

Guns

OCTOBER 1956 50c

WHAT'S THE BEST
DUCK GUN?

THE
'IMPOSSIBLE' SHOTGUN
OF CARBINE WILLIAMS

NOBLEST
GAME BIRD OF
THEM ALL

WILDFOWL
HUNTING ISSUE

WILL YOU KILL A MAN THIS FALL?

\$29⁹⁵

NATO CONVERSION ALLOWS RELEASE SMLE NO. 1 Mk. III Britains FINEST RIFLE

Pride of British troops throughout Empire today. Big game hunters from Canadian wilderness to African Congo claim the powerful .303 caliber SMLE is best for all big game. Fastest bolt action in world. All milled parts. Long range sights. 10-shot mag. 25" bbl. .303. **GUARANTEED VERY GOOD CONDITION.** Complete with sling and 20 rds. mil. ammo. **FREE.** Addit. Mil. Ammo. \$7.50 per 100 rds. **SOFTNOSE SPORTING AMMO.** made by Rem. & Win., sold everywhere. Bayonet: \$1.95. \$10 deposit for C.O.D.

GENUINE STANDARD MODEL 98 MAUSER

ACTIONS

GUARANTEED VERY GOOD CONDITION. The world's most famous rifle action. Made in Germany and Europe. Early dates, no stampings. All precision milled parts. Each \$25.00

Barreled Mauser 98 Action—barreled with new Buhmiller barrel to 22-250, 220 Swift, 250-3000, 257R, 257R Imp., .270, 7MM, 300 Sav., 308, 30-06, 30-06 Imp., 35 Rem., 35 Whelen and 35 Whelen Imp., in the white, less sights. Each \$55.00

CLOSE OUT! V. G. USED Automatics

Save up to 1/2 on these famous European makes

CZECH Model 27

7-Shot. Fires .32 Colt Auto or .32 ACP. Czech Army pistol, pre-Iron Curtain. Absolute precision and accuracy. **GOOD... \$17.95**

ASTRA .380 CAL.

Made to German Army specs, during WW II. 7-Shot. Fires .380 Colt ammo. **VERY GOOD... \$29.95**

MAUSER .32 Cal.

Considered by experts finest precision auto pistol made by the Germans. **GOOD... \$24.95**

BELGIAN FN .32

FN Model. The one and only original FN pistol. **GOOD... \$14.95**

WALTHER Model 4

Used by almost all European police forces. Powerful, accurate. .32 ACP ammo. **VERY GOOD... \$19.95**

GOOD... \$14.95
FAIR... \$11.95

P-38 Magazines... \$2.95 ppd. ea.

COLLECTORS ATTENTION!

TWO OF THE FIRST—80 YRS. OLD! DEN SPECIALS!

Both for \$18.50

FRENCH M1874 GRAS

The first French military rifle using metallic cartridge. Designed just three years after death of Emperor Louis Napoleon. Evolved directly from Cassepot Needle Fire. 11MM Bolt Action Single Shot. Serviceable cond. **\$9.95**

ITALIAN 1871-87 VETTERLI VITALI

A rare collector's find! Italian version of famous Vetterli rifle which was reputedly the first Italian gun to use metallic cartridges (still used in the Balkans). 4-shot box machine with cut-off. Fires 10.4 MM Italian cartridge. Serviceable. 53" long. Should be in every military collection. Sorry, No C.O.D.'s. Calif. resid. add 4% state tax. **\$9.95**

SHELL CARRIERS 99¢ Ea. F.O.B.

Bright red molded plastic. Shells removed easily. Snug fitting cover for 100% shell protection.

Pistol Shell Case—Holds box of 50 pistol cartridges in calibers up to and including .357 Magnum. Also ideal for Varmint calibers up to and including .222 Remington.

Rifle Shell Case—Holds box of 20 rifle cartridges in calibers up to and including .375 Magnum.

HUNTERS! CONFISCATED RUSSIAN RIFLES... \$14.95

Model "MN"

IDEAL FOR BIG GAME

The Russians won the International meet Venezuela (1954) with this Model MN (Moisin-Nagant). 6-shot, bolt action, 7.62 MM. Mechanically perfect. Bore: fair, Excellent hunting cartridge. Hinged floor plate. These guns confiscated from Communist revolutionaries. Type used by Red Chinese in Korea. Their sale in no way aids any iron curtain country. **POWERFUL: 2820 F.P.S. w/150 gr. ammo.** Hardhitting weapon for all big game. **FREE AMMO: 20 rds. with each gun.** **ADDIT. AMMO: Military, 100 rds., \$7.50.** Softnose sporting load, 20 rds. \$2.95. **TO ORDER MODEL MN: Send check, cash, M.O. \$5 dep. for C.O.D.**

ENFIELD COMMANDO REVOLVER

\$14.95

HAND MADE IN DAMASCUS DAGGERS MOSLEM

\$4.95

Imported by us direct from Damascus, Syria. Hand-forged and hand polished steel blade, curved in traditional Arab style. This is a dress or court-type dagger in the fashion of the scimitar. 9 1/2" over-all. Substantial and serviceable. Blade edged both sides and engraved "Syria". Engraved in patterns over 2000 years old. Damascus steel has been famous since Roman times. Cast brass hilt and sheath engraved both sides, inlaid grips.

TO ORDER RIFLES, AMMO. & EDGED WEAPONS Send check, cash or M.O. All arms and ammo shipped F.O.B. Pasadena. Edged weapons are postpaid. Calif. resid. add 4% state tax.

AMMUNITION BARGAINS • NEW SHIPMENT • SUPPLY LIMITED. 9 MM LUGER AMMO. \$5.50 per 100 rds.

RUSSIAN RIFLE 7.62 MM Softnose hunting ammo, 150 gr. for deer, bear and N. Amer. big game, 20 rds. \$2.95

8 MM MAUSER AMM. \$5.50 per 100. Attention Mauser Owners: This is the original German ammo designed for your gun. Use it for maximum accuracy and velocity. This 8 MM (7.92) full jacketed Mauser ammunition mfd. in Germany to strict Military specifications. (Purchased commercially would cost you \$20 per 100 rds.) Our bulk price: \$73.50 per case of 1500. All ammunition shipped Railway Express, F.O.B. Pasadena, Calif. Cannot accept orders under 100 rds.

.45 LONG COLT AMMUNITION. Commercial, brand new. Lead bullets, brass cases. American primed. Can be reloaded. \$8.50 per 100 rds.

SPRINGFIELD 03 front firing pins, new, ppd. 3 for \$1.00
SPRINGFIELD 03 firing pin rods with cocking piece, used, ppd. 80¢ each.

NOTE: All ammunition must be shipped RM Express F.O.B. Pasadena. Ordering in large quantities tends to defray shipping costs.

TO ORDER PISTOL AND REVOLVERS

Please sign following statement in accordance with Federal Firearms Act: I am not an alien, and never been convicted of a crime of violence nor am I now under indictment nor am I a fugitive from justice.

Signature
Age Occupation

(No guns or ammunition sold to minors.) Purchasers residing in Mass., Mich., Mo., N. Y., N. J., N. Car., R. I., Chicago, Omaha, New Orleans must enclose permit with order. Obtain from your local police chief. Calif. Resid. order only thru local dealer.

GOLDEN STATE ARMS CORPORATION

189 Armory Bldg., 1165 East Colorado St., Pasadena 1, Calif.

*New as
Tomorrow
—lighter than
light weights
BROWNING*

The NEW Twentyweight Double Automatic Shotguns

Newest of the new—a 6 pound 12 gauge automatic shotgun, weighing less than most 20 gauge models. Possesses every advantage of a 20 gauge in weight, balance and handling qualities . . . yet with the hit-ability possible *only* with the larger, denser pattern of a 12. Designed specifically for field hunting. Special steel 26½-inch barrel with *new* ventilated rib or plain matted barrel. Strikingly handsome Dragon Black receiver with exquisite hand engraving in Gold.

The NEW Lightning Superposed Shotguns

For the many shooters who want the *lightning speed* of an ultra light weight over-under Superposed. Weighs only 7 pounds in 12 gauge, 6 pounds in 20 gauge. Identical to the regular Superposed except in weight—the same superb balance; the same meticulous craftsmanship and matchless beauty. Grades I through V. Ventilator rib models only. With extra sets of barrels on special order.

The NEW Lightweight .22 Automatic Rifles

This handsome .22 auto-loader weighs only 4 pounds 12 ounces. Its slender lines, compact features, light weight and comfortable balance will make it a favorite of both amateur and expert. Its action is so sound functionally that durability is unsurpassed. Unique disc leaf rear sight. Extra safety features. Complete disassembly in seconds without the aid of a single tool. Grades I, II and III—all hand engraved. Selected French walnut, finely checkered, on all stocks and semi-beavertail forearms.

Twentyweight Double Automatic shotgun
from \$143

Lightning Superposed shotgun
from \$275

Lightweight .22 Automatic rifle
from \$69.50

YOUR **BROWNING** DEALER

For the names of Browning Dealers nearest you,
phone Western Union and ask for Operator 25.

For descriptive literature, write Browning Arms Co., Dept. A9, St. Louis 3, Mo.

MAKE THE TOUGH SHOTS WITH
THE DEPENDABLE ACCURACY OF A

WEAVER SCOPE

MODEL K4

Scope shown with
Weaver Detachable Top
Mount. Scope \$45.00; Mount \$9.75

**CHOICE OF FOUR
RETICLES**

Crosshair reticles are standard; post reticles are optional. Range finder and dot reticles are available at extra cost.

MODELS K2.5 and K3
2½ and 3 power
\$37.50

MODEL K6
6 power
\$48.50

MODEL KV
VARIABLE POWER
3 and 5 power
\$57.50

MODELS K8 and K10
8 and 10 power
\$59.50

**YOUR SHOOTING CAN BE ONLY
AS GOOD AS YOUR VISION**

The fine optics of Model K Weaver-Scopes give you a clear, sharp and magnified target. You'll see better, aim more easily and shoot more accurately, resulting in more clean kills and less wounded game. For accurate, dependable scope sighting—equip your rifle with a Weaver-Scope.

©1956 W. R. Weaver Co.

**CHECK THESE IMPORTANT
MODEL K FEATURES**

- Large Precision Lenses—for a sharp, clear and magnified image.
- Micrometer Click Adjustments—guaranteed accurate and dependable.
- Hermetically Sealed Lenses—air-tight, moistureproof.
- Lightweight Steel Tube—for strength and permanent finish.
- Seal-Lock Turret—adjustments fully protected and sealed.

SEND FOR
FREE
ILLUSTRATED
FOLDERS

• Please send folders on Weaver-Scopes and Mounts

• NAME _____

• ADDRESS _____

• CITY _____ ZONE _____ STATE _____

W. R. WEAVER CO.
DEPT. 43 EL PASO, TEXAS

MADE IN U. S. A. BY AMERICAN CRAFTSMEN

TRIGGER TALK

FOR ITS ANNUAL wildfowl hunting issue, GUNS presents a stellar line-up of experienced men in the field of shotgunning to recount how the smoothbores and birds go together like ham and eggs in these Autumn days when the crisp snap is returning to Northern woods.

Searching for the most elusive of wildfowl, GUNS indexes the choicest of feathered quarry for the true sportsman. Despite the turkey's traditional association with November, we present Johnny Mock's important story on the hunting of our most noble game bird because it isn't the barnyard gobbler of which he writes, but the great winged monarch of the Pennsylvania forests, the wild turkey. Ben Franklin felt the turkey should have been our national emblem, and in the Keystone State hunters pay it the respect due a difficult and exciting game bird. Both shotguns and rifles are used, and Johnny Mock, outdoor editor of the Pittsburgh Press, tells you what and why.

Out in the high passes of Oregon the band-tail pigeon reigns supreme as a fast, tricky, and highly edible game bird. Francis Sell, with a list of books on hunting to his credit—"Advanced Hunting," "The American Deer Hunter," "Small Game Hunting"—gives you his adventures and advice on shooting these fast birds.

One of the most unusual game birds is the rail, found in the Texas rice fields, and Dev Klapp describes how to catch this tricky customer. Finally there's the most common of wildfowl that hunters will go after—the duck—and Carlos Vinson discusses what is the best gun to join in all the shooting.

On the mechanical side of the wildfowl season, H. Welles Steane takes apart shotgun chokes and tells how and why they make for better shooting. Steane is president of Poly-Choke, pioneer makers of adjustable chokes, and knows his product thoroughly.

Next month GUNS turns to the subject of four-legged bags in its annual game hunting issue. Francis Sell will return to these pages in a critical and significant essay on the proper use of iron sights. Without sights, a rifle is just a club, and with the wrong iron sights, incorrect peep and blades, a rifle can still be useless.

A gun you'll be proud to own . . .

*The distinguished
double barrel*

Dakin

- Precision built in Spain
- Incomparable in fit and finish
- Unexcelled in strength and reliability

Barrels of demi-bloc or "chopper lug" construction—each barrel blank forged from a single billet with the half-lug integral and the two finally and permanently joined.

MODEL 100
\$108.50

Now you can know the pride of owning a fine double barrel shotgun—and at a realistic price! Consider the convenience of owning a superbly balanced double gun—two guns in one: the instantaneous choice of two chokes . . . two well aimed shots without confusion or double effort . . . fast, easy loading . . . the complete safety of full visual inspection when the gun is open. Then consider the DOUBLE BARREL DAKIN. The guns you see here, advertised in the United States for the first time, were personally selected for manufacture under their own name by Richard Y. Dakin, mechanical engineer, and Roger B. Dakin, who with over 60 years of shooting experience between them, can well be said to know their guns. Gaspar Arizaga and Union Armera S. L., the two firms who make these guns specially for the American market, were chosen for the perfection of their work only after a number of trips to Spain by Richard Dakin, and a full year of analysis of Spanish guns and their makers. It is their belief that **you can't get a better double barrel shotgun than the Dakin no matter what price you are prepared to pay.** Every DAKIN is built in Eibar, Spain, one of the great gunmaking centers of the world. Here acknowledged masters of the craft are still practicing their art in the old painstaking tradition, making weapons of superb balance, speed of re-loading, "self-pointing" qualities . . . and sheer beauty. The fit of metal to metal and wood to metal is nothing short of perfection. Every gun in the DAKIN line—from standard field model to ultra luxury model—is the top value in its class today. Each is fully proofed, with individual certificate supplied by the Spanish government for modern loads, including the new standard length "Magnum." Registry-warranty certificates are issued with all DAKIN guns. Workmanship and parts are guaranteed for a year. Service and parts are always available through the DAKIN Service Department, even though you are not likely to need them during your lifetime—or your son's lifetime.

COMPARE THE DOUBLE BARREL DAKIN with **any** other double barrel gun—even with those selling for two and three times the DAKIN price. Compare for fit and finish . . . balance . . . accuracy . . . safety . . . dependability . . . precision hand craftsmanship in every mechanical detail. Note the beauty of design; the good taste of the handsome engraving. **You'll want to buy a DAKIN!**

**NEVER BEFORE
SUCH A GUN AT SUCH A PRICE!**

DAKIN MODEL 100 Superb low priced double especially made for us by Gaspar Arizaga of Eibar, Spain, 12 and 20 gauge, with Anson & Deeley type box lock, triple bolts, double triggers, automatic safety. The double radius extractor (without automatic ejectors) will appeal to the handloader and to the duck shooter who dislikes having shells ejected out of his blind to glitter in the sun. Matchless Pyrenees walnut stock, beavertail forend with fine hand checkering. Beautiful English scroll and rosette engraving. See catalog for complete specifications. **\$108.50**

DAKIN MODEL 150 A luxury gun by any standard except price. Made by Union Armera S. L. Features include demi-bloc barrels of finest steel, selective automatic ejectors, double radius extractors and Anson & Deeley type box lock, assuring absolute maximum of dependability and performance. Finest Pyrenees walnut stock and beavertail forend finely checkered. Engraving of frame and trigger guard carefully and tastefully executed in scroll and rosette design. See catalog for complete specifications. **\$162.50**

DAKIN MODEL 215 This is the zenith of the gunsmith's art . . . the pride of Union Armera S. L. We doubt that it could be produced in the United States for 10 times the price. Genuine H & H type side locks with double safety sear, hand demountable lock plates for ready inspection, cleaning and lubrication of working parts, selective automatic ejectors with double radius extractors. Engraving of finest quality on frame, side plates and trigger guard. Frame finish is "temple blanco," resembling a matte finish on fine silver. Triggers and lock parts are heavily gold plated to resist rust. Specially selected figured Pyrenees walnut stock and forend, finely and carefully checkered. An elaborately finished gun with decoration executed in good taste. See catalog for specifications and optional barrel lengths and chokes. **\$275.00**

Established Dealer Inquiries Invited

SHOOTERS—SEND COUPON TODAY!

GUN COMPANY
9 SUTTER STREET
SAN FRANCISCO 4, CALIFORNIA

THE DAKIN GUN COMPANY

9 Sutter Street, Dept. 42 • San Francisco 4, California

Please rush your fully illustrated catalog of DOUBLE BARREL DAKINS to:

Name

Address

City & State

JOBGING: SAKO barreled-actions, rifles (sporter and Mannlicher type), and Sako .222 actions. Lyman; Weaver; Unertl; Leupold; Pacific; BM; Redding; Redfield; Pachmayr; Williams; Marble; Echo; Buehler; Jaeger; Sierra; Hornady; Boyt; Tri-Pak; King; C&H; Wilson; RCBS; G&H; Mershon; ACE Products; Husqvarna action, Stith Scopes, Hoppe's, Argus, McKinzie, Forster, Lin-Speed, Birchwood and FERLACH GUNS. Norma and Thomson. Sheridan, Hi-Score Smiley, Wilsonite, Kollmorgen, Judd, Douglas, Colt, Alcan, Acme, Polychoke, Schultz & Larsen, Speer components. Federal Primers & Cartridges. Nosler Bullets.

FLAIG'S

MILLVALE, PA.

6 miles North of Pittsburgh

Habcock Blvd. & Thompson Run Rd. Near Super Highway

DEALERS: Authorized Installation

Poly Choke

FITTED • FAST SERVICE

- FEDERAL PRIMERS & AMMUNITION
- SPEER PRIMERS, BULLETS
- NOSLER PARTITION BULLETS

PRECISION-CHAMBERED BARRELED ACTIONS

CALIBERS:

220 Swift; 22-250; 257R; 270; 7MM; 308 Win.; 30-06. Also 250 Sav., 300 Sav., 243 Win., 244 Rem.

Latest F. N. Mauser Action — (or HVA Action, \$10.00 additional)

Best grade Ackley Chrome Moly Barrel, or Douglas Chrome Moly Ultra-Rifled Barrel

Each unit precision chambered to mirror finish with proper headspace.

Each unit test-fired with sample fired case included for your inspection.

Length and rifle twist as wanted—otherwise we will ship recommended length and twist.

Choice of sporter, Medium Heavy, or Heavy weight barrels.

Barrels have fine-ground finish.

Price \$67.50 Sporter weight. 5 1/2 lbs. \$72.50 Medium Heavy Weight (appr. .700 at muzzle)

7 lbs. Heavy weight \$77.50.

(\$7.50 additional for the Douglas Premium Grade Barrel). (\$12.50 additional for NEW ENGRAVED FN ACTION).

New available—F. N. Mag. Action on .300, .375. H&M Boehler semi-oct. ribbed 20" barrel, sheard head fitted in ramp, \$110.

New Boehler Spring Steel Extractors—for Mauser 98 (F.N.) and 1917 Enfield Each \$2.00

FLAIG'S FINEST STOCKS & BLANKS (Specialized STOCK FITTING & FINISHING)

[Some "Seconds" in Walnut, small bird-pecks, slight checks—50% off list.]

FINEST PENNA. BLACK WALNUT BLANKS & STOCKS:

Rifle blanks, all grades, \$4.00 to \$20.00. Walnut shotgun blanks, \$1.00 to \$15.00. Walnut inletted stock for most rifles; standard \$5.00; xx grade (butt) \$7.00; others \$10.00 to \$12.00. Also Penna. burls and rare burls available NOW: xxx grade \$17.50-\$20.00, xxxx \$25.00; super burls up to \$35.00.

OREGON MYRTLE BLANKS & STOCKS: Rifle blanks, \$3.00 to \$7.00. Inletted stocks for all rifles, \$7.00 to \$12.00. Some Seconds, All Grades, 50% off.

Rare Birds Eye Maple—dense wood, highly figured blanks: Fancy \$25.00. Turned & inletted \$30.00. A few super fancy \$40.00.

ONE WEEK SERVICE

We turn & inlet your rifle blanks.

\$5.00 each; 6 or more \$4.00 each.

Rare Quilted Maple

Rifle stock blanks, Fancy \$20.00; Full Fancy \$25.00; Super \$30.00. (Turned & inletted for most rifles, \$5.00 more).

STOCK SPECIAL: French Walnut Blanks, direct from France. Over-sized rifle blanks, 2 1/2" thickness. \$12.00 to \$35.00 for fancy select. Mannlicher size blanks from \$15.00 to \$40.00. Turned & inletted sporter type for most action-barrels, \$5.00 more.

ENFIELD ISSUE STOCKS. (less hand-guards and metal parts), WALNUT BRAND NEW, with recoil pad and cross bolt, each \$2.25. Dozen lots \$18.00. Case of 60—\$60.00—f.o.b. Millvale.

BACKED BY 40 YEARS OF OPTICAL EXPERIENCE

Available in Medium x or fine x — All with Leather Dust Cap

ACTIONS

F. N. ACTIONS IMPORTED—LITE WGT. vanadium steel barrels, blued with ramp (.220 Swift, .257-R, .250-3000, .270, 7 mm or .30-06), \$74.00 PREPAID.

F. N. ACTIONS, Boehler 24" proof steel barrels, semi-octagon ribbed, matted. Sheard head in ramp.

Caliber .270, .308 Win. or 7 mm. 30-06, 22-250-220 Swift 26", 257R-250 Sav. \$95.00.

IMPORTED SAKO BARRELED-ACTIONS, .300 H&H and .375 H&H, blued, \$89.95.

SAKO ACTIONS on 26" 4 1/2" med. heavy ACKLEY OR DOUGLAS chrome moly barrel, white, \$84.00.

.222 Cal.

SAKO ACTION on imported medium heavy barrel, blued, no sights. Ready for stocking. .222 Rem. caliber \$90.00.

BARRELS

BOEHLER BARRELS, proof steel, semi-octagon, ribbed, matted entire length. Made by FRANZ SODIA of Ferlach, Austria in .35, .270, 7mm, .30, 8mm and .375. 26" Highly accurate—in the white, \$45.00. (Fitted to your action, with sheard head, complete price \$60.00)

New Springfield 4-groove barrels..... \$13.00

FRANZ SODIA Boehler proof steel barrels, 24" gradual taper. About 2 1/2 lbs.; highly accurate 1-10 twist, caliber .25, .270, 7mm or .30 \$30.00.

(Fitted to your action, headspaced and test fired, \$10.00 more).

NEW ACKLEY BARRELS, LAPPED, BEST GRADE, Specify caliber.

- ALL ALCAN SHOTGUN COMPONENTS
- CHILLED SHOT
- WADS
- PRIMERS
- POWDER

RATED TOPS BY ACTUAL OPTICAL SPECIFICATIONS. IMMEDIATE DELIVERY ON ALL MODELS, WITH LEE OR TOMMY DOT \$12.00 more.

2 1/2 X 70. Price \$49.00 6 X 42. Price \$64.00

Ideal for fast, dependable off-hand shooting, including timber and running shots. Its 51" field at 100 yards is unmatched. Same superb optics and light gathering power as found in AJACK 4X, 6X and 7 1/2 X scopes. 2 1/2 X, 4X, or 6X. With windage—\$6.00 more.

4 X 90. Price \$57.00

(With Double Adjustment \$63.00) The perfect hunting scope for all-around hunting conditions. 33" field at 100 yards. Noted for its superior luminosity and light gathering qualities. THE ONLY 4X90 scope.

First choice of those who want extra magnification for both big game and varmint shooting. You get it in this 6-power AJACK with 22 1/2" field at 100 yards.

7 1/2 X 50. Price \$96.00

19 ft. field at 100 yards. Fully weather proof steel tube, 26 1/2 mm. Takes Redfield or Leupold top mount; Jaeger or Griffin & Howe side mount. Eye-relief 3 1/2". Positive windage, elevation and eye-relief adjustment.

AMMUNITION

.45 cal. M. C. Govt. 1943-44 make \$4.50 per 100

.45 Auto Commercial M.C. Ammo. \$6.00 per 100

.38 Spec. Com. 158-gr. steel Jacket \$6.00 per 100

8 MM MAUSER (imported, Germany)—175 gr. B.T.M.C. \$6.00 per 100

Case Lots of 1500 \$75.00

.25-20 S.P. 86-Gr. \$6.00 per 100

30-06 Govt. issue—M.C. 150 gr.—1943-44 \$3.50 per 100

Lots of 500 or more—10% less. Case of 1500 30-06 M.C. \$70.00, FOB MILLVALE.

ONCE FIRED CASES

.22 Hornet .300 Savage \$2.50—100

.30-30 Winchester \$3.00—100

.308 Winchester (Boxed) \$6.00—100

.222 Remington \$6.00—100

.250-2000 Savage (Boxed) \$6.00—100

ACE TRIGGER SHOE \$2.00

For most rifles, shotguns and handguns. FINE 3/4" LEATHER SLINGS, Imported. For narrow swivels. Woven leather, \$3.50; plain \$3.00.

New! KRAG 2-Groove 30-40 BARRELS

23" or less in length. Fully chambered & threaded. Only \$15.00. 4-gr. Gordanese barrels 23" long, fully chambered, threaded, blued \$20.00. Note: Any of the above Barrels expertly fitted to your Action—headspaced and test-fired—\$2.50 additional.

New! MAUSER '98 2-Gr. BARRELS

23" or less in length. Fully chambered & threaded. Only \$15.00. SPRINGFIELD issue 30-06 Barrels. Completely chambered and Threaded. 2-Groove. (Special Volume Prices on request.)

- NORMA BULLETS
- AMMUNITION
- UNPRIMED CASES

Write for FREE New Catalog—List No. 27

ACE DOUBLE-SET TRIGGER \$10.00

Fitted to your Mauser or F.N. Action — \$6.00 more.

Flaig's Lodge

KRIEGERHOFF Drillings 22 Sav. H.P. 2-12 ga. 25" barrels, individual ejectors on rifle, indicators 7 1/2" \$460.00.

FRANZ SODIA Drillings 222 Rem. 2-12 ga. 24" side safety highly engraved 7" \$420.00. (Can have this made-up any modern combination wanted same price).

Millvale, Pa.

SHOOTING NEWS

Bristol, Indiana. At the 1956 Mid-Western regionals, a record-breaking 213 pistol men turned out to watch Harry Reeves get a free trip to Perry and a big silver bowl for winning the regional championship aggregate with 2600 and 104 bullseyes . . . The likeable Knoxville gun-bug, Gil Heberd, kept on the Detroit officer's heels close throughout the match and scored first with 193-5 in the .22 slow-fire match over Harry's 187-4 for third . . . Bobby F. Taylor kept right up there in the money throughout the matches, for second in the .22 slow fire, 3rd in the centerfire aggregate, 2nd in the .45 rapid fire, and first in the centerfire rapid with 198-13. . . . Ohioan George Tulk, Jr. took the rapid fire .45 match with a 194-4 to glean another winning mark for his championship record and a pair of sterling tablespoons. . . . Royal Drew of St. Louis edged out Reeves and Heberd for first place in the .22 NM course with 295-15, taking home a pair of sterling ladles for gravy and mayonnaise. . . . James Hurt, a Detroit policeman, topped his mentor Reeves in the center fire aggregate scoring, winning with 870-30 over Harry's brilliant but erratic grouping of 868-41 . . . Hurt was runner-up in the 20-shot CF rapid fire match with 195-11 behind another Detroit gendarme Bobby Taylor who scored 198 and 13 bulls. . . . St. Louis police took the team match scoring 1128 for four silver medals.

Jacksonville, Florida. While floodlights beamed at the night shoot of the Jacksonville Gun Club on Gun Club Road, and the traps threw glittering white clay pigeons, scattergunners jockeyed for honors in the 19th Southeastern Open Skeet shoot. . . . Spectators sat up and took notice when 12-year old Miner Cliett of Childersburg, Alabama, and local Jacksonville champ Francis Ellis staged a hot bangfest to start the show . . . Cliett, 1955 National Junior 20-gauge champ, dropped one bird as did Ellis and Ken Pendergrass, for a three-way tie of 149 x 150. Pendergrass dropped out after the first round but Ellis and the young champ from Alabama with one eye peeled on the trophy kept at it . . . Then youth gave way to experience and Cliett, one of the youngest shooters on the circuit, dropped low house six on the fourth round to end the duel.

Canton, Ohio. On a sunny day with 101 competitors attending the match, they crowned a husky chem engineer king of Ohio's handgunners. . . . George Tulk, Jr. of Elyria captured the outdoor pistol championship in the annual shoot on McKinley Rifle Club's range above Middlebranch. Tulk became champ on a technicality. Tied with Bill Sparks of Lorain with 2492, Tulk was decreed winner on the basis of his high scores in rapid fire where he outshot Sparks 852 to 827. The Kessler travelling trophy is Tulk's for a year. . . . Walt King of the McKinley club broke into the medal class, winning two as first expert with 193 in the .22 class and first expert hanging on to the back end of a bouncy .45 to shoot a high 183. That .45 kick makes ten points and a world of difference.

San Diego, Calif. A pretty distinguished turnout at the San Diego pistol joust was highlighted by Captain Hank Jacobs' performance. Hank, of the Highway Patrol, won the National Trophy Match in the San Diego regionals. . . . Just to keep it in the family, Gloria Jacobs earned her share of glory by breaking her long standing world's record over the .22 timed-fire course, a possible 200 and 10 X's.

SHOOTING NEWS

Fort Benning, Georgia. Joe Benner—who else?—ranked the pistol shooters during the important 1956 All-Army rifle and pistol championships fired in the rain at this famous Georgia post. A record-breaking 611 shooters fired, and old records were smashed in 11 rifle and three pistol events. . . . Benner fired 2603 in the .22, .38 and .45 aggy. Lt. Dave Miller, whose name is coming to the front more and more in Army shooting, scored pretty far behind with 2573. Colonel Bill Hancock finished third with 2570. . . . Teams did well considering the weather. The 6th Army Gold squad, 2/3rds of which were new shooters, nabbed the All-Army Rifle Team Championships with 1404 and 99 V's. First Army A team was runner-up with two more bulls but only 1402 points. The Pacific "Reds" took third scoring 1399-98V. . . . Individual marksmen did themselves proud, and Captain John Asbury and C.W.O. Coats Brown both bettered the old record in the National Match course toward Distinguished Rifleman. Both shot 243, Brown in first place with 23 "V-fives" and Asbury just edged out for second with 19 V's. . . . Top shooters from this competition are named to the All-Army Rifle & Pistol Team for Perry.

New Philadelphia, Ohio. Sixty smallbore fans turned out to plop them in the bullseye during the 18th annual tournament of the Tusco Rifle Club. . . . Distinguished visitors present included Neil Cocking who handled the Mid-Winter matches in Florida. Neil placed in the money in several matches. . . . Three engineers from Fort Belvoir showed up to represent the Army and Phil Gersci, D. Evertson and J. Celmer were all listed in the winners column. . . . Charley Whipple of Somerset, Pa., ran into hard luck. A three-time runner-up in the Nationals, Charley was going strong in Tusco match until he developed gun trouble and lost too many points in the last event. . . . Bob Moore of Washington, Pa., won the Grand Aggy with 3191 and 249's. . . . Moore's teammate Ken Johnson from Washington, Pa., rubbed off some of the luck and shot 3191 and 232's for second in the grand. . . . Munhall's topnotch shooter Ted Charlton took home the Rutledge trophy in the 50-yard any sight match with a near perfect 400-39 X's, and scored again in the 50 meter any sight with a "possible" and 38 X's.

Middlefield, Conn. The big bore individual state championships brought out some changes in Director of Civilian Marksmanship rules. Firer's choice of position in known distance rifle marksmanship is no longer okay, and the squatting position, that torment of the rookie without limber leg muscles, is eliminated as a prescribed position in training. Hasty sling is okay for standing, loop in other positions, but no cuffs. . . . All competitors on the Middlefield range will be asked to pull targets and score before they fire, to help the other shooters.

Miami, Florida. The Coral Gables Police Pistol Club schuetzenfest saw a turnout of nearly 50 pistoleers with their sights set on the Black Memorial Trophy which the winner can keep for his very own for 30 days until the next monthly match when some other sharp-eyed sharpshooter will win it away from him. . . . Black trophy winner placing first in the centerfire grand aggregate with 1432 was marksman Bill Medina. . . . Grand aggy with 1686 in the open class was Ken Cowan who jockeyed through the 14 matches with Marvin Irvine a close second, scoring 1679. . . . Expert winners taking home the gold and silver trophies for first and second were Elmo Prescott, 1636, and Ed M. Murray, 1621. . . . Don Olive and John Olon teamed up to win the two-man team match with 548 x 600.

GUN RACK

By H. Jay Erfurth

Armax .22 Shotgun Chamber

ONE OF the most successful inserts for the shotgun, converting it to a rifle, is the Armax chamber. Devised by Henry Mohaupt, inventor of the shape-charge bazooka warhead, it is made by Armax at Fort Worth, Texas.

Looking like a blued steel shotgun shell with two rubber holding rings, the Armax chamber handles the .22 rimfire. No extractor is fitted, but the highly-polished .22 chamber allows fired cases to be picked out by hand, while the steel insert remains in the shotgun. Dry firing is definitely taboo. The shotgun's pin will dent the .22 chamber edge, even with a fired shell

.22 fired from shotgun

inserted, and make extraction difficult.

The Armax chamber is not capable of rifle accuracy, but it fires close to the center of the shot pattern and can be regulated by a little testing to hit with considerable precision at shotgun ranges. As a .22 short practice chamber, it is excellent. Even though the bullet passes along close to the wall of the bore, the velocity makes it impossible to shift the gun and deflect the bullet inside the tube.

Making almost no noise at all, the Armax chamber with .22 shorts can be used indoors for practice. Outdoors it can be employed with all the fast-motion demanded in regular shotgun shooting, bringing the gun to your shoulder and snapping it off. This way errors in holding can be revealed to the shooter and (continued on page 42)

you'll be
proud to
shoot a...

HI-STANDARD

CHOICE OF THE CHAMPIONS

SPORT-KING \$43.75

Top value in a .22 L. R. autoloading pistol. Choice of All-Steel for shooters who want steady weight for target shooting; new *Lightweight* forged-alloy-frame model (weighs 10 full ounces less) is ideal pack-along gun for hunters, trappers, campers and fishermen.

FLITE-KING \$43.75

Uses low cost .22 shorts. Minimum recoil. A good field gun, and excellent for the indoor range.

DURA-MATIC \$37.50

Accuracy and performance combine with durability and beauty in this Hi-Standard quality .22 L. R. autoloader. For shooters who want the most for least cost!

SENTINEL \$34.85

Guns Magazine calls it "the first new revolver in fifty years." Sensational 9-shot swing-out-cylinder revolver now available blued (\$34.95) or with corrosion resisting deluxe nickel finish and diamond-checked ivory-tone grips (only \$5 extra). For those who prefer a revolver—the Sentinel is it.

Other Hi-Standards up to \$74.55. See them at your dealers, or write for full color catalog No. 13.

THE HIGH STANDARD MANUFACTURING CORP.
HAMDEN, CONNECTICUT

Eddie BAUER®

Down

ORDER BY MAIL | **SAVE about 1/3**
ALL STYLES AND TYPES
\$14.95 to \$89.50

These Are the
Finest Sleeping Bags
in the World

100% Prime Northern Goose Down
4-Point Laminated Tubular
Construction

It Breathes®

WIDE COMFORT RANGE | 30° below zero to 60° above

REGULAR, 4 lbs. of Down . . . \$64.50

Size 34" x 6' 3"

LARGE, 5 lbs. of Down . . . \$79.50

Size 36" x 6' 8"

EXTRA LARGE, 5½ lbs.

of Down . . . \$89.50

Size 40" x 7' 2"

Express Charges Collect

FREE
52-page
Catalog

Before you buy any sleeping bag get the scientific data on insulations. Read how to choose the bag for your particular needs. How to judge quality, etc.

GET THE FACTS! Write today.

**FACTORY
TO YOU ONLY!**

Made in our own factory—sold direct to you, only...never through dealers...never under any other brand name—your assurance of the best.

ORDER WITHOUT RISK!

Compare with any other. You'll agree BAUER Bags are far better quality—far better value—or we will refund in full, including shipping costs both ways. WE GUARANTEE.

Eddie BAUER DEPT. M • SEATTLE 4, WASH.

the **TRUTH** about shotgun choke devices

(straight from the originator)

Let's face it. There are many adjustable chokes on the market. They're O.K. They do a job — of sorts. But the truth is that *none of them*, including Lyman's, provides the full range of exact patterns for all popular game, as does the Cutts Compensator.

sator with individual Comp Tubes.

We tested the Lyman Adjustable Compensator extensively. It's guaranteed as good as any on the market, but it just can't equal the original time-tested Cutts Compensator with sure-pattern tubes.

Each Comp tube is precision-built like a smooth new barrel for the particular game you're after. Perfect patterns save ammunition and get clean kills. Greatest recoil reduction of any choke device. Serious shotgun shooters can't afford to use anything but the best—that's why they choose Cutts Compensator.

Make your shotgun with Compensator the equal of several expensive custom-bored shotguns by leaving your "single" with your sporting goods dealer, or get full information by writing for **FREE CUTTS COMPENSATOR BOOKLET!**

Cutts Compensator, with Comp Tube \$16.25

Cutts Compensator, with Adj. Tube \$22.75

THE LYMAN GUN SIGHT CORPORATION
MIDDLEFIELD • CONNECTICUT

* **BREDA** * magnum autoloaders

first and only 12 and 20 gauge magnum autoloaders for 3" shells

NOW 4 Models:
12 and 20 gauge
for 3" shells.
12 and 20 gauge
for 2 3/4" shells.

longest "clean kill" range...

- 12 gauge magnum...killing power of a 10...recoil of a 20.
- 20 gauge magnum...killing power of a 12...recoil of a .22 rifle.
- Sportiest, lightest weight autoloaders.
- Dismantles completely in seconds without tools...parts interlock, no screws, no pins.
- Precision finished, hard-chromed

- bore, stainless steel barrels, interchangeable.
- Fires 3" and 2 3/4" shells. Also available in standard models.
- Push button releases unfired shells into hand.
- Breda holds more international championships than any other gun!
- From \$169.50.

At Fine Dealers Everywhere, Or Write For Breda Catalog

CONTINENTAL ARMS CORP. 697 Fifth Ave. (55th St.) Dept. 10E, New York 22, N. Y.

GUNS in the NEWS

[Special]—

□ Hip Sysko of Bridgewater, Mass., brought home a big black bear and two does from a hunting trip. Quite a bag for a man who only has one arm.

□ Few hunters can claim to have bagged a pheasant with as much aplomb as Douglas Strickland of Albion, N. Y. As Strickland raised his shotgun to fire at the bird, it flew against a telephone wire and landed at the hunter's feet.

□ Magician George Grimmond has been demonstrating a most unusual trick in London—catching a bullet in his teeth. The stunt involves placing a marked bullet in a revolver which is then fired point-blank at Grimmond. Immediately he is seen with a bullet with the same markings between his teeth. The trick has been branded a hoax by many but six magicians have been killed while attempting it.

□ Grocer Joe A. Cusimano of Baltimore routed two would-be bandits who invaded his store wielding pistols. Cusimano ducked, grabbed up his own revolver, and fired so quickly his clerk hardly had time to realize that a holdup was in progress. The groceryman scored a bullseye on the neck of one bandit, put a couple of shots into the other as he fled from the store. His skill came naturally: Cusimano had operated a shooting gallery in the 300 block of East Baltimore street for 10 years before opening his grocery store in 1944.

□ In Uganda, East Africa, three elephants were felled with one shot. A ranger shot the first elephant on a hillside and as it slid down the slope it struck a second animal that had stepped into its path. The two falling bodies struck a third elephant.

MORE CLEAN KILLS

with

Poly-Choke

THE CHOICE OF EXPERTS!

With a Poly-Choke on your shotgun, you shoot to kill—and make every shot count! No more cripples, no more mutilated game—because Poly-Choke's split-second adjustment fits your gun to any range, fits your choke to any shot load, and gives you the *right* pattern for *any* game!

Poly-Choke makes your favorite single an all-purpose gun, with *nine different degrees* of choke. You can knock down anything from ducks to woodcock... and you save money, too, because you get more game with less ammunition.

30% MORE EFFECTIVE

Patented internal design of the two new Poly-Choke models gives you a shorter shotstring that is 30% more effective in knocking down game. Instead of merely crippling your bird because only part of the shot reaches him, you get **MORE CLEAN KILLS** with a Poly-Choke because **ALL** of the shot gets there **IN TIME**!

DELUXE POLY-CHOKE

The aristocrat of wingshooting, with XTRA FULL and SLUG settings, handsome diamond knurl finger grip, gold-plated friction spring, and many other features. Ventilated Style (illustrated) \$24.75
Standard Style (without ventilated sleeve) \$21.75

SUPER POLY-CHOKE

A precision instrument that gives you better-than-ever performance. No tubes, no tools or extra parts. Ventilated Style \$22.50 Standard Style \$19.50

Prices include installation. Poly-Choke is the only choking device which is custom-fitted to the exact bore diameter of your gun, assuring accurate patterns.

DON'T WAIT... make every day of this hunting season count! Order your Poly-Choke installation now. Send for free gun barrel mailing carton today, or take your barrel to your Sporting Goods Dealer. If you're buying a new gun, order it equipped with a Poly-Choke.

FREE! Latest edition of "The Wingshooter's Handbook" tells you how to make every shot count!

THE POLY-CHOKE CO., INC.

1014 Tunxis St., Hartford 1, Connecticut

Please send ☐ free "Wingshooter's Handbook";

☐ free mailing carton for my gun barrel.

Name

Address

City State

(PLEASE PRINT CLEARLY)

7x35 MAGNESIUM 578' WIDE FIELD!

The lightest wide field 7x35 ever! 24 1/2 OUNCES because it is made of **MAGNESIUM**... the newest, lightest, strongest metal! **AND**, the **WIDEST** field 7x35 we have ever been able to offer—Ordinary 7x35's have only a 375' field. Usual Precision United optical craftsmanship thruout. A superb value at the regular price of \$69.50 but to **SPORTS AFIELD** readers priced for this **INTRODUCTORY \$39.95** Sale, only

INSIST ON UNITED "Seal of Quality"

2 in 1

7x50 and a 12x50 IN ONE BINOCULAR

\$49.95

Two binoculars for the price of one! A brilliant-viewing 7x50 Binocular that changes in seconds time into a super-powered 12x50 by simply inserting the other pair of screw-in eye pieces! It's that simple. No other adjustment required!

REGULARLY \$59.95 One binocular that gives you the needed power for both regular and long distance viewing yet costing less than you normally pay for just one quality binocular! 7" high. Weighs only 33 oz.!

This perfectly balanced pair of Achromatic, Prismatic Binoculars provide fields of view at 1000 yards of 372' and 288' respectively!

SALE \$49.95
Priced now . . .

16x50

Regularly sold at \$69.50

NOW \$24.99

Brand New, sealed in Waterproofed Plastic Bags, just as they came from the factory. **BUT**, we will not sell them as Brand New because the cases show rub marks occurring en-route to us. We do **Guarantee the binoculars to be A-1 mechanically and optically!** Large front lens (2" across!) assures greater illumination and brighter, sharper images. Weighs 27 oz., stand 7" high! **ORDER NOW** while 126 pair last!

OTHER BARGAIN BUYS—(Condition Above)
8x30 Ind. Focus Reg. \$39.50 **SALE.....\$18.95**
10x30 Ind. Focus Reg. \$45.00 **SALE.....\$19.95**

30 DAY NO RISK TRIAL

If not satisfied return for full refund. Made in Japan. Leather case, straps included. Add 10% Fed. Tax. Cash orders prepaid. C.O.D.'s require \$2.00 deposit.

UNITED BINOCULAR CO.
Dept. ARF-1123, 9043 S. Western, Chicago 20
DEALERS WANTED. Write for Wholesale Catalog.

CROSSFIRE

LETTERS TO THE EDITOR

Hollywood Shooters

In reading your magazine of the August issue, I find it the same as all previous issues . . . very good. No other magazine compares with it and has so much information on guns and shooting.

The article on Joe Benner is very good and the other feature stories are also. But in reading Crossfire, I find that a West Frazier of Lafayette, Indiana, has the wrong opinion of movie stars and stars on TV and radio.

I have been with several of these professional gunmen and am considered one myself. For instance, I love guns and I am considered an above average shot. I can twirl guns and do most anything else with them, but to do this you must know your guns and love your work.

On a recent tour with Hugh O'Brien of the "Life and Legend of Wyatt Earp," I tested him myself, both in speed and accuracy, over WXYZ-TV in Detroit. O'Brien and I drew guns at the drop of a coin and although I do this for a living and am considered the fastest in the world, I found Mr. O'Brien to be the fastest I've been up against since I first started.

As for accuracy, I had O'Brien do some target shooting at the Lincoln Park Police Pistol Range in Michigan. I can shoot a 90 double action anytime with my 4" Marshal Colt. So passing the guns and ammo to Hugh, I asked him to fire 10 shots slow fire at 25 yards *double action*. He did this and his score was a terrifying 92 x 100 with a 4" Colt .38 revolver . . . and with a *broken right ring finger in a splint*. Ask Mr. Frazier to try to shoot like that . . . Just once!

Joe Bodrie
New Haven, Conn.

My "Crossfire" is in defense of Hollywood stars, baseball players and anyone else who "doesn't know a damn thing about guns" because they are stars.

In my opinion anyone can become an *authority* on guns by going to the public library, and reading books, going to gun stores and checking the old guns and the new, and going to the range or into the field and shooting them. Also, by taking such fine periodicals as GUNS, which is No. 1 in my book.

Who am I, or anyone else, to think that just because a person is not a gunsmith or gun dealer that he knows nothing about guns. According to these "blabbermouths" that have spouted off in Crossfire, I know nothing because I am in the electronics business. Although I spend much of my spare time shooting guns, studying guns and fixing them in my meager way, I don't claim to know more than the average person.

A note to West Frazier: if he is going to make stupid statements like he made in the

August issue, please don't say "most gun owners," say "perhaps some gun owners," or better yet say "I." I don't want to be included in his opinions.

I enjoy your "My Favorite Gun" column and enjoy the movie stars' opinions on guns. I love guns well enough to listen to anyone's opinions on them. I don't have to agree, but I'll listen. I enjoyed the article in February about Roy Rogers' gun, who quite evidently knows a lot about guns.

You people put out a topnotch gun magazine so don't let any amateur change it.

R. A. Inabinette
Glendora, California

I enjoy GUNS magazine because it is dedicated to firearms. I can't understand why a lot of the readers are against the movie stars having their say in this fine magazine. Movie stars are human, they have their likes and dislikes the same as you or I.

If they enjoy firearms and shooting like you or I, what's wrong with letting them have their say in this magazine. That's what it's published for. Gary Cooper, Robert Ryan or Audie Murphy most likely can cut a might mean tune on a Frontier Colt. Audie practically cut his teeth on a gun, not because he wanted to, but because he had to. So don't blackball anybody before you know the facts about them.

David Sage
Boston, Mass.

Jazzing Up 30-30

I've just finished reading your July issue, which, as usual, I enjoyed very much. I have a bone to pick, however. I am not a handloader, and my knowledge on the subject is probably quite sketchy, but G. E. Valentine's method of decapping shells with a nail, "How To Jazz Up The 30-30," seems to be a rather dangerous one. Unless the nail were smaller than the flash hole, which, in your picture, it obviously wasn't, the decapping would necessitate forcing the nail through the hole, thereby enlarging it. Such an enlarged flash hole would, naturally, subject the primer to higher than normal pressures during firing. This extra pressure, with hot hand loads, especially in an old lever gun which is likely to have excess head space, could easily rupture the primer and put the shooter in a rather uncomfortable position.

I may be all wet, but it seems to me that Valentine has carried the quest for ease and economy beyond the limits of safety and practicability.

Please don't get me wrong, I mean all this as constructive criticism. You've got a terrific magazine. I hope you can keep up the good work and even improve as time goes on.

Ronald Kley,
New Britain, Conn.

**What does
Keith Stegall
of Gunnison, Colorado,
say about
Marlin High-Powers?**

KEITH STEGALL, of Gunnison, Colorado, is not only a professional big-game guide, but one of America's best-known custom stockmakers. Here's how he feels about Marlin rifles, particularly the 336-30/30 he's carrying now:

"Long ago, I found out that Marlin gives you advantages that pay off on the tough shots. It's no fun tracking down a wounded deer, and the 336 is my choice lever action rifle for dropping 'em with the first shot. When the situation calls for a second shot, a Marlin gets it off fast. If I miss, I know I blew it! That extra accuracy made a good gun perfect."

Keith Stegall is one of many professional guides who know that Marlin rifles pack the features—the exclusive advantages—that count. They've seen too many missed shots, or near-misses that resulted in wounded game and long chases. That's why they appreciate Marlin's Micro-Groove Rifling*, with its 20-25% accuracy bonus, and extra-low 'scope mounting. And they know they can depend on Marlin's super-strong round breech bolt.

See this *modern* big-game rifle, and other Marlin high-powers, varminters, .22 calibers and shotguns at your dealer's. There's a Marlin model and caliber that's right for *your* brand of hunting!

Model 336—30/30 Regular Carbine. \$72.95** without 'scope. Illustration shows how lowest 'scope mounting can be done only on Marlin.

THE NAME FOR GAME

Marlin

FINE GUNS SINCE 1870

*Patent applied for. **Slightly higher west of the Rockies. Subject to change without notice.

MARLIN FIREARMS COMPANY, Dept. G-106
New Haven, Connecticut

Please send me your catalog with photo-illustrations and complete descriptions of all Marlin guns. Also send me a pack of (check preference) ☐ single- or ☐ double-edge Marlin Razor Blades. I enclose 10¢ for handling.

Name.....

Street.....

City..... Zone..... State.....

U. S. Govt. Surplus NEW SPRINGFIELD .30-06 BARRELS

WILL FIT ANY 30-06 SPRINGFIELD

30 DAY SPECIAL \$7.95
ea.

Regularly \$9.95—worth up to \$25.00

Model 1903A3 Springfield barrels, manufactured to rigid government specifications; standard G.I. 24". Completely finished, chambered and rifled, with front sight band and sporter type—without spline cut.
DEALERS: Write for special Discounts on Springfield barrels only.

SUPER SPECIAL BUY

CHROME-LINED BARRELS .30-06 & .270 CALIBERS. Will fit .98 & FN actions.

BRAND NEW. Threaded, chambered, blued, chrome-lined, ready for fitting with minimum effort. While they last. **SPORTER Wt., 22" ONLY \$14.95—OR FITTED TO YOUR ACTION \$24.95.**

ENFIELD PARTS — NEW

	Ea.	Per Doz.
Extractors	\$1.50	\$13.00
Bolts with Collar	1.00	10.00
Handguards, rear	.50	4.00
Ejectors	1.00	8.00
Strikers (Firing Pins)	.50	4.00
Magazine Box	1.00	10.00
Cocking Piece	1.00	10.00
Bolt Stop Spring	.25	2.00
Floor Plate	1.00	8.00
Trigger Guards	1.00	8.00

(One each of above 10 scarce parts \$6.95)

Enfield Trigger Guards completely straightened (the hump taken out of the front), polished and blued with floor plate and screws—while they last \$3.95.

**HIGH STANDARD
MODEL 8 10 SHOT
.22 AUTO PISTOL**

Prewar quality, but best of all **PREWAR PRICES!** Perfect in and out—as new. Patridge sights, beautifully blued, checkered grips, positive safety. Deep rifling for extreme accuracy. Also a few **GRADE 2**, (slightly worn, bore perfect) @ \$24.95. Extra magazines, new @ \$1.50 with gun. New holsters with gun, \$3.95. 4 1/2" BBL only.

WHEN ORDERING, enclose signed statement: "I am not an alien, have never been convicted of a crime of violence, am not under indictment or a fugitive. I am 21 or over."

JOBBERS FOR

SIGHTS	RELOADING TOOLS
LYMAN	LYMAN - C-H DIES
MARBLE	RCBS - PACIFIC
KING	THALSON - WILSON
MICRO	REDDING SCALES AND
MERIT	POWDER MEASURES
WILLIAMS	
SCOPES	MOUNTS
LYMAN	BUEHLER
NORMAN-FORD	PACHMAYR
LEUPOLD	GRIFFIN
PECAR	HOWE
KAHLES	LEUPOLD

MISCELLANEOUS

Gun Cases; Grips, Powder, Holsters, Hoppe's Cleaning Accessories, Swivels, Factory Installers of **POLY CHOKES**, Cutts Compensators.

GUNS

HI-STANDARD . . . IVER JOHNSON . . .
LLAMA . . . ASTRA . . . WALTHER . . .
BERETTA . . . STAR-GREAT WESTERN . . .
. . . LE CHASSEUR

RIFLES

IVER JOHNSON . . . MARLIN O/U. IVER
MARLIN. MANN- JOHNSON. BERETTA.
LICHER-SCHOENAUER SAUER. FRANCHI.
STEYR . . . SAKO. ZEPHYR.

SHOTGUNS

TERMS: Cash with order only—Plus parcel post & Insurance.

N. F. STREBE GUN WORKS
5404-A Marlboro Pike, Washington 27, D. C.

OCTOBER
1956
Vol. 2
No. 10-21

Guns

MAGAZINE

IN THIS ISSUE . . .

hunting . . .

NOBLEST GAME BIRD OF THEM ALL	Johnny Mock	16
WHAT'S THE BEST DUCK GUN?	Carlos Vinson	20
WILL YOU KILL A MAN THIS FALL?	Harry Botsford	27
REAPING RAIL BEHIND THE REAPERS	Dev Klapp	34
MOST UNPREDICTABLE GAME BIRD	Francis Sell	39

shooting . . .

THE IMPOSSIBLE SHOTGUN OF CARBINE WILLIAMS	William B. Edwards	24
WHY A CHOKE CHOKES	H. Welles Steane	36

workshop . . .

HANDLOADING SHOTSHELLS TO SAVE MONEY	Harvey Brandt	30
--------------------------------------	---------------	----

departments . . .

TRIGGER TALK		4
SHOOTING NEWS		7
GUN RACK	H. Jay Erfurth	9
GUNS IN THE NEWS		10
CROSSFIRE		12
CARTRIDGES, quips, quotes, queries	Stuart Miller	41
SHOPPING WITH GUNS		76
PARTING SHOTS		82

COVER

David Marshall Williams, familiarly known as "Carbine Williams," is one of the world's leading arms designers. His slip-chamber locked breech design used in the Winchester Model 50 shotgun has made this smoothbore popular among trap shooters and in 20-gauge a favorite of the upland gunner, because of its light recoil.

George E. von Rosen
PUBLISHER

Ben Burns
EDITOR

William B. Edwards
TECHNICAL EDITOR

Col. Charles Askins
SHOOTING EDITOR

Herbert O. Brayer
WESTERN EDITOR

Sydney Barker
ART DIRECTOR

Ben Rosen
ART EDITOR

Louis Satz
CIRCULATION MANAGER

Marvin Ginn
ADVERTISING SALES MANAGER

M. Magnusson
ADVERTISING MANAGER

Tom Youngblood
ADVERTISING PRODUCTION

Jack Provol
MIDWEST REPRESENTATIVE

Eugene L. Pollock
EASTERN ADVERTISING MANAGER

Editorial Advisory Board

H. JAY ERFURTH	CAROLA MANDEL	STUART MILLER	JAC WELLER
ROGER MARSH	ROY G. DUNLAP	VAL FORGETT	

GUNS magazine is published monthly at 8150 N. Central Park Avenue, Skokie, Illinois. Second class mail privileges authorized at Skokie, Illinois. **SUBSCRIPTION:** One year, \$5.00; single copy 50c. **CHANGE OF ADDRESS:** Four weeks' notice required on all changes send old address as well as new. **CONTRIBUTORS** submitting manuscripts, photographs or drawings go so at their own risk. Material cannot be returned unless accompanied by sufficient postage. **PAYMENT** will be made at rates current at time of acceptance and will cover reproduction in any, or all of GUNS magazine's domestic or foreign editions. **ADVERTISING RATES** will be furnished upon request.

***FEDERAL
2 3/4" MAGNUMS
IN 12-16 AND 20 GAUGE
ARE THE ANSWER!**

**Better Patterns!
More Hits!
Fewer Cripples!**

FEDERAL
Sporting Ammunition

**FEDERAL CARTRIDGE CORPORATION
MINNEAPOLIS, MINNESOTA**

**FEDERAL
HI-POWER
SHOT SHELLS**

***Excellent
Game Loads**

Another miss!

Next time he'll shoot Federals

NOTICE: The Federal Cartridge Corporation is American owned and operated. It employs labor in the United States at a high rate of pay. It purchases all of its materials and supplies here in the United States and intends to keep on doing this. It pays higher wages than any other country can pay.

The Noblest Game Bird Of Them All

Glossy bronze and black wild turkey is king of America's game birds and is slimmer and smarter than barnyard kind.

By JOHNNY MOCK

LARGEST and most noble of all American game birds is the wild turkey. No feathered game is more sought for and none is more highly prized as a trophy among the nation's army of gunners fortunate enough to hunt it.

At one time just about the turn of the century, the wild turkey was close to extinction in the U. S. but it has made a phenomenal comeback in recent years. Now once again wild turkey hunting has become a prime sport with the flock growing despite the increasing number of birds taken each year.

Consider the figures on the wild turkey in Pennsylvania, for instance. The bag in 1945 was only 1716. Official tally of turkeys taken last year: 17,994, or ten times as much in

ten short years in spite of its being a game bird.

And yet bagging this kingsize pheasant is no easy task. Primarily it takes smart hunting and the right firearm, which may be either a shotgun or rifle. Among Pennsylvania's growing army of wild turkey hunters there are two schools of thought. One believes stubbornly the scattergun is the only weapon to use. The others insist that the rifle is just the arm to pick a gobbler out of an old oak tree. However, both groups get along quite amiably and as the record indicates, both succeed in putting meat on the table.

There is a basic reason for this armed peace. Keystone State gunners are made up principally of two separate species of hunters. The first group includes the big game

**WILD TURKEY, MAKING COMEBACK
AFTER NEAR EXTINCTION, IS NOW
HIGHLY-PRIZED TROPHY HUNTED
WITH EITHER SHOTGUN OR RIFLE IN
PENNSYLVANIA FORESTS**

Flaig's turkey gun combines features of shotgun and rifle into one fast-handling weapon.

Cedar box call emits sound like wild turkey which lures elusive birds within reach of hunters' shotguns in woods.

V-shaped scratchings and feathers are always found along turkey trails indicating birds may be feeding nearby.

hunter who is the rifleman. The others are the so-called rabbit hunters, the common term applied to the small game hunter, who stays with his favorite, the shotgun. Under the right conditions, either gun will serve its purpose and bag the wild turkey. The rifleman does the "hunting," the shotgunner is a "stalker."

The hunter gets a kick out of dropping a wild turkey at 150 or more yards with a scope-sighted rifle. The stalker gets his greatest thrill out of being able to draw this wise old bird within range of his scattergun and then let him have it. Roger Latham, one of the country's most outstanding authorities on wild turkey and their hunting, has summed up the shotgun-rifle differences thusly:

Armed with bolt-action scattergun, warmly-clad hunter crouches behind tree ready to pour load of No. 4's at turkeys coming in to feed in early morning.

"One of the greatest problems in using a rifle successfully on wild turkeys is getting a good shot. The darned things so often won't hold still and when they do stop, it is likely to be behind a tree or some other cover. At close range, a turkey can so easily be spooked when the hunter is trying to line up his sights. A shotgun can be thrown to the shoulder and fired almost instantly. This hardly gives the bird a chance to duck behind a tree or bush.

"Therefore, it is usually necessary for the hunter to have his rifle shouldered and be prepared to squeeze off the trigger as soon as an open shot is presented. But oftentimes it is almost impossible to get even a half decent shot at a waving, dodging target in thick cover."

One of the chief objections to the rifle has been that in the hands of the ordinary hunter it can go from one extreme to another. By that I mean it can either blow the turkey into a worthless mass of flesh, feathers and blood, or it can nick the bird, merely crippling. Most hunters using rifles have them mounted with scopes. Needless to say, when light conditions are poor and thick brush is in the way, it is almost impossible to get the bird in the sight.

When it comes to shotguns, practically all of the things said against the rifle are in favor of the scattergun. There is no need to aim: just point it in the right direction and fire. Dense cover, poor light, or birds on the wing are not so troublesome as when using the rifle. The one drawback with the scattergun is its limited range.

But for the beginner who, unless he is an extremely good woodsman, will not get within smoothbore range of a wily wild turkey, a rifle is the right weapon. Then as he acquires experience in hunting the turkey and can successfully lure the bird to a closer approach, he can use the shotgun. The choice is pretty much left that way, unless the hunter is fortunate enough to be the owner of any of the shotgun-

rifle combination guns which make the ideal firearm for turkey. Most of these today are European guns.

Some years back Savage built an over-under .410 shotgun which was often used by more expert scattergun hunters for turkeys. But the .410 is unquestionably too light a load and the Savage combo was dropped from the line. Today Savage still makes a similar .22/.410 combination, but the .22 rimfire is too light for turkeys, too. However, the European combination gun exactly fills the bill.

There are three-barrel guns, "drillings," and four barrel guns, the "vierlings," but the most practical is the over/under. They come in all combinations of gauges and calibers by Austrian and German makers. Heinrich Krieghoff in Suhl, and the gunmakers of Ferlach, Austria, build "turkey guns."

While there are no turkeys in Germany, there is a form of hunting, stalking the auerhahn, which is much like American turkey hunting. Thus the combination guns have evolved abroad which prove so well suited to hunting

the wild turkey in Pennsylvania.

Recognizing the growing popularity of wild turkey hunting on this side of the Atlantic, the Ferlach gunmakers have turned out a lightweight, racy, finely-engraved over/under. Weighing only 6½ pounds, the Ferlach "turkey gun" has 24" barrels, with the upper either 12 or 16 gauge, and the lower bored for a series of calibers: .22 Hornet, .22 Remington, .257 Roberts, 7mm and .30/06.

In turkey-hunting gauges and calibers, the standard is the 12 for the shotgun, with preference for full-choke in the barrel. Under certain conditions the 16 or 20 gauge will prove adequate. Even the 28 and the little .410 have made their kills, but when it comes to giving an account of itself, the 12-gauge will come out in the lead.

For the shot size, No. 4, 5 and 6 are recommended. Heavier or lighter pellets lack the killing possibilities. The heavy are not good because of the thin pattern, the light shot lack the shocking power. A wild turkey is a large bird, able to absorb punishment and usually is some distance from the shooter.

The rimfires are taboo in the rifle calibers, unless put into the head, neck or backbone or through some of the vital organs. Few gunners are able to reliably place their shot, particularly under most of the conditions encountered in turkey hunting.

The big bores are out. This is not big game hunting; therefore none of the so-called big game cartridges are necessary or desirable. Choose the high-power small-bores like the .218 Bee, the .219 Zipper, the .22 Savage, the .220 Swift and the .222 Remington, with full-jacketed bullets. Others in this class such as the .250 Savage, .257 Roberts and .270 Winchester are among the favorites used by the wild turkey hunters.

Most of the hunters seeking the (Continued on Page 63)

Flaig's Austrian-made rifle-shot combination guns have become popular among eastern wild turkey hunters. Scope sight's light-gathering power has value in dark woods.

Wild gobbler may weigh less than tame birds but hunting is more rewarding way to get Thanksgiving dinner. This bird weighed 10 pounds.

WHAT'S THE BEST DUCK GUN?

HEAVY 12 GAUGE
IS BEST GUARANTEE
OF REACHING UP
TO BRING DOWN HIGH FLYERS,
ESPECIALLY IN PUBLIC SHOOTING AREAS
COMPETING WITH
TRIGGER-HAPPY SKY BUSTERS

Heavy Ithaca 12-gauge double loaded with short magnumshells will bring down more dead ducks, leave fewer cripples.

By CARLOS VINSON

TOO MUCH "DUCK DUSTING" is done every season. This year thousands and thousands of wild ducks will be dusted with shot, hit but not hit hard enough to stop them. A good share of these will die later, totally wasted. Not all of these ducks will have been shot at by obviously-undegunned hunters, but not enough gun is a good part of the trouble. Getting the puddle quackers takes a 12, and often a magnum 12 at that, either in a magnum gun or with magnum loads.

On opening day of one duck season I was hunting on Tennessee's Kentucky Lake. My duck gun was a light 16 gauge double. Perhaps if I could have taken my time at the birds, things would have gone okay. But it was the first hunt of the season and it seemed like every sky buster in six states turned out for the blitz.

That day I downed two ducks out of a whole box of shells. I could have done better if I had swung at them with the butt of my gun. The second day the tally was three ducks out of 18 shots, and both days I wound up with a splitting headache.

The little 16 had 26" improved cylinder and modified barrels, and by using the heaviest duck loads I could find for it I figured to bag my usual number of quackers. But the little gun kicked viciously and I learned the lesson the hard way . . . don't go out after ducks with too little gun on you.

With my 16, I was forced to shoot at ducks out of its effective killing range, or get practically no shots at all, thanks to the trigger-happy sky busters. And the short-barreled 16 failed me in the clutches the few times I did

Thousands of Model 1897 12-gauge Winchester guns have been used by successful duck hunters over the years.

Perennial favorite among hunters year after year is Browning's autoloader 12, which carries five shots in magazine.

Browning's Double Auto 12 offers two quick shots, demands skill for waterfowl shooting when birds boom past.

Experienced hunter finds short length of 12-gauge double handy while hidden in Porta blind in shooting preserve.

get shots at ducks within decent range. I lost at least six cripples, and that I never did like. Shooting light quail loads, I had never noticed the recoil of the little 16, but with the heavy duck loads the jar and kick raised a big blue knot on my shooting shoulder.

From that time on for ducks I have carried a duck gun instead of a quail gun. Going after ducks is not a job for any "all around" gun. In my estimation, the average duck hunter who uses anything less than a 12 gauge with a 28 inch modified barrel is about as bad as the deer hunter who tries to bag his buck with a .22 Hornet or a .218 Bee. In other words, he is undergunned. And the kind of ammunition used can spell the difference between success and failure, too.

A lot depends, of course, on where and under what con-

Along central flyways skillful callers bring ducks within reach of their guns in swamp blinds.

ditions one hunts ducks. But regardless of conditions I am still a 12 gauge fan all the way for all kinds of duck shooting.

I have shot a lot of ducks along creeks and rivers during my time, and in most cases this was what is known as "jump shooting." Occasionally mallards are the targets in this type of shooting, but far more often ducks jumped along the streams are teal. Now and then a flock of wood ducks, occasionally a flock of ringnecks, may appear, but primarily it is a blue-winged teal shooting proposition along creeks.

Hunting smaller rivers I walk slowly along the banks just outside the heavy stream bank brush, and by doing this quite often get within 20 or 25 yards of a flock of teal before they flush. Considerable walking is a part of this type of duck shooting, and this is where gun weight counts most for the hunters.

For "walking" duck shooting I use a 12 gauge Marlin over-under with 28" modified and full choke barrels. This gun weighs just about 7½ pounds, single trigger, and in it I use the regular Super X or High Velocity loads

Bag of pintails crowns days' shooting as hunters using 12-gauge guns scull across the marsh retrieving ducks.

Fast firing autoloaders have definite advantage in duck shooting, brought down bag of mallards in a few minutes.

that I use for cottontail and squirrel shooting. These are No. 6 chilled shot loads, and at close to medium range I find them entirely sufficient for small ducks like teal in the 12 gauge charge.

The longest shot I ever tried with a similar combination was at a flock of wood ducks along a creek near my home in central Tennessee. With a friend I was hunting both sides of the creek. It was understood, of course, that we take shots only at ducks that swung out on our respective sides of the creek. One wood duck could be legally included in the bag that season, and a flock of five flushed quite a way ahead of us and swung out wide on my side. At the time I was shooting a 12 gauge pump with 28" modified barrel, using Peters High Velocity (not magnum) loads with No. 6 chilled shot. I swung on the lead woodie, fired away, and down he came.

It was 53 long steps from where the shot was fired to where I picked up the duck, and I later discovered that three shot in the neck of the duck were what turned the trick. Three additional shot which hit the body had not penetrated deep enough to make a kill without the shot in the neck.

With the same gun I later tried the new short magnum loads on teal, which are about the same size and body structure as a wood duck. The teal that I downed at 58 long steps was struck by only two No. 6 shot in the body. Yet, the teal was killed. The two shot penetrated deep into his vitals.

The difference in kick between magnum and high velocity loads was very noticeable. The 12 gauge pump weighed a little less than 8 pounds, and had no recoil pad on it. Although the killing power was very pleasingly increased, with the magnum loads there was too much recoil and jar to suit me.

Later I tried some magnum loads, No. 4 shot, in a heavier 12 gauge magnum pump with 30" full choke barrel. This pump had a soft rubber recoil pad on the butt, and the recoil and jar was not objectionable. Weighing 8 pounds, 10 ounces, this heavy pump handled the magnum loads beautifully. I knocked a pintail drake cold at 62 yards with this combination. He was examined very critically after we plucked him. Six No. 4 shot had struck the pintail, and each of the six had penetrated deep enough to have a killing effect. And penetration and power

are what you need when you have to compete with the ack-ack type of "hunter" along a gun-crowded flyway.

The big share of duck shooting is done in the public shooting areas. Such areas are usually crowded, and the thoughtless sky busters will see to it that a big percentage of the shooting is very much of the long range variety, by starting up a barrage and scaring ducks off from the decoys.

A lot of hunters will say: "I am just not going to bang away at the high flyers this season regardless of what the sky busters do." Maybe not, let's hope not, but don't depend on it: not even as far as you, personally, are concerned.

Put practically any one of us in a blind in a public shooting area where there are plenty of ducks to shoot at, and if the sky busters continue to prevent us from getting more than an occasional decent shot in range we will start getting jittery and blaze away at the high flyers along with the rest.

In the public duck shooting areas, one normally has to compete with the sky busters unless they are able to do their shooting in restricted territory. And for this *(Continued on page 57)*

THE IMPOSSIBLE SHOTGUN OF CARBINE WILLIAMS

Model 50 shotgun for hunting has advantage over older types because of light recoil due to Marsh Williams' design of slip chamber. Easy kick allows quick recovery in fast upland shooting, makes gun comfortable for novice sportsmen to use.

By WILLIAM B. EDWARDS

IT IS IMPOSSIBLE to make an automatic shotgun with a fixed barrel. For more than 50 years gunmakers stubbornly insisted that it could not be done, that it was contrary to the whole principle of recoil-operation. And ten million autoloading shotguns were made by Browning, Remington, Savage, Stevens, Winchester and a dozen foreign factories based on moving-barrel designs. All have one defect in common: the moving barrel increases the kick. Gun designers said it was impossible to reduce the kick, since barrel movement was a functional part of the recoil-operation system, the most successful automatic principle for shotguns for half a century. But Carbine Williams tied down the barrel in a recoil-operated design, and the soft-kicking, hard-shooting Winchester Model 50 is its name.

Movie-goers saw the beginnings of the Model 50, the impossible shotgun, in the film, "Carbine Williams," which

made David Marshall Williams famous as a character as well as gun maker. Played by Jimmy Stewart, Williams was shown firing the actual model gun built by Marsh when he was in North Carolina's Caledonia prison camp in the 1920's.

When Williams first tackled the job of stopping barrel movement in a recoiling barrel gun, he took the toughest model he could find to convert. It was the Remington Model 8 sporting rifle, a design in which the barrel kicks all the way to the rear during firing. But that long-recoil Remington, which was the same as the long-recoil shotguns, was altered successfully by Williams to a fixed-barrel design. It is identical in principle to the Model 50.

The Model 50 design is a study in delicate balance, forces counteracting themselves to produce light recoil. Unlike most recoil operated shotguns, only the chamber

Three rifles made by Williams while serving time for manslaughter are the basis of his current arms designing. Top gun has slip chamber like Model 50, was made on Remington Model 8 rifle breech. Middle gun is chambered for .30-06, has forward moving barrel with collet at muzzle to center it. Blow-forward idea is currently being studied by Williams. Bottom gun is .22 with extremely heavy breech block which is actuated by floating chamber in barrel.

**IN MODEL 50, FAMED GUN DESIGNER
MADE AUTOMATIC SHOTGUN WITH
FIXED BARREL DESPITE 50 YEARS OF
CLAIMS THAT IT COULD NOT BE DONE**

Model 50 skeet gun designed by Williams and stocked by Len Mews of Appleton, Wis., is favorite of scattergunner who likes reliability but light kick.

recoils in the Model 50. In substance, the chamber is the basic barrel, but it ends a short distance ahead of the forcing cone of the bore and a fixed barrel projects beyond that. Behind, it ends in a normal barrel extension which the bolt tips and locks into. So far, all is ordinary. But a light slip chamber alone would accelerate at a tremendously great speed, and parts would break in automatic firing. Williams figured it out a little differently.

The slip chamber inside the fixed outer barrel slams back a fraction of an inch. The bolt remains locked to it. But the movement acting through a stock strut accelerates an inertia weight in the stock. As that weight moves back, it pulls the bolt out of engagement with the chamber extension. Then the bolt works automatically, extracting the spent case and loading the fresh round from a conventional shotgun tube magazine. The result is significantly less kick,

Williams, who regularly wears two .45 Colts day and night, uses big milling machine given to him by Remington.

Model 50 smoothbore design by Williams has sliding chamber (17) with bolt (16) locked inside chamber extension (11). Barrel is rigid in frame. Inertia of slide (15) and rod (4) in recoil carries these parts to rear, unlocking bolt.

due to the time over which the functioning is distributed, and the light mass of the moving parts.

How did Carbine Williams achieve the impossible? I drove to Fayetteville, North Carolina, where Williams lives, to see for myself how this modern-day genius thinks and operates. He first came into the public eye when Reader's Digest published a "Most Unforgettable Character" story about him. In his shop he is indeed that. As I looked over Williams' guns in the little machine shop he built on his farm, I asked him what was the most difficult job he ever tackled.

He picked up a partly-assembled Model 50 and said, "This shotgun, boy. Ain't nothing seem to come right on this gun." I later learned what he meant.

It seems that when Williams first started applying his modified Remington idea to a shotgun with a fixed barrel, his first design was successful. He chopped out the parts, assembled it, and slipped in several shells. The gun worked fine. According to one engineer who worked with him at Winchester, this was the first actual incident he had ever heard of where an inventor's automatic model fired without trouble the first time it was assembled.

But then the shotgun had to be engineered for production. Shapes that Marsh had made by filing a piece of stock to size had to be redesigned for machine manufacture. And then the production men temporarily killed it with their fiddling around. When they got stuck and it would not work, back it came to Williams. He had to fuss with the inertia weights in the butt for a long time to make it work

unfailingly. But finally his hand-made model was changed into the factory-built gun, and it still had all the reliability that Williams put into it.

As we left his shop for the day and drove back to town, we talked about guns, and I tried to understand this surprising, mercurial man who may be the nation's No. 1 gun designer. He said softly with a gleeful grin on his freckled face: "Hey, did yuh heah? They're going to build a monument to me downtown, me, Carbine Williams." His eyes took on a far-away look for an instant. "I left this town in irons, and now they're goin' to build me a monument," he mused softly, as if to himself.

This man is a living legend in his own lifetime. But Marsh Williams doesn't look like a hero. He's all red hair and fire. He thinks he is tough as nails, but I never met a man with a more generous nature, nor one more beloved by his thousands of real friends. Yet this wild-eyed Irish-Scotch-Welsh mixture of emotion and temperament was once standing before the dock of justice on trial for his life. The charge: murder. "I swapped a burn job for thirty years, boy, and it ain't easy to do that," said Williams, holding me with a serious gaze.

At 18 Williams was just a North Carolina farmer's son, but he was a little wild and ran a still. This is a respectable business in the southern hills, and Marsh made good whiskey. Then in a raid on his still one deputy picked up a bullet. The court could not prove Williams killed the man, but they knew whose still it was. Williams pleaded guilty to second degree murder and got 30 years at hard labor. It taught him a lesson at least, and he hasn't done a drop of still work since then. He has been pretty busy working on guns.

Williams' gun-designing career started in prison. There the camp superintendent, Captain H. T. Peoples, recognized Marsh was an unusual person. He allowed Williams to draw up gun designs and later to build models from scrap iron in the camp blacksmith shop.

Finally Marsh converted one of the old Remington rifles used by the guards at the camp. Peoples arranged for the representative of the Winchester company to see Marsh test his gun. *(Continued on page 46)*

Floating chamber using weak .22's to work automatic gun is mechanical principle which made Williams famous.

WILL YOU KILL A MAN THIS FALL?

NEW CROP OF HUNTERS WITH HIGH-POWERED RIFLES HAVE TURNED HAPPY HUNTING SEASON INTO TRAGIC TIME OF DESTRUCTION AND DEATH

By HARRY BOTSFORD

IT WAS the opening day of buck season in Pennsylvania and along the highway near a place called Poverty Hill a graphic drama was being enacted.

In the snow were three dead does. The verdict: "Shot by mistake, left to die."

The next exhibit was a frightened boy of 17 I found

wandering in the woods, blood streaming from a bullet wound in his arm. He was lost. He said that he had started across a deer crossing when he was shot. He had yelled, and the man who had mistaken him for a deer stood up, saw what he had done and ran away. The wound was not nearly as severe as the boy believed

Experience in hunting out in open field is key factor in avoiding accidents. Casualties are 43 per cent among hunters under 20 years old, statistics show.

Teaching hunting safety rules to youngsters can avoid fatalities such as is likely with young hunter pointing his 16-gauge pump Remington at his father. Stumble in brush can involuntarily squeeze trigger. Walking abreast in field is advisable.

Getting into habit of protecting trigger from being hit by twigs and accidentally firing is good safety measure.

it to be. I led him to the highway. A game warden guarding the dead does, helped me to bind up the wound just as a state police car slithered through the snow, skidded to a stop, took the youngster aboard and headed for the nearest hospital.

The game warden swore long and lustily, and I joined him. Another hunter appeared, hysterical with anger, carrying a rifle with a busted firing mechanism. We didn't have a chance to ask him what was the trouble. He told us. "I killed me a buck!" he said, his voice shrill and shaking. "A nice buck, gents. I gutted the critter and just as I finished the job three guys came up and claimed the buck was theirs. I reached for my gun, but one of them grabbed it, smashed the firing mechanism. Then they roughed me up considerable. They walked off with my buck, laughing fit to kill. Ain't a man got any rights at all any more these days?"

There was another exhibit, too—it was a farmer who complained that a hunter had killed one of his cows that morning. It had been his idea the state game commission

Basic safety act of opening and unloading gun while going through fence is often neglected by thoughtless hunters.

Carrying guns disassembled in car prevents any chance of accidental discharge and is mandatory law in some areas.

Cleaning rifle at end of day is wise gun care and also avoids putting arm away in dangerous loaded condition.

would pay for it, an entirely specious theory.

A rolling volley of shots started about a mile away, traveled in our direction. One bullet whistled over our heads. "Duck!" yelled the game warden and we hit the snow as the shooting started in a new direction. The game warden brushed the snow from his clothes, grinned wryly. "I gotta wife and kids," he said. "These crazy hunters start shooting at a deer, the high-powered rifles carry and you never know when you will stop one. Too many hunters in the woods, too damned many!"

That night in camp, four of us soberly discussed what we had seen and heard that day. One of the group had bagged a nice plump buck with a good rack of horns. The buck had been cleaned and proudly hung to a limb of a tree close to the small cabin. Two of us had been through some narrow escapes. We planned to return home the next morning to escape the hazards of the "If-it-moves, shoot-at-it" philosophy of the horde of new hunters who infest the woods in increasing numbers each year.

"What's the matter with today's hunters?" one of my

companions asked bitterly. "People don't know how to handle guns, they have no respect for the safety of others, no regard for property rights. I saw a group of Pittsburgh hunters huddling around a big fire on a farm today. They had torn down a perfectly good rail fence for fuel, and they were passing a bottle around. I'll bet within an hour, they were blazing away at anything that moved in the woods, without regard as to whether it was a buck, doe, man, or a strayed cow."

We talked, tried to diagnose the maniacal frenzy that seemed so evident. All of us were past middle age and we had been hunting since our youth. We had learned to hunt and handle a gun from fathers who were also hunters. Our fathers were pretty stern about it, too. I was taught to carry a gun with the barrel pointing down. I was taught never to carry a cocked gun, but to carry it with a thumb on the safety. My father showed me and trained me to push the safety off as I raised my gun to fire, something that soon became automatic. By example, he showed me that when I came to a barbed wire (Continued on page 50)

HANDLOADING SHOTSHELLS TO SAVE MONEY

SHOTGUN CARTRIDGES
MADE TO PRODUCE BEST
PATTERN AND RANGE IN
SHOOTER'S GUN ARE
SIMPLE TO ASSEMBLE

Ingredients for full game bag start with fired shell, charge of Red Dot shotgun powder, the right load in shot, over-powder and filler wads and new primer all balanced to give maximum performance at minimum cost.

Acme tool with plastic powder and shot tubes has coil springs controlling wad pressure in reloading and is very fast in operation. Thalson tool (in rear) employs different leverage to press wads in and does not have any tension indicator.

By HARVEY BRANDT

BLUEBILLS CAME IN with a soft whicker of wings, twisting and turning in the half gale, to drop to my decoys in the shelter of the river willows. It was short, 35-yard shooting, a place where a gunner could use a nice uniform spread of 7 or 7½ size shot in his more open barrel and a good tight pattern of 70 per cent of 6's in his full choked tube when the birds flared. And I had both in the handloads I was shooting, economical and precise. Over the years I have found that loading my own shells for many different types of bird hunting is the only way to assure good patterns in my various guns and at the same time keep within my shooting budget.

Handloading shotgun shells brings out the full pattern potential of a gun. That means carefully testing handloads, fitting the exact load combination to the peculiarities of the gun since no two shotgun barrels are alike. A 12 bore gun may run from .717" to .740" diameter, even though

most manufacturers consider .729" as the usual standard.

Obviously, when a shooter buys over-the-counter ammunition, he cannot hope to get the most out of his gun, except accidentally on very rare occasions. Handloading and careful fitting of the best shot size and weight, matched with the best powder charge, will usually give you as much as 15 per cent better patterns.

Those bluebills, for instance, coming in to my decoys took a fairly open pattern. For this shooting I needed an entirely different loading than one I would use pass shooting on the coastal dunes, where the ducks come over a full 50 yards high. And, while there is the same requirement for the maximum killing potential, this is met by an entirely different load. Over the decoys, I was using 1 ounce of 7½ size shot, and getting very uniform patterns. In pass shooting I used this same 20-gauge with 1⅛ ounce of number 5's in the full choke barrel, and 1⅛ ounce of 6's in the modified

Primers are seated in de-capped shell by plug which pushes case on new cap.

Ideal measure set to right load puts powder in shell by cranking handle.

Over-powder and filler wads are next, pushed down while shell is in bushing.

barrel. With this combination I got 75 per cent patterns with my full choked tube and 5's, while the modified threw a good, even 65 per cent—still good patterns but with extra range.

Those two loads, like the 1 ounce, 7½ shot, represented several hours of experimenting, getting the *best* combination for this specific gunning situation.

It is the same story for my upland game shooting after bandtail pigeons. I place versatility far ahead of the other important aspects of handloading. But there are other factors. Handloading shotgun shells is a fascinating hobby and the savings are tremendous.

The Alcan Company of Alton, Illinois, lists comparative cost figures on handloaded shot shells which are revealing. Components sufficient to reload a 12 gauge, 3 dram, 1½ ounce trap load cost \$1.10 a box. Components for a 12 gauge, 3¾ dram, 1¼ ounce hunting load cost \$1.46 a box. A magnum 12 gauge load, using 4¼ drams of powder, 15½ ounces of shot, costs \$1.76 a box. By contrast, a box of magnum 12's straight from the factory runs about \$4.00.

If a gunner does much off-season shooting, these savings pyramid over the summer months. Empty shells can be picked up around your skeet club. Ready primed shells can be bought for as little as \$2.85 a hundred. Empties may be loaded for practice shooting three or four times. But for field shooting, and especially in magazine arms, they should not be used more than two times. The crimped end of the paper becomes soft, and when the shell is slammed into the chamber of a pump or automatic, there is danger that the top wad and shot may be thrown up into the barrel. This would act as an obstruction. While I have never known this to happen, it is possible. Empties are so inexpensive that they should be carefully examined and the defectives culled out at each reloading.

Your shotshell reloading outfit can be just about as elaborate as you care to have it. There are several shotgun reloading presses priced in the neighborhood of \$200—and excellent values they are in every respect. These turret presses have several advantages. Most of them measure the exact force used in seating wads. They have shot and powder measure attachments, and are very speedy in operation. Some, like the Hollywood Press, can also be used

with interchangeable case dies to reload rifle ammunition.

Excellent ammunition can be made with less expensive equipment, too. Just recently I tested the Acme Press, which sells from \$70 to \$90. This press is comparatively inexpensive, yet it turns out very good reloads. It, too, has both a powder and shot measure integral with the press. They are designed to throw fixed charges and to that extent are less flexible than the more expensive turret tools. The Acme Press which I have been using throws 20½ grains of Hercules Red Dot powder, and 23 grains of Du Pont PB. The shot measure throws 1⅛ ounce of 7½ shot.

The versatility of adjustable charge cylinders for both the shot and powder is certainly missed in this reloading press, although charge cylinders for various loads can be bought as extras.

The Thalsen is an excellent, inexpensive reloading tool priced at \$20. I have used this tool for the past two years, and if the time spent reloading is of no consequence, it is to be highly recommended. The same thing can also be said of the Lyman Ideal Straightline Tools at \$30. Both these tools require separate means of weighing shot and powder charges. But in many ways this is an advantage in reloading.

A good adjustable powder measure, such as the Lyman Ideal 55, is a must in any event. So is a good shot measure which is capable of fine adjustment. The fact that they must be set up separate at the reloading bench is no handicap.

One of the best separate measures I have used is the Brian Shot Measure. It overcomes the objection to the dipper type shot measure which throws different weight charges from one adjustment, depending on the size of the shot measured. With the charge cylinders used in the Brian Shot Measure, more exact charges are possible, giving more uniform patterns. These charge cylinders come in various weights of shots from 1 ounce to a full 1½ magnum loading of 3 and 4 shot size. Best method is to test various load combinations until you arrive at one best loading for a specific type of shooting. Then get a cylinder for this shot charge.

Another advantage of this versatile, inexpensive shot measure is that the charge chamber can be almost any bottle screwed into the top casting for a shot hopper. Thus,

Support bushing prevents shell bulge as wads are seated in Thelson tool.

Separate shot measure like Brian is accessory needed with some shell tools.

Crimping head folds end of shell tube into creased, flat end without a wad.

one can have several different size shot in as many different bottles, and can shift from one to another during reloading. Another method is to cut the bottom out of a bottle to be used for a charge chamber, and then pour your various size shot into this as you use the different shot sizes.

A charge cylinder for powder may also be used with this measure. But as different ones must be used for each specific powder and load, an adjustable powder measure is superior. All in all, however, this Brian Shot Measure is an essential, basic piece of shotshell reloading equipment.

Shotshell reloading technique is much like rifle reloading. You must familiarize yourself with the characteristics of several different type powders. The Lyman Handbook, Belding and Mull, and Alcan Company catalogues are all required reading. These two handbooks, and the catalogue, carefully outline the best loading techniques, as well as list a variety of tested loads with modern, available powders.

A rifleman, reloading for his pet deer rifle, would not think of using a fast burning powder designed for mid-range velocities and light cast bullets, if he wanted maximum velocities with a heavy *(Continued on page 55)*

Mistakes in reloading may produce a bulged case which was not loaded in support bushing (left) or too much crimp because shell is short on wads. Third shell at right is loaded and crimped just right for best pattern in author Brandt's Marlin O/U (right).

REAPING RAIL BEHIND THE REAPERS

Hunters walk behind reapers in rice stubble and shoot rail which fly up but running birds are difficult to flush.

HARD TO FLUSH OUT OF RICE FIELDS, KING RAIL ARE JOCKEYED INTO NARROW STRIP OF GRAIN BY REAPERS AND THEN SHOOTING BEGINS

By DEV KLAPP

IF TOO MUCH HUNTING PRESSURE has posted your favorite farmland, or you've lost your shooting lease to some fellow better heeled than you, don't wrap your shotgun around a tree and give up hunting in disgust. Just hold onto yourself until October, then grab your gun and head for the Texas rice fields. Follow the reapers as they go around and around and you'll find that shooting rail will heat your gun barrel egg-frying hot. The trip won't cost you much—and there's nothing to lease. All you need is a Texas hunting license and a spark in your eye.

I learned about rail shooting—which I'd been overlooking all these years—entirely by accident. Mostly I'm a deer and quail man. But a close friend, F. W. "Kodak" Schmidt, his pretty frau, and Dr. Ed Futch introduced me to the sport at Alta Loma, where farmer Ivey Bouillion was cutting rice.

Bouillion took us out to the field and showed us his reapers lined up ready for work. As we approached, the big machines roared to life, then began their lumbering progress. Evenly spaced, they slowly worked from the field's outer edge toward the center. This took some time and the sun was well up when Bouillion motioned to us to take our stands in the cut-over stubble. Now only a narrow strip of rice was left standing and we were ready for action.

The three of us had hardly settled ourselves when the reapers started on this uncut strip. They headed toward the south end of the field where Mrs. Schmidt and I faced each other, shotguns at the ready. Ed was farther north, while "Kodak" angled around to find the best light for his pictures.

"Get set," Bouillion called.

I pulled my foot out of deep black mud with a plop like a busted gum bubble and felt around for good footing. Gripping my Winchester pump I waited, keyed to a high pitch.

Hard to flush, the king rail sneak through the standing rice stalks to avoid the reapers, rather than expose themselves by flight. In this way they unwittingly allow themselves to be jockeyed into one narrow strip of grain as the reapers close in, until the entire rail population of a field is concentrated in one small area.

And then, swaying and snorting, their reels gathering in the rice stalks, our reapers lumbered nearer. Finally, deprived of cover, the rail took to the air like quail—except that their flight was on soundless wings.

There were dozens of them. Some flew low, some flew high. They scattered in every direction at once. Now and then one skimmed past us at waist level. A few played smart and refused to flush. These, as a rule, got away. One ran by me on long, twinkling legs. I nudged it into flight with a boot toe, then brought it down about 20 feet from my gun barrel.

Black rail shot in Texas rice fields is unusual bird the size of a small chicken. Bird flies much like the quail.

I stood in a constant rain of spent shot. Placed as we were, facing each other, this was to be expected. Some of these shot stung like sand flies as they peppered my face and hands. I wasn't uneasy, though, for we had carefully prepared for such a situation when we took our stations. There was plenty of space between opposing shooters.

The action happened in about 90 seconds. One minute and a half of fast and furious shooting heated our gun barrels and made our hearts pound and thump.

The nearer the reapers came, the more confused became the shooting. We couldn't take time to retrieve our kills, but shot till the air was filled with flying birds and shot and noise and excitement.

Finally, by common consent, we concentrated on the trickier shots. We passed up (Continued on page 61)

WHY A

How muzzle choke attachments such as ventilated Poly-Choke relieve high velocity gas, diverting it from behind slower wad and shot is seen in high speed shot. Choke avoids hazard of blown patterns while reducing gun kick in shooting.

KNOWING BASIC PRINCIPLES OF SHOTGUN CHOKE AND WHY IT PRODUCES TIGHTER PATTERN ENABLES HUNTER TO BAG MORE GAME IN THE FIELD

By H. WELLES STEANE

CHOKE CHOKES

At 10 inches from muzzle, the shot charge is tightly constricted by choke and leaves cloud of powder gas.

A killing pattern with shot column no longer touched by the wads begins to form about four feet from gun muzzle.

What will be a perfect pattern is shown ten feet from muzzle as wads and flattened pellets drop away from shot string.

AN EDITOR of an outdoor magazine recently asked several shotgun owners on his staff the makes and gauges they used. Each readily answered. But when he inquired, "What choke," invariably the reply was: "I told you 12 gauge (or 16 gauge)."

The ignorance about chokes in his own staff amazed the editor. This lack of knowledge is even more staggering on a national scale. Although somewhere between 16 and 20 million hunting licenses are issued throughout the country now, there is still a high percentage of shotgun owners who cannot tell you what degree of choke their gun carries! This deficiency extends to trap and skeet shooters too.

While many scattergunners take the phenomenon of the choke for granted, it is surprising how few really understand the basic principles of the choke and its effect on shooting, let alone its history. The story goes, for instance, that a man named Fred Kimble produced the first workable "choked" shotgun barrel, at least in this country, during the 1860's. Actually, there is evidence that in 1730 a Prague gunsmith named Stanislaus Paczelt made a barrel with a very thin internal liner of steel brazed into the muzzle. In 1827, Jeremiah Smith of Smithfield, Rhode Island, worked on the idea of shotgun "choke," and in 1872 R. M. Faburn patented the recess or jug choke.

No one really knows what prompted the idea of choking a shotgun barrel, but it has been compared, and reasonably so, to the principle of constricting the stream of water from a hose by means of the nozzle. For that is what shotgun choke is—a constriction of the bore diameter of the barrel at the muzzle end. Whether the constriction is provided by a permanent, solid choke built into the barrel when it is manufactured, or by a choking device which is attached to the muzzle and can be adjusted for various degrees of constriction, is a matter of the shotgun owner's choice.

The tighter the constriction, or

Attachable chokes like Poly-Choke have collet-type sleeve inside which is regulated by turning knurled ring.

Ventilated models of choke attachments use slotted front tubes to relieve gas pressure and tend to reduce recoil.

Variable "Deluxe" with target-type ramp bead sights offers many advantages for skeet and field shooting.

Standard "Deluxe" Poly-Choke is fitted with target sight but uses adjusting ring without vented compensator tube.

choke, the tighter the group of shot will be as it leaves the gun, and the farther it will travel. So, just as the nozzle of a hose is tightened to direct a narrow, far-reaching stream of water across the garden, and opened to get a wide, short spray of water for the flower bed—in the same way, a full choke is used for long distance shooting and a more open choke for close range.

This may seem basic to most wingshooters, but it is shocking how many scattergunners fail to fully understand these principles.

While the principle of shotgun choke is very simple, the various effects of different types of choke, with different guns and different shot loads, shot at varying ranges and types of game, is another story. But it is a story that any shotgun owner worth his salt must understand, at least with respect to his own gun, because the only way to know a gun thoroughly and use it effectively is to pattern it. This is not a difficult job, and it can be fun as well as enlightening. It is a form of target shooting which checks the accuracy of a gun and choke, rather than the accuracy of a shooter's aim.

Importance of choke selection for hunting is graphically shown in open (top) and full choke-pattern diagrams.

Simply set up a sheet of paper at least 40" square, pace off 20, 30, or 40 yards, depending on the range you want to check, aim your gun at the paper and let go. Then tie a piece of string 15 inches long to a pencil and draw a 30-inch circle around the largest concentration of shot holes. The number of holes in the circle, figured as a percentage of the total number of shot in the load used, is the pattern.

The point is to find out what a gun does with the shot loads normally used. A generally accepted guide to ideal pattern percentages for a 12-gauge gun at 40 yards, using a No. 7½-1⅛ oz. load, is as follows:

Choke	Pattern
Full	67-75%
Modified	55-65%
Improved Cylinder	45-55%
Cylinder Bore	35-45%

The Poly-Choke Company uses this standard in its Wing-shooter's Handbook, "How to Make Every Shot Count." It is a basic instruction manual which provides a great deal of factual information of use (Continued on page 69)

Fitting attachment such as Master Choke may restore shotgun with blown-off muzzle to years more of useful service despite short barrel. Choke also makes possible use of short barrel for special purpose such as on boat or in police car.

Erratic, speedy bandtail pigeon which moves slowly or in dazzling bursts of speed will tax expert wing shot's ability with very difficult overhead shots.

THE UNPREDICTABLE BANDTAIL PIGEON

WEST COAST COUSIN OF EXTINCT PASSENGER PIGEON
IS ONE OF MOST SPORTING SHOTGUN TARGETS IN U.S.

By FRANCIS SELL

HE FLIES like a snipe but has the speed of a frightened canvas back. Quite often he acts for all the world like a ruffed grouse. And he is about the size of a greenwing teal. Add all those characteristics up and you have a West Coast bandtail pigeon, probably one of the most sporting shotgun targets on the North American continent. The bandtail, like the passenger pigeon, migrates—coming north in the spring and turning south with the first frosts in autumn. From September on through late October, depending on whether you hunt him in Washington, Oregon or California, he is the upland game bird you dream about—the most unpredictable in the field today.

If the problem of selecting just the right shotgun for ducks is complicated, then selecting just the right scattergun for bandtail pigeon is almost impossible. Take a high-flying gamebird as big as a greenwing teal that behaves erratically like a snipe, and there are not too many shotguns suitable for such shooting, nor too many gunners who will turn in a good field performance on such game. A light shotgun is indicated—one with which you can get on that twisting, turning target with dispatch.

But the only sticker is, you have also a game bird which

Light repeater, such as 20-gauge Remington "Wingmaster," is adequate when bandtails are flushed suddenly from their habitual feeding areas.

Plenty of bandtails can be found in the huckleberry brush in Oregon. Author Sell likes two-shot speed of a double gun for bandtail pigeon shooting.

comes over the upland hill passes like a duck, flying out there where you must roll him at 40 to 50 yards quite often. And always there is that West Coast trade wind whipping across those autumn hills, playing hob with your lead, as well as speeding your twisting target on its way. What might look like a nice setup for a 12 gauge magnum, throwing $1\frac{5}{8}$ ounce of shot, just isn't.

Pass shooting is only part of bandtail pigeon gunning. Sometimes they act like ruffed grouse, coming out of the heavy cover at 25 to 35 yards, turning and twisting, as they skim through the intervening trees and brush. Bandtail pigeon often imitate those ruffed grouse tactics, down to the last provoking turn. They will come up out of the West Coast huckleberry brush and elder berry thickets, and catch you with that heavy 12 gauge not even at your shoulder.

East of my cabin there are acres of black huckleberry and in autumn, when these ridges are loaded with fruit, they are the delight of many blue grouse, ruffed grouse and bandtail pigeon. I developed a technique of taking bandtail here which I thought was foolproof. I also had the right shotgun for the task—not too light—not too heavy, and with reasonable ability to reach out there for the occasional long shot.

I worked along those huckleberry ridges, very (Continued on page 58)

Recommended for bandtails by author Sell is a light 20-gauge double such as Marlin Model 90 over/under gun.

By STUART MILLER

The Littlest And The Longest

THE LITTLE 9mm Winchester rim fire shotgun shells were similar to the 9mm Flobert shot cartridges that had long been popular in Europe. A few years ago many Europeans, through necessity and taste, hunted song birds, sparrows, thrushes, finches for food. For such "big game" as these, the smaller the shot load, and the cheaper the cartridge, the better they sold. At this time, too, there was a big demand for bright birds and plumage to decorate milady's hats. A heavy shot charge would tear up the feathers and be very bad for business.

Why they used the "W" headstamp for this set of cartridges, instead of the usual "H" is still a mystery. Paul Foster, the Winchester factory expert who has been most helpful with information on these shells, says that no one around the plant has a positive answer. The theory that sounds best to me is that these were made primarily for export and it was decided that "W" would be easier to associate with "Winchester" than the usual "H" headstamp they had always used on rim fires.

Until recently, I thought that this

Long 10-gauge shell on its side was special load by Winchester for spotting charge in aerial practice bombs. Tiny shells are 9mm for smoothbores. Standard 10-gauge shell case (right) for shotguns shows difference in size.

So Winchester decided that they would get in on this market, and made the Model 36 shotgun.

Introduced early in 1920, the M36 was a tiny bolt action gun with an 18" barrel. Though a well-made gun, it lacked one thing in particular for most shooters: killing power. As one disgruntled customer remarked, "This thing is only good for *small* birds, or big flies!" Despite this fault, large quantities were exported to Central and South America where they were effective on the brilliant colored tropical birds. The gun was known around the factory as the "Milliner's Special." The gun did not prove popular for sale in this country and was finally discontinued.

Because of the many foreign guns using 9mm shot ammunition, the shells enjoyed a much longer period of production than did the guns. I have a box of the 9mm ball ammunition that was packaged for export. The label is printed in four different languages to cover as many markets as possible.

was the only time that Winchester used "W" on rim fires, but now I am not so sure. I now have a specimen of an early made .41 short rim fire with a raised W mark. Although it was not in the original box, it was presumably of Winchester manufacture, and if they marked .41's, they may have marked other calibers the same way.

The 9mm Ball cartridge made to use in the smooth bored M36 had three different types of loading. The first of these used no gun powder at all, the second was loaded with 3 to 3½ grains of FG black powder, while the third type used smokeless powder. All were loaded with a single #00 buckshot, which weighs around 55 grains.

The type with no powder has an interesting background. For a propelling charge it used a double dose of the priming compound, as did some of the earlier Flobert ball cartridges, and .22 BB Caps. The 9 mm ball caps exported to France were of this type. The French government had a monopoly on manufacturing (Continued on page 45)

NEW
Mar-Proof
"TUF-COAT" Finish

NEW
Self-Aligning
Optics

NEW
Brighter...
Wider Field

NEW
Micro-Accurate
Adjustments
Bear Cub Quality
Throughout

THE
BEAR CUB 4X
... the finest \$59⁵⁰
all-around scope.

Also the New
Bear Cub 2¼X
\$45⁰⁰

The New Bear
Cub 6X
\$79⁵⁰

K KOLLMORGEN
Optical
CORPORATION

347 King Street, Northampton, Mass.

KOLLMORGEN OPTICAL CORPORATION
347 King Street, Northampton, Mass.
Please rush me more information on Bear Cub Scopes.

Name _____
Address _____

See Your Sporting Goods Dealer

MINIATURE REPLICAS OF FAMOUS SWORDS and SABERS

Unique letter openers for Den or Office. A must for collectors. Skillfully made by German Craftsman.

Illustrated is the famous Lion Head Saber of polished brass with nickel-bladed blade and sheath. 9 1/4" over-all. Send for free brochure showing other authentic miniatures of U.S. and German Military swords, plus full size fighting knives etc., from

only **\$6.95** ppd.
sorry, no C.O.D.'s
Calif. Residents Add 4% Sales Tax

\$3.95 ppd.

WILSHIRE GUN HOUSE

12203 Wilshire Blvd. Los Angeles 25, Calif.

TYLER'S "T" GRIP

BETTER SHOOTING with this improved cast Aluminum Grip ADAPTOR. For COLT and S & W MODERN Revolvers. DURABLE PRACTICAL—EASY TO INSTALL. ASK YOUR FAVORITE DEALER—ORDER DIRECT POLISHED \$2.50 Ea.—BLACK COLOR \$2.75 Ea.—GOLD COLOR \$3.00 Ea. TYLER'S PLATED Fleig Ace TRIGGER SHOE for Colt, S & W and other modern pistols, rifles & Shotguns Blued \$2.00 Ea.—Nickel Plated \$2.25 Ea.—Gold Plated \$2.75 Ea. Send make, model and type of gun. No C.O.D.'s please. Full Guarantee—Prompt Postpaid—Dealers Inquire. TYLER'S "T" GRIP 1324 W. Britton Ave., Oklahoma City 14, Oklahoma

LEARN GUNSMITHING

Great opportunities—Operate YOUR OWN SHOP! Learn easily with Country's most complete elementary and advanced course. Approved for Korean Vets; low tuition. Write.

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

GUN RACK

(Continued from page 9)

he can correct his trouble without coaching. There are some lengthy instructions for proper use of the Armax chamber, but they are simple and often obvious. The chamber comes in a leather pocket case, price \$7.50.

In some brief tin-can plinking with the Armax in a 16-gauge J. C. Higgins Model 10. I was surprised at the close impact of the bullet to my point of aim. The non-existent recoil made me tend to keep my gun properly cheeked, too, correcting a slight tendency I had to strain my head away while aiming. It seems to be a practical and effective device.

New H & R Pump Shotgun

For many years Harrington & Richardson offered a good line of guns but they have been weak on repeating shotguns. Now the handsome but inexpensive Model 400 in 12 or 16 gauge fills that niche. Our sample gun with a stock of standard dimensions swung easily and handled like a high-grade weapon. The space between barrel and magazine tube

the choke was opened up. All in all, the gun is good value and a handsome addition to the H & R line.

Simmons Single Trap

Ernie Simmons, the shotgun man in Kansas City with a lot of good ideas, has solved a minor shotgun shortage by importing a single trap 12-gauge. It is one of the best-looking single traps we have handled, and that includes all makes and models. This smoke pole specially built for Simmons by his Belgian gunmaker, Cordy of Liege, is a first-rate piece of finishing and workmanship throughout. A hammerless model in classic single trap styling, the fitting of wood to metal in this relatively inexpensive gun is actually superb. The inletting is exceedingly tight and close all along the action body and tang straps. The action was sparsely but competently engraved by a skilled artisan. The wood on the sample examined, while not gaudy, was a simple piece of

Harrington & Richardson's new Model 401 pump shotgun.

straight-grained French walnut, close and fine, with a good checkering pattern over grip and forend.

Basically, the Simmons trap lists for \$292.50, less than any other single trap in the U.S. It is a heavy gun, about 8 1/2 pounds with a 32" barrel and ventilated rib. But the distribution of weight is such that the gun handles like a 6-pounder, and still has heft enough to take up the slap of long stints of firing at the traps. While 100 shots run through it quickly showed up my out-of-condition side muscles, there was no soreness or bruises from kick. The soft Simmons recoil pad may have had something to do with it, but the accidentally-perfectly-dimensioned stock on the gun I handled combined easy pointing and easy shooting. Simmons will make stock dimensions to order on this gun, and offers a choice of butt pads.

Browning's Lightning Superposed

"Lighter than lightweight" is the Browning Arms Co.'s description of their newest superposed double shotguns, the Lightning models. They have shaved almost a pound off the famous "Rocky rugged" over-unders in both 20 and 12 gauges. The new models are just like the basic Browning double but reducing the weight has been made possible by using special steels which permit saving metal with no loss in safety. Every Browning gun is proof-tested in the Liege government-supervised testing laboratory for strength and safety. Shooters who prefer ultra lightweight guns will find the new over-under a pleasure in the field. The weight has been reduced to about six pounds in the 20-gauge and seven pounds in the 12, but the same balance and handling qualities which have made the over-under a favorite among many gunners is carefully retained, and the Lightning will have a special appeal to the upland hunter.

All five grades of finish, from the lightly

CENTAURE 10 ga. MAGNUM GOOSE GUN

(100% Belgium made)

Experience the thrill of clean kills at extreme ranges, with Centaure 10 ga., 3 1/2" Magnum

32" Belgium nitro proofed barrels. Barrel full and full, weight 10 1/2 lbs., Anson & Deley action—Quadruple lock—Greener type cross bolt—Raised rib—Reverend forend—Automatic ejector—Rich Hunting Scenes engraved—Silver grey finish—French Walnut hand checkered. Completes in quality with the finest. Price 295.00

Imported by **RILEY'S**

Dealers Inquiries Invited Box G36 Avilla, Ind.

engraved Grade I through the deeply carved game-scene Grade V with gold trigger and specially selected stock wood, will be offered in the Lightning models. Barrels will be 26 1/2" or 28", all with ventilated ribs. Any combination of chokes desired can be ordered: full, improved modified, modified, improved cylinder, skeet and cylinder boring.

The base prices of Browning's new Lightning models are: Grade I, \$275; Grade II, \$360; Grade III, \$410; Grade IV, \$535; Grade V, \$630. But Val Browning has cooked up a special offer which will appeal to the clay bird shooters, especially. The Lightning superposed may be ordered with extra sets of barrels, say one Standard barrel set and one Lightning set for the same receiver. And if you now own a Standard superposed Browning, the Browning Arms Co., 1706 Washington Avenue, St. Louis 3, Mo., will fit a set of the lightweight barrels to it—two guns in one. Meanwhile production will continue on the Standard superposed guns, the 3" Magnum, and special trap, field and skeet models.

10-Gauge Magnum Double

One of the biggest pieces of gunmaking to ever come into my hands rolled from the box the other day. A mammoth among big-bores, the 10 gauge magnum double gun built by Ugarteburu in Eibar, Spain, is a big value in more ways than one. The Spanish guns suffered a bad reputation in the 1920's when loose proof laws allowed pot-metal handguns to be shipped over here. But Spanish shotguns from the cheapest single barrel of break open hammer style to the most exquisite fowling piece for a grandee of old Spain now have to pass strict government proof tests which ensure safety and solid workmanship.

The Clark 10-gauge Magnum is certainly solid. It doesn't "tip the scales," it turned them upside down, with more than 11 pounds of metal slowing down the prodigious kick of the huge 10-gauge Magnum shotshell. And

It's easy to carve your own Gun Holster with Tandy's U-DO-IT Pattern, only 35c ppd. or send 75c for Pattern Book of 50 different designs.

TANDY LEATHER CO. (Since 1919)
P.O. Box 791 WC Fort Worth 1, Texas

YOU-MAKE-EM GUN KITS

Full size finished product so authentic that it's difficult to tell it from the real thing!

Send 10c for complete new catalog of over 50 modern and antique gun kits. Refund on first order. All Kits Prepaid (add .25c in Canada)

VICKERY MODEL GUN CO.
Post Office Box 93 Oak Park, Illinois

**IMPROVE SCORING
PROTECT HEARING
STOP FLINCHING!**

WITH
LEE SONIC EAR-VALV

The only mechanical hearing protector...NOT AN EAR PLUG. Hear conversation without removing from ears. PRESCRIBED BY EAR SPECIALISTS. Acclaimed by top shooters. Tiny, comfortable, durable. \$3.95 pair. Money back guarantee. Free literature.

SIGMA ENGINEERING COMPANY
1491 Vine Hollywood 28, Calif.

**Guns Goes on Your
Newsstand the First of
Every Month—
Don't Miss an Issue!**

75% PROFIT!
United RIFLESCOPES
cost you as low as \$19.95

4 POWER
7 POWER
9 POWER

FREE!

Ad Mats, Counter Displays, Counter Catalogs,
Colorful, eye-catching Window
Streamers, Display Cartons!
Selling Helps supplied

all UNITED Dealers.

DEALERS!

Make More Selling Top Quality Brand
Name **UNITED RIFLESCOPES**. UNI-SCOPES provide lightning-fast sighting with hair splitting accuracy. Double adjustment (internal) windage and elevation with click stops. Have a 1", not a 3/4" tube, making it adaptable for all standard mounts. Will withstand rough usage and give bright, sharp, clear images. Hand-somely blued. Made in Japan. Carries famous UNITED "Seal of Quality". Hard COATED thru-out!

PROOF!

"Received the 2 scopes and am well pleased both with appearance and performance. Have 6 more sold. Either ship and bill me or hold and notify and I will send check." B Gun Shop, Indianapolis, Ind.

Model	Length	Exit Pupil	Weight	Field 100 yds.	4X	7X	9X
4x31	11 1/4"	8 mm	8 1/2 oz.	33'	List \$34.95 Wholesale \$19.95	List \$49.50 Wholesale \$24.75	List \$54.50 Wholesale \$27.25
7x31.5	11 1/4"	4.6 mm	9 oz.	19'			
9x30	12 1/4"	4.6 mm	11 oz.	15 1/2'			

(Cross Hair Reticle)

ORDER TODAY!

... on your letterhead or indicate Resale or Federal Firearms License number.

UNITED BINOCULAR COMPANY

UNITED BLDG., 9043 S. Western Ave., Dept. ARF-923, Chicago, 20

Special notice, Guns raised in prices Jan. 1956 . . .
**SPECIAL SALE PRICES ON ALL GUNS IN STOCK AT EVANS
POSTPAID, lower than the OLD PRICES!**

**New
Win-M-70
Rifles**

.270 Cal.
and .375 Magnum-Cal.
Only \$119.95

MODEL 70 The world's finest high-power, bolt-action hunting rifle. Superb accuracy at all ranges. Available in a large variety of calibers ranging from 22 Hornet to 375 H & H Magnum. Wide choice of style and sighting equipment.

EVANS CUSTOM RIFLES—ONLY—\$149.95

In .257-Rob. and .270-Cal. 30-06-Cal. and .308-Cal. Featherweight Only—\$134.95

New Winchester M71 Rifles .348 Cal.—Only—Postpaid	\$ 89.95
New Winchester M21 Doubles 3" Magnum Shotguns—Postpaid	369.00
New Winchester M21 Double 20-Ga. 3" Magnum Ventilated Ribs	427.00
New Remington M721A Rifles .30-06-Cal.—Postpaid	87.95
New Remington M721A Rifles .300 H&H Magnum	94.95
New Remington M721 Deluxe Rifles .300 Mag.—Postpaid	109.95

All guns at Old 1955—Prices Postpaid—

REMINGTON — WINCHESTER — SAVAGES — STEVENS — BROWNING — MARLINS . . .

THE EVANS FLY CO., SOUTH 3RD ST., BEND, OREGON

Lighter than two 30-06 cartridges!

New!

REDFIELD

DUALITE two-piece SCOPE MOUNT

Now—for the hunter who likes to go light—Redfield presents the new Dualite two-piece scope mount for bolt action rifles. Weighs less than two 180 grain 30-06 cartridges, yet is as tough and durable as much heavier mounts. The Dualite mount withstood all the recoil tests we could contrive. We guarantee it will take anything up to and including the .375 Magnum with any scope on the market today.

**MADE OF NEW, HIGH TENSILE
STRENGTH, LIGHTWEIGHT ALLOYS**

The new Dualite is essentially a Junior scope mount with the center section eliminated. Rings are made in split style regular height only, in diameters 1", 26 mm (1.023), and 26.5 mm (1.045). Front ring and base assembly carry entire burden of holding scope. Rear ring and base assembly provide windage adjustment for zeroing and keeping scope in alignment. \$17.50

See Your Dealer
or Gunsmith

REDFIELD GUNSIGHT CO.

3317 Gilpin St. • Denver, Colorado

it takes all that weight to slow down the kick of the far-reaching bombshell and make it possible to fire the Magnum 10 more than once without slipping a disc.

With a Greener-type cross bolt, the Ugarte-buru Magnum 10 is rigidly locked when closed. The firing pins are not bushed, but there are gas rings and vents to the edges of the standing breech for safety in case of a primer puncture. This is hardly likely in view of the quality of American-made ammo but doubtless is a sometime hazard with foreign fodder of varying qualities.

The Ugarte-buru's finish is good. Selling at \$189.50, the twin-tube Gargantua baby is planned as an economy Magnum 10 to hit the shooters who will not feel inclined to sink too much money into such a long range cannon. The use of a Magnum 10 is limited, not like a gun also used for skeet or upland shooting but a big gun has a certain fascination to it from sheer size alone.

Next best thing to testing it on live game is trying a gun at the traps. In so doing, I "tried" my friendship with skeet champ

Norman Fergie a little, too. Norm weighs 155 pounds and stands 5' 7" and he looked a little pale when I handed him the gun. But he has gathered a few tons of silver from proficiency at skeet and so fell in love with the ponderous brute the minute he lifted it. Later on at Lincoln Park in Chicago he and a shooting pal played a little game. If one missed, the other hit the bird. At each throw they stepped back.

Norm ended up at the 25 yard line and was still cracking them, although he missed a few. He told me "I think I squinted a little when I threw that first shell into the gun. But you know, it handles darn well, much better than I expected for such a big gun. Only one thing worth mentioning—my shoulder sported a black-and-blue mark when we were done—and I fired only six shots. But comparing the ranges with, say, goose-killing ranges, I would have bagged a couple or three and that's okay by me any time in the blinds." Certainly Frank Clark's big 10 will have a place in the line-up of long range shotguns for high flying geese this season. ⊕

GUNS AND
EQUIPMENT

WASDEN

JOBBER AND
DISTRIBUTORS

Dealers: Try our speedy service whenever you need:

- ★ RELOADING EQUIPMENT
- ★ POWDER & PRIMERS
- ★ BULLETS
- ★ SCOPES & MOUNTS
- ★ BINOCULARS
- ★ BENCH REST TARGETS
- ★ ACCESSORIES

Current list sent on request!

Shooters: We carry just about anything you may need:

- ★ RIFLES
- ★ SHOTGUNS
- ★ HANDGUNS
- ★ AMMUNITION
- ★ SIGHTS

Plus the items listed at left.
Your Satisfaction Guaranteed.
Write today for FREE catalog!

WAS-DEN • Northampton 2, Penna. • COLonial 2-2777

W&W SHOTGUN CLEANER & OILER

Protects Your Gun Investment

Favorite of Thousands.
Just shove the wool-like miracle fabric Dynel brush thru the barrel. W&W cleaner is longer than the barrel so you shove dirt out the end. Give

the handle a twist and the gun is polished. Attach oil bob and gun is oiled as cleaner is removed. Takes less than a minute.

\$3.95
Postpaid

Comes with sturdy brown leatherette metal end screw cap case and oil bob in handy container. For 12, 16 and 20 gauge guns. For barrel up to 32 inches long.

DEALERS ARE INVITED TO WRITE FOR INFORMATION

W & W Manufacturing Co. — 707 Main St., Grandview 1, Mo.

CARTRIDGES

(Continued from page 41)

manufacturing gun powder, and would not allow any cartridges loaded with powder to be imported. Since these had no powder they could get through without trouble.

The 9mm short shot cartridge is the rarest. In Winchester's Catalogue #82 this is listed as the "9mm Short Shot," and under the European designation of "9mm Single Charge Shot Cartridge." The 9mm long shot cartridge was also called the "Double Charge Shot Cartridge." This short shot cartridge used a load of 8 grains of #3 American black powder and 40 grains of #9 shot. Later it was also loaded with smokeless powder. The cartridge was not popular and became obsolete before 1928.

The 9mm long shot cartridges were the most powerful and the most popular of the set. The last huge lot of these were loaded for export shortly after the second World War. This size used 101½ grains #4 American black powder. Later they loaded with smokeless too—and 80 grains of #9 shot.

There was one other type cartridge in the set, but which was never available on the open market. This was the high pressure test cartridge, used for testing the guns during manufacture. This was identified by having the copper portion of the cartridge tinned.

The 9mm long shot cartridges by Winchester were made with blue, green, red, and sort of orange-colored paper cases, the short shot in blue. Of these the blue case seems to be the earliest and the scarcest. There has long been argument as to whether these colors have any relation to the loads. I sectioned a specimen of red, the green, and the orange cases (there were no extras of the blue ones) and found that the shot size and weight was all the same but that each had a different type of smokeless powder.

Remington-UMC put out quantities of the 9mm ball ammunition for export, bearing their traditional "U" headstamp, but I have never heard of them, or any other American company, making the shot cartridges.

From the littlest Winchester, it is quite a jump to Winchester's longest when compared with one of the traditional length 10 gauge empty primed cases which were so popular in the late 1800's.

One of the most colorful cartridges to come out of this last war was this six-inch cased 10 gauge empty primed shotgun shell. After the war many of these were sold as army surplus, and were cut down to traditional length and used in shotguns. As they appear in collections, they are often thought to be for small punt guns, experimental shotgun shells, or flare cartridges. It is not often that their true purpose is realized.

These cartridges were intended for use in aircraft practice bombs. These were small bombs, with cast iron fins, weighing about three pounds. The blank was inserted in the cavity that extended through the entire bomb, with the base of the shell toward the nose. A moveable firing pin assembly was then inserted and the bomb was ready for action. When the bomb struck the ground, the firing pin was forced back setting off the cartridge with its huge charge of black powder. The resulting cloud of smoke al-

lowed the bombardier to check his accuracy. The navy used a similar shell with a pyrotechnic charge that would function on the water.

The bombs themselves were of sturdy construction and could be re-used by merely inserting another blank and firing pin mechanism. They were especially useful in practicing low altitude bombardment and dive bombing.

The shells were of two types. The first was of the usual shotgun shell construction with a brass base and a red paper case. It was headstamped "Winchester No. 10 Nublack. Made in USA." The other had an aluminum case of similar dimensions, but without any headstamp.

These shells are usually found in an unfired empty primed condition, but sometimes a loaded round turns up. While these may look like some sort of a flare cartridge, they contain a huge load of black powder and under no circumstances should they be fired from a shotgun, much less in a flare pistol. I heard of a character who tried it. He was lucky, for while they were not able to find much of the flare pistol, they were able to save the thumb and one finger on his right hand.

AMONG THE WORLD'S BEST GUNMAKERS

HOLLAND AND HOLLAND LTD.
WESTLEY RICHARDS & CO. LTD.

London, England

Represented by

MURTA APPLETON CO.

Quality Guns Since 1889

MURTA APPLETON CO.

SANSOM AT 12TH, PHILA., PA.

Guns

Brings You Real Reading Entertainment Whether You're a Hunter, Trap Shooter, Skeet Shooter or Target Fan—

So Why Wait?

SUBSCRIBE TODAY!

GUNS MAGAZINE
8150 Central Park Ave., Dept. G-10
Skokie, Illinois

Please send me the next issue of GUNS Magazine FREE of charge and enter my name as a trial subscriber for the next 12 issues. After examining this FREE COPY it is understood that I have the privilege of cancelling my subscription any time within 30 days without further obligation. Otherwise you may bill me for \$5 (a saving of \$1 over the regular newsstand price).

NAME.....
ADDRESS.....
CITY.....ZONE.....STATE.....

SCOTCH DUCK CALL

Call ducks like a Professional! No blowing. Simply shake or depress to produce authentic tones. Rugged neoprene diaphragm. Hand-finished hardwood sounding throat. \$7.50

FLASHING RED BEACON

Brilliant, flashing red lens on moveable handle acts as safety light. Lamphead has double-strength lens. Long-life bulb focuses for wide or narrow beam. 800 foot beam of brilliant white light. Lamphead is vertically adjustable 95°. Separate switches. Lamp and flasher can be used separately or together.

Price, less battery.....\$ 9.95
As above but with Sealed Beam bulb, less battery.....\$10.50

SPORTSMAN COMPASS

Precision engineered. Marked for Azimuth and Quadrant readings. White filled sighting line. 2 3/4" Diameter. Instructions engraved on face. Will last a lifetime. \$9.95.

Welcome to our Pine Tree Gun Room

WISLER WESTERN ARMS, INC.

207 Second Street, San Francisco 5, Calif.

The SHOOTING-EST GUN YOU'LL EVER OWN! ITHACA FEATHERLIGHT REPEATER

featuring the amazing new
Ithaca Raybar front sight

You've got to hold it in your hands to know why this is the only gun for you. From the tip of its barrel to the end of its stock, it's crafted for shooting pleasure!

Beautiful finished walnut stock and forend, fast, smooth action; exclusive, safe, bottom-ejection . . . all the fine features you want in your gun!

Plus Ithaca's new Raybar front sight that pinpoints your target under any weather conditions. Its scientific light-gathering principle gives you a glowing red dot . . . in dawn, dusk, rain or fog.

See your Ithaca Dealer today . . . you'll be on your way to real shooting enjoyment!

You'll find a model to suit you at a price that will fit your pocketbook . . . from \$89.95 up.

Send 25c for booklet on **Shooting
Tips and Featherlight Information**

ITHACA GUN CO., Inc.

Dept. 53, Ithaca, N. Y.

Since 1880 - "Great Guns"

IMPOSSIBLE SHOTGUN

(Continued from page 26)

The demonstration was a feature in the movie M-G-M made about Marsh. Moviegoers saw Marsh's original gun model fired in the film. Then "Williams" (Jimmy Stewart) handed the weapon to the Winchester man, who thoughtfully turned it over in his hands, studying it. Then he looked up from the sawed-off Remington and pointedly asked, "Very interesting—and you could do this on other guns, too?" Marsh's answer eventually was the Model 50 Winchester.

Because of his arms work, and a legal doubt that he had actually fired the shot which killed the revenue officer, Marsh received a pardon and was released from prison.

Williams' first move toward the position he now holds in the industry took place when he was released in 1930. In Washington, D. C., he offered the fixed-barrel rifle to the Army ordnance department. As a military rifle, under the adverse conditions of dirt and neglect, it did not seem reliable at the time to warrant more study. On that score ordnance turned him down. But they took a long look at another application of a similar principle which Williams had cooked up. This was a .22 automatic pistol on the .45 Colt auto frame, with a simulated kick equal to the big .45. Instead of reducing kick, Marsh had multiplied it through a floating chamber that worked the .22 with the energy of a .45. Ordnance thought this was a good idea, and the first of Marsh's "impossible" guns was born, the training .22 caliber machine gun.

Springfield and Rock Island Armory had studied the problem of an inexpensive .22 machine gun for training GIs. Their decision was that design would take at least two years and cost more than \$50,000. Since the whole idea was to save money on ammo, the project was shelved. Then in walked Williams.

A complete "unknown," fresh out of prison, Williams went to the ordnance department cold. But he came out hot, with a contract in his pocket to make one gun, and a Browning .30 machine gun was shipped to his home workshop.

Ordnance expected Williams to take a few months to complete his first alteration to .22. In a fortnight the Carolina boy was back with a water-cooled Browning on his shoulder and several yards of miniature web machine gun belting holding .22 cartridges draped around his neck. The officers were astonished. Sarcastically one of them asked "What took you so long?" They were dumbfounded when Williams patiently apologized for taking two weeks to do the job. He had completed the mechanical work in a whirlwind of machining and filing in a few days.

"I took most of the two weeks sitting up sewing these damn bitty little belts," he complained. He left the ordnance office that day with a contract to build five more guns. Later Williams and the Army came to terms and many more standard .30 Brownings were changed to .22 at Springfield Armory, with Williams collecting a royalty.

Three more major gun developments intervened before Williams designed the Model 50. First was the Colt .22 automatic with the kick of a .45. Williams has the distinction

gunsmiths
shooters
law officers
hobbyists
hunters

Everything in GUNS!

GUNS AND GUN PARTS
POWDER SCALES AND MEASURES
SCOPES • CHOKES • CASES • KITS
RELOADING EQUIPMENT

C & H — Pacific — Lachmiller — Ideal

PLUS

Large Selection of Popular Outdoor Items

WRITE FOR CATALOG TODAY!

Dealers: Advise Federal Firearms Number

Fray

WHOLESALE CORP.

511 East Broadway, Glendale 5, Calif.

of having this design pirated abroad. The French "Unique" automatic pistol is made in one model with a floating chamber, although the version imported into the U.S. and sold by Sears Roebuck cannot be built with the chamber because of Williams' patents.

A variation of the floating chamber principle is also used in the Model 550 Remington .22 autoloading rifle, the only autoloader which will fire shorts, longs and long rifles interchangeably. It accomplishes this because the chamber is short. The long rifle cartridge (which possesses enough power to blow the bolt back automatically) extends ahead of the floating chamber and does not use it to multiply force. But the stubby shorts just come to the edge of the chamber. The gases, expanding onto the front of the chamber, throw it sharply back with tremendous acceleration. This energy is transferred to the heavier bolt, and the bolt inertia is what re-

tracts the bolt and works the gun.

This business of inertia is what makes Marsh tick. He never heard of Isaac Newton, but he can be rated just as smart. "Inertia is the property of a body in motion to remain in motion, and a body at rest to remain at rest, unless acted on by an external force," was Newton's description. Williams does not know the big words, but he has an intuitive concept of this phenomenon, basis of all automatic gun systems which use a moving bolt. Because the inertia of any gun part is proportional to its mass, the relationship between mass, force, spring tensions and automatic timing are highly critical in a firearm. Williams comprehends this with a sixth sense that defies explanation. From this sixth sense came the Winchester carbine adopted by the U.S. Army and built to a total of 8,000,000 during World War II. It used the "short-stroke piston" to open the bolt. Williams first

drew up the short stroke piston on a dirty piece of shirt cardboard in the Caledonia prison farm, and the U.S. Army paid a lump sum for the patent rights. The exact figure is a secret, but Marsh is the man his friends say once had a million dollars in cold cash.

Marsh hit it rich in 1941 when he went to work for Winchester on the carbine, but he was shy and his shyness turned into a

CUSTOM MADE HOLSTERS

BUY DIRECT—SAVE 50%

Guaranteed to fit. Expert workmanship. Best materials. Latest designs.

FREE FOLDER

DALE MYRES CO.

Box 7292-D, El Paso, Texas ONLY \$3.85

Make Your Own CUSTOM SPORTER

Now as easy as 1-2-3!

All that's needed is a vise and wrench to re-barrel your Mauser, Springfield or Enfield military rifle into either of the most popular American calibers .270 or 30.06. Fully illustrated step-by-step instructions included with each kit.

**Mauser '98
Springfield '03
or Enfield '17**

All the hard work is done for you. Simply install this **NEW BARREL & STOCK** then have headspace checked.

ORDER TODAY.

Complete KIT
Action NOT Included
Only \$28.75

Plus \$1.00 Postage
Barrel Alone, \$19.95 ppd.
Stock Alone, \$14.95 ppd.

LUGER rear sights, adjustable, as used on long barrel and sporting models, issue, excellent, \$3.50.

LYMAN #37 front sight, obsolete style, fits any standard slot, especially handy on oct. barrels, \$1.25.

LYMAN #4 gold bead, unavailable for almost 20 years, note protected head, dim. "A" either 3/8" or 15/32", \$1.50.

SILVER BLADE wide shot front site, suitable for muzzle loaders, old style sporting rifles etc. Beautifully milled, \$1.50.

SILVER BLADE front, original on Win. 73, 74, 80, 92 & 94's, Marlin 92, 93, 94, 95's, Colt rifles and many others, \$1.50.

COLT revolver rear sight, easily dovetailed into any revolver, set screw to lock windage, Dimension A 25/32" or 11/16" ----- \$1.00.

.45 BARRELS heavy tapered, ideal for muzzle loaders, custom made revolvers, miniature cannons etc. etc. Rifled. New, \$5.35 plus 50¢ post. & handling.

U. S. CARBINE STOCKS

brand new, complete with new recoil plate, butt plate, screws, front band spring, \$1.15. Same, less metal parts, \$3.95. (Very light color stocks, finish sanded but not stained, same prices.) Carbine Handguards, new, \$2.50 ppd. Wants for other carbine parts.

**.45 CALIBER
PISTOL BARRELS**

Brand new, straight lengths, 4 1/2" x 8", for extra long and/or fancy barrels. Supplied chambered for .45 auto or unchambered, state which . . . \$3.95 ea. — or 2 for \$8.50. (Same barrel, smooth bore for shot clips, \$1.75 ea.)

SATISFACTION ALWAYS GUARANTEED!

CLOSEOUT—SPECIAL

while few remaining in stock last

\$1.95

SPORTING & TARGET
REAR SIGHT

for Mauser, Springfield, Japs & Enfield (with "ears" removed). Fast coin slot adjustment for windage and elevation. Completely milled, no cheap stampings. Furnished with mounting screws & TWO sight discs (one fine, one medium).

LUGER DRUM

Luger drum magazines, rare item, 32 shot, "snail" is offset so as not to disturb gun's balance. Slightly used, \$8.95 ppd.

LYMAN RAMP SIGHT HOLDERS

Brand new type using taper pin rather than solder. Sight is .002 I.D. and can therefore be reamed in any size over desired. Less than 1¢ price at \$2.55 ea. If blade sight is desired, add \$1.25 and specify gold or ivory and model of gun.

STANDARD BRASS SHOT-GUN SIGHTS, large bead, regular 5x40 thread, (in constant demand, usually \$1.00 installed or 50¢ ea. Special packet of 10 for only \$1.00. 100 super special, 10 packets, (100 sights) for only \$7.50. (Tap for above \$4.50, 10¢ extra.)

DELUXE BRADLEY READ BEAD FRONT SHOTGUN SIGHTS

Eye rapidly & almost automatically centers on large bead. Regular 5x40 threads, usually \$1.50, special 7x40, \$3.50, per doz. (Tap for above, 5x40, 50¢).

30 SHOT CARBINE MAGAZINES

Brand new, fits all U.S. Carbine, \$4.95 ea., 2 for \$8.50. Regular 15-shot mags, new \$1.00 ea., 2 for \$1.75. Special 5-shot magazines, (required for hunting in most states) \$2.45. Each magazine supplied with free waterproof cap as issued.

GARAND RIFLE CONVERSION KIT

reduces to 5 shots, only way to make Garand fully legal for hunting in "five shot" states, (easily installed & removed). Set, complete with special follower & 2 five shot clips, \$3.95. Extra 5 shot clips, 95¢ ea. Standard 8 shot clips, \$2.00 per dozen.

WANTED: GUN PARTS

all kinds, new or used, military or commercial, U.S. or foreign, send rough list or do as many do, ship off for offer-check airmailed day received-if not o.k. ship-ment returned prepaid immediately.

ALSO WANT . . . JUNK RIFLES PISTOLS SHOTGUNS

for breaking into parts.

WE HAVE OVER 15,000,000 GUN PARTS

NUMRICH ARMS CO.

WEST HURLEY 2, NEW YORK

MAKE THESE GUNS YOURSELF!

COMPLETE KIT OF PARTS SUPPLIED.

KIT #1—0-shot, .22 caliber revolver, 2" barrel, all parts, unfitted and unassembled, completed gun would be \$29.50 . . . special kit price \$13.25 . . . or 2 kits for \$25.00.

KIT #1A—Same design as Kit #1, but with standard square built grips and 6" barrel. . . \$13.25 or 2 kits for \$25.00.

KIT #2—0-shot, .22 caliber target revolver, 6" barrel, adjustable sights, all parts, unfitted and unassembled . . . completed gun would be \$50.00 . . . special kit price \$18.90

KIT #3—38 S&W caliber, 5-shot, 4" barrel, target sights, same design as Kit #2, all parts, unfitted, and unassembled, completed gun would be \$50.00 . . . special kit price \$16.85.

BE SURE TO READ BELOW

We supply entire kit of parts for assembly—parts are new and "like the white" (unblued) ready for polishing. Machine marks, nicks and scratches aplenty which come out in polishing of course. We have fitted the extractors with each cylinder, you do the assembly & final fitting & polishing. You can polish as nicely as you like or even leave as is for plinking or knock around gun. All parts American made. A bottle of our instant gun blue, Formula 44-40 is supplied with each kit. We guarantee that parts shipped CAN be fitted and assembled but do not guarantee that YOU can do it. If you know nothing of gun assembly DO NOT ORDER. You are on your own, none are returnable. Assembly instructions included with each kit—only tools required—screwdriver, vise, file, hammer and emery paper. Spare parts for each style always available. Each kit tax paid, each pistol serial #ed—permits from permit states, each order must contain Federal Firearms statement stating age, you are not a fugitive etc. etc.

MAUSER MILITARY pistol holster stock—HARNES ONLY, as issued, very rare, good used condition, Grade #1, \$4.50, Grade #2, \$3.50.

GARAND BARRELS—Brand new, \$14.95 ppd. Used, v. g. throughout . . . \$9.95 each

.30 CAL. BARREL—24" BRAND NEW!
CHAMBERED FOR 30-06

Finest 4130 steel, 4-groove, 1 1/16" at shoulder, 1 1/8" on threads, 1-turn 10 standard rifling. A good heavy-tapered, turned barrel at less than 1/2 production cost! Only \$4.95 plus 50¢ postage. Will not sit receivers with over 1 1/16" thread.

NEW! 22 CALIBER RIFLE BARREL

(23", .804 on threads, 1" at shoulder, tapering to .562 at muzzle). In white, fine 1137 steel, suitable for rim or center fire—a good heavy barrel with guaranteed accuracy . . . \$3.95 plus 40¢ postage. Same barrel, smooth-bore for shot . . . \$2.95 plus 40¢ postage.

INSTANT GUN BLUE

Finest Formula 44-40 . . . takes seconds to apply, beautiful, scratch, Used cold—nothing complicated. Deep-blue permanent finish actually penetrates the steel. Used by gun factories and available everywhere. Guaranteed to be the best cold blue ever used or your money back!
2 oz. (3 gun size) . . . \$1.00 ppd.
1 qt. (Industrial-Quantity) . . . \$7.75 ppd.

SECOND AMENDMENT POSTER

12 x 15—THREE COLORS—Price \$1

—JUST SEND A DOLLAR BILL—

GRYPHON PUBLISHING CO.
Ariel Building Erie, Pa.

GRYPHON PUBLISHING CO.
Ariel Building, Erie, Pa.

Enclosed is a \$1 bill. Please send a second amendment poster to:

NAME.....

STREET.....

CITY.....STATE.....

sullen, surly demeanor. He had a plaster-board office in the Winchester research building, and for a time they let him alone. Edwin Pugsley, then chief of research and design, wanted to understand Williams. He had no schooling except what he had learned with his hands. He had absolutely no knowledge of firearms design either historically or in other countries. Yet he was embarked on some subconscious study of inertia that could prove a gold mine to Winchester if they could direct him. But they had to find his "steering wheel" first.

Assigned to work with Marsh was another young man, Harry Sefried, now chief of pistol research and development for High Standard. They didn't quite know what to do with Harry either, so they put him in with Williams. Harry's official job was to "write down what Marsh Williams is thinking."

Each morning Sefried came in with paper and pencil. If Marsh was working on anything, he would slip it into his top drawer, lock it, and fold his hands. Maybe he would go "Hunh" when Harry walked in, but mostly he was silent. At quitting time, still silent, he would get up and go home.

This got to wear on Harry's nerves, but most of all what bothered him was Williams' habit of bending nails. Aside from gun sketches, Marsh's desk drawer was full of ten penny nails four inches long. He had a trick of bending those nails "U" shaped in his chunky, tremendously-powerful hands. One day when Williams had methodically curled up one nail in complete silence, Harry reached over and without a word grabbed the nail in a handful of cotton waste and

slowly bent it straight again. He put it down on Williams' desk and walked out of the room.

Marsh picked up another bent nail. He looked at it. Then he took out his handkerchief and tried to straighten the nail. He tore his hands to bloody shreds but he didn't bend the nail straight. Then he set it down and thought it over.

After a minute he reached out as far as he could without getting up from his desk, and just patted the little pile of cotton waste Sefried had set down. Inside he felt the shapes of two short sections of gun barrel Harry had secretly used to bend the spike straight.

When Harry came back into the room, Williams didn't say a word, but there was a twinkle in his eye. That night as they were leaving, he slapped Sefried on the shoulder and said, "What are you doing tonight, Harry?"

"Oh, nothing much, Marsh," Sefried replied.

"Then why don't you come over to my place for a little drink?" said Marsh, and a long friendship was begun.

With his carbine money Marsh bought a big house in New Haven, just over the hill from Winchester, and often he and Harry would drink there. Sometimes they would get a little high, like the time they shot up the tavern in Waterbury.

Marsh was packing two .45 Colt Commander automatics, which is sort of legal as he is an honorary deputy sheriff of several counties, and an M-G-M studio police captain. These guns, one with fancy gold and silver Mexican grips in a belt holster, and the

Proudly We Present ... The New **SCHULTZ & LARSEN** **MODEL 54-J HUNTING RIFLE**

Chambered for the Amazingly Efficient

7MM (7 x 61) SHARPE & HART CARTRIDGE

(Other Calibers Available: .30-06 - .270 - 6.5MM)

Made by the world-famous Schultz & Larsen Rifle Company of Denmark, this new MODEL 54-J SPORTER offers the extra features you want most in a superb hunting rifle:

- Lower bolt lift plus shorter bolt travel.
- Over 70% more bolt locking surface, assuring extra strong and safe action—proof-tested at 80,000 lbs.
- French walnut Monte Carlo stock, designed for scope use—no recoil on cheek or jaw.
- Crisp, clean trigger pull—adjustable from 3 to 6 pounds.
- 3-Cartridge single column magazine—easy to load singly or as 4-shot repeater.

All these unique EXTRA features at no appreciable EXTRA cost!

The Sharpe & Hart Associates, Inc.

EMMITSBURG 1, MD.

• 4435-G Piedmont Ave., Oakland 11, Calif.

SAFE, LIGHTWEIGHT AND POWERFUL—

With the 'slickest'
Bolt Action of them all!

ABOUT THE NEW 7 x 61 SHARPE & HART CALIBER

Designed and developed over a 7-year period by Phil Sharpe and Dick Hart as the ultimate cartridge for maximum accuracy and efficiency. Praised by gun experts and shooters alike, because of its high velocity and SAFE pressures. Successfully field-tested on most American big game. Steadily growing in popularity, as evidenced by more and more shooters buying the new SCHULTZ & LARSEN SPORTER, chambered for the amazingly efficient 7mm (7 x 61) S & H cartridge.

Ask your dealer about the safe but sensational 7 x 61 Sharpe & Hart caliber SCHULTZ & LARSEN M-54J SPORTER. Norma factory-loaded ammunition available. If your dealer can't accommodate you, please write our nearest office for particulars on both rifle and ammunition.

other with checkered ivory grips in his pocket, are always loaded and on him constantly. He had them that night in the Waterbury tavern. Both Marsh and Sefried were feeling pretty good.

"I asked the bartender feller if anybody lived upstairs," Marsh confided to me, "and he said, 'Nobody at all.' So I just pulled my .45 when somebody dared me to, and pumped five or six shots at the ceiling right quick. I slid the other .45 down the bar to Harry. He caught it, just as slick as a snake lashing out, and he put a few shots up there, too. Why, do you know, that bartender made me get up there and autograph them bullet holes. Later on he painted his ceiling and he put a little frame around those shots . . ."

Marsh played while he was in New Haven, but he worked, too. Finally he sold his big city house and moved back to his 4,000-acre farm outside of Fayetteville. There in the old frame workshop which he built as a boy, on a milling machine Remington shipped to him in a crate nearly as big as the shop, he is now working on new designs.

With the drowsy hum of insects in the hot July afternoon breaking the stillness, Williams showed me around his workshop. He handed me the M1 Carbine marked with the ball-pen autographs of General Mark Clark and War Secretary Henry L. Stimson, his prized "collector's item." From an old trunk he unwrapped Serial-number 2 Colt Service Acc automatic, the second gun made commercially with his designs in it. Racked about the 20-foot square cabin were rifles and shotguns, machine guns and pistols. All were loaded.

From the window Marsh let me shoot his latest modification of the .22 machine gun. The tiny belt zipped through the receiver as the little gun sputtered. He put it on "slow fire" and it ran at 1,000 rounds a minute. Then he changed the buffer and stepped up the rate of fire to 2,000. As the bolt jammed on a soft lead bullet, Marsh apologized while he cleared the gun.

"We fired this little gun for 5,000 shots at Aberdeen a couple of years ago. They said it was the first gun they ever tested which ran through without a jam or a misfire of any kind. We used the copper-jacketed .22 military bullets. These soft lead bullets just bent when the feed jerks them across the bolt, they have to move so fast to fire 2,000 times. That way they don't go into the chamber right and it hangs up. But with the metal bullets it works fine," he explained.

Today Williams says he is doing work for both Winchester and Remington. And both Winchester and Remington disclaim knowledge of any such work. A lone-wolf sort of mechanic, Marsh probably has something up his sleeve that will be as astonishing when he springs it as his other designs have been.

Meanwhile, he has several Model 50's and is making little changes, checking new ideas, making a good gun even better. And today the Model 50 automatic in 12 and 20 gauge, in skeet and field models, is rivalling the old reliable Model 12 pump as a "wheel horse" of the Winchester line. It has the curious distinction of being the only recoil-operated autoloader with a fixed barrel. It was impossible, they said, to make such a gun. ☉

Best ONE gun for EVERY one

Some shooters can afford several handguns, but most of us are limited to just one. If this is your case, the best one handgun for you is the Colt Woodsman.

Buying a Woodsman is an investment in more leisure-time fun for the whole family! You'll find the compact, moderate weight Sport Model, with its 4½ inch barrel, easy to pack in your pocket, holster or duffle bag . . . just right to take along on hunting, hiking, fishing, trapping or camping trips. The Target Model — identical except for 6-inch barrel and front sight — is a little easier for the beginner to shoot more accurately. Both models have good-sized, comfortable grips that fit practically any hand; adjustable sights; and the clean, crisp trigger pull you need for truly accurate shooting. Since it's a Colt, the automatic action is velvet smooth . . . and it's **SAFE!**

TARGET MODEL
6 in. BARREL

SPORT MODEL
4½ in. BARREL

AMMUNITION: The accurate, inexpensive .22 Long Rifle cartridge (regular or hi-velocity)

Featuring the New COLT "JAM-FREE" MAGAZINE . . .

. . . fastest, easiest loading magazine ever produced for any automatic. Grasp the studs that extend on both sides of the magazine and depress the follower all the way. Drop in as many rounds (up to 10) as you wish and release the follower. Rounds can't tumble or jam . . . eliminates slow, one-at-a-time loading. Another plus for shooters by Colt . . . a Company ON THE MOVE!

COLT Revolvers and Automatic Pistols
FAMOUS IN THE PAST . . . FIRST IN THE FUTURE

COLT'S PATENT FIRE ARMS MANUFACTURING COMPANY, INC.

150 Huyshope Avenue, Hartford 15, Connecticut

A Distinguished Member of the
PENN-TEXAS CORPORATION Family of Progressive Companies

FORM AD8006

FREE:

REVISION SERVICE FOR CURRENT YEAR

WITH THIS COMPLETE
EDITION OF
**FIREARMS
DIRECTORY**
by SHELLEY BRAVERMAN

Always UP-TO-DATE

This is the only-of-its-kind Gun Encyclopedia which, since 1951, has been serving those whose vocation or avocation includes Firearms. Collectors, Dealers, Gunsmiths, Libraries, Manufacturers, etc., throughout the world, are finding the Firearms Directory more and more valuable.

Police Laboratories from Scotland to Singapore use the Firearms Directory!

Since its inception, The Firearms Directory has grown each year by means of additions and revisions, to the extent that it now weighs more than six (6) pounds!

PROFUSELY ILLUSTRATED—THOUSANDS OF ILLUSTRATIONS!

The unique maintenance service, consisting of additional new material and revisions, solves the "obsolete book" problem—The FIREARMS DIRECTORY IS ALWAYS UP TO DATE, AND THE MAINTENANCE SERVICE KEEPS IT THAT WAY; there is nothing else like it in the Firearms field.

THE FIREARMS DIRECTORY IS DIVIDED INTO SIXTEEN SEPARATE SECTIONS:

BOOKS and PUBLICATIONS
CLUBS and RANGES
CODES and PROOF MARKS
DEALERS
FIREARMS, MISCELLANEOUS

GLOSSARY
GUNSMITHS
IDENTIFICATION
LABORATORIES
LEGAL
MANUFACTURERS and IMPORTERS

PATENTS
PISTOLS
RIFLES
SHOTGUNS
TECHNICAL NOTES

Appropriate material, contained in the above classifications, is continually added to—for example, the "PISTOL ATLAS" (pp. 34-35, FIREARMS IDENTIFICATION, J. S. Hatcher) long unavailable, will be at YOUR hand as a Firearms Directory owner. . . Also, each patent in the Firearms field is extracted with illustrations and included in the annual supplement. And, of course, our world famous Isometric Drawings—of which we now have sixty-seven—all to be included in the Firearms Directory! These range from the Collier Flintlock Revolver and Patterson Colt through the modern automatics—Truly a wealth of material nowhere else available.

EACH F/D COMES TO YOU IN A SPECIALLY DESIGNED, CUSTOM BUILT, TENGWALL BINDER!

Examine it *Free* at your local Library, or order your own copy now...

PRICE—including Revision Service for Current Year—

UNITED STATES: \$20.00

FOREIGN: \$22.00

SHELLEY BRAVERMAN
ATHENS • 12 • NEW YORK

Judge Roy Bean Colt Six Shooter

(Law West of the Pecos)

Pictures for framing are now available of the most beautiful and historical Colt six shooter in America.

PICTURE SIZE
8 x 10

PRICE \$1.00 POSTAGE PREPAID.
SEND CASH OR MONEY ORDER.

LESTER R. PERRY

661 NORTH FIRST ST.

SAN JOSE, CALIFORNIA

WILL YOU KILL A MAN

(Continued from page 29)

fence, I should push the gun under the wire, then climb over the fence, pick up the gun—still a safe procedure.

My father never permitted a loaded gun in the house. It was standard routine for us to stop and remove shells from our guns the minute we entered our backyard. In later years, when we used a car to find our hunting grounds, guns were unloaded before we got in the car to return home, or to find new hunting grounds.

I was taught the habits of game, slowly and patiently, and by experience. I got so I could spot an old rail fence that angled across a field of wild grass, briars and dwarf pines, and I knew it would be good cover for grouse. One of us would work each side of the fence, walking slowly, guns at the alert, watching the old Irish setter deliberately ranging first one side of the fence and then the other. Each of us shot only at the grouse flushed on our side of the fence.

I was taught that after their nocturnal feeding, woodcock would leave the swampy land where they had fed, find a brier-covered hill nearby, snuggle down in the dry cover, rest, possibly sleep, during the warmth of the day.

All of us agreed that we had been taught a decent respect for the property of others, never to leave a gate open that had been closed, never to fire at game routed near farm buildings, to share our kill with the farmer on whose land it had been shot.

"If a man knows all of these things," one of my friends said, "he is confident in the woods, sure of himself, and his nerves are not jumpy, his trigger finger not itchy. These guys today were not raised right! Are they self-taught, or are they orphans?"

Mostly, we decided that they lacked what we had enjoyed: fathers who were good sportsmen, good parents. Many of the boys and men in the field, we were agreed, were from some metropolitan area. Their fathers were undoubtedly non-hunters. But, we also agreed, that some of the most cautious hunters we had known were born and raised in the city and obeyed every safety measure.

Maybe this passion to shoot at something glimpsed through a screen of bushes is sheer recklessness; possibly it is engendered by a competitive spirit that has generated a consuming hunger for game. I don't know. But I do know it should be stopped, a license revoked for five years, severe penalties invoked, the gun confiscated by law enforcement officers. Ask any sane, careful sportsman and he will agree that only severe penalties and education will curb a tragic practice that has destroyed human lives, wounded and crippled thousands of innocent people, resulted in the slaughter of out-of-season game and a substantial quota of domestic animals. Car owners know that penalties await them in violations of the motor code. Why not hunters?

"My father cured me of shooting before I was sure," a man said. "We were out one day and I kicked out a bird, sort of queer looking. It fluttered up toward the limb of a tree 50 feet away. I pulled up and knocked the bird silly. It proved to be a stray bantam rooster. My father didn't say much, but his face was white, and there was a sort of a lethal gleam in his eyes."

"He led me to the nearest farm, found the owner, a friend of long standing.

"You own a bantam rooster?" he asked. He had lost one a week or so ago, guessed a fox must have got him, or he strayed, the man admitted.

"My boy just shot your rooster," dad said. "Thought it was a grouse. How much you figure that bird was worth?"

"The man named a price, and it was reasonable. My father paid without question. That night when we got home, cleaned our guns and hung them up, father said quietly that I was not to use the gun for two weeks. He also told me that the price of the rooster would come out of my allowance. He was firm; his word was law, and it taught me a lesson I have never forgotten. I suffered acutely during those two weeks when I was not permitted to hunt."

Are today's hunters observing game laws to the letter? They are not! The number of violators increase each year. Only a small percentage of them are arrested and convicted. Hunters increase in numbers and game departments of most states are admittedly grossly under-staffed.

A few years ago I started an ambitious project. I wanted to prove that we have become a nation of poor sports, that violations had increased amazingly. I wrote to the appropriate departments in over 20 states and enclosed a form for the head of the department to fill out, asking for a frank expression of his opinion on how this trend could be curbed. I thought it would be a good story, if adequately documented but I wanted unimpeachable evidence to support my theory.

The story was never written. Months elapsed before I received replies to some of the letters I had written. Probably a half-dozen complete replies did come in, certainly not enough to enable me to form a solid premise for my case. Yet, those from whom I did hear, were unanimous that violations had increased alarmingly. Some were of the opinion that the hunter who fires at any moving object was usually a war veteran, a man to whom the value of life meant but little. I do not agree with this theory, brand it as spurious.

New! GUNBERTH* BRACKETS
For Displaying Your Guns
in Cabinets, on Walls or Panels
These NEW, specially designed Gunberth Brackets are made of rubber covered steel and are easy to use, screw-in type.

Note how easily and securely the guns cradle in the brackets! Will fit all sizes and types of guns. Available in two sizes for handguns and for rifles or shotguns.

FOR HANDGUNS
3 Pr.\$1.95 ppd.
1 doz. pr. ...\$6.95 ppd.

FOR RIFLES OR SHOTGUNS
3 Pr.\$2.25 ppd.
1 doz. pr. ...\$7.95 ppd.

NEW EXCLUSIVE "HANDBOOK" →

Just Published! This NEW "Handbook" selects the type best for you... then tells you, shows you HOW TO BUILD and FINISH your own Gun Cabinet. Yes, it even contains sealed patterns and drawings for you to work from. Don't buy or build until you consult this exclusive Handbook... giving you the complete details on what to buy or how to build for the very finest in Gun Cabinets. Send for yours TODAY!

32 Page "HANDBOOK"... only \$1.00 ppd.
COLADONATO BROS., Dept. G12N, Hazelton, Pa.

Catalog HM3
Only 25c

Lists full line of GUNBERTH'S*, Plans, Kits, and accessories. Or for full details, send \$1.00 for complete "Handbook" listed below.

THE NEW FISCHER SAFETY

For F.N. & 98 Mauser Action Rifles

(Pat. Pend.)

In addition to improving the appearance and handling of your Mauser Rifle, The New Fischer Safety offers you the following features and conveniences and can be matched by no other safety in the world.

1. The Rifle may be loaded and unloaded or closed on a live cartridge in absolute safety by positive locking the cocking piece.
2. Operates on two moving parts (cam principle) most powerful easiest and quietest.
3. Shortest travel, fastest let off.
4. Selective bolt lock which automatically unlocks when in firing position.
5. Requires no stock altering or disfiguring, works with any make of trigger and will not interfere with any existing equipment.
6. Allows bolt to be disassembled without tools or the usual effort.
7. Has third stage position which offers double safety in transporting in saddle scabbard, brush, etc. by folding back against action where it is guarded against being snared on brush or other objects.
8. Approved by the technical staff of the N. R. A.
9. Unconditional Guaranteed for Life.
10. 100% satisfaction guaranteed with full refund.

The combined features offers you the greatest safety in the world.

Complete Installation
(Send Complete Action)

\$17.50

For Target Shooters—Installed
Available Without the Bolt Lock

\$12.50

(send complete action) 48-hour service. Dealers and Gunsmiths write for special installation and price schedule.

MODERN GUN SHOP

2522 CHICAGO DRIVE, S. W.
GRAND RAPIDS 9, MICH.

"YELLOW LENSE SHOOTING GLASSES Help Me Get on the Target Quicker . . . Help Me Bag More Duck and Geese" . . .

Sidney Rosenberg, 1954 National Goose Calling Champion and noted hunting guide, endorses Mitchell's Yellow Lens Glasses as an invaluable hunting aid. He says:

"There is always keen competition among hunters to get ducks or geese into their decoys. My Mitchell Yellow Shooting Glasses help me to see them first so I can be the first to call. I am very proud of my Mitchell glasses; if ducks or geese are flying, I can see them quicker with your glasses."

"Mitchell glasses also help me get on the target quicker. I use them for Trap, Skeet, Pistol, Rifle and Shotgun shooting. The difference is really dramatic. I highly recommend them to those who wish to sharpen up their shooting average."

Sidney Rosenberg

1954 National Goose Calling Champion

S. Rosenberg
famous guide and National
goose calling champion

No. 100: Newest wide vision. Light weight goggles. Non-corroding sweat band. Gold filled, Plano

\$13.50

With corrected lenses to your own prescription:

\$20.00

Rugged gold-filled frame, pearl nose-pieces, shell temples. Price with yellow plano lenses

\$25.00

With corrected lenses to your own prescription

\$30.00

Write for Folder illustrating 7 additional designs.

MITCHELL'S YELLOW LENS SHOOTING GLASSES • Waynesville, Missouri

GOOSE DOWN INSULATED!

IT'S NEW!
2 jackets in 1

ALASKA*
"Reversit"
down-insulated
COAT

Wear it for
hunting...
Reverse
it for
casual
wear.

Sold only
by mail
\$44.89

*Reg. U.S. Pat. Off.

Inside or Out, the Alaska "Reversit" offers more in style, comfort and versatility! Wear the red side out for hunting...the clean, smart-looking, brown nylon for casual wear. Extra heavy lining...big roomy pockets, accessible from either side...snug fitting, ribbed wool half-wristlets to stop sleeve drafts, 100% down-filled to assure maximum warmth. To order, send height, weight and chest measurements. Hunter Red on one side, reverses to Autumn Brown.

**WRITE FOR
FREE CATALOG**

Alaska Sleeping Bag Co.
309 S. W. 3rd Ave.
Dept. GM, Portland 4, Ore.

RUSH further information on the above and FREE catalog on Down Insulated Garments for men, women and children.

Name _____
Address _____
City _____ Zone _____ State _____

POW hunting slingshot

- accurate—powerful—silent
- kills small game, pests
- hits like a rifle

\$1.50 Special 20 extra steel balls 1/16" diameter

Used by expert marksmen! 7" hardwood stock, 45 lb. pull. Has double rubber for double power. FREE!—target, extra rubber and big supply heaviest steel balls used by experts. Illustrated catalog. Authorized model of Slingshot Assn.

I. J. STONE Dept. 010, 1616 Oak St. • Santa Monica, Calif.

GET YOUR DEER
Rickard's Original Indian Formula
BUCK LURE

This is the "real McCoy" Indian Buck Lure guaranteed to kill all human scent even with a down wind. Makes deer feel it's the safest place around. Genuine animal gland compound—not artificial apple perfume.

Very easy to use. Thousands of successful hunters. Carlton Shaver, mail carrier, is shown here with his second buck taken with Buck Lure.

Order Your Bottle Now—You'll be glad. Valuable booklet "Deer Hunting Tips" included FREE—tells you how to outsmart deer.

Worth the price alone!

Send ONLY \$2.00, Postpaid

3 Bottles — \$5.00

Pioneer & specialist
in animal scent glands.

PETE RICKARD Box 52, Cobleskill, N. Y.

Many stated, with what I believe is some truth, that the introduction of big game in certain eastern states, had brought a new type of hunter into the field, a type of hunter new to the woods, laws of safety, and proper conduct. Others felt that many of the big game hunters were some species of juvenile delinquents.

Few of them offered a remedy for the ailments, aside from a plea for more warden, sharper penalties. There must be better answers. Today, I suspect violations are still on the upswing.

Will you kill a man next Fall? It's not a pleasant thing to contemplate. You won't, if you observe the rules that should govern a man with a gun.

If your eyes are not good, don't try to get a license, or else unwittingly, you will be a menace in the woods. Last year, a friend bagged his deer about a mile from camp, gutted it, swung it over his shoulder and started back to camp. Fifty yards away, a rifle roared. My friend dropped to the ground. A man tore out of the bushes, ran toward him shouting, brandishing a rifle, a wild look on his face. My friend rose to his feet, his own gun at the alert.

"You trying to shoot me?" he inquired.

The man dropped his rifle, stood wringing his hands.

"All I saw was the deer," he admitted.

"Let me see your license," my friend demanded. He copied down the essential information. "Say here your vision is normal," he charged.

The flustered man admitted that he had lied, that his vision was poor. "You gonna turn me in?" he nervously inquired.

"You're damned right I am!" my friend answered. He did, too.

At camp, when the deer was dressed and hung, it was discovered that it had been shot twice, once when it was killed, again when it was being transported to camp. A little difference in the aim, and my friend would have been the victim!

I suspect one of the best cures for this mass murder in the woods would be more stringent regulations in the procurement of hunting licenses. About all that is required today is the money to pay the fee. It's a fast deal. Too fast! Every applicant should be examined as to his background, his physical reactions, and mental capacity, his knowledge of the game laws. Before a car driver is licensed, he is given driving tests, his eyesight must be corrected if faulty, he must have a firm grasp of motor vehicle laws—yet a car is no less a deadly weapon than a gun. Tests might weed out the poor risks.

Such an examination, many claim, would slow up the orderly issuance of hunting tags. It would, beyond doubt, but if it can save lives, isn't it worthwhile? Offhand, I do not know if any state has set up such a system. If they have, I'd like to match their experience with violations in states where it's simply a matter of laying down the money and getting the tag which contains a minimum of information, usually identification angles only.

I once asked a dozen hunters, met at random, what sport magazines they read. I found only four who read any sport magazines. This is not a plea for the perusal of sport magazines, but where else can embryo hunters learn the things a good sportsman should know to protect his own life and the lives of others?

I cannot think that a really sane and normal man would be indifferent if he caused

2 GREAT SWISS RIFLES! TREMENDOUS VALUES!

SWISS "MOUNTAINEER SPORTER"
Used by Alpine Hunters, this fabulous rifle is acclaimed one of the finest ever made in Europe. Terrific deer rifle. Cal. .30 Swiss, 22" bbl. Excellent condition. Free cleaning kit & sling with order. **Only \$22.50**

SWISS ARMY RIFLES '89
Famous Schmidt-Rubin Rifle (pride of the Swiss Army) has the speed of an automatic and the reliability of a bolt action. Hi-power 7.5 mm (30 Cal.) Straight pull bolt action, 12 shot repeating rifle with safety. Excell. cond. **\$14.95** Order now. Immediate delivery!

AMMO: Cal. .30 Swiss Hunting ammo, 20 rds. — \$3.25
Cal. .30 Swiss Army ammo, 96 rds. — 9.50

MARTIN B. RETTING, INC. CULVER CITY 14, CALIF.

BRAUER'S
"SNAP-OFF"
PISTOL HOLSTERS

Your favorite gun shop or sporting goods dealer carries a complete line of "snap-off" holsters in sixty stock sizes.

BRAUER BROS. MFG. CO.
817 North Seventeen Street ST. LOUIS, MO.

KRASNE'S OF CALIFORNIA • ORDER BY MAIL—WE PAY THE POSTAGE

C-H MAGNUM PRESS

A heavy duty H type press, combining maximum strength with positive alignment and accuracy.

C-H PRESS only\$36.00
Primer Arm, large or small 3.00
Shell Holder 3.00
C-H Precision Chrome-Plate Dies13.50
TOTAL COST\$55.50

C-H C-TYPE PRESS

A rugged, economical press for all leading operations.

PRESS only\$12.00
Primer Arm, large or small 3.00
Shell Holder 4.50
C-H Precision Chrome-Plate Dies 13.50
TOTAL COST\$33.00

ECHO RE-LOADING PRESSES

"The tool that uses its head!" Exceptionally strong "C" type casting with a new type shell holder that may be changed by just unscrewing the head and replacing it. (A) MODEL, sizes on the up-stroke . . . (B) MODEL sizes on the down-stroke.

(A) or (B) Tool only\$13.50
Large or Small Primer Arm.... 2.75
Shell-Holder Head, with Wrench 3.25
C-H Precision Chrome-Plate Dies 13.50
TOTAL COST\$33.00

THALSON SHOTSHELL RELOADING SET
Complete with all dies and funnel and shot measure, \$22.50 . . . Extra Die Sets for 12, 16 and 20 gauge, \$13.50.

LYMAN SIZER & LUBRICATOR #45

Complete with one Set GHI Dies\$17.50
Extra Sets Dies...\$4
Lubricant, Stick...60c
C-H Primer Pocket Swager for removing crimped-in G.I. primers \$4.00
Lachmiller Primer Pocket Swager for removing crimped-in G.I. primers \$8

WILSON CASE TRIMMER

With one shell holder & burring tool, complete \$13.75
Case-Trimmer complete for one pistol caliber with shell-holder and burring tool\$14.75
Extra Shell Holders, rifle\$1.50
Extra Shell Holder, Pistol (hardened) 2.25
Burring Tool 2.50
Wilson Cartridge Case Gages, ea.\$5.50
Wilson Inside Neck Reamers, ea.\$6.00
Wilson Primer Pocket Reamer, ea.\$5.00
Wilson Punch & Base Set, for removing crimped-in .30-cal Primers\$2.00

SAECO TRU-SPEED POWDER MEASURE

One of the most accurate! Will hold to one-tenth of a grain! Rifle or Pistol. Rifle-drum holds 15 grains 2400 to 75 grains 4064 . . . Pistol drum holds 1.5 grains Bullseye to 10 grains 2400.
Saeco Measure, for rifle or pistol drum Extra Drum, rifle or pistol\$18.50
Bench Stand 4.00

SAECO ELECTRIC FURNACE

Large capacity. Thermostatic control from 450 to 850 degrees. Complete with 1 ingot mold\$38.50
Extra Ingot Molds\$1.25
Gun Powder Funnel\$1.00
Gun Inertia Bullet Puller\$6.60 (both funnels fit all calibers)

LYMAN 310 TOOL COMPLETE, \$15.75

Will do all operations for any angle caliber.
EXTRA DIES Per Set ..\$10.75

LYMAN TRULINE JR. TURRET RELOADING PRESS

PRESS only\$15
Dies, per set\$10
Complete Set\$25

SPEER BULLETS BOX OF 100

22 Caliber—.223 Diameter	
40-Grain Ogival Spire\$2.80	
45-Grain Spitzer 2.80	
22 Caliber—.224 Diameter	
40-Grain Ogival Spire 2.80	
45-Grain Spitzer 2.80	
50-Grain Spitzer 3.05	
52-Grain Hollow Point 3.70	
55-Grain Spitzer 3.05	
6MM—.243 Diameter	
75-Grain Hollow Point 4.15	
90-Grain Spitzer 4.20	
105-Gr. Spitz. or Rnd. Nose 4.50	
25 Caliber—.257 Diameter	
60-Grain Ogival Spire 3.65	
87-Grain Spitzer 4.15	
100-Grain Spitzer 4.40	
120-Grain Spitzer 4.65	
6.5MM—.263 Diameter	
87-Grain Spitzer 4.15	
120-Grain Spitzer 4.65	
140-Grain Spitzer 5.00	
270 Caliber—.277 Shank	
100-Grain Spitzer 4.60	
130-Grain Spitzer 5.00	
150-Grain Spitzer 5.25	
7MM—.284 Diameter	
130-Grain Spitzer 5.00	
145-Grain Spitzer 5.10	
160-Grain Spitzer 5.25	
30 Caliber—.308 Diameter	
110-Grain Ogival Spire 4.50	
130-Grain Hollow Point 4.90	
150-Grain Flat, Spitzer or Round Nose 5.00	
180-Gr. Spitz. or Rnd. Nose 5.25	
200-Gr. Rnd. Nose or Spitz. 5.40	
303 Caliber—.311 Diameter	
150-Grain Spitzer 5.00	
180-Grain Rnd. Nose 5.25	
32 Caliber—.321 Diameter	
170-Grain Flat Point 5.25	
8MM—.323 Diameter	
125-Grain Ogival Spire 4.65	
150-Grain Spitzer 5.00	
170-Grain Semi-Spitzer 5.25	
225-Grain Round Nose 5.75	
333 Caliber—.333 Diameter	
275-Grain Semi-Spitzer 7.00	
348 Caliber—.349 Diameter	
180-Grain Flat Point 5.50	
220-Grain Flat Point 5.85	
35 Caliber—.3585 Diameter	
180-Grain Flat Point 5.50	
220-Grain Flat Point 5.85	
250-Grain Spitzer 6.50	
375 Caliber—.3755 Diameter	
235-Grain Semi-Spitzer 6.50	
285-Grain Semi-Spitzer 7.27	
285-Gr. Full Metal Jacket 8.00	

SIERRA BULLETS BOX OF 100

22 Caliber—.223 Diameter	
40-Grain Hornet 2.80	
45-Grain Hornet 2.80	
22 Caliber—.224 Diameter	
40-Grain Hornet 2.80	
45-Grain Hornet 2.80	
45-Grain Semi-Pointed 3.05	
45-Grain Spitzer 3.05	
50-Grain Semi-Pointed 3.05	
50-Grain Spitzer 3.05	
55-Gr. Semi-Ptd. or Spitzer 3.05	
63-Grain Semi-Pointed 3.05	
25 Caliber—.257 Diameter	
85-Grain Spitzer 4.15	
100-Grain Spitzer 4.40	
117-Gr. Spitzer, BT or FB 4.65	
6MM—.243 Diameter	
75-Grain Spitzer H.P. 4.15	
80-Grain Spitzer 4.15	
100-Gr. Spitzer or Semi-pointed. 4.40	
6.5MM—.264 Diameter	
120-Grain Spitzer 4.65	
140-Grain Spitzer BT 5.00	
270 Caliber—.277 Diameter	
110-Grain Spitzer 4.65	
130-Grain Spitzer, BT or FB 5.00	
150-Grain Spitzer BT 5.25	
7MM—.284 Diameter	
120-Grain Spitzer 4.65	
140-Grain Spitzer 5.00	
160-Grain Spitzer BT 5.25	
30 Caliber—.308 Diameter	
125-Grain Spitzer 4.65	
150-Grain Spitzer 5.00	
180-Grain Spitzer BT or FB 5.25	
180-Grain Matchking 5.50	
303 Caliber—.311 Diameter	
150-Grain Spitzer 5.10	
180-Grain Spitzer 5.35	
8MM—.323 Diameter	
150-Grain Spitzer 5.10	
175-Grain Spitzer 5.35	

LACHMILLER LUBRICATED SHOTGUN WADS

3/8" Fiber, \$3.60 per 1000
1/2" Fiber, \$4.25 per 1000
3/4" Felt, \$4.95 per 1000
1" Felt, \$6.00 per 1000
3/4" Felt, \$7.95 per 1000
1 1/2" Over powder, \$1.95 per M
Overshot, \$1.75 per 1000.

HORNADY BULLETS BOX OF 100

22 Caliber—.224 Diameter	
45-Grain Hornet 2.80	
50-Grain Spire 3.05	
55-Grain Spire 3.05	
60-Grain Spire 3.05	
22 Caliber—.225 Diameter	
45-Grain Hornet 2.80	
50-Grain Spire 3.05	
6MM—.243 Diameter	
70-Grain Spire 3.95	
87-Grain Spire 4.15	
100-Grain Round Nose 4.40	
25 Caliber—.257 Diameter	
60-Grain Spire 3.85	
87-Grain Spire 4.15	
100-Grain Spire 4.40	
117-Gr. Rnd. Nose (can) 4.65	
6.5MM—.263 Diameter	
100-Grain Spire 4.40	
129-Gr. Rnd. Nose (can) 4.80	
160-Gr. Rnd. Nose (can) 5.25	
270 Caliber—.277 Diameter	
100-Grain Spire 4.65	
130-Grain Spire 5.00	
150-Gr. Rnd. Nose (can) 5.25	
7MM—.284 Diameter	
120-Grain Spire 4.65	
139-Grain Spire (can) 5.00	
154-Gr. Rnd. Nose (can) 5.25	
175-Gr. Rnd. Nose (can) 5.75	
30 Caliber—.308 Diameter	
110-Gr. Rnd. Nose or Spire 4.55	
150-Gr. Rnd. Nose or Spire 5.00	
170-Grain Flat Point 5.25	
180-Grain Round Nose or Spire (can) 5.25	
220-Gr. Rnd. Nose (can) 5.75	
303 Caliber—.312 Diameter	
150-Grain Rnd. Nose (can) 5.10	
32 Special—.321 Diameter	
170-Gr. Flat Pt. (can) 5.25	
8MM. Caliber—.323 Diameter	
150-Gr. Rnd. Nose (can) 5.00	
170-Gr. Rnd. Nose (can) 5.25	
348 Caliber—.348 Diameter	
200-Gr. Flat Point (can) 5.75	
35 Caliber—.358 Diameter	
200-Gr. Rnd. Nose (can) 5.75	
250-Gr. Rnd. Nose (can) 6.30	
275-Gr. Rnd. Nose (can) 6.80	
375 Caliber—.375 Diameter	
300-Gr. Rnd. Nose (can) 7.35	

LACHMILLER METALLIC & SHOT SHELL RELOADER

Rugged, strong tool; one of the most versatile on the market.
Loading Tool with Priming Tool Complete, for any one caliber\$48.50
Loading Tool with Separate Priming Tool Complete, for any one gauge shot shell \$60
Shotshell loading dies only\$24.50
Change Unit, to change from one gauge to another \$18.00
Lachmiller Metallic Loading Dies, per set\$12.50
Lachmiller Priming Tool only \$8.80

REDDING POWDER & BULLET SCALE

Hydraulic Dampener!
Weights to 25 Grains!
Tenth-Grain Graduations!
\$14.00

REDDING POWDER MEASURE

Easy-to-set chrome dial, with exclusive flex ring that eliminates powder cutting.
\$16

LACHMILLER POWDER MEASURE \$16.75

Accurate, easy-to-set! Porcelainized inside to permit powder to slide evenly. Complete with 2 drop tubes. Range 2.5 grains bullseye to 93 grains 4350.
LYMAN 55 POWDER MEASURE (left) \$14.50

KRASNE'S, INC. • 531 Market St. • SAN DIEGO 1, CALIF.

BUY YOUR SPORTS EQUIPMENT NOW! PAY LATER!

EASY CREDIT PLAN
15 MONTHS TO PAY!
NO CHARGE for CREDIT

Now you can buy all your Sports Equipment on our Easy Credit Plan—take 15 months to pay—Never a service charge for credit to you. Send 50c for our Mammoth fully illustrated 1957 Encyclopedia of Sports Equipment, featuring the finest for the hunter, fisherman & camper. Refundable with first order.

PARKER DISTRIBUTORS

Dept. 509 P. O. Box 55
Williamsbridge Sta., New York 67, N. Y.

POINTER STOCKS

The original thumb rest stocks \$6.50 and \$7.00 pair.

POINTER PUPS Imitation stag, no thumb rest \$4.00. Largest complete stock genuine Pearl, Ivory, Stag. Fully inlaid, semi-finished Walnut, right or left \$9.00.

CLEAR SIGHT LENS CAPS for all scopes. \$2.95 pr.

GREAT WESTERN Single Action Guns—most cal. in stock. Send for **FREE CATALOG**. Address Box 360-G.

SOUTHWEST CUTLERY & MFG. CO.
Montebello, California

the death of another. But place a gun in the hands of some men, and they become damned careless and a distinct menace to others. Your hunting license gives you the right to kill game—not your fellow-hunters.

We need education of the young people who will soon be buying guns and hunting licenses, going into the fields and woods for game. What work, if any, is being done in our schools to teach this young crowd how to be real sportsmen? How many movies are shown in any such clinic that will show a boy how to carry and use a gun, what are good practices, what others are bad? These youngsters are hungry for this sort of information, they need it, they have enough pride that they don't want to be marked as inept in any field. They want to be good. Who is helping them? And how?

Talking far into the night, these are the conclusions we reached. We thought they were valid. I still cling to that belief. Our opinions were further cemented the following morning when we discovered that the buck we had left hanging to a tree limb had been stolen in the night.

Will you kill a man this fall? Another question: *Will you be the man who is killed?*

Is this epidemic of avoidable killings due to some secret psychological quirk in the individual; or can it be charged to "buck

fever?" I doubt if the latter is even faintly responsible. The symptoms are different, are evidenced in a momentary and idiotic insanity that seldom results in danger to others. It is invariably followed by temporary periods of contrition, and a fast cure. "Buck fever," in my experience, occurs only in the unmistakable presence of game.

Perhaps it is due to some psychological miscalculation. Many of our motivating emotions are responsible to psychological impulse and drive, and only a few of them are bad.

You simply cannot isolate or identify the offenders, desirable as it might be. Maybe the answer lies in more stringent examinations and rigid mental tests before a license is granted. Education might be curative or remedial. Possibly a steady indoctrination in the precepts of good sportsmanship would be helpful. Perhaps a combination of all of the factors would be desirable. That precious ounce of prevention seems lacking all along the line.

Beyond doubt, the introduction of big game in a given state plays a major role in this tragic record of loss of lives, the destruction of property. Before we had a deer and bear season in Pennsylvania, for example, hunting fatalities were very low. The hunting was done with shotguns and small caliber rifles. In those days a hunter never mistook a cow for a rabbit. The new crop of hunters, armed with high-powered rifles, changed the picture. Sport became dangerous. The joy of hunting, for many of us, was gone.

We are all haunted with one question: Will we kill a man this Fall—or will we be the one who is the victim?

It's high time we found the answers! ⊕

Looking for a real good book?

COLT FIREARMS provides one of the most interesting, useful stories in American History. A large quality-bound book containing 540 illus. \$15 POSTPAID AT ANY BOOKSTORE, OR \$15 return privilege

SERVEN BOOKS BOX 1777 Santa Ana, Cal.

FOR GRIPS

BUY RIGHT WITH FRANZITE!

FOR ALL AMERICAN, MANY FOREIGN GUNS!

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

FRANZITE GRIPS are the most durable made. Of beautiful colors, smooth, checkered, stag-horn and fancy carved, truly distinctive. Long-wearing; unaffected by moisture and perspiration. Most mineral and vegetable oils. Will not chip or peel; luster, color are permanent.

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

FRANZITE GRIPS ARE SOLD UNDER OUR GUARANTEE

Write Today For Copy Of

FREE CATALOG

28-page book; prices, illustrates grips for all American makes, plus many Foreign.

Colt
Great West'n
H & R
Hi Standard
Iver Johnson
Remington
Ruger
Savage
S & W
Astra
Beretta
Bernardelli
Browning
Czech
Dreyse
Schmeisser
Llama
Luger
Mauser
Ortgies
Sauer
Walther
Webley

SPORTS, INC. 5501 Broadway Dept. CH-10 Chicago 40, Ill.

HANDLOADING SHOTSHELLS

(Continued from page 33)

jacketed slug. The same consideration must be used in reloading shotgun shells.

Light trap and skeet loads are brought into *balance* by a fast burning powder which means less wad pressure. The heavy maximum duck loads with their progressive burning powder, would squib if they were loaded in this manner. The basic thing to remember is that each load, the shot charge and powder, must be in *balance*.

The wad column is the heart of the shotgun shell. It serves four distinct purposes which the reloader must keep constantly in mind for best results. First: the wad column puts the proper pressure on the powder for best combustion. This varies with the many different powder types, ranging all the way from a scant 10 pounds pressure for some fast burning powders used in trap loads, to as much as 90 pounds pressure applied to some of the progressive powders used in magnum duck loads. Data sheets on this phase of shot-shell handloading may be obtained from most suppliers, and are also available in the new Alcan Company catalogue.

In making up a long range, maximum load for duck shooting using, for example, AL-7 powder, the wad column must be given a pressure of 88 to 90 pounds. If only 40 pounds pressure were applied, combustion would not be as uniform. Muzzle flash would occur, indicating unburned powder. Patterns would suffer, and so would killing power at long range.

In reloading a shell for upland game shooting, a 12 gauge using 1 ounce of 7½ shot and Super-M Ballistite powder, only 10 pounds of wad pressure would be required. Even less pressure would scarcely affect the uniform burning of this fast powder.

How critical are those wad pressure figures, is one big question in shotshell reloading. Suppose they are exceeded and, where a powder calls for 90 pounds pressure, 100 pounds is applied—what will happen? Nothing, much. While the burning rate is controlled to a great extent by the wad column pressure, it is also inherent in the powder itself. Reduced wad pressure will be apparent on progressive burning powders by producing poor combustion, while more pressure than required would scarcely be noticeable. With powders designed for light trap loads, extra wad pressure is not harmful. While it may increase chamber pressure somewhat, it is not dangerous. What is dangerous is to use a fast burning powder and a maximum shot charge designed for a progressive burning powder.

Wad pressure should be applied *slowly*. The pressure should be held for a while with the reloading tool, then released slowly. This gives the powder time to settle firmly in place, resulting in uniform combustion and better patterns.

Some reloaders apply pressure to the completed wad column. But it is much better to seat such felt filler wads with the pressure called for by the powder used. To get the feel of the proper powder pressure, where the reloading tool does not have a pressure indicator, the reloading tool can be set on a bath room scale. After a few reloadings in this manner, pressures are easily estimated and applied without a check.

Good hunters

know woodlore . . .

He can identify deer tracks

Good hunters know SIERRA

He knows that if his favorite rifle is loaded with SIERRA BULLETS, he is sure to get his game.

Don't forget . . . sight in before that hunting trip.

SIERRA BULLETS

600 West Whittier Blvd. • Whittier, California

FOR TARGET OR GAME...TRUE TO THEIR AIM

It's NEW!

It Saves You Money

THALSON Shotshell Reloading Set

Complete Set Including Tool Frame Assembly and 10 Parts (As Illustrated)

22⁵⁰

From empty shell to finished cartridge—as good or better than factory product.

12, 16 & 20 Gauge

Send for FREE Literature

THALSON COMPANY, G10
682 Mission St., San Francisco 5, Calif.
Please rush me all the literature you have on the Thalson Shotshell Reloading Set. I understand this data is FREE.

Name.....

Address.....

City..... Zone.....

State.....

DO IT YOURSELF! Save money when you buy! Save money as you use it! The new Thalson Shotshell Reloading Set does the job effectively and easily without complicated parts or adjustments. *Only one tool frame required.* All parts fit, quickly, easily, accurately. Precision made . . . Gift Boxed.

THALSON COMPANY

Exclusive Importers

682 Mission Street • San Francisco

**Brand
New**

Available Only
By Mail from
Norm Thompson
(Not Sold in Stores)

Shikari® CLOTHING

Inspired by the shikari (shi-kā-rē)—big game hunter and guide of India. Distinctive and practical all-weather clothing of finest quality for the American outdoorsman. Satisfaction guaranteed.

Norm Thompson Shikari® HAT

The hat you've always wanted to own. Authentic big game hunter styling... smart and dashing. 3 3/4" brim protects from sun, dust, wind, rain. Resistol self-conforming construction molds to your head for proper fit and head flattery.

Genuine Premium Beaver
Tan Fur Felt with 1 1/4"
Buckskin Band

\$14.50 postpaid
Give reg. hat size.

Shikari® COAT

Authentically tailored of the original Shikari cloth developed for use by Indian army officers. This specially woven long staple cotton fabric has a rich lustrous sheen, repels wind, is spot-resistant and completely washable. Full-cut bi-swing back gives complete freedom. Average size coat weighs only 22 oz.

Natural Tan
Sizes: 36-48

\$19.50 postpaid
Give reg. suit size.

MATCHING TROUSERS.....**\$8.50** postpaid
Give waist and inseam length.

Shikari® BOOTS

Distinctive styling... plus the ultimate in comfort and protection for outdoor adventure. Vamp leather is SYL-FLEX tanned—permanently waterproof, soft and flexible. Walk in wet grass, mud or snow all day without getting your feet wet. Top of this 9 1/2" boot is scuff-proof, ruff-out premium quality leather. Easy-on-and-off. Fully leather lined. Spring steel arch. Non-slip Squee-Gee rubber sole and heel. Gunstock Brown Vamp Desert Tan Top

\$25.50 pr. postpaid
Give regular shoe size.

FREE
56 PAGE
CATALOG

featuring the finest handmade leather jackets, shirts, boots, clothing and equipment for active outdoorsmen.
Write for Your Copy Today!

Norm Thompson

Dept. 25 1311 N. W. 21st Portland 9, Oregon

Besides putting proper pressure on the powder charge, the wad column seals in the powder gas, and cushions the shot charge, keeping it from being battered and deformed at the time of firing. It also fills space, and brings the shot charge to the exact height needed for proper crimping so the shell will work in repeating guns. This is especially necessary with the folded head crimp. In building the proper wad column height, special filler wads must be used. These spacer wads come in various thicknesses for the purpose—1/4 inch, 3/8 hair felt wads, .070" nitro spacer wad, .135" nitro over-powder wad.

A wad column in a reloaded shell stacks up something like this: thin .135" over-powder wad, a felt 1/4 inch filler wad, one of 3/8", then one or two spacers, .070" wads, depending on the size of the shot charge.

Safety must be constantly kept in mind. Avoid extremes in all your reloading. Take nothing for granted. Keep careful notes of your best loads—the ones which give good field results without any indications of high pressure. Frequently check your powder measure setting with good accurate scales, such as the Redding or a Pacific.

Where the dipper type shot charge measure is used, it should be adjusted to each size of shot by careful weighing or by counting the number of individual shot pellets to an ounce. The adjustment will vary with shot sizes, and is not the same for a shot size of 8 as it is for number 5. These adjustments should be part of your reloading notes, so you have exact data to guide you. As you continue to reload and test, you will eventually have valuable information on the best hunting and trap loads for all your different shotguns, something which has a beautiful payoff in field hunting and at the traps.

In selecting equipment for shotshell reloading buy basic, quality tools. Then, as you become more experienced and have preferences, you can add to your reloading equipment for a more well-rounded outfit.

Reloading shotgun shells is no more complicated than reloading for a rifle, and in many ways is much more practical. It is a means of doing something about your field shooting problem here and now, by improving your shotgun performance—a nice approach to all your shooting when the seasons are closed.

Hand-made in Liege, Belgium

**RUDY ETCHEN... king of
U. S. trapshooters, says...**

"DEAD DUCKS AT 100 YARDS"

Get these high-flying, 7 to 11 pound Canadian honkers with the NEUMANN 10-gauge Magnum—finest shotgun of its type made in the world today! Specially designed for long-range pass shooting, this great goose gun will give you clean kills at twice the effective range of other guns! Immediate delivery on 4 models.

32" FULL & FULL CHOKE
3 1/2" CHAMBER: AUTOMATIC
OR NON-EJECTORS. ANSON
DEELY ACTION. FOUR WAY
CLOSING DEVICE. 11 LBS.

Ask your dealer for
free copy of Etchen
report or write to
SILVER & CO., Dept.
G10, 815 Mission St.,
San Francisco 3,
Calif., sole importers
for U.S. and Canada.

"ENJOY BETTER RELOADING"

Use a **REDDING** Powder and Bullet
Scale

Fast, Accurate,
Dependable

"O. K. Every Way"

\$14.00
Complete

Check these features:

- Hydraulic dampener—quickly stops beam swing
- Non-tarnish satin chrome beam assembly
- Tenth grain over and under indicator
- Hardened and honed chrome plated self-aligning bearings
- 325 grain capacity by tenths
- Attractive brown wrinkle finish base with leveling screw
- No loose weights—beam clearly graduated
- Tenth grain accuracy guaranteed!

Redding Powder Measure

With large, graduated,
satin chrome dial and
exclusive "Flex-Bing"
that practically eliminates
powder grain cutting.
\$16.00 Complete

See these Redding Tools at your Dealer.

Folder on request.

THE REDDING COMPANY

Box 524

CORTLAND, NEW YORK

*Pat. Pend.

WHAT'S THE BEST DUCK GUN?

(Continued from page 23)

highly competitive type of shooting, the gun and ammunition makers have developed special guns and loads. Magnum is the word for both. Magnum pumps in 12 gauge with 30" barrels weigh from 8½ to 9 pounds as a rule, and magnum doubles weigh about the same as a rule. Where there is not much walking involved in the hunting, such gun weight is not objectionable to the average hunter. These guns are chambered for the 3-inch magnum loads.

The 3-inch magnum duck loads shot out of magnum guns designed to handle them (12 gauge guns with 30" full choke barrels) have an amazing effective duck killing range. The effective duck killing range is increased over regular 12 gauge-26" barrel high velocity guns by at least twenty yards. This I have put to rigid tests, and I have found it to be true.

In areas where one has to compete with the sky busters (or contend with them, should we say,) think of just how many more ducks this will put in the bag for the number of shots fired, and how many less cripples left to die miserable deaths later.

The 2¾ inch magnum shells in standard auto-loading 12 gauge guns increase the effective duck killing range over the lighter combinations, safely, from 12 to 15 yards. Most 12 gauge auto-loaders have sufficient weight (with recoil pads) to handle the 2¾ inch magnum loads without too much recoil and jam. In some models there are no adjustments to make when changing from

regular field loads to magnum loads.

For shooting over decoys in areas where the sky busters are not keeping the ducks flying too high, a 12 gauge auto-loader weighing 7½ to 8 pounds with 28" full choke barrel and shooting the 2¾ inch magnum loads with No. 6 shot makes a dandy combination.

I have tried out such a combination for just such shooting as this, and it worked beautifully. Where sky busters kept the ducks flying high, however, a 12 gauge magnum pump (30" full choke barrel) and 3 inch magnum loads with No. 4 shot combination proved considerably better and more effective. This latter combination would reach out and bring down ducks that the auto-loader and 2¾ inch magnum load combination would only dust or wound.

There is no doubt about it, a wider use of magnum guns and loads for duck shooting would cut down greatly on crippled birds. Like many other hunters, I can sit in a blind and wait until I can see the whites of the duck's eyes before I start shooting, but how often does one get a chance to do this in the public duck shooting areas today? The average duck hunter knows the answer to that one.

Most of the public hunting area shooting will be at long range if the hunter is to get very much shooting. It definitely pays to use a gun and load combination that will reach up and bring down the high flyers, without leaving cripples in the marshes. ⊕

"MUST" READING FOR MEN WHO ENJOY GUNS...

Fred Datig's

**"Cartridges for Collectors,
Volume I" and
"The Luger Pistol"**

Here are two fascinating, readable books you'll want to own. Written by Fred Datig, one of the world's foremost authorities on weapons, both books are profusely illustrated with charts and photographs.

\$7.50

Cartridges for Collectors, Volume I, lists, describes and illustrates unusual cartridges most of which are not listed in any other book. Also contains a section on many of the most popular military and sporting

rounds of the world today. Includes actual size, scale illustrations, average bullet weights, muzzle velocities, principal weapons for which each round is intended.

\$7.50

The Luger Pistol is the only source book about Lugers. Widely acclaimed by Europeans and Americans, it's one of the most important books on weapons, and is on GUNS

best-seller list. Carries a complete and authentic story behind the most famous automatic pistol of all time from its development in 1893 to 1945. Complete with over 50 pages of illustrations showing over 150 variations.

**ORDER YOUR COPIES TODAY ...
ONLY \$7.50 for Each Book**

FADCO

Dept. CL, Box 3183, Olympic Station
Beverly Hills, Calif.

Please send me postpaid and insured:

(Check choice)

() "Cartridges for Collectors, Volume I" at \$7.50.

() "The Luger Pistol", at \$7.50.

I'm enclosing: () Cash () Check

() Money Order (Sorry, No COD's.)

Name

Address

City State

BRAND NEW BLUE-STEEL

.22 cal. Blank Cartridge
German AUTOMATIC, Clipload.
6 shot Repeater
NO PERMIT REQUIRED

Latest model, not a clearance item. Gun is fully automatic, has positive safety catch, self ejecting clip. Adjustable firing spring. Machined with all the care and precision of West Germany's finest gunsmiths. Ideal for sporting events, theatrical performances, etc., 4" long, perfectly balanced. Satisfaction guaranteed. Send check or money order and save C.O.D. charges.

\$7.95

postpaid

BIG THREE Inc., Dept. G-10 1109 Sixth Ave.
New York 36, N. Y.

WONDERSIGHT

The long-range sight with click-micrometer windage for S&W and COLT Revolvers. Attached in a jiffy! Neat, Compact and Sturdy. Heat-treated and blued with white graduations.

S&W Guns require no gunsmithing to attach. Colt guns require drilling and tapping one hole.

\$4.95

Shipped postpaid for only
Dealer inquiries solicited

FIREARMS DEVELOPMENT LABS. • BOX 25 • DUARTE, CALIF.

JOHNSON SEMI-AUTO RIFLE Fabulous New Offer...

\$64.50

Winfield now offers a new version of the renowned Johnson Semi-Automatic Rifle of World War II. Originally designed for lightning-fast, positive action where they're "shooting back at you"—now a famous big game weapon.

Military Model, 10-round rotary magazine. Ten shots as fast as you can trigger (or magazine can be adjusted to conform with any state law). Perfect for fast moving or dangerous game.

Equipped with a new fine grain black walnut stock and forearm. Winfield recoil pad.

Can be field-stripped and reassembled with no tool other than the point of a cartridge.

Ordinance-approved on higher standards than required of sporting rifles. Protected post front sight; adjustable aperture rear sight. Compensated and reduced recoil—keeps you on target for second and third shots.

Ideally balanced—weighs no more than most standard bolt action big game rifles.

Specifications: Barrel 22" Overall 45½"; Wt. (approx.) 9.4 lbs.; Safety, swivel type. Sights, see above. Caliber .30-06. Mechanically excellent. Used. New stock. Barrel fair. Only **\$64.50**

As above, but with new 6 land 6 groove super sporter barrel, with gold beaded ramp front sight and detachable protective hood. Caliber .30-06. — **\$30. extra (You save \$19.50)**

Ammo: .30-06 Military, 100 rds. — **\$7.50**; Sporting, 20 rds. **\$4.30**

10-Day, Money-back Guarantee. Try, compare, test your fine Johnson Semi-Auto for 10 days. If not delighted with your purchase, return for prompt refund in full.

Order Today! Rifle and/or ammo shipped promptly, express charges collect. COD—Send \$10 deposit. Or use our convenient Layaway Plan. Only \$25 down, \$15 a month. No interest or carrying charges.

LIMITED OFFER. Act Now! FREE "GUN FLASHES" to all customers, announcing latest ammo and accessory bargains.

WINFIELD Arms Corporation

Dept. 8-AJ, 1006 S. Olive St., Los Angeles 15, Calif.

Sportsman's Specials

GERMAN ARMY KNIFE

Made of finest Solingen steel. Holds edge sharp enough to shave with. Finest hunting, fishing, and all round sporting aid made. Includes 2 3/4" blade, 1 3/4" blade, screw driver, Phillips screw driver, reamer - punch - awl blade, can opener, bottle opener, and scissors.

F-121 3.75

SPORTSMAN'S COMBINATION KNIFE

Pine, imported multi-purpose campers kit. Contains two knife blades, fork, spoon, can and bottle opener, saw and fish scaler, awl, screw driver, file, cork-screw, nailmaker, needle, and scissors. High carbon steel blades. 4-5/7" long-bone handle—complete in leather holster.

F-148 3.25

30 POWER 60mm SPOTTING SCOPE

Binocular type focusing. Prismatic lens system. Coated lenses. Weighs only 11 ozs., 12 1/2" long. Field of view is 85 feet at 1000 yds. Spot .22 cal. bullet holes at 200 yds. Threaded metal dust cover screws on over objective lens. Features adjustable mount. Weighs only 1 1/2 lbs. including tripod. Complete with leather carrying case, mount and tripod.

F-149 17.95

IMPORTED BINOCULARS

All have coated lenses — clamped in prism — light weight all metal bodies. Complete with case and straps.

FULLY GUARANTEED FOR A MONTH AGAINST MECHANICAL AND OPTICAL DEFECTS.

F-182	8x-15	I.P.	NET 10.75
F-105	8x-30	I.P.	NET 14.95
F-118	7x-35	I.P.	NET 17.95
F-183	7x-35	C.F.	NET 20.95
F-184	7x-35	C.F.W.	NET 22.95
F-103	7x-50	I.P.	NET 21.95
F-104	7x-50	C.F.	NET 24.95
F-106	12x-50	C.F.	NET 27.95
F-118	10x-60	C.F.	NET 31.95
F-185	20x-50	C.F.	NET 37.95

Add 10% Fed. Tax to Above Prices

Include postage with order.
Lafayette Radio
NEW YORK, N.Y. 100 Sixth Ave.
BOSTON, MASS. 110 Federal St.
BROOKLYN, N.Y. 542 E. 14th St.
NEWARK, N.J. 24 Central Ave.
PLAINFIELD, N.J. 135 West 2nd St.

for a proud future

You can rely on

EXTENDED MODERN MILEAGE BY WORLD'S GREATEST PRODUCER
GEO. BROTHERS • GREAT HARRINGTON • MASSACHUSETTS

THE UNPREDICTABLE BANDTAIL PIGEON

(Continued from page 40)

much as I hunted deer in this same territory, listen for evidence of bandtail pigeon feeding. When I eased into a section where they were feeding, I got into a gunning position comparatively free from brush and tossed a stick into the feeding area. The bandtails would tower to clear the high alder and second growth fir, giving me a chance for three quick shots. On some red letter occasions, I managed to down three birds out of the flock. Mostly though, I considered myself lucky if I got one or two as they spiraled up through the brush.

The gun I used was a tightly-choked Remington 20 gauge pump. As a matter of fact, it was the closest shooting shotgun I have ever owned, throwing 85 per cent patterns with 7 1/2 shot at 35 yards, and 80 per cent patterns at 40 yards with number 6 shot. But when the bandtails were actually holding close as they often did, like ruffed grouse on a cold blustery day, I either missed them entirely with that tightly-choked gun, or hitting them I blew them to bits with the closely-choked charge.

I tried a 12 gauge, 7-pound gun, throwing a 50 per cent pattern. Here I ran into just enough additional weight to slow me down, and make me hurry my shot in heavy cover. On pass shooting it was just too open bored. The problem, obviously, was one of compromise: get a shotgun in a gauge which reached out there on a pass to 40 and 50 yards. It must also have sufficient spread for heavy cover.

Of course, one could come up with these two indicated chokes by using one of the many excellent adjustable choking devices. And some bandtail gunners have done just that. But you still have the problem of gun weight and recoil.

The search for Bridey Murphy was simple in comparison with my quest for a perfect bandtail pigeon gun.

Even the pass shooting wasn't always a matter of taking high birds. Given the right weather conditions, bandtail pigeons would come over the ridges from their roosting toward the feeding areas, just clearing the low growing brush. And always their flying outlined the broken contour of the hills they passed over. They would come in a low sizzling, dipping, ducking glide—very much as a snipe leaves a bog, scarcely clearing the intervening tussocks and swamp grass.

If you have never felt frustration, try taking bandtail pigeon with a heavy shotgun when they are coming at you across those West Coast hills at express train speed, closing the range each time you miss. Many gunners will say there is no such thing as an ideal bandtail pigeon gun. Press them a bit further and they will also say there is no such thing as a good pigeon shot, either. And in many ways they are right on both counts. Yet—

Some of the best wing shooting I have ever seen has been done in those West Coast hills by hunters gunning for bandtails. Those exceptionally good shots believed that there was such a thing as an ideal bandtail pigeon gun. They started with an upland game gun, one about right for ruffed grouse—for weight, balance, and barrel length. Then they modified these specifications.

With so many different gunners working on the problem, their answers are bound to be almost as numerous as the gunners themselves. In the main it all added up to a fast-handling gun with a weight between 5 1/2 and 7 pounds and a barrel length of 28 to not over 30 inches, with the shorter length being preferred in the pump and automatic and the longer barrel length in the double.

My own personal selection of gauge and choke, which has worked out excellently for me on bandtail pigeon shooting, has like most pigeon guns many elements of one used for ruffed grouse or blue grouse. It is a Marlin over-under 20 gauge with 28 inch barrels bored full and modified. The modified barrel throws a nice even spread of either 7 1/2 or size 6 shot and the full choked barrel a tight pattern of size 6—sometimes the pattern boards say as much as 80 per cent, with an average of about 75.

In the heavy cover this is all to the good. On the flush out of the huckleberry brush, the elderberry or the acorn oaks, that modified barrel is just the ticket. Then, as the game turns and sideslips through the trees, that close pattern of the second barrel is an excellent follow-up. The cover being dense, there is not much use of a second modified barrel because so much of the fringing shot is intercepted by limbs, leaves and trunks of trees.

In pass shooting with this gauge one must be a bit more selective in his gunning position. But with just a little thought to getting

ELEVATION
ADJUSTMENT
25
MINUTES
OF
ANGLE

Windage Adjustment
Over
50 Minutes of Angle

NOW! NEW UNIVERSAL SCOPE MOUNT BASE

MADE TO FIT ALL BUEHLER RINGS

Amazingly simple . . . gives a positive elevation of 25 minutes of angle as well as the usual windage.

FOR FULL INFORMATION SEND TODAY FOR NEW FREE CATALOG No. 10-G

(OUR TENTH ANNIVERSARY ISSUE)

LOW
SAFETY

DEALERS • GUNSMITHS

Write for attractive proposition

MAYNARD P. BUEHLER
BRINNA, CALIFORNIA

into the right position, most of the ranges can be shortened from three to five yards. Once, while shooting in the Blue Ridge country of southwestern Oregon, I had a stand on a pass where the bandtails came up a valley below me. I had crossing shots at about 40 yards, a place where both my modified and full choke barrel were very effective. Yet the normal posting of this pass was about 400 yards farther along the hogback, where the pigeons flared up and over, towering across the hill at a good 50 yards.

A friend of mine, Al Lyman, posted here and using his 12 gauge magnum double, was right in his element. But it was no place for a 20 gauge. Yet, the light weight, quick handling qualities of my Marlin over-under, as well as my careful selection of a stand, compensated for its shortcomings as a pass gun. Fact is, I took my limit with less shells than Al Lyman did that day.

Next day, back on my own home grounds in the huckleberry brush, it was no contest between my 20 and Al's 12 gauge magnum. We eased along through the huckleberry and elderberry brush, flushing single, doubles and small flocks of bandtails. Three times I got doubles, while Al cursed and sweated out just four pigeons during the forenoon hunt. It was ruffed grouse shooting, with a few added touches particular to bandtail pigeon alone. In some of the more open glades, they came out of the huckleberry bushes like snipe out of the Canary Grass along Oregon's fabulous Coquille River.

If you think the proper selection of a shotgun for pigeon shooting is controversial, try asking a gathering of rabid West Coast bandtail gunners about proper shot sizes. There are those who use and swear by number 4 shot for pigeon shooting. At the other end of the scale, there are bandtail pigeon gunners who use nothing but size 8. The best compromise, of course, is found between these two extremes. Those gunners who use size 4 shot and 12 gauge magnums confine themselves strictly to pass shooting. Gunners using size 8 shot hunt the heavier cover, using a fairly open bored ruffed grouse gun for close range shooting. But where a gunner plans on covering the entire field, from heavy brush-covered huckleberry ridges and acorn flats to occasional pass shooting, the selection of shot sizes must be well rounded. As I see it, size 4 shot is out for a target the size of a bandtail pigeon, unless you are throwing at least 1½ ounces to give a sufficiently dense pattern. And I would question any shot size smaller than 7½, too.

Bandtails are hard to kill, much more so than ruffed grouse or dove. And, unless they are killed very dead, they are very likely to escape in the heavy cover to suffer and die. Pigeon dogs, well trained retrievers, are few and far between. So it is up to the gunner to grass his birds thoroughly, or lose many of them.

I think I have used every shot size which might be considered even remotely suitable for bandtail pigeon shooting. And over the years my shot sizes, like my selection of a proper gauge, have narrowed down. I cannot, in the nature of this shooting, expect to cover all possible gunning situations with my 20 gauge. By the same token, I cannot expect to cover all gunning situations to best advantage with the shot size I use. But day in and day out, all through the autumn pigeon gunning, I find that 7½ and 6 size shot are my most versatile loadings.

Start Reloading Shotgun Shells Now With the NEW . . .

GH SHOT SHELL Reloading Tool

Exclusive new patented features make this tool a handloader's dream come true. A whole new concept in design and engineering was employed in order to make the tool you requested. Look at these not-to-be-copied features:

1. Fully sizes shot shell cases, correcting both diameter and rim thickness to conform exactly to factory dimensions.
2. Removes old primer automatically.
3. Reforms damaged shells to feed properly in all automatic shotguns.
4. To assure perfectly uniform ballistics, tool seats the primers by pressure from inside the shell.
5. Seats entire wad column in one operation. Wad punch is graduated in pounds of wad pressure applied.
6. One stroke of the press returns a perfect folded crimp to a once fired shell.

Dies Available in All Popular Gauges.

C-H Shot Shell Reloading Tool, including one set of dies.....\$69.90
Shot Shell Dies.....\$30.00
See your sporting goods dealer or your local gunsmith. For further information write direct.
C-H Die Company is the world's largest exclusive manufacturer of reloading equipment.

FREE! Send today for FREE brochure on New C-H Shot Shell Reloading Tool, catalog and folder on hand loading.

MAIL COUPON TODAY!

C-H DIE CO., P.O. Box 3284, Dept. G-10
Terminal Annex, Los Angeles 54, California
Rush me FREE catalog and folder on new C-H Shot-Shell Tool.

NAME _____
ADDRESS _____
CITY _____ STATE _____
The name of my sporting goods dealer or gunsmith is _____

 <p>Adjustable Trigger \$12.50</p> <p>For Mauser, Springfield, and Enfield. Also speed-lock kit for all three. \$15.00</p>	<p>MK II Hunting Accessories</p> <p>New One Piece Right Hand Mauser Safety \$4.85</p>	 <p>Neoprene Cheekpiece \$3.95</p> <p>Right & left hand to fit any low comb stock.</p> <p>DEALERS AND JOBBERS INQUIRIES INVITED</p>
<p align="center">DAYTON TRAISTER CO. 7912 S. E. POWELL BLVD. PORTLAND 6, OREGON</p>		

For The Shooter By A Shooter

FREELAND CAR-WINDOW SUPPORT WITH ALL ANGLE SCOPE-HOLDING HEAD, complete Only \$14.95

FREELAND CAR-WINDOW SUPPORT, only \$7.50

FREELAND POPULAR BENCH REST STAND, with 3 sand bags \$20.00

FREELAND ALL ANGLE TRIPOD, mention scope \$14.95

FREELAND Swiss Type Palm Rest \$18.50

FREELAND Regular Palm Rest \$12.50

B.S.A. .222 Short Action Field Rifle, with the high comb, which has now completely proven its ability in accuracy. Complete with Factory Sights ... \$147.00

Parker-Hale Mounts for above gun \$15.00

Stith Mounts for above gun \$20.00

B.S.A. 7MM and 257R Medium Action rifle with continental stock, is a very fine rifle, complete with factory sights. Same mounts as above applicable... \$151.50

B.S.A. .22 Caliber Martini Target Rifle, either in the light or heavy weight rifle, and made for either right hand or left hand shooters, with sights... \$151.00

FREELAND 3-Point Electronic Bedder... \$15.00

Freeland Sling Keeper \$1.25 Gun wiper... .50

COLT 357 Magnum... \$89.50

SMITH AND WESSON HIGHWAY PATROLMAN \$85.00

HIGH STANDARD .22 Cal Sport King... \$43.75

RUGER SINGLE SIX, Light or Reg. Wt... \$63.25

PACHMAYR PISTOL KITS, 4 gun model... \$29.50

LYMAN ALL AMERICAN 4X Scope... \$49.50

UNERTL 20x54 Spotting Scope... \$64.00

Complete outfitter to the shooter, reloader and hunter. Send \$1.00 for Catalogue, which is refunded on order of \$3.50 or more.

Wholesale to established dealers

FREELAND'S SCOPE STANDS AL FREELAND

3737 Fourteenth Avenue

Rock Island, Illinois

CUSTOMBILT RIFLES

Built to your own specifications in all standard & most of the better wildcat calibers.

SINCE 1933

Enjoy the thrill of owning and shooting a 7MM Express 'AMERICA'S GREATEST HUNTING RIFLE'. It is the original American made Hi-Velocity 7MM—and it packs a wallop and penetration that will stop the toughest game in its tracks. Yet its recoil is so moderate that women enjoy shooting this 7MM.

• 23 years in our present shop

• 40 years experience in rifle building

ROY GRADLE

205-G WEST ISLAY STREET
SANTA BARBARA, CALIFORNIA

The 20 gauge is one factor in sticking to these two shot sizes, of course. With a 12 gauge, one could up the size to 5's for pass shooting, but not above that. The killing qualities of both 7½ and size 6 are excellent. For the shorter, heavy cover shooting, when those bandtails are acting like ruffed grouse, there is no shot size I have ever used which was as consistent as 7½ in any gauge. My 20 gauge modified barrel handles this size to perfection, too, another factor to be considered. A shot size of 7 would also be a good selection for this heavy cover gunning, if the pattern board showed that your gun was partial to this size.

No. 6 shot is my choice for the more open shooting. And, on occasion, I use it in my second barrel, with its full choked pattern, even in the heavy brush. For, quite often, you have gunning situations in heavy cover, with the range extended well out toward the 40 yard mark. A close pattern is easier to get through the brush under the circumstances. For such shooting is usually out and out snaphooting, with the gunner trying to intercept his game through a narrow avenue of the forest, a hole in the otherwise dense canopy of trees through which his bird is escaping.

Recently I have experimented with special handloads, bandtail pigeon shooting in mind. Of those tested two have shown distinct promise on the pattern board. They are both 20 gauge loads, using 7½ and 6 shot, but loaded to a full 1½ ounce, instead of my former 1 ounce loading. These loads sweeten the pattern considerably in the 20 gauge, while still staying within the light weight of this handy, versatile gun. The recoil developed by these handloads is very mild—no more noticeable than when using the 1 ounce loadings. I haven't yet had a chance to use them on bandtails, but in trap shooting they have given some exciting results.

This load is as follows: shot charge, either 7½ or size 6, 1½ ounce, 27 grains of Al-7 powder, Remington primers and shells. Data for this load was taken from the Alcan Company handbook, 1955 edition. The 1956 lists these same loadings with 32 grains of Al-8, a slower burning powder than Al-7.

Both these loadings should be ideal, but as Al Lyman says, "No matter what gun or load you are using, there will come a time when you wish you had something else." All I know is that it is the greatest shooting I have ever had, and it trains you to a fine point for duck, snipe and coot shooting later in the season. Last winter, after spending considerable of the autumn season shooting bandtails, I took five snipe without a miss on a blustery, rainswept swamp. They seemed easy shooting, too, after that autumn pigeon shooting. But that is the kind of thing you expect after spending any time with a gamebird, who is first cousin to the now extinct passenger pigeon. ☺

Canada Sportsman's Catalogue No. 4

The remainder of our 1955 #4 catalogues reduced to 50c

FREE BULLETIN ON REQUEST
ELLWOOD EPPS Clinton, Ontario

THREE-DAY BOLT SERVICE

Bolts polished and jeweled under all... \$6.50
Comb, low bolt and jeweling... \$12.50
Knurled bolt handle (for low scope)... 8.50
ANTHONY GUYMON, INC.
203 Shore Drive Bremerton, Washington

REAPING RAIL BEHIND THE REAPER

(Continued from page 35)

cinches, each trying to outdo the others.

Then, suddenly, the shooting was finished, the rice was cut and the rail all gone. We gathered our dead birds and argued over claims and counter-claims. But actually there was plenty for all. We averaged six rail each—funny-looking birds with long legs and long bills, and feathers speckled like mallard hens.

The bag limit is 25 rail, and as our kill fell far short of this amount we decided to shoot another field.

The next field was disappointing. Only one rail flushed. But we had fun of a different sort that time. When a lone rail rose it flew at a tangent from Mrs. Schmidt. The lady accounted for it with her second shot.

And the fun started then, before we had retrieved the fallen bird.

"Watch out! He's a-gittin' it!" one of the reaping men shouted as he leaped from his machine and took out after a dark, bulky shape.

"It's a coon!" Mrs. Schmidt shrieked.

We stood and watched the man lunging through the black and mucky goo, splashing the stuff all over himself as he wallowed in pursuit of the ringtail. We laid bets on what would happen if the man did catch the fast-running varmint. He caught it, but when he did the old coon proved himself a handful. Finally subdued, the coon was held up for our inspection, then turned loose. We all watched it head for cover like a turpentine cat.

NEW IMPROVED LIGHT WEIGHT TEXAN SCOPES

DESIGNED FOR
**BIG GAME
HUNTING**

• Weather Proof • Shock Proof • Fog Proof

SCOPES WITH INTERNAL
WINDAGE AND
ELEVATION ADJUSTMENTS

SCOPES WITH FIXED RETICLE

(For use with adjustment in mount)

2 1/2 X	\$29.50	2 1/2 X CHUCK (1/2" tube)	\$19.95
4 X	\$38.50	4 X CHUCK (1/2" tube)	\$22.50
6 X	\$48.50		

PLEASE SEND FOLDER ON TEXAN SCOPES

NAME _____

ADDRESS _____

CITY _____

ZONE _____

STATE _____

TEXAN SCOPES

2114 SOUTH BROADWAY • TYLER, TEXAS

READY?

FOR A SUCCESSFUL HUNTING SEASON!

Years of experience in the field have proven **SPEER BULLET PERFORMANCE** unequaled for big game shooting. More selectivity from a complete range of types and sizes. Exacting care goes into making every **SPEER BULLET**... each designed for the ultimate in utility, accuracy and uniformity. See your dealer today for an ample stock, both for practice... and to be **READY** for your **BIG HUNT**.

SPEER

**PRODUCTS
COMPANY**
LEWISTON, IDAHO

Lawrence
custom-made
**HUNTING
FAVORITES**

Protect valuable hunting equipment in the field and at home with Lawrence custom-styled saddle leather shooting accessories... favorites with four generations of sportsmen.

No. 8. RIFLE SCABBARD
For rifle with telescope sight, 3/4" carrying strap. Rich mahogany oil finish. Send tracing of rifle with the scope mounted. **\$16.00** postpaid

No. 18. SHELL CARRIER
Holds four boxes of shotgun shells and their original containers. Inside weather protection flaps. Rich mahogany finish with reinforced carrying handle. Specify gauge of shell. Basket weave. **\$16.00** postpaid

Write for
FREE CATALOG

Over 100 custom-made holster styles, cartridge belts, slides, rifle slings, knife sheaths and holster belts.

SEE
Lawrence
LEATHER GOODS
AT YOUR
DEALER

Since 1857

The GEORGE LAWRENCE CO.
PORTLAND 4, OREGON

SOFT
the
**ALL-NEW
WHITE LINE**

SOFTEE

RECOIL ABSORBER

With amazing "recoil dispersion"—a new principle of recoil pad construction that absorbs "kick" like a sponge and distributes the pressure over the whole pad—fitting the shoulder at the moment of recoil. Really soft...

**Deluxe-Regular
RECOIL ABSORBER**
Known the world over for quality. True pneumatic action without air. For the discriminating shooter. Available in field and skeet models.

**Deluxe-Slip-On
RECOIL ABSORBER**
Easy to install yourself. A real progressive action pad that offers quality, appearance and durability. For shotguns or rifles.

CARTRIDGE PACKS
Carry cartridges of all calibre without loss, nicks or scratches. Fits any belt to 2" wide. Made in 5 styles for popular calibres.

See them at your dealer or write...
MERSON CO. INC.
811 E. Broadway, Glendale 4, Calif., Dept. G

Complete color brochure sent free on request. Contains all information and ordering instructions.

HERRETT'S FIELD MODELS OR TROOPER STOCKS

Custom fitted to the exact needs of your hands, these stocks are made for either Colt's or Smith & Wesson Revolvers and are designed especially for heavy loads for police officers or field shooting. Herrett's exclusive design gives the needed re-distribution of recoil for comfortable shooting of heavy calibers. Made with or without thumbrest.

DETECTIVE SERIES STOCKS

The Detective models also made to custom dimensions. Give the police officer a healthy stock to hang on to and permit use of the new light frame guns on the range as well as duty. Ideal for undercover holsters.

Herrett's full target stocks made for all popular American guns: revolvers, .22 autos, .45 auto.

Herrett's STOCKS

BOX 741-G, TWIN FALLS, IDAHO

Except for one bird, our bag was as short of the limit as before. We could have gone on to other fields, for reapers were working about us on all sides, but we were satisfied. The hunt had been different from any we had ever experienced, and there was plenty of meat.

"Mighty good eating, these rail," Bouillion remarked as we sorted the birds beside the car. "They taste like tender teal." We spread out the black marsh birds, about the size of small chickens, and counted them.

Rail are a spirited bird when they are flushed, but there is nothing special about the guns for shooting them. Any good shotgun loaded with No. 7's or 7 1/2's will do well, but since short ranges and fast-flying are the rule, an open-bored gun is best. I used a pump Model 12 and Doc Futch carried an old Savage autoloader which he had whacked off and fitted with an adjustable choke. He twisted that choke out to improved cylinder and did some fast double-shooting when the birds flushed from the cut field.

There are hundreds of rice fields in Southeast Texas and dozens of them around Alta Loma and Eagle Lake. So, if you're unhappy and dissatisfied with the way you're being pushed around by the hunting pressure of overcrowded fields and diminishing birds, or if you're just hankering for a dab of sure enough gun fun, spend a few days in Texas among the king rail at harvest time. ⊕

MOST AMAZING

He's a gentleman!"

Of all fur bearing animals is the NUTRIA! Perfect gentleman—no noise, no odor, very friendly! He eats fresh vegetation, rabbit pellets, etc., matures at 8 months, multiplies rapidly and has (2) or more wives — HE RAISES LARGE FAMILIES.

THE BEAUTIFUL FUR—makes NUTRIA valuable — resembles beaver — YOU can start small and grow big. A TREMENDOUS OPPORTUNITY.

NEW BOOKLET: "Facts that Can Make You Rich"—\$1.00 (refundable first order). Don't miss this one! YOU WILL BE DELIGHTED!

LUND'S NUTRIA RANCH
9725 Sunland Blvd., Dept. 39, Sunland, Calif.

FINE HANDMADE COWBOY BOOTS

The finest made in Texas
— WRITE FOR CATALOG —
ALSO: BELTS, BILFOLDS,
SADDLERY GOODS, ETC.
JONES BOOT & SADDLERY
Box 215 Lampasas, Texas

THE ORIGINAL PLASTIC STOCK INLAYS

are my business and I make the finest. Brilliant colors, beautiful designs, hand cut by precision machinery. Send for instant list.
C. D. CAHOON • DEPT. 2, BOXFORD, MASS.

"GUN STOCKS OF DISTINCTION" ULTRA PRECISION SHAPED AND INLETED

Stocks of fine Claro Walnut, with deep carving as illustrated, inletting and shaping 90% complete. Tips and caps of contrasting hardwood with veneer spacers, streamlined cheek piece.

For the best in rifle stocks!
Write for free catalog.

Dealers! Dealers! Write in today for "NEW" discounts.

ANTHONY GUYMON, INC.

203-G SHORE DRIVE
BREMERTON, WASHINGTON

LARGE SIZE COLOR PRINTS...
3 1/4 x 4 1/2
24-Hour 3 for \$1.
Try us! Hundreds of re-orders prove our color prints are finest at any price. Why pay more?
From any size color films. Guaranteed Quality
We do confidential work for Photographers, Adv. Agcy., Artists, etc.
★ Fastest 1st-Class Mail ★
CALICROME
P. O. Box 9645-F LOS FELIZ STATION
LOS ANGELES 27, CALIFORNIA

NOBLEST BIRD OF THEM ALL

(Continued from page 19)

gobblers prefer a scope ranging from 4 to 6 power on their rifle. An occasional shooter who delights in long range shots will be equipped with an 8 power glass.

As in any other sport, some knowledge of the habits and characteristics of the game being hunted is a necessity, a little matter of being smarter than the bird. But it must be admitted there are exceptions to every rule. As the old saying goes, "a blind hog will occasionally find an acorn" and so it is with the chap out to bag himself a Thanksgiving dinner. The best plan is to spend some time in the area to be hunted and learn what the turkeys are eating, when they are feeding, and where they are roosting. Acorns and beechnuts are high on their diet list as favorites. Wild grapes are another. The presence or absence of such foods can be the difference between success or failure.

Calling the big bronze birds is an art in itself, and offers as great a challenge to the talents of the hunter as the actual shooting. Some sportsmen are able to call the birds with their voices. For hunters who can't "talk turkey" there are many kinds of callers which make noise either by friction or the breath of the hunter.

Friction calls are limited in their sounds and are used almost entirely to imitate the yelp of the turkey. Breath-operated callers may be anything from a blade of grass, the wingbone of a hen turkey, to professional calls made of metal and rubber, horn or bamboo.

One thing to remember is this: if you

Now...Learn to Shoot Doubles

MELCO Double HAND TRAP

Learn to shoot by shooting! Here's a hand trap which permits you to throw one or two standard clay targets right or left handed. If your dealer can't supply you, send check or money order.

MELCO WOOD PRODUCTS • GENEVA 3, N. Y.

FOREIGN PARTS SPECIALIST

Mausers (pistol & rifle), P38, Luger, G48, Japanese (pistol & rifle), Italian Browning, Ortigas, some Springfield, Enfield, 45 Auto., Others. Stamped, addressed envelope for list. Mauser H80 Firing Pins, Springs, 4.00 set. Ortigas Firing Pins 2.50 ea. Japanese 7.7 Guard Screws 25c each, \$2.50 Dozen. Mauser Military Bolt (recoll) Springs, G43 Recoll Springs, Luger Colt Mainsprings, Japanese Mainsprings (rifle) 75c ea., \$5.00 dozen, \$5.50 dozen assorted.

BOB LOVELL, BOX 481, ELMHURST, ILL.

Handgunners
all want it-

the

TOP SHOT \$8.00
MUZZLE BRAKE

Cuts out muzzle jump, flinching, wild shots. No gunsmithing problem—no fitting or filing—shooter can install it as easily as a new set of grips. Now boosting scores with thousands of .22 target automatics, as well as with .38 and .45 autos. Fully guaranteed. State make, model, and barrel diameter of gun. Lee Manufacturing Co. Dept. "M", Wheelwright, Mass.

Bushnell dealers will LEND YOU A SCOPE to hunt with

YOUR DEER
IS
18 FT. TALL
THRU A
BUSHNELL
RIFLESCOPE

Try any Bushnell on your own rifle for 30 days, free... the only sure way to test any scope. You'll get more light! More clarity! More hunting time! Shoot with a scope this year. It's safer, better. You'll bag more game!

6 GREAT SCOPES 2½X \$29.50 4X \$49.50 8X \$89.50
3X \$42.50 6X \$59.50 10X \$69.50

Bushnell
BINOCULARS • RIFLESCOPES • PHOTO OPTICS
Dept. GA 89, Bushnell Bldg., Pasadena, Calif.
Canada: 1333 16th Ave. W., Calgary, Alberta

Exclusive
Bushnell
FEATURES

1. Created and designed by 791 Expert American Rifleman.
2. Widest, brightest field thru newest optical system.
3. Consistent pin-point accuracy with "Micro-matic" adjustments.
4. Fog-proof—nitrogen filled. "X-cello" sealed.
5. Versatile mounting. Solid or split ring.
6. Rugged, water-proof one piece tube-turret construction.
7. 20-year guarantee. Free parts, same day service.

FREE! MAIL TODAY!

D. P. Bushnell & Co., Inc.
Dept. GA80, Bushnell Bldg., Pasadena, Cal.
Send me Official Loan Certificate and nearest Authorized Dealer.

NAME _____
ADDRESS _____
CITY _____ STATE _____

HUNTERS! SHOOTERS! Here it is

NEW 1957 EDITION OF THE

"SHOOTER'S BIBLE" NO. 48

Contains all Manufacturers'
Price Changes

STILL ONLY
\$2

Get your
copy now
at your
sporting
goods
dealer or sent
postpaid for \$2

At last—the most comprehensive Encyclopedia of modern firearms and ammunition—is out again—with complete set up of all new gun models together with up-to-date data on all price changes. Richly illustrated, this "Shooter's Bible" features full section on imported guns, including Custom-Model 1956 Mannlicher-Schoenauer; new Franchi 12-gauge Magnum automatic shotgun; new Krico .222 rifles and carbines; and dozens of others.

Domestic section gives full specs on all current rifles, shotguns, pistols, including new Rem. 740, 722 in .244 cal., and Mod. 58 automatic shotgun; new .243 Winchester; Marlins; Savage rifles; S & W guns including new .44 Magnum, 9 mm pistols; plus revised Colts, latest Great Western including cap-and-ball revolver; revised Ruger and High-Standard arms.

Also: complete sections on ammunition, leather goods, holsters, slings, cases, cleaning equipment, sights, scopes, mounts, compasses, knives, weather instruments, reloading tools, targets, etc., etc. Leading authorities give tips and ideas on pistol shooting, camp cooking, reloading, upland gunning, European guns and gunning, trapping, etc., etc.

STOEGER ARMS CORPORATION

Sales and Showrooms 507 - 5th Ave. (at 42nd St.) N. Y.
45 - 18 Court Square, Long Island City 1, N. Y.

COMPARE ALL
FEATURES CAREFULLY
YOU'LL BUY
PACIFIC

PACIFIC SUPER TOOL

For perfect, low cost Ammunition!

Fast, easy, accurate—Pacific reloading tools have been top choice of expert handloaders for a quarter century, over a half-million satisfied customers.

Often imitated, never equalled

Pacific Super Tool,
complete with dies,
shell holder,
primer arm \$44.95

Automatic
primer feed \$7.00

DEPEND ON PACIFIC DIES for absolute precision

A special Pacific manufacturing process guarantees perfect concentricity of shell body, shoulder and neck. Every part of every Pacific die is made of all premium quality steel. Each inside dimension is individually inspected. Any die not testing 100% to dimensions, tolerances & specifications is automatically rejected. Don't use inferior substitutes when you can get pioneered and proved PACIFIC parts at these low prices.

Set of dies, complete for one caliber \$13.50

See your dealer or send for **FREE CATALOG**
of Pacific reloading tools, dies and accessories

PACIFIC RELOADING TOOLS

PACIFIC GUN SIGHT COMPANY • 2903 EL CAMINO REAL • PALO ALTO, CALIFORNIA

GUN FINISHING PRODUCTS

Sun Ray Gun Stock Finish - Fast, Beautiful

The fastest, most beautiful finish of them all is **SUN RAY GUN STOCK FINISH**. It's used exclusively by many stockers, gunsmiths and manufacturers. \$1.25 per 4 oz. kit.
LIN-O-LAC STOCK FINISH, a plastic lacquer type finish which also contains oils necessary for the finishing of wood. This finish is a one application finish dries at once ready to use. Hard clear, and bright, may also be used as a polish on any finish. Price \$1.00 per 4 oz. can, plus postage.
COMPLETE GUN FINISHING KIT, X2X gun blue and either Oil type or Lin-O-Lac stock finish. \$1.50 per kit, plus postage.

X2X COLD METAL BLUER—for steel, brass, copper and aluminum. Completely new formula. Never before used in a commercial bluer. Equals hot process in all respects. \$1.25 per 4 oz. kit.

X2 COLD PLATING SOLUTION for small steel, brass and copper parts. Plated by submerging one minute. Gives heavy blue black plate. Hard, durable. From \$1.00 for 4 oz. to \$15.00 per gal. 25¢ postage per kit.

Refer all orders to jobbers

California, Alley Supply Co., Lafayette, Calif., Box 244.
New England States, Monadnock Sport Shop, Milford, N. H.
Borock-Stroud Co., Winston-Salem, N.C. AS jobber.

Popular discounts on all products to the trade

Exceptional proposition for **JOBBERS**. Write

BLEVINS GUN SHOP 303 Pine Avenue
Fresno 4, California

Pat. 2,696,059

Judd's BARREL BAND SWIVEL

Price postpaid \$1.50

730 (47/64") Win '71.
S&W, etc.
.655 (21/32") M740-760 Rem.
& Carbinas.
.785 (25/32") M14-141
Rem. etc.
.700 (45/64") fits most
rifles.

New! Barrel Bands for 12-gauge
Shotguns, 1" or 1 1/4" Bows \$2.00.
PHIL JUDD 83 E. PARK ST.,
BUTTE, MONT.

don't know how to use a caller, forget it, for a neophyte can easily drive away as many turkeys as the oldtimer with his wingbone can draw toward him. Until the caller can be mastered, still hunting should be the system. But this method also requires some knowledge of getting through the woods without disturbing everything in it. Besides having the eye of an eagle, a wild turkey also has an acute hearing which can readily distinguish a foreign sound from those which it is accustomed to.

For the chap who has an ambition to bag one of these grand game birds, but does not care to put forth any amount of exertion, there is "stump huntin'," where he just sits and sits until a turkey comes in sight. The only thing required in this instance is a lot of patience and the time that goes with it.

Men who hunt the turkey have had a long while in which to learn that patience. When the 20th century made its appearance, the wild turkey was little more than a memory to the oldtimers. The great birds were almost wiped out.

What followed was a miracle in restoration, proof that where there is a will, game nearing extermination can not only be spared, but it can be brought back to a position where it will again provide sport and recreation.

RE-BLUE YOUR GUN LOOKS NEW - NOW MADE EASY

Improved Minute Man Gun Blue instantly preserves and renews steels and iron surfaces—Not a paint or lacquer—No heating necessary—Comes complete with all necessary equipment.

GUARANTEED—Tested and proven over 40 years by repeat sales to satisfied users. **SEND \$1**

MONEY BACK GUARANTEE

NEW METHOD MFG. CO.
G-19, Bradford, Pa.

Address.....

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

Name.....

FOR YOUR HANDGUNS

- ☐ BETTER ACCURACY
- ☐ MORE KILLING POWER
- ☐ NO BARREL LEADING with

HARVEY PROT-X-BORE BULLETS

PROT-X-BORE BULLETS combine a lead bullet with a zinc base, either when swaged or cast. Provides greater accuracy and killing power. The zinc base keeps the barrel clean of corrosion or leading. SWAGED BULLETS, MOULDING EQUIPMENT AND SWAGING DIES AVAILABLE.

LOOK!! HAND GUN HUNTERS! JUST LABORATORY TESTED. HARVEY 127 Gr. JUGULAR JACKETED S.P. 357 Magnum Velocity 1951 fps. Over 1000 fp Energy. 114 Gr. JUGULAR JACKETED H.P. 2025 fps. Over 1000 fp. Energy. ALSO for 38 Special at lower velocities. READY FOR IMMEDIATE DELIVERY. Loading tables furnished. All bullets packed 100 to box.

Write for free descriptive price list.

LAKEVILLE ARMS, INC.
100 HOLLEY STREET • LAKEVILLE, CONN.

... All The Major Advantages of a Revolver & Automatic Pistol ...

... The **WALTHER PP Series!**

WEHRMACHT & LUFTWAFFE FAVORITE!

The PP Model means Polizei Pistole, originally designed for police use as a holster pistol. Used by many Law Enforcement officers, Special Guards, Hunters, Campers, Home Protectors as a side arm, either concealed or exposed. These pistols have been created for a double purpose: as an accurate defense weapon and for its inherent but relatively inexpensive training (.22 LR cal.) as well as for pleasure shooting.

NRA REPORT

The following excerpts on the Mark II WALTHER PISTOLS are from the NRA Tech. Staff Report in July, 1956 Issue of The American Rifleman Magazine:

Ex-servicemen of World War II will agree that the pocket pistols produced by the Walther firm in Zella Mehlis, Thuringia, Germany, ranked high as prize souvenirs of World War II.

★ ★

During our accuracy and function testing of the 5 pistols (50 rounds each), there was not one malfunction in any of the pistols tested. Accuracy of all guns was excellent.

★ ★

Quality of machine work on our sample pistols is excellent and all are beautifully polished and blued. We can make no significant criticism of these fine arms.

Full information concerning standard as well as specially engraved or plated Mark II Manurhin Walther pistols is available upon request to Interarmco.—NRA TECH. STAFF

PP WITH EXT. MAG.
and thumb-rest grip.

.22 LR \$65.75**

.32 or .380

\$60.00**

WALTHER MARK II IMPROVEMENTS
LUMINOUS SIGHTS WITH AMERICAN STANDARD SQUARE NOTCH ON ALL MODELS STREAMLINED QUICK DRAW REAR SIGHT ON ALL PP MODELS
DEEP MIRROR-BLUE ON ALL MODELS
WIDE SWAGED FULLY-GROOVED TRIGGER ON ALL MODELS
COMPLETELY NEW JAN-FREE LOADED CARTRIDGE INDICATOR ON ALL .32 & .380 MODELS
SMOOTHER DOUBLE ACTION AND CRISPER SINGLE ACTION ON ALL MODELS
FINGER REST MAGAZINE NOW STANDARD WITH ALL MODELS AT NO EXTRA COST
EXTENSION, INCREASED CAPACITY, MAGAZINE-GRIP AVAILABLE FOR ALL MODELS
MAGAZINES INTERNALLY POLISHED TO ASSURE POSITIVE FEEDING ON ALL MODELS
THUMB REST GRIPS AVAILABLE FOR ALL PP MODELS

The Mark II WALTHERS are even better than the excellent German pre-war models. The post-war models are made at MULHOUSE-BOURTZWILLER.

The superior qualities of the WALTHER automatic pistol are well known the world over. This fine gun embodies all the advantages of the automatic pistol and revolver, with special emphasis on safety and readiness of fire. This gun is perfectly balanced and weighted, giving a quick and accurate shot with complete safety to the user. SAFETY automatic: INSIDE AUTOMATIC ELEVATOR SAFETY blocks hammer and only releases at the very last moment of the trigger pull. Double Action—optional on first shot—safe and ready as a revolver. Walther .32 and .380 pistols are also equipped with a 'signal pin', which protrudes from back of slide, to signal—even in the dark—when a cartridge is in the chamber. Thus, you can even feel when gun is loaded!

"Eine Neuerung: Griff-Verlängerung!", said the GERMANS of the Special New Extension Magazine which is now available for all PP Models at only \$3.50 for .32 & .380 models and only \$7.50 for .22 models, purchased either with the pistol or separately. This precision engineered accessory is an absolute "must" for all WALTHER owners since it not only increases magazine capacity in all .32 & .380 models, but provides a wonderfully enlarged and extended grip (target-type) for sport, target shooting and plinking.

** ALL MODELS available nickel plated at \$10.00 additional. All PP Models available fully engraved and plated in precious metals. Prices upon request. Full line of extra magazines, holsters and belts available.

*Sold and serviced by leading dealers everywhere
or direct from Exclusive U. S. Distributors*

Send 3¢ stamp for FREE Literature, Ed. LL-3. In ordering—
Please send check or P.O. Money Order—Do not send Cash.

INTERARMCO

Post Office Box 3722 Washington 7, D. C.

T.S. = TREMENDOUS SURPRISES

from the OLD HUNTER—Now 12 Generations of Gun Traders
\$25,569,569.69 Worth of Surplus Going for a Waltz!
Over 35,999,999 Items in Stock Assure Perpetual Availability!

... HERE'S WHERE YOU FIND THE BARGAINS YOU READ ABOUT ELSEWHERE. NO PHONY LISTS OF USELESS OR REJECTED PARTS OR FAKE CLAIMS OF UNDERSELLING—JUST SOLID T.S.

World's Largest Stockpiles MORE

T.S. (Tremendous Surprises) IN RAREST MAGAZINES

Schmeisser MP 38/40 box mag.....	8.95
Sten Mark I, II, III, IV, V box mag....	4.95
Two MG 34/42 drums with carrying basket	8.50
United Defense OSS special box mag. (9mm Luger)	2.50
Thompson 20rd box magazine.....	3.00
Thompson 50rd drum magazine.....	14.00
Thompson 100rd drum magazine, (SUPER RARE)	17.50
Johnson Cal. 30-06 LMG Mag.....	1.50
Rare Luger 32 Shot-drum Reloading Tool	10.95
Luger 32rd drum magazine.....	9.95
U.S. Govt. All-Proof Gun Envelopes. a) Rifle Size, 2 for \$1.00 postpaid b) Pistol Size, 3 for \$1.00 postpaid	

All Mag. and Gun Envelopes sent ppd.

All Guns and Ammo sent FOB Arlington 9, Va.
Send 3¢ stamp for any letters requiring a reply.
Send 10¢ stamps or coin for FREE Surprise catalog, Ed. GRN-15.
Send 25¢ stamps or coin for amazing booklet of fabulous values and story of America's most famed Arms Merchant.

THE ULTIMATE—THE MOST POWERFUL RIFLE IN THE WORLD

- Only Remaining Stock in the World ●
THE SUPERBLY ACCURATE, 5-SHOT, BOLT-ACTION R. B. MARK I ANTI-TANK RIFLE
Now Only \$79.95
(\$1200 Value)
Slightly Used Specimens
Caliber .55 926-gr. bullet; 63" long;
Wt. only 33 lbs.
- ULTRA RARE MODEL marked "U. S. Govt. Property," brand new, never fired, with special bipod and 5-baffle muzzle brake. \$125.00
- AMMUNITION: For R. B. Mark I .55 Cal. per box of 10..... 7.45
- ACCESSORIES: Superb kit of special accessories, (no rifle complete without these valuable items), contains breech cover, dismounting tool, cleaning rod, magazine carrying case and 7 extra 5-shot magazines, per kit, complete..... 9.50

Boat was late—I JUST ARRIVED STEALS!!

- CAL. 30-06 BARRELS.....Only \$3.95
You may have seen these advertised at tremendous prices elsewhere, but now buy them at prices that pay you to rebarrel—NOW! 24" brand new, 4-groove, U. S. Govt. manufactured to highest Govt. specs. Will fit receivers with under 1-1/16" thread.—A give-away at our price.
- CAL. 27mm FLARE PISTOLS.....Only \$5.95
(WALTHER Model). Priceless War Relic of the 1939-45 Period. In perfect operating condition. No permit required. Perfect condition. A rare bargain.

HUNTERS LODGE
P. O. BOX 9229 ARLINGTON 9, VA.

MORE

T.S. (Tremendous Surprises) IN FINEST AMMO

- CAL. 30/30 WINCHESTER, per 100 rds. \$6.00
U. S. Commercial sporting manufacture of finest vintage. Now possible to shoot those Marlins and Winchester at almost the cost of a .22 Chance of a lifetime in this immortal special. Per case 1000 rds.\$60.00
- CAL. 44-40 WINCHESTER, per 100 rds. \$6.00
The ammo give-away of this century. U. S. Commercial sporting ammo of famous makes which will glow through those Winchester and Colts. You can pay almost four times as much for this same cartridge today, but not from the Old Hunter. Order now today before it's too late! Per case 1000 rds.\$60.00
- CAL. 45-70 GOVT., per 100 rds.\$6.00
Just received fabulous shipment of incredibly rare original Govt. issue cartridges in factory boxes mellowed with gracious years of careful storage. A never-to-be repeated priceless opportunity.
- CAL. 8mm MAUSER, per 100 rds.\$5.00
Beautiful original German issue—in original 15-rd. boxes from Germany's greatest factories—RWS, DWM, others. True 0.323 diameter bullets alone worth more than our give-away price for these entire APT rds. Per 1000 rd. case.\$75.00
- CAL. 7mm MAUSER, per 100 rds.\$3.00
Plinker and reloader special buy of the year—Magnificently manufactured ammo in 'as is' condition. Military Full Patch Bullet, famous makes. DWM, SPM, others you will be amazed. All DWM furnished on five-shot clips at no extra charge.
- CAL. 303 BRITISH, per 100 rds.\$4.00
Commercial Export Ammo, ball type, full patch bullets. Manufactured as beautiful brass cases but too late to end the Boer War. American Primers, etc. Per case 1000 rds.\$40.00
- CAL. .50, per 100 rds.\$29.95
At last a supply of .50 caliber ammo for gun-bugs, etc. at lowest price ever offered. Per case 140 rds.\$41.93

Save 70% on ammunition with **LACHMILLER**

*the tool that reloads
them all!*

- Shotgun shells
- Rifle cartridges
- Pistol cartridges
- Revolver cartridges

Also swages bullets and re-forms metallic cartridge cases

Have better-than-factory ammunition for as little as 30% of the cost of store bought shells... and with amazingly little work. Every feature of the Lachmiller combination reloading tool is a result of requests from experienced reloaders.

Strictly precision throughout, the

Lachmiller operates simply and smoothly with an easy *downward* motion. A screwdriver and one minute's time converts from shotshell dies to rifle or pistol dies. You'll like the speedy, precise operation of the separate priming tool, and appreciate the built-in catcher for old primers, too.

LACHMILLER IS THE RELOADER'S BEST BUY

Combination tool, including shotshell loading and priming dies, one shell holder \$60.00

Combination tool, including one set rifle or pistol dies, two shell holders 48.50

*Send for FREE folder describing additional
benefits for the Lachmiller reloader*

LACHMILLER

ENGINEERING COMPANY

6445-G San Fernando Rd. - Glendale 1, California

As in most of the New England and Middle Atlantic states, Pennsylvania's wild turkeys were once practically extinct. But fortunately, a few birds were found here and there in the remote and isolated sections of the south-central mountains.

In days gone by the wild turkey habitat appeared to be confined to the southern part of the state, probably due to the more ideal food and shelter to be found in that section. But Mother Nature has a way of making changes, particularly when a new and favorable environment comes into the picture. That's exactly what happened.

Some 50 years ago the lumber interests cleared the northern mountain sides of timber. During the intervening years a second growth took over, which has since developed into food-bearing trees—oaks, beech, wild cherry, all perfect forage for the wild turkey. Each passing year made this new forest growth more ideal habitat for the king of the game birds. Around 1940 the wild turkeys began appearing in scattered flocks. It seemed that the wild turkey had found a new home for itself.

With game refuges scattered throughout its adopted environment, it discovered shelter and safety. Local sportsmen became in-

New AMMO PAK Cartridge Carrier

Squeeze 'em out and squeeze 'em off with a new style cartridge slide called "Ammo Pak." Easily slips onto your belt—fits all rifle cartridges. 30-30 and similar use 20 loops; 30-06 and similar use 17 loops. Also available in 10 loops. Larger models only \$2.50 each postpaid, 10 loop model \$1.50 postpaid. Choice of gun stock brown or bright red. Expertly crafted from top grain, embossed leather.

Jobber and Dealer Inquiries Invited

Christensen Leather Goods Mfg. Co.
Tremonton, Utah

ULTRA-RIFLED * PRODUCTION MADE RIFLE BARRELS

WORLD'S FINEST
OFFER YOU

- Highest quality.
- Long Life.
- Straightest sporters.
- Best discounts (To gunsmiths).
- All calibers from .22 to .450.
- Chrome-moly steel.
- Low Cost.
- Finest inside finish.
- Record holding Bench Resters.
- Excellent delivery.
- Barrel fitting service (retail only).
- Stainless steel.

Ask for free data on all services.

G. R. DOUGLAS, Life Member N. R. A.

Route 3, Box 435
Charleston, West Va.

Our illustrated catalog and lists for the current year mailed upon receipt of 25c coin. Same-day service! All shipments prepaid.

DEALERS: Write on your letterhead for our prepaid wholesale catalog.

ROBERT S. FRIELICH
611 Broadway
NEW YORK 12 N. Y.

terested, putting on winter feeding campaigns to carry them through their most trying period. The wild turkey was on its way back.

Meanwhile, the Pennsylvania game commission had taken an interest in restoring the wild turkey as a game bird. In the early days of its attempt to bring back this highly-prized quarry, it was compelled to purchase stock from private game farms. Probably more of a domestic turkey than a truly wild bird, those introduced almost immediately headed for the nearest barnyard where their kind led an easy-going and well-protected existence.

Discouraged with its initial attempt, but determined to continue its efforts, the commission acquired a 1000-acre tract in the south-central part of the state where it began its wild turkey operation in 1930.

At the time Orrie Smith, who practically nursed the turkey back into existence, was one of the commission's game protectors. While on duty he often came across the birds during their spring mating season. He would watch how the wild gobblers would attract their mates and also learned that when a hen refused to heed the calling, curiosity finally drove him to seek his lady-love.

That gave Orrie the idea of establishing propagating areas in the state game refuges, placing wing-clipped hens in open wire enclosed pens into which the gobblers could fly and leave at will.

The idea paid off and, by selective breeding, the domestic blood was gradually replaced with that of a wild strain. The first settings were gathered and hatched in incubators. The next clutch was left for the hen to brood. Eventually a bird developed

SHOOTIN'S THREE TIMES MORE FUN

with this

NEW

LOW-COST GAS-POWERED

Crosman .22

New Series 180 CO₂-Powered Carbine-Type Rifle (No pumping!) Light, compact, accurate. .22 or .177 caliber.

ONLY \$15.95

CROSMAN CONTROLLED RANGE AND POWER*

lets you

1. Shoot RIGHT
2. Shoot MORE OFTEN
3. Shoot IN MORE PLACES

*Safer, accurate "power-without-powder" shooting—full impact at short range, but carrying distance averages only 300 ft.—fits perfectly today's "limited area" shooting conditions.

FREE!

NEW GUN BOOK

32 colorful pages of target games, shooting tips by a world champion, indoor-outdoor shooting range set-up, facts about gas- and air-powered Peliguns. Write Crosman Arms Co., Inc., Fairport, N. Y.

Crosman

Power Without Powder® PELLGUNS®

Available in Canada

World's largest producer of PELLGUN® rifles and pistols

RELOADERS!

B & M OFFERS YOU A COMPLETE SERVICE

Tools & Equipment

B. & M. #28 Straightline Reloading Tool, complete.	\$19.50
IDEAL No. 310 Reloading Tool.	15.75
Extra set Dies for above.	10.75
IDEAL Tru-line Jr. Press Complete, rifle.	27.50
IDEAL Tru-line Jr. Press Complete, pistol.	29.50
Extra set of Dies for above, rifle.	10.00
Extra set of Dies for above, pistol.	12.00
PACIFIC Standard Tool, complete.	33.95
PACIFIC Super Tool, complete.	39.95
Extra set of Dies for above tool.	13.50
Extra Shell Holders.	4.50
Extra Primer Arms.	3.00
B. & M. Visible Powder Measure, regular.	12.50
B. & M. Visible Powder Measure, Micrometer	14.00
PACIFIC Powder & Bullet Scale.	10.95
REDDING Scale, latest model.	14.00
B. & M. Stainless Steel Cleaning Rods 1 pc.	3.00

BULLETS

Complete stock—All calibers and weights of Sierra, Speer, Hornady, Remington, Winchester, Western, Norma and Jordan.
Also empty Cartridge Cases, Primes and Percussion Caps of all popular makes.

POWDERS

Complete Stock—Dupont & Hercules.

Everything to Service
The Nation's Shooters.

LATEST B & M HAND BOOK

Tells you how to reload in easy to follow instructions. Shows how to save 50 to 85% of your shooting costs. \$1.00 Prepaid.

SEND FOR FREE FOLDER

Dealers write for Discount Schedule

BELDING and MULL
102 N. FOURTH ST., PHILIPSBURG, PA.

COASTOCKS ➡

PLAIN COASTOCKS

with or without tips & caps of CONTRASTING HARDWOOD.—Completely SHAPED outside & Partially sanded.—Made of finest grade claro walnut.

Coaststocks are PRECISION INLETED MAINTAINING very close tolerance—REQUIRES MINIMUM FINAL INLETING—When properly fitted, NO GAPS OR SPACES SHOWING AROUND ACTION OR BARREL.

ATTENTION DEALERS: BIGGEST DISCOUNTS EVER OFFERED
COAST CARVING SHOP

5878 Towne Avenue
Los Angeles 3, California

TURRET MODEL
Armsco
Shot Shell Loader

- 12—16—20 Gauge
- Dies interchangeable in either model

complete **\$7150**

STANDARD MODEL
Armsco
Shot Shell Loader

- Loads 3 in. magnum
- Complete caliber change \$13.50

complete **\$3900**

Armsco 514 N. State St. Chicago 10, Ill.

MUSKET CAPS "Top Hats"
Eley Bros. English Fresh pack \$6.00 per M.
Minimum 500 \$3.00
Express, not available
ED HOWE
Coopers Mills, 10 Maine

GUN BOOKS
BIG CATALOG—UP-TO-DATE
Listings of "old" books as available.
Largest selection. Send \$10 for both.
Free books & premiums.
Ray Kiling ■ 6414 ■ Corsten ■ Philadelphia 19, Pa.

with the characteristics of a wild turkey.

In 1945 the original plant was discontinued. It was replaced by another in a north-central county which has an annual capacity of 5,000 birds, as compared with the 1,500 produced at the original site.

During the years of 1937 and 1938, Roger Latham, chief of the division of research of the Pennsylvania Game Commission, conducted a survey of the wild turkey range, then almost restricted to the south-central portion of the state. Latham estimated the territory to be about two million acres, in 28 of the 67 counties. Today, the wild turkey is found in all but a few of the counties, with a range that has increased to 13 million acres. Within that area there are well over 100 forest game refuges.

The wild turkey in its new-found environment is largely inaccessible on much of the range in the north-central region. That, combined with the inexperience of most of those

who would bag a bronze beauty, has made it possible for the birds to sustain themselves in what has been an ever-increasing number. At times, as many as 75 or more birds will appear at the winter feeders maintained during periods of deep snows.

The wild turkey population today is such that the Pennsylvania game commission has added another week of hunting for the coming season, making it five weeks, the most liberal in the history of the sport, a far cry from 20 years ago when the shooting period was 20 days, and with 27 of the "turkey counties" closed to any hunting of the birds.

Whether this extended season will continue into the future is a question only the days to come can answer. One thing is certain, more and more hunters will take to the woods in quest of this prize and the more often they do so, the more experience they will gain in learning what makes a wild turkey wild. ⊕

Another FITZ Bullseye!
GOLD BOND TEN-O-GRIP
Unbreakable! Non-Slip! Perfect Fit!
Precision Molded of High-Impact "DURAMITE"

FIRST and ONLY Handgun Grip
Unconditionally Guaranteed in Writing.

GOLD BOND packed with every grip is your warranty against breakage from any cause whatever. MONEY BACK GUARANTEE!

"MAKES YOUR HAND A PART OF YOUR GUN"

RIGHT HAND GRIPS ONLY

Colors: Butt Walnut, Flame-Grain Rosewood, African Ebony, Old Ivory, Ocean Pearl.

For: Colt's Auto 1911A1, .45—, .38 Super—9mm.

—Commander—, 22 Ace.\$8.45 p.p.d.

For: S & W K Ser., M&P Sq. Rt.—Mag.—

Hiway Pat.—, 38—, 44 Outdoorsman—, 44 & 45

Target & Mil.—, 44 Mag.\$8.95 p.p.d.

For: Colt's OM & OP, Trooper, .357 Mag.,

Python & Camp Perry\$6.95 p.p.d.

Box 49702
Los Angeles 49,
Calif.

\$695

**DEALERS!
JOBBER!**

Write for full details on YOUR LETTERHEAD.

**Finest
Target Grip
Ever
Developed
for the
BIG .45!**

\$845

FITZ FLIPPER
for Hand Loaders!

Flips Primers Base UP or DOWN... instantly!

\$150

Check or M.O.—No C.O.D. Calif. Res. add 4% Tax

HOLLYWOOD FAST DRAW HOLSTER **Finest Fast Draw Holster Made**

Used by top movie stars and studios. Especially designed for single action Colt, Ruger and Great Western. Made of finest leather available, two thicknesses (lining and outside). Designed and used by ARVO OJALA, Hollywood's top fast-draw artist and instructor... featured in July GUNS MAGAZINE. Holster is metal lined and formed to fit the gun. Each gun belt especially hand made and customized to your personal measurements.

Send your exact waist and hip measurements, gun make, calibre and barrel length.

Plain Black or Natural Single **\$39.50**

Plain Black or Natural Double **\$59.50**

Carved or special orders—send for information

Enclose 25% deposit (money order) with order.

HOLLYWOOD FAST-DRAW HOLSTER

6509 Coldwater Canyon, North Hollywood, Calif., Phone: POplar 3-4301

WHY A CHOKE CHOKES

(Continued from page 38)

to scattergunners, and yet, despite the many publications of this kind which are distributed free by arms manufacturers, there is still a lack of understanding of the basic principles of shotgun chokes.

There are, of course, two fundamental classifications of choke—the solid or inbuilt choke which is a permanent part of the inside bore of the shotgun barrel, and the variable or adjustable choke which is affixed to the muzzle of the shotgun. Solid choke has changed very little since the days when Fred Kimble developed it for practical use. All shotguns, of whatever gauge, are manufactured with a choice of barrels containing different degrees of choke. There are generally four chokes from which to choose:

- Barrel Marking** *Degree of Choke*
- Cylinder Bore—a completely open bore, containing no choke
- Improved Cylinder—containing a minimum degree of choke
- Modified—containing a medium degree of choke
- Full—containing a maximum degree of choke

The hunter who shoots nothing but ducks

It Camping—This Is for You. New Knapsack Camp Cot with foot-warmer & Pillow Case. Comfy, durable. Light to carry. Can be hitched to stakes, trees, anything you can tie a rope to. Best of all "you sleep rain or shine." No more "try to" on the ground exposed to dampness, hardness, snakes & creepers. Only \$18.65 delivered.

PAT. PEND.

M. DYSTHE, ST. PETERSBURG 5, FLA.

NOW! Completely revised for the first time . . . the indispensable book on gun prices.

The Gun Collector's Hand Book of Values

BY CHARLES EDWARD CHAPEL. This new edition of the bible for gun collectors is fully up-to-date. All prices have been re-valued after consultation with leading gun dealers and other experts. The book describes in complete detail almost 3,000 antique and semi-modern firearms, and enables the collector to identify and appraise each of them readily. WITH 48 FULL-PAGE PLATES ILLUSTRATING NEARLY 1,000 ARMS FROM LEADING U.S. COLLECTIONS. \$9.00 at all book-stores.

COWARD-McCANN
210 Madison Ave. New York 16

STITH

Single-Base Split-Band WIN. 88 Mount

GRIPS LIKE A "BEAR TRAP"

PUTS SCOPE WHERE YOU NEED IT TO SEE BEST...

← FAR FORWARD

OR... WAY BACK →

BECAUSE
BANDS FIT ANYWHERE
ALONG ONE-PIECE BASE.

Split Bands In All Sizes. 3/4", 7/8", 1", 26mm. Mount \$15.00 (1" & 26mm HIGH, \$1.00 extra)

BOX 2427

2767 E. COMMERCE
SAN ANTONIO, TEXAS

your "MASTER'S TOUCH" for Guns and Fishing Reels

Some fellows have a "master's touch" with guns and fishing reels. Everything they do looks so easy . . . so efficient. You can, too!

It starts with effective lubrication. Lubrication with MOLYKOTE is a truly revolutionary development. It's called the "Master's Touch" because one penny's worth is often more effective on guns and fishing reels than an expensive overhaul. The active ingredient in this amazing lubricant is the purest molybdenum disulfide powder available. By molecular attraction it bonds an anti-friction coating on metal surfaces.

The trigger-pull in your gun becomes smooth and even . . . and it will stay that way within a fraction of an ounce regardless of weather . . . from 120° to 40° below.

The "Master's Touch" applies to fly or surf casting, too. If it wasn't

for wind resistance and friction in your reel, even you could out-perform a champion . . . and even a champion could do better with MOLYKOTE.

MOLYKOTE, obviously, can do nothing about wind resistance . . . but it certainly can and does something about friction! In fact, actual scientific measurements show that MOLYKOTE reduced friction to less than that of sliding on melting ice.

Buy a tube and spot it on the working parts of your equipment. You'll be amazed! Purified molybdenum disulfide gives you the smoothest working equipment you ever imagined.

Truly . . . it's a "Master's Touch"

Send \$1.00 now
for a generous
tube.

The world-wide reputation of MOLYKOTE in industry makes this special package a "natural" for sporting goods dealers. Attractive, self-advertising counter display cartons available.

WITH
MOLYKOTE
APPROX.
4 LBS.

TRIGGER-PULL

WITHOUT
MOLYKOTE
APPROX.
7 LBS.

THE ALPHA MOLYKOTE CORP.
65 HARVARD AVE. STAMFORD, CONN.

Stop Being Confused!

New book tells all about high power Binoculars

Know BEFORE you buy!

Newest Precision Optics
A Million Thrills
33 Models \$9.95 to \$135
Guaranteed Savings
Ask for Dealer's Name

FREE BOOK

Bushnell
BINOCULARS

Dept. G30, 43 E. Green, Pasadena, Calif.
Canada, 1333 16th Ave. W., Calgary, Alberta

FILL OUT! MAIL TODAY!

NAME _____
ADDRESS _____
CITY _____ STATE _____

**American & European
ANTIQUE GUNS**
SWORDS, DAGGERS, PISTOLS, CANNONS,
RIFLES, CAP & BALLS and DUELLERS

For sale in our 204 page Catalog-Reference Book.
Over 1500 hard-to-find items.

PHOTO-ILLUSTRATED
Completely described and priced.

Colts, Remingtons, Derringers, Martials, Maces,
Blunderbusses, Flasks, and many other items.

Send \$1. for this valuable book.
(Refunded with first purchase)

the Museum of Historical Arms
Dpt. N1038 Alton Rd, Miami Beach, Fla.

Miniature Firearms
Perfect working models of Historic
Guns-Colts, Remingtons, Kentucky
rifles, flasks, etc.-send for photo-folder #1.

FRED THACKER 444a Cortez
El Paso, Tex.

FOR MORE FUN SHOOTING, SET UP
TARGETS with CROWS,
CHUCKS and GAME PROFILES

SEND NOW **PACK of 70**, 30 different
types, in 4 sizes up to 1 lb.
1-1/2 lb. target for \$1.00 plus
post. FREE BONUS-10 lbs.
two ducks or crows (very
valuable). Order today!

NEW TARGETS
CROW, CHUCK, and
GAME PROFILES

General, Sporting Goods Dealer Inquiries Invited

BUCK LIFETIME HANDMADE KNIVES

Their famous edge holding tem-
per is the joy of sportsmen the
country over. Get your order in
for a "BUCK." Prices start at
\$8.75.

FREE
FOLDER

H. H. BUCK & SON
1272 Morena Blvd., Box 572 SAN DIEGO 10, CALIF.

WANTED FOR RESALE BY NEVADA'S LARGEST PISTOL DEALER

Old Guns, Pistols and Automatics
—state price and condition first
letter. Inspection privilege —
High dollar paid.

CANNON'S THRIFT SHOP

112 E. Comm. Row Reno, Nevada
Federal Licensed Dealer

NEW 20X SPOTTING SCOPE!

14 inches long. A precision instrument. All metal with chrome and enameled finish. Fine imported coated optics. Free pigskin case and strap. Guaranteed. **\$7.95** postpaid

DAVID WAYLAND, Box 2446, Hollywood 28, Calif.

END GUN RUST WORRIES!

RIG Universal Rust Inhibiting Grease, keeps rust out of guns! Eliminates frequent cleaning! Takes only 2 minutes to apply! Won't dry, crack, peel, freeze or slip. Used and recommended by leading gun authorities. Your Gun Dealer has RIG in 30c tubes, 1/4-lb. cans 50c and 1-lb. cans \$1.50.

Order RIG or write for FREE "GUN CARE GUIDE" today!

RIG PRODUCTS COMPANY
OREGON 39, ILLINOIS

might buy a full choke gun, while the skeet shooter would buy an open or improved cylinder. The man who wanted a variety of shooting would require more than one gun, or at least a gun with several barrels, each with a different choke bore.

Even for the hunter who uses only one or two shotguns, it is a must to pattern his gun with various shot loads if he wants to achieve the most effective results. The way choke is built into the bore of the barrel varies with the manufacturers—some use a long, gradual constriction while others use a sharp angle of constriction in a proportionately shorter space. Such factors as this have a direct bearing on the manner in which the gun performs. Only the hunter himself can determine, by patterning, at what ranges and with what loads his gun

FACTORY INSTALLATION

"World's Fastest Detachable Scopemount"
"Guaranteed Accuracy"
Hi-Top, Lo-Top Or Side Mount Location

INSTALLED ON YOUR GUN \$19.95 Plus Handling

We can supply your choice of scope, as we handle most all makes of scopes. Rebluing of rifles and shotguns (except soldered double barrel shotguns) \$9.50, pistols and revolvers \$6.50, others—prices on request.

KRUZELL GUNSMITHING WORKS
301 Hotchkiss St.
Bay City, Michigan

Specialists In Sight, Scope Mounting, Unmatched Quality Rebluing . . .

WESTERN GUN GIFTS

The famous Colt "six-shooter" replicas create unusual gifts for rumpus room, bar, ranch house, cabins, patio and boy's room. All parts and guns are finished in flat black. Guns polished bright, \$2 per gun extra.

DOOR KNOCKER

A frontier Colt on a steel plate. Literally says "Hi, Pardner, Here we are."\$7.95

PATIO-RANCH DINNER GONG

(Left). Exact life size replica of Colt .44 that rings a tool steel gong with a tone of pleasing authority.

\$8.25

BOOK-ENDS. Two six guns that add distinction to any desk.

\$11.95

ASH TRAY or WALL PLACQUE.
All metal\$7.95

POST BRACKET. For name, number, mail box or use as shelf bracket.\$6.50

Send Cash, Check or Money Order Now.

Postpaid

VALLEY GUN SHOP

Dept. G, 7784 Foothill, Tujunga, Calif.

is most effective. I have seen 12-gauge guns marked modified and even improved cylinder which shot a pattern of over 65% or 70% with No. 7½ or comparable loads, and 80% with a No. 6 load!

While solid choke has been built into shotgun barrels for almost a century, the adjustable choke was developed only about 25 years ago. Here there is much more variety than in the field of solid choke. Some choke attachments consist of an adapter which is fastened to the muzzle end of the barrel. Onto the adapter is screwed a variety of tubes. The advantages of this type of choke attachment are that you can use one gun and still have a variety of degrees of choke for different kinds of shooting.

In 1920 E. Field White, who was already known for many inventions in the automotive and other fields, patented the first completely self-contained, adjustable shotgun choke, which worked on the principle of a chuck, and could be adjusted for any of nine degrees of choke by simply turning a knurled sleeve to the proper setting. White called his product the Poly-Choke (from the Greek word "poly," meaning "many"), and set up a company to manufacture it in the Connecticut River Valley where some of the world's biggest arms makers have been established since colonial days. The Poly-Choke was immediately successful, and has grown over the years and paved the way for a variety of other adjustable chokes.

The manufacture and installation of most adjustable chokes is not as simple as it appears to the user. Since it must be made

FOR INSTANT ACTION

SCOPE MOUNT

the world's fastest detachable mount

\$14.95

instantly positions gunscope and just as quickly — lifts off! A simple press of the plunger removes or replaces scope. No struggling with screw-drivers — no groping for coins — no clamping screws to tighten.

Kruzell's exclusive V-design plus the positive seating of the precision-milled V surfaces **assure a guaranteed accuracy!** Fits most every rifle and comes in three mountings; Hi-Top, Lo-Top and Side Mount Locations. Weight, 5¼ oz. — overall length 3½".

If your dealer cannot supply you, order direct.

Genuine Tooled Leather HOLSTERS

Holsters for all model guns. Made of best saddle leather, flower carved, at the low price of... **\$5.45**

**SPECIFY MAKE,
CALIBER AND
BARREL LENGTH**

FLINTROP ARMS CO.

4034 W. National Ave. EV. 3-2626
MILWAUKEE 15, WISCONSIN

Choice of 3 interchangeable brackets

Lo-Top, Hi-Top and Side-Mount

— fit all bases. Guaranteed accuracy!

KRUZELL DISTRIBUTING CO.
211 Sams Building
Bay City, Michigan

© 10 56

Please send literature ☐

Please send Kruzell Scope Mount to fit _____ rifle.

Hi-Top ☐ Lo-Top ☐ Side-Mount ☐

Enclosed is \$14.95 Check ☐ Money Order ☐

NAME _____

ADDRESS _____

CITY _____ STATE _____

FOR DUCKS & GEESE AT LONG RANGE 10 Ga. MAGNUMS!

The BEST 10 Ga. MAGNUM We've ever offered!

32" SOLID Chopper Lump barrels, full choke and Nitro Proved. Double purdey bolt and greener cross-bolt locking system. Engraved action. French Walnut stocks. Finest Craftsmanship by Ugarteburu of Eibar. Wt. app. 11 lbs. Limited supply only available during 1956. **ONLY \$189.50.**

Prices subject to change without notice. (Discounts to Dealers)

FRANK CLARK, JR.

(Life NRA)

Box 297

Cheyenne, Wyo.

The NEW SIMMONS DELUXE VENTILATED RIB POSITIVELY STOPS DISTORTION From HEAT WAVES... Lets You POINT FASTER... SHOOT BETTER

The new, unique Simmons Deluxe Ventilated Rib supports are HOLLOW! That means lightness for easier handling... complete diffusion of heat waves. No shimmer in your line of sight.

FOR ALL GAUGES—ON ALL GUNS

DEPEND ON SIMMONS FOR:

- Custom fitting • One week service • Straight sighting plane • Anchored at one point only • Strong lightweight construction • Not affected by heat, rebluing or barrel expansion and contraction • All supports silver-soldered to barrel.

Send for SIMMONS Complete Gun Catalog

Dept. D-15, 504 E. 18th St., Kansas City 8, Mo.

FREE CATALOG

"Quick-Draw" Holsters

- CUSTOM MADE
- THE BEST SINCE 1897

S. D. MYRES SADDLE CO.

P. O. BOX 1505
EL PASO, TEXAS

where to buy-sell-trade guns

SEE ARMS TRADE YEARBOOK 1956 FOR CLASSIFIED LISTINGS - OVER 6,000 - OF COLLECTORS, DEALERS, GUNSMITHS, JOBBERS, MANUFACTURERS, IMPORTERS, ETC. REGULARLY \$2.50. NOW ONLY \$1.

PAUL WAHL, BOX 6, BOGOTA, N.J.

MULTI-TARGET HOLDER

U. S. Patent No. 2,722,420

TEN target frames in ONE. SHOOTERS biggest BOON since NOAH'S time. Tops too for JUNIORS air rifle or archery set. MONEY BACK GUARANTEE. Postpaid\$10.00

Write TODAY for free brochure

T. H. ADAMSON

Dept. G1,
Buffalo, Wyo.

"FRIENDS"

We whole heartedly believe that we manufacture the finest products of their kind in the world, we are continually striving to improve their quality, give them to you at a very nominal cost so that you can afford to buy them, make us a living pay, and satisfy both of us. As with all other products, ours are also limited, a great flattery, but at YOUR cost. When ordering products such as we manufacture, give us a try, and if not pleased, your money will be gladly refunded, and we urge you to try other makes.

J. J. BARTOLAT

"WORLD'S FINEST CHECKERING TOOLS" AT YOUR DEALERS OR

DEM-BART CO.

3333 North Cove St. Tacoma 7, Washington

NEW 60 POWER ACHROMATIC

Adjustable 20X - 40X - 60X Precision Achromatic Lenses
Never before has an achromatic lens scope sold for any where near this amazing low price! You get clear sharper pictures at all powers because of the super compound Achrom Lens. No color, no fuzz. Variable eyepiece adjustable to 20, 40, or 60 power. Lower powers excellent for target shooting and wide angle viewing. Higher powers for long range and Astronomy. Guaranteed to spot .22 holes in the black at 200 yds. Guaranteed to bring distant objects, people, planets, etc. 60 times closer. 5 bakelite sections, trimmed in gleaming brass—5 precision lenses. A precision American made instrument, unconditionally guaranteed. Carrying case included. Send only \$7.98. Cash, check or money order. We pay postage. Criterion Co., 331 Church St., Hartford, Conn., Dept. TSAB

Opens to 33" - Closes to only 11" - Complete with case \$7.98 Postpaid

for installation on all makes and gauges of shotguns, with many varying features, it must be adaptable—yet it must be so precise that it produces the accuracy demanded of it on each individual gun. For instance, the Poly-Choke is manufactured in a variety of diameter sizes for each shotgun gauge size, and can be installed only by a franchised installer who has special tools and training.

To understand the reason for this, it is necessary to understand what determines the "gauge" of a shotgun. The early arms makers used a somewhat arbitrary standard for their various bore diameters. They set their standard by the number of lead balls equalling a pound, each of which measured the same in diameter as the bore of the shotgun barrel. Thus, if there were twelve balls to a pound, each of which just fit the barrel's bore diameter, it was a 12-gauge gun.

This standard has been followed since the early days, the only difficulty being that it is not an exact measurement. Bore diameters within each gauge size may vary by several thousandths of an inch (enough to make a difference in the performance of a shot load or a choking device), because different gun manufacturers use different standard bore diameters for their various gauge sizes. In general, bore diameters range within each gauge sizes as follows:

12-gauge	.719" to .740"
16-gauge	.660" to .684"
20-gauge	.610" to .632"

It is because of these variations that Poly-Chokes are produced in so many sizes, and must be fitted *exactly* to the bore of the gun on which it is to perform.

Inexperienced hunters often ask why adjustable chokes provide more than the four standard degrees of choke (the Poly-Choke has nine different choke settings). The answer is that in normal use, the wing-shooter would need no more than four degrees of choke to cover the whole range of shooting, from ducks and geese at 40

Authentic Army "Peacemaker"

1956 GUN CATALOGS

JUNIOR PHOTO CATALOG...\$1.00
AMERICAN & FOREIGN VINTAGE GUN CATALOGS
COLT FRONTIER CATALOG...\$94
FOR PRICE OF PARTS, HOLSTERS, AMMO, ETC.

E & M FIREARMS
12418 Ventura Blvd., Studio City, Calif.

IF YOU LIKE GUNS... YOU'LL LOVE THIS HORSESHOE GUN RACK

Add a Touch of the Old West to your Gun room or Den

Highly polished aluminum shoes with soft Latigo leather lining to prevent scratching of gun barrel. Also, excellent for hat or clothes rack.

Ideal for Christmas Gifts

If your dealer does not stock—Send orders to:

SAN ANGELO DIE CASTING & MFG. CO.

Box 984-G

"Inventions Perfected and Manufactured"

San Angelo, Texas

PRICE \$1.95 per set

(No C.O.D.'s please)

Packaged one set to a box with real horseshoe nails for mounting.

Goerg Holster

For the active man who wants the best. The most comfortable and scientifically designed holster ever offered the hand-gunner. Many new features. Unconditionally guaranteed.

\$15.50, postpaid. Dealers inquire.

GOERG ENTERPRISES

3009 S. Laurel

Port Angeles, Wash.

yards and over to woodcock at 20 yards and under. However, the additional in-between settings are provided to take care of variations in the shot load being used.

For example, suppose a full choke setting gave a good 76-78% pattern at 40 yards with a No. 7½ load. Switched to a No. 4 Magnum load at the same choke setting, the pattern would probably be too concentrated to hit anything. There would be an overchoked condition, producing a "blown" pattern, with the shot hopelessly scattered. In order to get the same 76-78% pattern with the Magnum load as with 7½'s, the choke would have to be opened up a setting or two to obtain less constriction.

There's a parallel with the hose again here. If the water faucet is turned on half way and the nozzle adjusted as tightly as possible (comparable to a heavier shot load) the stream of water would be too tight or would spray out on all sides (overchoked). The nozzle would have to be loosened a bit to get back to the desired water stream (or pattern).

One more question frequently asked concerns the method of installing an adjustable choke on a shotgun which already has some inbuilt choke in the barrel. It is extremely important for shotgun owners to realize that their gun barrels need not be cut off in order to install an adjustable choke on the muzzle, except in very rare, special cases. Unless the owner desires his gun barrel shortened, the inbuilt choke is not removed by cutting it off but by removing

Notches are Old-Fashioned Record your Kill with Gold or Silver

STUDS

The Ideal Gift for the Hunter in Your Family

Unusually notches on your gunstock tell only part of the story. The hunter who is really proud of his skill uses solid gold or silver "STUDS" that show the head and name of the actual game killed. "STUDS" are beautifully embossed game heads that are permanent, easy to use and enrich the appearance of your gunstock.

Ask for "STUDS" at your dealer. If he can't supply you, order direct and include your dealer's name and address.

"STUDS" are available in these 18 popular game head designs in either 10-k gold at \$3.00 each, or Sterling silver at \$1.25 each. Federal Tax Included.

ELK DEER BROWN BEAR
BEAR WOLF GRIZZLY BEAR
MOOSE TURKEY MOUNTAIN GOAT
CARIBOU COYOTE MOUNTAIN SHEEP

ANTELOPE CAT (Panther)
JAVALINA BLACK TAIL DEER
MULE DEER SKUNK (a good gag)

DEALERS WANTED — Cash in on national advertising that's creating demand for "STUDS". Thousands sold last season. Write today for details.

R. J. COFFEY
1102 N. Main Ave.
San Antonio 2, Tex.

"OSTER" SHOOTING ACCESSORIES

A complete line of all types of shooting equipment, including surplus shooting mats that retail at half the price of other mats on the market. Mail orders filled promptly.

Write for free literature and prices.

Dealer Inquiries Invited Dept. S.R.
Llanerch Gun Shop 2800 Township Line,
Upper Darby, Penna.

INITIALED MONOGRAMS for Hand Guns

Easily replace factory medallions—\$1.00 P.P. Specify Colt or S & W—free literature and instructions.

E. R. FARSHLER, Livermore, California

**BARRELS
BARRELS
BARRELS
BARRELS
BARRELS
BARRELS**

• For the finest —
specify JAA barrels

- From the SLIM-20 To the BULL
- Choice of calibres including the 6 mm.
- 4 or 6 groove
- Finished barrels or barrel blanks
- Send for list GA

**JOHNSON AUTOMATICS
ASSOCIATES**
INCORPORATED
HOPE VALLEY, RHODE ISLAND

Sleep In Your Car!

The Sensational New

KAR SNOOZER

CONVERTS ANY CAR INTO A BEDROOM!

Pays for itself in motel savings! Convenient, stop anywhere for a nap! Perfect for hunting, fishing, vacationing, uranium prospecting, traveling salesman. Adjustable to fit any car (2 will fit nearly all cars), folds for compact storage. Rests on tops of front and back seats. Sturdy hardwood frame—heavy 10 oz. white canvas duck. SEND NO MONEY! 24" x 72". At your dealer or shipped postpaid. Dealer-Jobber inquiries invited. 10 Day Money Back Guarantee. **KAR SNOOZER MFG. CO.,** Dept. C, 608 Jefferson Tower Bldg., Dallas 5, Texas.

Only \$995

HARD HITTING ACCURATE
Webley
AIR PISTOLS
AIR RIFLES ACCESSORIES
Write for catalogue **WEBLEY & SCOTT LTD.**
WEAMAN ST., BIRMINGHAM 4, ENGLAND

SANDERSON PISTOL STOCKS

help you get the extra points. ASK THE CHAMPIONS! INDIVIDUALLY SHAPED TO YOUR SPECIFICATIONS. NAME YOUR GUN FOR INFORMATION.

LEW SANDERSON 3075 N. Hickory Ridge Road
MILFORD, MICHIGAN

**It's
NEW!**

BRITE-BORE

GUN CLEANING KIT!

- HEAVY GAUGE STEEL KIT WITH LATCH
- WELDED CONSTRUCTION

YOU GET MORE WITH

BRITE-BORE

POPULAR PRICE

A KIT
FOR EVERY
GAUGE AND
CALIBRE
GUN

FILLED WITH PRECISION MADE CLEANING IMPLEMENTS. THE FINEST AND MOST EFFECTIVE SOLVENT, OIL, AND GREASE, OBTAINABLE. EVERYTHING TO KEEP FIREARMS IN PERFECT CONDITION.

WRITE FOR
MILL RUN'S COMPLETE CATALOG
ON HUNTING, FISHING, & MARINE ACCESSORIES.

MILL RUN PRODUCTS COMPANY
Cleveland 13, Ohio

IT'S NEW! IT'S FUN! IT'S GREAT PRACTICE!

aluminum
COVEY HAND TRAP
Throws 1, 2 or 3 standard clay targets

Light, strong, has no moving parts, anyone can swing 'em out with the greatest of ease—at any angle and up to 60 yards. See it at your dealer's. And send for FREE folder.

Wt. 1½ lbs.
\$9.95

O. F. MOSSBERG & SONS, INC.
64510 St. John St., New Haven 5, Conn.

BRITISH ENFIELD RIFLES

Made in U.S.

303-S SHOT. REPEATING RIFLES AS ISSUED GOOD CONDITION **27.50**

Winchester Military 303 British Cartridges, 100-5 **10**

REMINGTON PUMP ACTION RIFLE — 12 Shot Repeater Cal. 44-40—Unusual opportunity to get this rifle at a low price. Limited quantity. Used—good condition. 44-40 Cal. Cartridges, 100 - \$9 **39.50**

Send Check or Money Order **\$15 HANDCUFFS, Special 7.95**

Peerless type, light weight, brilliantly finished.

PUBLIC SPORTS SHOPS, 11 S. 16th St., Phila. 2, Pa.

ALASKA
FALL
Sheep - Grizzly
Caribou - Moose
SPRING
KODIAK BEAR

Small parties of discriminating sportsmen are invited to: AIRMAIL.
HAL WAUGH, Reg. Guide
Skagway Alaska

Hoppe's No. 9 Cleans Guns period

It does not polish—or lubricate. Its sole function is to CLEAN GUNS by completely removing ALL gun fouling—including leading, metal fouling and rust. Ask your gun dealer about Hoppe's or send 15c for sample. "Gun Cleaning Guide" FREE upon request.

FRANK A. HOPPE, INC.
2313 No. 8th St., Phila. 33, Pa.

WORLD'S FINEST GOKEY BOOTS
FOR EVERY OUTDOOR NEED

Over 50 styles of boots including the world famous GOKEY BOTTE SAUVAGE. Lightweight, the Botte Sauvage is made-to-measure from tough but soft bull leathers. True Moccasin construction with hand-stitched vamp.

10-in. LACE BOOT
10-in. PULL-ON BOOT
GOKEY BOTTE SAUVAGE
(in regular & snake-proof models)

Get GOKEY BOOTS only by writing for measure blank and Free GOKEY SPORTSMAN catalog of boots, clothing and other fine sports equipment.

GOKEY CO.
DEPT. G ST. PAUL 1, MINN.

KALMAR GREAT DANES

These noble dogs are ideal guards and companions. Shipped on approval. Not expensive. Write for pictures and monthly payment plan.

6 CHAMPIONS AT STUD
KALMAR GREAT DANES, REG.
STONE MOUNTAIN 7 GA

the FORSTER PRECISION CASE TRIMMER

will trim cartridge cases easier, faster and far more accurately, regardless of variations in head diameter. SEE IT,—TRY IT,—BUY IT! NO OTHER CASE TRIMMER EQUALS IT IN QUALITY, PERFORMANCE NOR PRICE!

ONLY \$11.75

ACCURATE AND RELIABLE HEADSPACE GAUGES BULLET PULLERS GUARD SCREWS LOADING DIE BLANKS LOWEST FACTORY PRICES
write for free literature
Gunsmith and Dealer Inquiries Invited.
FORSTER BROTHERS, 94 E. Lanark Ave. Lanark, Illinois

it from the inside. Poly-Choke uses a special reaming process to remove all inbuilt chokes, so that the bore diameter of the barrel and of the choke to be installed match exactly. If the barrel is not shortened at all, its overall length will be increased by the length of the choke. If the same finished length is desired, the barrel will be cut off just enough so that the installation of the choke brings it back to its original length. If the owner desires it shortened, the barrel will be cut and the finished installation made to any length he specified, down to the shortest legal barrel length in his state.

There is one supplementary advantage in the installation of an adjustable choke. When, as frequently happens, the muzzle of a gun has become plugged with mud or snow and then fired, the muzzle is very apt to be blown off. In the case of single-barrel guns (adjustable chokes cannot be installed on double-barrels, of course), the barrel is not ruined, because an adjustable choke can be installed on the muzzle, rendering the gun as good as or better than ever.

Choke has an important bearing on shooting in other regards such as deformed shot, which effect shotgun patterns and their killing power. Any pellets which become deformed (flattened and misshapen, or "balled" together with other shot) as they leave the gun barrel can distort the pattern, or even more important, the shotstring. These pellets perform in many strange ways, lagging behind the rest of the shot group or flying out to the side. They almost invariably lose their effective penetrating strength before reaching the target, if they ever get that far, because of the wind resistance developed by their flat surfaces.

The reasons for deformed shot may sometimes lie in the type of choke (either in-built or adjustable) or the way it is in-

DECAL CHECKERING PATTERNS

FOR THE PROFESSIONAL

More and more professional stock makers are using Decal Checkering Patterns, finding this to be the most efficient way to apply the design to the gunstock. They have also discovered that with Decal Checkering Patterns they can offer their clients a much larger choice of designs. (Illustrated is one of a new series of patterns designed expressly for the Custom Stockmaker.)

FOR THE AMATEUR

A number of patterns are also available to meet the needs of the novice. In addition to checkering, some of these designs may also be used with the easier-to-do stippling techniques. However, genuine checkering is not too difficult, and hundreds of amateurs have produced professional-looking checkering jobs with the aid of Decal Checkering Patterns.

SEE YOUR DEALER OR WRITE TO
STAN DE TREVILLE
P. O. BOX 2446
SAN DIEGO 12, CALIFORNIA

GENUINE U.S. SIGNAL CORPS TELEPHONES AND COMMUNICATION WIRE!

EASY TO INSTALL TELEPHONE SYSTEMS
Save Time, Steps, With Your Own Direct Line Inter-Telephone Systems

HOME - RANCH - INDUSTRIAL. String wire, connect to phones, ring and talk up to 20 miles. Perfect performance—battlefield proven. **BRAND NEW KELLOGG U. S. NAVY 8-BAR WALL PHONE.**
Each..... \$22.50 Per pair..... \$42.50

RECONDITIONED LIKE NEW.
Each..... \$22.50 Per pair..... \$42.50

C-433 TYPE FIELD TELEPHONE. Latest type like new.
Each..... \$17.95 Per pair..... \$34.50

Other Low Cost Phones and Wire Available. Write For Free Folder.
LORIS SALES P. O. Box 1896-G10, Sacramento, California

ALL WEATHER — ALL PURPOSE WIRE
NEW SURPLUS—JUST RELEASED
On original factory steel reels. For communications, blasting, inter-com. Hundreds of other uses.
W110B—15 ga. 2-conductor insulated copper-steel conductors.
NEW PERFECT SELECT GRADE.
¼ mile reels (2,640 ft.)..... **\$18.95**
1 mile reels (5,280 ft.)..... **\$32.50**
Grade I, Unused like new.
1 mile reels (5,280 ft.)..... **\$22.50**
¾ mile reels (3,640 ft.)..... **\$13.95**
Latest Signal Corps Field Wire
WD-127T 3-conductor, heavy polyethylene Plastic Insulated—For Burial or Aerial. ¾ mile reels (2,640 ft.)..... **\$26.40**

Buy with Confidence Our 10th Year—Telephone Equipment Exclusively

Send check or m.o.—50 c.o.d.'s—all prices f.o.b. Sacramento, California. Buyers add 4% Tax.

stalled. Experts like the late Major Charles Askins, and E. M. Sweeley of Idaho, who did a great deal of experimenting with shotgun boring, found that far more shot are deformed in the forcing cone of the gun than are ever deformed in a choke.

By grinding out the forcing cones until they were almost non-existent, these men were able to achieve greatly improved patterns.

Sweeley even went so far as to make up special shot containers, for long range pass shooting at ducks, that would carry the charge to considerable range before breaking up. In general, by the time a shot column has reached the choked portion of a gun, and if the choke is smooth (or in the case of an adjustable choke, is properly installed), pressures have fallen off sufficiently so that very few, if any, pellets are deformed in the choke. Loads properly fitted to the choke of the gun are those in which a layer of shot fills the choke perfectly and evenly, and such a load will give the most uniform patterns. This is one of the reasons why loads of some sizes do not pattern well in certain inbuilt chokes or at certain settings on adjustable chokes. Some reloaders meticulously fill the shot shell with even layers of shot to achieve the most uniform distribution possible with a shot size properly fitted to the choke.

The experienced hunter never goes into the hills until his rifle is perfectly sighted and he has shot it enough to know its trajectory curve. The experienced shotgunner should give himself the benefit of the same thorough checking. If he shoots his gun enough to know its elevation at various ranges, and what his inbuilt or adjustable choke will do at various ranges and with various shot loads, it will pay off in less wasted ammunition, and in more game cleanly killed or more busted targets. ⊕

Replace that Crosshair with a **PEEP RETICULE** FOR MOST RIFLE SCOPES

The reticule that does not hide the exact center of the target. Field of view unchanged. An excellent range finder. Promptly installed. Pat. Pend.
Dealers Invited—Free Literature

FELVER OPTICAL SERVICE 522 N. Cherry St.
Celina, Ohio

A Natural for
Holster or Target
Work

\$13.50
Ppd.

COMBAT GRIPS...
Preferred by
Expert Pistolmen

Precision Carved from IMPORTED ROSEWOOD

The COMBAT GRIP gives you ease of handling for combat and target shooting... makes pointing your gun as natural as pointing your finger. Available for:
S&W K, Combat, Sq. Butt M&P, Magnum
Colt O. M., O. P., New Service

At your dealer's or order direct
Send for Free Literature

YOUR SATISFACTION GUARANTEED

DEALERS: Write today for illustrated information on the quality line of COMBAT GRIPS.

CUSTOM CRAFT CO.

BOX 457 MAIN, PASADENA, CALIFORNIA

JOHN WAYNE
chooses

Weatherby

**World's Most Powerful
Rifles & Scopes**

John Wayne with 300 Weatherby Magnum
and Weatherby Imperial 4X Scope

Where one shot kills are a must —
you need a Weatherby Magnum
...the world's most powerful
rifle.

See the fabulous new
"378" cartridge for the
world's largest game — now
in stock. Or choose your favorite
from a 257-270-7MM, 300 & 375
Weatherby Magnum at \$250.00
Standard calibers at \$230.00

Featured at leading sporting goods stores everywhere.

☐ Send free copy
"How to Make
Your First Shot
Count."

☐ Enclosed is \$2.00 for all-new 1956
(8th edition) of "Tomorrow's Rifles
Today!" Over 100 pages profusely illustrated! Valuable information and ballistical data!

To: WEATHERBY'S, Inc.
2796 Firestone Boulevard
South Gate, California

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

Model 200
Illustrated.

Acme Shot Shell Loader

Decaps • Recaps • Sizes
Loads • Crimps

Reforms to the rim

Model 100 (100 shells per hour) \$69.95
Model 200 (150 shells per hour) \$89.95

Complete — Nothing Else to Buy
Loads All Makes — Any Condition

ACME INDUSTRIES

625 W. Lawrence St.

Appleton, Wisconsin

AMMUNITION

Govt. Surplus

.30 M.I. Carbine	Per 100	\$ 7.00
.30-'06 Military Late Issue	Per 100	7.50
.45-70 Smokeless Low Pressure	Per 100	10.00
.32 Remington Rifle Cartridges	Per 100	10.00
.351 Winchester Self-Loading	Per 100	8.00
.35 Winchester Self-Loading	Per 100	8.00
.30 Remington Silvertip	Per 100	10.00
.25 Remington Soft Point	Per 100	10.00
.32 Long R F Cartridges	Per 100	4.00
.32 Short R F	Per 100	3.50
.25 Rim-Fire Shorts	Per 100	3.50

Rifle Barrel Cal. 30.06

Brand New Govt. Surplus 24 inch; Completely Finished. Value \$25.00 Special Postpaid \$8.95

Rifle Slings
Web 1 1/4 in. New. 69c
U. S. Army Leather Rifle Sling Used. \$1.00

**RUBBER
RECOIL BOOTS**
for shotgun
or rifle

\$3 DOZEN

PUBLIC SPORT SHOPS
11 S. 10th St., Phila. 2, Pa. No CODs

**THE MOUNT THAT WILL
ALWAYS ZERO BACK**

1" through at 100 yds. Zero off and back on between shots. No Wrench needed to adjust. Open rear sight. Fixed reticule scopes only. Rigid when locked no bouncing around to damage scope. Discount to dealers. For free information write:

\$19.75 P.P.

GEORGE M. FISCHER

Box 22R Billings, Mont.

EXPANDING DENT PLUGS

in 12, 16 and 20 Gauge

**SIMPLIFIES WORK OF REMOVING
DENTS IN SHOTGUN BARRELS**

In using an expanding dent plug you eliminate the making or buying of expensive solid plugs, several of which are needed for each gauge. These plugs have center diameter of about .020" less than standard diameter of same bore and can be expanded to fit any oversized bore. Made of Bronze to Prevent jamming or marring of bore.

Price per Dent Plug. \$ 4.25

Set of 3 (one of each gauge) \$12.00

SEND 25c FOR 48-PAGE CATALOG

FRANK MITTERMEIER (Est. 1936)

"Gunsmith Supply Headquarters"

3577 E. Tremont Ave., New York 65, N.Y.

**25 Cell Brilliance 66,000
Candlepower Beacon**

Ideal boat light. Shows up shoreline from great distance. 20 mile signal range. Uses only 6 flashlight batteries, yet unique design creates power of 25. No heat complete without it. Disaster protection. 5 times as powerful as any other flashlight made. Hawaiian bronze finish with gold fittings.

Extra Bulbs 5 for \$1.00 Order by mail
King Size Batteries \$4.99
6 for \$1.50 Reg. Kind 6 for 90c \$9.50

Spot prowlers blocks away from bedside window. Uses argon gas filled sealed beam bulbs with 20% higher voltage. Special reflector. Batteries last 6 months.

DOG SUPPLY HOUSE 18440 Grand River (Dept. 36 S) Detroit 23, Mich.

SHOPPING

KRUZELL SCOPE MOUNT features a simple plunger arrangement which instantly detaches the scope and mount for safe, comfortable carrying in separate case or pocket. The scope can be clicked into place again in an instant without the use of keys, coins or special tools and is easily interchangeable for use with other rifles. Exclusive V-design plus positive seating of precision-milled V surfaces assures guaranteed accuracy. Choice of three interchangeable brackets: Hi-Top, Lo-Top and Side mount locations that fit all bases. All scope mounts are made of aluminum with an anodized finish. Overall length is 3 1/2", weight is 5 3/4 ounces. Write Kruzell Gunsmithing Works, Dept. G-10, Bay City, Mich.

BSF "MATCH" AIR PISTOL is imported from its famous West German manufacturer. It is 15 1/2" long with a precision-rifled, blued-steel barrel, micrometer rear sight, adjustable trigger pull and polished walnut stock. A complete stock of repair parts is maintained in Atlanta, Georgia, and .177 air-gun pellets are available everywhere. Very accurate, the BSF has been thoroughly tested in match

competition. Ideal for indoor and outdoor practice to train the eye and hand for larger caliber handguns. Price \$29.95, express collect, with 200 pellets from Dor-Len Sales Co., Dept. G-10, 254 E. Paces Ferry Road, NE, Atlanta (5) Georgia.

WELLER'S GUN-CLEANING LINE features a solvent-cleaner preparation that prevents barrel corrosion and contains a lubricating quality for additional rust protection. Other accessories include: smooth, light gun oil, gun and rifle cleaning patches, shotgun cleaning swabs, spring-tempered wire brushes, pistol and cleaning rifle rods, shotgun cleaning rods to fit all .410 to 12 gauge guns. Also deluxe gun cleaning kits for pistols, rifles or shotguns in various gauges and calibers—and a multi-gauge shotgun kit. For prices and discounts, write Erwin Weller Co., Dept. G-10, Sioux City, Iowa.

MICRO OPEN SIGHT SET for Springfield and Enfield consists of a front sight band with an inside diameter of .600" to .645" in .005" steps, with gold bead blade sight; and a rear band in two sizes (Springfield or

AFRICAN RELICS

Arrowheads from Congo PIGMY people 10 for \$1.00—big-game types. Museum quality items obtained by archeological Safari through Congo, Cameroons, and Nigeria AFRICA, are available from direct trader. Tribal masks of Bamileke, Bamenda, Bateke, etc., for sale. Photo list on request. Prices from \$20-\$50.

**RARE ARROWHEADS FROM NIGERIAN
ANCIENT CACHE—8 for \$1.00.**

R. T. WATERS

1383-88 East 26 Street
Brooklyn 10, New York

R.W.S. PRIMER AND BRASS

6.5 Jap. 6.5 Carcano. 6.5 M. S. Brass. \$9.75
Per 100. Primers. Large Rifle, Small Rifle,
Small Pistol \$2.24 per 250. Loaded 6.5 Jap.
6.5 Carcano. 6.5 M. S. \$5.00 Per 20. No
C.O.D.'s

SHELL SHOP

3705 Sunset Blvd. Los Angeles 26, Calif.

OUR SECRET FOR SALE

Old "Time Tested" reliable, triple action product is now available for the first time. Especially developed for the finest gun operation and maintenance—thoroughly (1) Cleans, (2) Lubricates and (3) Preserves all surfaces and working parts.

A Life Time's Supply at your Finger Tips.

Send \$1.00 for Formula M-88

ALADDIN SPORT CENTER

315 Elks Bldg.

Springfield, Ill.

NEW SHOTGUN

REAR SIGHT—Install yourself in one minute. Guaranteed Accuracy. Will not snag on brush or slip out of place. Fits all models.

Send \$1.00—Special Prices for Dealers
BROWN & BROWN MFG. CO.

Dept. 20

721 Rector Ave.

Hot Springs, Ark.

WITH Guns

Enfield) with either a semi-buckhorn or flat-top sporting rear. Finished and blued; comes ready for installation. Complete set retails for \$9. Rear band only with standard $\frac{3}{8}$ " dovetail for mounting sporting rear lists for \$3. For catalog or folders showing this and other sights, write Micro Sight Company, Dept. G-10, 5813 Mission St., San Francisco (12) Calif.

GALESI HIJO AUTOMATIC, a pocket-size, 8-shot, 11-ounce automatic pistol, is made and designed by one of Europe's leading manufacturers. Available in .22 and .25 caliber models, it is designed for reliable protection as well as plinking and target practice. Convenient to carry, the Galesi Hi-Jo Automatic is easy to fire. Prices range from \$24.95 to \$34.50. For additional details and complete specifications including illustrated price lists, write Sloan's Sporting Goods Inc., Dept. G-10, 88 Chambers St., New York (7) N. Y.

MINUTE MAN GUN BLUE is a cold chemical composition, one application process for bluing guns and articles of iron and steel. Approved by the National Sportsmen's Institute, Minute Man Gun Blue has been on the market 34 years. Each Minute Man Gun Blue kit contains all the equipment necessary to do the job—2 oz. bottle of gun blue and directions. Requiring no heating, instant-action Minute Man Gun Blue retails for \$1 at all gun shops. For additional information, write: New Method Mfg. Co., Dept. G-10, Bradford, Pa.

MODEL 88 GUN CASE has a deep, hand-tooled engraved design, appearance of a more expensively priced case. Extra heavy outer shell of special formulated vinyl has a hand-finished color toning. Unaffected by extremes of cold and heat. Heavily padded, thick fibre pile fabric lining. Full length zipper, leather handle. Available in all lengths for rifles and shotguns; fits guns with low-mount scope only. Retails for approximately \$20. Full information, discounts sent upon request. Write Kolpin Bros., Dept. G-10, Berlin, Wisc.

NEW MODEL 57 TARGET REVOLVER in .22 rimfire caliber is equipped with front elevating and rear windage adjustable target sights. The 8-shot Iver Johnson comes in 6", 4" and 2 $\frac{1}{2}$ " barrel lengths and features the smooth I-J blue finish, new wide hammer spur, screw-adjustable main spring, improved centerpin catch and scored target trigger. Fully-checked thumb rest grips of durable Tenite are fitted. The "57" handles all .22 rimfires including the high velocity loads, and retails for \$29.95 from Iver Johnson's Arms & Cycle Works, Dept. G-10, Fitchburg, Mass.

Expert Rifleman's Badge

Made in 1916 at Rock Island Arsenal. Cost U.S. Govt. \$12.50

SPECIAL

\$125

POSTPAID

Gold plated over solid bronze. Raised letters . . . Limited quantity.

PUBLIC SPORT SHOPS
11 S. 16th St., Phila. 2, Pa. No CODs

2 HOLSTER CARVED OUTFIT \$29.95

Heavy Saddle Leather, Hand Tooled by Craftsmen

- 1-HOLSTER OUTFIT CARVED . . . \$23.95
- 2-HOLSTER OUTFIT PLAIN . . . \$22.95
- 1-HOLSTER OUTFIT PLAIN . . . \$18.95

CHICAGO GUN EXCHANGE SEND CHECK OR M.O. 4245 N. Harlem Ave., Chicago 31, Ill. Ask For Free Literature

FAMOUS WALTHER AUTOMATICS

World's Safest! World's Finest! 5 Safety Features!

NEW WALTHER P. P. NEW PRE-WAR quality. Superbly balanced. Precision manufactured. ABSOLUTE SAFETY. No accidental firing. Ready as a revolver with DOUBLE ACTION. OUTSIDE SAFETY and INSIDE AUTOMATIC SAFETY. SIGNAL PIN. EXPOSED HAMMER. Extension finger magazine for increased accuracy. Home protection, sidearms for law enforcement, camping, hunting. SAFE!

P. P. .22 L. R. CAL. \$52.50

Other Calibres, PPK Series Sporter Models Available

P. P. Pistol is identical in every way with the Prewar Pistol. All parts are interchangeable. COMPLETE STOCK OF PARTS

SEE YOUR DEALER OR WRITE FOR FREE CATALOG G-10
THALSON COMPANY 582 Mission Street
SAN FRANCISCO, CALIF.

FREE GERMAN STEEL HUNTING KNIFE

4-INCH BLADE

We give you handiest hunting and fishing knife you've ever had! Has 4-INCH LONG highly tempered steel blade—VERY SHARP! Attractive handle. We send knife FREE to acquaint you with our below-wholesale bargains. Please send 25c for handling. NO LIMIT—but send 25c handling for each knife. Order TODAY!
HUNTING KNIFE. Dept. K-11, Box 881, St. Louis, Mo.

Eddie BAUER

DOWN

TWICE as WARM!

AS ANY OTHER INSULATION
KNOWN TO
SCIENCE

ORDER
BY
MAIL

Yukon

**FREE
52-PAGE
CATALOG**

Scientific FACTS
ABOUT DOWN!
Illustrates Down

100%
DOWN

garments for men,
women and young-
sters; 18 styles from
\$14.50 to \$79.50.

Sleeping bags from
\$14.95 to \$89.50

...Down comforters
and many useful
outdoor items.

READ WHAT
OTHERS SAY
ABOUT
DOWN.

100%
DOWN

Down Vest

Lighter than feathers, warmer
than ten sweaters. Nylon for-
tified outer fabric. Satin lined.

Elastic knit wool collar. Sizes
36 to 48 in Scarlet, Smoke,
Dead Grass and Forest Green.

\$14.50. Add 50c for shipping

Down Caps

Scarlet fabric
and fur. Dead
Grass, Smoke, Forest
Green, Marsh Tan or
Steel Gray with beaver
finish fur. Specify head
size. \$3.95 postpaid.

100%
DOWN

Order WITHOUT RISK

Compare with any other. If you do
not agree ours is far better quality
and for better value, return for full and
prompt refund, including shipping costs
both ways.

BEWARE OF IMITATIONS

Ours are the original and genuine Down in-
sulated garments—made exclusively under
U. S. Patents in our own factory. They are
sold direct to you only...never through deal-
ers or middlemen...never under any other
brand name. Your assurance of the best.

Eddie BAUER

DEPT. M SEATTLE 4, WASHINGTON

GRIP COMPASS

WHY RISK YOUR LIFE

BE SAFE WITH OUR GRIP COMPASS! It's easy to install, replaces your grip cap, large enough for all guns, can't be lost, becomes part of your gun; no holes to drill, will not ruin stock. Finest compass, jeweled bearing, luminous, waterproof, shock resistant with unbreakable cap. At your dealer's or postpaid, \$2.95. Patent pending.

FRA—MAR COMPANY

3 Jones Ave., Wilmington, Massachusetts

REAMERS

\$8.00 HI-SPEED \$10.00
Rougher Finisher
.30-06, .300 Sav., .308 Win., 7mm, .270 Win., .257 Roberts, .250-3000 Sav., .220 Swift, 22-250, .222 Rem.

\$10.00 HI-SPEED \$12.50
Rougher Finisher
.243 Win., .244 Rem.

.219 Wasp, .22 Hornet, .22K Hornet, .218 Bee, .300 H & H, .30-40 Krag, .30-06 Ackley Imp., .35 Whelen.

GAGES

.30-06 8 MM .257 Roberts .308 Win.
BRAND NEW — ONLY \$1.50 EACH

Set of three \$4.00. One piece ordnance type. Ground head and angle, held to .001 limit, hardened, 58 Rockwell. GO-NO-GO and FIELD.

FULLY GUARANTEED — ORDER TODAY

REDFORD REAMER CO., BOX 4863-G
Redford Station, Detroit 19, Michigan

12 Exciting Issues

of GUNS Magazine

Only \$5.00 a Year....

SUBSCRIBE TODAY!

THE LEWIS LEAD REMOVER

SATISFACTION GUARANTEED

\$2.95
POSTPAID Revolver Cleaning Kit. Removes

Lead from Forcing Cone, Cylinders, and Barrel. Available in .38-44 cal. Kit for two calibers \$5.35. Patches (Pkg. 10) \$5.60. Dealer Inquiries Invited. Check or Money Order—No COD's.

Gun Specialties,

P. O. Box 31,
College Park, Georgia

- Altered by Forging, for low scope \$7.50
- Polished & Jewelled Precision Indexed \$6.50
- Special—Both for \$12.00
- Custom Rifle Stocking and Rebarrelling

KESS ARMS COMPANY Dept. X10

283 N. Green Bay Ave. Milwaukee 12, Wis.

NEW J. Dewey "THUMB SLIDE" TANG SAFETIES FOR ALL NEW CURVED RECEIVER REMINGTON SHOTGUNS & RIFLES

Mod. 750 Slide action rifles, Mod. 740 Auto rifles, Mod. 870 Wingmaster Shotguns, Mod. 11/48 and new 11/48 Sportsman auto Shotguns, New Rem. 22 cal. Model 572. Prices completely installed at our plant is \$18.75 which includes return postage.

WRITE FOR FOLDER

J. DEWEY GUN CO.

East Hampton

Connecticut

SHOPPING

RIFLES
SHOTGUNS
TELESCOPE SIGHTS

1956 Edition

Mossberg
for accuracy

NEW COLORFUL CATALOG by O. F. Mossberg & Sons Inc. contains the entire Mossberg line of rifles, shotguns, telescope sights, spotting scopes, other equipment. It gives detailed features and specifications of each model. Also lists the many firearms which are produced today that have grooved receivers and can mount the popular 4M4 Mossberg scope. In addition, it contains information on the Covey Hand Trap which throws one, two or three standard clay targets. For free copy write O. F. Mossberg & Sons Inc., Dept. G-10, New Haven, Conn.

CODY THUNDERBIRD .22 revolver is light, perfectly balanced, quick-acting and rugged. Ideal for precision target shooting.

CARTRIDGE BOXES

All sizes now in stock for rifle and pistol cartridges, bullets or slugs, Shotgun boxes in 12, 16 and 20-gauge sizes. Write for free list. Dealers wanted. C. W. PADDOCK, 1589 Payne Ave., St. Paul 17, Minn.

plinking, small game and varmint shooting, protecting the home. The barrel, available in 2", 4" and 6" lengths, contains a rifled high-tensile steel insert. Frame of aircraft quality aluminum has an anodized gun-metal finish. Adjustable front sight and a notched rear sight. Stock equipped with a non-slip conforming checkered grip. Has single or double action with instant automatic ejection. Retail for \$29.95 including Federal tax. Cody Mfg. Corp., Dept. G-10, 455 Taylor St., Springfield, Mass.

NEW FULL COLOR CATALOG of .22 handguns has been published by Hi-Standard which illustrates and describes in detail the complete line of their .22 caliber pistols and revolvers. According to the manufacturer, this is the first time any handgun manufacturer has ever published a catalog in full color. Hi-Standard handguns are priced as low as \$34.95. Catalogs are available upon request. For free copy write: High Standard Manufacturing Corp., Dept. G-10, Hamden, Conn.

hi-speed jackets

FOR YOUR CAST BULLETS
NO SPECIAL MOULDS

Velocities of 2700 ft./sec. have been reached with accuracy using these jackets. Guaranteed to increase your cast bullet performance. Available in .22, .25, .308 \$5.00 per & .311 cal. \$5.00 per M

Write for free samples

CRAFT INDUSTRIES Box 1082
Anaheim, California

FAJEN'S Quality Gunstocks

Experience the thrill of having your favorite rifle or shotgun stocked with one of our CUSTOM FINISHED or SEMI-FINISHED stocks. We are offering the finest most complete line in the industry.

Send 10¢ today for our big new 36 page catalog No. 55. Full of pictures illustrating new stock designs. Shows our new checkering and carving designs for custom stocks, also the latest in semi-finished rifle and shotgun stocks.

REINHART FAJEN, Box 1150, Warsaw, Missouri

WITH Guns

TORNADO SHOTGUN BORE CLEANER is a device designed and made to eliminate the possibility of scoring or scratching a bore. Has no sharp ends or meshes where abrasive particles can lodge. Enters the barrel easily and contacts every part of the bore with every stroke. Gun owners who prefer to keep leading out of their shotguns and avoid risking damage to the bore or choke, or dislike soaking and swabbing for several days will like the Tornado. Fits all standard American cleaning rods; comes in every gauge. For additional information including prices, write Boehm-Sheldon Inc., Dept. G-10, Box 128, Antigo, Wisc.

NEW CATALOG for the 1956-57 selling season has just been released by the Marble Arms Corporation. Printed in traditional black and orange colors, Marble's new catalog covers complete line of gun-cleaning kits and accessories, knives, axes and sheaths, gun sights, gift kits and miscellaneous outing accessories. Fully illustrated, its 20 pages fea-

ture completely revised sight material. Complete sight specifications are included together with illustrations to help select the proper sights for any type of gun. Write Marble Arms Corporation, Dept. G-10, Gladstone, Mich.

CROW HUNTING "PACKAGE" for the ever-growing sport of crow hunting includes: a two-sided 10-inch, 78 RPM record of instructions and demonstrations, a ten-chapter book covering all phases of "crow hunting" and a vibrant crow call. All by Toad, the noted crow hunter. Entire "package" popularly priced at \$2.75. For ordering information write Toad Woodward Co., Dept. G-10, Lemar, Missouri.

WISLER'S 1956-57 catalog displays the latest in guns, gun equipment and outdoor items for campers, sportsmen, shooters, hunters and handloaders. All merchandise is hand picked by Russ Wisler—ardent shooter, authority on firearms and handloading methods, and author of many technical articles. The 144 page catalog contains hundreds of illustrations, complete specifications and prices. All items are fully indexed. An advance charge of \$1.50 per copy is refunded with the first order. Send \$1.50 to Wisler Western Arms Inc., Dept. G-10, 205 Second St., San Francisco (5) Calif.

PROTECT the TIPS WITH A Parker Cartridge Clip

Holds TEN on your belt
30-06, 8mm., 270, 7mm.

Cartridges at your FINGERTIPS for FAST RELOADING
High Impact Plastic (Guaranteed)
If not at your dealer, Price \$3.00 p.p.d.
HOLIDAY MFG. CO., Dept. G,
Grand Island, Nebr.
Jobbers & Dealers Inquiries Invited

READ ALL ABOUT

the Wonderful World of
Guns in GUNS Magazine
Every Month . . .

On Sale at Your Newsstand
1st of Every Month.

FAMOUS ENFIELD RIFLES

Strongest bolt action built, 6-shot repeaters, 26" barrel. Developed by the great British Armoury and manufactured by Winchester, Remington and Eddystone. A real buy at these surprisingly low prices.

Military P-14 Models—
303 British Cal. \$24.50
Military P-17 Models—
30-06 Cal. \$33.00

Sporting P-14 Models—
303 British Cal. \$29.50
Sporting P-17 Models—
30-06 Enfield Barreled Actions, ea. \$29.50

FREE: New Zippered Gun Case with carrying sling with each sporter

SWISS ARMY RIFLES '89

Famous Schmidt-Rubin Rifle

Hi-power 7.5 mm (.30 cal.), 12-shot repeater, fast loading, detachable magazine. The speed of an automatic. Very Good to Excellent—while they last, \$16.95. (2 of these fine rifles \$29.50). Also available as finest lightweight converted sporter with 22" barrel, only \$22.50. Ammunition \$2.65 box of 20, (2 boxes \$5.00).

AMMUNITION: 30-06 Springfield factory loaded and .303 British caliber ammunition—\$5.00 per 100. (Minimum order 200 rounds). Also .45 ACP—\$4.25 per 100 rds., case of 1000 rds. \$35.00; 2000 or more \$29.50 per 1000, while supply lasts.

SHIPPED DUTY FREE
WHEN ORDERING, enclose signed statement: "I am not an alien, have never been convicted of a crime of violence, am not under indictment or a fugitive. I am 21 or over".

• Attractive Discounts to Dealers •

INTERNATIONAL FIREARMS CO.

1011 BLEURY ST., MONTREAL 1, QUE.

THE NEW

PATENT PENDING
Complete job as shown now reduced to \$20

Streamline MUZZLE BRAKE

Tiny, but POTENT! Custom-fitted to look like, and actually be, part of your rifle barrel. Write for literature.

PENDLETON GUNSHOP 223 SE Court Ave.
Pendleton, Oregon

SMILEY CASE TRIMMER #55

WITH THE NEW PRESS-FIT PILOTS
THE LEADER IN DESIGN, PERFORMANCE, AND VALUE.

FOUR NEW MODELS NOW AVAILABLE

The only case trimmer made that trims and deburrs both inside & outside in one operation—The fastest & lowest-priced complete trimmer. One stationary collet takes all cases—Guaranteed. No other trimmer can compare in speed and performance. Test all.

FREE FOLDER

Sold by Dealers Everywhere

G. T. SMILEY COMPANY

158 Kellie Lane Auburn, California

FALL REBORE SPECIAL

Extended by popular request until Nov. 1st. Any .25 or 6.5 millimeter to 7 millimeter or 30 and 32 calibre to .35 Whelen \$12.50

Rebore, Rechamber and Test Fire Rebarreling and Custom Specialists

Send gun to: PACIFIC FIREARMS

1517 N. Gardner, Hollywood 46, Calif.

Send 25c, refundable, for price lists and brochures

SOLID RIFLE CASES

PROTECTS SCOPE — ASSURES ACCURACY

Write for FREE Folder

CASSELL CASES, Box 168, Grand Rapids, Mich.

"RANDALL MADE" KNIVES

the FINEST YOU CAN BUY

The demand for these world famous handmade knives has become so great that at present I'm several months behind in deliveries. However, I refuse to lessen their quality by mass production. Your patience will not go unrewarded.

Send 20c for descriptions, prices and instructive manual. 50c for fighting knife booklet.

W. D. RANDALL, JR., Box 1988-G, Orlando, Fla

THE GUN MARKET

Classified ads 15c per word per insertion including name and address. Payable in advance. Minimum ad 10 words. Closing date for the December, 1956 issue

(on sale November 1) is September 16. Print your ad carefully and mail to: GUNS Magazine, 8150 North Central Park Blvd., Skokie, Illinois.

COLLECTORS

TONS RARE Antique Gun Supplies. Illustrated catalog 25¢. Dixie Gun Works, Dept. G, Union City, Tennessee.

OVER 500 ANTIQUE—Modern Guns—Powder Flasks—Swords—Edged Weapons. Large Printed List 25¢. Cartridges for Collectors List # 68 25¢ coin. Ed Howe, Coopers Mills 11, Maine.

ANTIQUE ARMS for Collector or Shooter, at Bargain Prices. 10¢ for List. Ladd, Catskill, N. Y.

\$1.00 ALASKA MINERALS \$1.00. Ore Assortment from the Last Frontier. A Swell Gift. 15 different minerals. Send \$1.00 to Alaska Northern Lights Ent., P. O. Box 1101, Anchorage, Alaska.

GUNS & AMMUNITION

30 CALIBER 12-SHOT high-power precision Swiss Rifle, silk-smooth action, fine accuracy, low recoil, excellent shooting condition, \$14.95; 48 Military cartridges \$5.00; Hunting cartridges \$3.25 per 20. Free Brochure.***** 52-page gun catalog #15, Modern & Obsolete Pistols, Rifles and Shotguns, Hard-to-get Foreign & American Ammunition, Loading Tools, Clips, Magazines, Accessories, price 25¢ Martin B. Retting, Inc., Culver City (23), California.

YOUR JAP rifles altered to 30-06, \$6.00. Jap shells \$3.75. Bolts altered for scope \$4.50, engine turned \$4.00, both \$8.00. Catalog .05. TP Shop, West Branch 16, Mich.

AMMUNITION LESS Than Cost. Factory 25-35 Win. \$12.05 Per 100. 33 Win. \$14.00 Per 100. 348 \$16.50 Per 100. Blanks 30-06, 7mm, 8mm, 30-40, 44-40, \$3.00 Per 100. Rem-onds, 39 Spec. \$32.50 Per 1,000. 45 Auto \$45.00 Per 1,000. Bullets, Sized and Lubricated 38 Spec. \$16.00 Per 1,000. 45 Auto \$18.00 Per 1,000. No C.O.D.'s Shell Shop, 3705 Sunset Blvd, Los Angeles 26, Calif.

SAVE UP TO 1/2—Buy New Guns, Reloading tools and components, scopes, shop tools, tires, home appliances. Discount list free. Walter Oliver, Box 55, Auburn, Indiana.

CARTRIDGE COLLECTORS—List #14 with new additions listing 1000 different U. S. and Foreign Collectors cartridges. Many rarities never before offered. 20¢. Martin B. Retting, Inc., Culver City 23, Calif.

LEGAL M-I RIFLES, \$125. M-I carbines, \$87.50. Colt Frontiers, Bisleys \$80. Sloper, 907B Nearmont, Tucson, Arizona.

ANTIQUE AND Modern Firearms. Send 10¢ for list. Hawkeye Arms, 3900 S. W. 108 Avenue, Out Box 19-20, Miami 55, Florida.

SEND 10¢ FOR lists either shotguns, rifles, handguns, ammunition, or send 25¢ for all lists. Frayser's, Willmar, Minnesota.

ALL NEW guns in stock, write your wants. Buy, Sell, Trade, Jeff. Trader, Pocomoke City, Maryland.

KNOW YOUR Shotgun! Eight 32" x 32" Patterning Targets with instructions. \$1.00 postpaid. Dealers also solicited. Tegrat Designers, Dept. G-56, 3740 Aurora Ave., Cincinnati 11, Ohio.

CUSTOM GUNS. Featherweight rifles my specialty. Most all scopes and loading equipment in stock. Let me give you an estimate on your custom gun. Schwartz Custom Guns, 2720 South M-47, Owosso, Michigan.

ANNOUNCING THE new B.S.A. "Supersport Five" .22 caliber, sporting rifle, five shot, bolt action, 21 inch barrel, fully adjustable trigger, walnut stock with cheekpiece and full pistol grip. \$60.00. Also Parker-Hale, .22 six shot Adaptors for Enfield No-2 revolvers \$24.00 and Webley No-1 revolvers \$25.00. To insure proper functioning, revolvers must be sent for fitting. For full details on all items, contact your dealer, or write direct. Automotive Supplies, Inc., Newark, Ohio.

BRAND NEW Colt Official Police .38 Special with Staghorn grips and Colt Police Positive .38 Special. Each 4" barrel and very highly genuine Colt engraved, value \$300.00 each. Sacrifice \$175.00 each. International Firearms, 22 Kingman, St. Albans, Vermont.

RIFLES: THE Famous British Current Issue .303 Short Lee Enfield (No. 4 Mark 1) Deluxe Sporter 10-shot detachable magazine repeater. Lightweight 24" Barrel. Excellent condition. Do Not Confuse With Obsolete No. 1 Mark III 1917 War Model. Free recoil pad and zippered gun case with sling with each gun. A \$110.00 value. Now only \$39.50. Send remittance for prompt delivery. Limited Stock. International Firearms, 22 Kingman, St. Albans, Vermont.

ENFIELD RIFLES: Famous 30-06 Enfield 6-Shot repeating Service Model \$33.00. .303 cal. \$24.50. Manufactured by Winchester, Remington, and Eddystone. Very good to Excellent. Dealers quantity discounts. Send remittance for immediate shipment. International Firearms Co., 22 Kingman, St. Albans, Vermont.

SWISS ARMY Rifles '89 Famous Schmidt-Rubin Rifles. Hi-power .30 cal. 12-shot repeater, fast loading detachable magazine. Excellent condition, while they last \$16.50 (2 of these fine rifles \$29.50). Also available as finest light weight sporter with 22" barrel only \$22.50. Ammunition \$2.65 box 20 (2 boxes \$5.00) Send remittance immediate shipment. International Firearms, 22 Kingman, St. Albans, Vermont.

AMMUNITION: .45 A.C.P. \$4.25 PER 100. 1000 rounds \$35.00, 2000 rounds \$29.50, 10,000 rounds \$24.50 per 1000. Shipped Duty Free. Immediate shipment. International Firearms, 1011 Bleury, Montreal, Que.

RIFLES: FAMOUS 303 Short Lee Enfield (S.M.L.E.) No. 1 Mark III British Service Model, ten-shot repeater with detachable magazine, only \$29.50. Send Remittance for immediate shipment. International Firearms Co., 22 Kingman, St. Albans, Vermont.

RIFLES, 303 BRITISH Enfields, as issued, good condition, \$27.50 each. 303 British Military Cartridges, \$7.50 per 100. Remington Pump Action Rifles, Model 14 1/2, Cal. 44-40, used, 12 shot, good condition, \$39.50 each. 44-40 Cartridges, \$12.00 per hundred. Public Sport Shops, 11 S. 16th Street, Philadelphia 2, Pa.

ED'S OWN Super Cold Blue—Restores, Protects, Revalues your guns—\$1.50—Catalog of 100,000 items \$.50. Ed Agramonte, Yonkers 2K, N. Y.

HUNTING RIFLES — Springfield .45-70 \$27.50. 30-06 Springfield, High Number \$57.50, low No. \$47.50. Jap 6.5 \$29.50, Jap 7.7, \$19.50; 8mm Danish Krag, \$34.50; Dutch Hembrug 6.5 \$29.50. 8mm Austrian Steyr \$37.50; Mauser 8mm \$44.50; Belgian \$7.65; Mauser \$29.50; .41 Swiss \$16.50; .30-40 Krag excellent \$44.50; Winchester 1886 .45-70 lever \$75; Mauser, Springfield, sporters 8mm, 270, 30-06 \$60; Remington 760 .270 Pump rifle shopworn \$95;—write us your wants—over 100,000 items on hand—Super catalog \$.50—Ed Agramonte, 201 Warburton, Yonkers 2K, N. Y.

GUN BARGAINS! Antique and Modern. Send 25¢ for 50 page catalog of hundreds of guns and edged weapons. Firearms Unlimited, 119 Shady Avenue, Pittsburgh 6, Pa. HI 1-3399.

GERMAN MOD. 98.8mm Mauser rifles. Very good...\$37.50. Excellent...\$42.50. U.S. 30-40 cal. Krag rifles. Very good...\$37.50. U.S. 30-06 cal. Enfield rifles. Excellent...\$39.50. U.S. 30-06 cal. Springfield rifles. Good...\$42.50. Very good...\$55.00. Perfect...\$65.00. Jap 6.5 mm Arisaka rifles. Very good...\$20.00. Jap 7.7mm Arisaka rifles. Excellent...\$18.00. German G-43. 8mm Mauser semi-automatic rifles. Excellent...\$60.00. Money Back Guarantee. Free List. Freedland Arms, 34 Park Row, New York, N. Y.

ROGERS & SPENCER—clean \$69.50. Colt 1862 36 cal. \$67.50. Colt 1849 \$57.50. Ralph M. Timpanaro, 442 Nicolls Road, Deer Park, New York.

HI-NO SPRINGFIELD 30-06 As Issued, Excellent Plus \$40. Al Stevens, Granite Falls, Minn.

GUNS!!! GUNS!!! Guns!!! Winchester, Colt's Kentuckies, Lugers, Antique—Modern Gun Bargains. Accessories. Arms & Armor. Big Bargain Catalog 50¢. Agramonte's, 201 Warburton Avenue, Yonkers 2K, N. Y.

JAP 7.7 AMMUNITION. \$3.00 per twenty, 30-06 \$1.50 per twenty. James B. Sloan, 92 Ormond Street S.E., Atlanta 15, Georgia.

U. S. 30-06 SPRINGFIELDS. VERY good—\$55.00. Perfect—\$65.00. Jap 6.5mm rifles. Very good—\$20.00. Jap 257 Roberts. Very good—\$29.50. Jap 30-06's. Excellent—\$22.50. German Mod. 98 8mm Mausers. Very good—\$37.50. Excellent—\$42.50. Free list. North Eastern Firearms, 145 Nassau Street, New York, N. Y.

SPRINGFIELDS, MAUSERS, Japs, etc., at big bargain prices. Free Gun List. Al's Gunroom, 1 Beekman St., New York, N. Y.

FRANCOTTE, 12 GAUGE hammerless Damascus, Hamilton, 851 Rural, Williamsport, Penn.

GUNS BOUGHT, Sold, Traded. List 10¢. Potras, Crosstimbers, Missouri.

INDIAN RELICS

2 FINE INDIAN War Arrowheads \$1.00. Flint Scalping Knife \$1.00. Flint Thunderbird \$2.00. List Free. Arrowhead, Box 1249, Hot Springs, Arkansas.

ARROWHEADS, ASSORTED: Thirty \$5.00, hundred \$15.00. Catalog 50¢. Tilton Relics, Topeka 25, Kansas.

ENGRAVING

FINE ENGRAVING. Folder, 50¢ E. C. Prudhomme, 305 Ward Bldg., Shreveport, La.

ENGRAVING—SCROLL—gold animals—Individual designs. Doubles restocked. Gunreblu, Biltmore 15, N. C.

CUSTOM GUN Engraving. Free Folder. L. C. Hoyt, 321 E. Minnesota St., Indianapolis, Ind.

GUN ENGRAVING. Both Modern and Antique. Floyd E. Warren, Rt. #3—Box 87, Cortland, Ohio.

PARTS & SPECIALTIES

GRIPS—IVORY, pearl, stag, wood. Your design inlaid—gold, platinum, ivory for discriminating. Gunreblu, Biltmore 15, N. C.

CALLS, DECOYS and Phonograph Records which teach the art of calling for duck, goose, crow, squirrel and deer. Supplies, eyes, heads paint, etc. Illustrated catalog 10¢. Oscar Quam, 3149 - 39th Ave., South, Minneapolis, Minn.

GUNSMITHING

GOLD—SILVER—Nickel Plating. Bright pre-war bluing. Antiques, Frontiers restored. Gunreblu, Biltmore 15, N. C.

SHOOTERS: IF you are interested in learning Gunsmithing and are willing to spend a few hours in your home shop for a handsome accurate .22 target pistol, send 3 cent stamp for complete information. P. O. Box 362, Terre Haute, Indiana.

RELOADING

CARTRIDGE BOXES with partitions and data labels, prepaid: 38 spec.—44 spec.—45 ACP etc. \$1.50 dozen. 30-06—30-30 etc. \$1.40 dozen. Sample 20¢. Labels 50¢ hundred. J. E. Bridgman, P. O. Box 2502, Kansas City 42, Mo.

BINOCULARS & TELESCOPES

BINOCULAR SPECIALISTS, all makes repaired. Authorized Bausch & Lomb, Zeiss-Hensoldt, and Bushnell dealer. Tele-Optics, 5514 Lawrence, Chicago 30, Ill.

BINOCULARS REPAIRED by expert craftsman. Hard coating. Eye cups replaced, all makes. We have optics to repair any make. Collimator alignment to Gov't specification. Free check-up and estimates, prompt service. Special rates to clubs. All work guaranteed. Binocular cases, any size \$3.00. I. Miller, 703 South Third Street, Philadelphia 47, Pa.

BINOCULARS, BAUSCH & Lomb, Carl Zeiss, Hensoldt, Leitz, many other makes. American, German, Japanese, all sizes. Special low price, free list, Optical Instrument Repair Co. 579 Avondale Ave., San Antonio 10, Texas.

COMPLETE REPAIR Service, Guaranteed. Binoculars, Scopes, Re-mounting, Hardcoating, Posts, Crosshairs, Rangefinders, or special reticle installed. Refinishing, Bluing, Modern machine shop, 18 years in business. Write or send instrument for estimate. Optical Instrument Repair Co., 579 Avondale Ave., San Antonio 10, Texas.

SCOPES • SCOPES • Scopes. 1st Class—Latest Models—Large stock—Postpaid. Kollmorgen Bear Cub 2 1/2 X—\$36.50, 4X—\$46.00; Lyman All-American 2 1/2 X—\$39.00, 4X—\$42.00; Weaver 60 series K2.5 & K3—\$29.00, K4—\$35.00, KV—\$43.50; Unertl 4X Hawk \$44.50; Leupold 4X Pioneer—\$50.00, 4X Mountaineer—\$66.50. Mounts—Weaver, Stith, Buehler, Redfield, Pachmayr, Leupold. Write for big free price list on scopes, mounts, guns, binoculars, reloading. We specialize in prompt service. Our 16th year in business. S. A. Wentling, Palmyra, Pa. Phone: 86685.

WANTED

WANTED: REMINGTON hand guns in fine condition, also Remington catalogs prior to 1912. W. E. Florence, 60 Mt. Vernon St., Reading, Mass.

WANTED: AUTOMATIC Pistols. American and Foreign. Send full description and price. James N. Belford, Stuttgart, Ark.

WANTED: OLD time guns. Single pieces or small collections. Describe and price. Cash. Frontier Trading Post, 482 Northwest Highway, Des Plaines, Illinois.

TAXIDERMIST

"MODERN TAXIDERMIST Magazine," Greenfield Center, 11 N.Y. Devoted Exclusively to Taxidermy Methods. Photos. Trial Year's Subscription, \$1.00.

FINE DETAILED Sculptor Taxidermy. 37 years experience. A. E. Masters, Master-Taxidermist, 1174 Beaver St., Missoula, Mont.

MISCELLANEOUS

ELECTRIC PENCIL: Engraves all Metals. \$1.50. Beyer Mfg., 10511-Q Springfield, Chicago 43.

HAWAIIAN KONA Koffee Generous Trial Package. Hawaiian Souvenir "Green Diamonds" Key Chain, Hawaiian Lucky Emblem, Shoulder Patch For Your Shooting Jacket. Your Choice One Dollar Postpaid. William Wilson, Box 167, Hilo, Hawaii.

SPORTSMEN — HUNTERS — Shooters — Lets Save You Money. Your used guns as part payment toward new Rifles, Shotguns, Handguns, Ammo, Scopes, Mount, Reloading tools. Send 25¢ coin or stamps for list—particulars—Free hunting tips book. Refunded first order in full. Berkshire Gun Rack, Six Lakes, Michigan.

BUY SURPLUS direct from Government. Boat, motor, truck, jeep, hunting, fishing, camping, sporting Equipment, Radio, Photographic, Power tools, machinery & hundreds others listed in our Bulletin "Surplus Sales." Price \$1.00. Box 160UH, East Hfd. S. Conn.

FREE, COMPLETE illustrated catalog. Leathercraft kits, supplies. Also big Metalcraft catalog. Write now for either or both. J. C. Larson Co., Dept. 6244C, 829 S. Tripp, Chicago 24.

LEG IRONS. \$5.00. Nicked handcuffs, \$7.50. Leather restraints, holsters. Thomas Ferrick, Box 12, Newburyport, Mass.

CONFEDERATE SWORDS. Powder Flasks, Daggers, Belt Plates, Indian Blankets, Moccasins, Copper Necklaces, Stone Relics. Colored Prints of Civil War Battles, Engravings of Gen. Lee, Alex. Stephens, Stonewall Jackson, Jefferson Davis. List Free. Stephen K. Nagy, 8-G South 18th Street, Philadelphia 3, Pa.

100 TRICK KNOCKOUTS for self-defense \$1. —1¢ each. Priest, Box 251, Evanston 1, Illinois.

PLATT MONFORT. Huntington, L. I., N. Y. Collector Ctg. 2373 items. List No. 13 35¢.

\$1.00 BUY ALASKA \$1.00. Authentic Notarized Deed to one sq. foot of Kachemak Bay, Alaska. A Genuine Land Owner in the Last Frontier. Send \$1.00 to Alaska Northern Lights Ent., P. O. Box 1101, Anchorage, Alaska.

SAVE UP To 25%. Send for free 100 page Walter Oliver Bargain Book. Full of new best brand name merchandise such as Super

Pacific Reloading tool complete with dies \$29.97. Saturn Scout spotting scope \$21.47. Thaison Shot Shell reloading tool \$16.88. Marlin 56 Levermatic \$39.43. Bear Cub 4X Scope \$44.63. Pecar 8X scope \$64.90. C.H. Magnum press less equipment \$26.40. Redding scale \$10.50. BALSIX scope \$56.25. Sako Magnum Mauser rifle \$120.00. Stith Dovetail mounts \$11.25. Saeco Electric melters \$28.88. Herter reloading dies \$6.86 set. Everything guaranteed new. Postage extra. Catalog free. Walter Oliver Associates, Box 55, Auburn, Indiana.

NYLON ROPE, Cords, Fishing Lines. Finest made for fishermen, hunters, campers and household use. Specialists in the finest of cordage for thousands of uses. Free catalog and samples. Beebe Cordage Co., Cranford 5, N. J.

LEATHER JACKETS Renovated Expertly. Free Circular 11. Berlew Mfg. Co., Freeport, New York.

FREE GIANT handbook! "How to Bowhunt and Bowfish" 100's Revealing Secrets! Also Tells "How to Improve Shooting Accuracy. Select best equipment, make your own tackle, etc." Illustrated! Yours Free with large Bargain Catalog (Save 50% on archery equipment). Send 25¢ to cover mailing expenses refunded on first purchase. Supply Limited! Hurry! Mailbu Archery, 1036 South LaBrea, Los Angeles 19, California. Dept. 1036-GOR.

FOR SALE

MINIATURE BRASS BARRELED CANNONS BORED & VENTED From \$6 to \$15 Pair
"BAD MEN'S GUNS" TIE BARS
6 TYPES—\$2.50 Each, Boxed
Send for List — Wanted: Nazi Items
LENKEL 812 Anderson Ave., Palisade, N. J.

DEALER IN GUNS

Browning, Weatherley, Remington, Colt, S & W, Winchester, Ruger, Hi Standard, Savage, Stevens, Johnson, Astra, Whitney.
All Ammunition in Stock—Indoor Pistol and Rifle Range.
Will Send Catalog Free on Request
BELLS GUN REPAIR & SPORT SHOP
3313-19 Manheim Rd. Franklin Park, Ill.

CLADALLOY BULLET CO.

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

BE A GUNSMITH

Good gunsmiths are in great demand. You can have your own business as a gunsmith, or work as a gunsmith in other shops. Graduates located in 48 states and three foreign countries. Veterans & non-veteran—Veteran Administration approved for P. L. 16, 246, 550 & 894.
For Free literature write!
COLORADO SCHOOL OF TRADES INC.
8797 W. Colfax Ave., G, Denver 15, Colorado

Goerg Hollow Pointer
for .38 Special & .357 Magnum,
.44 Special and .45 Colt revolver
Doubles Killing power of bullet
\$4.95 postpaid - Dealers inquire
GOERG ENTERPRISES Alfred J. Goerg
3009 So. Laurel Manager
Port Angeles, Wash.

HOT OFF THE PRESS!

"THE GUN DIGEST"
—1957, 11th Edition
Edited by John T. Amber
288 Exciting Pages...\$2.50, Postpaid

The all-new 1957 *Gun Digest*, the accepted leading annual authority on guns and accessories, is truly different from all previous 10 editions as well as being distinctly different from every other gun publication. Famed Editor John T. Amber has definitely "done it again!"

The 1957 *Gun Digest* manages to cover both modern and antique firearms with unusual and original material which could only have been selected by Amber, who knows his subject thoroughly. The 1957 *Gun Digest* will certainly fascinate every hunter, target shooter, collector and trader.

The 1957—11th *Gun Digest* contains over 30 original articles by the World's Greatest Gun Experts—plus many rare features like exploded gun drawings, ballistic tables, field test data, manufacturers directory, antique and custom guns, plus the most complete modern Gun Catalog ever published—with all the latest retail prices on each gun, scope, etc. The whole book is profusely illustrated.

Of particular significance are: "The Luger Pistol" by F. A. Datig; "Operation Testfire" by Col. Charles Askins; A. Report on the Field Testing of U.S. and Foreign Made Autoloading Shotguns; "Hatcher on Handguns"; A Complete Analysis of all U.S. Pistols and Revolvers; "Rifle Roundup; 1956-1957" by Maj. Gen. J. S. Hatcher; a Roundup of all that's new in rifles and their cartridges.

The *Gun Digest* consists of 288 Giant Size 8 1/2" x 11" pages. The gorgeous cover illustrates 2 views of the World's Most Valuable Firearm in full color. The whole book is only \$2.50 Postpaid. If I were you I wouldn't wait—get your 1957 *Gun Digest* today!

The GUN DIGEST TREASURY
Edited by John T. Amber. 384 pages.
Heavy paperbound \$3.50, Postpaid.
Library Bound \$5.00, Postpaid

It is commendable indeed that the publisher of *The Gun Digest* has brought out this *Gun Digest Treasury*, reprinting the best that has appeared in the last 10 years. *Gun Digest* editor John T. Amber is responsible for selecting and organizing the 60 articles and features offered in this compilation. He has done an excellent job! He has grouped his selections under 5 topical headings: General, Collectors, Rifles, Shotguns, Handguns, and each is filled with material of lasting importance. No field of gun lore has been neglected! Collector, gunsmith or shooter, you will find much of interest and a wealth of illustrations throughout this volume.

Order the 1957 11th Edition of "The Gun Digest," and "The Gun Digest Treasury" at your local sports or book stores . . . or order direct from

THE GUN DIGEST CO.
Publishers, Dept. G-10
227 W. Washington Blvd.
Chicago 6, Ill.

particular about your pistols

?

In accessories and service, as well as handguns, you'll find the finest at Pachmayr.

Pachmayr **NEW** 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.....\$40.00)

This model takes all spotting scopes up to and including B & L.

Guaranteed
45 Auto.
Accuracitizing

Test-fired and sites adjusted by expert craftsmen. Micro-Sites and trigger pull additional. The Service Teams are making records with 45 Automatic accuracitized by us. **THREE WEEK DELIVERY.**

\$32⁵⁰

PACHMAYR GUN WORKS, INC.
1220 S. Grand Ave., Los Angeles, Calif.

PARTING SHOTS

"It's guys like him who take the sport out of this thing!"

"You forgot something, John!"

HUNTING SPECIALS

**GENUINE GERMAN MAUSER
MODEL '98 CALIBER 8MM**

The famous German Army Rifle W.W.I. and II. An exceptionally accurate, hard-hitting rifle, precision built in world-famous European factories. Ideal for deer, elk, bear, etc. A collectors' item. *This is our last known supply.* Easily converted to Sporter. A truly great buy. Specifications: Overall 43½", barrel 23½". Weight 9 lbs. (approx.). Magazine 5 shot. Adjustable rear Leaf Sight. Condition: Good to very good, '42 and earlier. **\$39.95**
Good, some stamped parts. **\$34.95**

Ammunition: 8mm (7.92mm) U.S. mfd. hunting ammunition 100 rds. **\$7.50.** 20 rds. **\$1.50.** 8mm (7.92mm) U.S. mfd. hunting ammunition .170 gr. bullet. **\$4.30**

only \$29.95

**REAL FLINTLOCK
MUZZLE-LOADERS**

In serviceable condition. Design circa 1799. Today is still the only weapon allowed the natives under certain colonial governments. Offers a lifetime of interest and prideful ownership to shooters and collectors. Supply very limited. Specs (approx.): Length overall—68"; Barrel—51"; Wt.—9 lbs. Gooseneck mechanism. Painted stocks. Complete with ramrod. **only \$29.95**

BRITISH COMBAT WEBLEY REVOLVER

Favorite of the British Tommies, converted to .45 Caliber ACP. Hard hitting, straight shooting, it embodies the finest and strongest top breaking design ever devised — can be opened with a flick of the thumb. Closes and locks solidly. A standout gun for low cost, heavy caliber plinking or home defense.

Webley, converted to .45 ACP complete with 2 half moon clips, "Good"—**\$14.95**; "Very Good"—**\$16.95**

Ammo: Caliber .45 ACP, 230 gr. 100 rds.—**\$6**

BRITISH ENFIELD COMMANDO REVOLVER

The famous fast-action hand gun used so effectively by the British commandos. Shoots U.S. made .38 S&W cartridges. Six shot. Double action only. Five inch barrel. Dull black, battle finish. Wt. 27½ oz. Fine balance. Man size grip. Perfect for off hand shooting and home defense.

Enfield Commando, very good —**\$17.50**

Ammo: .38 S&W Reloads 146 gr. lead—Box 50 rds.—**\$2.60**
.38 S&W (New) 146 gr. lead—Box 50 rds.—**\$3.85**

SMITH & WESSON REVOLVER CALIBER .38

Military model reconditioned and re-blued. Length —10¾". Barrel—5". Wt. 31 oz. Holds 6 shots. Sights, front—fixed; rear—square notch. Cal.—.38 S&W (not .38 special). Walnut grips. Condition very good to excellent **\$29.95**

AMMO: (See above, under Enfield Revolver.)

NOTE: With revolver orders enclose signed statement, "I am not an alien, have never been convicted of a crime of violence, am not under indictment or a fugitive. I am 21 years or over."

**DEALER INQUIRIES INVITED
WHEN IN LOS ANGELES
VISIT OUR SPACIOUS SHOWROOMS**

CALIBER, 7 MM

GENUINE REMINGTON ROLLING BLOCK RIFLES

Winfield now has the last known supply of these famous, much sought after weapons. Accurate and effective for big game or target, their smooth dependable actions are used in many fine hand-smithed specials. Rifle, Caliber 7 mm (Wt.—9 lbs.; Barrel —30"; Overall—45"; Grad. Rear Leaf Sight)

good to fair cond. **\$16.95**

Ammo: German Military 7 mm rimless, 60 rds. in clips —**\$5.50**
U.S. made 7 mm sporting (175 gr.) 20 rds.—**\$4.30**

Bayonet with metal scabbard —**\$2.50**

Free history of the Remington Rolling Block sent with rifle.

BRITISH LEE-ENFIELD RIFLE NO. 4, MARK. 1.

Current rifle of the British Army, Navy and Air Force. Caliber .303 British with 10 round magazine. Has an extra heavy barrel for perfect shooting balance and accuracy. An ideal hunting or target rifle in fine condition.

Specifications: Overall 44¾"—barrel 26"; Magazine 10 rds.; Sights: Protected blade front sight, adjustable aperture (Peep) rear sight. 4—groove barrel.
Condition: Very Good to Excellent throughout. Reblued. **Only \$39.50**

Ammunition: .303 Military Target (174 gr.) per 100 **\$7.50**
.303 Hunting Custom Loads (150 gr. or 180 gr.) Sierra bullet, lead tipped. **\$3.50**
20 rounds **\$3.50**

CALIBER .41 SWISS R.F.

SWISS VETTERLI RIFLES

Latest model Swiss Vetterli in very good to "mint" condition. Turnbolt action. Thirteen shot (tubular magazine). Caliber—.41, Swiss r.f.; Length—52"; Barrel—33.2"; Wt.—about 10 lbs.; Rifling—4-groove, 1:26" twist. Bayonets approx. 2 ft. long made in Neuhausen, Switzerland—with 18½" sabre blade and saw tooth back. *Very rare.*

Swiss Vetterli Rifle, **\$13.95**

Bayonet with leather scabbard, metal tips (sold only with rifle). **\$3.95**

MONEY-BACK GUARANTEE

Order any gun—any item—from Winfield—on a 10-day money-back guarantee. If for any reason you are not entirely satisfied simply return your purchase for prompt refund in full.

C.O.D. ORDERS. Send \$5 deposit with C.O.D. orders up to \$50; \$10 on C.O.D. orders over \$50.00. All guns and ammunition shipped express charges collect. Orders filled same day received. (California residents add 4% State Sales Tax to your remittance.)

CONVENIENT LAYAWAY PLAN. Just 20% down and 10% or more monthly reserves the item of your choice. No interest or carrying charges. Item will be shipped when payments are completed.

FREE "GUN FLASHES" tells you all about our last minute bargains in guns, parts, ammo. Write today.

WINFIELD Arms Corporation

DEPT. 10-G, 1006 S. OLIVE ST.
LOS ANGELES 15, CALIFORNIA

KVALITET HANTVERK*...

*Swedish: Quality Craftsmanship

*Rifles that give
Pride of Ownership*

All Series 3000, 3100, 4000, 4100 and 1000 Husqvarna Rifles have built-in cheek rest.

On the barrel of each Husqvarna rifle is the signature of the gunsmith . . . hallmark of old-world craftsmanship symbolizing a man who lives his trade with deep, personal pride in his heritage of almost 300 years of accumulated skills. This personal endowment, combined with finest Swedish steel and the ultimate in modern sporting gun design produces Husqvarna rifles . . . world renowned for accuracy and precision workmanship.

CROWN Series 3000 .270 .30-06 .308 Cal.

Monte Carlo Stock
\$162.50

The ultimate in gun craftsmanship! To own the Crown is to own one of the world's finest sporting rifles. Famous HVA Improved Mauser Action, choice European Walnut stock. Truly a gunsmith's classic.

LIGHTWEIGHT Series 4000 .270 .30-06 .308 7MM Cal.

Monte Carlo Stock
\$145.50

Wallop without weight! The Champ of its class at only 6 lbs. 12 ozs., yet a beautiful, husky, "heavy-gun" performer. This is a new series with the Monte Carlo Stock plus HVA Improved Mauser Action, drilled and tapped for scope mounts and featuring custom workmanship throughout.

SUPER GRADE Series 1000 .270 Cal.

Monte Carlo Stock
\$139.95

Invites comparison with any rifle in its price range. World-famous Husqvarna quality at a popular price. Dependable Mauser Action. Monte Carlo Stock with built-in cheek rest.

Additional Husqvarna models not shown are: Crown Series 3100, identical to the Crown shown, but having a "Sporting" stock with built-in cheek rest. Sells for \$157.50.

Lightweight Series 4100, same as the 4000 model shown but with a "Sporting"

stock, front and rear sights, weighing 6 lbs. 6 oz., \$139.95.

The Deluxe, Series 1100 in .270 and .30-06 calibers at \$129.95. Fine Swedish steel barrel, Mauser Action with jeweled bolt. Receiver drilled and tapped for most sporting sights.

**AT BETTER DEALERS
or Write for Information**

TRADEWINDS, INC. PO Box 1191, Tacoma, Washington
IN CANADA: DORKEN BROS. & CO., 408 MCGILL STREET, MONTREAL