

SEPTEMBER 1956 50c

Guns

WAS WYATT EARP
HERO OR HEEL?

RUSSIA'S SECRET
ALL-PURPOSE CARTRIDGE

TRAPSHOOTING CAPITAL OF THE WORLD

THE BRITISH FIRED JUST ONE ROUND FROM THESE PREWAR SPRINGFIELDS!

NOW JUST
\$49⁹⁵

Here is a small lot of this world-famous rifle, the like of which will never be seen again. These went to Britain early in WW II and were issued to the home guard when there was great danger of invasion. They were test fired by the Royal British proof house (British proof marks on receivers). They were never fired again. They are AMERICAN 30/06 CALIBER 6-SHOT BOLT ACTION, BORES PERFECT. Guaranteed excellent by National Rifle Association Standard. The Springfield is the favorite North American big game hunting rifle for DEER, BEAR, ELK, MOOSE, MT. LION, ANTELOPE, you name it. It is the most accurate military rifle ever made. These are high number models originally made by Remington for the U.S. with all milled parts and four groove barrels (not 2-groove), same as used by Marine snipers in Korea. Softnose hunting ammunition everywhere. This is the greatest rifle ever made—in weight, balance, trim lines, accuracy, dependability. Only rarely are they ever found these days in this excellent condition. 10-day—money-back guarantee. For C.O.D. send \$10 deposit. All shipments F.O.B. Pasadena.

CLOSE OUT! V. G. USED Automatics

Save up to 1/2 on these famous European makes

RADOM 9MM

8 shot, 9MM Luger ammo. Lowest price ever on a powerful 9MM pistol. Was Free Polish army Off. sidearm.

\$24.95 ... VERY GOOD ... \$19.95

FN HIGHPOWER

Belgian Model 1935 13 Shot! 9MM Luger Ammo! Sells new for \$70.

\$39.95 ... VERY GOOD ... \$29.95

MAB Model "D"

.32 Cal. 8-Shot. Used today by French For. Legion and prized by Algerian rebels.

\$24.95 ... VERY GOOD ... \$19.95

CZECH Model 27

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

\$21.95 ... VERY GOOD ... \$17.95

ASTRA .32 Cal.

Made to German Army specs. during WW II. 7-Shot. Fires .32 Colt ammo.

\$24.95 ... VERY GOOD ... \$21.95

MAUSER .32 Cal.

Considered by experts finest precision auto pistol made by the Germans.

\$29.95 ... VERY GOOD ... \$24.95

MAUSER H Sc

The most advanced auto pistol made. Double action. Streamlined. 8-Shot. Fires Colt .32 Auto Ammo.

\$37.95 ... VERY GOOD ... \$29.95

BELGIAN FN .32

FN Model. The one and only original FN pistol.

\$19.95 ... VERY GOOD ... \$14.95

SAUER .32 Cal.

.32 ACP. 7-Shot. The famous precision made sidearm of WW II German army officer.

\$19.95 ... VERY GOOD ... \$14.95

WALTHER Model 4

Used by almost all European police forces. Powerful, accurate. .32 ACP ammo.

\$19.95 ... VERY GOOD ... \$14.95

P-38 Magazines \$2.95 ppd. ea.

NEW SHIPMENT

**MODEL 95
MAUSER
ACTIONS \$12.95**

GUARANTEED V.G. CONDITION! This is the lowest price at which a genuine Mauser 95 action has ever been offered to our knowledge. This is a lot of European manufacture. All are finished with new European ornance bluing. Here is an opportunity to equip yourself with a superior high powered hunting rifle at a once-in-a-lifetime rock bottom cost. We recommend that this action be barreled to 250-3000, .35 Rem., 7 MM or 300 Savage. BARRELED MODEL 95 MAUSER ACTIONS. We can supply these same actions, barreled (head-spaced and test fired) to any of the above calibers. New barrels in the white less sights. Add \$30 to the cost of the action.

FAMOUS MAUSER MOD. '98 — ONE OF WORLD'S GREATEST BIG BORE RIFLES!

V.G. \$39.50

V.G. WW I \$34.50

Famous 8MM Mauser Kar. '98—Perfect for all North American big game, ELK, DEER, BEAR, MOOSE, MT. LION, etc. Prized for accuracy and dependability. Fires 8MM (7.92) cartridge. Easily converted to light weight sporter. Bore perfect. Outside very good. 23 3/4" bbl. Weighs 9 lbs. 5-shot magazine. Bolt action. 20 rds. of FREE AMMO. Additional 7.92 military ammo \$7.50 per 100 rds. 10-day money-back guarantee. For C.O.D. send \$10 deposit. All shipments F.O.B. Pasadena.

HAND-ETCHED SPRINGFIELD FLOORPLATES

Brand new, not used. Hand etched with traditional stag and oak leaves design. \$4.95 Ppd. Your choice, blue or white.

ENFIELD COMMANDO REVOLVER

\$14.95

Prized by WW II British Commandos for hard-hitting accuracy, rugged dependability. Stirrup lock, break-top feature permits fast loading on dead run with one hand. Fires powerful .38 S&W ammo available everywhere. 5" Bbl. Six shot cylinder. Non-slip double thumb rest grips. Bears British Broad Arrow proof-test marks. Ideal for home protection, camping trips, all around use. Very Good Cond. Bore perfect.

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" overall. Substantial and serviceable. Blade edged both sides and engraved "Syria". Engraved in pattern 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 post-paid. Calif. res. add 4% state tax.

COLLECTORS ATTENTION! TWO OF THE FIRST—80 YRS. OLD! Both for \$18.50 DEN SPECIALS!

FRENCH M1874 GRAS

The first French military rifle using metallic cartridge. Designed just three years after death of Emperor Louis Napoleon. Evolved directly from Caspott 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. res. add 4% state tax.

\$9.95

HUNTERS! RUSSIAN RIFLES \$14.95

MODEL "MN" IDEAL FOR BIG GAME

The Russians won the International meet Venezuela (1984) with this Model MN (Molain-Nagant). 6-shot, bolt action, 7.62 MM. Mechanically perfect. Bore fair. Excellent hunting cartridge. Mined 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, 30 rds. \$2.95. TO ORDER MODEL MN: Send check, cash, M.O. \$5 dep. for C.O.D.

AMMUNITION BARGAINS • NEW SHIPMENT SUPPLY LIMITED

9 MM LUGER AMMO. \$5.50 per 100 rds.

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

8 MM MAUSER AMMO. \$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 mfrd. 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. 80c each.

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

TO ORDER PISTOLS 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

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

BROWNING Automatic-5

Automatic-5
from \$121.50

The Aristocrat of Automatic Shotguns

The *one* gun held in highest esteem by shooters in all walks of life . . . a reputation earned through unfailing service . . . for generations.

Today's models, in both 12 and 16 gauge, Standard or Lightweight, possess these Browning features:

Exclusive speed loading—5 shells in 6 seconds—right or left hand, even with gloves. No button to manipulate. Unnecessary to put the first shell into the ejection port.

5 shots as fast as you can pull the trigger. Easily adapted to 3 shots whenever required.

Extra safety of a magazine cutoff. You can remove, at any time, the shell from the chamber and *lock* the remaining cartridges in the magazine.

Made to endure! Precision machined parts . . . personalized hand-fitting, hand-finishing, hand-engraving.

See the Aristocrat of Automatic Shotguns . . . be your own judge.

Your BROWNING Dealer

For descriptive literature, write Browning Arms Co., Dept. 93, St. Louis 3, Mo. Please specify literature desired: "Automatic-5 Shotguns", "Double Automatic Shotguns", "Superposed Shotguns", "Shotgun Luggage Cases", ".22 Automatic Rifles", "Automatic Pistols".

see your game more clearly ...
shoot more accurately

WEAVER **SCOPES**

MODEL K4
Scope shown with Weaver Detachable
Top Mount. Scope \$45.00; Mount \$9.75

You can shoot only as well as you can see. Model K Weaver-Scopes bring you a clear, sharp, magnified target. Your aim will be fast and easy, resulting in more accurate shooting, more clean kills and less wounded game. Model K Scopes have large, hard-coated, precision lenses, adjustments of guaranteed accuracy and are sturdily built for years of dependable performance. See Model K Scopes at your dealer's. Eight models—from 1 to 10 power—including the KV variable power.

- 1** Model K2.5, 2½ power, \$37.50; Model K3, 3 power, \$37.50. **2** Model K6, 6 power, \$48.50. **3** Model KV variable power, 3 or 5 power, \$57.50. **4** Model K8, 8 power, \$59.50; Model K10, 10 power, \$59.50.

WEAVER DETACHABLE AND PIVOT MOUNTS

Weaver Detachable Split-Ring
Top Mount - \$9.75

Weaver Detachable Split-Ring
Side Mount - \$9.75

Weaver Pivot Mount shown in
open position - \$12.50

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

© 1956 W. R. Weaver Co.

MADE IN U. S. A. BY AMERICAN CRAFTSMEN

TRIGGER TALK

HUGH O'BRIAN has pulled a switcheroo on some of our fans who complain that the movie and TV cowboys don't know anything about the "real west." His article on the original Wyatt Earp reflects research he did in getting ready to portray the famous marshal in his popular television series. And part of O'Brian's research has meant learning how to handle a gun, which he does pretty well. He recently challenged filmland shooters to a showdown to see who can draw the fastest and shoot the straightest.

Colonel Charles Askins' article on "How Good Are Shotguns For Big Game" is a timely study of rifled slugs in smoothbores for bear and deer, but the colonel is doing another kind of hunting currently. In the Far East as chief marksmanship instructor for the Viet Name army, he is also doing his share of hunting. His letters make lively reading.

"On this ten-day soiree that I have just completed, I hunted by elephant back and had quite a lovely time," he reports. "Rode spang into the middle of a herd of about 20 gaur, wild Malay bulls. I had been told to boot my mahout in the back of the neck when I spotted game and he would stop the pachyderm. I gave him a healthy kick but neither he nor the elephant were of much of a mind to stand hitched.

"About that time the gaur let out a mutual bellow that would fair make your hair stand on end and they came for us. This distinctly wasn't cricket as I've always read that nothing in the animal world will attack an elephant and secure in this knowledge I was just waiting for my mount to calm down so I could belt one of these babies at the lengthy yardage of 20 long steps. Well, in less than a couple of excited heartbeats those damned critters were right at our hip pockets. Our old bull literally stood on his hind legs, turned and bolted. He stampeded and he must have had his eyes shut. He mowed down trees, knocked over others, plowed through brush, vines and fern for hundreds of yards and between his freight-trainlike commotion and our yelling the gaur were making their share, too."

Askins and the elephant were pretty busy and he didn't get a gaur this time.

SHOOTING NEWS

Paris, France. America won in international flyer shooting when Bob Allen of Des Moines, Iowa, downed 24x24 birds in a shoot-off with the former champion of France, Count A. de Chavagnac. This nerve-wracking event was a miss-and-out deal and all the other contestants had been eliminated on their first misses by the 15th bird. The Count and Bob Allen shot neck and neck until the Count missed his 24th twisting, elusive bird, and Bob remained on the field, the winner .

Rome, Italy. The 20th Championship of the World pigeon shooting contest, which was won last year in Cairo, Egypt, by Kenoshan Bill Isetts, did not see any Americans among the top names this year. American shooters placed but failed to win any events . . . Scattergunner Emmanuel Vafaidis of Egypt recouped the Nile-land's dignity and took the World Champion cup back home with a score of 25x25. Count Teba of Spain, whose distinction as a champion wingshot places him among the lists of the world's best shooters, took second with 24 . . . The only Americans placing were Col. William Everhart and Bill Isetts who killed 23 birds in the hot competition in a tie for 6th to 9th place . . . In the Match of Nations, which is the big team event, the French team was first with the U.S. and Italian teams being tied for second place . . . Birds in Rome were wild mountain pigeons called "Zorritos" and were terrifically fast. The championship shoot was a 25-bird match with shooters being eliminated from further competition on four misses. Over half the entry lists of 300 men and women from 11 countries was out by the 9th bird, and only about 40 shooters finished the entire race . . . The Championships of the World were set for Estoril, Portugal, for 1957.

Nashville, Tennessee. In the hills of the Appalachians where muzzle loading rifles have been used for two centuries, the 1956 "Dixie Matches" for the Southern Muzzle Loading Championship crown will be held August 17, 18, and 19. Site of the famous shoot is the Harpeth Hills Rifle Range, 10 miles west of Nashville on Highway 100 .

Jackson, Miss. At the Rebel Open Skeet shoot Carola Mandel from Yankee Chicago set a new women's world record of 387 x 400. Carola broke 300 straight, topping three women and 14 men in the all-gauge championships.

E. Wallingford, Conn. At Lyman's beautiful Blue Trail Range in the rolling hills of middle Connecticut, 144 riflemen competed in the Stewart Match. The Stewart Individual match high-scorer was W. B. Pape with 96. Bill took home the Alan Brodie memorial trophy from this match. But the trophy was right at home on Bill's mantelpiece - he won it in 1946 and again in 1951 with a high score of 97 . . . L. M. Gardner scored second also with a 96 and this gave the judges a problem. So they broke the tie by scoring Creedmoor system, measuring the distance for each shot hole from the center of the group. The sum of these distances, the shot "string," was used to gauge which rifleman had the closest group - the short string won .

Grand Island, Nebraska. Only 16 small bore fans gathered at the Midstate Smallbore Rifle Tournament in Grand Island. But the shooting was as hot and close-contested as if it has been the firing line at Perry . . . Johnny Beal of Great Bend, Kansas, punched out the bullseye to take first in the Governor's match with 397 x 400 and 26 X's which is good shooting anywhere . . . Terry Foster of Omaha was high junior in the same match drilling the X-ring 28 times, highest number of X's in the match, for a score of 392 .

Stratford, Conn. Straight-shooting Texan Mrs. Betty Raglan blasted 98 x 100 for the woman's 20-gauge title in the 24th annual Great Eastern Skeet tournament. She edged out Mrs. Carola Mandel of Chicago who fired 96 x 100 . . . Dick Shaughnessy of Dedham, Mass., won the men's 20 gauge event with a straight 100, beating Frank Vervaeet, Jr., of Fairlawn, N. J., who dropped one bird in the gruelling contest.

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; Marston; ACE Products; Husqvarna action, Smith Scopes, Hoppes, Argus, McKinzie, Forster, Lin-Speed, Birchwood and FERLACH GUNS. Norma and Tholson. Sheridan, Hi-Score Smiley, Wilsonite, Kallmorgen, Judd, Douglas, Colt, Alcan, Acme, Polychoke, Schultz & Larsen, Speer components. Federal Primers & Cartridges.

FLAIG'S

MILLVALE, PA.

6 miles North of Pittsburgh

Babcock Blvd. & Thompson Run Rd.
Near Super Highway

Poly Choke AUTHORIZED INSTALLATION

SCHULTZ & LARSEN PRODUCTS:

Imported Barreled-Action, white, Caliber 7 x 61 S&H, sporter wt.\$99.52
With Douglas Sporter barrel, white\$92.50
Sharpe & Larsen Action only\$75.00
Sharpe & Hart Unprimed Cases, 7 x 61, per 100\$17.00
Sharpe & Hart 160-Gr. S. P. ammo, per box of 20\$ 5.00

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.

CHECK THESE FEATURES:

1. Latest F. N. Mauser Action — (or HVA Action, \$10.00 additional)
 2. Best grade Ackley Chrome Moly Barrel, or Douglas Chrome Moly Ultra-Rifled Barrels with the smooth, hard, swedged rifling in most calibers, including 243 Win. and 244 Rem.
 3. Each unit precision chambered to mirror finish with proper headspace.
 4. Each unit test-fired with sample fired case included for your inspection.
 5. Length and rifle twist as wanted—otherwise we will ship recommended length and twist.
 6. Choice of sporter, Medium Heavy, or Heavy weight barrels.
 7. Barrels have fine-ground finish.
- Price \$67.50 Sporter weight, 5½ 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)
Now available—F. N. MAGNUM ACTION on .300, .375. H&H Boehler semi-oct. ribbed 26" barrel, sheard bead fitted in ramp, \$110.00

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

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

Some "Seconds" in Walnut, small bird-1 pecks, slight checks—50% off list.

FINEST PENNA. BLACK WALNUT BLANKS & STOCKS:
Rifle blanks, all grades, \$4.00 to \$20.00. Walnut shot-gun 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, \$5.00 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. Oversized rifle blanks, 2½" 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.

FERLACH "OVER-UNDER" TURKEY GUN\$330.00

(with deluxe figured walnut stock—\$360.00)

MADE IN FERLACH, AUSTRIA, light-weight, racy, finely engraved, beautifully checkered. Weighs only 6½ pounds and perfectly balanced. 24" Boehler proof steel barrel—upper barrel 16 or 12 gauge; lower barrel chambered for anyone of the following calibers: 22 Hornet, 222 Rem., 257 R, 270, 7 MM or 30-06. The ideal Turkey gun. A lifetime of ownership pleasure and good shooting, too! MADE BY FRANZ SODIA.

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.

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 bead 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" 4½" 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 bead, complete price \$60.00)
New Springfield 4-groove barrels.....\$13.00
FRANZ SODIA Boehler proof steel barrels, 24" gradual twist. About 2½ 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.

ACE TRIGGER SHOE \$2.00

For most rifles, shot-guns and handguns. FINE ¾" LEATHER SLINGS, Imported. For narrow swivels. Woven leather, \$3.50; plain \$3.00.

BACKED BY 40 YEARS OF OPTICAL EXPERIENCE

• 7½ x 50 \$96.00 • 6 x 42 \$64.00 • 4 x 90 \$57.00 • 2½ x 70 \$49.00

• 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. N.P. 2-12 ga. 25" barrels, individual ejectors on rifle, indicators 7½" \$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.

GUNS in the NEWS

[Special]—

❑ Folks around Paden, Okla., are used to seeing Tom Hopkins, .22 rifle in hand and his three hound dogs by his side, head off into the woods on a squirrel hunting trip. And he practically never comes back empty-handed. What's so unusual about this? Tom Hopkins, who is 52, is completely blind, has been for 35 years. He hunts by sound alone.

❑ Australian sheep farmers are hunting down the dingo, a wild dog and a fierce sheep killer, in a most unusual fashion—with windmills. These windmills are toy ones, intended for children, but the farmers are using them to get at the wily predators. There's something about the whirling, brightly-colored blades that the dingo can't resist and he has to come up to have a close look at the windmill. That's when the farmer shoots him down.

❑ The interior committee of the House of Representatives has approved a bill which would let white hunters shoot walrus, heretofore exclusively an Eskimo right.

❑ With one shot Roger D. Lowell, 14, of Lee, Maine, made himself a small fortune—for a 14-year-old anyway. He shot an Albino otter, which is even rarer than white mink. White mink pelts sell for \$1000 and Albino otter pelts bring even more.

❑ No such nonsense as a store-bought shotgun for 18-year-old Arnold Allen of Ada, Okla. He made his own. He used a three-quarter-inch pipe for the barrel, whittled himself a stock and used a small nail for the firing pin.

❑ In Sacramento, a rifle bullet went through William H. Miller's head—but he complained only of a "slight headache." The rifle discharged accidentally while he was cleaning it and the bullet entered just above his right eye. He walked a half block for help and doctors pronounced him all right.

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 illus-
trated! Valuable information and bal-
listical data!

To: WEATHERBY'S, Inc.
2796 Firestone Boulevard
South Gate, California

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

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.

breda

- 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 bores, 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

magnum autoloaders

longest "clean kill" range ...

At Fine Dealers Everywhere, Or Write For Breda Catalog

CONTINENTAL ARMS CORP. 697 Fifth Ave. (55th St.) Dept. 9E, New York 22, N. Y.

HANDLOADERS

Be Sure!

Use the bullet that is checked and double-checked for perfection of shape, size and weight. Select the bullet best suited to your shooting needs. **SIERRA** manufactures bullets in all popular calibers for every purpose whether it is varmints, big game or precision target.

FOR
TARGET
OR GAME...
TRUE
TO THEIR
AIM

**SIERRA
BULLETS**

600 West Whittier Boulevard
Whittier, California

CROSSFIRE

LETTERS TO THE EDITOR

Arms for the Better Half

After reading the article "Better Arms For The Better Half" by Henry Stebbins, in my June issue, I want to congratulate Mr. Stebbins and GUNS Magazine for a story which says what I have been preaching for years. I must say though that I do not agree when Stebbins stated "Do not use a 250-3000." I hope that he did not also mean the 257 Roberts, which is a brother more or less to the Savage cartridge.

C. Gus Unfug, a friend whom I consider one of this country's finest gunsmiths, and I took a Remington Model 722, chopped 3 1/2" off the barrel, added a Shacul muzzle brake, recoil pad, a good sling, plus a Weaver KV scope, and came up with a deer and black bear rifle which will consistently shoot one minute of angle groups at any range... with my wife shooting it.

She needed considerable practice and coaching, but the end product of our work is a huntress that any hunter would be proud to take afield any time. This should conclusively prove the moral and point of Stebbins' story.

I hope that other male hunters have been as successful as I, and surely hope that those who haven't tried, employ an element of common sense in their selection of weapons and really encourage their wives to join them at deer season. Continue with such stories and you have an avid fan for life.

Charles A. Cody
Alexandria, Virginia.

Will Colt Come Back?

"Will Colt Come Back?" may be considered by some as more appropriate for a finance organization. However, the corporate structure of the arms companies bears a great influence on the guns available to the shooter. This article is the first of its kind I have seen in a sportsman's magazine. Repeat this type of reporting and you will be doing a great service.

Arthur Klimek
Cleveland, Ohio.

Professional Shooting

I have just finished reading, "Why Doesn't Shooting Go Professional," by Peter Josserand. Articles like these do a lot towards keeping the newcomer from taking up target shooting. Evidently these people have dough and want everyone else to know what fine equipment they have. That's okay but not necessary.

In 999 cases out of a 1,000, you cannot improve on the target accuracy of a Winchester 52 or a Remington 40X rifle no matter how much money you spend to fancy them up. The same applies to the fit. The

dimensions will fit all but a small minority, and the changes, if necessary, are easily made by anyone. Rifle cost about \$140.

You can buy one of the best target scopes on the market for \$75. If the scope is 20X or more, who in hell needs a spotting scope? If money is short, anyone can rig up a stand and use the target scope as a spotter in iron sight matches. A shooting coat is nice to sew your emblems on but not necessary for good shooting.

Match ammo at over a buck a box is a waste of money unless you have a lot to waste. I use standard ammo bought from the DCM and shoot just as well as I am capable of doing with the high-priced stuff. If I had \$500 to spend on ammo, I'd buy a new car. I haven't spent that much dough on ammo in the last 10 years and I do a lot of shooting. Anyone can take three or four boxes of different brands of ammo (1 box of each brand) and tell in half an hour the kind to use.

I will admit I would go for the big money matches and would spend more money practicing but 95 percent of the shooters would rather have a medal or trophy to show their friends than the few bucks they would win in the present money matches. I never have won a match but I sure have a lot of fun and I think that is why most people shoot or why would they keep coming back year after year with little chance of winning.

Howard L. Scott
Hot Springs, Montana.

Congratulations on your article about shooting "going professional." Your article was excellent and to the point.

I feel that more emphasis should have been put on the high cost of shooting equipment and lack of range facilities. These in my opinion are the main factors responsible for the decline in young shooters. Being a young family man myself, these two points hit close to home. I feel this is a problem of national importance and cannot be over emphasized. A valuable American heritage is rapidly heading for extinction. If shooting is going to be limited to the "well-to-do," it will no longer be a heritage but a luxury and exclusive sport limited to a very few. State and local governments have done little, if anything so far as providing public ranges. In many instances they have passed legislation, well meant or not, that is rapidly destroying the right to bear arms in peace.

I hope subsequent articles in your magazines will be devoted to these problems and bring them to light so that the shooters of today and tomorrow might be recognized in their rightful place along with other sportsmen. Thank you for a very entertaining and well-written magazine.

Jack Crifasi
Brooklyn, N. Y.

where
you goin'?

Home!
we've got
our limit!

***FEDERAL**
2³/₄" MAGNUMS
IN 12-16 AND 20 GAUGE
ARE THE ANSWER!
Better Patterns!
More Hits!
Fewer Cripples!

FEDERAL
Sporting Ammunition

FEDERAL CARTRIDGE CORPORATION
MINNEAPOLIS, MINNESOTA

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.

**Excellent
Game Loads*

a
shooter's
scope...
all
the
way!

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 2 3/4 X
\$45⁰⁰

The New Bear
Cub 6X
\$79⁵⁰

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

MY FAVORITE GUN

By **HERB KLEIN**
Explorer, hunter
and lecturer

"Old Death and Destruction," that's what Myles Turner, my African white hunter, dubbed my favorite .300 Weatherby Magnum. Everything I shot at over there just naturally fell down, dead as last night's stale beer, and I came home with 60 wonderful trophies and a fantastic 90 percent one-shot kill record. From dik-dik no larger than jackrabbits to lions and cape buffalo in Africa; from peacocks to tigers and gaur in India; and from snowy owls to Kodiak bears on our continent; that blonde bomber has probably killed a larger variety of game than any other single gun in the world. The tremendous variety of bullets and bullet weights available make it adaptable for any game anywhere.

By **BOB DIXON**
CBS television announcer

Working on the Edward R. Murrow show, Dennis James' "On Your Account" show, the Roy Rogers show and the Perry Mason show, among others which I announce, keeps me pretty busy. Fortunately on weekends I can take off and enjoy hunting and target practice on my farm in Connecticut. My favorite gun is a "shooter," but one made back at the time of the Civil War. It is the Navy Colt and I consider it one of the most beautiful handguns ever made. Its design is pleasing to the eye and by virtue of its weight distribution and construction it fits my hand perfectly, offering me at the same time a smooth and balanced performance. I own pump and target .22 rifles, Marlin and Winchester level guns, but the Navy Colt is my favorite.

BIGGEST BIG-GAME NEWS FOR '56:

20-25% Accuracy Advantage In All Marlin High-Powers!

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

Micro-Groove Rifling* makes Marlin the choice of in-the-know big game hunters! This season, squeeze off every hard-earned shot with the unique accuracy that holds your hits to those small, vital spots. Any '56 Marlin big-game rifle or carbine will give you a higher percentage of good first-shots—and perhaps save you some long, hard chases!

Marlin is the modern line for '56! Even before the addition of Micro-Groove Rifling, important, exclusive engineering advances made Marlin rifles outstanding in effectiveness. Among major advantages are side-ejection, which allows the lowest 'scope mounting of all, and super-strength new type round-breech bolt—the safest, smoothest, most dependable of lever actions.

Choose the caliber that's right for your brand of hunting—from the full line of Marlin lever-action rifles and carbines, and the new 455 bolt-action, with FN Mauser receiver. See these modern models for '56 at your dealer's!

WHAT'S THE "SECRET" BEHIND MICRO-GROOVE'S SUPER-ACCURACY?

This basic improvement in rifling, discovered and developed by Marlin engineers, is superior to conventional rifling in *two* important respects. How they boost accuracy so sharply is no secret!

- 1 Micro-Groove Rifling is not produced by cutting. The unique method used creates a smoother, more perfect bore surface.
- 2 Micro-Groove Rifling consists of 16 shallow grooves—not 4 or 6 deep ones. The projectile remains truer to its original shape, with less "finning" and a smoother surface.

The truer, more consistent Micro-Groove projectile is also less affected by muzzle blast. In addition, barrel erosion is reduced, assuring the Marlin owner above-normal barrel life, with continuing superiority in accuracy.

THE NAME FOR GAME

Marlin

FINE GUNS SINCE 1870

MARLIN FIREARMS COMPANY, Dept. G-96
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.....

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

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

GUN RACK

By H. Jay Erfurth

New .244 H & H Magnum

THE WORLD'S MOST POWERFUL small-caliber rifle is the claim for Holland & Holland's just-announced .244 Magnum sporter. Based on the commercial FN Mauser action fitted with a 24" barrel of Holland's special "Hykro" steel, the .244 Magnum will prove popular for long-range shooting where high velocity and high energy are needed. Essentially the new rifle is similar to earlier Holland small-caliber varmint-medium game rifles, or as the British say, "deer-stalking rifles." The typical British stock lines are modified by a Monte Carlo butt since this caliber

sight to find in dim light and the advantages of it become evident through use.

Most important to U.S. shooters is the new .244 Holland & Holland Magnum load. The designation .244 had been established by H & H long before they learned of Remington's latest load, and there is no connection between the two cases. H & H .244 with 100-grain copper pointed bullet has a muzzle velocity of 3500 feet per second, dropping to 3230 at 100 yards, 2970 at 200, 2725 at 300 to 2275 at 500. Energies at these ranges are: 2725 foot-pounds at muzzle, 2320 fp at 100, 1980 fp at 200, 1650 at 300 out to 1150 foot-pounds at 500 yards. Sighted-in to hit point of aim at 250 yards, the .244 Magnum strikes .51" high at 50 yards,

Magnum .244 is
based on the .375
H & H cartridge

will almost always be used with a scope sight. A horn-tipped foreend and horn buttplate are standard. Instead of hanging the sling eye on the barrel (with consequent variation in impact and accuracy when the sling is tightened), Holland's new rifle is fitted with American-type swivels on the stock.

Scope regularly offered is the Nickel "Supra" 4X in Holland's quick detachable mount. This mount is higher than American mounting and allows the iron sights to be used in an emergency by looking beneath the scope tube. Iron sights are the silver-tipped front with a folding sun shade, and two rear leaf sights. One is a standing "backsight" cut for 250 yards, and the other is a 400-yard folding leaf. Cut with a medium "V" and a silver line underneath, this type of sight is unfamiliar to most American sportsmen accustomed to other types of notch or aperture sights. However, it is a quick

New H & H
sporter in .244
Magnum has swivels,
cheek piece.

1.7" high at 100, 1.6" at 200, crossing point of aim at 250 and dropping 2.6" at 300, 12.1" at 400 and 26.0" at 500.

Holland claims that "practical tests have shown results that come very close to the above figures, thus making it as flat a shooting rifle as has ever been produced commercially." By comparison with this claim it is worth mentioning the performance of the Remington .244 which has a 90-grain bullet in its heaviest standard loading. With a muzzle energy of 2050 foot pounds and a (Continued on Page 79)

GUNS · GUNS · GUNS · GUNS · GUNS · GUNS

MIGHTY MIDGET REVOLVER

Brand new. Made in west Germany. Fine precision revolver. Cylinder holds 6 cartridges. Fires new 22 Remington Rocket or any .22 short or long ammo. Both single and double action. Perfect for home, camping, target practice, etc. \$19.95

LITTLE ATOM PISTOL

It's as small as the end of your thumb but it "sounds off" like that package they dropped on Hiroshima. The world's "showiest" small pistol—gold plated with pearl grip. Complete with ramrod and a capsule of blanks, \$2.95.

RUSSIAN RIFLE

Late Russian model 7.62 mm Mosin rifle. Ammo available everywhere in U.S.—excellent hunting cartridge. Hinged floor plate—Russian ordnance marks on receiver. Collectors' item—Low Price \$14.95

MAUSER MODEL 65 ACTION

Used with great success in building sporting rifles such as the 300 Savage, 7mm Mauser, 35 Remington, 308 Winchester etc. \$13.95

Add 50¢ for each action to cover postage.

GERMAN DREYSE

.32 cal. automatic pistol. One of the finest of the early German automatics. Every part hand machined. Fires std. .32 cal. American ammo. \$18.95

EUROPEAN COLLECTOR'S SPECIAL

Special purchase of antique European military revolvers in rare and unusual calibers. Each one from a different country. Fair condition. 6 for \$50—3 for \$28.50

FOUNTAIN PEN BLANK PISTOL

Pull it out of pocket or purse at the first signs of danger and fire a shot. Looks like a regular ball point pen and can be used as such. Wonderful gift... \$6.95

Box of blanks \$1.50

WAMO POWERMASTER

Fine .22 cal. single shot, match designed target pistol. Featuring automatic ejection. Entirely new firearm accuracy matched only by its handsome appearance. \$19.95

WINCHESTER MODEL 1873

Very rare carbine. Used during the Mexican Revolution. Very poor condition, but complete and in working order. Wonderful souvenir of the early west. \$45.00 each

FRENCH SECRET POLICE GUNS

Similar to Scotland Yard guns. A very rare and valuable collection. Each group comes with personal notarized letter verifying their origins. Group I—Guns up to 50 yrs. old. 2 guns for \$17.00, 3 guns for \$23.00, 4 guns for \$29.00. Group II—Guns over 50 years old. 2 guns for \$19.50, 3 for \$27.00, 4 for \$42.50.

SCOTLAND YARD GUNS

2 different guns \$17.00—3—\$23.00

ENFIELD .303 CAL. RIFLES

Just arrived from the British West Indies. Used by the guard troops and all in perfect firing condition. Wonderful for deer hunting or collection purposes. Rare, large Martini single shot action. Can be converted to large bore target rifle. Ammo available everywhere. Special price \$19.95. Companion 3 sided bayonet \$3.95. . . ENFIELD 410 GAUGE SHOTGUN—Very rare and unusual. Looks exactly like an Enfield .303 but really a 410 gauge single shot. Used by British officers in India for bird shooting. \$22.50.

We still have a few of the revolvers taken from thugs and scoundrels by men from the famous "Yard". No two alike. Each group comes with notarized personal letter verifying their origin. Rare collectors item.

22 Cal. CARBO-JET GAS PISTOL

Sensational brand, new CO2 pistol. 8 shot. Looks like German repeater. Built like German repeater. Adj. sight, power control, automatic residue drain, trigger finger safety, adj. target trigger. High velocity, stag finish grips. Free power cylinder and 200 rounds of ammo with each gun ordered. \$22.00

AUTHENTIC COLT REPRODUCTION

Actual size with 7 1/2" bbl. Has real gun feel & appearance. Silver finish with real steel head grips & working hammer and trigger. Composed of plastic and metal parts. Only \$2.00.

LONG GUN SPECIAL

Just correlated 5,000 guns from all over the world, representing darn near every country you ever heard of. While they last, I'll ship you—1 for \$12.50, 2 for \$20, 3 for \$25. No two alike.

CIVIL WAR BELT BUCKLES

Whether your heart is north or south of the Mason-Dixon line this is your chance to identify yourself. Authentic reproduction. \$2.00 ea. Leather belt for buckle \$6.50. State size.

WEAPON ARTS CATALOG

We have selected the very best of weapons from our fine gun museum here in Burbank—completely described, priced and photographed them in this beautiful catalog No. 1. A real collectors item \$2.00.

BAYONETS

Beautiful wall decorations for dens or gun room. Collected from all parts of the world. 3 different kinds, only \$10.00.

DERRINGERS

We have both the brand new Frontier 38 S&W cal. Derringers and the old original Remingtons. Send 50¢ for big photo Derringer list—which gives the history, complete description and prices on both the new and old models.

MAUSER MODEL 1893 RIFLE

Five shot. Beautiful big game rifle—still being used by hunters from Africa to the frozen wilderness of the Arctic. Good condition \$21.95.

GUNS

Just finished writing this 120 page book on pistols and revolvers. Profusely illustrated. Chapters on How to Buy Guns, Antique Collecting and firing, Colts, Revolvers, Automatic Pistols, Fortunes in Old Guns, Gun Care & Repair and more. All of this for 75¢ + add 25¢ for postage and handling.

MACHINE GUNS

We've quite a few welded machine guns here at the store. Make wonderful souvenirs or display pieces. Send in 50¢ for big photo list.

ITALIAN FOLDING TRIGGER REVOLVER

10.35 mm. Used by crack Italian troops in the Ethiopian war. Few officers left Italy for the fighting in Africa without his persuader. Rare model now offered for \$17.50 ea.

HAND "GUNS" OF THE WORLD

Just finished writing this 120 page book on pistols and revolvers. Profusely illustrated. Chapters on How to Buy Guns, Antique Collecting and firing, Colts, Revolvers, Automatic Pistols, Fortunes in Old Guns, Gun Care & Repair and more. All of this for 75¢ + add 25¢ for postage and handling.

22 LONG RIFLE I.C.I. AMMO

Britannia brand. Fits all 22 American rifles. Half price of American ammo. \$75.00 per case of 10,000 rounds. F.O.B. Burbank

LILLIPUT BROWNING PISTOL

Not a toy! 2mm cal. and is 1 1/2" long. It will shoot a lead slug through over 300 pages in our local telephone book. Special price \$6.95 per gun. Free with each pistol—Matching key chain to hang pistol from and a tube of shells. Extra shells 50¢ per tube.

CHINESE HAND CANNON

Wonderful collectors item! Faithful reproduction of original that would cost if a duplicate could be found, about \$3500. From the discovery of gunpowder in a tube, came the early Chinese Hand Cannon. \$9.95 each

FRENCH UNIQUE PISTOL

32 cal. auto. pistol used by French secret police. Excellent condition. Fires standard 32 cal. American ammo. Can be used for hunting, plinking or personal protection. While they last \$19.95 each.

GERMAN LUGERS

Special photo list of our large assortment of different Lugers. 50¢ postpaid.

WESLEY FLARE GUN

Unusual flare guns from Australia. Wonderful for boat owners or military collectors. \$8.95 each

LEBEL 11mm REVOLVER

Huge revolver used by the famous "Foreign Legion". When hit with a bullet from one of these monsters you seldom recover. Collectors item and a sound value at \$15.95 each.

COLT PERCUSSION REVOLVERS

Large stock of Colt percussion and metallic revolvers. Send 50¢ for catalog giving photos, descriptions and prices of these fine old guns.

MINIATURE MUZZLE LOADING CANNON

Available are 4 types of miniature cannon—carriage parts constructed of well molded iron, brass barrel ad. for elevation—a credit to den or desk of arms collector. From \$6—\$15 per pair.

CARTRIDGE COLLECTORS

Recently found a large quantity of rare and obsolete cartridges in our big warehouse. Will send unusual asst. 100 diff shells for \$25.00

BRITISH TROPICAL SUN HELMETS

Authentic imported article—selling for \$12.50 elsewhere. Made of real cork and fine material—removable leather sweat band. Send hat size and \$4.95.

ENFIELD COMMANDO REVOLVER

.38 Smith & Wesson caliber. Rare and unusual weapon designed and used by the British Commando force (WW II). Modern breakup design. Fires .38 S & W ammo. Every gun in perfect condition with excellent bores. Powerful time shooting piece. Only \$19.95

RIFLE SLINGS

All different sizes, shapes and lengths. Will fit any American or European rifle, any caliber. Extra low price of 10¢ for \$10.00.

FRONTIER SIX SHOOTERS

We have literally hundreds of the brand new Frontier and Colt revolvers. Send 50¢ for big photo list. Also included is Colt history, questions & answers, How to Quick Draw, etc.

GENUINE INDIAN TOMMY HAWKS

Beautiful for dens and playrooms. Made from rare stone. One \$14.95 Two for \$24.95

LYMAN FIXED ALASKAN

2 1/2" power telescope. Brand new for high powered rifles \$37.50.

HUNGARIAN FROMMER

Unusual automatic pistol—all precision made. Fires standard Amer. 32 cal. ammo. \$19.95

ENFIELD 476 CAL. DOUBLE ACTION REVOLVER

Excellent condition—used by British troops in India \$29.95 ea.

KRAG CARBINE

30-40 cal. These are the last of the famous U.S. Cavalry saddle carbines. They all have 22" bbls. Used in the Philippines, Cuba and China. Tremendous value—good condition. \$34.95

EASY PAYMENT PLAN

Select the gun or merchandise of your choice today, and pay for it in full later! Just send 10% of total amount on any purchase, and we will immediately open an account in your name. As long as one year to pay and no carrying charges. You may pay as much or as little as you wish each month. When your account is paid in full, we will then process and fill your order promptly.

MONEY BACK GUARANTEE

If not satisfactory, return it within 10 days from date received and money will be refunded. All firearms are F.O.B. Burbank, California

ENCLOSE WITH GUN ORDER

Fill out the following statement, and sign your name, with date, age and address: I hereby state that I am a citizen of the United States and that I have never been convicted in any court of the United States, the several states, territories, possessions or the Dist. of Columbia of a crime of violence, nor am I at present under indictment or fugitive from justice. I am of legal age, and am of sound mind.

HY HUNTER

3031 WEST BURBANK BLVD. BURBANK 141, CALIFORNIA

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 B 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."

GRADE 1
\$26.95

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	BULLETS
LYMAN	BUEHLER	HORNADY
NORMAN-FORD	PACHMAYR	NORMA
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

HAND GUNS

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

RIFLES

SHOTGUNS

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

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

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

SEPTEMBER
1956
Vol. 2
No. 9-21

Guns

MAGAZINE

IN THIS ISSUE . . .

military . . .

RUSSIA'S SECRET ALL-PURPOSE CARTRIDGE . . . William B. Edwards 16

shooting . . .

TRAPSHOOTING'S CAPITAL OF THE WORLD . . . Johnny Mock 20

WHERE TOMMY GUNS ARE SHOT BY CIVILIAN MARKSMEN . . . Nils Kvale 28

HOW PERFECT RIFLE BULLETS ARE MADE . . . Claude M. Kreider 32

OLYMPIC CHAMP WITH EITHER HAND . . . Robert Lucas 39

western . . .

WAS WYATT EARP HERO OR HEEL? . . . Hugh O'Brian 24

workshop . . .

HOW TO BED A RIFLE STOCK . . . John M. Ashcraft 36

hunting . . .

HOW GOOD ARE SHOTGUNS FOR BIG GAME? . . . Col. Charles Askins 42

departments . . .

TRIGGER TALK . . . 4

SHOOTING NEWS . . . 5

GUNS IN THE NEWS . . . 7

CROSSFIRE, letters to the editor . . . 8

MY FAVORITE GUN . . . Herb Klein and Bob Dixon 10

GUN RACK . . . H. Jay Erfurth 12

SHOPPING WITH GUNS . . . 76

PARTING SHOTS . . . 82

COVER

Russia's new 7.65 mm. cartridge which its soldiers use for all automatic weapons from rifle to light machine gun attains a goal long sought by military men. Our cover contrasts the new load with our own big Springfield .30 calibre, current .30 Nato, .300 Savage and experimental British .280 as well as German 7.92 and Swiss prototype of Russian round. Photo by Stephen Deutch.

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 do 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.

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 SHOT SHELL 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
Stick...60c

Lachmiller Primer Pocket Swager for removing crimped-in GI 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 Gauge, 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 19 grains 2400. Saeco Measure, for rifle or pistol drum Extra Drum, rifle or pistol 5.50
Bench Stand4.00

SAECO ELECTRIC FURNACE

Large capacity. Thermostatic control from 450 to 550 degrees. Complete with 1 ingot mold.....\$38.50
Extra Ingot Molds.....\$1.25
Gun Powder Funnel.....\$1.00
Gun Inertia Bullet Pulver.....\$6.60 (both funnels fit all calibers)

LYMAN 310 TOOL COMPLETE, \$15.75

Will do all operations for any single 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 Splitter	2.80
22 Caliber—.224 Diameter	
40-Grain Ogival Spire	2.80
45-Grain Splitter	2.80
50-Grain Splitter	3.05
52-Grain Hollow Point	3.70
55-Grain Splitter	3.05
6MM.—.243 Diameter	
75-Grain Hollow Point	4.15
90-Grain Splitter	4.20
105-Gr. Spitz. or Rnd. Nose	4.50
25 Caliber—.257 Diameter	
60-Grain Ogival Spire	3.65
87-Grain Splitter	4.15
100-Grain Splitter	4.40
120-Grain Splitter	4.65
6.5MM.—.263 Diameter	
87-Grain Splitter	4.15
120-Grain Splitter	4.65
140-Grain Splitter	5.00
270 Caliber—.277 Shank	
100-Grain Splitter	4.60
130-Grain Splitter	5.00
150-Grain Splitter	5.25
7MM.—.284 Diameter	
130-Grain Splitter	5.00
145-Grain Splitter	5.10
160-Grain Splitter	5.25
30 Caliber—.308 Diameter	
110-Grain Ogival Spire	4.50
130-Grain Hollow Point	4.90
150-Grain Flat, Splitter 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 Splitter	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 Splitter	5.00
170-Grain Semi-Splitter	5.25
225-Grain Round Nose	5.75
333 Caliber—.333 Diameter	
275-Grain Semi-Splitter	7.00
348 Caliber—.349 Diameter	
180-Grain Flat Point	5.30
220-Grain Flat Point	5.85
35 Caliber—.358 Diameter	
180-Grain Flat Point	5.50
220-Grain Flat Point	5.85
250-Grain Splitter	6.50
375 Caliber—.375 Diameter	
235-Grain Semi-Splitter	6.50
285-Grain Semi-Splitter	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 Splitter	3.05
50-Grain Semi-Pointed	3.05
50-Grain Splitter	3.05
55-Gr. Semi-Ptd. or Splitter	3.05
63-Grain Semi-Pointed	3.05
25 Caliber—.257 Diameter	
85-Grain Splitter	4.15
100-Grain Splitter	4.40
117-Gr. Splitter, BT or FB	4.65
6MM.—.243 Diameter	
75-Grain Splitter H.P.	4.15
80-Grain Splitter	4.15
100-Gr. Splitter or Semi-pointed.	4.40
6.5MM.—.264 Diameter	
120-Grain Splitter	4.65
140-Grain Splitter BT	5.00
270 Caliber—.277 Diameter	
110-Grain Splitter	4.65
130-Grain Splitter, BT or FB	5.00
150-Grain Splitter BT	5.25
7MM.—.284 Diameter	
120-Grain Splitter	4.65
140-Grain Splitter	5.00
160-Grain Splitter BT	5.25
30 Caliber—.308 Diameter	
125-Grain Splitter	4.65
150-Grain Splitter	5.00
180-Grain Splitter BT or FB	5.25
180-Grain Matchking	5.50
303 Caliber—.311 Diameter	
150-Grain Splitter	5.10
160-Grain Splitter	5.35
8MM.—.323 Diameter	
150-Grain Splitter	5.10
175-Grain Splitter	5.35

LACHMILLER LUBRICATED SHOTGUN WADS

3/16" Fiber, \$3.00 per 1000
1/2" Fiber, \$4.25 per 1000
1/2" Felt, \$4.95 per 1000
3/8" Felt, \$6.00 per 1000
1/2" Felt, \$7.95 per 1000
135" 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	4.51
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 Pl. (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

Stugged, 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.

RUSSIA'S SECRET

The Story Behind This Story

This is a story that GUNS was ready to publish six months ago but we were asked not to print it. The request came from the U.S. Army chief of ordnance and GUNS was happy to cooperate with the Army in the interests of national security. Since that time sources outside the U.S. have partially disclosed the news of Russian arms re-equipment. The Army has as a result stated that it has no objection to GUNS publishing information derived from sources outside its ordnance department.

NEW SOVIET 7.65 LOAD CAN BE USED IN RIFLE,
CARBINE AND MACHINE GUN AND MAKES
POSSIBLE UNIFORM ORDNANCE SUPPLY, LONG
GOAL OF ARMY OFFICERS FOR SIMPLE LOGISTICS

ALL-PURPOSE CARTRIDGE

BY WILLIAM B. EDWARDS

THE RUSSIANS now have a new all-purpose cartridge that fits all their light automatic weapons. It is a secret short 7.65 mm. cartridge which is used by their soldiers in three basic guns—the lightweight automatic rifle, the assault machine carbine as well as the light machine gun.

For years the big powers have sought a common cartridge for infantry weapons and the Russians have evidently achieved this goal in their 7.65 x 38 light automatic round. The new cartridge is about half the weight and bulk of

Russia's old Nagant service load or our .30 Springfield, for that matter. It packs neatly and with a slight body taper is ideal for automatic guns. The case rear is slightly smaller than the .30 Springfield case diameter of .470", measuring .442" diameter, or 11.25mm. A clip using these cartridges will be narrower and lighter than one for the fatter-based cartridges used by most nations today.

Russia's new cartridge is a bold step toward uniform ordnance supply. Mix-ups in ammunition have long been head-

SKS-46 rifle for short Russian 7.65x38 case has been described as "little Tokarev," combines features of M1940 Russ rifle with new gas system and folding bayonet.

Avtomat 54 is latest Russian infantry arm and resembles earlier Walther machine carbine made in Germany but is chambered for short cartridge also used in rifle.

Basic head sizes of most military cartridges are same as U.S. .30-06 and .30 NATO (stamped F A 46) but smaller Russian case identical to 7.65-marked Swiss reduces bulk in automatic gun magazines.

aches to field officers and have sometimes lost battles, because one kind of ammo was issued for another caliber gun. The military aspects of the new Russian cartridge are highly important, but its possible sporting application is equally so. For one of the short-action Sako rifles, it would prove an ideal load. Many wildcatters are bound to pick up the field of intermediate cartridges like the new Russian all-purpose load for their experiments.

Rumors of the new Russian ammo and weapons have circulated for a long while from behind the iron curtain. One Intelligence agent received five different descriptions of "new rifles" from five Russians who had deserted to the west. Then at last the Army obtained several of the arms, an SKS-46 rifle, the Avtomat 1954 machine carbine, and one of the new automatic pistols.

While American tourists were busily snapping photos of the natty guards with SKS-46 rifles standing before the tomb of Lenin and Stalin in Moscow, and the Avtomat 54 guns were issued to Soviet embassy guards in Berlin, top secrecy was clamped down on those arms obtained by the U.S. But both British and French sources confirmed the existence of the new weapons. The British War Office information officer wrote: "I can confirm that we know the Russians have a new series of 7.62 small arms. . ." And France's "answer man" service, SVP, reported: "The Services of the Army evidently possess a study on these Russian arms but this study cannot be made public."

From a Russian manual, GUNS obtained a dimension drawing of their new cartridge. It seemed like a very interesting little pill, and we queried Washington about it. But in Washington the lid was on, and nothing officially could be learned. Even the designations of the weapons—SKS-46 and PPK-1954—were classified "secret."

Ambassador James B. Conant visiting Soviet Embassy in Berlin saw new Avtomat 54's issued to elite guards in 1955.

THE WAR OFFICE,
LONDON, S.W.1.

BM 3/1/55 (PR 3)

13 January, 1956

Dear Sir,

Your letter of 16th November about British and Russian small arms has been referred to us by the Ministry of Supply.

I can confirm that we know the Russians have a new series of 7.62 small arms, but I am afraid that there is no information or comment that I can offer in connexion with your other questions.

Yours faithfully,

J.Y. Morley,
Senior Information Officer.

W.B. Edwards, Esq.,
Technical Editor,
Gun Magazine,
8150 North Central Park Boulevard,
SKOKIE,
Illinois,
U.S.A.

British War Office confirmed existence of secret Russian weapons in letter to GUNS Magazine editor.

But GUNS did learn that a leak in U.S. security some time ago had informed the Soviets that we possessed one of their new rifles. A formal protest filed by the Russian Ambassador in Washington resulted in the return of the gun to the Russians. But one gun, the Avtomat 1954, and a pistol came through to the Pentagon.

Meanwhile, photos of the "secret" weapons were published in the New York Times and other periodicals in the U.S. and abroad. Photos of troops on maneuvers showed the SKS-46 and the PPK-54 as general issue.

Russian all-purpose ammo is loaded in copper washed steel cases. Primers are bright brassy metal. A black or gray lacquer is run around the extracting groove, possibly as a means of identifying the type of load, whether Ball, AP, or Tracer. Powder in one sample was fine chopped sticks, not tubular. Listed velocity is 2250 feet per second with a 150-grain steel jacketed bullet.

Case length is a shade over 38 millimeters or about 1½" and total length is slightly more than 2". This is shorter than the new 7.65 NATO round which was modified by the U.S. Ordnance department from the .300 Savage and adopted a short while ago by England, Canada, the U.S. and France as the uniform caliber. The .300 Savage, of course, has been used since about 1910 by American shooters, but oddly enough the new 7.65 Russian has some history, too. The dimensions of the Russian all-purpose load correspond within normal manufacturing tolerances with a hitherto-unidentified cartridge known to collectors as the "7.65 x 38 Swiss machine pistol" type.

Jack Brickell of Portland, Oregon, has sold hundreds of these Swiss cartridges to collectors. Enigmatically head-stamped "7.65" with no maker's mark, they were turned out in the German-controlled Swiss Solothurn factory for an unidentified machine pistol, and intended to be used by one side or the other in the Spanish Civil War. The Swiss government officially denies any knowledge of these cartridges, although the new Swiss machine carbine load is

Drawing of new Russian short cartridge copied from information in Soviet rifle manual conforms closely to dimensions of American .220 Swift case necked down to .30. Millimeter measurements indicate similarity between Russian auto rifle load and pre-war Swiss experimental case.

also a 38mm case length. However, their base diameter and bullet are like the regular, longer Swiss 7.5mm rifle round. But these pre-war Solothurn Swiss cases are close enough to the Russian to be a twin. In addition to the Russian rifle and machine carbine, the company gun, the belt-fed modified Degtyarov light machine gun, is also said to use the short case although the old 7.62 Nagant rimmed is the most common Soviet machine gun round.

The existence of new weapons for Russia's army has been known officially for several years. The rifle, designated the SKS-1946, resembled a little Tokarev, according to the British report circulating in the U.S. during 1954. The basic similarity of the weapon to the old Tokarev suggests that actual M1940 rifles of the Tokarev pattern may have been rebuilt with new barrels and stocks to handle the shorter 7.65 x 38 cartridge. Certainly the issue of these arms under a 1946 designation indicates that Russia was quick on the trigger in issuing light rifles to her forces. The British report also mentioned briefly the new "Avtomat" 1954, a machine carbine similar in general styling to the German short-cartridge weapons but somewhat improved.

A new pistol which has been rumored to resemble the Browning Hi-Power was also mentioned. Exact information on their new pistol is classified "secret" by Aberdeen Proving Ground. But the Walther factory in Germany reports that the Russian pistol is a big-sized PP Walther in double action, firing a special Russian-developed 9mm cartridge which is somewhere between the 9mm Browning Long and the .380. Apparently it is straight blowback in operation.

The SKS-46 is basically the tipping-bolt Tokarev. But a new bolt handle sticks out and can be easily slammed back by hands numbed with cold or wearing thick gloves. The trigger guard is larger for winter shooting. A short magazine holding 10 rounds takes the place of the Tokarev 15-shot clip. The gas cylinder group is much simplified, and resembles the gas piston fitted to the German MP 43 and "Sturmgewehr 44" carbines. A folding bayonet, battle-tested by the Soviets on their M1944 bolt action Nagant carbine, is an improvement over a separate bayonet and bayonet scabbard. Short and more of a police riot breaker than a tool to fight cavalry, the new Russian bayonet is ample for the job it has to do—which may include suppression of riots in the satellite countries.

The heavy-caliber burp gun is Muscovy's latest infantry arm. Designated the PPK-1954 or "avtomat," Russian for automatic, it resembles the German designs used on the Russian front during the last stages of the war. These weapons appear to be issued mainly to elite guards at this time, and to squad or unit leaders. With their long curved 30-shot box magazines, the avtomats have as much firepower as a machine gun. Using the short 7.65 cartridge, they are virtually as effective as a rifle at longer ranges, despite their short 14" barrels.

Internally the avtomats are based on the turning-bolt Walther MKb 42 burp guns which were developed but never issued in Germany. However, the odd sleeve piston of the Walther has been replaced by the more conventional nozzle and cup design from the older (Continued on page 70)

TRAPSHOOTING'S CAPITAL OF THE WORLD

Firing line at 56th trap tourney at Vandalia is cluttered with shells as five-man teams move through their positions in clay-bird shoots. Aerial view (left) shows mile-long firing line.

**MORE THAN 2,000 SHOTGUNNERS
THROW 70 TONS OF LEAD IN WEEK
OF SHOOTING DURING CLASSIC
GRAND AMERICAN TOURNEY**

By JOHNNY MOCK

On the way to setting his unequalled world record of 1404 shots without a miss, Joe Hiestand looks at his score compared with Remington pro shooter Fred Tomlin's high score which the latter shot with a Parker trap gun.

For 1404 times Joe Hiestand shouldered his heavy Ithaca trap gun to break record number of birds before missing.

EVERY YEAR IN AUGUST the tiny western Ohio community of Vandalia becomes the trapshooting capital of the world. The "nation's crossroads" where the east-west National Pike, U. S. Route 40, meets the Dixie Highway, U. S. Route 25, going North and South, is also the permanent home of the Amateur Trapshooting Association, governing body of the sport. And each year the ATA holds the Grand American Handicap trapshooting contest at Vandalia.

On opening day hundreds of trapshooters arrive for this annual classic, coming from practically every state in the Union, Canada, the Canal Zone, Alaska and Cuba. Followers of trapshooting from every walk of life—men, women and mere children, young and old, weak and strong, including the maimed, shoulder a scattergun, call for the elusive clay target, press the trigger and hope Lady Luck will smile upon them and help them win the \$10,000 grand prize.

Day after day the tourney goes on, with a monotonous and seemingly never-ending cry of "Pull!" followed by the announcement of the referee. Invariably, the cry is "Dead!" for assembled at Vandalia will be the cream of the continent's trapshooters, competing for the numerous events scheduled by the organization, and listing more than 40 championships among the teams and individuals taking part.

Almost two million shells are expended during the nine days in which the target-smashing goes on. Each of these shotgun shells has $1\frac{1}{8}$ ounces of shot pellets, so that almost 70 tons of lead will be deposited on the sod beyond the traphouses, quite a contrast to the status of the land prior to its acquisition by the ATA. In the past the present

Dark horse Logan Bennett of Hodgenville, Ky., claimed \$10,000 purse in 1955 to outshoot 2,024 top trapgunners.

Huge silver trophy donated by Frances King (above) and husband Clyde goes to high lady trap shooter at 1000 birds.

Winner of women's division at Grand American Handicap in 1955 scoring over hundreds of lady competitors was Mrs. Dolly Isetts who broke 93x100. Dolly is wife of 1955 world champion pigeon shooter Bill Isetts of Kenosha, Wis.

Seven time winner of women's North American clay target championships is Mrs. Lela Frank of Strasburg, Mo.

location produced an annual crop of corn and oats. Now the former fields account for a harvest of metal—and "dark horses."

For instance at the 1955 shoot, Ned Lilly of Stanton, Mich., equalled a 17-year old "Grand American" record when he posted three successive perfect marks of 200 smashed targets, while shooting with Joe Hiestand, holder of the longest-run mark.

Lilly's win was a surprise to the "wise money."

Even more remarkable was the record established during this annual event in 1951 when five state champions smashed 100 targets in the main event, and then broke another 100 straight targets in the shoot-off for the unbelievable score of 1000 out of a possible 1000. Incidentally, the winner of that particular race was compelled to shatter another 60 consecutive targets before he was finally declared winner, making it 260 straight targets smashed to become the Champion of Champions, truly a fitting title.

Other remarkable scores have been posted at the "Grand American," several of which have been standing for many years. For instance, Joe Hiestand of Hillsboro, Ohio, during the 1938 classic broke 900 out of a possible 900. Then he went on with his target-smashing in succeeding registered ATA

shoots, adding 279 additional successively-broken targets for a grand total of 1179, world's long run record.

Also outstanding is the feat of Walter Beaver of Berwyn, Pa. During the 55 years in which the Grand American Handicap event has been shot, with 25 yards the extreme penalty marker, 47,360 gunners toed their various handicap lines, but Walter is the sole individual ever able to capture trapdom's most coveted title and richest prize while stationed "out in the field, breaking 98 of his 100 targets from the 25-yard line." During the many years in which this race has been in competition, only five gunners succeeded in chalking up a perfect score of 100 out of a possible 100.

The principal race at the annual conclave of the continent's trapshooters is the Grand American Handicap which has a long-standing tradition of a half century that no one ever repeats as a winner. No one has ever been able to overcome that iron-clad rule of Lady Luck and win twice.

Over the passing years the Grand American's popularity has grown. The first, held in 1900, drew 74 entries. By 1915 the figure had grown to 884, then dropped to 710 in 1925. Twenty years later the number of competitors was 828.

Then followed an amazing increase

Big trailer drawn by tiny tractor conveys shooters along the mile-long stretch of trap ranges at Vandalia. Trap shooting in top form demands that shotgunner be relaxed and rested and motorized conveyance is necessary part of tourney because of distances competitors may have to cover in going to their assigned positions from rest area to the line.

in entries probably accountable to World War II during which many GIs were introduced to target shooting with a scattergun. In 1946 the participants numbered 1478, almost double that of the previous year. In 1954 the figure exceeded the 2000 mark for the first time in history. Last year the participants established a new record—2,023.

The competition at the Grand American meet is terrific with many types of shooters taking part. For instance, the North American Clay Target Championship event of 200 targets was placed on a permanent basis in 1919. Since that time the annual champions have missed but 25 targets, giving them the rather impressive record of 6975 out of a possible 7000.

Another significant race is that of Champion of Champions, in which the various state champions compete with each other. During the past 13 of these annual events, those champions failed to post perfect marks in five instances, giving them a record of 1295 out of a possible 1300.

The 12-gauge shotgun is the standard firearm. The ATA rules require the use of No. 7½ or No. 8 shot, loaded no heavier than with three drams of powder and one and one-eighth ounces of pellets. Copperized shot is not permitted and all shooters must obtain standard ammo at "the shell tent."

Most popular type of shotguns are the narrow-alignment model, the single barrel, over and under and pumps or slide actions. Double-barrels, except for the twin-target event, have not been used much lately because of their broader sighting plane which many feel reduces the possibility of accurate gun-pointing.

Recent years have brought about a gradual departure from both single and double-barreled types, to a preference for what is ordinarily a field gun, the repeater. The auto-loading, or so-called automatics, are growing in popularity.

Contributing to this trend has been the legalizing of the auto-loader by such states as Pennsylvania. The Keystone state now permits hunting small game and varmint hunting with this type of scattergun after having outlawed it since 1905.

Almost from the beginning of organized trap shooting, No. 7½ was the accepted size shot pellet, but many shooters have taken to using No. 8's and for a good reason. The first-mentioned has approximately 394 pellets to the charge, whereas with No. 8's there are 461 pellets. The difference can readily account for breaking many an additional target. And at Vandalia one target can spell the difference between success and failure.

Practically all shooters resort to the full-choked barrel which places 70 per cent or more of the shot pellets in a 30-inch circle at 40 yards. On the basis of that percentage, the No. 7½ would number 276 in that area, as against 323 for the No. 8's, giving the shooter an advantage of 47 more potential clay-busting projectiles.

There is some difference in the velocity. No. 7's are about two per cent faster in comparison with No. 8's over ordinary trapshooting distances.

What the shooter's choice actually amounts to is whether the slightly higher velocity and individual pellet energy of the No. 7½ is more preferable than the denser and slightly slower pattern of the No. 8 pellet.

Almost the same thing is coming true with the powder charge, many shooters going from the three-dram load to two and three-quarter drams. The average velocity over 40 yards, with a 30-inch full-choke barrel differs only 30 feet per second, that of the three-dram load being 870 feet per second, while the lighter load—and slightly less kick—gives a velocity of 840 feet per second.

When it comes to being critical and fussy, there is no group which is more so than the clay target smasher. The gun must fit just right, for upon it can depend a hit (Continued on page 63)

**TELEVISION STAR TELLS WHAT HE
LEARNED ABOUT FAMOUS COWTOWN
MARSHAL IN CAREFUL RESEARCH FOR
POPULAR WESTERN TV SHOW**

WAS WYATT EARP HERO OR HEEL?

By HUGH O'BRIAN

I PLAYED "cowboys and Indians" many times as a kid in Winnetka, Illinois. At every Saturday matinee movie show, I always pictured myself in the hero role.

Little did I think then that I would be playing the hero in earnest years later, as "Wyatt Earp" on television. And if some 20 years back, you had asked me whether I would want to play Wyatt Earp with my cap pistols, I would have asked you: "Who is he, good guy or bad guy?" Even today that controversy rages about Wyatt Earp—was he a hero or heel? Whatever he was, one thing is certain: Wyatt Earp brought law and order to the cowtowns.

When I began the Wyatt Earp series on television, I was almost transported back to those younger days of "cowboys and Indians," but there was a difference. I had to answer for myself the question of what kind of a man was Wyatt Earp if I was to do the role justice. I read books, talked with western historians, checked facts as well as possible. There were conferences with the writers and other staff men on the show.

From the past emerged a good man with a gun, but tempered with judgment. Earp was a man of courage, but not foolhardy, the sort of character I enjoy portraying because I have to put myself into the spirit of a bygone age and another man and he's the kind of man I'd like to know, as a friend.

Playing Marshal Wyatt Earp of Wichita, Dodge City, or Tombstone is much more than any boyish urge to be, even vicariously, a cowtown peace officer. I like the role because of its over-all meaning. First, I like Wyatt Earp, the man, because of what he stands for in the American tradition of the West—honesty, integrity, bravery with bravado, straight-forward action with direction and a high degree of foresight, sternness and determination without brittleness or meanness, a sense of right and personal independence not only for himself but for all others. There were all too few like Earp, either during his own lifetime or now.

Secondly, I am constantly intrigued by the colorful, if

Television's Wyatt Earp is played by Hugh O'Brian, who researched life of Earp and his gunplay preparing for role.

Wyatt Earp used this Harrington & Richardson .32 of 1903 as hideaway revolver.

Real Wyatt Earp looked calm as a banker but when he strapped on his Colts to pacify cowtown he was deadly.

often ruthless, era in which Wyatt lived and served. It was a time for men of action. It was a time when planned, purposeful action by the individual held promise of great rewards and opportunities. It was a time when there was space—room to roam untrammelled by the fetters of a modern industrial economy. Room to roam and time to enjoy roaming. Not that I want to go back to that period; I don't. But it was a time of which men have dreamed since Adam; a time and place where a combination of circumstances momentarily made it possible for a large number of human beings to achieve a high degree of individual freedom; freedom from political, economic and social conventions which bind men to one hearth, one job, one city, one state, and one exacting set of rules and regulations.

That such a "freedom in time and space" ever really existed even in Wyatt Earp's West is, of course, impossible, but in his day as now people all over the world thought it did. That is why the "Western"—be it book, magazine, movie, radio or TV production—after a hundred years is still the most popular entertainment both here and overseas. Western books, western movies, TV westerns such as Wyatt Earp, Gunsmoke (CBS) and Frontier (NBC), are printed and shown in almost every country in the world including Russia, China and Iceland.

Wyatt Earp had one other important characteristic that made it possible to re-enact his life and legend without apology or reservation. Earp was a respecter of persons, of property, of the law. Unlike his good friends, "Bat" Masterson and "Wild Bill" Hickok, he was not a killer, though he did kill when he had to. Though his work often required him to wade in the slime and filth of such "sinks of sin and iniquity" as Ellsworth, Wichita, Dodge City and, finally, Tombstone, little, if any, of the dirt ever stuck to his boots or blackened his reputation.

Not that Wyatt was a paragon of virtue or even a knight in shining armor. He wasn't. But, as practically every clergyman, woman, and honest man he ever knew later testified, Earp was honest and kind by principle rather

Wichita in 1876 was tamed by Earp but marshal also did chores like repossessing a piano from the local madam.

Wyatt Earp at height of his lawman's career in Tombstone, Arizona, wore handlebar whiskers, was dandy dresser.

than for expediency. He faced realities and took the right road—a constructive force rather than a destructive one—because he believed that it was the only direction in which success and progress lay.

In many ways, Wyatt was in sharp contrast to other frontier and cowtown heroes. His boyhood gave him a background of law and order which he firmly believed in and fought for the whole of his life. Guns were a part of that era, a part of the daily life on the frontier, part of the equipment of men who faced a frontier which, at times, knew or cared little for the laws of men or the commandments of God. Men of greed used the gun to grab and hold. Men of law and order used the gun to repel, defeat, and ultimately abolish the "tyranny of the six-shooter."

Wyatt's guns have been a minor problem to the show's "prop man." The so-called Buntline Special is always associated with Earp, but from what I can learn he used it very little. The gun was lent to a friend who carried it in the Klondike gold rush of 1898, and became lost overboard in a storm when some baggage was thrown to lighten the boat. According to the story, Ned Buntline, the west-

Hugh O'Brian wears flashy vest and shoestring tie in faithful emulation of frontier fashions on his TV show.

ern story writer of Earp's day who was as fantastic in his own way as the colorful Wyatt, gave six special Colt revolvers to six famous frontier marshals. Wyatt received one. The other men are said to have cut the barrels off but the legend goes that Wyatt carried his own with the original length and claimed it didn't slow up his draw.

Wyatt worked out a slanted holster rig which allowed him to draw the gun, although he never considered a 12" barrel revolver as a "quick draw" weapon. Actually, the most popular size was the 4 $\frac{3}{4}$ " or 5 $\frac{1}{2}$ " length, and I use a pair of 4 $\frac{3}{4}$ " guns in the show.

Western stories give the impression that nobody knew of any other kind of gun out west except the "Colt" but that wasn't true. Many other types of pistols were carried and used by men now famous as frontier heroes. Wyatt after the turn of the century when things had quieted down a bit went in for mining. A revolver which he carried while prospecting often was a small .32 top-break Harrington & Richardson. This little nickle-plated revolver was made about 1903 and because of its small size could be carried much more easily than the bigger Colt. Wyatt called it

Fast-draw gunplay on the side of law and order is weekly routine of TV "Marshal Earp" who wears Ojala holsters.

"Sarah's Peashooter," after his second wife who often carried it. Whether it was a big double-barrelled shotgun or a toy of a top-break pocket revolver, Earp managed to use guns to keep the peace.

Having learned that lesson early from his deputy sheriff father in frontier Illinois and Iowa, Wyatt's use of the gun was automatic and natural. From this same source, he acquired another trait which also was in sharp contrast to many so-called frontier heroes. Wyatt learned to work. He was a builder, a physically constructive force even when his occupation made it seem momentarily otherwise. Not negatively constructive—such as taming Mannen Clements and 50 murder-bent cowboys in the streets of Wichita—but positively constructive.

He bought and worked farms, ranches and mining claims. He had interests in stockyards, real estate, stage, freighting and railroad lines, and, at times, even in saloons and gambling halls. While the latter may seem out of character, it wasn't. Both liquor and gambling during that era, and in the cowtowns of the West were not only legal but a part of the tradition and *(Continued on page 58)*

One-inch groups were averaged at 55 yards by accurate 9mm Swedish service ammo fired in 9-inch SMG barrel.

WHERE TOMMY GUNS ARE SHOT BY CIVILIAN MARKSMEN

SUB-MACHINE GUN TARGET MATCHES ARE POPULAR SPORT IN SWEDEN WHERE GOVERNMENT ENCOURAGES OWNERSHIP OF LIGHT AUTOMATICS BY SHOOTERS

By NILS KVALE

SUB-MACHINE GUN target matches in Sweden are one of the most popular sports in a country noted for shooting enthusiasm. While American shooters and gun collectors who like modern firearms are prohibited from possessing or transferring full-automatic weapons without paying a prohibitive tax and going through a lot of red tape, the Swedish shooter's biggest problems with tommy guns lie in "accuracy jobs" and the other headaches of the competitive shooter.

Sweden is the only nation in the world where ownership of sub-machine guns is encouraged by a forward-looking government. The result has been a tremendous increase in shooting enthusiasm among Sweden's 7,000,000 citizens.

Sub-machine gun shooting is relatively new and a very special kind of competitive sport. Yet the painstakingly accurate statistics of the Swedish national shooting organization show 7,484,276 shots were fired in SMG shooting in 1954, and 55,711 active shooters received government issues of 9mm Parabellum ammunition for SMG match competition.

Competitive shooting with sub-machine guns did not just happen in Sweden. It has a history that goes back a full century for that is when organized competitive shooting began in Sweden. Of course, that was long before anyone ever conceived of a sub-machine gun but in the 100 years that Swedes have been keeping up their marksmanship,

Swedish folding-stock gun is made from simple lathe-turned parts and tubing or cheap sheet-metal stampings.

Submachine gun breaks down into small parts for easy carrying by the Swedish civilian shooter in his briefcase.

Formal standing position used in machine gun match shooting employs carrying sling like U.S. "hasty sling" to aid in aiming.

the issue of arms to shooters has kept pace with the years.

Shooting matches in Sweden and the United States are organized very much alike. The shooting clubs of Sweden, as in the United States, form one national association. Like the National Rifle Association which was founded in 1871 to promote shooting with military rifles in the interest of national defense, as well as more specialized forms of target competition, the Swedish national association is also concerned with the grave problems of defense of a small and extremely wealthy nation against some larger aggressor. Just like the U. S. Director of Civilian Marksmanship issues U.S. Garand semi-automatic military rifles to U.S. shooters through the National Rifle Association, the Swedish government also makes military rifles available for competitive shooting.

Distributing military arms to shooting clubs started during the early years of World War II. Members of the Swedish National Rifle Association fired matches with sub-machine guns, automatic rifles and light machine guns on their club ranges. The guns were lent from army arsenals.

Such shooting drew large crowds of young and old who were not drafted into the army, but were still interested in learning how to handle the arms, just in case. The presence of once-friendly Norway under the rule of Nazi Germany for hundreds of miles along the Swedish border lent an urgency to their need to know how to handle modern military arms. Consequently, it was decided that this shooting should continue in peacetime. While it would cost

the government some money to sponsor machine gun target practice by civilians, the top brass knew only too well that it would cost more to have an army of men unfamiliar with modern arms.

In the peace-time shooting program, all the new automatic arms were included but despite approval of authorities, it proved difficult to get shooters to use all of them. Relative accuracy was a drawback to the L-42 Swedish semi-automatic rifle for target practice. Although it was a sturdy and accurate military gun, it could not stand up in competitions with the Mauser used by civilian marksmen.

The situation was even worse for the various available types of light machine guns. These arms are too expensive to buy privately, and a real shooter, wherever he lives, wants to own his equipment and use it all for himself. So far it has not proved too easy to work up interest in shooting army-type automatic weapons for the expensive rifle cartridge.

But the sub-machine gun was something different. It was no heavier than the Mauser. A short gun, it was convenient to take along to shoots. It fired a different and interesting cartridge, the highly-accurate Swedish 9mm

Parabellum cartridge. Designed for shooting at shorter ranges than the rifle, and at different targets, it added motion and new life to relatively static civilian target matches. The ammunition did not cost too much. And best of all the sub-machine gun itself when put into mass production cost so little that any shooter could afford one.

TRAJECTORY TABLE FOR SMG m/45

Sight setting, yards	Distance to target in yards					
	55	110	165	220	275	330
110	3.5	0	-12			
220	12	17	13.5	0	-24	
330	22	37	43.5	40	26	0

Table shows approximate height of trajectory in inches, as converted from standard metric table for 100, 200 and 300 meter distance.

With stock unfolded and left hand pushing clip forward to resist kick, Swedish m/45 is easy to fire accurately.

Shooting submachine gun in snow under simulated combat conditions is done by civilians who put aside their rifles for novelty matches.

The shooting fraternity went to work, sparked by the Swedish National Rifle Association. Brand new Swedish M1945 sub-machine guns started coming out to the clubs. They were government owned, but were permitted to be taken home by those club members capable of handling them safely. Other guns were kept in the clubhouse at the range for instruction purposes. Army and Home Guard instructors, comparable to the U.S. National Guard, showed the club members how to handle the guns. Every club member of 17 or over was allowed to shoot the sub-machine gun. While the kids start in firing the Mauser at 14, for safety reasons youngsters must just watch shooting the automatic arms until they are 17.

To buy a sub-machine gun, the shooter needs a license, but he doesn't get it by just asking for it. He must be a good shot, preferably wearing the official golden badge for automatic firearm marksmanship on his shooting coat, and he must be considered a good, reputable citizen. The gun, factory new, will cost him the equivalent of \$25 U.S. money. For a couple of dollars extra, he can get a carrying case with extra magazines, cleaning kit, and shooting sling. Because prices and wages are a little different from country to country, a comparison of values might be useful. The Swedish sub-machine gun costs with all its gadgets the equivalent of two pairs of good shoes.

When the shooter gets the tommy gun, the next thing is, what to do with it? There is the question of ammunition. The standard 9mm Parabellum ammunition is made in government ammo plants and by two private makers. At current prices in Sweden the cartridges cost five shots for one "crown." A Swedish shop worker, a man who operates a lathe or milling machine, will have a wage of about four

Aiming submachine gun carefully during combat shoot, Swedish marksman may have to fire at any one of 18 different targets ranging up to 200 yards or more away. Clip is used as rest to steady gun during fast-firing target session.

and a half crowns an hour. In other words, about 22-23 shots or roughly half-a box of ammo for one hour's work. In U.S. terms a box of 9mm ammo costs \$5. The Swedish price is nearly one third less, but it gets burned up as fast as American ammo in a fraction of a second—one drawback to tommy gun shooting.

Every marksman who fires at least 50 recorded shots per year in training or match competition gets a financial grant from the government through the shooting club he belongs to. At present the grant is 13 crowns or 65 cartridges per member each year.

A great many men in the armed forces join in the civilian shooting programs. They often form clubs of their own to meet the civilian clubs in matches. They receive only 15 rounds of ammo per year as a government grant, but in addition they shoot several hundred shots annually in ordinary military training.

Tommy gun shoots are very realistic combat affairs. There are lots of moving targets at varying distances. Funds for these shoots come from the government which gives each regional association office 1,000 crowns, the equal of 5,000 rounds of ammunition, to conduct the shoots. Each region puts up a squad firing with rifles, light machine guns and sub-machine guns. They are lead by a squad commander, and the score of the squad, not of the individual, counts.

Range is 100 meters, about 110 yards. The target has five rings with the center "five" being 12 inches in diameter and the "V-ring" measuring eight. Two shot strings are fired: one for accuracy which is 10 shots in 30 seconds, prone position, with the magazine resting on the ground. Second is the rapid fire string, (Continued on page 61)

Tommy gun targets for combat matches include 10-inch high head fired on at 80 yards. War dog and paratrooper are shot at according to special range table. Slot in cannon shield and star-like muzzle flash must be hit to score.

Evolution of bullet from cup-blank to jacket is shown in series of tubes, representing jacket at successive stages of manufacture. Match King .30, core and hunting bullet (3rd and right) have boattail base.

HOW PERFECT RIFLE BULLETS ARE MADE

Sierra makes 36 different bullets, including softpoints from spitzer flat-based slug for 8 mm Mauser (top) to .22 (bottom). Match King 180-grain boattail (2nd from top) is used for target shooting. Boattail .270 soft point (8th from top) is accurate for hunting.

SEEKING ULTIMATE IN BULLET ACCURACY, THREE WEST COAST GUN CRANKS FORMED SIERRA FIRM TO TURN OUT PRECISION TARGET AND HUNTING AMMO

By CLAUDE M. KREIDER

ACCURACY BEGINS with the bullet, from the first coin-like blank to the finished, swedged, near-perfect gleaming missile. The word "accuracy" means putting a bullet consistently in the same place shot after shot. And all that the word "bullet" must mean in order to do this is "perfection," "exactness," and unvarying shape and weight from slug to slug. A perfect score means perfect bullets, and within the tolerances of machine manufacturing, three gun cranks of Whittier, California, are turning out bullets which approach the ideal.

The Sierra Manufacturing Co. of Whittier is operated by Frank Snow, Loran Harbour and Jim Spivey, men who combine shooting interest and

enthusiasm with practical mechanical training. Before the war Frank Snow and Loran Harbour, two of the early bench rest crowd in California, sought a better bullet for match shooting.

"I can remember sitting up late at night before a match," remarked Harbour toying with a shiny Sierra bullet on his key chain, "and weighing bullets for target loads. Those were the days when we'd run through a couple of hundred service .30 caliber bullets, trying to cull out a few dozen that would weigh within two or three grains of the nominal 150 standard. When we poured these selected bullets down our pet star-gauge Springfield, we figured we had match ammo. Today it's a little better—why this key-chain

souvenir bullet originally had to weigh within $\frac{1}{10}$ th of a grain to be acceptable. And the diameter is held to a tolerance of 2/10,000ths of an inch, about one-twentieth the diameter of a human hair."

The work which brought Sierra bullets to their present high standards was long and difficult. When Snow and Harbour first got together and started to consider making better bullets for target shooting, they found that more accurate die presses to punch out the jackets and form the slugs were needed. Secondly, they wanted to improve bullet design. When another shooter-machinist, Jim Spivey, added his know-how, the three began to work toward their goal in earnest. Instead of treating it as a simple copper-cased pellet hurled through the air, they realized that a bullet was a tremendously complicated center of many different forces, some acting to throw it to the target, and others trying to divert it.

Experiments with the die presses showed that none were exactly right for their rigid requirements of accuracy. The partners then adapted the 30-ton Bliss press with dies, plungers and other improvements of their own design. Those die sets are the heart of each giant machine in the modern Sierra factory. They turn out streams of beautiful jacketed bullets as fast as corn coming from the sheller. Only the best tungsten carbide and other tool steels is used for the dies. One of the partners—and sometimes two—is always at his lathe and grinding machine shaping new sets for replacing those worn out on the machines, or working up a new bullet design. In final shaping of these beautifully-polished, precision mechanisms, ordinary micrometer readings in thousandths are too crude—the scale reads out to ten-thousandths for routine work.

Rotary finishing press shapes lead wire cores into jackets automatically at high speed and then spits out bullets.

Bullet jacket begins as disk stamped from copper alloy strip by big press in Sierra factory in Whittier, Calif.

Automatic press is fed lead wire from big revolving spool (left) to make bullet cases. Finished bullets fall into pail.

Micrometer measures slug diameter in frequent inspection checks during production to insure accuracy of bullet.

Final inspection with magnifying glass is made of each bullet on moving belt just before packaging for shipment.

"We spend a good deal of time discussing the problems in bullet design," says Harbour. "All the intricate ballistics involved in rifling twist, powder charge, bullet shapes and velocities must be considered."

"Certain conditions are fixed by the twist of the rifling and size of the cartridge case. The spin given the bullet by the twist of the rifling in the barrel is known as rotational velocity. This speed causes the bullet to act as a gyro, to keep on its course.

"The rotational velocity that can be imparted to a certain bullet is the factor that actually determines the overall length of the bullet. There is not any perfect formula to determine the maximum length, but through experimenting in different calibers and rifling twists, we have set up a formula with reasonable accuracy. This length determination in turn fixes other factors, the weight of projectile and shape of nose.

"The longer and sharper the nose, or ogive, the more efficient the ballistics of the bullet. The bearing surface or rear portion of the bullet has to be long enough to hold in the neck of the cartridge case and enter the barrel straight. This is another limiting factor in the length of the point which may be used. Some of the famous match bullets of a few years ago, the .280 Ross and the .256 Newton, had very long bullets which retained velocity and accuracy at long ranges.

"Other factors are weight of bullet, its construction, the type of material, thickness of jacket and proportions of amount of jacket material and lead. The greater the amount of lead, the heavier the bullet. Weight in bullets is linked to inertia, that property of a missile in motion to stay in motion unless acted on by an external force. Wind resistance is the 'external force' in the case of bullets, but a long, thin bullet which is heavy—what we call 'high sectional density'—has greater inertia with less area for the wind to buck against. Such a bullet will hold velocity better at longer ranges, than a short, heavy, but large-diameter bullet. And of course high velocity at long ranges means flat shooting and less sight adjustment to make hits and sure kills. For the target shooter higher velocity at the target means greater accuracy, since the time of flight is less from muzzle to target."

All three men were gathered around a drafting table in the Sierra factory office. Unrolled before them was a large blueprint of the newest Sierra bullet, 180-grain "Match King" boattail. It is a full-jacketed projectile, spitzer nose for good windbucking and with a tapered base. Picking up one of the long shiny bullets, Frank Snow laid it down on the outline of the blueprint, many times its size, and pointed to the lines of the boattail.

"Its nine-degree boattail has long been recognized as a superior design in .30-caliber bullets. The old .30 M1 Springfield cartridge used during the 1920's and 30's had such a bullet. But none are now made because military demand for them does not exist. It is a superior design for long-range shooting, whether hunting or target work. The bullet shape changes the characteristics of the air flow, causing it to have less drag at the base. This reduces the time of flight and permits the bullet to move at higher velocities.

"For example, the .30-06 boattail bullet requires five minutes less elevation at 1,000 yards than the conventional flat-based bullet. The flat base slug weighs only 150 grains, and theoretically should go at a faster speed. This it does in some loads at first, but the 180-grain boattail is so su-

Each bucket of Sierra bullets, tagged by caliber and type, weighs about 170 pounds and holds about 8,000 missiles. Lead-point hunting slugs may become damaged through handling in plant, so visual inspection follows to cull out imperfect ones.

One-shot kills with Sierra bullets reveal hunting slug controlled expansion due to jacket thickness design. The 117-grain .257 boattail (left) took a 280-pound mule deer at 175 yards. The 130-grain .270 (center) got 250-pound mountain sheep at 300 yards. The 180-grain .30 boattail (right) folded up perfectly deeply penetrating hind quarter of deer.

perior for wind-bucking and holding its velocity because of greater weight and better streamlined shape."

On the drafting table were 36 bullets, one for each of the types which Sierra makes. For many years the most accurate target bullets were full jacket kinds. While many soft-nose bullets were made for hunting, the exposed soft lead points were not capable of the pin-point accuracy demanded by precision shooters. They would become battered in handling, and in feeding through the magazine. Even factory-loaded softpoints may be battered when removed from the ammo package. But where the Sierra men reached a goal of target shooters and hunters alike was in their development of a nearly one-purpose bullet. The same spitzer lead-point pellet which has been capable of world record groups, has also been used successfully by big game hunters throughout the world.

Gun-maker Roy Weatherby on a recent safari to Africa used the 180-grain Sierra softpoint boattail in his .300 Magnum rifle. He killed an African rhino stone dead with one shot in the head. Only extremely high velocity, plus a bullet designed for proper mushrooming, could make such a kill possible. At the other end of the Sierra line, the .220 Swift bullet used by John Harness of Selma, California, accounted for 19 head of American antelope. Most were one-shot kills.

The versatility of the Sierra bullets, from .22 to 8mm caliber, in many different weights, permits almost unlimited combinations of velocity, energy, (Continued on page 54)

Examining world record target shot with Sierra bullets are partners Loran Harbour, Frank Snow and Jim Spivey.

HOW TO BED A RIFLE STOCK

PROPER STOCK BEDDING CONTRIBUTES AS MUCH TO RIFLE ACCURACY AS ANY OTHER PART OF GUN DESIGN BUT INLETTING MUST BE CAREFULLY PERFORMED

Fine rifles such as Enfield (top) as well as Springfield, Jap and shotguns may be nicely finished outside but stocks must be properly bedded and action and barrel tied down with right pressure in order to shoot or pattern accurately.

How bedding can affect accuracy is shown by groups fired before and after correctly setting barreled action into stock. Glass bedding, leaving smooth area at front of receiver and breech of barrel, achieve accuracy without tedious fitting.

By JOHN M. ASHCRAFT

FITTING A RIFLE STOCK is a precise operation. The outside of the stock may be finished as smooth as a baby's cheek, but if the wood-to-metal bedding at critical points inside isn't just right, the rifle won't shoot into a bushel basket at ten feet.

Anyone with a fair knowledge of wood working can properly bed a gun in a semi-inletted stock. The semi-inletted blank is finished to within about $\frac{1}{8}$ " of final contours, but left with a lot of extra wood inside. Magazine well and receiver inletting are nearly complete on most stocks, but the barrel groove is usually a narrow cut and the guard plate has to be dropped in as well. Such stock makers as W. C. McAlister of Big Bear Lake, California, E. C. Bishop of Warsaw, Missouri, and Herter's of Waseca, Minn., are a few of the specialty firms offering semi-inletted stocks to gun enthusiasts for home finishing.

Material used is very important. The stock wood must be hard and very dense both for strength and stability. A stock is machined to very close tolerances and must not shrink along the mechanism as time passes. Kiln-dried wood with not more than 7 per cent moisture content seems about the best available these days.

Only a few kinds of wood meet all the requirements for gun stocks. There are many woods that are strong, dense and beautiful, but they are too heavy. Iron wood, ash and hickory are good examples of wood too heavy for stocks. Mesquite, Claro walnut, Oregon red maple, black walnut, and English walnut are the best woods for stocks. Claro walnut is a western wood found in the San Joaquin Valley in California, and mesquite for gun stocks comes from the Death Valley area of California. Most gun stock suppliers will turn these woods as well as common black walnut to

Three key points of inletting are where stock and metal make contact.

Enfield action which has been painted with lampblack is guided while inletting by headless tang work screw.

Tapping action tang with maul will mark wood where the lampblack touches, indicating contact spots to cut out.

Rotary sander on flexible power cable can be used for rough-inletting barrel groove by routing between lines.

Bubble level is used to check stock edge and recoil block inside. Edges should be flat and perfectly horizontal.

the standard "semi-inletted" form for Enfield, Mauser, Springfield, Krag, Jap and a few other popular rifles.

Inletting an Enfield is not a difficult process. The screw holes for guard screws are bored by the factory in a special jig. This relieves the stockmaking hobbyist of the job of locating these holes which serve as guides for inletting.

First tool for inletting is a paint brush with a mixture of lamp-black and oil. The Prussian blue which machinists use is also practical. By smearing the color on the bottom of the Enfield action and barrel, the points of contact where wood and metal touch can be spotted. Since there is too much wood, this must be cut away. The aim is to remove the wood until the metal is dropped in just right. Where barrel and stock meet at the edges of the barrel groove, the wood should be close. Stockers with plenty of experience claim the contact should be so snug that a cigarette paper cannot be slipped between barrel and wood. The late Alvin Linden, one of the finest gunstockers who ever lived, colorfully explained that the contact should be as snug "as a bull's rear in fly time." A lot of the appeal and craftsmanlike finish to any inletting job lies with this detail—do not slight it.

There are three critical contact spots in the inletting. On the correct metal-to-wood contact depends the consistent accuracy of the gun. There are no inaccurate cartridges; there are just inaccurate rifles. Sloppy bedding at the rear and front of the receiver, and at the fore-end tip, will cause a rifle to shoot all over the lot. But if the receiver is brought snugly down *(Continued on page 73)*

Template cut to diameter of barrel can be used to gauge depth of metal. Stock should almost come halfway.

Allen screws are used in drawing guard plate snugly into stock. Screws are quickly removed and heads will not burr.

OLYMPIC CHAMP WITH EITHER HAND

**HUNGARIAN MARKSMAN
LEARNED TO SHOOT IN WINNING
STYLE WITH LEFT HAND
AFTER LOSING RIGHT IN ACCIDENT**

Karoly Takacs' firm hold on Walther Olympia-Pistole .22 is aided by custom grips made to fit left hand.

By ROBERT LUCAS

THE MAN the entire U.S. Olympic pistol team will be gunning for in Melbourne, Australia, this November is a hawk-eyed Hungarian who is the hero of one of the truly dramatic comeback stories in sports history. His name is Karoly Takacs, winner of the rapid-fire pistol event twice in succession—in London in 1948 and again in Helsinki in 1952. He will be aiming for his third straight gold medal in the 1956 Olympics.

Whether or not he makes it, Takacs long ago gave convincing proof that he was of championship calibre by stubbornly refusing to be defeated by a tragedy that almost ended his brilliant career in international sports before it began.

Takacs lost his right arm, his shooting arm, at the height of his career and he had to learn to shoot all over again with his left arm.

Smiling Karoly Takacs holding his first place medal in artificial hand is flanked by second place shooter, Szilard Kun, his 17-year-old protege. Roumanian marksman George Lichiardopol took third in the five-place rapid-fire pistol course.

A native of Budapest, Takacs showed an unusual interest in guns even at an early age. Young Karoly played for hours with his toy soldiers and guns, and it was only natural when he grew older that he should choose a military career. Takacs set about to master the art of shooting with the same single-minded determination that was eventually to make him a champion. He soon became an expert with the military rifle and rose to the rank of sergeant.

As a non-commissioned officer in the old Hungarian army, however, Takacs was given little encouragement to pursue his major interest. Still, he practiced whenever he got the chance and by 1939 he was regarded as one of the best marksmen in Hungary. Somewhere along the line he developed a special interest in pistols and his ability with small arms soon surpassed his skill with the rifle. His goal then was to shoot in the Olympic Games the following year.

But the outbreak of World War II thwarted the young non-com's ambition. The 1940 Olympiad was cancelled and the great quadrennial sports event was postponed for the duration. Sergeant Takacs was made an instructor and assigned to teach the rudiments of pistol shooting to recruits. His wartime duties enabled him to practice daily and he sharpened his technique by engaging fellow soldiers in contests. Eagerly he looked forward to the war's end and a chance to shoot in international matches. Although

Hungary was a belligerent, she was to be given an opportunity to participate in the games scheduled to be held in London.

Then, a cruel twist of fate crushed the fondest dream of the young marksman. Like many another soldier, Takacs became a war casualty—but not on the battlefield. A grenade blew up in his hand, and when he awoke in the hospital he learned that his mangled right hand had been amputated. To a man who had won fame and an enviable reputation by the skill of his gun hand, this discovery was a fate worse than death.

The mental anguish he suffered during the weeks he lay in the hospital can only be imagined, and after his recovery Takacs dropped completely out of sight. It was almost as if he were trying to hide from prying eyes. He seemed to be engaged in some mysterious project and even his friends could not understand his strange actions.

Months later, the whole world learned the secret at the Olympic Games in London. Takacs stood on the winner's stand to receive his gold medal after scoring a remarkable 580 in the rapid-fire pistol event—shooting with his *left hand*.

Takacs' triumph over his physical handicap is all the more remarkable considering his volatile personality and a supply of nervous energy that seems uncontrollable. The months of painstaking practice with his left hand to regain

Rapid fire targets for Olympic shooting are silhouettes marked in oval scoring rings. Finnish soldiers at 1952 Olympics where Takacs shot change targets on carriers which flip sideways to end firing when time is up for competitor.

his shooting skill was a task that called for almost super-human will power and self control. Karl T. Frederick, captain and manager of the U.S. team, remembers Takacs as "an excitable, nervous fellow who jumps around a lot. As a matter of fact you have to keep an eye on him when he's up there on the firing line."

A New York attorney, who won the free-pistol match in the 1920 Olympics, Frederick concedes, "Takacs is a whiz on rapid-fire, and the man is certainly full of confidence."

Confidence is without a doubt one of the square-jawed champion's strong points. After the London match when he was interviewed by a correspondent of the Hungarian Radio, Takacs laid aside his still-smoking pistol and pulled a piece of paper from his pocket. It was a victory statement he had prepared in advance.

Then, four years later in Helsinki, our own W. W. McMillan scored a high of 290 for the first day and Takacs stood fifth. Even some of his teammates expressed the opinion that the Hungarian ace did not dare write a victory statement beforehand this time. But on the second day of the match, Takacs shot well enough to rack up a winning 579 and once again pulled out his prepared statement.

His talents have not gone unrewarded. Not only has he a case full of prizes and medals, (Continued on page 67)

Takacs will shoot left-handed in Melbourne Olympics at rapid fire targets like these on 25-meter range.

HOW GOOD ARE SHOTGUNS FOR BIG GAME

AMERICA'S BIGGEST "BIG GAME RIFLE" WHICH PACKS
PUNCH AND RESPECT ON BOTH ENDS IS FARMER'S
EVERYDAY SHOTGUN LOADED WITH LETHAL SLUGS

By COLONEL CHARLES ASKINS

Heavy lead slugs fired from shotguns through brush cut mesquite with little or no deflection at target.

Shot group at 100 yards from Weaver-scoped M37 Ithaca was under 15" and proved shotgun's value for big game.

Slugs are sold in 12, 16, and 20 gauges in most makes like these high-base Federal loads. Rifle grooves are swaged on surface, are claimed to make ball spin in air.

Thin skirts of slugs are dented in factory handling, and often distortion will contribute to smoothbore inaccuracy. Most slugs are undersized, a "rattling fit" in barrels.

Browning double auto with Weaver 3X in side mount can do double duty as summer shotgun or fall big game rifle.

THE 12 GAUGE slug load packs enough oomph to upend the Abominable Snowman of Mr. Everest. At 40 yards it splinters more than a dozen well-seasoned $\frac{3}{4}$ -inch pine slabs and whistles on. But at thrice 40 steps you would have to cross a whitetail buck with one of Nehru's holy cows to foal a target big enough to catch the erratic lead.

The load is put together for shotguns from .410 to 12. and an ever-increasing fraternity are compelled by state law to quest for the annual venison with the squaw gun charged with the conical ball. The absence of bitching on the part of the slug-shooting clan indicates the single ball gives small cause for complaint.

But just how efficient is it?

The average shotgunner knows about as much of the performance of the slug as he does about the interior ballistics of the 280 atomic cannon.

To establish some sound facts on the single ball missiles, I fired the 20, 16 and 12 gauges and tested all chokes to determine which seemed to digest the leaden pills best. I wanted to find out what barrel lengths were best and what were optimum ranges and maximum distances. I sought to find out if modern scatterguns are properly

stocked to effectively handle the slug and to learn all other related facts about rifle slugs in smoothbores.

I commenced by firing the various gauges and shot each in improved cylinder, modified and full chokes. Barrel lengths ranged from 26 to 30 inches. I experimented with side-by-side doubles, over/unders, slide action repeaters and autoloaders. Practically all the firing was from a bench rest. I commenced shooting at 25 yards and eventually worked back to 300. Most of the target punching, however, was limited to 25, 40, 50, 75 and 100 yards.

Before we get up to our hocks in the actual powder-burning, suppose we take a quick look-see at the slug. Since the 12 is the best, we'll examine it first. Trot out the kitchen knife and let us dissect the victim.

To begin with, the bullet is commonest lead. It isn't alloyed with anything. As a matter of fact it is so soft that an hombre with a real big mad on can chew on one of these one ounce slugs like it is so much Wrigley's Juicy Fruit. The ball is made not by casting the molten metal in a mould but by swaging in the cold state under great pressure. I like the system; it produces a finished bullet that is full size, proper diameter and weight.

Slugs with thin skirts and heavy noses continued to fly point-on even up to 300 yards. Author Askins checked targets after firing but could see no evidence of tipping. At ranges beyond 100 yards, slug accuracy was not reliable.

Double Auto group at 75 yards was good but threw typical slug flyers, author Askins found in examining target.

Variations between 25 bullets that I weighed showed an extreme of only 7 grains. This small difference in no wise affects the accuracy. Diameters, likewise, ran surprisingly similar. Of 25 samples which I miked, the smallest ran .676-inch and the fattest, .681-inch, the average was a neat .678. The bore of the 12, another strictly relative thing, has an average dimension of .729-inch; when full-choked at the muzzle this dimension shrinks to .690-inch. It may be readily appreciated from the above that the 12 gauge ball is a rattling good fit.

Scarcely any two of the bullets possess the same overall length. The average head-to-tail reading is .722-inch. Between the shortest and the longest slugs of two

dozen measured there was a difference of .044-inch.

The nose is flat like the business end of an English pit bull and behind this exceedingly blunt point is an ogive as ballistically well contoured as an old fashioned bathtub. Elsa Maxwell, if you could launch the old sister at supersonic velocities, would have about the same flight characteristics as this shotgun slug. Be that as it may, the hunk of lead gets down the range.

Behind the ogive, which constitutes approximately one-third the length of the missile, is the body proper. This main portion is serrated with 14 lands and just as many grooves. These ornamentations have an abrupt right-hand twist, a depth which on a guess I'd say was .006" to .008",

All shooting beyond 40 yards was done from rest to give smoothbore guns every chance to make good groups on targets.

Every type of shotgun was checked out by Askins in exhaustive study of slug's performance in smoothbores. Pumps, automatics, scope sights and adjustable iron sights were tested to determine practical accuracy of shotgun bullets.

and lands and grooves are of similar width. About the base of the slug is a leaden belt which is no wise increases the diameter but does do a most effective job of closing the groove channels at the tail of the missile. No one has said so but it is obvious that the flutes are supposed to impart a spinning motion to the slug through the passage of air along the grooves. The aforementioned lead belting about the hip-pocket extremity denies this.

Actually the shotgun slug develops about the same rotational speed as that of a fat gal caught in a revolving door. The lands and grooves hacked out of the soft flanks are strictly eyewash. The spinning motion is precisely nil—but there are more ways than one to skin the feline as we shall shortly see.

The base of the conical missile is hollow. This cavity is sizeable; it extends for three-quarters the length of the ball. This arrangement of the mass produces a thin side wall at the base but as the cavity ranges (*Continued on page 47*)

Williams iron sight mounted on shotgun will improve weapon's accuracy when shooting slugs at big game.

SLUG LOAD BALLISTICS

Gauge	Range (yds)	Velocity (fps)	Energy (ft. lbs.)	Mid-range Trajectory
*410 ga	0	1470	460 ft lb	—
	50	1180	295	.5-inch
	100	1030	225	3. inches
	200	855	155	16. inches
20 ga	0	1410	1245	—
	50	1213	923	.5-inch
	100	1071	718	3. inches
	200	910	520	15. inches
16 ga	0	1436	1600	—
	50	1243	1205	.5-inch
	100	1100	940	2.5 inches
	200	940	690	14.5 inches
12 ga	0	1470	1995	—
	50	1269	1485	.5-inch
	100	1120	1165	2.5 inches
	200	950	830	14. inches

* Worthless for deer

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.

SPORTER STOCK AND BARREL Completely Finished

Complete KIT Action NOT Included **Only \$28.75**

DISCOUNTS ON 3 OR MORE KITS

Plus \$1.00 Postage

Barrel Alone, \$19.95 ppd.
Stock Alone, \$14.95 ppd.

KITS include:

Illustrated "how-to-do-it" instructions

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

MAUSER military pistol rear sights, also fits many small Mauser .22 rifles, excellent, as issued, \$2.85.

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

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

REAR SIGHT for Quackenbush. Little Scout, etc. etc. .22 rifles. Elevator has V and peep ----- \$1.25.

SCHUETZEN TYPE front sight, fine screw windage adjustment, in white, no apertures at present. ----- \$3.50.

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

SILVER BLADE front, original on Win. 73, 76, 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. New, \$5.35 plus 50¢ post. & handling.

Universal magazine springs, usable for Springfield, Enfield, etc. convertible to Japs, Mausers, Bolt Action shotgun magazines etc. New, packet of 10, SPECIAL ONLY \$1.95.

ADJUSTABLE CHOKE RECOIL REDUCER

Shooters! Gunsmiths! Dealers! A terrific value! Choke attachment worth \$17.95, complete and ready to silver-solder or braze in your own shop. 5 in. long, in white, complete—12, 16 or 20 ga. ----- \$4.95 PPD.

NEW WOOD FOR U. S. GARANDS

New stocks, ready to install, \$4.95, stripped of metal, new handguards, set of both complete with metal, \$2.50—Buy a matched set and save—all three pieces \$6.95 (Write wants for other Garand parts).

U. S. CARBINE STOCKS

brand new, complete with new recoil plate, butt plate, screws, front band spring, \$4.95. Same, less metal parts, \$3.95. (Very light color stocks, finish sanded but not stained—same prices.) Carbine Handguards, new, \$2.50 ppd. Write wants for other carbine parts.

.45 CALIBER PISTOL BARRELS

Brand new, straight lengths, 8 3/4" x 8", for extra long and/or fancy barrels. Supplied chambered for .45 auto or unchambered, state which . . . \$3.95 ea. — or 2 for \$6.50.

(Same barrel, smooth bore for shot etc., \$1.75 ea.)

Oddities or FEW IN STOCK ITEMS

Mdl. 11 Remington 12 ga. barrels, old model w/extension, 20" cyl. bore, new, \$9.95; German K & G—43 mags., 20 shot, our make, \$9.95. Colt .32 Pocket Positive cylinders, w/ejector, new, \$4.50. Fair sized lot of Hanel air rifle and pistol parts & Hubertus air pistol parts just received. Stocks for Win. '73. Winchester make, require extension of inletting for tang and new hole drilled, shotgun type butt as used on sporting models, new \$4.95.

Quackenbush .22 rifle breech blocks, new, \$2.00, firing pins, \$1.25, triggers, 75¢, air rifle mainsprings, \$1.75 (state dia. & length). New Remington Mdl. 51 slides, state if .32 or .380, \$4.90 (less than 1/3 of old price). Young America .22 hammers, \$1.25. S&W tip up (underbreak) .52 bolts & springs, blue or nickel, \$1.95. Reising .45 cal. model 50, 55, 60 mags., 20 shot, \$4.95. .22 cal. Sav. 1903, 00 pump mags, \$2.85. Colt .22 Lightning rifle extractors, \$2.25. Savage .22 Hornet 23D mags, \$1.50. Colt Lightning pistol hand, \$2.00.

★ MARLIN BARRELS ★

Super Rare—Just Discovered after many, many years of Storage—All Absolutely NEW. Only occasional slight outside bluish from years of shifting and storage. Can be converted for use on many other makes.

FOR MODEL 1893-36

.38-55 Caliber:	
26" full octagonal	\$12.50
26" full oct. (Takedown)	16.50
26" round Takedown	12.50
30" round Carbine	8.95
32-40 Caliber:	
26" full octagonal	12.50
26" half octagonal	12.50
26" round Carbine	8.95

FOR MODEL '02:

.32 Cal. Rim or C.F.I.	
26" full octagonal	9.95
24" round	7.00
26" round	7.50

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.

U. S. CARBINE HEAVY DUTY CANVAS CARRYING CASE. water repellent, strong rust resistant zipper leather re-inforced — double stitched adjustable. "Brand New" carrying sling. 35 1/2" long ----- \$2.95

LYMAN RAMP SIGHT HOLDERS

Brand new type using taper pin rather than solder. Sight is .605 I.D. and can therefore be reamed to any size over desired. Less than 1/2 price at \$2.95 ea. (If blade sight is desired, add \$1.25 and specify gold or ivory or model of gun).

U. S. CARBINE MAGAZINES.

NEW, 15 shot, NOT rejects, guaranteed to feed—in original wrappings. \$1.00 ea. 2—\$1.75, our special 5 shot magazines, bottom comes flush with housing giving streamlined appearance, required for hunting in most states, \$2.45. FREE with either magazine issue rubber waterproof cap.

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.

CARBINE REAR SIGHTS

adjustable for windage & elevation, fits all U. S. Carbine, slides into receiver dovetail—2 minutes to install, as issued, \$1.85 ppd.

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. shipment returned prepaid immediately.

ALSO WANT . . .

JUNK RIFLES
PISTOLS
SHOTGUNS

for breaking into parts.

WE HAVE OVER 15,000,000 GUN PARTS

SATISFACTION ALWAYS GUARANTEED!

NUMRICH ARMS CO.

WEST HURLEY 3, NEW YORK

MAKE THESE GUNS YOURSELF!

COMPLETE KIT OF PARTS SUPPLIED.

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

KIT #2—0-shot, .22 caliber target revolver, 6" barrel, adjustable sights, all parts, unfinished 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, unfinished 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 "in the white" (unblued) ready for polishing. Machine marks, nicks and scratches aplenty which come out in polishing of course. We have the extractions 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 state, each order must contain Federal Firearms statement stating age, you are not a fugitive etc. etc.

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

LUGER HOLSTERS as issued, used condition, Grade #1, \$4.00, Grade #2, \$3.50, 4" bbl., \$2.00, Luger issued take down tools, \$1.00 ea.

SIGHT RAMPS

Machined to fit most rifle barrels, (.550 to .680), in white no glare ramp surface. Stand dovetail, can be mounted with screw or soldered. Also flat base for oct. barrels, state type wanted. SPECIAL: 60 ea., \$5.40 doz., \$38.50 per 100

HOODED FRONT SIGHTS

Fits all rifles, stand red and dovetail base, internal red post. Front sights are always handy to have. Special: 4 for \$1.00. (Dealer: 100 sights for \$16.00—regular retail \$1.00).

STANDARD BRASS SHOTGUN SIGHTS. large head, regular 5 x 40 thread, in constant demand, usually \$1.00 installed or 50¢ ea. Special, packet of 10 for only \$1.00. Or super special, 10 packets, (100 sights) for only \$7.50.

DELUXE BRADLEY RED BEAD FRONT SHOTGUN SIGHT. Eye rapidly & almost automatically centers on large bead. Regular 5 x 40 threads, usually \$1.50, special 75¢ ea., \$3.50 per doz.

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

Finest 4130 steel, 4-groove, 1 1/16" at shoulder, 1/2" on threads, 1-turn in 10 standard rifling. A good heavy-tapered, turned barrel at less than 1/2 production cost! Only \$4.95 plus 55¢ postage. Will not fit receivers with over 1 1/16" thread.

NEW! 22 CALIBER RIFLE BARREL

(23", .508 on threads, 1" at shoulder, tapering to .502 at muzzle). In white, fine 1:17 twist, 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.

SUPER BUY 95¢

Ramp sights as shown, ridges on ramp make it no glare—in white, .525 I.D. Note design that permits use on any rifle by turning end of barrel to .525 assuring smooth appearance. Also makes fine pistol sight. Each 95¢—Extra Special \$9.00 per doz. \$65.00 per 100

INSTANT GUN BLUE

Popular Formula 44-40 . . . takes seconds to apply, beautiful, protects. Used cold—nothing complicated. Deep-blue permanent rich color penetrates the metal. Use by gun gun parts and gunsmiths everywhere. Guaranteed to be the best cold blue you ever used or your money back! 1 qt. 12 gun size ----- \$1.00 ppd. 2 qt. (Refrigerated—Common) ----- \$2.75 ppd.

SHOTGUNS FOR BIG GAME

(Continued from Page 45)

toward the nose, it pinches inward with an attendant preponderance of weight in the very bows. The center of mass is nudged way up forward and any tendency to tumble is delayed to very considerable distances (somewhere beyond 300 yards by actual test!) since ballistically the light stern end simply cannot forge ahead of the much heavier nose section. The slide rule wizard who whipped up this one was a plenty astute hombre.

As a result of the design, the slug does not need to spin on its axis, and for that matter it has not been subjected to any influences likely to induce rotational spin. The grooves are whittled into the slug solely for decorative purposes. Some brainy ammo manufacturer knew the shooters would be happier if they were led to believe the shotgun load spun like a rifle bullet. So he added 'em. The flutes do no harm to performance but so far as serving any useful purpose are strictly in a class with mammary glands on the human male.

Most 12 gauge slugs are not round at the base. Variation of .05-inch is an average. The mis-shapen butt ends are a result of rough handling during and after the bullet has been swaged into shape. The slugs are dumped, tossed and poured like so much popcorn. Target performance would be improved if additional precautions were taken during the various handling operations.

I attached a Weaver 4X scope, to an Ithaca 12, the Model 37 pump gun, and fired

five groups of five shots each at 40 yards. The gun is bored modified choke and sports a 28-inch tube. The average of these 5 groups ran $4\frac{1}{16}$ inches. The stint was repeated at 50 yards and the group size for the 25 shots (again five groups of five shots each) averaged $5\frac{1}{16}$ inches. At 75 yards the groups had grown to an average of $10\frac{1}{4}$ inches. Finally at 100 yards the average spread between widest shots was $13\frac{1}{2}$ inches. For acceptable lethality on a target the size of a Virginia whittail the slugs must fall into a pattern that has not more than 12 inches dispersion vertically and not over 14 inches laterally.

Holding to the notion that the slug, because of its non-spinning proclivity would soon tumble, I shot it at 150 yards, then 200 yards. Finding it was still ambling along nose foremost I dropped back to 250 and finally wound up at 300 yards. The bullet went through the paper nose foremost leaving evidence of remaining stable flight characteristics.

How much farther it will travel before it tumbles I do not know but I'd wager it will go to maximum ranges without keyholing. The hollow base simply cannot get ahead of that weighty nose until velocities have dropped to galloping speeds. At 300 yards, from a bench rest and utilizing the Weaver scope, the slugs cannot be kept on a target six feet high by four feet wide. Definitely the 12 gauge with the conical ball is not for woodchucking.

FAMOUS ENFIELD RIFLES

Only \$24.50

Popular P-14 .303 British Caliber. 6-shot repeater; bolt-action, 26" barrel. Developed by the great British Army and manufactured by Winchester, Remington and Eddystone. (Also available in 30-06 caliber \$33.00.) v.g. to excellent. Supply limited.

BRITISH ENFIELD DELUXE SPORTERS

Choice of .303 or .30-06 Caliber 6-Shot Bolt Action Repeaters—Ideal for big game. 26" barrel, Wt. approx. 8 lbs. Manufactured by Remington, Winchester, Eddystone. Very good to excellent. A real buy. (\$110.00 Value), at these surprisingly low prices:
Caliber .303 Sporter Only \$29.50
Caliber .30-06 Sporter Only \$34.50
.30-06 Enfield Barreled Actions, ea. \$29.50
FREE: 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. 12 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.

Martin B.
Retting, Inc.

takes pleasure in announcing
the acquisition of

A Most Outstanding Collection of Automatic Pistols

This collection contains over 500 items including many outstanding rarities. Not only is this a superb collection in the sense that it contains many rare items but the condition of these pistols runs from Fine to Mint.

Catalog will be printed on glossy stock and will be of a quality well worth a place on your library shelf. The pistols will be illustrated with photographs and each pistol will be listed and minutely described, not only as to condition but also as to pertinent information regarding each weapon. Much unknown data will come to light with the presentation of this collection. Due to the fact that many of these guns are hitherto unlisted, we believe this catalog will prove a valuable reference work for the future. Price \$1.00.

There will be no advance sale of these guns.

OVER
500
ITEMS

The scarce early model repeating and automatic pistols are represented by such specimens as early Colts—Bergmanns—Bittners—Borchardts—Charola Anituaus—Mannlichers; a choice variety of Lugers—Experimental—Carbine—Krieghoff—Simson—Swiss; rare Mauser pistols—5-shot models—Bolo—Engraved Mauser Carbine—Chinese Mauser cal .45—Persian—Westley Richards—Von Lengerke & Detmold; a fine selection of .45 autos, many scarce contract pieces—Colt M.1911 Serial #14—Springfield Armory—Union Switch & Signal; an almost complete selection of Walther pistols—PP—PPK—P-38—HP—Persian model—Turkish model—scarce model 6—and many other interesting pieces such as Phoenix 25—Smith & Wesson autos—Finnish Lahti—Russian 25 auto—Baby Nambu—Czech P-27 cal. 22—Gustlav D.A.—Polish Tam—Mannlicher Blow-forward—Menz & Bergmann Specials.

MARTIN B. RETTING, INC., Culver City 23, California

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 \$39.50 4X \$49.50 6X \$59.50
3X \$42.50 6X \$59.50 10X \$69.50

Bushnell
BINOCULARS • RIFLESCOPES • PHOTO OPTICS
Dept. GA 29, 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-celle" 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. GA29, Bushnell Bldg., Pasadena, Cal.
Send me Official Loan Certificate and nearest Authorized Dealer.

NAME _____
ADDRESS _____
CITY _____ STATE _____

The next shooting was with the new Browning 2-shot autoloader, known as the "Double Automatic." This weapon is a 12, bored improved cylinder, 28-inch barrel, and not graced by any manner of rear sight. At 40 yards the usual five-shot groups indicated an average of $4\frac{1}{16}$ inches; 50 yards $5\frac{1}{8}$ inches; 75 yards $12\frac{1}{8}$ inches; and at 100 yards $13\frac{1}{16}$ inches. At 100 yards it was significant that the groups printed an average of $11\frac{1}{4}$ inches above the point of aim and $3\frac{1}{4}$ inches to the right. With telescope or receiver sight this deviation could have been corrected.

A Browning Superposed (over/under) followed its stablemate, the Double Auto, into the lists. This barrel-above-barrel model is a duck gun, a 12, with 30-inch tubes, and is bored full choke in both pipes. The only sight is the tiny front bead perched atop the solid raised rib. At 25 yards I noted the under barrel planted 'em 4 inches above the point of aim and the over barrel did the same although it grouped an inch to the right as well as shooting a mite toward the moon. At 40 yards the under barrel ranged $5\frac{1}{2}$ inches high, the over tube $7\frac{1}{2}$ inches above point of aim. Group spreads tallied an average of $6\frac{1}{16}$ under and $7\frac{1}{16}$ over barrels.

At 75 yards (I did not fire at 50 yards with this number), the lower barrel printed 16 inches high and $4\frac{1}{2}$ inches to starboard. Groups ran $15\frac{1}{16}$ inches. The upper tube threw the slugs 11 inches above the point of aim and like its twin required a small horse blanket to catch all of them. Group average was a full $20\frac{1}{16}$ inches. At 40 yards the

**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-9 Chicago 40, Ill.

upper barrel shot higher than the lower; at 75 yards this was reversed.

The over/under shotgun has the tubes regulated to place both patterns to a common center at 40 yards. When you work out to twice that distance, the axes of both bores have crossed causing the lower barrel to shoot higher than the upper.

At 100 yards the gun shot 24½ inches high and made a series of groups that measured 21¾ inches average. This from the under barrel; the upper grouped better, 16¼ inches, and 21 inches above the aiming center.

The over/under as indicated by this firing would not remain within our allowable dispersion zone at 75 yards and definitely was way over at 100. I did not shoot the weapon at 50 yards. I am sorry now I did not, but obviously its capabilities as a deer slayer are limited to distances within the 50-75 yard bracket.

Subsequent firing with a 16 gauge over/under and a 20 of the same type indicated that these guns are not as satisfactory for slug use as the single-tube pump repeater and/or autoloader. Both are limited to 60 yards or thereabouts. Accuracy is good at 50 yards but the 16 shot 16 inches high although the group was tight enough. The 20 did not shoot too high but beyond 50

**POINT FASTER
SHOOT BETTER**
with Amazing New Simmons
Glow Worm
SHOTGUN SIGHT

- Gathers more light than any other sight.
- A model for every shotgun.

AVAILABLE AT YOUR FAVORITE DEALER'S
OR ORDER DIRECT

A product of

Dept. GW9 • 504 East 18th • Kansas City 8, Mo.
Manufacturers of Famous Simmons Ventilated Rib

SEND TODAY FOR SIMMONS
NEW FREE GUN CATALOG

Colt Match Target,
.22 Caliber

Colt Officers Model Match,
.38 Caliber

Colt
Government Model
Automatic,
.45 Caliber

THE GUNS THAT WON . . .

*Winners
and All-Time Champions...*

Sergeant "JOE" BENNER and COLT

Master Sergeant Heulet L. "Joe" Benner, U. S. Army — coach of the crack West Point pistol team — won two of the country's most important pistol matches this past winter. Shooting Colts exclusively, he swept the Tampa Mid-Winter National Pistol Matches with a grand aggregate of 2613 x 2700 . . . then won the Flamingo Open Pistol Match at Coral Gables with an aggregate of 2637 x 2700 and set a new Camp Perry Small Bore Course record of 300 x 300! Joe has won over a thousand medals, numerous trophies, and holds more national and international pistol titles than any other American in history!

When the talk turns to which service is supreme on the firing line, the Army settles all arguments by mentioning Joe Benner. When it comes to deciding which handguns are best, we'd like to mention that Joe has been a Colt shooter for years!

Proud as we are of producing the handguns Joe Benner has used throughout his phenomenal career, we believe that even the best can be made better. Moving forward under an aggressive management, Colt is determined to give shooters the most advanced pistols and revolvers available anywhere. Watch for them!

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

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 AD 8005

FACTORY INSTALLATION

Kruzell Scope Mount

"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 . . .

GUNEST

THE (SHOCK-PROOF)

IN THIS PATENTED CASE YOUR GUN LITERALLY
FLOATS BETWEEN THICK LAYERS OF GENUINE
FOAM RUBBER . . .

GIVING MAXIMUM
SHOCK-PROOF
MAR-PROOF
DUST-PROOF
PROTECTION
TO GUN
& SCOPE

NO MORE NEED TO
REMOVE SCOPE WHEN
TRAVELING OR SHIPPING

Free Literature on Request

GUNEST MFG., CO.

BOX 2252, PORTLAND 14, OREGON

GUN CASE

FOAM
RUBBER
PADDED

This DE-LUXE CASE is a
beautiful piece of luggage
that the most discriminating
person will be proud to own.

SEE YOUR DEALER
OR ORDER DIRECT

\$3750 POSTPAID
IN U.S.A.

yards ran over our permissible 12" x 14" dispersion factor.

Likewise I exhaustively tested a 12 Ithaca side-by-side, bored improved cylinder in both 26-inch barrels. This venerable old piece (it is more than 40 years of age) grouped the slugs from the right barrel precisely 19 inches to the right of the group formed by the slugs popped off out of the port tube—and the distance was only 50 yards. A 16, another Ithaca, and of the same era and vintage as its brother, developed the same peculiarities. At 50 yards the elevation was well nigh perfect but the left barrel shot left and the right went over by the smokehouse, distance betwixt was 17 inches. You cannot be sure of killing winter meat with performance like that.

In summation leave the over/unders and side-by-sides at home when you decide to hunt buckskin with the conical round.

And while we are making with the do's and don'ts, the firing I did with a Model 12 pump gun, 20 gauge, equipped with a variable muzzle choke of the type which vents off the gas through an over-fatted center section, was very revealing. At 50 yards, the group—that is those portions that I could catch—printed 15 inches high. With regularity there would be a flier. I have not the least doubt that the slug made the jump from the end of the true barrel, moved through the ventilated portion of the muzzle device and hit the choke tube off center. This caused the fliers. Another gun with a variable choke more properly centered might not give indication of this failure to group.

I placed a target behind a dense clump of mesquite and shot at it. The 12 gauge ball proved it will mow down brush like the

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.

THE ALPHA MOLYKOTE CORP.
65 HARVARD AVE. • STAMFORD, CONN.

Grim Reaper wielding his scythe. It does not make a hoot whether the branches are directly in front of the game target or placed midway of the range, the soft lead whittles it down and keeps on. Not until I set up a forest of sticks, each selected for a 1/2-inch diameter, did the slugs have trouble. By the time the ball bores through a half dozen of these, it is apt to miss the mark. Any jackass ought to know he cannot shoot through a couple of California redwoods to bag his game, but even so the 1-ounce of lead turns in a highly satisfactory exhibition.

Buckshot was used long before the slug came into the picture. There is more information floating around about what buckshot will or won't do than there are tales about the sex life of Calamity Jane. Sagas about dumping a fleeing mossy-horn at a full hundred steps are as common throughout the South as grits and hawg jowl. Just how does buckshot stack up when compared to the conical ball?

Buck runs in several useable sizes; me, I prefer double or single 0. The 00 in 12 gauge runs 9 to the load; the single 0 contains an even dozen of the pellets. There are other and smaller sizes but for serious meat-taking I have little confidence in other than the two sizes enumerated.

Prices subject to change without notice.

\$29.95

.25 CALIBER STANDARD
Cartridge capacity: 7. Weight: 9 7/10 oz. Length: 4". Standard \$29.95. Engraved: \$75.

9mm PARABELLUM
Cartridge capacity: 14. Weight: 32 oz. Length: 7 3/4". Hand-checked French Walnut Grips. Standard: \$74.50. Engraved: \$200.

.380 CALIBER
Cartridge capacity: 7. Weight: 20 oz. Length: 6". Standard: \$44.50. Engraved: \$115.

.25 CALIBER LIGHTWEIGHT
Weighs only 7 3/4 oz. 4 inches in length. Satin-silvery finish. Nacrolac Pearl grips. Gold plated trigger. \$42.50..

CASED "SET OF THREE" .25, .380, 9mm: Standard: \$148.95. With hand-engraving on lustrous nickel finish, trigger gold plated, grips of Nacrolac Pearl: \$390.

All models come in handsomely designed cases, velvet lined and fitted to each pistol.

YOUR BROWNING DEALER

Write for literature and name of your nearest Browning Dealer. BROWNING ARMS CO., Dept. 91, St. Louis 3, Mo.

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, 5 3/4 oz. — overall length 3 1/2".

If your dealer cannot supply you, order direct.

<p>Choice of 3 interchangeable brackets</p> <p>Lo-Top, Hi-Top and Side-Mount</p> <p>— fit all bases. Guaranteed accuracy!</p>	KRUZELL DISTRIBUTING CO. 211 Sams Building Bay City, Michigan G 9 56	
	Please send literature <input type="checkbox"/>	
	Please send Kruzell Scope Mount to fit _____ rifle.	
	Hi-Top <input type="checkbox"/>	Lo-Top <input type="checkbox"/>
Enclosed is \$14.95 Check <input type="checkbox"/> Money Order <input type="checkbox"/>		
NAME _____ ADDRESS _____ CITY _____ STATE _____		

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.

FREE! Catalog HM3

Lists full line of GUNBERTH'S*. Plans, Kits, and accessories. Write for yours TODAY!

FOR HANDGUNS 3 Pr.\$1.65 ppd. 1 doz. pr.\$5.50 ppd.
FOR RIFLES OR SHOTGUNS 3 Pr.\$1.95 ppd. 1 doz. pr.\$6.50 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 scaled 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. G12M, Hazleton, Pa.

HOW TO BUILD GUN CABINETS and Selecting the Type BEST FOR YOU

A HANDBOOK... containing all you should know on the design, layout and construction of a gun cabinet... before you start to build one. Also lists plans and patterns available on 32 different Gun Cabinets. Price \$1.00

THE ORIGINAL "LITTLE GIANT" GAME HOIST SWINGS UP TO 500 POUNDS

POCKET SIZE "BLOCK AND TACKLE" HAS MANY HUNTING AND CAMPING USES

YOU can handle that big deer, elk, moose or bear with ease when you use the "Little Giant" Game Hoists. It's handy for sails and boats too, or around the home workshop. Pulls your car out of chuck holes in a jiffy. Take the strain off your muscles and put it on the "Little Giant!"

COMPLETE KIT

The "Little Giant" Game Hoist kit consists of 2 aluminum pulleys, anodized bright red, and 30 feet of rope. Pulleys weigh only 3 ounces each. Carrying bag.

With 500 lb. test Manila rope.....\$4.95
With 800 lb. test Nylon rope.....\$6.45
With 1100 lb. test Nylon rope.....\$7.35

Postpaid

Send check or M.O. (No C.O.D.'s please)
If outside U.S. send cash or M.O.

Order Today. Satisfaction Guaranteed

Dealers Write

ANDY SORENSEN

3224 N. Rosemead Blvd., Rosemead, Calif.

Double ought buck indicates a diameter of .34-inch, and has an average weight of 58 grains per pellet. Single 0 is a bit smaller; it has a diameter of .32-inch and weighs 49 grains each.

Many times deer have been killed with a single buckshot but these lucky shots cannot be depended upon. After all the marksman managed to place the one pellet in head, neck or heart quite by good fortune and not by any particular display of skill. What we must depend upon is placing not less than three of the spherical leads into the game. A moment's consideration will indicate why three buckshot are the allowable minimum. The 00 buck has a per pellet weight of 58 grains; three together total but 174 grains. This is none too much metal especially when

we realize that the buckshot starts at a moderate velocity, sheds this speed and as a consequence energy at a rapid rate, and finally possesses about the saddest imaginable shape for deep penetration.

I tried a 12 bored improved cylinder at all ranges from 50 to 100 yards with 0 buck. It was a rather hasty firing and results are not as conclusive as I'd like, nonetheless I give them here as an indication. The target was the outline of a deer, dimensions as close to the real article as the artist could make 'em. At 50 yards, 1st shot 3 pellets, 2nd shot 8 hits. At 60 yards, 1st shot 3 pellets, 2nd shot, 3. At 70 yards, hits 3 and 1. At 80 and 100 yards there were no pellets which nicked the unprotesting deer.

With a modified barrel I tried the same

Pecar/Berlin VARI-POWERED SERIES

4X to 10X

The World's Most Advanced Riflescopes combined with Germany's finest optics and workmanship to give the rifleman the best possible shooting results. Available in 2 $\frac{3}{4}$ X, 4X, 6X, 8X and the variables 3X to 7X and the 4X to 10X.

Prices \$52.00 to \$100.00

At Leading Dealers and Gunsmiths

— Free Literature —

Canadians: Fred M. Martin Co.
540 $\frac{1}{2}$ Broadway, Winnipeg

KRIEGHOFF MAUSERS

A Rifleman's Rifle—soon to be ready for delivery in 7MM and .30-06. Other calibers on request. Many extra features as Standard Equipment.

AGENTS AND DEALERS WANTED

Krieghoff Drillings

In 12 or 16 gauge with any caliber rifle. Engravings and monograms. Custom made only.

CHARLES W. LEAVELL ▶ SUMTER, SOUTH CAROLINA

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 ppd.

For: S & W K Ser., M&P Sq. Bl.—Mag.

Hlway Pat.—.38—.44 Outdoorsman—.44 & .45

Target & MIL—.44 Mag.\$6.95 ppd.

For: Colt's OM & OP, Trooper, .357 Mag.,

Python & Camp Perry\$6.95 ppd.

Box 49702
Los Angeles 49,
Calif.

\$695

DEALERS!
JOBBERS!

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

thing. At 50 yards I scored 3 hits with the first and 2 with the second shots; 3 and 5 hits at 60 yards; 1 hit and then 2 at 70; a clean sheet at 80 yards with both rounds. At 100 yards out of the 24 pellets hurled down range (each load contains 12 buckshot), a single ball struck the target.

Sticking with the same single ought buckshot load, I then switched to a full choke 12. Results were like this; 6 hits and then 4 at 50 yards; 4 hits and 3 at 60 yards; 1 hit and 0 for the two shots at 70 yards; and at 100 yards I hit the deer target with 3 pellets out of the two blasts unloosed.

This shooting was immediately followed by a stint with the larger buckshot, the 00, which as I have said runs 9 to the cartridge.

I again ran through the improved cylinder, modified and full choke borings and of course whanged away at all ranges from 50 to 100 yards. Results were very similar to my findings with the smaller pellets.

In summation what we find is that to place our required three buckshot in the deer we cannot fire beyond 60 yards, and it does not matter a hoot whether the shotgun is as open-muzzled as a B-flat clarinet or as tight as a Boston banker's heart.

On the other hand the conical slug load in any run-of-the-mill scattergun, in pump repeater or selfloading models, extends this range to a full 75 yards. And if equipped with a receiver sight or a telescope the range can be stretched to a full 100 yards. That I believe is the maximum. Even if the fowling piece was equipped with radar I doubt that the rattling hunk of lead could be corraled in the carcass of a beastie as small as a white-tail at much beyond the 100 paces. ●

The HIDE-A-WAY HOLSTER AND ACCESSORIES

The newest and best handgun holster idea in years. Made of soft glove leather with sturdy nickel-plate clip, to fit inside trouser waistband for perfect concealment and comfort. Handmade to fit your gun . . . give caliber, make and barrel length when ordering. \$2.95 PP. or C.O.D. plus shipping.

ACCESSORIES TO THE HIDE-A-WAY

Hide-away spring clip automatic clip holster for spare ammunition. Fits on belt, matches your Hide-a-way Holster. Custom made . . . send make, etc., or tracing of clip. \$1.95 pp or C.O.D.

Hide-away cartridge clip for revolvers. Fits on belt to match your holster. Custom made. Send caliber or tracing of ammunition. \$1.95 PP. or C.O.D.

Holster and clip together \$4.50 PP.

DEALER INQUIRIES INVITED

DEPT. "H",
B & J LEATHER
GOODS CO.
P. O. BOX 990
BROWNSVILLE,
TEXAS

NOW - SEE WHAT YOU'VE BEEN MISSING

in the

ITHACA Featherlight

featuring the amazing new Ithaca Raybar front sight. This exclusive new sight gives you a glowing red dot to help you get "on target"—and stay on! It works on a scientific light-gathering principle that's actually amazing . . . no more misses because of poor light. You can now improve your shooting under **any** outdoor lighting conditions: dawn, dusk, rain or fog. It's the first major improvement in shotgun front sights, it's your "light that never fails."

MORE GUN FOR YOUR MONEY

- Ithaca's ultra-fast, exclusive bottom ejection. Protection for shooter and gun.
- All safe solid steel.
- Left handed safety, if wanted.

For
**HUNTING
SKEET or
TRAP
SHOOTING**

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

Send 25¢ for booklet on Shooting Tips and Featherlight information.

ITHACA GUN CO., Inc.

Dept. 53

Ithaca, N. Y.

Since 1880 - "Great Guns"

(Pictured)
MODEL
37 DELUXE
\$97.15

NEW IMPROVED LIGHT WEIGHT TEXAN SCOPES

DESIGNED FOR
**BIG GAME
HUNTING**

• Weather Proof • Shock Proof • Fog Proof

SCOPES WITH FIXED RETICLE
(For use with adjustment in mount)

2 1/2 X	\$29.50
4 X	\$38.50
6 X	\$48.50

SCOPES WITH INTERNAL
WINDAGE AND
ELEVATION ADJUSTMENTS

2 1/2 X	\$39.50
4 X	\$48.50
6 X	\$58.50
2 1/2 X CHUCK (1/4" tube)	\$19.95
4 X CHUCK (1/4" tube)	\$22.50

PLEASE SEND FOLDER ON TEXAN SCOPES

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

TEXAN SCOPES

2114 SOUTH BROADWAY • TYLER, TEXAS

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.

PERFECT BULLETS

(Continued from Page 35)

and caliber. The shooter with a .30-06 rifle can, for instance, load a little 125-grain bullet to 1250 feet per second, about the speed of the .22 Long Rifle, for small game. With the 150-grain softpoint he can step up velocity to 3,000 fps for an excellent, flat-trajectory big game load. And with modern powders the deadly 180-grain slug can be pushed along at 3,000 fps, for use in rifles such as the .300 Magnum. This is a bullet which has made one-shot kills on almost every species of big game, with the possible exception of African elephant and buffalo.

Just as extremely close working tolerances insure a target bullet of high accuracy, so does jacket design and varying thickness permit proper mushrooming, still with sufficient penetration, for use on heavy game. While the energy of the bullet at the target is one way of measuring killing power, the bullet that actually kills the quickest is one that expends all its energy in the animal.

Loran Harbour puts it this way: "The bullet loses velocity and energy rapidly as it progresses through flesh. There are many different opinions on just what a bullet should do when it enters an animal. Some hunters advocate a bullet that completely goes to pieces. Others want it to expand at the nose just enough to cause a wound channel and go on through the animal. I personally believe in, and try to design, a bullet which comes between these two extremes."

Thus, the Sierra bullet jacket is of uniform thickness from the tail up to where the

ATTENTION HUNTERS-SPORTSMEN

Display your guns in a smart cabinet. Suitable for any room or den. Made by expert craftsmen from select KILN DRIED SOLID LUMBER. Hand rubbed NATURAL finish to bring out the beauty & grain of the wood. Top door & one drawer under lock & key. Cabinets are 76" high to hold guns up to 52" long. Base or drawer section are 24" high, 12" and 15" deep in the two piece cabinets. Your choice of solid cherry, walnut, aromatic cedar, mahogany, solid pine and plywood.

No. 115

No. 114

No. 113

No. 112

No. 111

No. 101-100

No. 119

No. 118

Cabinet	6 guns width 25"	8 guns width 30"	10 guns width 36"	12 guns width 42"	14 guns width 48"
No. 115		\$200.00	\$225.00	\$250.00	\$275.00
No. 114	135.00	160.00	185.00	210.00	235.00
No. 113	100.00	120.00	140.00	140.00	160.00
No. 112	125.00	150.00	175.00	200.00	225.00
No. 111	175.00	200.00	225.00	250.00	275.00
No. 101	Hunters wardrobe, cedar lined 24" wide				
No. 100	Fishermans cabinet, for rods, etc.				
No. 118	Wall racks, 3 gun size				
No. 118	Wall racks, 4 gun size				
No. 119	Floor rack 5 gun size				
	Racks only in solid pine, cherry, walnut, aromatic cedar				
	Tumbler locks for drawers \$1.95 extra				

3% tax for Penna. residents, sorry no C.O.D., Send for Our Circular

GREATER PRODUCTS CO.

4th & MILL ST.

• MIFFLINBURG 4, PA.

forward portion starts to taper. Then it thins a few thousandths of an inch from that point almost to the jacket end, where it is slightly thickened at the end where the lead is exposed.

Indeed, the finished bullet with its simple curved shape gives no hint of the complex factors built into its design by the speedy, giant presses in the Sierra factory. These finishing presses completely mystify the observer by their speed, uncanny accuracy, and automatic operation. Each press is set up with dies and plungers for a single caliber. The lead core material, made in the form of round wire, feeds from a large spool mounted to the left of the machine. A cutter snips off each core slug to exact length. These feed down through a tube to the die mount. At the same instant, dropping through another tube and seeming to appear magically

from "nowhere," comes a tube-shaped bullet jacket. The jacket reaches the spot an instant before the core, which drops inside. The first plunger pushes the core into the jacket and, too fast for the eye to follow, the six successive plungers stamp the core and jacket solidly together and swedge the outside contour to final form.

The bullet is drawn to its spitzer, pointed shape. In the case of boat-tails or "taper heel" bullets, the base is compressed. The final operation is in a soft point type extruder and trims the lead point to exact length, with a tolerance of 1/1000th of an inch.

So fast does the entire process happen that the individual operations are just a blur of moving, automatic machinery. At one side of the champing monster is the coil of wire, and above it a hopper holding

How to "sight-in" your rifle

*at close range . . .
without waste of ammo!*

Now a remarkable chart enables you to sight-in your rifle quickly . . . easily . . . surely.

Firing at 15 to 45 yards, you sight-in for the most practical zero-distance for your ammo. Chart shows impact-point, above and below line of sight, at various ranges up to 350 yards.

Developed by famous gun editor Pete Kuhlhoff, of *Argosy*, in cooperation with the Marlin Firearms Company, the Marlin *Sighting-In Guide* makes sighting-in as simple as a-b-c, requires no complicated figuring, stops ammo waste. (Every shot is on-target. One or two 3-shot groups are usually enough.)

Send \$1.00 today for the Marlin *Sighting-In Guide*—designed for use with any of 38 different cartridges, including all popular calibers and loads. You'll use it as long as you hunt, before each trip. Mail the coupon—and start saving time and ammo—now!

Valuable coupon
—mail today!

Marlin Firearms Company, Advertising Dept.
Box G-96A, 11 W. 42 St., New York 36, N.Y.

Send me a Marlin Sighting-In Guide so that I can properly adjust sights easily . . . quickly . . . at close range . . . for more accurate shooting. I enclose \$1.00.

Name.....

Street.....

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

The model and make of rifle I plan to sight-in with the use of the Marlin Sighting-In Guide is.....

Upstate New York's Finest, Oldest Gun Shop

TWO
GENERATIONS

GUNSMITHS

Write for
FREE
CATALOG
Dept. WC

DISTRIBUTORS
NATIONALLY ADVERTISED
LOADING EQUIPMENT
SCOPES - MOUNTS
SHOOTER'S SUPPLIES

Factory Trained Gunsmiths
WINCHESTER
BROWNING - CROSSMAN
REMINGTON

AUTHORIZED
Polly-Choke
INSTALLERS

**BENNETT
GUN WORKS**
DELMAR NEW YORK

Our 1956 Catalog is off the press. 144 pages with hundreds of illustrations of the newest and latest items for Hunters, Campers, Target Shooters and Handloaders. Increase your pleasure with good equipment. Many Sportsmen and Outdoor items! Complete specifications and prices! Invaluable reference for comparing various makes of Guns, Equipment and Handloading Tools. A top reference for buying any gunners product. Completely indexed. Only \$1.50 per copy—**refunded with first order.** Get your copy **TODAY**, from Wisler—serving Dealers, Military Services and Peace Officer's Groups the world over.

WISLER WESTERN ARMS, INC.
207 Second Street, San Francisco 5, Calif.

'The Mifflinburg'

Gun Cabinets - - -

Solid Cherry - Kiln Dried
Hand Assembled Gun Stock Finish

8 Gun Positions or Less

Maroon Felt Covered Back Panel
Solid Brass Pulls - Reasonable Delivery

ON DISPLAY: Walter Eley & Son
Harrisburg, Penna.

For Finish Samples and Details write

W. W. Glover, Woodworking
241 Chestnut St. Mifflinburg, Pa.

\$150 F.O.B. Mifflinburg, Pa.

One fourth down on all C.O.D. orders
Financing Available

a supply of bullet jackets. At the other side of the die mount, a constant stream of completed bullets drops into a bucket.

Automatic machinery is always marvellous to watch, but the true marvel is not in the press operation. The real magic is in the ultra-accuracy of the dies which turn out near-perfect bullets at the rate of thousands an hour.

The Sierra bullet jacket is uniform in thickness from the tail to where the forward taper or "ogive" starts. It thins a few thousandths of an inch from that spot almost out to the jacket end, where it thickens slightly where the lead point is exposed.

To shape this delicate metal skin are a dozen huge robot-like machines which seem tough enough to stamp out armor plate. Instead they are busily at work with a

"chomping" sound pouring forth glittering streams of bright bullets. The first operation is in the great blanking and cupping press.

Here rolls of copper alloy, in strips from 2" to 2 1/16" wide and from .02" to .04" thick, depending on the bullet size ordered, are mounted on a spindle at one side. Automatically fed into the monster, the sheet is punched into little disks. These are then formed into shallow cups and poured out into waiting pails or buckets at the rate of 20,000 cups an hour.

The next die press is a series of four or five individual draws mounted on the same machine. These draws push the cups through holes of various sizes, each one thinning the side walls and stretching the jacket into a longer and longer tube. The whole process is completely automatic, and the attendant

2

BATTLE-PROVEN ENEMIES MEET!

THESE RIFLES, FIRST PITTED AGAINST EACH OTHER ON THE BATTLEFIELDS OF CUBA, ESTABLISHED A REPUTATION AMONG SHOOTERS AND HUNTERS WHICH HAS ENDURED UNDIMINISHED TO THIS DAY.

We have been extremely fortunate in securing the last remaining lot of the official United States Cavalry saddle carbines, the famous Krag Model '96, caliber 30-40 with 22" barrels. These carbines were manufactured at Springfield Armory and were the pride of the U. S. Cavalry in the Philippines, Cuba and China. Good Condition **\$34.95**

The famous Model '93 bolt action Mauser rifle, 5-shot, caliber 7mm Mauser has proven itself as the official arm of 19 nations. It is used by hunters throughout the world from the steaming jungles of Africa to the frozen wilderness of the Arctic.

The renowned African hunter, Bell, killed a record 1100 elephants, using this caliber rifle. (Ammo currently produced by all U. S. and foreign manufacturers—"The Hand-loader's Delight")

7mm Military Ammo **\$5.50** per 60 rnds. Good Condition **\$21.95**

Send for
FREE
Brochure!

ALL AMERICAN ARMS

10431 Burbank Blvd., North Hollywood, California

Joe Bickston sole owner, not connected with any other firm.

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: POpular 3-4381

stands by simply on the alert for stoppages.

The jackets, drawn into little closed-end tubes slightly over an inch long, are then given a special cleaning bath. All traces of lubricant or grit which might interfere with the perfect forming of the bullets are removed, and the jackets are trimmed to an exact length with a tolerance of .001", ready for finishing.

From the presses the buckets of finished bullets go to sharp-eyed girls who inspect them. Through a powerful Stanley magnifying glass they study each bullet as it moves past on an endless belt. Frequent checks are made with a micrometer to make sure that the set-up has not changed and that the bullets are uniform as they come off the machines. The diameters may not vary more than .0002" from the standard diameter.

The Sierra partners are concerned with accuracy from the time the bullet is fired till it reaches the target and to stimulate marksmen Sierra has become the first modern company to sponsor a cash award for excellence in shooting. Sierra has offered a cash purse of \$1,000 for a new world record group fired at standard bench-rest ranges with a rifle of 6mm caliber or larger.

Records can be broken. Barney Austin of Tulsa, Oklahoma, fired a new bench rest record with the .22 in 1955, and won Sierra's \$250 award in that class. Already his mark has been bettered. What will be next—an increase in caliber, and an attempt to break more and tougher records? The limit has not yet been reached in accuracy, but as shooters stretch those limits to farther and farther ranges, Sierra bullets will be in the shooting. ©

Genuine Down Insulated

ALASKA*

"Nock-A-Bout"

JACKET

IDEAL FOR
WORK,
A HONEY
FOR
SPORT

SMART STYLING

TOASTY WARM

WATER REPELLENT

ZEPHYR LIGHT

*Reg.
U.S.
Pat. Off.

SOLD BY MAIL ONLY

\$19.85

The "Nock-A-Bout" can't be beat for comfort, free action, "feather-light" weight and handsome style. Outer cover and inner lining tailored in water-repellent poplin. Quilted insulation is genuine Down. Ribbed wool collar and wrists stop drafts. Elastic at hips gives snug fit. Two hand warmer pockets. Lifetime zipper. Guaranteed to satisfy. Colors: Dry Grass, Forest Green. In ordering give height, weight, chest size. Down garments available for the rest of the family, too.

WRITE FOR FREE FOLDER

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

RUSH Free Folder on Down Insulated Garments to:

Name _____

Address _____

City _____ Zone _____ State _____

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

CLEAR SIGHT SCOPE CAPS

The world's finest protector, optic flat glass, (NOT Lucite), Neoprene bodies. Many thousand pleased users. \$2.95 pr. Filter \$4.95 ea. Send for **FREE** Catalog on these and on the world's largest stock of quality **POINTER** pistol stocks. Also genuine Pearl, Ivory and Stag. Complete stock late serial numbers Great Western Single Action Guns. Box 360, **SOUTHWEST CUTLERY & MFG. CO.**, Montebello, California.

ACCURIZED GERMAN .22 REVOLVER

NEW IMPROVED 6-shot Vest Pocket—high quality German revolver selling regularly in the \$28-\$30 range. 3" Bbl. Fires .22 short ammo. This weapon has a fine steel rifled barrel with blade front sight. A tight, accurate, well-made piece. Limited supply won't last at this extremely low price. Brand new. Excellent for target and plinking. Satisfaction guaranteed or money back. Cleaning brush included with each order. Send check, cash or M.O. \$10 deposit for C.O.D. Shipped F.O.B. Los Angeles. Orders immediately processed. Beautiful black leather holster, \$2.25. Dealer inquiries invited.

SEAPORT TRADERS, INC., Dept. T, 409 E. 12th St., Los Angeles 15, Calif.

the FORSTER PRECISION CASE TRIMMER

will trim cartridge cases easier, faster and for 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

Guns and Dealer Inquiries Invited.

FORSTER BROTHERS, 94 E. Lanark Ave., Lanark, Illinois

NEW 60 POWER ACHROMATIC

Never before has an achromatic telescope held for any where near this amazing low price! You get clearer, sharper pictures at all powers because of the super composite 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. T5A7

Adjustable 20X - 40X - 60X
Precision Achromatic Lenses
Opens to 33" - Closes to only 11" - Complete with case \$7.98
Postpaid

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.

WAS WYATT EARP HERO OR HEEL?

(Continued from Page 27)

cultural pattern. Conservative, honest and upright men both frequented and partook of the entertainment offered by such institutions. In Dodge, for example, the saloons and gambling rooms north of the tracks were "off limits" to the rough, lawless element, and Wyatt rigorously enforced the "Dead Line" so that the peaceful citizens could frequent and enjoy them. In his own ventures into the entertainment field the effect again was constructive. He demanded a "fair shake" for the customers—an honest dice, faro or monte game, an honest roulette wheel. He demanded and enforced order and peace.

While Wyatt didn't drink or smoke during this period, it was from personal choice, and he felt every man had his own right of choice. He gambled a bit and even dealt a smart game of monte or faro, but, he pointed out later, gambling was only a vice when carried to excess or when illegal. He was no saint, but he had no truck with the devil, either.

From the time he got his first gun at 16—a combination over-under muzzleloading .45 caliber rifle and shotgun—Earp learned and practiced what he, himself, called the code of the frontier. "Always give every man the full benefit of every possible doubt." He did just that even though his good friends "Bat" Masterson, Billy Tilghman, Hickok and even "Doc" Holliday argued that he was asking for trouble and would get it. Despite the warning he practiced the code to the end, and because of it he got into trouble in

Tombstone which a more ruthless man could have avoided or quickly terminated.

If ever a man had provocation to kill, Wyatt had it there when the Clanton gang tied up with the completely corrupt political organization of Johnny Behan. It cost the life of one of Wyatt's brothers and the permanent crippling of another. But Wyatt couldn't violate the code he lived by even then. All 6 feet, 155 pounds of him lived by it to the end of his days in 1929.

I like playing Wyatt for another reason. His life is a reflection of the West in its most interesting period. He made the great overland trek to the California gold fields—after the Civil War—an epic story of American history. He spent two weeks fishing with the old fur trader-mountain man, Jim Bridger, and what an experience that must have been! He was one of the really successful buffalo hunters—using a relatively lightweight, breech-loading shotgun loaded with a single 1½ ounce slug—and proved his business acumen at a trade that was characterized more by waste and inefficiency than by Yankee horse sense. It was here that Wyatt showed his ability to think, plan and execute a profit-making enterprise without falling in the familiar trap of over-extending himself. He was calculating but not cold-blooded. His guns were tools essential to his rugged business and, like any good mechanic, he both respected and protected the tools upon which his livelihood depended.

**SENSATIONAL!
...NEW!**

Biggest revolver value ever...

CODY

Thunderbird .22

4" Barrel

Permanent Gun Metal Finish

**ONLY
\$29.95
AT RETAIL**

Incl.
Federal Tax

CHECK EACH SUPERB FEATURE!

- **CALIBER:** .22 (short, long or long rifle).
- **NUMBER OF SHOTS:** Six.
- **BARREL:** Lined with rifled high tensile steel. 4 inches; also available in 2 and 6 inch lengths. Counterbored cylinder, massive hammer and finger-fit trigger.
- **FRAME:** Made of aircraft quality aluminum (14S with T6 temper).
- **SIGHTS:** Adjustable marksman's front sight; notched rear sight.
- **ACTION:** Single and double action. Thumb flick break-open; instant automatic ejection; super-rapid reload plus positive safety lever.
- **FINISH:** Permanent gun metal finish (anodized).
- **STOCK:** Non-slip conforming checkered grip.
- **WEIGHT:** 4 inch barrel — 22 oz. (2 inch barrel — 20 oz.; 6 inch barrel — 24 oz.).
- **FACTORY WARRANTY:** For accuracy and smooth performance.

**Satisfaction Guaranteed
or your money back!**

**BEST
BUY...**

Trade
Mark

- **LIGHT**
- **SLEEK**
- **QUICK-ACTING**
- **RUGGED**

Here at last is everything you ever wanted in a hand-gun! Hold the new Cody Thunderbird. Enjoy its streamlined beauty. Feel its unique lightness... perfect balance... quick action... and ruggedness—qualities that spell outstanding accuracy. The Cody Thunderbird is precision engineered and designed to give you all the features of guns costing twice as much. Ideal for the precision and target shooter. Unsurpassed for home protection, small game and varmints.

Sold Only Through Your Local Dealer - See Him Today!

CODY MFG. CORP.

465 Taylor St. Springfield, Mass.

Wyatt became a peace officer because of his principles, not because of money, excitement, or the power he could wield. He didn't need or have to take the job of marshal on the day he accepted the star in Wichita. He had \$7500 in cash in his pocket—a veritable fortune in those days. His motive was simple enough; Wyatt Earp believed that the basis of prosperity and progress was law and order. He said as much, and then, because others were unable or unwilling to face the lawless element, he deliberately made himself the target of every cold-blooded killer or drunken cowpoke who wanted to prove his contempt of law and order by hurrahing the town.

Being both the marshal as well as the reputed "fastest draw" on the frontier, some men sought him out only to challenge him so as to prove themselves able to whip the famed Marshal of Wichita and Dodge. The records prove his success. He tamed the professional killers as well as the hell-raising cattlemen from Texas. When he would leave town, hell would break loose, but let him return and the town was more peaceful than any eastern city in the same period!

Wyatt was something new in successful cowtown marshals. He was neither the professional killer, nor the compromising peace officer who tried to buy compliance by turning his back or favoring those he was afraid to buck. He differed from such successful marshals as Masterson, Tighman, Hickok, Basset and other professional peace officers in that he used his gun only as the last resort. And then, in 99 out of 100 instances, he used it to "buffalo" or "put a head" on the culprit instead of shooting him. Even in this extreme, Wyatt was different from his

Actual Size
1 1/2" x 1 1/8" approx.

MAIL COUPON TODAY

ENGINEERED MODELS CORP.

3145 Martindale Avenue
Indianapolis 5, Indiana

I enclose \$5 for my beautiful, personalized Sterling Silver Grip Cap, embossed with this initial

MY GUN IS A (Make) _____

(Model) _____

NAME _____

ADDRESS _____

Now! Your Own **PERSONALIZED**
Sterling Silver **GRIP CAP**
HANDSOMELY EMBOSSED
WITH YOUR OWN INITIAL

FITS ANY RIFLE! OR SHOTGUN!

- and many hand guns!
- A jeweler's piece at a practical price!
- Apply it yourself in 15 minutes!
- May require very slight edge-filing on some models.

and only

\$5.00

including postage,
screws and Federal
Excise Tax

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. Prepaid. **\$1.00**

SEND FOR FREE FOLDER
Dealers write for Discount
Schedule

BELDING and MULL
102 N. FOURTH ST., PHILIPSBURG, PA.

.22 CALIBER SPEER BULLETS

These outstanding groups from official N.B.R.S.A. record targets are your proof of the superb accuracy of .22 caliber SPEER BULLETS. "Controlled pressure swaged" for the utmost in accuracy and uniformity.

Depend on .22 caliber SPEER BULLETS for smashing varmint performance. Designed for positive blow-up with no ricochet.

Get your supply of .22 caliber SPEER BULLETS and experience real shooting pleasure.

40 grain Type OS	\$2.80/C
45 grain Spitzer	2.80/C
50 grain Spitzer	3.05/C
55 grain Spitzer	3.05/C
52 grain Hollow Point	3.70/C

(TOP BENCH REST PERFORMANCE)

ASK YOUR DEALER FOR SPEER BULLETS TODAY

SPEER

**PRODUCTS
COMPANY**
LEWISTON, IDAHO

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

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 purvey 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.

counterparts. One sharp blow along the ear or temple usually put the offender out of commission; no brutal, savage, face-cutting pistol whipping for Wyatt!

In spite of this rational humaneness—as contrasted with instinctive killer reactions of other professional peace officers—Wyatt could and did use the business end of his six-shooters (including his 12" Buntline Special Colt .45). Even then, however, his record testifies not only to his marksmanship but to his deliberateness and complete control. With notable exceptions (such as that at the O. K. Corral in Tombstone), Wyatt never killed if he could wound his man and put him temporarily out of action.

Playing the role of Wyatt Earp is no simple matter of learning lines from a script and going through indicated action. There are too many "experts" who watch every detail and who will use even the long distance telephone to express an irate "How dare you . . . !" At times I think I know how Wyatt must have felt when the bullets were coming from every direction. As a result I've had to study everything I could about Wyatt and his times. I've tried to become an "expert" in drawing a Colt. I've been timed by several experts and according to the stop watch, I can do it in $\frac{2}{5}$ s of a second. Aside from this purely unimportant achievement, the most rewarding by-product of the Earp series has been learning to know the real man. He was a man any American could admire; more than that, he was a man to whom posterity owes a substantial debt. ©

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

TOMMY GUNS

(Continued from Page 31)

six shots in 10 seconds offhand or standing.

Shooters are grouped into classes. There are bronze, silver and gold classes, and a veterans class for men over 55 years old. By qualifying for the regular gold badge three years in a row, the shooter earns a special bronze badge. When he wins for six years, he gets a silver badge, and when he shoots well for nine years, he gets a special gold badge.

Swedish tommy-gun shooters are often asked by friends in other lands: "What does the local police department say?" And the Swedes who own banks—what do they think of sub-machine guns in the hands of civilians, even shooters as carefully selected for skill and safety as the gun club members? These are natural questions, especially from the U.S., where isolated criminal uses of machine guns made them unpopular in the 1930's, and in Britain where the Irish rebellion with its threat of civil war caused such guns to be strictly outlawed.

To these questions the Swedish shooter has an answer. The local police chief is usually the head of the local shooting club, not by government order, but because he is an enthusiastic shooter. As to the gangsters, we do have some. But they are not the advanced type interested in sub-machine guns. Burglars prefer the crowbar or the lock pick, because these handy tools are more suited to their work than a bulky sub-machine gun. Those who hold up banks use toy cap pistols. While this sounds ridiculous, it is just good insurance by the criminals that they do not get too severe a penalty when caught. Swedish laws prescribe very severe penalties for "the lifting of dangerous arms" against another person. By using a toy pistol in a holdup, the criminals avoid that part of the law if they get caught. Bank people cannot tell a toy pistol from a real one anyway, so why bother to carry eight pounds of sub-machine gun?

Behind the wholesale issue of machine guns to civilians is an alert army organization. Because Sweden is a small nation, the military men recognize the need for the citizen to know how to shoot. The first civilian shooting clubs in Sweden date from the 1820's, and were known as "associations of hunters." The use of army-type small arms in competition became rather general about 100 years ago. Government arsenals began turning out special army rifles intended for shooting clubs.

During the 1930's it became evident that a modern army wouldn't be modern without sub-machine guns and the first Swedish sub-machine gun was the Finnish Suomi of 1937. Made in Sweden and adapted for the 9mm Parabellum caliber, it was known as the "37/39." The 37/39 was produced in the first years of World War II at the government's Eskilstuna works and at the civilian Husqvarna factory. The men of Sweden felt that with these new guns they could successfully resist any attempt of Nazi Germany to extend their influence across the borders of captured Norway. Often when escaped Norwegians who had fled Gestapo bullets in their homeland recrossed the border at night to join Norwegian underground forces, brand new 37/39's hung across their chests as they poled their skis silently across the snow.

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-9
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 _____

it's here! LONG RANGE

PIED PIPER

• COYOTE AND
• WOLF CALL

Now... Go after the big fellows with this all-new Long-Range Coyote & Wolf Call!

Uniquely designed to bring coyotes and wolves in close, across large distances, with effortless calling.

Special construction projects sound loud and clear. Ideal for hunting wild predator game in rugged mountains, vast desert regions, unusual terrain. The Pied Piper Long Range Call is most versatile call made, most effective call sold!

Produces sound of natural grey-wolf howls, coyote yips, etc.—with a minimum of practice and a whisper of air pressure! Made and tuned by designer of famous Pied Piper Fire Call. Works anywhere, anytime, day or night.

Only \$39.95

Nothing like it ANYWHERE

Especially made for calling coyotes and wolves, but also works on foxes, bobcats, and other game. Long Range Call has open, double-action reed, adjusted to best all-around tone. Wide variation possible with extra mouth pressure. Permanent reed won't warp, deteriorate, or de-tune. Call is made of durable Tensite, has black ebony finish. It's a cinch to use, a thrill to hunt with! Only \$39.95 postpaid. Phone order, \$1.50 p.p.d. Completely guaranteed. Thorough instructions with each call.

ORDER AND DEALER INQUIRIES INVITED

A. L. LINDSEY P.O. BOX 543-N BROWNWOOD, TEXAS NOW!

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 \$125
Guaranteed Savings
Ask for Dealer's Name

Bushnell
BINOCULARS

Dept. G29, 43 E. Green, Pasadena, Calif.
Canada, 1333 18th Ave. W., Calgary, Alberta

FILL OUT! Mail TODAY!

NAME _____

ADDRESS _____

CITY _____ STATE _____

FREE TRIAL Plan

FREE BOOK

How To Select BINOCULARS

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.

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

DOOR KNOCKER

A frontier Colt on a steel plate. Literally says "Hi, Pardner, Here we are."\$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.

BOOK-ENDS. Two six guns that add distinction to any desk.

\$11.95

ASH TRAY or WALL PLACQUE.

All metal\$7.95

Gradually there evolved the design for an all-Swedish gun, which came to be known as the "Kpist" or "Kulsprutepistol"—bullet-spraying pistol. This Swedish Model 1945 tommy gun cannot be traced to the work of any one man as a designer.

It was designed by officers and men of the ordnance department, the infantry shooting school, and various civilian factories which recognized the need for a mass-produced weapon with which to arm the whole country. It had to be cheap, one built on ordinary machines, and if need be, assembled in basements or other hideouts in case of war.

After the end of the war, the government said, "Let production of the M/45 go on, and let not only the soldiers of Sweden, but also the civilian shooters become familiar with it."

Since that day in 1945 the sub-machine shoots have become steadily more popular with Swedish marksmen. For \$25 the Swedish shooter can buy a match-grade sub-machine gun.

Kpist 45's which do not shoot within a certain standard of accuracy are returned to the factory for an overhaul. Regular service 9mm ammo in the Kpist at 55 yards from machine rest will group about 1" for ten shots. This is good shooting by any target shooter's standards.

For the target shooter, tommy-gun matches offer a challenge which is not one bit less exacting than pistol or rifle marksmanship, and a great deal more interesting. Swedish shooters find fun in this sort of game, and thousands of the club members will be firing the "kawpeest" in matches this year.

HOLLYWOOD RELOADING EQUIPMENT

HOLLYWOOD "MICROMETER" SHOT MEASURE. Required for fast accurate shotshell reloading — \$24.50

HOLLYWOOD "SENIOR" RELOADING TOOL. Reloads rifle, pistol, shotshells and swages bullets, stripped — \$49.00

HOLLYWOOD "MICROMETER" POWDER MEASURE. Accurate and versatile — \$24.50

HOLLYWOOD "SENIOR" RELOADING TOOL SET-UP. Complete for shotshell reloading, with powder and shot measures — \$168.00

HOLLYWOOD SHOTSHELL DIES. FOR "SENIOR" TOOL complete. Any gauge 410 to 10 gauge. Per set — \$66.50

HOLLYWOOD "TURRET" RELOADING TOOL. Complete with Hollywood shotshell dies, powder and shot measure — \$213.50

HOLLYWOOD "SENIOR" RELOADING TOOL. Shown set-up for swaging bullets.

HOLLYWOOD SHOTSHELL DIES FOR "TURRET" TOOL. Complete with speed dies. All gauges 410 to 10 gauge. Per set — \$76.50

HOLLYWOOD "TURRET" RELOADING TOOLS. Shown at left side set-up for shotshell reloading. Below set-up for rifle or pistol reloading. A fast versatile production tool.

HOLLYWOOD "TURRET" RELOADING TOOL. Stripped — \$88.00

HOLLYWOOD RELOADING DIES. Made for all caliber of rifle, pistol and revolver shells. A set — \$12.50

HOLLYWOOD PISTOL AND REVOLVER SWAGING DIES. For 38 spec., 44 spec., and 45. Other calibers later. Per set — \$36.00

HOLLYWOOD METAL BULLET SWAGING DIES. From 22 to 375 caliber. Per set — \$39.50

HOLLYWOOD CHRONOGRAPH. A precision instrument. Complete less battery. Net — \$97.50

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

HOLLYWOOD GUN SHOP

6116 HOLLYWOOD BLVD.
HOLLYWOOD 28, CALIF.

TRAPSHOOTING

(Continued from Page 23)

or missed target. The stock must be the correct measurement; the barrel must be the right length; the comb must be a certain height; the heel must meet definite specifications. Too short, the stock can result in injury. Improper fit can readily produce a result similar to grasping a mule by the tail.

One shooter may prefer a Monte Carlo stock; another, a short pistol grip, while the third will select the old-fashioned straight stock. Each has his own particular preference which will give him or her a comfortable stance in which the gun, hands, arms, shoulders and head are joined together in a single unit, the perfect combination with which to shatter the elusive clay saucer.

Few people, even shooters, have any idea of the terrific pounding a trapgunner takes throughout the tournament. Assuming he or she participates in the entire program—and hundreds do—a total of 1700 targets will have been fired at. The recoil of each shell is said to be equal to a 26-pound weight being dropped one foot, 26 foot-pounds. Those who shoot all of the events will have absorbed a shock of 44,200 pounds. Ouch!

And speaking of weight, it is amazing the amount of it the shooters lug around. Last year the main events used up 1,750,000 shotgun shells. Another 199,500 were consumed in practice shooting. Those 1,949,500 shells were loaded with 2,193,200 ounces of shot pellets, or 137,075 pounds, just short of 70 tons. Add to the foregoing three drams of powder or almost six million of them, along with the weight of the paper and brass con-

BENCH-REST SHOOTERS CHOOSE PREMIER DOTS FOR MORE ACCURATE SHOOTING

More and more bench-rest shooters are using Premier dots these days for more accurate shooting . . . and here's why. The Premier dot, suspended by almost invisible Micro-Filament cross-hairs, gives you a perfect sight—tops for big game too! Available as small as 1/8 minute for your High-Power Scopes.

CONVENTIONAL DOT

PREMIER DOT

Write for Free Brochure

Get all the facts about standard and custom-made Premier Reticles without cost or obligation. Write today for your free copy of our 4 page brochure showing prices, ordering instructions plus fascinating information on how to estimate range, how to choose a reticle, and the truth about dots.

PRICES

Prices are as follows for standard PREMIER Dots, Tapered Post, Regular Cross-Lines, and Extra-Fine Cross-Line reticles installed in your scopes:

Weaver 'Scopes	\$5.00
All other Domestic (U.S.) Hunting 'Scopes	\$7.50
All Target 'Scopes	\$7.50
Bushnell 'Scopes	\$7.50
Pecar, Cell or 'Scope	\$7.50
Zeiss, Hensoldt, Weatherby, Ajack, Supra, all other Foreign 'Scopes	\$12.50

PREMIER RETICLES

8402 Fenton Street, Silver Spring, Maryland
3401 S.E. Belmont Street, Portland 15, Oregon

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.

Herrett's full target stocks made for all popular American guns: revolvers, .22 autos, .45 auto.

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 STOCKS
BOX 741-G, TWIN FALLS, IDAHO

ULTRA-RIFLED * PRODUCTION MADE RIFLE BARRELS

By G. R. Douglas, (*T.M. Reg. Pat. Pend.)

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.

THE WORLD'S LIGHTEST AUTOMATIC SHOTGUN

Franchi

This graceful streamlined beauty still retains a wonderful impression of feather lightness even after hours of carrying. The chrome lined barrel, the all weather stock treatment and the automatic cut-off are exclusive Franchi features.

Get full information from your sporting goods dealer or send for FREE 8 page brochure

12 GA.
only
6 1/4 lbs.

20 GA.
only
5 lbs. 2oz.

CHROME PLATED
BORE

NOW IN
3 NEW GRADES

THE
GUN
OF
THE
YEAR!

NEW!
12 GA MAGNUM
A new all-steel, heavy weight model; designed for the 3-inch long range Magnum shell; expressly for duck and goose shooting.

**STOEGER ARMS
CORPORATION**

45-18 Court Square
Long Island City 1, N. Y.

tainer. Trapshooters—men, women and children—must have quite a lugging capacity along with the ability to absorb the shock of a kicking shotgun.

Three types of events have been adopted for competition. First are the singles, in which the targets are shot at from "scratch" position, or the 16-yard line. Then comes the handicap, in which the shooter is penalized according to his average and known ability, ranging from the 17-yard to the extreme penalty marker at the 27-yard line. Incidentally, for 55 years there was no change in this event, the 25-yard marker being the limit of handicapping. Last year, two additional yards were added. Shooters must be getting better. Last are doubles, fired from the 16-yard line, in which two targets are released simultaneously; one to the right, the other to the left.

All shooting in the three events is done from five positions in a semicircle, firing five shots at each station. The 25 shots are called an "event." At the 16-yard marker the competitors stand three feet apart. In handicap, shooters are moved backward from the

"scratch" location, gradually fanning away from each other as the extreme marker is reached at the 27-yard line.

The target for singles (or two in doubles) flashes from the traphouse at 16 yards from the shooter. A regulation clay bird travels about 50 yards per second when it makes its appearance. By the time the trigger is pulled the target has "flown" from 35 to 40 yards. Skilled trapshooters, however, usually shatter their targets at distances between 32 and 35 yards.

Trapshooting is one of the more ancient sports, compared with present-day recreations. It had its beginning around 1750 in England. The name came from the fact that in its earlier days live birds were imprisoned in traps and then fired upon when released at the call of the gunner.

The first attempt to put it on an organized basis in England occurred in 1810. First mention of shooting trapped birds in America goes back to 1831, at the Sportsmen's Club, Cincinnati, Ohio.

As conducted today, there is little difference in the procedure. The principal changes

Personalize Your Rifle

with a HARRIS Crafted
CUSTOM MADE GUN STOCK

- Hand work assures good finish, perfect fit and top performance.
- All finished stocks equipped with butt plate; grip & forearm hand-checked.
- Stocks may be purchased at any stage of production, which permits your own inletting, finishing, checkering, etc.

STOCKS FOR MOST HIGH POWERED BOLT ACTIONS—ALL WOODS—MADE UP AS YOU WANT THEM AT LOWEST COST.

Free Catalog — Dealer Inquiries Invited
HARRIS GUN STOCKS, INC.
Box B, Richfield Springs, New York

BARGAIN PRICED SPECIALS!

6 Volt Gun Re-Blu.....\$10.00
rifles and single barrel shotguns.

Bolts Polished & Precision Jeweled...\$ 4.50

United Riflescopes 4X.....\$34.95
united optics of all kinds,
custom loading.

Satisfaction guaranteed - Return postage paid.

M & M GUN SHOP

BUSKIRK

NEW YORK

Bean's Free Fall Catalog

Fully illustrated, 108 pages, showing Hunting Footwear, Clothing, and one hundred and twenty other leather and canvas specialties of our own manufacture for campers and hunters.

L. L. Bean, Inc.

95 Main St.

Freeport, Maine

Mfrs. Hunting and Camping Specialties

Fast Service JOBBERS TO GUNSMITHS & DEALERS

Most Complete in East Rifles *Shotguns
*Pistols *Revolvers *Scopes *Mounts *Sights
*Gun Accessories *Reload Tools *Components
*Leather *Sporting Goods *Fishing *Archery
Tackle

AURAND'S

229-233 E. 3rd
Lewistown, Pa.

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.

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

Give Your Guns and Gear the Care They Deserve SAVE 90% OR MORE

New Life for your Guns and Gear with Easier Cleaning—Greater Protection—Smoother Operation—with

—M-88—

This amazing formula, never before offered to the public, thoroughly cleans, lubricates and gives lasting protection to the finest firearms, whether in constant use or in storage. Used for years to clean, condition and protect naval equipment.

M-88 eliminates cold weather jamming and is always safe, sure and easy to use. Also highly recommended for all fine equipment including typewriters, adding machines, electric fans and razors.

Use it once and you'll never be without it. Send only \$1.00 cash for Formula M-88... a lifetime supply at your fingertips.

Local druggist can supply simple ingredients.

ALADDIN SPORT CENTER
315 ELKS BLDG. SPRINGFIELD, ILL.

Authentic Army "Peacemaker"

1956 GUN CATALOGS

JUNIOR PHOTO CATALOG...\$1.00

ANTIQUE & MODERN USED GUN BARRELS

COLT FRONTIER CATALOG...\$0.40

500 PAGES OF PARTS, MOUNTS, AMMO, ETC.

SEND

W & M FIREARMS 333 S. FAIRFAX AVE., L.A. 36, CALIF.

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

WANTED!

COLT PISTOLS MARKED "PATENTED" AND MANY OTHER KINDS OF ANTIQUE PISTOLS, RIFLES, POWDER, FLASKS, ETC.

JAMES E. SERVEN-Santa Ana, Calif.

Antique Guns for Sale

A large stock of American and European pistols, rifles, and edged weapons. Send 50c for photo-illustrated catalog and write us your needs. Also ask for free list of books on guns, the Confederacy, and Western lore.

JACKSON ARMS, 2926 N. Henderson, Dallas, Tex.

NEW SHOTGUN

REAR SIGHT—Install yourself in one minute. Guaranteed Accuracy. Will not snag on brush or slip out of place.

Send Description of Your Gun and Only \$1.00 To:

BROWN & BROWN MFG. CO.

Dept. 20 721 Rector Ave. Hot Springs, Ark.

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

to its current popularity has been made in country is that "clay" targets have replaced the live birds. Keeping up with the change of the times, mechanical devices have been introduced to liberate the "birds," giving them artificial flight.

George Ligowsky of Cincinnati about 1870 invented the target which eventually developed into the clay disk used today, as well as the "trap" which puts the target "on wing."

Others soon added innovations. One, an Englishman named McClasky, came forth with a target made of pitch and sand which became known as a "blue rock." He is also credited with the introduction of a trap known as the "expert." Today, both names remain familiar terms in the glossary of the sport.

Greatest strides in bringing trapshooting to its current popularity have been made in the mechanical operations. When competitive events came into favor it required a "puller" to release the trap. There was another man in the traphouse to load the targets on the trap, a referee, and a scorer. Since 1951 the "Grand Americans" have been conducted with one person as "puller," referee and scorer. This decrease in the number of attendants is made possible by electric devices which set the trap and spring it.

Eventually, it is believed, even the boy in the traphouse, who places the target upon the trap-plate, will be eliminated. This is far from a dream, such a device having been in use for a number of years, but not on a scale such as that encountered at Vandalia.

The tented city on the ATA grounds, which it acquired in 1924 as its permanent home,

is part of the colorful scene at Vandalia. In it will be found shooters and their families, comfortably provided for. Others use more elaborate trailers, with all the conveniences of home.

Not so many years ago shooters prepared their own meals in these temporary quarters, particularly breakfast, with the delightful aroma of frying bacon and eggs and boiling coffee being wafted about the grounds. Today, very few perform this task and only those in the trailers which have the facilities. It is much easier to drop into the ATA cafeteria which serves excellent meals at reasonable cost from early morning until late evening.

"Industry Row," another tent city feature, is where the visitor may have a gun repaired by the expert gunsmiths of the arms makers. Company representatives who are outstanding craftsmen in engraving, stock finishing and other gunsmithing are available. At one tent the visitor may be fitted with a pair of shooting glasses, at another, buy a shell case, choose a new gun stock, or have a recoil pad attached to soften the kick. At the headquarters of the various firearms concerns the shooter can get the feel of the newer models. The gun companies supply comfortable chairs in which shooters and their families may relax and watch the colorful crowd passing to and from the mile-long line of traps, await the loud speaker's call to the firing line, or hold a post mortem with fellow shooters on just how that "bird" was missed.

The factory representatives or "pros" act as hosts, counselors and in other capacities to make the gunners feel at home.

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 bookstores.

COWARD-McCANN
210 Madison Ave. New York 16

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.

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)

\$17⁵⁰

For Target Shooters—Installed
Available Without the Bolt Lock

\$12⁵⁰

(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.

"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

AMERICA'S MOST UNIQUE ANTIQUE ARMS SERVICE

Huge MONTHLY LISTS containing hundreds of items of interest to the collector, dealer, decorator. Antique rifles, muskets, pistols, flasks, horns, uniforms, a tremendous variety of associated antique military items AND American swords from the world-famous

PHILIP MEDICUS COLLECTION

(As featured in LIFE Magazine, May 14, 1956)

I encourage you to take advantage of this selection while available. Included are swords from every period of American history—and all branches of service.

Subscription price only \$1.00 per year and is refunded with your first purchase.

WRITE NOW!

NORM FLAYDERMAN

Wallingford Hall—G

Kennebunk, Maine

The "Grand American" is truly grand and American, with its thrills, joys, pleasures, sorrows and disappointments. As one prominent shooter put it—"Fame beckons to you one moment, then turns its back to you, all within a matter of seconds." Here a 5-man squad may include a Texas oil baron, a Pennsylvania coal miner, a Florida high school girl, a Michigan lumberjack and a California preacher. Many squads will have among them youngsters of tender age, grizzled old veterans, mothers and fathers, big shooters and little shooters. Some will cry "Pull!" like the bellow of an ox, others squeak no louder than a mouse.

At the "Grand American" you'll find America as it actually is, a democracy, where the blue bloods get no more recognition than those in whose veins flows the rich red blood of the grandest and greatest nation in the whole wide world; where a shattered target is "Dead!" and a missed target is "Lost!" regardless of who pulled the trigger.

BRITISH ENFIELD RIFLES

Made in U.S.

303-5 SHOT.
REPEATING RIFLES AS
ISSUED GOOD CONDITION **27⁵⁰**

Winchester Military 303 British Cartridges, 100- \$ **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. **39⁵⁰**

44.40 Cal. Cartridges, 100 - \$9

Send Check or Money Order **\$15 HANDCUFFS, Special 7⁹⁵**

Peerless type, light weight, brilliantly finished.

PUBLIC SPORTS SHOPS, 11 S. 16th St., Phila. 2, Pa.

DOVE DECOYS

AT YOUR DEALER, OR

\$4.25 DOZ.

per doz. Dealer Inquiries Invited

F. C. BONES • Post Office Box 417
Alameda, Texas

ANTIQUE GUN PRICES

NEW ILLUSTRATED BOOK gives up-to-date prices of over 2,000 American pistols, revolvers. Describes every make, model from flintlock through automatic. Plus information how to collect old guns, make money, etc. Valuable for Buying, Selling, Collecting. ONLY \$1—POSTPAID. ORDER NOW. Dept. G.

Free catalogue of gun books.

PIONEER PRESS, Harriman, Tennessee

THE ORIGINAL PLASTIC STOCK INLAYS

are my business and I make the finest. Brilliant colors, beautiful designs, hand cut by precision machinery. Send for latest list.

C. D. CAHOON • DEPT. 2, BOXFORD, MASS.

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. Celfax Ave., G. Denver 15, Colorado

SCHWARTZ CUSTOM GUNS

STOCKS—plain, fancy, target.

REBARRELING—featherweight to bull.

Trade-in your factory guns on custom guns.

INTERNATIONAL TYPE "FREE" RIFLES

209 Lafayette Owosso, Michigan

OLYMPIC CHAMP

(Continued from Page 41)

but he was advanced to the rank of major in the Hungarian army. He practices fanatically, sometimes a thousand times a day and firing endless rounds of ammunition.

It appears that Takacs' mercurial nature is well-suited to the five-shot rapid-fire match as staged in the Olympics. The report of the U.S. Olympic Committee gives the following description of the 25-meter (27½ yds.) event: "Each contestant fired at a group consisting of five silhouettes, each conventionally representing a man. The first two strings of five shots were each fired within the time limit of eight seconds, the third and fourth strings of five shots were fired in six seconds each, and the fifth and sixth strings of five shots were fired in four seconds each. This course of 30 shots was then repeated, making a total of 60 shots for the match.

"A record was then taken of the number of targets hit, without regard to the position of the hit. All of those who made 60 hits were then ranked in order in accordance with the position of their shots on the target."

The electrically-controlled targets, with scoring rings from 1 to 10, face the shooter when he is ready to fire and automatically turn edgewise when the time limit is up. A shot fired as the target is turning is scored a miss, and this rule accounts for the failure of our sharpshooting ace, Huelet L. Benner, to win a double victory at Helsinki.

Benner scored 553 to become the first American in 32 years to walk away with the free-pistol championship. But he was a split second late in getting off a shot in the rapid-fire match and as a result wound up in 34th place. Frederick, who will again captain the American team, regards Benner as one of the best in the world in both slow and rapid-fire shooting. Frederick places his hopes for a good showing in Melbourne on superior skill and precision rather than on "trick" guns and "gimmicks" added to conventional arms.

"So many fellows on the other side try to fix themselves up with gadgets and mechanical devices," he observes, "but there's a limit to how far you can go with hair-triggers, fancy grips, and sights painted half pink and half yellow."

Takacs shoots a German Walther "Olympia-Pistole" with the grip carved to fit his hand. The pistol is chambered for .22 short cartridges, which give less recoil than the .22 long rifle cartridge which most automatic pistols are chambered for. The gun is fitted with detachable weights under the barrel. This reduces the amount of jump the barrel makes after each shot, making it easier for the shooter to bring the muzzle down and to the right for his next shot at the next target.

Benner used a Colt Match Target Woodsman automatic and .22 long rifle cartridges. While the heavier ammunition is fine for the eight and six-second strings, it proved a handicap when snapping off five shots in four seconds. Nevertheless, Frederick is confident that the U.S. team, using American-made guns and ammunition, will give the Hungarians and Russians something to shoot at in November.

Our team can be counted on to do their utmost to match on the rifle and pistol range America's traditional winning performances

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 Pellguns. 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

NEW!

RUGER LOADING GATE

Give your "Single Six" an authentic "Frontier" appearance... load easier, faster! This new Colt-style gate is forged from finest steel, precision made to exact "Single-Six" tolerances. Handsomely blued—matches your gun perfectly. Install it yourself in minutes, no special tools req. Money Back if not delighted! Only \$3.95 ppd. Send cash, check, or Money Order no C.O.D.'s please. DEALER INQUIRIES INVITED

PREMIER WEAPONS CO., Dept. G9
7542 Bloomington St. Burbank, California

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.

O. F. MOSSBERG & SONS, INC.
64509 St. John St., New Haven 5, Conn.

Notches are Old-Fashioned Record your Kill with Gold or Silver

The Ideal Gift for the Hunter in Your Family

Unslightly 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 COAT
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.

THE GUNS THAT WON THE WEST

ANTIQUE GUNS

These are replicas of original rare COLT guns made of strong metal—look and feel like the REAL GUNS—with gun blue finish.

Send for free history and brochure about
Guns of The West.

1847 Colt Walker—44 cal.	\$6.95
1873 Colt Peacemaker—45 cal.	\$5.95
1836 Colt Texas Paterson—40 cal.	\$6.95
1848 Colt Wells Fargo—31 cal.	\$5.95
1860 Colt Army—44 cal.	\$5.95
1851 Colt Navy—36 cal.	\$5.95

Truly novel gifts that are interesting conversation pieces. Each gun comes complete with a short and enlightening history on its period.

Send cash, check or Money Order now!

VALLEY GUN SHOP, Dept. G
7784 Foothill — Tujunga, Calif.

in track and field. But our chances will undeniably be weakened by the problem cited back in 1948 by Major General Milton A. Reckord, chairman of the rifle shooting committee. He said then:

"One phase of Olympic team eligibility which should be corrected prior to the next Olympics is that concerning the definition of an amateur competitor. Shooting is not a spectator sport, and therefore there is no reason for a competitor to turn professional except for the comparatively few shooters who are employees of arms companies and who are paid to give shooting exhibitions.

"Small cash prizes are offered competitors in a few shooting tournaments in the United States, but these prizes do not in any way reimburse the winner for the expense he has entailed in attending the tournament, and could not by the greatest stretch of the imagination place him in the class of professionals. Our Olympic rules governing amateur eligibility should be open to an interpretation which would allow all our United States shooters except exhibition shots employed by the industry to compete for a place on future Olympic teams."

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.

Inventors

Send today for our instructive booklet, "Patent Protection for Inventors" outlining preliminary steps to take toward patent protection, also for convenient "Evidence of Invention" form.

VICTOR J. EVANS & CO.
255-J MERLIN BUILDING, WASHINGTON 6, D.C.

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.

FOREIGN PARTS SPECIALIST

Mausser (pistol & rifle), P38, Luger, G48, Japanese (pistol & rifle), Italian Browning, Ortigas, some Springfield, Enfield, 45 Auto., Others. Stamped, addressed envelope for list. Mausser H&C Firing Pins, Springs, 4.00 set. Ortigas Firing Pins 2.50 ea. Japanese 7.7 Guard Screws 25c each, \$2.50 Dozen. Mausser Military Bolt (recoil) Springs, G43 Recoil Springs, Luger Colt Mainsprings, Japanese Mainsprings (rifle) 75c ea., \$5.00 dozen. \$5.50 dozen assorted.

BOB LOVELL, BOX 481, ELMHURST, ILL.

To date—rightly or wrongly—the U.S. Olympic Committee stands pat on its definition of an amateur athlete. Meanwhile, Major Takacs is busy not only perfecting his own shooting, but giving expert instruction to Hungarians who will one day compete against us. After his win in 1948, for instance, Takacs took under his wing a 15-year-old youngster named Szilard Kun. Teacher and pupil finished one-two at Helsinki. Kun was then 17, the youngest competitor in the match.

After the double victory, Takacs said with typical bluntness, "Our joy was indescribable at this success. And our joy was enhanced by the knowledge that this victory would win many additional young people for target shooting."

His words were addressed to Hungarian youth, but Americans can certainly echo his call for more interest and wider participation in the sport of shooting. And even though Karoly Takacs may well prove to be our most dangerous opponent in the XVI Olympiad, his personal triumph over physical handicap transcends international rivalries.

HUNTERS' HOIST

The Hoist with a lock. No more tying off. Raise or lower that big Deer, Elk, or Boat a few inches at a time and lock it.

Weights 12 oz. Capacity 750 pounds. 5-1 ratio. 10 foot span.

Synthane Pulleys. Brass Bearings. Steel bolts. Steel hooks. Nylon line. A quality product.

The new Hoist for 1956.
\$7.95 PPD.

HUNTER MFG. CO.
Box 376
Pratt, Kansas

Finest, Top Grain Cowhide

HOLSTERS

to fit any model or size hand gun. Preferred by Police Departments. Black or russet. Also belts, cartridge belts, slides, cases, Sam Browne belts.

JOHN B. ALESSIO
P. O. Box 59-B, Cliffside Park, N. J.

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.

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, K2X gun blue and either Oil type or Lin-O-Lac stock finish. \$1.50 per kit, plus postage.

K2X COLD METAL BLUER — for steel, brass, copper and aluminum. Completely new formula. Never before used in commercial bluing. Equals hot plating 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. 25c postage per kit.

Refer all orders to Jobbers.

California, Alley Supply Co., Lafayette, Calif., Box 244. New England States, Monardock Sport Shop, Milford, N. H. Block-Stoud 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

... for Target & Competition Shooting, for Outdoors, etc ...

... The **WALTHER SPORTER Series!**

WALTHER, "World Leader In Automatic Hand Guns", proudly presents the new MARK II series offering an unrivaled range of modern features which, combined with traditional WALTHER precision craftsmanship and perfection in design, give you what are undoubtedly the finest and most advanced automatic pistols in the world—pistols which are years ahead of all others. And prices are now at their lowest point since 1939! These pistols have been created for a double purpose: as an accurate defense weapon and for intense but relatively inexpensive training (.22 LR cal. or .22 Short) as well as for pleasure shooting. These are SPORTERS that everyone can afford!

MARK II SPORT MODEL

With 6-Inch Barrel, Special Target Grip and Extension Magazine

CALIBER
.22 LONG RIFLE
\$69.50

The Mark II WALTHERS are even better than the excellent German pre-war models.

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. **SAFEST 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.

MARK II SPORT COMPETITION MODEL

With 7½" Barrel, Special Target Grip Extension Magazine

MUZZLE BRAKE & DETACHABLE TARGET WEIGHTS

.22 LR — **.22 Short**
\$84.75 — **\$87.75**

MARK II SPORT COMPETITION MODEL

With 7½" Barrel, Special Target Grip and Extension Magazine

CALIBER **\$69.50**
.22 LR
CALIBER **\$72.50** **DURAL SLIDE**
.22 SHORT
MUZZLE BRAKE **\$4.75**
DETACHABLE TARGET WEIGHTS **\$10.50**

LUMINOUS SIGHTS WITH AMERICAN STANDARD AND SQUARE NOTCH ON ALL MODELS. DEEP, BIRKOR BLUE ON ALL MODELS. WIDE SWAGED FULLY-GROOVED TRIGGER ON ALL MODELS. SMOOTHER DOUBLE ACTION AND CRISPER SINGLE ACTION ON ALL MODELS. MAGAZINES INTERNALLY POLISHED TO ASSURE POSITIVE FEEDING ON ALL MODELS. SPORT MODELS FEATURE COMPLETELY REDESIGNED GRIP FOR PERFECT HOLDING QUALITIES. SPORT MODELS NOW EQUIPPED WITH SPUR HAMMER AND MICROMETER REAR SIGHTS. SPORT MODELS WITH 7½" BARREL FITTED FOR MUZZLE BRAKE & DETACHABLE TARGET WTS.

It is well known that a shooter must practice constantly to become proficient. With large calibre ammunition this is very expensive; with the .22 LR or .22 Short cal. the same results can be accomplished with inexpensive ammunition.

When using the less expensive ammunition, in order to get the best results, one must have a carefully designed and precision manufactured pistol.

Small group shots are made possible by modern machining of the barrel by skilled workmen. Formerly, high accuracy was possible only with expensive competition weapons.

This pistol is also an excellent defense weapon due to the special design of WALTHER, with double action, safety features, etc.

★ ALL .22 LR MODELS available nickel plated at \$10.00 additional. 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.

M.B.R. = MORE BARGAINS REVEALED

by the OLD HUNTER—11 Generations of Gun Traders

\$20,000,000.00 Worth of Surplus Going for a Song!

Over 30,000,000 Items in Stock Assure Perpetual Availability!

... HERE'S WHERE YOU FIND THE BARGAINS YOU READ ABOUT ELSEWHERE.

World's Largest Stockpiles MORE B. S. (Big Specials) IN RAREST MAGAZINES

- Schmeisser MP-28 box magazine.....\$ 6.95
- 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 30rd box magazine..... 4.00
- 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¢ stamp or coin for FREE Surprise catalogue, Ed. GRN-15.

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

JUST ARRIVED STEALS!!

CAL. 30-06 BARRELS—You may have seen these advertised at tremendous prices elsewhere, but now buy them at prices that pays you to rebarrel—NOW! 24" brand new, 4-groove, U. S. Govt. manufactured to highest Govt. specs. —A give-away at only \$3.95.

GERMAN FLARE PISTOLS (WALTHER 27mm Model). Priceless War Relic of the 1939-45 Period. In perfect operating condition. No permit required. Perfect condition. A rare bargain at only \$5.95.

HUNTERS LODGE
P. O. BOX 9229 ARLINGTON 9, VA.

MORE B. S. (Big Specials) IN FINEST AMMO

- CAL. 30/30 WINCHESTER, per 100 rds. \$6.00
U. S. Commercial sporting manufacture of finest vintages. Now possible to shoot those Colts and Winchester at almost the cost of a .22 Chance of a lifetime in this immortal special.
- 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 Marlin. 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!
- CAL. 30 M2 BALL, per 100 rds. 6.00
Packed in 20-round commercial type boxes, taken from sealed U. S. Govt. shipping cases. Finest quality—and at a new record low price of only \$81.00 per wooden case of 1500 rds. in vacuum-sealed container.
- CAL. 8MM MAUSER, per 100 rds. \$5.00
Packed in original German 15-rd. cartons and made in Germany's finest factories—some bear labels such as RWS and DWM. The bullets are true 0.323 diameter worth our special price! This ammo (7.92mm) is the very best quality German Military Issue APT made when standards were high. Super-special price of only \$75.00 per wooden case, (superb ammo cases), lot of 1500 rounds.
- CAL. 7MM MAUSER, per 100 rds. \$3.00
Pinker and reloads special buy of the year—Magnificent 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.
- CAL. .303 BRITISH, per 100 rds. \$4.00
Commercial Export Ammo, ball type, full patch bullets. Beautiful brass cases; American primers, etc.
- CAL. .50, per 100 rds. \$29.95
At last a supply of .50 calibre ammo for gun-bugs, etc. at lowest price ever offered.

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

Fine, 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, sailmaker's 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 oz., 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 1 1/2" tripod and 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 prisms - light weight all metal bodies. Complete with case and straps.

FULLY GUARANTEED FOR A MONTH AGAINST MECHANICAL AND OPTICAL DEFECTS.

F-182 - 6x.15 I.P. NET 10.75
F-183 - 8x.20 I.P. NET 14.95
F-184 - 10x.25 I.P. NET 17.95
F-185 - 12x.35 C.F.W. NET 20.95
F-186 - 15x.45 C.F.W. NET 29.50
F-187 - 18x.50 I.P. NET 31.50
F-188 - 20x.50 C.F.W. NET 34.95
F-189 - 25x.60 C.F.W. NET 37.50
F-190 - 30x.80 C.F.W. NET 49.95

Add 10% Fed. Tax to Above Prices

Lafayette Radio
NEW YORK, N.Y. 100 Sixth Ave

Dept. GI
BROOKLYN, N.Y. 542 E. 14th St.
NEWARK, N.J. 24 Central Ave.
PLAINFIELD, N.J. 139 West 2nd St.
BOSTON, MASS. 100 Federal St.

"PONY EXPRESS"

.22 CALIBER SINGLE ACTION REVOLVER

Externally, the "PONY EXPRESS" looks just the way you'd want it to look. Internally, coil springs and smooth-working parts give dependable performance. Weights, depending on models chosen, just right for a .22 caliber revolver. Full-styled loading gate and ejector rod head. Frame top, like old-time frontiers. Grips with American Eagle engraved.

AMERICAN EAGLE Grips, choice of Black or Ivory color
Three Models to Choose From

STANDARD MODEL... Steel cylinder frame... Aluminum grip frame... Blued finish throughout. Weight with 5 1/2 inch barrel about 35 oz. \$49.95

LIGHTWEIGHT MODEL... Aluminum alloy cylinder frame and grip frame... In attractive dull gray finish... steel parts blued for interesting contrast... a lightweight revolver for all-around general use and plinking... light and handy \$49.95

AMERICAN MODEL... ALL BRASS Grip and Trigger Guard Frame, polished bright, outstanding early American frontier appearance... walnut wood grips with brass medallion... steel parts blued for contrast with brass... a gun for those who like a little extra weight in the grip... and a lot of extra appearance and performance \$62.50

NOTE: Guns with 3" bbls. do not have ejector rods. Send check or money order, C.O.D. 2nd with order.

Ask For Free Literature
CHICAGO GUN EXCHANGE
4245 N. Harlem Ave., Chicago 31, Ill.

RUSSIA'S SECRET ALL-PURPOSE CARTRIDGE

(Continued from Page 19)

Tokarevs and the World War II German burp guns. A full and semi auto firing switch is mounted at the rear of the right side ejection port. Unlike the Walther MKb 42, the PPK-1954 bolt handle is a long, slightly curved hook on the right side of the bolt operating slide.

Finishing on one Avtomat was extremely good. It was well polished and had nicely-grained wood in the straight stock and the wooden forend. But the forend of wood and the "shoe box" design of the receiver give a clue to manufacturing conditions inside Russia. Despite their wide issue of cheaply stamped PPSH burp guns, they have not mastered the stamping techniques of mass production. The non-interchangeable PPSH guns and the smoothly-finished Avtomats tend to indicate that.

The Russians seem to lack the know-how to duplicate the stamped-metal Walther. Consequently the PPK-1954 is built with square sections and slab sides, instead of thin pressed metal with stiffening ribs like the German designs. But the guns are no less efficient for all that. And a cleaning rod supplied with every gun beneath the barrel is a good idea which other nations would do well to copy. It is easier to wipe out a barrel than it is to replace the barrel because of rust and neglect.

The Avtomat 54 is a remarkable weapon for general issue. The manual says the clip should be used as a monopod. In firing, this has disadvantages to the shooter accustomed to the U.S. prone position. The clip length and high sight line dictated by the straight stock make the rifle higher than a regular military rifle. The location of the clip monopod means that the shooter must rise up and expose himself in rapidly changing his aim at moving targets. Firing at 60 yards, such a weapon as the PPK-54 is interesting to operate but a little difficult at first. The monopod tends to spread the shots horizontally. A five-shot aimed group measured 1 1/2" vertically but nearly four inches sideways because of the pivoting effect of the single point support. Ten shots were fired rapidly as the bolt closed. They were squeezed off and aimed as carefully as possible, and grouped in a regular pattern at 60 yards about four inches across.

Firing full-auto, the gun handled very well. The straight stock and light charge produced little kick. The former Russian accent on muzzle brakes seems to have been corrected by using the new cartridge and while the gun jumped around, counter-recoil of the bolt and gas piston parts partly resisted the cumulative kick of full-auto weapons. The contrast between the Russian full-auto carbine and the FN experimental rifle also tested by the U.S. for possible NATO adoption was marked. A T-48 or FN rifle fired some months ago was distinguished for its abrupt uncontrollable muzzle climb when fired full auto without a muzzle brake. The light-cartridge machine carbines like the Avtomat 54 are more easily controlled.

No more military ammo was available for testing the automatic carbine which Guns used, so we decided to "roll our own" ammo

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

Hand-made in Liege, Belgium

The NEUMANN 10-Gauge Double-Barrel MAGNUM

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

"DEAD DUCKS AT 100 YARDS"

Get those 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. G9, 815 Mission St., San Francisco 3, Calif., sole importers for U.S. and Canada.

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

and make up a test single shot rifle, with an eye to accuracy. One of Winfield's Remington rolling block rifles was torn down and the 7mm barrel sleeved to handle a cut-off piece of 4-groove Springfield rifle barrel. Overall length of the finished barrel was a shade over 18". The .220 Swift brass is close to the Russian cartridge in base dimensions, except the Swift has a semi-rim that works better in the single shot Remington.

GUNS experimental laboratory machinist, Kingsley Karnopp, turned a mock-up of the case from aluminum and we poured a hard lead-zinc alloy die to swedge back the Swift shoulder, necking the brass to .30. Some Ball M2 150-grain and armor piercing bullets were salvaged from .30-06 ammo for pressure and penetration tests. As this shortie should do well as a hunting load, 100 Sierra spitzer bullets and 100 Hornady roundnosed soft-points were used, both types weighing 150 grains. These were precision hunting bullets. Powders used were #2400, and #4198, adapted to small-capacity cases.

The Swiss round was loaded with a steel-jacketed 154 grain bullet with a bulky ogive and lead core. Charge was 22.5 grains of a flake powder. By contrast, the reformed Swift case, filled to maximum leaving room for the bullet, held over 23 grains of #4198. A low charge was used to fire form the first trimmed case, and then 20 grains of #4198 poured in.

By this time the evening had dragged on until it was past 11 pm. But we had to fire the first shot after all this preparation. The racket echoed over the hills and waked the neighbors' cats and dogs, but pressure as evidenced by the Federal 120 primer was still low. There was not a sign of flattening and the 20-grain charge while a good load was far from maximum. The next day with all the cases formed and a Lyman tang sight mounted to give a sight radius of some 22 inches, we tested the little Russian at 100 yards for accuracy.

Best load of all grouping within 2½" inches in the 18" barrel was the Sierra bullet and 22 grains of #4198. This was close to the maximum charge with this powder which gave a slightly flat primer with no sign of dangerous pressures. Extraction was very easy. The new Remington action kept the cases from stretching and each case was reloaded from three to five times. Load with #2400 powder was 16 grains. Both these loads gave average accuracy under 3½" inches at 100 yards from rest.

The Ball M2 bullets loaded with 22 grains of #4198 gave several 3-shot groups averaging 2½". But the most interesting test was with some 5/32 "bullet proof" steel plate. The exact nature of the steel was not determined, but it stopped two 9mm pistol bullets of 123 grains at 1300 feet per second fired point blank, which deeply dented it but did not penetrate nor crack the steel.

An AP shot from an 18" barreled .30-06 drilled clean through. But apparently we didn't have a thick enough plate, since the Ball M2 bullet also drilled through, leaving a star petal of brass jacket around the hole. The hole measured 3/4" diameter, an indication of energy when compared with another shot. The sideways plastic distortion of the steel created by one bullet would indicate similar energies if the same plastic distortion was created by another bullet. The Ball M2 bullet in the short Russian with 20 grains of #4198 drilled a virtually identical hole

"Made in the United States by Skilled Union Craftsmen"

Pacific Standard Tool, complete with dies, shell holder and primer arm... \$33.95
Automatic primer feed \$ 7.00

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 \$39.95

Automatic primer feed \$ 7.00

PACIFIC STANDARD TOOL NEW LOW PRICE!

For speed and accuracy at an economy price. Comes equipped with specially heat-treated sizing die (choice of either full-length or neck sizing only) and seating die with adjustable crimper. Features unique swing-out primer arm for simplicity in repriming the cartridge case.

USE Famous
Pacific Dies
for Absolute
Precision!

SEND FOR FREE CATALOG!

PACIFIC RELOADING TOOLS

PACIFIC GUN SIGHT COMPANY • 2903 EL CAMINO REAL • PALO ALTO, CALIFORNIA

SANDERSON PISTOL STOCKS

help you get the extra points. ASK THE CHAMPIONS! INDIVIDUALLY SHAPED TO YOUR SPECIFICATIONS. NAME YOUR GUN FOR INFORMATION.

LEW SANDERSON 13075 N. Hickory Ridge Road MILFORD, MICHIGAN

GUN BOOKS

Ray Rilling ■ 6844-M Gorsten ■ Philadelphia 19, Pa.

BIG CATALOG—UP-TO-DATE. Listings of "old" books as available. Largest selection. Send 50c for both. Free books & premiums.

Gun Auction!

Over 500 guns—antique & collectors pieces—modern. Fine American—English—European and other pieces. Many fine double rifles—cased sets pistols & revolvers. Over 200 swords & edged weapons. Many fine seldom seen pieces. Over 200 powder flasks, powder horns. Many martial pieces. Other oddities, books, etc.

At Augusta, Maine Armory August 24th and 25th. INSPECTION August 23rd 6 P.M. and on August 24th until start of Sale. SALE starts 10 A.M. Eastern Daylight time. CATALOGS 50c. Mail order bids accepted with 20% deposit. Price list issued to Catalog buyers after Sale.

ANNUAL MAINE FIREARMS AUCTION, INC.

Ed Howe and "Doc" Gardelon

Coopers Mills 10, Maine

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.**

\$32.50

PACHMAYR GUN WORKS, INC.
1220 S. Grand Ave., Los Angeles, Calif.

through the plate. Obviously the little Russian wildcat could do some powerful scratching.

The AP bullets loaded into the Russian gave complete plate perforation. With 17 grains of 4198, the AP slug ripped a small hole. Evidently the core only had passed through although no jacket brass could be found in front of the target. With 20 grains a bigger rip was made in the steel. With 22 grains of powder a tear about an inch across was punched through.

Doron-nylon body armor is somewhat different in ballistic resistance. But the few tests on light plate indicate that the Russian has good penetration for at least "hunting purposes." The 150-grain Sierra and Hornady bullets behaved alike at the 100-yard

range and against the armor punched a good-sized hole when driven at maximum velocities. These velocities are highly problematical, but were estimated at around 2300 feet per second in the 18" barrel.

Although the issue of Automats has been apparently limited to squad leaders and elite guard troops, it is no gun for parade drill. But for business, house fighting, cleaning streets, and as arms for waves of assault troops in field tactics as proved during the Korean war, it should prove highly effective. But its real effectiveness is in its cartridge. To shooters who grew up on .30-06 and bigger magnums, it is a runty thing indeed. But other nations don't feel so and are recognizing the whole field of intermediate loads, short cartridges of rifle type adapted to machine carbines.

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.

NEW J. Dewey "THUMBSLIDE" TANG SAFETIES FOR ALL NEW CURVED RECEIVER REMINGTON SHOTGUNS & RIFLES

Mod. 760 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

"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 20¢ for descriptions, prices and instructive manual. 50¢ for fighting knife booklet.

W. D. RANDALL, JR., Box 1988-G, Orlando, Fla.

2 HOLSTER CARVED OUTFIT \$29.95

Heavy Saddle Leather, Hand Tooled by Craftsmen

CHICAGO GUN EXCHANGE

4245 N. Harlem Ave., Chicago 31, Ill.

- 1-HOLSTER OUTFIT CARVED...29.95
- 2-HOLSTER OUTFIT PLAIN...22.95
- 1-HOLSTER OUTFIT PLAIN...18.95

SEND CHECK OR M.O. Ask For Free Literature

GET A U. S. NAVY SNOOPERSCOPE

The Infra-red device that

**LETS YOU SEE
IN TOTAL
DARKNESS!!**

BRAND NEW \$160.00

Write for details

BARRY ELECTRONICS, 512 Broadway, N.Y. 120, N.Y.

SHOT MEASURE

Sturdy Aluminum and Steel Construction. An insert sleeve for each shot size. Uses a pint bottle for shot or powder hopper. (Powder sleeves also available.) Be sure to state shot size & lead weight \$9.95. Extra Sleeves 50¢ (Shot or Powder)

SHOT MEASURE KIT \$3.95

MACHINE YOUR OWN. Kit contains 3 castings, steel rod for Column & Handle, stock for 4 sleeves, all necessary nuts, screws, pins, and drawing with complete instructions.

POSTPAID IN U.S.A. N. T. BRIAN • 1129 HARROP ST. OGDEN, UTAH

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

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 5-BAR WALL PHONE.**

Each.....\$22.50 Per pair.....\$42.50

EES FIELD PHONES—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-C9, Sacramento, California

ALL WEATHER — ALL PURPOSE WIRE

NEW SURPLUS—JUST RELEASED

On original factory steel reels. For communications, blasting, inter-room.

Hundreds of other uses.

W110B—15 ga. 2-conductor insulated copper-steel conductors.

NEW PERFECT SELECT GRADE.

1/4 mile reels (2,650 ft.).....\$18.95

1 mile reels (5,280 ft.).....\$32.50

Grade 1, Unused like new.

1 mile reels (5,280 ft.).....\$22.50

1/4 mile reels (2,640 ft.).....\$13.95

Latest Signal Corps Field Wire

WD-12T 2-conductor, heavy polyethylene Plastic Insulated—For Burial

or Aerial. 1/4 mile reels (2,640 ft.).....\$26.40

Buy with Confidence Our 10th Year—Telephone Equipment Exclusively

Send check or m.o.—no c.o.d.—all prices f.o.b. Sacramento, California Buyers add 4% Tax.

HOW TO BED A RIFLE STOCK

(Continued from Page 38)

into the wood, and the slender barrel is dampened with just the right amount of fore-end pressure, groups will tighten up. A rifle barrel is a steel pipe. When the bullet passes down the bore, tremors and vibrations are set up in the tube. The muzzle actually whips back and forth, affecting the delivery of the bullet from the bore.

By dampening a sporter barrel midway with light pressure from the fore-end tip, the movement of the muzzle is reduced. Also, the stock contact tends to keep the same quality of vibrations in the barrel from shot to shot. Oversimplified, barrel whip is like the movement of a violin string. The fore-end tip pressure is the musician's finger which "stops" the string to control the vibrations. When the barrel is "stopped," just right, it will put all the shots into a close group. When the bedding is poor and the action and barrel shift from shot to shot, even minutely, accuracy is nil.

In dropping the action down to its proper bedding to get a solidly-built gun the lamp-black is smeared on to spot the points where metal touches wood. After considerable scraping and cutting, the metal will stain the wood over the areas of action rear and front, and fore-end tip. When other things check out, the job is done. But to do the job requires some cutting tools.

Along the outside curves of the wood inletting, a rotary cutter on a flexible shaft or in a hand power drill will work well. The Moto-Tool by Dremel is a little too fast for roughing out wood, although it can be used effectively in light finishing work. Best bet of all, although the slowest, is a set of good wood chisels and a wood-worker's vise to hold the stock steady. I've inletted stocks which were held stationary by filling a basket full of wastepaper and jamming the butt into the papers and holding all with my feet, but it is not recommended. And the

stocks looked like it, too. There is no substitute for patience and sharp tools.

Work screws are fitted into the action body. They are blind screws that guide the action by fitting into the pre-drilled holes in the factory stock.

Start from the back and work forward. Blacken the action tang and gently tap it into the stock with a soft hammer. This will leave a mark on the wood. By cutting the wood slightly to remove the mark, and then trying again to fit the tang, the inletting will go gradually and a close fit will result.

With the tang fairly well down, the action-barrel group is held out of the stock by the chamber bulge mid-way hitting the rear of the barrel groove. With a sharp scriber, draw lines along the barrel into the top of the stock wood. These lines are minimum contours of the barrel groove and you can hog out the wood quickly from between them. A rotary sander will take the wood out to limits pretty rapidly. As with all power tools, you will have to be careful the cutters do not grab and twist into the wood. Curved chisels are used for this work if power tools are not handy. By constantly checking the action and barrel fit to the stock, you can prevent removing too much wood. Otherwise the stock along the barrel will be gouged and rough, caused by bad workmanship and causing bad shooting.

Paint lampblack on the steel toward the last part of this cutting. The black will show where the wood should be slightly cut away to snug the metal down into the stock. All along the barrel groove the wood should be relieved slightly to prevent it from touching the steel. About .003" is all that is necessary to cut away. If a light stock is wanted, a lot of wood can be dug out from beneath the barrel along the fore-end. But keep in mind that at the inletting edge, wood and metal

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

for a proud future ...

You can rely on LIN-SPEED

KITTLE-BOLDED, MODERN, MIRACLES BY WORLD'S GREATEST PRODUCER
GEO. BROTHERS • GREAT BARRINGTON • MASSACHUSETTS

FREE CATALOG

"Quick-Draw" Holsters

- CUSTOM MADE
- THE BEST SINCE 1897

S. D. MYRES SADDLE CO.

P. O. BOX 1505
EL PASO, TEXAS

FREE!

New 1956 Edition
of the famous
Poly-Choke

"WINGSHOOTER'S HANDBOOK"

28 fact-filled pages written by experts. All about choking, bore diameters, shotgun patterning and how to improve your wing-shooting. Send for your copy TODAY!

Write to The
POLY-CHOKE Co., Inc. 914 Tunxis St.
Hartford 1, Conn.

REAMERS

\$8.00 Rougher	HI-SPEED	\$10.00 Finisher
.30-06, .300 Sav., .308 Win., 7mm, .270 Win., .257 Roberts, .250-3000 Kras., .220 Swift, .22-250, .222 Rem.		
\$10.00 Rougher	HI-SPEED	\$12.50 Finisher
.243 Win., .244 Rem.		
.219 Wasp, .22 Hornet, .22K Hornet, .218 Bee, .300 H & H, .30-40 Kras., .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

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

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.

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.

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-plated 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** p.p.d.
sorry, no C.O.D.'s
Calif. Residents Add 4% Sales Tax

\$3.95 p.p.d.

WILSHIRE GUN HOUSE

12203 Wilshire Blvd. Los Angeles 25, Calif.

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.

"CHUCKS", BEWARE!
This chap is using "RIFLEMASTER", the new portable rifle rest that is quickly adjustable and assures greater accuracy in all shooting positions. Light, yet strongly built of aluminum and plastic. Price, \$7.75 postpaid.

IDEAL FOR "CHUCK" AND TARGET SHOOTING

G & S ASSOCIATES
Dept. G, West Brookfield, Mass.

HARDHITTING ACCURATE

Webley

AIR PISTOLS AIR RIFLES ACCESSORIES

Write for catalogue **WEBLEY & SCOTT LTD.**
WEAMAN ST., BIRMINGHAM 4 ENGLAND

Canada Sportsman's Catalogue No. 4
The remainder of our 1955 #4 catalogues reduced to 50c

FREE BULLETIN ON REQUEST
ELLWOOD EPPS Clinton, Ontario

YOU CARRY A BELLY GUN?
You'll like this new holster that goes on your belt like a pen in your pocket and comes off (when you take it off) as easily! Made for S. & W. Chief, Centennial, Terrier, 2" M. & P. and 2" Kit Gun and Colt Det. Spec'l, Cobra, Agent and Courier - all above at \$5.00. Also a king size job, \$6.50, for S. & W. or Colt Magnum, Colt Trooper. Best grade of leather, nylon sewn to last you for your lifetime. State which wanted. Check or money order; no C. O. D.

Capt. Crosby's "Kwik-Klip" Holsters
75 Mayfair Avenue West Hempstead, N. Y.

should be so close they look like they grew together. This is not some fussy crank's fanatical accent on perfection, either. Close wood to metal contact at the edges will prevent rain and moisture from getting under the barrel and into the stock. A warped stock can only be corrected by two things—extensive re-inletting by a master stockmaker, or throwing it away and starting on a new one. But under the barrel, wood clearance is not critical, so long as it does not touch the metal.

As the whole assembly is dropped more into the wood, check the trueness of the action inletting. A level or square should be set across the flats to make sure they are at right angles to the vertical line of the stock. If you get the action canted and somehow manage to pull it and the magazine together with a big screwdriver and bad judgement the stock will be stressed and possibly damaged. There may be a chance of splitting the wood, and the action body may be warped, even to the extent of interfering with proper bolt operation.

Midway between tang and fore-end tip is the recoil block, the solid part of the stock that takes up the recoil in firing. A steel lug hangs down from the action and pushes on the front of this section. The top of the block should be square across. Check the top edge of the barrel groove along the top of the stock. Sand the high spots carefully flat until the bubble level shows you that the surface is true for the whole length of the stock.

With action tang dropped into the wood, recoil lug sitting close against the recoil block of the stock, and the barrel coming down at the fore-end tip, the depth of inletting should be checked. A template made to half the circumference of the barrel can be used at the fore-end. The gauge should show the barrel is set in just a trifle less than its diameter. A depth gauge, measuring from the flat stock edge, can also be used to check this.

With the top metal pretty well settled into the stock the job is just about half over. Next comes the magazine and trigger guard, and the same principles of spotting with lampblack and scraping away wood apply here. Turn the stock over with the action and barrel still in it. A long headless work screw is fitted to the front guard screw hole in the action. This will extend far enough up from the wood to guide the guard plate front tang into place. Place the guard plate over the screw and remove wood until it fits. This is a little like saying "mix the proper ingredients and you will have a cake." Guard fitting is the downfall of many stocking jobs for the stockmaker thinks it is such a snap he doesn't take the care with the job that he should. Enfields particularly are a little tricky here.

The regular Enfield has a deep magazine box and the front guard tang is bent upward for the characteristic fish-belly look of the military Enfield rifle. In making a sporter stock, the regular Enfield plate can be used unaltered. In this case the front guard screw is shortened to give a slim appearance to the sporter stock. This requires that wood be removed to permit the guard plate to close up. A neater and more professional conversion uses a guard plate which has been straightened by cutting out a piece and welding it together in a straight line. Some factory semi-inletted stocks are machined with the maximum wood allowable for a standard conversion that does not use the straight guard, so you will have to work a little here. When the guard plate is inletted to the right depth, the guard screws can be tightened up and the metal will be solidly drawn into the wood. If there is any spring or give to the guard plate, the barrel will not be held steady and inaccurate shooting can result.

In stock fitting, work screws or try screws should be used. Allen-head bolts are good for this purpose as they will not burr. The regular slotted-head guard screws should be

THE MOUNT THAT WILL ALWAYS ZERO BACK

1" Groups at 100 yards. Easy off and back on between shots. \$19.75 P.P.
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:

GEORGE M. FISCHER
Box 22R Billings, Mont.

Expert Rifleman's Badge

Made in 1916 at Rock Island Arsenal. Cost U.S. Govt. \$12.50

SPECIAL \$1.25 POSTPAID

Gold plated over solid bronze. Raised letters . . . Limited quantity.

PUBLIC SPORT SHOPS
11 S. 16th St., Phila. 2, Pa. No CODs

LARGE SIZE COLOR PRINTS . . .
3 1/4 x 4 1/2
3 for \$1.

24-Hour Quality 2 1/4 x 3 1/4
COLOR PRINTS \$5 for \$1.

Try us! Hundreds of re-orders prove our color prints are finest of any price. Why pay more?

From any size color film. Guaranteed Quality

COLOR service *Postpaid 1st-class Mail

CALICROME
P. O. Box 9645-F LOS FELIZ STATION
LOS ANGELES 27, CALIFORNIA

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. **\$1** SEND

MONEY BACK GUARANTEE

NEW METHOD MFG. CO.
G-9, Bradford, Pa.

Address.....
City..... State.....
Name.....

NEW IMPROVED Minute Man GUN BLUE
GOLD CHEMICAL
GUN BLUE
MADE IN U.S.A.
NEW METHOD MFG. CO.

ONE APPLICATION
POINT GUN BLUE
DRAPE WELL BATTERY 10/11/11

set aside and only used when the rifle is finished. Otherwise they will become damaged.

When the guard is tightened up, you are nearly finished, so far as inletting goes. But in shooting for accuracy, you have just begun. Take the stock in your hand and check the fore-end tension by "feel." Push the stock away from the barrel and test the pressure needed to spring it a little. Barrel should be slightly lifted from the stock by from six to eight pounds pressure.

You can get a big rhubarb going among gun fans over exact poundage at this point—some say 15 pounds—but the weight of pressure is going to depend on shooting, not on some arbitrary figure.

Put the gun together, assemble the trigger and sear, and dust the wood chips out of the inletting. Check your sights. Then flop down on the 100-yard range and drape the musket over a sandbag and see how tight she shoots. If you have done the job right and the metal is solid in the wood, with no built-in kinks in the action, your gun will shoot okay. If it shoots a little loose, you may want to scrape away some of the fore-end wood, to reduce the stock pressure. If reducing stock pressure does not close up the group, try increasing it. This may be done by spotting and taking off wood on top of the recoil block. A tiny shaving scraped off here will alter fore-end pressure. It is a cut and try process. The same bullet weight and type of ammunition should be used in final sighting and finishing.

Plastic stock-bedding materials are used sometimes to ensure a perfect fit at the critical points. This is known as "glass bedding." Gun supply firms such as Herter's of Waseca, Minn., offer a kit of plastic materials which are self-hardening. The action is dropped into the stock in the traditional manner. Then the critical points are relieved more than enough, and the glass bedding plastic spread on the tang recess and the recoil block. Thin fiberglass cloth guards the steel from contact with the plastic, and at the same time makes an absolutely smooth surface over the plastic.

When carefully done and not visible from the outside, this final touch to inletting a semi-finished stock results in accurate stock work and an accurate-shooting rifle. The inletting is finished, and she shoots like a dream. You can sit back and take it easy—you've earned it. But tomorrow you can finish the outside of the stock and blue the barrel. Stock inletting isn't the whole story to making a sporter, but it is an important chapter.

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-7 1109 Sixth Ave.
New York 36, N. Y.

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

NOW

SENTINEL

in DELUXE-NICKEL and BLUED finishes!

Shooters who admire the traditional beauty and corrosion resistance of nickel now can own a proud possession—the sensational Sentinel in deluxe-nickel finish. Special diamond-checked ivory-tone grips make this a show-piece version of the handgun that *Guns Magazine* calls "the first new revolver in fifty years." Durable, dependable, superbly accurate.

See your dealer now or write for full-color Catalog No. 5.

Choice of 3" or 6" 10-ring barrel. 9-shot, swing-out-cylinder revolver performs as a champion with .22 shorts, longs and long rifles. Blued finish, \$34.95. Deluxe-nickel finish, \$39.95.

YOU'LL BE PROUD TO SHOOT A

HI-STANDARD

CHOICE OF THE CHAMPIONS

THE HIGH STANDARD MANUFACTURING CORPORATION • Hamden, Conn.

Presenting the new Powermaster®

.22 CAL PISTOL automatic ejection single shot 19⁹⁵

The Powermaster is a fine .22 single shot, match designed target pistol. The unique quality of its design is found in the fact that the action is completely NEW in the field of small arms. It features floating bolt action with automatic ejection on blow back. The sear and hammer are "glass hard" to give smooth trigger action and provides virtually unlimited life. The 5" barrel is broached with 10 lands for fine accuracy. We believe this pistol is one of the finest target guns ever designed. Entirely American made. Each pistol carries a 6 month guarantee.

windage
elevation
Completely adjustable rear sight

Jack Henninger
Famous Ballistic and
Pistol Authority Says —
"I found the POWERMASTER to be a surprising handgun. Its design and action are completely new. Its accuracy is a challenge to the expert shooter and its safety makes it an excellent beginner's gun."

SAFEST FIREARM ON THE MARKET

The rear safety bolt signals from any view that the gun is cocked.

Yet with all this safety—only one simple motion and it's ready to fire!

When on safety, the cartridge is secured in full view, giving notice that the gun is loaded.

NEW FLOATING BOLT ACTION - RAPID LOAD AND FIRE STRAIGHT LINE FIRING MECHANISM GIVES ACCURACY BEAUTIFUL, NON-GLARE RUST-PROOF FINISH LENGTH 11" - 5" BARREL - 10 LAND RIFLING - WEIGHT 2 LBS. FORM FITTED GRIPS - FAST, EASY TAKE-DOWN

BUY TODAY at your sports dealer.
If he can't supply you, send to:

Mfg. Co., Box 32-B, San Gabriel, Calif.

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

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

Scratch Proof
NP FINISH &
NP THINNER
2 cans, or 8 ozs. \$1.00
FRED NESS
(discounts) Red Wing, Minn.

M-1 RIFLES

Excellent—Legal—Limited Quan.—\$125
M-1 CARBINES Very good to Ex. Legal
Lim. Quan.—\$87.50
COLT FRONTIERS—BISLEY REVOLVERS
\$75.00 up

S. SLOPER, 907 Nearmont, Tucson, Ariz.

- 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. X8

3283 N. Green Bay Ave. Milwaukee 12, Wis.

THE LEWIS LEAD REMOVER

SATISFACTION GUARANTEED

\$2.95
POSTPAID

Revolver Cleaning Kit. Removes Lead from Forcing Cone, Cylinder, and Barrel. Available in 38-44-45 cal. Kit for two calibers \$5.35. Patches (Pkg. 10) \$6.60. Dealer Inquiries Invited. Check or Money Order—No COD's.

Gun Specialties, P. O. Box 31, College Park, Georgia

SHOPPING

INSULATED VISORED CAP for year around sports wear is insulated with 100% prime Northern goose down. "It breathes"—keeps head warm during cold, yet is comfortable when temperature is mild. An insulated storm flap turns down to protect neck and ears in severe weather. Visor is unbreakable. Available in small, medium, large and extra large sizes; has a concealed drawstring that provides exact adjustment to head size. In Scarlet, Dead Grass, Steel Gray, Marsh Tan or Forest Green fabrics. Priced at \$4.95 postpaid from Eddie Bauer, Dept. G-9, 160 Jackson St., Seattle (4) Washington.

WALTHER OLYMPIA QUICKFIRE PISTOL is a precision match automatic .22 of top quality and workmanship. Made at Swiss Hammerli factory under exclusive Walther license, Olympia pistols are used by shooters of 70 nations. All models have muzzle brake, three adjustable barrel weights, and 1/8" blade front sight. Prices from \$170 for standard model, .22 Short or L.R. but popular "American model" no. 203 with 7 1/2" barrel has click rear sight, adjustable grips at \$215. No. 204 same as no. 203 but regular grips, thumb rest and checkered at \$188. Heinrich Grieder, Dept. G-9, 2011 Rosemont Ave. NW, Washington (10) D.C.

YELLOW LENS SHOOTING GLASSES are helpful for both hunting and target range shooting. Aid wearer in quickly identifying small and big game at long distances. Model no. 400 with comfortable shell frame are light but sturdy. Retail for \$9.00. (With corrected lenses to individual prescription \$13.00) Model no. 100 light weight goggles have non-corroding sweat band. Gold filled at \$13.50. (With corrected lenses to individual prescription \$20.00) For illustrated folder showing additional designs write Mitchell's Shooting Glasses, Dept. G-9, Box 58, Waynesville, Missouri.

"STUDS", a gun stock decoration, are an attractive way for a hunter to keep a permanent record of his "kills". Available in either gold or silver, each "Stud" displays the head of game like: elk, moose, wolf, skunk, coyote, turkey, panther, caribou, antelope, javelina, black bear, brown bear, grizzly bear, mountain goat, mountain sheep, mule deer, white tail deer, black tail deer. Gold "Studs" retail for \$3.00 each; silver "Studs" at \$1.25 each. For illustrated literature, ordering information, full details write R. J. Coffey, Dept. G-9, 1102 N. Main Ave., San Antonio, Texas.

Adjustable
Trigger \$12.50

For Mauser, Springfield,
and Enfield. Also speed-
lock kit for all three.

\$15.00

MK II Hunting Accessories

New One
Piece

Right Hand Mauser
Safety \$4.85

Neoprene
Cheekpiece
\$3.95

Right & left hand
to fit any low
comb stock.

DAYTON TRAISTER CO.

7912 S. E. POWELL BLVD.
PORTLAND 6, OREGON

DEALERS AND
JOBBER INQUIRIES
INVITED

WITH Guns

THREE COATS IN ONE are combined in this Northern Waterfowl Down-filled light weight coat. "Viking" features a detachable inner coat and an outer coat. Both may be worn together during cold weather. Outer coat is water repellent; of wind resistant duck canvas. Inner coat is covered with nylon-pima, stuffed with soft down. Top front flap pockets, hand warmer pockets, waterproof lined game carrier pocket. In forest green, autumn brown or hunter red for outer coat, dry grass for inner coat. Alaska Sleeping Bag Co., Dept. G-9, 309 S.W. Third Ave., Portland (9) Oregon.

BUCK LURE is based on an old Indian formula and is made from compounded animal glands. No artificial apple scent or perfume is used. Buck Lure destroys all trace of human odor, eliminates deer fear. Invaluable for bow hunters and gun hunters. Each bottle comes with a free copy of "Deer Hunting Secrets" that describes proven deer hunting methods. Retail price \$2.00 (\$5.00 for three bottles) postpaid. Order from or write for further information to Pete Rickard, Specialist in Animal Scent Glands, Dept. G-9, Box 52, Cobleskill, New York.

REPLACEMENT COLT-TYPE LOADING GATE for the Ruger Single Six revolver has been announced by Premier Weapons Company. As purchasers of the Single Six know, the loading gate furnished with the gun is quite different from the design found on the old Colt Frontier Revolver. This new loading gate was designed to meet the desires of those who wish their Single Six to look more like the authentic Frontier model. Additional information on request or order at \$3.95 postpaid from Premier Weapons Co., Dept. G-9, P.O. Box 3111, Glenoaks Station, Burbank, California.

30X, 40mm "SPORTING-SCOPE" telescope is ideal for all sorts of outdoor activities. For spotting targets, boating, bird watching, sporting events or just "looking around". Lenses are coated and highly corrected. Fully achromatic. Fork mount has adjustable horizontal and azimuth tension knobs. Can be mounted on a standard camera tripod. Has fifty nine foot field at 1,000 yards; measures 27 1/2" when extended. Supplied with 11 1/2" tripod, fork mount and fitted wooden case for \$11.95 (shipping charges extra). Write Lafayette Radio, Dept. G-8, 100 Sixth Ave., New York (13) N. Y.

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

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, re-bubbling 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.

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.
Other Calibers, PPK Series Sporter Models Available

\$52.50

P. P. Pistol is identical in every way with the Prewar Pistol. All parts are interchangeable. COMPLETE STOCK OF PARTS

Direct Importers

SEE YOUR DEALER OR WRITE FOR FREE CATALOG G-9

THALSON COMPANY 682 Mission Street
SAN FRANCISCO, CALIF.

American & European ANTIQUE GUNS
SWORDS, DAGGERS, PISTOLS, CANNONS, RIFLES, CAP & BALLS and DUELERS

For sale in our 204 page Catalog-Reference Book. Over 1500 hard-to-find items.

PHOTO-ILLUSTRATED Completely described and priced.

Colts, Remingtons, Durrangers, Martalls, Maec, Blunderbusses, Flacks, 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.

"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.

FOR MORE FUN SHOOTING, SET UP

TARGETS with CROWS, CHUCKS and GAME PROFILES from

SEND \$1. NOW

PACK OF 70, 50 different types, in 4 sizes up to target 1 ft. x 1 ft. 6 in. long for \$1.00 postpaid. FREE BONUS—10 Mease chucks or crown boy whist. Order today!

NEW TACHTON TARGETS
5000 CHUCKS and CROWNS
CINCINNATI 34, OHIO

By 80 target postpaid. Satisfaction Guaranteed. Gunsmith, Sporting Goods Dealer Inquiries Invited

H & W TURRET RELOADING TOOL

A Precision All-Purpose Press Ideal For Most Reloading Needs

Only \$27.00

Less Dies and Powder Measure.

- ★ Takes Standard $\frac{7}{8}$ "x14 Dies
- ★ Sizes Cases—Full length
- ★ Shell Holders & Pins made of Tool Steel
- ★ Spring-loaded Primer Arm
- ★ Easily loads 100 rounds per hour

H & W Powder Measure...\$11.85

H & W Powder Measure, with micro...\$13.25

Model 28 Improved Tool...\$19.50

Model 56 Upright Tool...\$18.00

Stainless Steel Rods from \$2.40 to \$4.50

Loading Blocks, Primer Pocket reamers, Hand Bullet Seaters; Hand Bullet Sizers.

• Dealer Inquiries invited • FREE Folder

HARPSTER & WILLIAMS

Philipsburg, Penna.

MUSKET CAPS "Top Hats"

Eley Bros. English Fresh pack \$6.00 per M. Minimum 500 \$3.00 Express, not mailable

ED HOWE

Coopers Mills, 10

Maine

SUMMER REBORE SPECIAL

Extended by popular request until October 1st.

Any .25, .30, .32 to .35 Calibre \$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

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

CARTRIDGE BOXES

All sizes now in stock for rifle and pistol cartridges, bullets or slugs. Shotshell boxes in 12, 16 and 20-gauge sizes. Write for free list. Dealers wanted. G. W. PADDOCK, 1589 Payne Ave., St. Paul 17, Minn.

SHOPPING WITH Guns

NEW "STEEL CASE" GUN CLEANING KITS

contain everything necessary to keep a gun clean and in perfect condition. Available for .22 and .30 caliber rifles and shotguns of all gauges. Contain a jointed aluminum rod with jagged slotted tip; rod ends are threaded for brush. Kits also include Nitro-Solvent Oil that simultaneously cleans and lubricates, a phosphor-bronze cleaning brush, flannel cleaning patches, a silicone-treated cloth for easy rust removal and the new "non freeze" lubricating oil. Instructions lithographed on inside cover. Write Marble Arms Corp., Dept. G-8, Gladstone, Mich.

PEEP RETICULES for rifle scopes by Felver Optical Service replace cross hairs. Rigid, no weak strands of wire to sag or break. No distortion from mounting ring pressure or tension created by windage or elevation adjustment screws. Windage and elevation adjustments remain the same. Field of view remains unchanged. Illustrated, 15 page pamphlet showing various styles and uses of Felver peep reticules, prices, ordering information sent free upon request. Write to Felver Optical Service, Dept. G-9, 522 N. Cherry St., Celina, Ohio.

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.

Shipped postpaid for only \$4.95

Dealer inquiries solicited

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

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 boat complete without it. Disaster protection. 5 times as powerful as any other flashlight made. Hawaiian bronze finish with gold fittings.

Extra Bulbs 5 for \$1.03 Order by mail

King Size Batteries \$4.99

6 for \$1.50 Reg. Kind 6 for 90c \$9.50

Spot provokers 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-P) Detroit 23, Mich.

ED'S OWN SUPER COLD BLUE is an original mix conceived by Ed Agramonte of Yonkers, New York. Originally, Super Cold Blue was mixed for Agramonte's personal use in his shop. To fill the demand for a good cold blue, Agramonte began to package his Super Cold Blue in medicine bottles, mayonnaise jars, anything that would hold liquids. Now, Super Cold Blue is uniformly packaged in an attractive bottle, and is available for gun enthusiasts everywhere. For prices, full information write: Ed Agramonte, Inc., Dept. G-8, 201 Warburton Ave., Yonkers, N. Y.

FORSTER PRECISION CASE TRIMMER

makes the job easier, faster and accurate. A 3-step collet holds the case with no end movement. Adjustable for length to less than .001" by means of a movable stop collar in which a fine thread screw can be advanced or retarded. Cutter shaft has four slightly staggered teeth to prevent chigger. Bearing blocks are adjustable on the aluminum "V" bed in $\frac{1}{4}$ " steps to accommodate extra long cases. Handles cases from .22 Hornet to .375 Magnum and does an excellent job of neck reaming and primer pocket cleaning using accessories which are available as extras. \$11.75 from Forster Brothers, Dept. G-9, Lanark, Illinois.

SOLID RIFLE CASES

PROTECTS SCOPE — ASSURES ACCURACY

Write for FREE Folder

CASELL CASES, Box 168, Grand Rapids, Mich.

20x SPOTTING SCOPE PRISMATIC with ACHROMATIC LENSES

You'll Never Find a Better Value! \$27.50

Here's the perfect all-round scope for range or field. All the magnification you need for spotting your every shot, plus large objective lens for width and depth of vision. Has extreme sharpness, clarity and brilliance. Beautifully finished in gray enamel. Only 8 $\frac{1}{2}$ " long with maximum 11" height on tripod. Featherweight to carry, in hard-leather, two-compartment case with shoulder strap. Another great Stoddard's value.

Satisfaction guaranteed.

Send check M. O. Delivery postpaid.

STODDARD'S

374 Washington Street, Boston 8, Mass.

Serving New England for over 100 years

GUN RACK

(Continued from Page 12)

muzzle velocity of 3200 feet per second, the Remington .244 falls considerably short of the Holland loading. Mid-range trajectory of the Remington 90-grain load over 300 yards is 5.5", more than three times the rise of the .244 H & H Magnum of about 1.7" over 250 yards.

Closest U.S. loading to the .244 Magnum is Weatherby's .257 Magnum. With a blown case and sharp shoulder, Weatherby loads in the 100-grain class range from 3480 feet per second up to 3720 fps labelled "caution" and 3750 fps marked "max." The "okay" Weatherby loads bracket Holland's figures: 3480-3550 fps with energy of 2685 ft to 2794 ft at the muzzle. Over 300 yards the Weatherby 100 grain factory load rises 4.2" and at 300 yards velocity has fallen from 3720 (maximum factory) feet per second to 2410 fps, about 15 percent slower than the Holland bullet at that range. Apparently the long, heavy Holland bullet with slightly less cross-sectional area (.244 as against .257 diameter) offers less wind resistance and holds up better at long ranges.

The .244 H & H Magnum is made on the .375 Magnum belted rimless case necked down to .244. Loaded with "progressive burning powder" of unspecified British type, the .244 Maggy is proofed at 19.5 tons, figuring out at about 43,000 pounds per square inch. This is remarkably low for a proof pressure, indicating service or normal pressure approximately 20 per cent lower. The big .375 necked case with a gradual shoulder slope burns the powder efficiently and drives the 100 grain bullet out at velocities better than any comparable American load. After considerable experimenting a rifling twist of one turn in 10" was established.

According to A. H. Madell, a director of H & H, "We have shot the .244 Magnum at all ranges up to 400 yards with really excellent results and the weapon has also been tried out extensively on Scottish deer and met with considerable success. We think this new rifle will appeal to sportsmen all over the world," concludes Madell, but there will be probably more response than even he expects. Using a large capacity case but with moderate pressures and high performance listed, the new .244 Holland & Holland Magnum will become one of the wildcatters' toys. Rifles other than Hollands will be chambered

for it by U.S. shooters, and the first man to have handloading tools on the market to build the fodder will do much to offset the English export price of \$28 per hundred.

Price on the rifle alone, finished in the usual Holland & Holland quality manner, is \$392, FOB London. The DeLuxe Model with selected wood stock, engraved action, and very best finish throughout, is priced at \$504, FOB London. While Holland's scope and mount combination will appeal to many sportsmen, most U.S. shooters will probably prefer to buy this rifle with iron sights and fit what they want on it. However, the Supra scope rig with Holland mounts runs \$140 extra, FOB. Added to these prices are U.S. duty and shipping charges.

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.

"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 imitated, 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 Gove St. Tacoma 7, Washington

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 ppd.
HOLIDAY MFG. CO., Dept. G,
Grand Island, Nebr.
Jobbers & Dealers Inquiries Invited

CUSTOM RELOADED AMMUNITION

30-M-1 Carbine Hunting Reloads
\$5.00 per box (50)
220 Swift \$1.75 per box (20) (your cases only)
270 Win. \$2.90 per box (20)
30-06 \$3.00 per box (20)
8MM Mauser Rifle \$3.00 per box (20)
38 Special \$2.50 per box (50)
45 Auto \$4.00 per box (50)
Sized and Lubricated cast bullets
38 cal. 150 gr. semi WC and 158 gr. round nose \$1.50 per 100; \$1.40 per 100 in 500 lots postpaid
Stock of all popular smokeless and black powders, primers and bullets, also shot-gun reloading supplies.
Dealer Discounts on RWS primer, cast bullets, and reloads.

Christopher
CUSTOM RELOADER

Box 2062 Fort Pierce, Fla.

For PISTOL, REVOLVER OR RIFLE PRACTICE

\$9.45

FAMOUS "DETROIT" BULLET TRAP

Here's just what you need for developing better marksmanship with your pistol, revolver or rifle. With a "Detroit" Bullet Trap you can practice shooting whenever you feel like it.

Tested and proved by top-ranking pistol and revolver shooters. Models to stop all pistol, revolver and .22 calibre rim-fire rifle bullets. Also "Super" model to stop 300 magnum cartridges up to 3000 ft. per second velocity. Four models \$9.45 to \$42.50. Send for literature.

DETROIT BULLET TRAP CO. FREE CIRCULAR
26000 Capitol Detroit 28, Mich.

Hoppe's No. 9 Has What All Guns Need

Every gun — active or idle — MUST be kept clean and protected from rust. This care is indispensable and "Hoppe's" enables you to provide it. Ask your gun dealer or send 15c for sample. "Gun Cleaning Guide" FREE upon request.

FRANK A. HOPPE, INC.
2313 No. 8th St., Phila. 33, Pa.

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.

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 Andersen Ave., Palisade, N. J.

THREE-DAY BOLT SERVICE

Bolts polished and jeweled under oil \$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

BOTTOMING CHISELS

Europe's Master Stockmakers Bottoming Chisels. These tools help to save time and improve quality of your inletting. Imported from Germany.

HAND FORGED. TOP QUALITY STEEL
Price — Set of 3 — \$5.75 Each \$2.00
Send 25c for 48 Page Gunsmith Catalog
FRANK MITTERMEIER
Gunsmith Supplies — Established 20 Years
3577 E. Tremont Ave., New York 65, N. Y.

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 November, 1956 issue

(on sale October 1) is August 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 25c. Dixie Gun Works, Dept. G, Union City, Tennessee.

MANY MODERN. Antique guns. List 10c. Modern, Obsolete Cartridge list 10c. Ed. Howe, Coopers Mill 10, Maine.

GUNS, OLD and new, Curios, Relics, Antiques, Rare, Unusual, Oddities list postpaid 25c. Farish's, Vicksburg, Miss.

DIRECT FROM Europe, for sale many Antique Firearms. Edged weapons. Cased duelling pistols, armour, etc. When interested please write to: Old Cosy, Kansul No. 5, Antwerp, Belgium. Low prices.

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 25c. 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. Reloads. 38 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.

ITHACA 4 SINGLE Trap as new \$260.00. S.A. Colt 38 Special Frontier—looks new \$97.00. F1 Rifle Shootable & decorative \$55.00. Want Rem 32TC & Win 21 Shotguns. Gun Exchange, Wells, Minn.

CARTRIDGE COLLECTORS—List #14 with new additions listing 1000 different U. S. and Foreign Collectors cartridges. Many rarities never before offered. 20c. Martin B. Retting, Inc., Culver City 23, Calif.

15 to 20% DISCOUNT New Guns, Pistols, Lyman Reloading Supplies. A. C. Ficke, Bldg. 3006, Apt. D, Farnsworth, Great Lakes, Illinois.

NEW S&W .357 MAGNUM Revolvers, Nickel 34", Blue 8 3/4", \$96.00 each. .44 Special Military 5" \$65.00. Ray Thompson, Grand Marais 4, Minnesota.

LEGAL M-I RIFLES. \$125. M-I carbines, \$87.50. Colt Frontiers, Risleys \$80. Sloper, 907B Nearmont, Tucson, Arizona.

ANTIQUE AND Modern Firearms. Send 10c for list. Hawkeye Arms, 3900 S. W. 108 Avenue, Out Box 19-20, Miami 55, Florida.

SEND 10c FOR lists either shotguns, rifles, handguns, ammunition, or send 25c for all lists. Frayseth's, Willmar, Minnesota.

1870 U S N REMINGTON-SPRINGFIELD. Good \$32.50; Whitneyville .43 rolling breech rifle and bayonet. Good, wood fair \$19.00. 12 page list guns, miscellaneous military items 10c. Sam Holmers, 13503 Lakewood, Paramount, Calif.

ANNOUNCING THE all new B.S.A. Super-sport-Five, 22LR sporting rifle. 21" barrel, bolt action, 5 shot, walnut stock with full pistol grip and cheek piece, trigger mechanism fully adjustable, \$60.00. Parker-Hale 22LR, six shot adaptors for .38 Enfield revolvers \$24.00, for .455 Webley revolvers \$25.00. Revolvers must be sent to us for fitting. For complete details on all items, please write. Automotive Supplies, Inc., Newark, Ohio.

NEW AND Used Rifles, Pistols, Shotguns and Revolvers. We buy, sell and trade. Bargain list for dime. Midwest Arms Exchange, Dept. G, 28 N. Hazel St., Danville, Ill.

ALL NEW guns in stock, write your wants. Buy, Sell, Trade, Jeff, Trader, Pocomoke City, Maryland.

COLT .38* FRONTIERS New \$125; Excellent 25 Automatics \$24.50; Kentuckles \$39.50; Lugers \$39.50; P38's \$34.50; Springfields \$24.50; Catalog 50c; Agramonte's, Yonkers 2K, N. Y.

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. Shipped duty-free. International Firearms, 1011 Bleury, Montreal, Que.

SENSATION SAVINGS! Firearms—Swords—Relics—Knives. Illustrated Catalog—25c. Brotke, 14402 Oxnard, Van Nuys, California.

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.

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. German G-43 .8mm Mauser, 10 shot semi-automatic rifles. Excellent \$60.00. German Mod. 98.8mm Mauser rifles. Very good \$37.50. Excellent \$42.50. Jap. 7.7mm Arisaka rifles. Excellent \$18.00. Jap 6.5mm Arisaka rifles. Very good \$20.00. Money Back Guarantee. Free Gun List. Freedland Arms, 34 Park Row, New York 38, N. Y.

SAVE UP to 25% on new guns, scopes, mounts, reloading equipment. Dime for list. Joe Cote, Watson St., Leicester, Mass.

RIFLES: FAMOUS .303 Short Lee Enfield (S.M.L.E.) No. 1 Mark 111 British Service Model, ten-shot repeater with detachable magazine—only \$29.50. Shipped duty free. Send remittance for immediate shipment. International Firearms Co., 1011 Bleury, Montreal, Que.

FAMOUS ENFIELD Deluxe Sporters. 30-06 caliber (mfg. by Winchester, Remington, Edgystone) 6-shot Repeaters, lightweight, only \$34.50. .303 British Caliber \$29.50. Barreled Actions and new military stocks available. Dealers quantity discounts. Shipped Duty Free. Send remittance for immediate shipment. International Firearms Co., 1011 Bleury, Montreal, Que.

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.

SWISS ARMY Rifles '89. Famous Schmidt-Rubin Rifles. Hi-power 7.5mm (.30 cal.) 12 shot repeater, fast loading detachable magazine. The speed of an automatic, excellent condition, while they last \$16.95. (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.

.22 CALIBRE SHORT Lee Enfield (S.M.L.E.) Service Model Rifles (similar to .303 Short Service Rifle No. 1). Best training rifle ever made. Only a small quantity originally manufactured. \$24.50 each. Shipped duty free. Send remittance for immediate shipment. International, 1011 Bleury, Montreal, Que.

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. Shipped Duty Free. Send remittance for prompt delivery. Limited stock. International Firearms, 1011 Bleury, Montreal, Que.

GUN ENGRAVER from Europe, recently arrived. 30 years experience. Everything in gun engraving, from standard works to the top creations with gold inlays in high relief. Reasonable prices; fast service. J. Michelena, 2551 S.W. 11th St., Miami, Fla.

SAVE UP To 1/2—Buy New Guns. Reloading tools and components, scopes, shop tools, t. res. home appliances. Discount list free. Walter Oliver, Box 55, Auburn, Indiana.

COLT 1862 CLEAN, match \$70.00. Remington Derringer near excellent \$50.00, another pearl grips. \$41.50. SA Colt 44-40 7 1/2 bbl. good shooter \$65.00. Ralph M. Timpanaro, RFD Fox 450, Deer Park, New York.

GUN BARGAINS! Antique and Modern. Send 25c for 10 page list of hundreds of guns and edged weapons. Firearms Unlimited, 119 Shady Avenue, Pittsburgh 6, Penna.

SPRINGFIELDS, MAUSERS, Japs, Krags, Enfields, etc. at bargain prices. Free gun list. Al's Gunroom, 1 Beckman Street, New York, N. Y.

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.

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 50c. Tilton Relics, Topeka 25, Kansas.

ENGRAVING

FINE ENGRAVING. Folder, 50c. 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.

GUNSMITHING

CUSTOM GUNSMITHING. Catering to match & varmint shooters. Greenwich Firearms, Inc., 169 Chambers St., New York 7, N. Y.

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

HANDGUN RELOADING service. Black or smokeless powder. Prices on request. Moulton & Armstrong, Post Office Box 72, San Lorenzo, Calif.

15 TO 20% DISCOUNTS. All new fire arms and reloading equipment. A. C. Ficke, Bldg. 3006, Apt. D, Farnsworth, Great Lakes, Ill.

BINOCULARS & TELESCOPES

BINOCULAR SPECIALISTS, all makes repaired. Authorized Bausch & Lomb, Zeiss-Ikon, and Bushnell dealer. Tele-Optics, 5514 Lawrence, Chicago 30, Ill.

"WHICH MODEL?" "How to Check Alignment"—Free leaflets by Binocular Experts since 1923. Free list: 3 grades with quality comparison. 30 days' trial. Free repair estimates. Mirakel Optical Co. Mount Vernon 8, New York.

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, Penna.

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, Recementing, Hardcoating, Posts, Crosshairs, Rangefinders, or special reticule installed. Refinishing, Blueing, Modern machine shop, 18 years in business. Write or send instrument for estimate. Optical Instrument Repair Co., 579 Avondale Ave., San Antonio 10, Texas.

WANTED

WANTED: REMINGTON hand guns in fine condition, also Remington catalogs prior to 1912. W. E. Florence, 60 Mt. Vernon St., Reading, Mass.

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—Let's 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 169UH, East Htfd. S. Conn.

FREE, COMPLETE illustrated catalog, Leathercraft kits, supplies. Also big Metalcraft catalog. Write now for either or both. J. C. Larson Co., Dept. 6144C, 820 S. Tripp, Chicago 24.

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! Mallbu Archery, 1036 South LaBrea, Los Angeles 19, California. Dept. 1036-GSII.

MAKE MONEY—50% Commissions, Magazine Subscriptions, Bonus, Personal Orders, Qualified Agency, 451GD Kingston, Brooklyn 25, N. Y.

LEG IRONS, \$5.00. Nickered handcuffs, \$7.50. Leather restraints, holsters, Thomas Ferrick, Box 12, Newburyport, Mass.

ATTENTION DEALERS, Sportsman Book Matches, Assorted Lithographed Deer, Fish, Pheasant, Duck, etc., on The Back Cover. Your Seven Line Advertisement On The Front Cover, \$14.95 A Case. (50 Boxes). Shipped Express Collect. Send Check with Order To Dickinson Distributing, 2301 Vining, Jackson, Michigan.

ED'S OWN Super Cold-Blue Restores . . . Protects . . . Revalues your guns \$1.50. 22 rifles \$9.00—up. Super Bargain Catalog 50¢. Agramonte's, Yonkers 2K, N. Y.

"INTERESTING MAILS"—25¢ keeps your mailbox full three months. Bentz (Desk-R-17), Chatawa, Mississippi.

100 TRICK KNOCKOUTS for self-defense \$1. —1¢ each. Priest, Box 251, Evanston 1, Illinois.

You'll like the Uniflow RCBS POWDER MEASURE

- No special skill needed to throw consistently accurate charges.
- Fast adjustment from one charge to another—stays adjusted when locked.
- Powder is poured—not dumped—no clogging.
- Easy to split a single grain.
- Price includes one drop tube, .22 to .45 cal. Extra larger Capacity Drop Tube \$1.50

R. C. B. S.

\$19.95

Available Now Direct or at your Dealers—Free Folders.

RCBS GUN & DIE SHOP
P. O. Box 729-G
Orville, California

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 Port Angeles, Wash. Manager

YOU-MAKE-'EM GUN KITS

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

	Colt .44 Frontier (single action) \$3.50 Prepaid
	Colt .45 Automatic \$3.50 Prepaid
	S&W .357 Magnum \$4.50 Prepaid
	Kentucky long rifle \$5.95 Prepaid
	Thompson Sub-machine gun \$6.95 Prepaid
	9 mm Luger \$3.50 Prepaid
	Philadelphia Derringer \$2.95 Prepaid
	Pepper Box (all plastic) .98 Prepaid

Send 10¢ for complete new catalog of over 30 modern and antique gun kits. Refund on first order. All Kits Prepaid (add .25¢ in Canada)

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

The Gunsmith BLACK FINISHING UNIT

Made especially for the man who wants to do the best in firearm refining — for himself or for profit. This same process is used by manufacturers. Comes complete with tanks, burners, supply of **PENTRATE** crystals, instructions and all equipment needed. Write for details.

HEATBATH CORPORATION
Springfield 1, Massachusetts

Poly-Choke PATTERN GUIDE

Makes it easy to pattern your shotgun. Shows pellet-count in all popular shot loads—automatically finds percentages.

NOW \$1.00 Mail coupon now—get FREE "WINGSHOOTER'S HANDBOOK"

28 fact-filled pages written by experts!

The **POLY-CHOKE Co., Inc.**

9014 Tuxis St., Hartford 1, Conn.

Here's \$1.00 for my Pattern Guide. Send free Wingshooter's Handbook too!

NAME _____

ADDRESS _____

CITY _____ STATE _____

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 30¢ tubes, ¼-lb. cans—50¢ and 1-lb. cans \$1.50. Order RIG or write for FREE "GUN CARE GUIDE" today!
RIG PRODUCTS COMPANY
OREGON 39, ILLINOIS

The Gun that Won the West..

Winchester's famous Model 73 rifle is a vital part of American history. And here's great news—the rare Military Model is now available. For Collectors, Shooters or Decorators, here's the big chance of a lifetime...

Get yours NOW while the price is LOW
Free descriptive folder sent on request

RICHARD D. SHORT-Woodstock, N.Y.

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 .22 & .311 cal.

Write for free samples
CRAFT INDUSTRIES Box 1087
Anaheim, California

Our illustrated catalog and lists for the current year mailed upon receipt of 25¢ coin. Same-day service! All shipments made prepaid.

DEALERS: Write on your letterhead for our prepaid wholesale catalog.

ROBERT S. FRIELICH
611 Broadway
NEW YORK 12 N. Y.

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. $\frac{3}{4}$ ", $\frac{7}{8}$ ", 1",
26mm. Mount \$15.00 (1" & 26mm
HIGH, \$1.00 extra)

BOX 2427

2767 E. COMMERCE
SAN ANTONIO, TEXAS

SOFTIE

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
sneet 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
calibers without loss, nicks
or scratches. Fits any belt
to 2" wide. Made in 5
styles for popular calibers.

See them at your dealer or write...

MERSON CO. INC.

511 E. Broadway, Glendale 5, Calif., Dept. G

PARTING SHOTS

"They always aim at a spot directly at the back of the front foreleg, but
the arrow, travelling slower than the bullet..."

"Go on, shoo, beat it!"

WINFIELD WINNERS FOR SHOOTERS & COLLECTORS

CALIBER .41 SWISS R.F.

SWISS VETTERLI RIFLES

Latest model Swiss Vetterlis 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

REMINGTON ROLLING BLOCK CALIBER .43

Shoots the heavy lead bullet favored by hunters. Barrel—35". Overall length—50½". Wt. 9½ lbs. *Becoming very rare.*

RIFLE: Fair condition.....\$13.95

AMMO: .43 Spanish Mauser for Rolling Block Rifle (385 gr. bullet, American Primer, Dominion New) 20 rds.—\$5.25. Military issue, lead bullet 20 rds.—\$2.40. Military issue, jacketed bullet, 20 rds. . . \$2.00

Free history of the Remington Rolling Block sent with rifle.

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.

JOHNSON AUTO-LOADING SPORTERS. Greatest fire power big game rifles. Lightest recoil. Built-in 10 shot rotary magazine. (5 shot optional) Sporterized from famed Johnson combat rifle. Barrel 22"; O.A.L. 45½"; Wt. about 9.4 lbs.; Grad. Rear Peep Sight; "Swivel type" safety.

CUSTOM SPORTER

Available in Calibers .30-06, .270 and 7mm., New 6-groove, 1:12" twist sporter barrel. Highly blued finish. Gold beaded ramp front sight with removable, protective hood. Walnut stock, Monte Carlo Cheek Piece (R or L hand), full pistol grip and recoil pad. \$159.50

STANDARD SPORTER. .30-06 only. Same as custom sporter but with no glare blued finish, stock as above but no Monte Carlo Cheek Piece. \$129.50

Either of above with Weaver K-4 Scope installed—\$69.45 Add'l.

Ammo: .30-06 military 100 rds.—\$7.50; sporting 20 rds., \$4.30

Free Brochure on Request.

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 piteful 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

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. G-9, 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: DORRIS BROS. & CO., 408 MCGILL STREET, MONTREAL