

DEDICATED – to the men who "went down to sea in ships" as Wireless Telegraphers and all those who have earned their living "pounding brass" as wireless or radio ops since the day of Marconi.

Old Spark's bottom is getting fat His fist is getting rusty The B. C. boys, they ham and chat Poor Sparks, his mind is musty

What with this war and W.T.B. ams Restrictions on throwing the main Might just as well cut off his hands Or forget to come out of the rain.

He sits and thinks of the good old time When he could 'open' and call..."What Ship?" Or inquire what outfit, or steamship line Why Hell! he'd even talk to a 'Nip'.

Tell him the days of the "brass-pounder" is done
He'll gaze at you with a tender smile
Old Sparks worked hard but had his fun
Making Haywire rigs seem worthwhile

All young lids tell him of rhombics and such Can't listen to Sparks talks of old Eager to dash from his fatherly clutch and to handle a new mike like gold

They can't be bothered with hand keys or bugs Why, they're a thing of the past
That stuff is as ancient as shaving mugs
In a few years it simple can't last!

Yes, old Sparky's bottom is getting fat and his fist is probably rusty But he wouldn't trade places in spite of that His memories will never be dusty.

Louis G. Batch - 880

(Written at Guadalcanal - June 5 1945)

Table of Contents

S.O.W.		40000 12		
Sad St	ates	of	Amer	ican
Ship	ping	5. (Rea	d con
CERTIF	TCAT	E O	E SK	TLL
	Shir ment CERTIF	Shipping ments al	Shipping. (ments also, CERTIFICATE O	Sad State of Amer Shipping. (Rea ments also, Pag CERTIFICATE OF Sk List of holders

- compiled by Ed Raser Tales of the Wireless 12
- Pioneers Dickow. 14 Wireless in WW1 - POZ

3E 3E 3E

- Station "N.A.A."
- Early shipboard phone (Reprint of S. F. Bulletin Origin of S.O.S. Sinking of the Antinoe 19 1925). by Ken Upton The Wireless Men - Dickow Record Run - USS Omaha 23 Book Reviews War Zone Diary - Prof. R.J. Scott 24 Wreck of the Klamath - Dickow 52 SOWP "BULLETINS" Staff Cartoonist, Ralph C. Folkman 26 Merchant & Miner ships. 53 28 First Wireless-Telephone CHAPTER NEWS
 Old "1401" (Railroad Wireless)
 Charles W. Clemens, Jr.
 SOWP MEMBER #1000, Harry E. Stahl station of the West. Early Gear we used. The "YL" Heritage 65 33 Louise R. Moreau 66 36 First Assignment Experience with Thomas A. Edison Capt. Ed. Dingley Jr. Spark's Sunrise Col. Harry Copland Philatelic Telecom The Marconi 106 Receiver 40 SOWP NETS & SCHEDULES ROSTER OF SOWP AMATEURS PINK SECTION) Jim Kitchin OTRECTORY - SOMP MEMBERS (YELLOW SECTION - listed alpha-78 New Horizons - Gilson Willits. Samuel Finley Breese Morse betically to #1021, Mar. 18,1972) 43 Dickow 95 PREFACE TO PART II. Early Wireless Stations 45 E. H. Marriner Part II on Green Paper - covering member activies and news will be published in the near future. President's Message

The following individuals serve as officers and directors of the Society of Wireless Pioneers as of date of publication of this Newsletter,

Ol			

PRESTDENT

VICE PRESIDENTS(*)

EXECUTIVE DIRECTOR SENTOR MEMBERSHIP AWARDS CHAPTERS FIANCE/AUDITS

SECRETARY TREASURER HISTORIAN PUBLICITY

DIRECTORS

EDITOR ASS'T. EDITOR TECHNICAL EDITOR STAFF CARTOONIST SPECIAL FEATURE

CHIEF OPERATOR NATIONAL NET COORDINATOR *) PRESIDENT EMERITUS

HONORARY COMMODORE

HOWARD COOKSON CHARLES E. MAASS A.W. FILTNESS RALPH C. FOLKMAN

INCUMBENT

Eben K. Cady

William A. Breniman Clyde W. Preble John N. Elwood Lewis M. Clement Franklin Atlee Joe H. McKinney

Albert C. Fox Lorin G. DeMerritt Gilson V. Willets Vacant

William A. Breniman EDMUND H. Marriner Thorn L. Mayes Ralph C. Folkman

Howard H. Falk Dexter S. Bartlett. Robert L. Shrader Lt.Col Allan D. Brodnax

Richard Johnstone. W. Earle Wohler.

> KARL H.W. BAARSLAG KEN. RICHARDSON ROBERT S. PALMER

AREA DIRECTORS

CANADA A.W. FILTNESS AUSTRALIA/NEW ZEALAND WILLIAM J. O'BRIEN GREAT BRITAIN (EXCEPT IRELAND) KENNETH C. WOODMAN N.E. UNITED STATES EDWIN G. RASER S.E. UNITED STATES & CHILF MANUEL FERNANDEZ S.W. UNITED STATES/ARIZONA JIM CALDWELL PHILIPPINES & SE ASIA ALFONSO V. DeLANGE IRELAND (ETRE) MATTHEW M. FAHY SOUTH AFRICA DANTEL T. MAHONY INDIA & S.W. ASIA LT.COL. DADY S. MAJOR CONTINENTAL EUROPE CORNELIS GLERUM WILLIAM DEMELLO

CHAPTER DIRECTORS

CONTRACTOR OF THE PROPERTY OF		
GOLDEN GATE	1	EMIL A. HOLGERSON
DR. LEE DE FOREST	III	HAROLD F. CRAIG (*)
OTIS MOOREHEAD	IV	ERNEST F. WILMSHURST
JACK BINNS	V	GORDON PASCOE
WESTERN CANADA	VI	A.W. FILTNESS
VANCOUVER ISLAND	XVI	NELSON J. SMITH
SOUTHERN CROSS (AUSTRALIA) XX		FRANK J. CAREY **

) Has requested to be relieved.

(**) Preliminary organizational meetings have been held Former Presidents: Richard Johnstone and Frank Geisel.

THE SOCIETY OF WIRELESS PIONEERS is a non-profit organization dedicated to banding together the professional wireless and radio men who once carned their living at the radio-telegraph key. The Society is entirely patriotic, non-secretarian and has no commercial interests of any kind. Books and releases are for the use of members only. There is no objection to the reprinting of articles in this publication providing credit is given to the Society of Wireless Pioneers for same. Official address of the Society is P.O. Box 550. Santa Rosa, Calif. 95402. Editor and Exeutive Director is William A. Breniman. Historical records, memorabilia and antique wireless equipment are desired by the Society with the expectation that a museum of same will eventually be opened for public use, in conjunction with a library containing all publications that have been printed on this or related fields of the art.

1)

THE CONTROLLED TO THE CONTROL OF THE

By Us Ancient Mariner MA

Thanks to the dedicated efforts of many members and to officers who contribute liberally of their time and effort - your organization continues to grow at an amazingly fast pace, as will be noted on the 'Growth-Chart' on the inside front cover. We have every reason to believe that our membership will pass the ONE THOUSAND mark before this copy is distributed, thus making the Society the largest organization of its kind in the world.

We are pleased that during the year which just closed, (1971), that the Society has fullfilled in large measure one of our primary objectives, ie: "Bringing people together". Many 'reunions' or get-to-gethers have been held throughout the year and a head-count indicate that at least a thousand have attended these meetings. The opportunity to meet with old friends and shipmates is one of those increasingly rare apportunities to remew friendships and to reminisce. Its a heart-warming experience to see the warm glow of comradship manifest so often at these reunions.

Since all dues and funds received to date have been used exclusively for publishing or Society activities, and with no money what-so-ever going out for salaries or field trips of officers, we have been able to keep the yearly dues at a minimum and within reach of many of our members who are retirees on small (or no) pensions or income. We hope to keep it that way! Thanks to a number of generous members, contributions have been received to help fund cost of printing and operations so that some members who are having a hard time financially...will still receive the Society's publications. We have never yet cut off any member, where "hard-ship" case is known, as it is one of the very reasons for the Society's existance.

During 1972, we are hopeful that urgently needed office equipment can be purchased. This includes files for our growing archives and administrative needs. A good addressing system to cut down on endless time required for addressing mail and publications, typewriter, desk and a few other necessities to utilize time of those willing to donate time and effort to make better use of same. One of our officers suggested that we ask each member to contribute a dollar each, as a 'one-shot' deal. This seems like a good idea as much of the office equipment now used is property of the Executive V.P. and regretfully, it is wearing out.

Since statement for sustaining dues (1972) have alread been printed and will be included in the mailing of this newsletter, we will be unable to include such suggestion with same. We invite any member, who can afford, to include a bit extra for this purpose, We feel sure that the equipment needed will materially improve the utilization of donated time and reflect greater benefits for all members, even if not immediately tangible.

"INTERNATIONAL ASPECT"

In connection with the growth of your Society, we are becoming increasingly aware of the number of those from foreign countries that seek membership in our professional organization. It is fast becoming an "INTERNATIONAL ORGANIZATION" of 'Professional' Brasspounders. We would like to encourage the trend as we feel that while we all have roots that are deep in the loyalty of our own countries, never-the-less, the "BROTHERHOOD OF THE PROFESSIONAL KNIGHTS OF THE KEY" is one that should be encouraged all over the world we hope, in time to become a truly 'International' Society of the ...professionals. (see Page - 4)

PROGRAM TO OBTAIN PROPER RECOGNITION FOR CRAFT MEMBERS WHO PARTICIPATE IN SEA DISASTERS OR RESCUES.

Considerable effort has been expended during 1971 to obtain more recognition from the News media, broadcast and TV Stations, Nautical Magazines and others for proper recognition of the part played by RADIO OFFICERS in disasters and rescues.

we are glad to report that some headway has been made but it seams that so much lethargy has existed for so many years that it is difficult to obtain "instant recognition" -- not that we expected it.

In almost every account or report we receive or read about, "Sparks" is seldom mentioned - and almost never by name. Conversely, deck officers, crew and even members of the Stewards Department come in for their share of attention or glory.

We have written quite a few letters on the subject through the year to various members of the media. Some have given warm reaction, while others have ignored the suggestion. This is the cose of Master Mates & Pilots International and their publication ITHE MASTER, MATE & PILOT. We had at least hoped for their cooperation in the program. Silence leads us to wonder if they fear the rightful recognition of the part played by Radio Officers in times of stress. We wrote them due to they story they wrote about the "S.S. BADGER STATE" disaster of Dec. 26 1969 with loss of 26 men and the rescue of 14, including Capt. Charles T. Wilson. The story in MM&P Iniled to mention the part played by Radio Officer William Lafavette who sent the SOS that resulted in the saving of Captain Wilson and 15 of his crew members, while "Sparks" Lafayette lost his life in the tragedy.

We feel that Society members can assist in the project by monitoring the media and the initiation of letters about such dereliction. We will appreciate your cooperation and also copies of correspondence generated in this project.

Historically, records are replete with valor and the beroic deeds accounts of wireless and radio men who "stuck to their key" even when the ship was sinking from under them - often with death as the reward for their devotion to duty. We feel that it is time to give recognition where due. We invite all those who may be concerned to join in our program.

SAROC CONVENTION.

The Society was invited to participate in their convention at Las Vegas, January 6-9 1972 and in which we were offerred a complimentary booth to tell the "WIRELESS PIONEER" story to those attending.

Since this is perhaps the largest gathering of the radio amateur clan in the Western United States, we felt quite complimented in receiving the invitation from Mr. Leonard Norman and his group of 'live-wires'.

Since the Society's Constitution and By Laws do not provide or authorize expenditures for such purposes, the only way we could accept was through individuals volunteering for the assignment and picking up the tab themselves as a personal donation to the organization.

This was done by Mr. John N. Elwood, Vice President and Chairman of the Membership Committee plus your Executive Vice President, <u>Bill Breniman</u> who both attended at their personal expense.

Attendance at the <u>SAROC</u> Convention was estimated at from six to eight thousand. Two full days were spent by SOWP Representatives Elwood and Breniman, talking to the hundreds who stopped by to learn about the Society and its activities. Hundreds of application forms were passed out and a few new members signed up at the booth. The Society was complimented by many for having a very attractive display and booth. We also met quite a few members from all parts of the U.S. who came to las Vegas to attend the Convention.

we feel that results of the convention were very successful. While our Society is a 'professional' organization per se, we do have our own "CW AMATEUR CLUB & NET" numbering several hundred members. Many who attend these conventions have had experience which qualifies them for membership. We are hopeful that the Convention experience will 'spread the word' about the Society and that there will be tangible results of our participation which will accrue over the long range

One of the more tangible results of the Convention was the rapport afforded with officers of QCMA, DOTC and others at a Board Meeting to which we were invited by Officers of QCMA.

1971 YEAR BOOK

ACCOLADE & KUDOS

MANY THANKS 1

We received many hundred kind letters from members thanking us for the 1971 YEAR-BOOK and expressing appreciation for our effort. We appreciate your fine letters more than you will ever know but the work-load make it simply impossible to answer the deluge of mail we received about this publication. It only makes us resolve to do even better on the coming PORTS O'CALL and other releases scheduled. So to all who wrote, a simple "Thank You" for taking time out for your note of encouragement. Following are a few letters picked at random

Well, Well, you have improved the unimprovable ! Dexter S. Hartlett

Congratulations. These publications are the back-bone of our organization. Ernie Wilmshurst.

Its a masterpiece. Have been so absorbed in the damn thing, I can't get my chores done | Pete Fernandez.

Truly a masterpiece. Being an offset printer myself, I can appreciate the almost unbelievable amount of work you put into it.

Bert F. Ayers - W6CL

Congrats on the fine 1971 Year Book. Keep up the good work.

Geo. E. Sterling.

Its a 'classic' as far as the wireless world is concerned. There has never been anything like it printed.

Ray Green

Superb ! Translated into English means, Wonderful ! Gene Eagles.

The Wireless Pioneer Year Book is a work of art. Congratuations and many thanks. Reese Clark (D)

Words can not describe it. The Year Book, What a work of art ! W. Earle Wohler

It is wonderful — a truly Herculean task. My thanks and congratulations | Fred Elser

The 1971 Year Book is marvelous. I had decided to drop out on account of my remote location, but now I will stay. Walt Rathbun

THE WIRELESS PIONEER

STORY ... without words!

SAD STORY OF AMERICAN SHIPPING

The above cartoon by Staff Cartoonist, Ralph C. Folkman tells the story of American shipping in a more forceful manner than pages of copy. While warships are not included in the cartoon, some of our top admirals have admitted that a strong merchant marine is a prerequisite to remaining a 'top sea power' and that total seapower can not be rated in terms of warships alone.

Less than a quarter century ago, the United States had the finest flect of merchant ships in the world, No other nation even came close. Even after WW-2, Americans were still carrying over 70% of our imports and exports,

By the early 1950's this had dropped to 40% and now has dwindled to only 5% (FIVE PERCENT) as our shipping continues to deteriorate and we are fast becoming the 'low man on the totem pole' - a deplorable situation indeed.

A survey last summer indicated that we have dropped from 1st place in world shipping to seventh, following (1) Liberia, (2) Japan, (3) U.K. (4) Norway, (5) Greece and (7) Russia. Not only has this critical decrease in American shipping thrown thousands of Americans out of work, but it has also had a telling effect on the gold drain and our balance of payments. It has been reported by a reliable official in Government that if all our commerce had been carried by American-Flag ships, that there would be NO BALANCE OF PAYMENT PROBLEMS what-so-ever.

even more drastic reduction. Two decades ago, U. S. ships plyed every ocean, while today, our fleet consists of only FOUR SHIPS - all of them on Pacific Ocean routes.

Facts that are shocking - frightening! Not only is

The American fleet of passenger ships has sufferred an

Facts that are shocking — frightening! Not only is America dependent upon foreign nations for much of our raw materials, we are now nearly totally dependent on ships of other nations to transport these critical resources to our shores. Of the raw materials recognized as strategic which we require — 66 of 76 are imported from overseas and only about 4% arrive on American ships — the balance—96% arrive on ships of other nations.

Why is it that foreigners can come to American shores and operate ships, filled to capacity, while our own sailors look on in sad dishelief? Primarily, it has to do with U.S. ships being outdated. Secondly, it has to do with the quality of services furnished passengers On the last cruise trip taken by one of the Society's members, he reported open argument in front of all the passengers by stewardesses fighting with the Matre D, as to who she would serve and who she would not. The hostility was chilling. Too many are concerned with the 'fast buck' and not enought with Service to those which pays their keep.

Inflation in the U.S. along with the 'standing of the dollar' among currencies of the world is no doubt having its impact on American shipping. (Cont. Page 8)

THE WIRELESS FICHER

Who are the Wireless Pioneers?

Members of the SOCIETY OF WIRELESS PIONEERS are or have been professional "Brass Pounders" at some period of their lives. They may have worked at commercial or government stations aboard ship, on land or in the air. Many served in the military, including the Navy and Signal Corps. Others have worked for various organizations with C. W. systems. Many have worked for Government-State, Provincial, Territorial, Federal, Etc. Some have held down assignments on high-speed circuits requiring a high degree of skill and operating ability.

Among our members, picked at random, are those who have served in the following assignments: Bristol Bay Alaska aboard salmon fishing boats or at land stations; In the oil fields of Venezuela and Bolivia (CPC) handling company traffic; Canadian Coastal Stations of British Columbia; Fishery protection in Russian Artic waters; Coal burning mine sweepers; Aboard the British Battleship "ROYAL SOVEREIGN" with Lord Lewis Mountbatten; Presidential assignments with Pres. Eisenhower and Kennedy; Ten years with Press Wireless; Land stations in Bermuda, Falkland Island, Curacao and Eastern Canada; Served on over 25 Great Lake ships; Flew with TWA as Radio-Operator until CW discontinued in 1954; Served on 48 Austrailian and N. Z. ships and stations; Immigration and Border Patrol station.

Halifax Naval Wireless; Coast and Geodetic Survey ship in Alaska and Hawaii; Aboard ship captured by Japanese 1941; With Adm. Robley D. ('Fighting Bob') Evans aboard USS Connecticut 1908; Flew PANAM 1932-1947; Opened Mackay Station "WMR" at West Palm Beach, Fla. Apr. 1930; Assigned ships bound for Viet Nam last 6 years; Made first clipper ship flights across the Pacific with Panam; In convoy during WW2 bound for Bear Island

from Reykajavik Iceland-Germans located us and sank 34 out of 36 ships in few hours; Served in Ferry Command between Goose Bay or Gander to Prestwick; Relief operator on ferry between Kelsey Bay and Prince Rupert; Tuna clipper off Mexico and S. A. Coasts; F. A. A. Int'l. Station WBR at Miami for 15 years; Many trips on SS Leviathan; Solid sea-service 1918-1933 and 1953-1971: Went through Typhoons "Charlotte" 3X and Typhoon Vera on 62,000 ton Carrier "MIDWAY" in Western Pacific.

With Adm. Byrd on first trip to Anarctica; With Sir. Hubert Wilkins on Trans-polar submarine "Nautilus"; Assigned USS CHICAGO, Mar. 3, 1905; On USS California at Pearl Harbor when Japanese hit; Torpedoed twice in 1942; "UWT" Station, Grunewald Hotel, New Oreleans 1912; On duty NRS "NAH" April 15, 1912 - established sole contact with SS Carpathia, receiving first complete list HMS Titanic survivors for relay to AP, N. Y., Searched for "spy" stations in Chile and Argentina; 1910 Astoria Station "PC"; Fastest "Kana" code operator in service; Received Italian "Legion of Merit" for medical aid to ships at sea; Station "DM" Duluth, Minn. 1908; R/O FIRST Trans-Atlantic Airmail Flight 5-20-39, New York-Marseilles via Azores and Lisbon with PANAM. We could go on and on.

Every Member Get A Member

SOCIETY OF WIRELESS PIONEERS

P.O.Box S30 Santa Roxa, Cabit., U.S.A. | 95482

Society of WIRELESS PIONEERS

F. O. Box 530, Sente Rose, Calif., 95402, U. S. A.

Introduction

The SOCIETY OF WIRELESS PIONEERS is a unique organization of wireless/radio men from nearly every section of the world, that bands together the professional "Brass-pounders" who have manned stations aboard ships as well as shoreside stations. They have operated private and government C. W. circuits and facilities all over the world. They have flown the air-routes of the world on world. They have flown the air-routes of the world on the early day clipper. They include commercial and military operators. Men from the Navy, Signal Corps, Lighthouse Service, Coast Guard - in fact from every type of installation where C. W. code has been used to communicate. Many members saw duty in the early Air Mail and at Airways Communication Stations.

Since establishment in 1968 the Society has grown to be-come the largest professional organization of its kind in the world [*). The phenomenal growth of the Society has been due in part to the 'Service' furnished its members without cost. Included in these direct benefits are the "Reunions" it has organized. Our files are full of instances "Reinions" it has organized. Our files are full of instances where old friends have been brought together after the years. The Society's publications.... PORTS O' CALL, Wireless Pioneer and Year Books have become a "Collector's Item" due to the great demand which has exhausted the supply of each shortly after its issue. Many of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played as very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society's members have played a very dominant of the Society of the

mant roll in the field of communications or the development of the electronic arts. We invite you, if you qualify, to join with us to perpetuate the bonds of brotherhood of those whose roots are deeply planted in this stimulating field. You will enjoy the nostaglia of the early days, as well as the contact of those who are still going to sea as

(*) Nearly 1000 members as of 1-1-72.

Constitution & By-Laws "High-Lights"

Perpetuate the memory, heritage and HERITAGE: traditions of all pioneer and veteran wireless telegraphers. Acquaint the public with the exploits and deeds of many heroic wireless-men who have proven their valor and worth in times of emergencies or disasters, and of most wireless pioneers who have directly or indirectly contributed to the improvement of the art.

Provide all mem-CENTRAL ADDRESS BUREAU: 2 CENTRAL ADDRESS BUREAU: bers with a Central File where members pledge to keep their addresses current, and to provide the CENTRAL ADDRESS BUREAU with the name s of others, including non-member old-timers, as they become available, so that all members may have a central point for referral which may be contacted re: addresses of lost friends or old associates.

The Society through its Chap-FRATERNALISM: 3.

Provide sustaining members with periodic news-letters rosters, directories and other releases to keep them informed of programs and matters of interest.

AWARDS & RECOGNITION

The Society will provide suitable "AWARD" Certificates or other suitable

forms of recognition for the accomplishments, bravery and outstanding deeds or contributions that are recognized by the AWARDS COMMITTEE. Individuals nominated need not necessarily be members of the Society, but must be sponsored by our members, with suitable dossier cover-

MARITIME & WIRELESS LIBRARY: We have esimpressive loan-library for the benefit of our members. Already we have received contributions from members magazines etc., which will be catalogued and listed in POC for the information and benefit of Society members. Members with books and records are invited to par-

Membership Classifications & Requirements

Requirements for all classifications are essentially the same to qualify. You must have earned your livelihood at some period in your life as a wireless/radio operator requiring a license above that of amateur UNLESS WORKING FOR GOVERNMENT WHERE LICENSE WAS NOT REQUIR-ED. Also, employed in days prior to licensing. Chairman of the Membership Committee reserves the right to request documentation if so desired.

FIRST DATE ASSIGNED determines the "CLASSIFICA-TION" of the membership, and are as follows:

"SPARK-GAP" PIONEER Members whose service started PRIOR to 1915.

"PIONEER" Members whose service date between 1915-1925 (Inclusive)

Members whose service date between 1926-1935. (Incl.)

PROFESSIONAL ASSOCIATE"

Members who started AFTER 1935. Those starting AF-TER 1950 must show TWO YEARS service to be eligible. ACCEPTANCE OF APPLICATIONS

The Chairman, Membership & Credentials Committee will pass upon the eligibility of all applicants. They will be informed relative the status of their aplication within ten days, either with approval or request for more documentation.

Dues

should be included FFF \$250 should be included with appli-cation from PLUS DUES as follows: \$5.00 for the current calendar year from those inviting price to March lat. There-atter, fifty-cents for each full morch re-maining dorms the calendar year, is: If you, join in mid-July, you would day for five remaining months & 500 per menth or \$2.50 plus INITIATION FEE \$2.50 or total \$5.00. Joining in New, the total dise would be \$8.00 which includes Initiation fee \$2.50, Dec. 50c and the coming year's durn of \$5.00. Payment thould be to the Society of Whieless Ploneers, P. O. Box \$30, Santa Rosa, California 95402.

Meetings ANNUAL BUSINESS MEETING is scheduled for the First Saturay in May. ANNUAL AWARDS MEETING will be held the 1st Saturday in Feb. PICNIC is scheduled for the THIRD SATUR-DAY IN AUGUST (NOTE:

Wives are invited to attend all except business meetings.)

RED BLACK

THE RUSSIANS ARE COMING

MINIMUM (CONTINUED FROM PAGE 5)

The strike of longshoremen in late 1971 and early 1972 forced many small shipping firms out of business and is scriously threatening the stability of the larger operators if it continues much longer. Also serious concern is felt over jurisdictional disputes of several waterfront unions about handling of cargoes and resistance to technological advances in ship dasign and cargo handling. So many have been must by these strike including the workers themselves that it appears time for government to step in with legislation forcing the arbitrary settlement of those involved. It would seem that there are a few men involved, more obsessed with a personal vendetto then the will to bargain in good faith. These men hold too much leverage against the public and the economic well-being of the nation to allow them to wreck the country, dragging many inocent people down with them.

The ominous affairs of our shipping extends to the Navy as well. Where two decades ago we had the most powerful navy in the world, today, the U.S. Navy is rapidly becoming 'second rate'. Even as far back as 1968, 521 of the Navy's 894 warships were more than 20 years old while out of 1575 Soviet combat ships, only two were of that age. 68 out of 146 submarines in the U.S. fleet are over 20 years of age while the Soviet have 375 subsbuilt less than 14 years ago.

The American Congress has recently taken some action to improve the conditions mentioned. We now have a program to build 30 ships per year but at this slow pace it will take a long long time to make much impression, especially with the Russians building at a rate of about ten to one.

The Navy is scheduled to receive a half billion dollars this year, earmarked for ships and shipbuilding. This is a small amount when one considers the great importance of shipping to the United States as compared with rockets and other programs which cost ten tems as much and return very little economically

The following facts have been clipped from various publications of recent issue and give an insight on maritime affairs and shipping as it exists today.

(QUOTE-UNQUOTE)

When it comes to maritime affairs, the U.S. has not only been asleep; the noise of its snoring has drowned out the alarms that have been ringing on both sides.

Four British lines have just lost a large share of the coffee trade moving from South Africa to the U.K. by Soviet ships undercutting their rate by as much as 25 percent.

SWAN SONG FOR U.S. SHIPPING -- AMERICA RETIRES FROM LEADERSHIP AT SEA. Joy Wells, Maritime Editor for the Seattle Times who retired Aug. 28 1971 after twenty

years, in his farewell article said that ... "We seem to be floundering in confusion. Our difficulties at sea are only an extension of confusion ashore". He feels that America still has an abundance of God-given resources that could permit us to remain a free, prosperous nation meeting our problems in a way that could make everyone happy. With all these things going for us, he is hopeful that we will reverse direction, overcome our confusion and start moving up instead of down.

Mr. Timofei Guzhenko, Soviet Minister of Marine, in the French Journal of Merchant Marine discloses that the Soviets plan to build container ships and computerize the control of their worldwide shipping. Also they are making a strong bid fotechnological supremacy on the

technological supremacy on the high seas with the use of gasturbines (engines) and variable-pitch propellers on large ships. Ships with these turbines can get under way smiftly without wasting time building up steam in boilers and the adjustable props increase the maneuverability. It has been reported that the Soviet have a crewless ship operating in the Caspian Sea. Closed circuit TV cameros monitor the engine-room equipment and navigation with unfi-collision radar to safeguard it from other ships. The only time a crew boards a ship is upon arrival where it takes over for berthing and inner harbor navigation.

There are about 400 American ships in the "RINAWAY" floet, sailing under foreign flags of 'convenience' and registry (in countries where taxes are lower, crews come cheaper and maintenance costs are down. The "runawy" fleet is supposedly under effective control of the U.S. in emergencies, but it is said that this has not work this way during the Viet Nam war.

The major problem in revitalizing the U.S. Maritime industry is expense. The cost of building ships in the 25 major yards which are equipped to build and handle, is double that of Japan. The U.S. Government now pays up to 55% of the cost of new vessels, but far too little money has been allocated.

In 1962 our nation scored an important maritime "first"— the nuclear ship <u>SAVANAH</u>— first atomic-powered merchant ship in the world. Since then, we have lost seven years of leadership. In the near future nuclear ships will be plying the world seas ... ships have been completed or under construction in Russia, Red China, Germany and Japan. American technology has made much of this possible. In conventional ships, Russia is adding 100 ships a year to our 15. We have the money, know-how — but seem to lack the will.

It is reported that <u>Nikita Khrushehev</u> is responsible for the Soviet surge in sea power. After the humiliation and back-down of plans to place missils on Cuba, he gave the word to create a fleet that would rank first in world sea power. Today's Soviet ships are not only wide-ranging but among the world's newest and best equipped.

As a maritime power, the U.S. with its thousands of miles of coastlines and deep water ports, has no alternative but to reclaim and reinforce its maritime heritage.

The average age of more than 150 bulk carriers on the Great Lakes is over 45 years!

From a fleet of som 5000 ships at the end of WW-2, we now have less than one thousand.

Concluded on Page ten.

STATES OF AMERICA

Department of Commerce and Tabor

NAVIGATION SERVICE

NAVIGATION SERVICE

OPERATOR'S CERTIFICATE OF SKILL IN RADIOCOMMUNICATION

Corwing Raymo	and Henry
as been examined in radiocom	munication and higs passed in:
(a) The adjustment of ap wave-length to anot	paratus, correction of faults, and change from one her;
(b) Francomission and son a minute America counting as one was	nd-reading at a speed of not less than fifteen words in Morse, twelve words Continental, five letters &.
	I humbledge of adjustment was tested on a paratus." inis himsuledge of other systems and of egulations and American naval wireless regula-
to familiar wit	h the limited wireless Telegrape in with International less regulations
and havay wire	des regulations
Mare Dland	Cal, Date Fabruary 29, 1912
y direction of the Secretary of Comm	
	Asululaen of Tavigation, Washington, D. C.
	armond Henry do solemnly owear that &
oill faithfully preserve the sec srough my employment under t oithout mental reservation or p	bely of all message coming to my knowledge this certificate; that this obligation is taken freely, urpose of evacion; and that I will well and faith-
ully discharge the duties of the	Course Jaymond
	1893 Place of birth Fairfield, Low
day of	n to and subscribed before me this 394
(exa.)	By rusul
10 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T	dotte det en la tre sia la settada

RTIFICATE

Ed Raser

FIRST PHASE

Mr. William R. Foley who has long been identified with the Radio Division on the Department of Commerce (Now F.C.C.) has compiled a history of the first 21 years of the organization. He has authorized us to publish this very interesting document and it will appear in the coming issue of <u>PORTS O' CALL</u>. <u>PHASE ONE</u> recalls the very early days of the fledgling organization and is published here as it concerns the issuance of the 'OPERATOR'S CERTIFICATE OF SKILL IN RADIOCOMMUNICATION'

It might be noted that these certificates were issued by the DEPARTMENT OF COMMERCE AND LABOR.

The Society's charter member EDWARD G. RASER #35-P who has long been interested in the history of the early day wireless and who furnished a list of those to whom a CERTIFICATE OF SKILL (COS) had been issued (See Page 11.15 and 111 of the 1971 YEAR BOOK) has revised and updated his listing of those who were issued this coveted certificate. This listing will be found follow. ing Bill Foley's article:

---- BY WILLIAM R. FOLEY ---

The Service originated with the Ship Act of 1910 which required radio-telegraph equipment and continuous watch by operators on ocean-going steamers which carried fifty or more persons. To enforce this first law four 'U.S. Wireless Ship Inspectors' were proposed.
These men were to be assigned to groups of ports - New
York and New England ports, Atlantic ports south of New
York, Gulf ports, and Pacific ports. The Service was
organized as under the Navigation Service, Department of Commerce and Jabor,

The first appropriation requested was for \$10,000 to cover the nocessary instruments, travel expenses, and salaries. Only \$7,000 was appropriated so the service was initiated by only two Inspectors. These we william D. Perrell and Richard Young Cadmus who took their saths of office on July I 1911. Both had been telegraphers with the Dept. of Commerce and Labor. These were

The new Inspectors, together with Mr. Charles St. John Howard who was to be employed later if funds permitted received several weeks of technical instruction. It began at the Navy Radio School, Brooklyn, under Arthur R. Rice (who later joined the Service), continued at the Bureau of Standards under Henry J. Meneratii and Dr. Louis Austin, and concluded at the Washington Navy Yard under George A. Clark,

Upon completion of this instruction Mr. Terrell took up his duties at New York and Mr. Cadmus went to S. F.

On the first of March 1912, Mr. J. C. Pickells was added to the force. He was assigned to New York and relieved Mr. Terrell when the latter went to London as Delegate to the International Radiotelegraph Convention

In July, Mr. Terrell resumed his duties at New York, Mr. Pickells went to New Orleans, and Mr. Howard was employed and assigned to Baltimore, thereby completing the original plan.

During this phase the duties consisted of inspecting ship radio stations and issuing "Certificates of Skill in Wireless Communication" Wavemeters were provided with which to measure wavelength and decrement, and ammeters were provided with which to estimate transmitting range.

It may be noted that U.S. Navy personnel were authorized to examine applicants and issue certificates until the designated inspectors took over these duties.

Roster - "Certificate Of Skill" Holder's

- JAMES H. BASKERVILLE May 25 1911, Brooklyn Navy Yd. W.H.Shluter 2.
 - THOMAS APPLEBY , Phila Navy Yd. W.L. Howard, USN. May 27 1911
- EDWARD P. KNOWLES. June 6 1911, Brooklyn NY.W. H. Shluter. 5.
- ERIC LEAVENS
 June 6 1911. Hklyn Nvy Yd. W. H. Shluter. 4.
- SYDNEY FASS

 June 17 1911, Mare 1sld, Reed M. Fawell, USN 5.
- 6.
- WILLIAM AUGUST VETTER
 June 17 1911, Mare Isld. R.M. Fawell, Lt. USN
 GEORGE H. BURBARD
 June 20 1911, Mare Isld. R.M. Fawell.
- June 20 1911, Mare Isld. R.M. Fawell.

 EDWARD W. DUGAN

 June 20 1911 Brooklyn Navy Yd. W.W. Shluter

 GEORGE B. DUVALL

 June 20 1911, Charlston N.Yd. W.G.Mitchell, U

 JOSEPH H. HALLOCK

 June 20 1911, Mare Isld. Reed M. Fawell

 CLIFTON H. WATSON

 June 20 1911, Mare Isld. Reed M. Fawell

 ANTHONY J. BELZZOLARI 9.
- Charlston N.Yd. W.G. Mitchell, USN 10.
- 11.
- 12.
- ANTHONY J. BRIZZOLARI June 20 1911, Brooklyn Nyy Yd. E.S. Tucker, USN. 13.
- CHARLES HENRY KESLER

 June 22 1911, Mare 1sld, Beed W, Fawell, USN.

 THOMAS M. STEVENS

 June 24 1911, Boston Navy Yd. E.W. Kittelle, Cdr.
- 145
- WFSLEY KELLAND June 24 1911, Boston Navy Vd. E.W. Kittelle, USN. LEWIS M. CLEMENT June 27 1911, Bremerton Nvy Yd. E.W. Stewart, USN. 15.
- 16.
- 17.
- DAVID SARNOFF June 27 1911, Brooklyn Nvy Yd. W.H. Shluter, USN. KENNETH RICHARDSON
- 1911, Boston Nvy Yd. E.W.Kittelle,Cdr.
- HENRY W. DICKOW June 27 1911, San Francisco, R.Y. Cadmus (R.I.) 19.
- 20.
- ROY E. ARMSTRONG June 28 1911,
- Nortolk Navy Yd. H.R. Stark, Lt. USN 21. CHARLES W. HORN
- July 3 1911, Brooklyn Nvy Yd. W.H. Shluter, USN ROBERT E. DALE 22,
- 23.
- July 3 1911, New Orleans, J.A. Davis, USN.

 DANTEL C. MCCOY

 July 14 1911, Brooklyn Nvy Yd. W.H. Shluter, USN

 HARRY R. CHEETHAM

 AUG. 1 1911, Boston Nvy Yd. Thos. P. Clark, USN
- 24.
- LEON S. GRABO Aug. 6 1911. 25.
- Monolulu, USN Sta. (No. Sig.Furn.) 26.
- CHARLES J. PANNILL Aug. 7 1911, Baltimore, Md. C.J. Howard, USN
- 27.
- JAMES R. FALLON.
 Aug. 15 1911. Boston Nvy Yd. E.W. Kittelle, USN.
 ELMO N. PICKERILI
 Aug. 17 1911. Brooklyn Nvy Yd. W.H. Shluter, USN.
- Aug. 17 1911, Brooklyn Nvy Yd, W.H. Shiuter, U.S.N.
 AFTHUR M. GREENWELL
 Aug. 20 1911, Mare Isld. Reed M. Fawell, U.S.N.
 CHARLES E. STEWART,
 Aug. 28 1911, Phila. Nvy Yd. W.L.Howard, U.S.N.
 STANLEY E. HYDE
 Sept. 5 1911, San Francisco, R.Y. Cadmus, R.I.
 LOREN A. LOVEJOY
 Sept. 18 1911, San Francisco, R.Y. Cadmus, R.I.
 GOODSPEED S. CORPE
 Sept. 20 1911, Mare Isld, R.M. Fawell, U.S.N.
 CECIL R. PARKER
 Sept. 28 1911, S.F. Calif. R.Y. Cadmus, R.I.
 RICHARD S. EGOLF 29.
- 30.
- 31.
- 32.
- San Francisco, R.Y. Cadmus, R.I.
- 33.
- 34.
- RICHARD S. EGOLF Nov. 22 1911, Brooklyn Navy Yd. E.S. Tucker, USN

REPORT ON SHIPPING - LOOK ON PAGE 11 PLEASE

(CONTINUED FROM PAGE 10)

KILL 1000000

Nov.23, 1911, Brooklyn Nvy Yd. E.S. Tucker, USN. HENRY G. LAMBERT Dec. 22, 1911, Roston 36.

37. 1911, Boston Navy Yd. E.W.Kittelle, USN

Dec. 22, 1911, Boston Navy Yd. E.W. KITTEILE, USN EARL N. CALDWELL Jan. 3 1912, Brooklyn Nvy.Yd. E.S. Tucker U.S.N. 38.

CARROL D. RILEY
Jan. 4 1912, Phila.Nvy Yd. Lt. Robt. wallace USN 39. 40.

AARON BARBALATE Feb. 12 1912, Brooklyn Nvy Yd. E.S. Tucker, USN

HERMAN ZIMMERMAN 41. Feb. 12 1912, Brooklyn Nvy Yd. E. S. Tucker USN 42. CORWIN R. HENRY

Feb. 29 1912, Mare Island Nvy Yd., R.M. Fawell E: COPY OF MR. HENRY'S C.O.S. SHOWN ON PAGE-10 ARTHUR COSTIGAN

43. 10 1912, Brooklyn Nyy Yd. E.S. Tucker, USN

CHARLES HENRY GRASSER
April 29,1912, Phile, Nvy Yd. Pobt. Wallace,USN 44.

JOHN A. BOSSEN
May 15 1912, Brooklyn Navy Yd. E.S. Tucker, USN 45.

46 HOWARD A. COOKSON
May 15 1912, Marc Leld Ney Yd. Reed M. Fawell.

47.

May 29 1912, Brooklyn Navy Vo. E. S. Tucker 48.

SARA MAYBELLE KELSO
June 6 1912, Bremorton Nvy Yd. A.C. Kail, Lt. USN
LAWRENCE A. SCHMITT
June 27 1912, Brooklyn Nvy Yd. E.S. Tucker. USN 49.

50.

MILTON BERL June 27 1912, Brooklyn Nyy Yd. E.S. Tucker, USN 51.

ARTHUR F. REHBEIN June 28 1912, B Brooklyn Nvy Yd. E. S. Tucker USN

BERNARD H. LINDEN

July 2 1912, Mare Isld Nvy Yd. R.Y. Cadmus.
WILLIAM THOMAS STENGLE 52.

55. July 19 1912, Phila Navy Yrd, R.W. Greenlee

54.

EDWIN S. LAMB
July 31, 1912, Washington Nvy Yd. (No. Sig.)
RICHARD JOHNSTONE
August 13, 1912, Mare Isld Nvy Yd. R.Y. Cadmus 55. August 15, 1912 ROLAND E. BURDITT

56.

57.

Aug. 24, 1912. Boston Nvy Yd. Thomas P. Clark
HOMER D. JAGGERS
Aug. 24 1912. CH.S.F. R.Y. Cadmus, R.I.
STACY W. NORMAN
Aug. 30 1912. Bremerton Nvy Yd. A. C. Kail, USN 58.

JOHN E. WATERS Sept. 22 1912, Los Angeles, Ca. R.Y. Cadmus, RI. 59.

60. RAYMOND E. MEYERS Sept. 25, 1912, Brooklyn Nvy Yd. E.S. Tucker. JOHN S. CHAMBERLIN

61. CH, S. F. Ca. R. Y. Cadmus, RI.

62.

Sept. 26 1912, CH, S. F. Ca.

Sept. 26 1912, CH, S. F. Ca.

HOLLAND COLBERT

Oct. 1 1912, CY, S.F. Ca. R.Y. Cadmus, R.I. 63. Oct. 4 1912, Brooklyn Navy Yard, W.D. Terrill

64.

65.

Oct. 9 1912, JOHN A. MICHE Oct. 9 1912, CH. SF. CA. R.Y. Cadmus, RI. HENRY O. HORNELJ Oct. 13, 1912, Brooklyn Navy Yd. E. S. Tucker 66.

PRANCIS M. RYAN
Nov. 13 1912, Puget Sound Nvy Yd (Bremerton)
S.A. Taffinder, Lt. USN.

IRVING VERNYLLA Dec. 12 1912, Brooklyn Nvy Yd. Gunner Booth, USN 67.

RALPH G. BARBER
Dec. 13 1912, Brooklyn Nyy Yd. E.S. Tucker USN 68. 69.

WILLIAM G. GERLACH 1912* Mare Island Nvy Yd. Capt. Dodd, USN. (*Unable verify exact date due loss of records) 70.

EDWIN LOVEJOY Recorded as one of two Radio Inspectors who were issued COS by William R. Foley in his history of the Service. Details re: date and place lacking.

THE WIRELESS PIONEER

NOTE: ED G. RASER - W2ZI and Eastern Area Director of the Society of Wireless Pioneers has spent an endless amount of time during the past several years researching for names of those eligible to be included in the "ROSTER" of old-time professional brass-pounder who were issued the (now) coveted CERTIFICATE OF SKILL listed herein.

Director Raser says he is sure of the authenticity of his list. He mentions however, that is is possible that a few names have been missed and welcomes information on any who may be eligible for inclusion, but have not been listed herein.

Please mail information about C.O.S. to Ed. Raser direct. His address: The W2ZI HISTORICAL WIRELESS MUSEUM. 19 Blackwood Drive. Wilburtha, Trenton. N.J.

If there is any substantial change in these listings, we will republish revisions in foture issues of P.O.C. or Society publications. A "BIG VOTE OF THANKS" to Ed for this bit of historical memorabilia... and for

the time and effort it took to work it all up. In the Wake. . . Far Far Aster In the Wake. . . Far Far Astern !

The U.S. now ranks twelth in the world in the construction of new merchant ships. Even tiny Denmark is ahead of the U.S.

warning.... The Russians believe in the historically proved axiom that control of 70% of the earth's surthat is water is an important means of controlling Face the 30% that is land.

Molen Delich Bentley, Chairman of the Federal Maritime Commission is reported to have listed six reasons she feels that have caused American ships to lose their position of dominance in world shipping. Briefly they are as follows:

1. Wage demands of seagoing unions have priced the E.S. carriers out of the market. She reports the unions have modified demands to preserve what jobs remain.

2.M Inept management on the part of many S.S. Lines.

5. Restrictions by government, including anti-trust laws which make mergers difficult. Some of our lines spend hundreds of thousands yearly fighting each other while foreign lines are able to merge and don't have these long legal battles.

4.2 Demands for lower and lower rates by the Departments of Defense and Agriculture. Much freight is handled at unprofitable rates, she says.

5. Indifference of the U.S. State Department when American ships encounter " shuse and delays " in foreign ports.

6. There is too much willingness on the part of American shippers to use foreign bottoms, partly be-cause labor disputes are frequent and American ship-pers can not guarantee delivery of their cargoes, U.S. shippers do not patronize U.S. ships and carriers as do other nationals with their flag fleet. Many other nationals would consider it unpatriotic to ship in other than their own carriers if such were available in fact it isn't even considered.

So what are we going to do about it ? Sit on our and watch our stip be torpedoed... and all th it? HARDLY! Since "dissent" seems to "fantails" go down with it ? HARDLY! Since "dissent" seems be a way of life with us, lets all voice our dissent against lethargy and procrastination to the halls of the Congress. Its worth a try.

They that go down to the sea in ships, that do business in great waters; these see the works of the Lord, and His wonders in the Psalms, CVII:25,24. deep.

Herb Scott - 838-SGP.

TALES OF THE WIRELESS PIONEERS'

FROM THE UNFINISHED BOOK OF HENRY W. DICKOW, 3-SGP

SYDNEY MADDAMS

Station Pfl was built by Sydney Maddams who, with tim Furlong, was also one of its original operators, Maddams learned telegraphy ors. Maddams learned telegraphy at the Government Telegraph School in London before the turn of the cen-He became a telegrapher in the Central Telegraph Office along with 5,000 other male operators who manned the provincial circuits, and 2,000 female operators who handled the Metropolitan London wires.

While Maddams was learning his trade as a telegropher, Marconi was experimenting with his wireless telegraph in England. Marconi did not know the Morse telegraph code and it became necessary for the government to supply him with operators.

Maddams was the operator who sent the now-famous letter S across the Atlantic from Poldhu station in England to When the S.S. Lake Champlain sailed from Liverpool on St. Johns in Newfoundland, at fifteen minute intervals. May 21, 1901, her wireless operator States was kept the recalls the great enthusiasm exhibited by Marconi on busy with traffic sent to Holyhead and later to a staand down like a little boy.

Maddams was given employment by United Wireless Telegraph Co., on his arrival in the United States, and by May 16 1908, he was at the key of station PH. On one occasion he heard music -- The Merry Widow Waltz - and then a voice asking if anyone had heard it. Replying by wireless telegraph, Maddams said: "Yes, I heard it, very loud and clear, What is it? Please come back by voice."

The answer came ... it was the little wireless tele-phone on the battleship <u>Connecticut</u> of <u>The Great White</u> Floet, Maddams telephoned the San Francisco Examiner and ask that a reporter be sent to the station to list en to the voice signals. The story was printed in the paper and Maddams was paid \$10 for it.

He was later sent to sea as wireless operator on the S.S. Rilonian, then to the new station at Kabuku, Udhu built by Arthur A. Isbell. Maddams gave the station its call-letters, HU.

In 1912, the Federal Telegraph Company sent its President Beach Thompson, accompanied by A.Y.Tuel, to Hon-olulu to establish a station of its own at Heria Point. Maddams was employeed as station manager and retired from Muckay Radio and Telegraph Company in 1945. He died in Honolulu in 1956.

THE FIRST "FULL-TIME" WIRELESS OPERATOR

Her wireless room was an afterthought, said Karl Baarslag to whom Stacey related the tale. The "shack" was hurriedly constructed on the boat deck to house the newly arrived wireless apparatus. The wireless oper-

ator's term for radio cabin - "shack" - must have originated in this ship. For a shack it was, made of match-wood, a lean-to housing 4'5" X 3' 5", built against an iron bulkhead. There were no windows. Light was supplied by a bank of electric light bulbs used as a charging resistance for the storage batteries If the weather permitted, the door could be kept open. The entire cost of erecting this structure was 5 pounds sterling. The equivalent of \$25 at the time.

The Lake Champlain's wireless set consisted of a 10-inch spark coil, a straight "earthed" spark gap, a telegraph key, and two tuning coils, or oscillation transformers. Two sets of six-volt batteries were installed under the table. The receiving equipment consisted of two coberers (detectors) and a Morse "inker" which recorded the incoming signals on a paper tape, in the manner of a stock-market ticker. The transmitting key was a long-handled lever; the operator needed a good right arm and not a supple wrist as is the case today. right arm and not a supple wrist, as is the case today.

his return from America, when be displayed his gratitudation at Rosslare. But once out of range, there remain by slapping the operators on the back and jumping up of no work for him. There were no wireless stations in America and no wireless-equipped ships at sea.

> He was kept busy answering questions asked by the 1,200 passengers and crewmen aboard, most of whom were frank-ly skeptical of Stacey's explanations, while to others the mystery of communication across space without wires passed the hounds of comprehension or belief.

When the ship arrived at Halifax, a swarm of newspapermen came aboard. Stacey was honored by a visit from the Canadian General Inspector of Telegraphs, who un-like the ship's passengers, was quick to see the pos-sibilities of the new invention.

Said Karl Boarslag: "The return passage to England was as silent as the one to Canada. As the ship neared the Irish Coast. Stacey was greatly surprised to hear another ship equipped with wireless, the Cunarder S.S. Lucania on her first radio-equipped voyage to America. A number of messages were exchanged, and the Lake Champlain received the latest news from England.

"Stacey made several more trips on her, and then the apparatus was removed and installed in another vessel. His palatial wireless cabin became a vegetable locker, which perhaps was more in keeping with its architectural pretensions. SOS to the Rescue) would

THE WIRELESS MAN'S CODE

"Early wireless men, by staying at their keys as long as their equipment could be of help to their shipmates, had laid down the Coundation of an inspiring rule of conduct for their fellow operators," said historian Karl Baarsing, "It must be remembered that the first he world's first assignment to full-time duty as a affoat and ignorant of the ways and traditions of the shipboard wireless operator went to F.S. Stacey, a British Marconi man. He served aboard the S. S. Princess Clementine during the winter of 1900-1901. Then he worked on the SS take Champlain, another of the first down in the hour of distress and disaster, the fine and vessels to be equipped with Marconi apparatus. The shipinspiring tradition that a freless man's duty to his was engaged in the run from England to Canada. only with the destruction of his apparatus. As long as his efforts can be of the slightest use, his place is at his key, regardless of the conditions of the ship. When disaster silences his apparatus he may properly look out for himself. "(See Page 18 please).

I WALK THE WATERFRONT

CRYSTAL DETECTOR PATENTS OF THE EARLY ERA

--BY--

HENRY W. DICKOW (D)+

Pier 50 almost daily, carrying with me a bottle of dis-tilled water, a huge metal ring containing dozens of keys to open the doors of wireless cabins on ships. a hydrometer, and a test meter.

The hydrometer and meter were for battery-test ing.

In the early days of wireless at sea, it was unlawful to infringe on the several patents which covered the detector and various components. Amateur operators were permitted to use any kind of detector or crystal without royalty payment to the inventor, but for commercial services the facts were otherwise. The price of a commercial detector ranged from \$40 to \$75 of The price which \$35 to \$65 went to the patent-holder and \$5 to the manufacturer for the cost of the device itself. Fo make certain that the patented detectors were not tammake certain that the patented detectors were not tam— the examination in S. F. he could proceed to Mare Ispered with by the ship operators, the Marconi interest; land and try again. The technical questions asked at put them under lock and key. Replacements, when need-both places were the same. Once the nature of these ed, could be made only by the shore inspector, who a questions was known, it would be relatively easy to carried with him the keys to open the particular locks pass a second test. And this is what happened in the in question. These detectors utilized a crystal known case of the operator whom I was ordered to remove from

Nevertheless, all operators fook with them to see an assored lot of Super-sensitive crystals of their own, and which they would substitute for the lesser-sensitive Marconi product as suon as a ship cleared the dock. In later years, these self-same operators took with them the newer and vastly-improved deforest vacuum tube as a replacement for the greatly inferior crystal detector. (All detectors were dubbed 'a piece of coal".)

Warnings issued by Marconi fell on deaf ears, Operators not only took their own detectors to sea, but other com ponents as well... sometimes a complete receiver. The headphones supplied by Marconi were heavy and uncomfort able to wear. They were commonly known as cans, and remained on the book in the wireless room while the operators were headphones of their own. Among the better known varities was a headset known as Brandes, with aluminum cases and light-weight, comfortable headband, Above all, they were extremely sensitive, unlike the Marconi counterpart. Price ranged from seven to ten dollars. We bought these 'cans' from Ford King, Pac. Coast Agent for the Brandes Company. His name was legion among the pioneers. The same applied to Val. Leach and his "Leach Relay".

My duties as Marconi Inspector included a search of the wireless room for "bootleg apparatus". I was instruct ed to report my findings, if any, to Supt. Stevens. A seasoned offender myself while at sea, I consistently I was instructoverlooked any infractions of unenforcable rules. Furthermore, the operators generally took their private equipment ashore with them upon arrival in port, and did not put it back into service until after the ship had sailed.

Each morning after reporting for duty I scanned the list of ship arrivals and departures from the pages of THE GUIDE, a daily newspaper devoted exclusively to maritime news. My boss then handed me a nickel, which would pay my street-car fare to the shop after completing my inspections of the ships in port. I was a familiar figure to the security guards at the piers; they recognized me by my jug of water and the brass ring with its many keys. One of the guards greeted me reg-

ularly with a "Mello, Saint Peter".

My inspection of a ship's wireless equipment included a call to the Marconi station KPH for a quick check on the strength and quality of the test signals. I wonlocall KPH and identify myself by signing the letters RI for Radio Inspector, and followed by the letters HW.or "how?" <u>KPU</u> would reply FB, fine business, if the sig-puls were excellent, or NG, no good, if not, I would then adjust the transmitter and ask for further reports

A U.S. Government Radio Inspector from the Custom Hous Valked the San Francisco waterfront from Pier 1 to the wireless transmitter was tuned to the prescribed wavelength. He would arrive aboard ship just prior to its scheduled hour of departure, thereby enabling him to meet the operators in person and examine their lic-enses to make sure that they were in order.

The distilled water was for replentishing the liquid in I was once called upon to board a ship and remove the thirsty storage batteries used for the emergency trans- wireless operator who allegedly held a fraudulent lic-mitters on shipboard. The keys not only unlocked the case. His name will remain anonymous because he subdoors of radio rooms, but also the holders which secur- sequently became a personal friend. The unsavory tased the crystals used in the detectors of the receiving took me to Meigg's Wharf where a small lumber schooner wireless operator who allegedly held a fraudulent lic-case. His name will remain anonymous because he sub-sequently became a personal friend. The unsavory task took me to Meigg's wharf where a small lumber schooner was making ready to sail at the moment of my arrival. The unsavory task One of the hawsers had already been pulled aboard. jumped to the deck and rushed to the bridge, where the captain regarded me with scorn. I ask him to wait until I first had time to check the wireless set,

In the wireless room I saw a young fellow overcome with fear, shaking like a leaf. I asked to see his license It was issued at the Mare Island Navy Yard, near S. F.. In the early days an applicant for license could present himself for examination either at the Custom House in San Francisco, or at Mare Island. Failing to pass ss <u>Cerusite</u>.

the ship. The law requires that a person who fulled to pass the examination may not again be allowed to Ship operators were strictly forbidden, under threat of undergo the test until thirty days had elapsed. In this dismissal, to use any detector or crystal other than the one originally supplied by the Marconi Company.

days and his license were therefore fraudolent.

(Continued on Page 15)

Henry W. Dickow - Deceased April 17 1971 in S. F. Unlif

"I'D SAY IT SOUNDS LIKE A CODE IN THE CHEST."

WIRELESS IN WORLD WAR - 1

nauen, germany

Wars and battles begin and end by wireless. A signal from the powerful German station POZ at Nauen, with the code words A SON IS BORN, was flashed around the world to inform German nationals everywhere that the Fatherland had declared a state of war. German merchant vessels at sea scurried for the nearest neutral ports where they were interned, while German warships cleared their decks for action.

The German Asiatic Squadron under Count Von Spee attempted a bold dash for home around the tip of South America. Enroute it fell upon a British fleet under command of Admiral Craddock at Coronel on the coast of Chile. The British squadron was annihilated, the first great naval defeat yet suffered by Albion.

Von Spee then decided to make his way around Cape Horn to Africa, but first be would detour to a place in the Falkland Islands where a British wireless station was part of a remote coaling point at a small onvat base. It was Von Spees intention to blost this wireless station out of commission, but the effort proved his own unduing.

The wireless operator in charge of the plant at the Falkland Islands has supplied a complete account of the incident as follows: The British, intent on avenging the destruction of Craddock's force at Coronel, had ordered a fleet of mighty battle-cruisers and their escorts to the Falklands. The ships would go into the docks for scraping, would be refueled and resupplied, and then go in search of Von Spee, no matter where he might be hiding.

Before arriving at the Falklands, Von Spee had been informed of the British intentions through friends wireless stations in South America, but once out of range of these, he was on his own. He did not know that Winston Churchill had dispatched a vastly superior fleet of ships to pursue him, nor did German intelligence have any inkling of the plot. The German wireless station POZ was unable to tell Von Spee what might be in store for him, because it had no knowledge of what was in the offing. At a crucial hour in history for Germany, station POZ failed to fulfill its mission.

Previously, the German Admiral had been notified of every movement of the British fleet, but this time he was headed for destruction. Not knowing that Von Spee had intended to round the Horn, or knowing where he might be at any particular time. the British squadron under Admiral Sir Doveton Sturdee headed for the Falkland Islands to bunker Sturdee's force consisted of three of Britains mighty battle-cruisers, Invincible, Inflexible, and Princess Royal, any one of which alone could outdistance and out shoot the Germans.

Von Spee's squadron consisted of the early Scharnhorst and Gneisenau, and the smaller Emden. Dresden, and Nuremberg. All five warships made for the wireless station at the Falklands, an error which cost Von Spee the loss of almost his entire force.

In his log-book, the wireless operator of the Falkland station wrote as follows: The Germans were well aware of the utility of the station, as a determined attempt was made to destroy it on Dec. 7. This day must have been especially set apart by the meteorological diety in charge of Flakland Island weather, for contrary to our usual leaden skies and high wind, the day was perfect. There was scarcely a ripple on the sea and the sky was clear cut, both being helpful factors to our outposts in sighting the enemy and to our ships in the engagement which followed.

The Antenna Tower at P O Z , NAUEN, GERMANY, from where the signal, A SON IS BORN, was flashed to herald the outbreak of World War 1.

__-,_____,

14 THE "WIRELESS PIONEER"

WIRELESS

At 7:30 A.M. smoke was sighted to the southward which materialized into two enemy cruisers, and later the smoke of three others was seen. The first two, the Greisenau and the Nurenberg, headed straight for the station until they were about four miles off, when they presented their broadsides to us and trained their guns on the power house. Their movements were clearly visible through glasses. Orders were given to abandon the station...not from the Germans but from our Governor.

The guard ship in harbor (Canopus) then let go two twelve inch shells at the foremost German cruiser, and considering that the enemy was not visible from the harbor, the shooting was admirable. The Gneisenau was hit and started sinking.

Meanwhile the three large battle-cruisers were forcing steam and put out to sen before the Germons were lost to sight. We reoccupied the wireless station. Immediately I touched my key all the Germons likewise pressed their keys, and making indescribable naises by altering their continues the frequencies rapidly. It has never been my lot to and I trust it will never

spark frequencies rapidly. It has never been my lot to receive through such a jungle, and I trust it will never be again. For about two hours pandemonium reigned in the ether. After all orders had been given by wireless, the working ceased until the Germans tried to communicate with each other and our fleet returned the compliment by jamming them. The Germans disappeared in a southeasterly direction with our cruisers in pursuit.

At 3 P.M. Admiral Sturdee made a signal which would have warmed Nelson's heart, and one which would be recorded in the annals of the British Admiralty: "God Save The King". This signal was taken up and flung far and wide through space by each of the fleet in turn until it seemed as though it would never cease. I consider it a privilege to have been one of the few to hear the signal. Later the flagship sent this dispatch: "Scharnhorst and Gniesenau sunk. Where are the others ?"

Immediately the news was received a wild cheer rang up from the small band gathered in the power house and we felt justified in drinking to the king.

Four of the five German ships were sent to the bottom with a loss of over 2,100 officers and men, including Admiral Von Spee and his two sons. The score was thereby balanced I knew that he would lose his license and his job for the loss of Admiral Craddock at Coronel, where 1654 sen-after his ship returned to San Francisco, so I tald men went to their deaths. Not a single man from the Bri- him to remain aboard. And it was mutually agreed

CORNER, TRANSMITTER ROOM, NAUEN-"POZ" 1914

THE WIRELESS PIONEER

HISTORICAL WW-1 RECEIVING ROOM OF POZ. ONE OF THE WORLD'S MOST POWERFUL STATIONS

tish squadron was saved. The only bit of flotsam ever recovered was a seamon's lanyard, picked up by a Chilean lisherman weeks later.

During the engagement with the British at the Falkland Islands, Admiral Von Spee sent this wireless message to the men in all his ships: "It is my wish and belief that you will conduct yourselves with gallentry equal to that of Admiral Craddock and his men off Caronel."

Thus, he who was about to die, saluted his opponents. And the little British wireless station in a dismal part of South America proved once more the value of wireless in time of war. -30-

I WALK THE WATERFRONT - DICKOW

(From P-13)

He readily admitted his guilt; he pleaded with me to let him make just one trip on the ship so that he could earn a few dollars. He was in desperate financial straits. He assured me of his ability as a telegrapher, although his technical knowledge was scant.

I knew that he would lose his license and his job after his ship returned to San Frnacisco, so I tale him to remain aboard. And it was mutually agreed that it was impossible for me to remove him because his ship had sailed before I reached the dock. On my return to the shop I reported to Stavens. "Got there a bit too late". I said, "the ship had already sailed." Stevens then asked me to call the Custom House and report the facts to the Federal Radio Inspector.

The operator with the fraudulent license was severly reprimanded by Malarin when the ship returned to San Francisco. He was duly fired, and told that he could never again seek employment with Marconi. By a strange quirk of fate, it was not necessary for him to ever again earn his living as a wireless operator. He became a secret agent for the Intelligence arm of the U.S.Government by reason of his comprehensive knowledge of several foreign languages. I met him in Honolulu more than a year later while he was enroute to a wartime assignment. "I owe my success to you," he told me, "and some day I will repay you,"

My job as a Marconi wireless Inspector was exciting if only for the reason that I was able for the first time to meet many operators I had known previously only through contacts over the air. Somehow I managed nicely on my \$60 monthly pay, A modest lunch could be had a few doors from Marconi shop at 20 cents. Pleasant days to remember. -30-

Station 'NAA' Arlington, Va.

selected Sept. 14 1910 per memo by S. S.
Robinson, USN. Construction of two buildings
and two 450 ft. towers for station to be called
"ARLINGTON VIRGINIA" was begun in 1911. One building was designed to house transmitter quarters and
provide offices of the Naval Radio Service. The
other building was to provide operating space and
quarters for the crew. Original design called for
three 600 ft. towers but lack of funds limited the
construction to two lower towers. Contract stipulated completion by Mar. 30 1912 but a steel strike
delayed completion until Dec. The main flattop anttenna, triangular in shape, consisted of two sections
355 ft. in length and one of 240 feet. The shorter
section contained the "down-lead" at its center. The
natural period of this antenna system was about 137KC

A Fessenden 100-kW synchronous rotary spark transmitter and a 35-kW Federal arc transmitter were installed prior to the end of 1912. On the 13th of February 1913 the Navy's first highpower transmitter "NAA" was placed in operation.

Acceptance tests were conducted by George Clark aboard the U.S.S. SALEM on a cruise to Gibraltar with daily tests recorded. The test was primarily to check the Fessenden spark against the Federal arc. The arc won as the Fessenden equipment failed to maintain communications to 3000 miles, part of the requirements. The set was retained however after negotiations with Fessenden. As a result of the test, the Navy ordered its first 100 kW Arc. unit. The Arlington Radio remained in operation for 43 years — decommissioned in July 1956.

Important "high-light" in history of NAA at Arlington occurred at 1245 April 6 1917 when the signal..."CEASE ALL RADIO WORK" was sent, informing the world of the entry of the United States into World War One.

FROM MSS. OF HENRY W. DICKOW

The first wireless distress signal was "MELF"-sent when the steamer R.F. MATHEWS ran into the East Goodwin lightship. A wireless dispatch to the East Foreland lighthouse brought lifeboats to the scene of the disaster, and all on board were rescued. The date was March 3 1899. Then, on December 10 1905, the first use of a distress call by an American vessel was made by the Relief Ship No. 58 on station at Nantucket Shoals.

The radio staff on board the lightship was composed of three naval electricians, Chief Electrician Burbank, 2nd Class Electrician C. J. Blankenship, and 2nd Class Electrician William E. Snyder. Snyder says that he broadcast the word..."HELP" in both American Morse and International Code, since no distress call existed at that time. He added: "Nantucket Shoals Lightship in distress, send aid from anywhere."

This call for help brought the lighthouse tender AZALEA to the scene of the disaster in a roaring gale. Both small vessels were tossed around like canoes during the maneuvers incident to shooting a line to the sinking lightship. The crew was rescued, and ten min utes later the lightship sank. Wireless chalked up its first American victory at sea."

The need of an international distress signal was first envisioned by the Italians at a conference held in Berlin in 1905. They suggested the letters SSSDDD. No action was taken, and the matter found its way on the agenda for a formal conference to be held in BERLIN in 1906. The 1903 conference did, however, insert in its final protocol that ... "Wireless telegraph stations must, unless there is a material impossibility give priority to calls for help which come to them from ships".

In 1904 the Marconi Wireless Telegraph Company took it upon itself to fill the need for a distress call, by instructing all its operators, on and after Feb.1,1904 to use the signal CQD when any ship is in distress or in need of aid. It was further ordered that this signal must be sent only with the approval of the captain, and ... "any mis-use of the call will result in the instant dismissal of the person improperly using it."

(*) Source - SOS To the Rescue. Karl H.W. Hoarslag (175-P) Published by Oxford University Press - 1935. The signal CQD was adopted because the British operators came mostly from the telegraph and railroad offices, or from the British Post Office Department, and had deserted their keys to seek employment at sea in the fascinating new field of wireless. They brought along with them not only their Morse code but also many of their telegraphic abbreviations and signals. One was the general call CQ, which had been used to attract attention to all operators along a wire. It preceded the time signal in the morning at 10 o'clock and also all notices of general importance. CQ went to sea and became a general call to all ships.

It was soon found that <u>CQ</u> at sea did not exppress the urgency so essential when disaster strikes, because its characteristics were not attention-compelling. The letter <u>D</u> was added, perhaps to signify "Danger" and the result was <u>CQD</u> "General Call Danger" or Distress.

The 1904 ruling by British Marconi that the new signal CQD be used in all ships fitted with its apparatus was apposed by the Germans, who complained that it fell short of a compelling, easily-recognized call which woul stand out head and shoulders above anything clse sent into the ether. The Germans had been using SOE in the place of CQD, adding greatly to the confusion. The Americans suggested the letters MC, already a part of the International Signal Code for visual signalling, and which was interpreted as "Call for help without delay, indistress." Although found unsuited, the same signals is still in use today when flags are displayed or wig-wag resorted to.(").

It was not until 1908 that <u>SOS</u> was first sent into the ether, while the old <u>COD</u> was not easily forgotten. The British, who originated it, were loath to give it up, Jack Binns used <u>COD</u> in 1909 when the SS REPUBLIC was rammed by the SS FLORIDA, and Jack Phillips used both <u>COD</u> and <u>SOS</u> when the TITANIC went down in 1912.

The first American vessel to send an SOS was the 3500-ton freighter-passenger SS ARAPAHOE of the Clyde Line. The signal was sent on Aug. 11 1909 by Theodore D. Haubner, a 19-year-old operator. The SS ARAPAHOE, carrying 150 passengers, snapped its propeller shaft in a heavy gale off Cape Hatteras while bound from New York to Charleston, and she drifted helplessly toward Diamond Shouls.

Haubner had been notified that <u>508</u> would be substituted for <u>CQD</u> only one day previously, and his instructions were to the effect that the transition would be permanent. His distress call brought the SS IRIQUOIS to the rescue, and the SS MKAPAHOE was towed safely to port. Then, by one of the quirks of history, this same SOS signal was on a later occasion sent out by the IRIQUOIS and to her assistance came the ARAPAHOE.

The earphones used by Haubner are now in the radio apparatus exhibit of the Ford Museum, Mission Institute, in Dearborn, Michigan, Haubner died in his home at Mantelair, N.J. on March 8 1963 at age 72.

Although the first 808 was sent in 1909, it was not until 1912 that it came into general use. The distress call is not in fact 808 but rather, an unbroken series of three dots, three dashes, three dots without pause, thus:

(Turn to Page 18 please)

COD TO SOS

TALES OF THE WIRELESS PIONEERS -- Henry Dicko

Its characteristics, especially when repeated several times, are such as to be readily distinguishable and quickly recognizable by the listener.

In the Continental Code, the letter 5 is made up of three dots, the letter 0 of three dashes. If the dots are separated from the dashes without a space between, the resulting combination would read SOS. But the signal is not transmitted in this manner, nor was it intended to be. It is an unbroken, rythmic "swing" or roll of a combination of dots and dashes which commands immediate attention when heard, for it is unlike anything else ordinarily intercepted.

The distress signal is neither an abbreviation or a contraction. It does not signify Save our Ship, or Save Our Souls. The signal SOS was made mandatory on May 25 1912. immediately following the sinking of the Titanic, by the Berlin International Radiotelegraph Convention. The United States became signatory to the Conbention on August 28 1912, when the President of the United States decreed that "every article and clause thereof... be observed and fulfilled with good faith by the United States and the citizens thereof.

The new Rule read as follows: "Ships in distress shall make the following signal:

repeated at brief intervals."

The Rule did not refer to the signal as SOS, but, as was stated earlier, three dots three dashes three dots.

Additionally it was stated: "As soon as a station receives the signal of distress it shall cease all correspondence and not resume it until after it has been made sure that the correspondence to which the calf for assistance has given rise is terminated.

"In case the ship in distress adds to the end of the series of her calls the call letters of a particular station the answer to the call should be incumbent on that station alone. If the call for assistance does not specify any particular station, every station receiving such calls shall be bound to answer it." (30)

WIRELESS-MAN'S "CODE"

(Concluded from Page-12).

In various disasters of the past, operators have ignored their captain's orders to abandon ship and have continued transmitting so that ships could take bearings and home on them. By so doing, several have lost their lives. To stay on, when his services are not needed, provided he can be of no more assistance, is merely foolhardy histrionics. However, the operator himself can best determin the critical point at which he can leave his apparatus. Wireless Operators have proven themselves a courageous group. Theirs is a heritage of valor. Nautical history is replete with occasions where "sparks" stuck with his key so his shipmates might have a hetter chance of sorvival. 30-

TRANSITION. . . WIRELESS TO RADIO

Recorded history does not document the date when the designation radio superseded wireless, yet the expression appeared in scientific literature as early as 1891 It is generally agreed that the transition followed the enactment of Public Law No. 262, introduced before the U.S. Senate and House of Representatives in Congress assembled, under the title S-7021, June 1910, which read as follows: "An act to require apparatus and operators for radio communications on certain ocean stemaships."

It was not until 1912, however, that the U.S. Navy issued a directive that the expression radio would replace wireless thereafter. Immediately after the enactment of Public Law 262, in 1910, the word radio appeared as part of a newly-organized company. The Radio Telephone Company, of 66 Broad Street, New York. This company had a chain of 13 stations under construction of in operation. All call-letters beginning with the letter "X". Its main station in NY was XAS.

<u>KENNETH E. UPTON</u>, Society Member 512-P sent us the above illustration worked up by John Floherty, Jr. for his account of the rescue on the British ship, S.S. Antinoe while on the SS. President Roosevelt in 1926 in one of the wildest storms of the century that lashed the North Atlantic. Radio compass hearing by Chief Operator Upton and wireless transmissions by radio officer A.K. Evans brought the ships together and then under heroic circumstances, seamen from the S.S. Pres. Roosevelt under Captain Fried's direction, rescued the entire crew of the Antinoe - one of the sagas of all time great rescues. See Upton's story next.

NORTH ATLANTIC

STIRRING DRAMA OF WIRELESS

SOS DE GKJY

ON AN ANGRY WINDSWEPT OCEAN

This is a story by one of the Society's well-known "Pioneer" members (512-P) of the battle between great odds - with a dedication to duty and his fellow-men that is rarely surpassed. A stirring "eye-witness" account of one of the great epics of the North Atlantic.

This was typed over 45 years ago while the details and recollection were still vivid. We thank member, Kenneth E. "Ken" upton for this priceless document.

The story has been refold and published in an exciting manner by Member <u>Karl H. W.</u>
Baarsing in his book..."SOS TO THE RESCUE" whom we thank for the picture of the S. S. Antinoe shown at bottom of page. Regretfully his book is no longer available and many of our members have not read about this gripping saga of the Western Ocean. Ye Ed.

verybody has read of the many disasters that occur on the North Atlantic during the months of January and Februrary. Of all those, none created greater public interest than the results of the Briish freighter, Antinoe's crew by the S.S. President Roosevelt of the United States Lines,

Many reports and descriptions have appeared in practically every paper throughout the civilized world. Some of these were fairly accurate, while others were the mere guess work of clever writers. Being an eye witness to practically

every move that took place from beginning to end I shall give all that happened in as few words as possible.

Little did any of us imagine, as we backed out of our pier at noon, Jan. 20 1926 and slipped down the bay through a light mist, we were beginning the most excitand thrilling trip any of us had ever experienced on the high seas.

For two days we ran before a moderate. Westerly wind. Saturday morning this increased to a gale with the seas running higher hourly. Everything movable was lashed securely in place and life lines stretched on deck for the safety of passengers and crew.

As the violence of the wind increased, my assistants and I were kept for greater periods of time on 600 meters, the regular ship wave length, exchanging positions and weather reports with ships near and far

Everyone reported "winds increasing", "seas mountainous and the barometer kept falling steadily. All day Saturday it continued and the first reports of damage done to other ships started snapping through the air. These were all far ahead of us, consequently we could be of little assistance. A good lookout for distress calls was maintained constantly - however nothing was heard till I relieved the watch at 4 A.M. Sunday the 24th.

Finding the receiver turned to 2200 meters and signals from the beach coming in loud I started the Arc and ex-changed QRA with WSH and WCC, 1700 miles distant, I then retured to 600 meters and I immediately heard a then retured to 600 meters and I immediately heard a ship apparently in our vicinity sending his call letter slowly and repentedly. This is the method used for obtaining radio bearings. There are no compass stations in mid-Atlantic so the possible significance of this procedure prompted me to start the motor of the spark set and await developments. A moment later my action was justified. The Aquitania came on the air saying "Bearing O.k. Please StandBy." Upon my request to the aquitania for details she informed me the SS ANTINOE (GKJY) was in distress and had ask for assistance.

Calling the Antinoe and getting her position I too, requested a one minute test to locate her hearing my means of the radio compass (Continued on Page - 20)

Photo by Aeme Newspictures Im

BRITISH STEAMER ANTINOE "GKJY" JUST BEFORE SHE SANK

THE WIRELESS PIONEER

Upton: Atlantic's Fury

(Continued from Page - 19)

or direction finder. With the bearing obtained and such data as given me, I called the Captain and reported the entire matter. He at once ordered the course changed and advised the Antinoe of our action. We proceeded through advised the antinoe of our action, we proceeded through the mountainous seas on forced draught, rolling from twenty to thirty degrees, yet making nearly 19 knots. When posi-tions were exchanged with the Aquitania, it was found we were considerably closer than she to the disabled vessel. Her Captain sent a message wishing us the best of luck and continued on her course bucking the high seas against which she was making hare headway.

All other radio communications were of necessity suspended, the many stations usually so busy were listening for forthe details. For awhile it seemed as though we could never reach the stricken vessel before the waves closed over her. The sea was swiftly battering her to a mass of twisted steel and iron. She reported her hatches were being stove in as fast as they could be repaired. Her life boa were being broken to bits and the steering gear out of order. Radio bearings were taken at fifteen minute intervals and the big ship guided uneringly towards the Antinoe.

At 8 A.M. when relieved by Mr. Smith, Second Operator, I wa able to go on the bridge where the compass is located while he handled communications. At just eight minutes past twelve the last bearing put her almost dead ahead. Two minutes later the lookout cried "There she is 2 degrees on the starboard bow." We had contemplated reaching her at 7:30 A.M. She had drifted nearly one hundred miles from the might playing the searchlight on her crew who stood position given us. Without the mid of the radio compass.it plainly revenled in its glare huddled on her after deck, at times shouts were carried to us.

When we came alongside we could plainly see the damage caused by the sea. She appeared sinking, yet those brave Britishers comprising her crew did not yet wish to abandon their ship while a possibility of effecting repairs remained. Mr. A.K. Evons, her radio man, kept by his instrument constantly. Many times it was necessary for him to leave the wireless canin, located in the hoat deck and go on the bridge for orders and information. We did this at great personal danger, being in peril of getting caught by a green one and washed overboard.

At four P.M. the last radio communication with the Antinoe took place, A tremendous sea threw one of the wrecked lifeboats against the radio shack, tearing a hole through which the sea poured, ruining the apparatus beyond repair.

At 9 P.M. that same evening we lost her in a dense snow squall and it was not till the next afternoon that she was relocated. This time by the most skillful navigation I have ever witnessed. At 3 P.M Mr. Ericksen our Second Officer, caught a fleeting glimpse of the sun for which he had been waiting hours, and establishing our true position, he next figured the direction and drift of the Antinoe and the spot she should be at that moment. Our course was changed accordingly and forty minutes later she was again in sight. By this time the men on board the Antinoe had given up hope of saving their vesse and were flying signals indicating their desire to abandon ship but not having the means to do so.

> Manoeuvering to a favorable position on her weather side volunteers were called to man a life boat, thi in charge of the Chief Officer no sooner struck the water when it was caught by a high sen tipping it to such an angle its occupants were precipitated into the icy water. They were all fortunate enough to clamber back into it and getting clear of the ships side it was caught on the crest of a high wave and shot with the speed of any arrow about one bundred and fifty feet away in much the same way as a surf board. Its unmanageability was exceedingly apparent, it was whirled and tossed about like a thip in a whirlpool. They put back and nearing the ship, another sen threw it forward smashing it against the side and again spilling the men into the ocean. Lines and life-rings were thrown to them and all but two brought aboard safely. the men lost, Uno Wirtaneau, saved three of his com panions before he drifted away hanging onto the drifted in another direction, the limes slipped through his fingers, owing to the oil used to subdue the seas.

> Picture, if you can, the excitement and helpless-ness of us on board as our two shipmates drifted off into the snow squall and approaching darkness. The ship was brought about and the storm tossed waters searched minutely, yet we never saw either of them again. Our powerful searchlight was used to no avail. Later the lifebout was found but our to no avail. Later the lifeboat was found but our man had let go as he drifted by the other ship and tried to grasp a line thrown to him by her crew. He appeared too weak to do so and was carried away into the darkness.

> Morning dawned with the storm still raging, accompanied by snow and sleet squalls of hurricane force. Late Tuesday evening another lifeboat was floated past the Antinoe, the men aboard made a desperate but unavailing effort to get it.

> Our only means of communication since her radio went out of commission was by means of a blinker light. This meant in addition to our regular watches below we stood for long hours on the open wind swept bridge trying to pierce the darkness and snow to read the dots and dashes flashed to us across the stormy space of water separating the two ships.

At midnight she slowly blinked out a message saying "we are sinking rapidly." We immediately started getting another boat ready to launch but owing

Captain Fried and Mr. Ericksen managevered our ship like an automobile, relying on our fremendous power to avoid a collision which would result in disaster to us both. Oil was pumped overboard to quiet the sea. The Antinoc's Captain when rescued said this possibly saved them from sinking many times.

Wednesday morning revealed the Antinoe still afloat but listing heavily to starboard and heavy seas sweeping across her decks. Throughout the day efforts to get a line aboard her by every means known was tried. After sixteen tries with the Lyle Gun, one finally fell across her deck. This broke before it could be used.

(Concluded on Page 22 Please)

The Wireless Men

"Of all slang words from tongue or pen,

the strangest are those of the wireless men"

MINIMUM WIRELESS INCOME TALES OF THE WIRELESS INCOME PIONEERS -- Henry Dickow

Shortly after the 'turn of the century' the world started to meet a strange breed of people - the wireless men . . . engineers, technicians, telegraphers and telephone operators, inventors, teachers, scientists, construction workers, and many more.

They spoke a language all their own - a strange jargon, a lexicon that calls a pencil a stick, a type-writer a mill, a telegraph key a pump, while the headphones draped over their ears are called the

Aboard ship, the old open-core power transformer in their huge wooden boxes were called coffins, while the rectifiers were the slop jars. The commercial telegrapher ashore or afloat who had lost his knack or style for sending was said to have developed a glass arm.

The nomad who journeyed from town to town on landlines or ship to ship were called boomers for they boomed their way from job to job. His automatic tele graph key, the Vibroplex, was called a bug, and with it he could telegraph at speeds up to sixty words per minute, and sometimes more,

The wireless amateur in thos days called his power transformer a pig. His quartz crystal for controlling frequency of his equipment is known as a rock. His tuning coil is a bird cage, and his vertical antenna a spike.

Strangest of all the expressions he uses is the abbreviation OM, indicating Old Man. No matter his true age, even in his 'teens' he becomes an 'old man' the (21)

the day he puts his wireless signal on the air. Many of these so-called old men have only recently graduated into long trousers.

YESTERDAY AND TODAY

The pioneers of the early decades had little to learn, Almost anyone with a pair of pliers, a screwdriver, and a hammer could build a wireless set.

Marconi began with an induction coil, or spark-coil. and a pair of metal balls between which a spark would be made to flash each time he depressed his telegraph key. He connected an aerial wire to one of these spark balls, and a ground to the other. This was the first wireless transmitter; and the only additional accessories required were the batteries to supply current for the spark coil.

Any amateur, anywhere in the world, could duplicate Marconi's original wireless transmitter for only a few dollars. The spark coil could be wound at home or purchased ready-built from an automotive supply store or wireless supply house. Marconi's first receiver was as simple as his transmitter, perhaps even more so. A glass tube with two electrodes between which loosely-packed metal filings were placed was his first detector. It was called a coherer, be-cause the filings would cohere together, or stick together, when a discharge from a nearby spark-coil was sent into the ether. Once cohered, these filings then acted as a solid metallic mass, like a switch, close a circuit and ring a bell, or activate a telegraph sounder, or relay.

To one end of this coherer, Marconi connected an aerial, and to the other end a ground. The utter simplicity of this embryonic apparatus caused many to follow in Marconi's Footsteps. Soon the nations of the world were infringing on his patents. The Germans came first, with a system not unlike Marconi's, called Slaby-Arco, and used by the German and Russian Navies.

Quickly the news of Marconi's success spread through America, in the pages of technical journals, (Next Pg.

The Wireless Men

1

Continued from Page 21).

and the urge to get into wireless was prevalent in the minds of thousands of youths from one end of the world to the other. New inventors came in an unending stream, There was so little that Marconi initially used, even for transmission across the Atlantic, that innovations and improvements came rapidly from widely divergent sources. These were the days when an engineer or scientist could stay abreast of the new art by merely keeping himself informed of the most rudimentary and simple improvements made.

The early wireless men of the U.S. Navy were not even rated in their rightful category; they were classified as Electricians (R), the (R) standing for "radio". But times have changed, and with it has come the new crop of scientists and engineers and physicists who specialize only in a small segment of the art. Today it is possible to master only an insignificent part of this ever-growing field of wireless, radio, and electronics. There are not enough hours in the course of a day, or even a lifetime, to allow one to master the entire field.

THE MARINE OPERATOR - OLD AND NEW

Yesterday's operator on shipboard had scaut technical knowledge, for there was little to be known. His prime attribute was his mostery of the code - 20 words per minute, both sending an! receiving, to qualify for a First Class U.S. Liceose.

Today's maritime operator is a seasoned engineer in more respects than one. He must be able to repair his equipment in the event of failure, replace broken or damaged parts in emergencies, operate and maintain the radar and direction-finder equipment, and service the radiotelephone apparatus aboard.

The shipboard operator, once called "Sparks" by his shipmates, has at long last attained the status and complete recognition of a ship's officer, the Chief Operator ranking with deck and engine room officers. His former salary of \$25 to \$40 per mouth, has progressively increased to where he can sometimes earn as much as \$2500 per mouth in areas designated as "war zones".

Some of these highly-skilled wireless men of today were the wireless youth's of long ago, recalled to the seas in time of war when an alarming shortage of trained men materialized — 500 —

SOWP FINANCIAL STATEMENT 1971

Summary of Receipt and Expenditures for Year - 1971 Furnished by Mr. Lorring, De Merritt - Treasurer

RECEIPTS: Initiation fees, dues, emblems etc.

DITURES	(as itemized)	1971	5741.43 550963	
dostage & dublication of the control	Mailing on costs upplies & Reference & Drayage ges/fees, xpenses & wages . Expenses covered of funds(*) pins (**) ationery/Labe ites/Awards one cords etc.	110.24 (#) 2.50 67.20 35.37		231,80
N HAND I	EC. 31. 1971			884.92
	rinting rostage & Publication of the Control of the	rinting (Gen.) rostage & Mailing rostage & Reference dripping & Drayage ank charges/fees. Recting Expenses alaries & wages lisc. Adm. Expenses lisc. not covered ransfer of funds(*) quipment mblem & pins (**) lember Stationery/Labe rerificates/Awards remembrance cards etc. P.R. & Promotional hapter Expenses paid lent N HAND DEC. 31 1970 N HAND DEC. 31. 1971	100 100	rinting (Gen.) 889.12 rostage & Mailing 709.56 roblication costs 1955.86 rifice Supplies 512.82 rechnical & Reference 112.21 ripping & Drayage 25.08 rinting Expenses 220.56 rialaries & wages None risc. Adm. Expenses 152.60 risc. Adm. Expenses 152.60 risc. not covered 52.30 ransfer of funds(*) 5.00 riquipment 183.50 rimblem & pins (*) 641.90 rember stationery/Labels 51.20 rerificates/Awards 110.24 remembrance cards etc.(#) 2.50 right Represes paid 35.37 right Representation of the Paid R

(*) Relayed to chapter as donation by member (**) Expense of pins fully underwritten by individual members purchasing.

(#) Many cards of condolence, get well etc. earlier entered to item (M).

Notation: Balance on hand at end 1971 is earmarked for publication and distribution of the Society's Newsletter. It is estimated that call for dues being enclosed with this newsletter will pay for 1972 PORTS O CALL which we hope to have out by early summer.

Antinoe - Upton "

Later that evening during an abatement of the storm the fifth lifeboat was launched with a crew and proceeded alongside the wreck taking off twelve men of her crew. The others were too weak from loss of sleep and food to jump into the sea and remained behind. The hoat with rescuers and rescued came back amid shouts and applause of passengers and crew.

Further moderation of the storm seemed possible and it was decided to wait awhile longer before taking off the remaining men. (Concluded on Page 24)

RECORD RUN OF THE USS. OMAHA

Reprinted from Pacific Marine Review, circa 1924

THE story of the record-breaking voyage of the U.S.S. Omaha from Honolulu to San Francisco has been told in the newspapers, but not with the greatest accuracy; and some interesting and important details were omitted. It is not worth while, therefore, to retell the story of the voyage, including data not heretofore published and giving at some length phases of the voyage that are of particular interest to shipbuilders and architects and engineers.

As is well known, the Omaha was the first of ten fast scout cruisers of the United States Navy. She was built by the Todd Drydock & Construction Corporation, Tacoma, Washington, which also built or is building the sister vessels Milwaukee and Cincinnati. The principal interest in the vessel centers about her propelling machinery, which consists of Westinghouse-Parsons turbines with reduction gear (6.8 to 1) developing 90,000 shaft horsepower (estimated) on four propellers, steam supplied by twelve modified Yarrow express type watertube boilers. Inasmuch as the Omaha is only of 7500 tons' displacement (normal) and has a mean draft of only 14 feet 3 inches, extraordinary speed was to be expected.

Her estimated speed is 38.7 knots an hour. The original estimate, made when her designed displacement was put at 7000 tons, was 35 knots. It seems, however, that she will make or surpass 35 with ease; but that story will not be delayed in the telling, as she has her final acceptance runs August 10. There will be surprise in well-informed quarters if she does not turn up 35.5.

When the Omaha arrived at Honolulu from San Pedro April 24, after a voyage of about 4 days and 17 hours at an average of 20 knots or so, her officers were advised that the Honolulu-San Francisco record was held by the Great Northern, now the H. F. Alexander of the Admiral Line, which made the run from Diamond Head to the San rancisco light ship in December, 1915, in 3 days, 18 hours and 31 minutes. The responsive gleam in the eyes of the officers left no doubt that the Great Northern's record was as good as broken. Prior, however, to smashing the Honolulu-San Francisco record, the Omaha took a whirl at the Honolulu-Hilo record, also held by the Great Northern, which made the 192 miles in 8 hours and 32 minutes

in December, 1915. This mark the Omaha broke by 20 minutes on one voyage; and on her return made the run in 8 hours flat, harbor to harbor entrance.

This fairly set her on her way. At 8 o'clock in the morning of May 8 she sailed from Pearl Harbor for San Francisco. Forty-five minutes later she was off Honolulu. Then began what ranks as the fastest ocean voyage of all history. (There are rumors of faster voyages made during the war, but the authenticity of the stories is at least doubtful.)

On May 8, at 7 hours, 27 minutes, 35 seconds, Greenwich mean time, Diamond Head was abeam. On May 11, at 11 hours, 8 minutes, 15 seconds, Greenwich mean time, the San Francisco light vessel was abeam. The total elapsed time of the run had been 3 days, 3 hours, 40 minutes and 40 seconds, at an average speed for the 2101-mile voyage of 27.76. The highest speed attained was 29 knots an hour, made during the last few hours of the voyage.

From 12 noon, May 10, to 12 noon, May 11, chronometer time, the Omaha made 680 nautical miles, or 776 statute miles, at an average speed of 28.33 knots. On this day she broke the old single-day record of the Mauretania, 676 miles, by 4 miles; but due to the fact that the Mauretania had a 25-hour day on her voyage, observed noon to noon, and the Omaha only a 24-hour day by chronometer, the Mauretania's average was 27.04 as against the Omaha's 28.33. The Leviathan's recent 75-mile run at 28.04 also fades in comparison with the Omaha's average for a whole day.

The remarkable part of the voyage has not, however, been told. It is that the Omaha made the entire voyage on six boilers, half her power. The six idle boilers probably would have added 5 knots, and given her an average of almost 33 knots for the voyage, inasmuch as the power needed doubles with each 5 knots in excess of 25. That is, the cruiser can make 25 knots on three boilers, 30 on six, and about 35 on twelve.

The average steam pressure maintained was about 260 pounds. For the first 24 hours the weather was described as "rather choppy"; thereafter it was good.

This, briefly, is the story of the fastest ocean voyage of history. It may be equaled, it may be surpassed, but the Omaha or one of her nine sisters will turn the trick, if it is turned.

Wreck of Klamath at Del Mar Landing.

CHARLES R. MC CORMICE COLLECTION

The Wreck of the KLAMATH

n the afternoon of February 4, 1921, the Steam schooner Klamath of the McCormack Steamship and Lumber Co., put to sea, through the Golden Gate on a voyage to Portland, Oregon. Her chief wireless operator was Bernard w. "Barney" La Fetra and his Assistant was Ernest F. Ernie" Wilmshurst - both life members of the Society of Wireless Pioneers.

With a complement of thirty-four in her crew and a pass enger list of nineteen, the <u>Klamath</u> passed Point Reyes shortly before 6 p.m. and headed into what proved later to be the worst gale ever to strike the Pacific Coast. Gale force winds of 110 miles per hour, accompanied by rain and hail, lashed the sea into a fury, playing havoc with shipping up and down the coast.

In ballast, the <u>Klamath</u>, in command of Captain Thomas Jamieson plunged and rolled, fighting its way slowly up the Coast in the face of tremendous odds. Soon she was driven off course and struck a reef. Immediately the tail shoft and propeller were rendered useless, According to the captain's calculations, the ship was about twenty miles south of Point Arena. He ordered Barney to send out the distress call from "WSX" while the crew and passengers were mustered to the decks.

The SOS call brought many responses. Station KPH at San Francisco answered immediately. The Passenger steamer Curacos (WGK) bound for Portland and just a few miles ahead of the Klamath, radioed that she would alter course and come to the assistance of the Klamath.

(Continued upper right please)

THE ANTINOE - UPTON, CONCLUDES

of the Antioe's crew. At midnight however, a weather report from Cape Race predicted coming gales and the six th and last boat went over the side. This was successful and an hour later the entire crew were aboard safe and happy, even if wet and exhausted.

During all the time we stood by, a peculiar occurrance was noted. Each time we were in the immediate vicinity of the disabled vessel, a squall was sure to strike us, seeming as if even the elements were against us. For the first three days we thought her crow were negroes, they were so covered with grime and grease and it was

A sister-ship, City of Everett (KTQ), under the command of Captain John Foldat, advised that he would see out the Klamath. The Coast Guard Station at Point Arena also responded; they would attempt to launch surf boats. The effort was abandoned in the rough seas.

All attempts by the <u>Klamath</u> to launch her own boats were futile. The waves were forty feet high and washed completely over the stranded vessel, rolling her over on her side with each broadside.

One of the sailors of the klamath, Charles Svensen, bravely volunteered to leap into the sea with hundreds of feet of small rope tied around his waist. He would try to make it to the shore. Miraculously, was was successful. With the aid of the small line, he pulled a much heavier one ashore, and made it fast to a large rock. Over this line a breeches-buoy was rigged. One by one, trip after trip, the passengers were taken safely ashore. A problem of rescaing an eighteen months old baby was solved by the ingenuity of a seaman who tied a container similar to a garbage can to bis back. The baby, little Phil. Buckley, was placed into this can, surrounded by blankets, and the top tightly pressed down. During the trip, numerous waves washed against the ship, causing it to roll violently with consequent sagging of the breeches buoy line, almost drowing the sailor and his precious cargo. But the Hand of Providence saw to it that the baby made the journey over the line to reach the safety of the shore. (Turn to Page 25 please)

not until they were actually aboard we were sure they were white men.

Captain Tose of the Antinoe when brought aboard insisted on being carried to the bridge to personally thank Captain fried and the crew for their untiring efforts to save his men.

Many have been the congratulations, the receptions and entertainments showered upon us for the rescuing of these men. We were happy to have won the approval of the public for work, while somewhat out of routine, was, never-the-less, in line of duty. - 30 -

"Ken" Upton - 512-P

While the rescue work was going on, Barney attempted to get additional assistance by radio. The effort had to be abandoned when the ship began to twist and sway.

her masts swinging in opposite directions, wrecking her serial and making the wireless useless.

After all the passengers and members of the crew had left the ship, with only the captain and Barney still on board, the captain ordered Barney ashore. Barney complied. The Captain was the last to leave the ship,

Darkness was approaching. Soaked to the skin, with freezing winds howling around them, passengers and crew huddled together to keep from freezing to death. At dawn, with just enough light to see ahead, Captain Jamieson climbed the cliffs, located a house in the dis tance, and appealed to the occupants for food and

Off-shore, wallowing about in the heavy seas, was the steamer Curacoa (WGK), standing by to aid the stricken survivors. She could be of no help to the battered ship or her passengers and crew. The resourceful wireless operator of the Curacoa, Halle Medcalf, contrived a way to communicate with the group on shore. lising the ship's whistle, he blew a number of long blasts, then spelled out in long and short sequences of the wireless code, a message which read: If you do the wireless code, a message which read: If you do not need us wave a white flag." Barney repeated the message verballs to the captain, who immediately removed his white shirt, tied it by the sleeves to a long stick, and waved it in the wind. Grent close Great clouds of smoke poured from the stack of the Curacoa as she steam ed away.

During the next day or so, most of the passengers and crew were hauled by horse and wagon over the washed-out roads to Point Arena where they were transferred to auto-stages and taken up the coast sixty miles or more to Fort Bragg.

Eight or ten of the crew, including Barney and Ernie Wilmshurst were chosen by the captain to remain at the scene of the wreck. An effort would be made to tow the klamath off the reef. The Red Stack Company's ocean-going tug Sea Lion had arrived on the scene and sent an officer ashore in a small boat to plan the salvage operation. At high tide early the next morning,

Barney and the rest of the crew went back aboard, via the breeches buoy line. Repairs to the wireless equip ment were made, an communication with the Sea Lion established.

Heavy hawsers were put aboard the Klamath and they began to pull. But the large hawsers tightened lib fiddle strings, and from shore it was plainly evid-ent that the ship was be-ing pulled apart, her deck and superstructure gyrating wildly. It was concluded that efforts to save the stricken ship were futile.

The Captain then ordered the few remaining crew mem-bers to stay at the site of the wreck to do salvage work. The wireless operators and others of the crew returned to the vessel after the storm subsided and dismantled all articles of value, sending them ashore over the breechesbuoy line. All of the wireless gear was careful-ly removed and sent to the beach. It was later picked up and returned to San Francisco, where it even-tually saw service on another ship.

OF THE WIRELESS PIONEERS

COVE WHERE THE STEAM SCHOONER KLAMATH COVE WHERE THE STEAM SCHOUNER ALABATA WAS WRECKED FEB. 5 1921 - 2-1/2 MILES SOUTH OF THE GUALALA RIVER ON THE NORTHERN CALLFORNIA COAST. LAFETTRA/Photo.

The Klamath was left to her fate, breaking up rapidlly and being literally chewed-up on the rocks. The crew members walked to Point Arena, twenty miles away, and were taken by mail stage the following day to Fort

The Klamath enjoyed eleven years of useful life from the time she was launched by J.H. Price at Fairhaven in 1910 until she was stranded on the reef at Del Mar Landing in 1921. She was operated by the McCormick Steamship Company and was of 1038 tons.

In addition to the Klamath, early steam-schooners of the McCormick fleet included the Cascade which made its maiden voyage in Dec. 1904, then in 1910 were added the Klamath. Shoshone, Yellowstone and Yosemite. They were joined in 1910 by the Celilo, Willamette, Multnomah, Frnest H. Meyer, Everett, Walkenna and Wapama. These ships were built at McCormick's own shippard near the junction of the Columbia and Willamette Rivers. Some 42 vessels were built here during the following 15-years. By 1925 McCormick had 71 ships under its house flag including the coastwise steamers Rose City and Newport. Many of the 'old-timers" are numbered among those who "cut their teeth" on Steam-schooners of the McCormick lumber fleet. H.W. Dickow - 30 -

ALLEN PHOTO

New Ships for M.M.&T. as reported Feb. 1927

Merchants and Miners Transportation Company of Baltimore Serve the Entire Atlantic Coast with Fleet of Modern Passenger Liners

N this year the Merchants and Miners Transportation Company of Baltimore have completed seventy-five years of coastwise steamship service under the American flag. Organized by business men of Boston and Baltimore in 1852, this firm has passed through practically all of the development stages in modern naval architecture and marine engineering. Its first vessel was a wooden sidewheeler with a single expansion, low pressure, jet condenser, walking beam engine burning soft coal in return fire-tube boilers.

The Merchants and Miners line has always followed a progressive policy of anticipating demand for accommodation. Its latest and most notable addition to a large fleet of freight and passenger steamers is the trio of coastwise liners delivered during 1926 by the Newport News Shipbuilding & Drydock Com-

pany. These vessels are named Chatham, Dorchester, and Fairfax. Together with the Alleghany and Berkshire, these ships form one of the largest and finest passenger fleets now operating in the Atlantic coastwise trade. The Merchants and Miners Transportation Company serves the ports of Boston, Providence, Philadelphia, Baltimore, Norfolk, Savannah, Jacksonville, and Miami—or along the entire Atlantic Coast.

The new steamers are 368 feet long over-all and 52 feet beam, with a gross tonnage displacement of approximately 7000 tons, and are oil burners. The new ships differ slightly in construction from the Alleghany and Berkshire in that the dining room is located on the main deck, which allows additional space on the upper decks for staterooms. The passenger accommodations of each of the ships is for 314 persons. There are four suites with private baths on each ship just forward of amidships, 30 rooms with beds, 98 doubleberth rooms, and 8 single-berth rooms. Three rooms have private tub baths and 16 are equipped with showers. These baths have hot and cold fresh and also hot and cold salt running water. The staterooms are large and well ventilated. Most of the rooms have two doors, one opening on deck and one to the corridor.

These steamers offer all the comforts of a first-class hotel and a home combined. The public rooms consist of a beautifully appointed dining room, music room, smoking room, lounge, writing room, social hall, dance pavilion, and sun parlor, also a barber shop and magazine stand. The furnishings, lighting, draperies, and color tones throughout the ships are conducive to rest, comfort and luxury. The abundance of deck space is one of the outstanding features of these ships. There are three decks for passengers, two promenade and one top or boat deck. This feature provides ample room for recreational games, such as shuffle board, quoits,

The express freight and passenger coastwise liner Chatham, which, with her sister ships Dorchester and Fairfox recently delivered to the Merchants and Miners Transportation Company by the Newport News Shiphuilding and Drydock Company, is giving first-class service along the Atlantic Coast from Boston to Minmi.

deck golf, volley ball, and the universal constitutional. The public rooms are well equipped for music, dancing, and cards.

An intercommunicating telephone system with central station and with connections in every stateroom was installed by Chas Cory & Son, Inc. of New York. The stateroom sets are of the European type with receiver and transmitter attached to a common hand bar. The system is said to be the first of its kind ever installed on shipboard and, judging from reports, it is working perfectly.

All staterooms, public rooms, and enclosed deck promenades are equipped with the new frameless plate glass windows developed for marine use by the Kearfott Engineering Company of New York. These windows operate in felt lined grooves on the same principle as those of an enclosed type automobile. The sheet of plate glass is rigidly held at its lower edge in a bronze bracket which engages a lead screw. This lead screw turns in ball bearings top and bottom and is actuated by small worm and worm wheel operated by a hand crank. The mechanism eliminates all troubles with springs and adjustments and holds the window at any point desired from complete closure to full opening.

An interesting feature of the public rooms and staterooms on the Dorchester, the Chatham, and the Fairfax
is the large use of Haskelite in the joiner work. Practically all bulkhead, side wall, and ceiling paneling is
of this structural plywood product, which is rapidly
coming to be almost a standard specification in American marine practice. Plymetl, the metal sheathed Haskelite, was extensively used in bath rooms and in the
galley.

Speaking of galley, the three steamers under discussion are equipped with a modern hotel kitchen equipment that almost requires a new sea term in naming

the domain of the "doctor," All the latest steam and electrical equipment necessary or usable has been installed.

The vessels are provided with every aid for safe and efficient navigation, including among other things a Sperry high intensity searchlight, engine speed indicator, gyro-compass with bearing position, steering position, and course recorder and a self-synchronous helm angle indicator. The new steamers are also equipped with the smoke alarm signal system, which locates the slightest trace of smoke in any section of the ship.

The power plant on these new vessels consists of four oil-fired Scotch marine boilers delivering steam at 220 pounds pressure to a triple expansion engine directly connected to the single propeller. The engine is rated at 3000 horsepower and drives the hull at 131/2 knots speed. Steam is used for nearly all auxiliaries and for heating of crew and passenger quarters.

Forced draft is used in the furnaces, pressure being provided by a Sturtevant steel plate fan driven by two Sturtevant vertical single-cylinder steam engines, one on either side of the fan.

A rather novel arrangement of the hot water system was developed by the naval architects in order to conserve fresh water. The hot water in the system is circulated constantly by a small auxiliary pump. This means that hot water is always available at the taps without the necessity of drawing out and wasting a considerable quantity of water before the desired temperature is secured. This item is, of course, of great importance on shipboard where fresh water must be made up by evaporation. Another item of interest is that the coils used in both the hot water heater and the feed water heater are similar and interchangeable. This, of course, simplifies the carrying of spares.

The heaters for water, feed water, and fuel oil were supplied by the Griscom-Russell Company.

In line with the policy of making their passenger ships first class hotels afloat, the Merchants & Miners Transportation Company installed an unusually complete refrigeration system on the three steamers. The cold storage rooms are located on the main deck, directly aft of the ice machinery room. Those for the bulk stores are on the starboard side and contain 1873

cubic feet divided into six compartments for separate storage of ice cream, fish, meat, ice, vegetables and milk, with temperatures ranging from 15 degrees Fahrenheit for the ice cream to 40 degrees Fahrenheit for the milk. The pantry service refrigerating space is on the port side, with four compartments aggregating 210 cabic feet and three cans of ice cream. There is also a water-cooling butt of 150 gallons capacity for ice water. Two 4-ton Brunswick compressors driven by steam engine take care of this load very nicely. This machinery was installed by the Brunswick-Kroeschell Company of New Brunswick, New Jersey.

> All cargo is handled through side ports, the capacity of each vessel being about 3300 tons.

> The electric lighting load is carried by a Terry steam turbo-generating set, and auxiliary lighting is provided for by the installation of a Matthews self-contained gas engine electric light set.

> These three steamers are a credit to their designers, builders, and owners. The care taken to insure comfort and recreation features and the elaborate nature of the equipment and furnishings are indicative of the trend in the demand of the American traveling public and of the success which attends careful management in the American coastwise transportation business.

THE WIRELESS PIONEER

THE FIRST WIRELESS TELEPHONE STATION IN WESTERN AMERICA

1902 - 1906. The McCarty Wireless Telephone Station near the San Francisco Beach. The 13-year old inventor, Francis, and his brother, Ignatius, helped erect the 165-foot mast and the station house. From this pioneer wireless telephone installation the voices of the McCarty brothers were heard about three air-line miles away.

This rare photo is from the personal album of Ignatius McCarty, and has never before been published. The actual location of this station was at 45th Avenue and Lawton Street, San Francisco. Not more than five people were able to hear its signals because they alone were in possession of a Wireless receiving set capable of hearing them.

> TALES OF THE WIRELESS PIONEERS -- Henry Dickow

As early as 1902, the human voice was sent across Stow Lake in San Francisco's Golden Gate Park by a seventeen-year-old inventor, Francis J. McCarty. Simultaneously, other equally successful demonstrations were being made by Valdimir Poulsen in Demmark, and by Reginal J. Fessenden and Arthur F. Collins in New York. Yet Francis McCarty was the youngest and the first to bring wireless telephony to western America.

During the year 1902 a practical demonstration of their system was given to the press. The first distance spanned was only 200 feet. The clarity of the buman voice surprised the newspaper-men and others present and it was hailed as a milestone in wireless history.

In 1905, Francis transmitted his voice from his laboratory at home on Gough Street in San Francisco to a list ening station atop Mount Olympus, about two miles away.

During 1905, he invited the press to witness a demonstration of an improved transmitter and receiver which he had installed in the carpenter shop of the old Cliff House at the Ocean Beach, He talked, and he sang a half-dozen songs into the microphone. His voice and song were heard with remarkable clarity a mile or two to the south in a place called Cycler's Rest on the Ocean side of the Great Bighway opposite the Beach Chalet.

Wrote a reporter for the San Francisco Chronicle: "If the experiments made yesterday on the beach below the Cliff House may be used as a basis of speculation, it appears that a San Francisco boy just past 17 has solved the problem which gray-haired scientists declared impossible of solution. This boy believes that he has

made the first great step toward the solution of the problem of wireless telephony, and his experimental exhibition certainly bears out his belief."

After further experimentation the early McCarty transmitter, with a high-voltage spark activated by the movement of the microphone current through an induction coil, was discarded in favor of what was known as an "Arc" transmitter. This arc used carbon rods similar to those of the ordinary street-lighting system, and the voice was impressed upon the flame; it was then sent into the ether and ground, if such a crude explanation is sufficient here.

McCarty did not know that the Danish inventor, <u>Valdimir Poulsen</u> was experiments with an identical system in his native country. A lack of communication in those days prevented one from knowing what others were doing for months on end.

Young inventor, <u>Francis McCarty</u> was forced to move his equipment and office to Oakland after the great earthquake of 1906. He was dumped out of his horse-drawn wagon and died shortly before reaching his 18th birthday.

The story of this young lad and his achievements at such a youthful age make one feel that the world was robbed of a budding scientific genius. His story is a fascinating one.

Henry Dickow has accumulated old pictures, clippings from early 5. F. newspapers and even copy of his patent application (issued April 19 1906). The full story with pictures will be published at an early date in pages of PORTS O' CALL. — Ye Ed.

The Federal Arc Transmitters

SHORE

U.S.N. STATION

"NPO"

CAVITTE, P.I.

500 KW ARC XMTR.

SHIP

TYPICAL SHIPBOARD
INSTALLATION

OVER 300 UNITS
INSTALLED ON USSB
SHIPS DURING WW-1.
2-KW

(Poulsen Patent)

The First Complete Wireless Telegraph Transmitter

An ignition coil (A), a spark gap (B) and a telegraph key (C) - plus a few dry cells and an aerial and ground were all that was required for a practical wireless transmitter. The coil cost \$2.50, the spark gap \$1.00, and the Morse key \$1.50. Under extremely favorable conditions a distance of 50 miles was spanned with this simple apparatus.

The "Rock - Crusher"

The spark gap, which was connected across the secondary of the power transformer, was so noisy that its crashes could be heard blocks away. Thus it was sometimes enclosed in a heavy box, as illustrated above. It was often called "The Rock-Crusher" and once you listened to it, you would probably consider it a good 'nick-name'. Ye Ed contributed a monthly column in a magazine named "CQ" Circa 1951-32 called "THE ROCK CRUSHER". This magazine published (according to the masthead) "A Magazine OF, BY and FOR Commercial Radio Operators and Technicians". It has long since discontinued but in its day, fellow contributors included such names as Dr. Lee de Forest, Gilson Vanderveer Willetts (Radio Rex). Lt. Howard S. Pyle, E.H. Rietzke, Paul R. Fenner, Walter H. Candler, Willard Bliss and many others. -30-

Evolution of the Detector

The original coherer with its decoherer first gave way to a non-decohering instrument known as the Auto-Coherer, top illustration. Then came the highly-sensitive electrolytic detector (center) with its superfine piece of wollaston wire making contact with a drop of acid in a graphic cup, and (below) the carborundum detector, the first of the crystal types, as used by United Wireless Telegraph Company because of its immunity to detector patents controlled by Marconi

The Electron Relay or Audiotron

No sooner had Dr. Lee de Forest announced his revolutionary discovery of the threeelement vacuum-tube, the Audion, than a flock of imitators came forward with tube designs of their own. The Audiotron, first offered for sale by Moorhead, Myers, and Cunningham, was in the forefront of the competition. Soon a dozen "bootleggers" were making them. Prices were always the same \$5.

EARLY 'GEAR' ... WE USED

The Coherer and Decoherer

The first complete wireless telegraph receiving set consisted of the coherer, illustrated above, together with either a headphone or a telegraph relay to provide audible indication of an incoming signal, flowever, the coherer alone could be used as a signal indicator. It is seen in the foreground, its glass tube supported by two metal posts. The filings within the glass tube were shaken apart, or de-cohered, by the clapper of the electric doorbell each time a signal was intercepted. The Coherer was then ready to receive a successive signal.

Improved Transmitter Components

Congestion of the ether called for tuning devices to enable a degree of separation of stations. This was accomplished by the Helix, or Oscillation Transformer, or Tuning Inductance, shown in the upper illustration. Tuning coils also came into general use for receiving sets. Transmitting Condensers of the types shown in the lower illustration gave enormously greater efficiency and range to the spark coil. The small illustration shows a Leyden jar.

The Commercial Detector of 1908-1913

This detector, known as the Perikon I.P.54, was used by a large majority of the U.S. Government and commercial stations. It was built by Wireless Specialty Apparatus Company of Boston and licensed for commercial use. It sold for \$50.00 with Perikon crystals, and \$65.00 for Pyron. Minerals for these detectors were not sold separately.

The "Coffin"

Because of its size and appearance the big wireless transformer of yesteryear was called the "coffin". Here is pictured a 3-KW unit similar in design to those used in hundreds of early shipboard and shore station installations.

Circuit diagram of a Complete Wireless Transmitter and Receiver used Commercially, circa 1915.

THE WIRELESS PIONEER | Receiver used Commercially, circa 1915.

"THE CHIEF SAID MY BEARD IS OKAY IF IT DOESN'T BECOME AN OCCUPATIONAL HAZARD— LIKE GETTING FOULED IN THE KEY CONTACTS."

SINCE THE EARLY DAYS OF WIRELESS, THE LETTER "V" HAS MEANT "TEST"—
TOO BAD WE DIDN'T PATENT IT THEN!

Heap "Big Thank You" Ralph C. Folkman-W8 A7-DE-All SOWP'ers

ver feel your hackles rise ? Your tail begin to swish dangerously back and forth ? Your ears flatten when some well-meaning person says "You mean YOU are a HAM? That's a funny hobby for a woman!" After the red mist clears, your fur settles, you've stopped spluttering and are calm enough to answer you will probably tell them all the usual things: the wonderful world of radio, our far flung friendships, our mulic service record, contributions we've ships, our public service record, contributions we've made to communications. Or -- you might say casually that you are merely following a long tradition for women have been a part of the communications story for 3,000 years.

To be exact, the first message that history records went to a woman telling of the fall of Troy, the imply ing that the OM would be home as soon as he was muster ed out. If we read <u>Aeschylus</u> we learn that it was a woman who planned the system of fire beacons to get the news through, and her name was Clytemnestra.

Signalling by fires gave way to a lot of less messy Signalling by fires gave way to a lot of less messy systems, and then we gals really got into the act when the "lung telegraph" became very popular about 100 B.C. Now I don't recommend that system. It would make us all into a bunch of "Gravel Gerties" but those old galded it. In Europe, and what is now Scotland, there is documented evidence of women who were used to shout messages from point to point, using, and here I am quoting, "short staccato phrases," One of the historians comments that the bigher pitch of the womens" voices was particularly suited to overrising the noise of the storm, or a waterfall.

Standing to these carly assignments by Louisa B. Samo (WSRZI) in an early issue of FOC. Ye Ed.

The local chapter of the cross-eyed sleague by constant reading of the Dial Plate with the needle, in many systems two neadles, in one system five needles flipping back and forth at the rate of 15 to 20 words per minute.

Building fires, shouting, whistling, flashing polished wetal (the Amazons used surfaces of their shields), standing in the slop of the "water telegraph" (we did of the storm, or a waterfall.

Women were among the well-known "whistlers" of the Canary Islands, who were able to communicate across amazing distances through this medium which is just as

tangue, teeth and fingers, It not only was effective, it is still used by both men and women on the Island of Comera.

Those are three of the ancient forms of YI, participation, there are others but on the more modern side, Charles Dickens devoted an antire essay to the English "Needle Telegraph." He tells of sixty women who were trained to operate it. Shaffner, telegraph historian of the 1850's has excellent illustrations of these offices showing the YL "Needle-Clerks" and "Reading -Clerks as they were called. In that system a gal

LOUISE RANSEY MOREAU, WB6BBO/W3WRE, is the YL Ed-itor of the QST interesting column, "YL NEWS & VIEWS She has given us permission to publish her "Key-note speech" delivered to the Angual Midwest YL Convention in Cleveland last Spring, We think it is most interesting.

"Lou" as she is known by amateur friends all over the world is a collector of hand keys and bugs. She has what is acknowledged to be the targest collect-ion in the world with some 165 keys and bugs, some of which date back to 1848. She is Telegraph Hist-orian of the Antique wireless Association, Member of the Morse Telegraph Club and also the de Forest Proneers. Her activities on the air are 99.99% C.W. so she says. We are most honored to include her article in this Newsletters, with special thanks to <u>Al Woody</u> and <u>John Elwood</u> for USO.

It is noted that Russia and some of the Scandinavian countiries have employed women radio officers on countiries have employed women radio officers on their ships for some time. Last year, a Canadlan girl 'breached' the ranks while we just received a report that two French girls, Jocelyne Jamet and Genevieve Dohen completed their first trip on the French Container Line ship SS, Atlantic Cognac. Many American girls have 'gone down to the sea in ships' as "Sparks" - or would you say "Sparkettes", in the early days of the wireless. We plan to publish a story on these early assignments by Louisa B. Sando story on those carly assignments by <u>Louisa B. Sando</u> (W5RZJ) in an early issue of FOC. Ye Ed.

Building fires, shouting, whistling, flashing polished metal (the Amazons used surfaces of their shields), standing in the slop of the "water telegraph" (we did about 800 B.C.) or heaving the control of the Semaphore might have been the fate of all the VIs and ONs, and then came May 24 1844, when a delightful young lady, whose faith and belief in a brilliant inventor was resimple as saying a word and whistling at the same time warded by being the one who chose the text of the first of you want a technical description, they used lips, message sent on the Electric Telegraph, and (See Page 3) THE WIRELESS MONEER 13 THE WIRELESS PIONEER 33

UL" Heritage - Moreau

Miss Annie Ellsworth joined the club.

Within seven years there were not only YL operators in the rapidly growing industry, some of them had become so efficient they were appointed office managers Two years later the very familiar "73" was being used on the wires to the gals in the same way that "88" is now used. For in 1855, "75" meant "My love to you. "It was also in the telegraph journals of that time to welcome women operators newly come into the profess-ion. There is further reference in the many historic James Reid in particular, that the presence of the ladies on the wires was a very good influence on both the behavior and language of the men operators.

The majority of the telegraphers of the Descret Tele-graph that was installed in Utah in the late 1860's to maintain communications for the Morman Church was YLs. Some of the messages they handled sounded to us, today, like Hollywood script telling of new mines discovered; court proceedings; storms; arrests, grass-hopper plagues. One read "Saw smoke today, be on the alert". Another... "Two indians seen today, others prowling, raid may be impending. "And one more that I just love... "Stage coach held up and robbed by mask ed men one passenger shot." One of the women was appointed Brigham Young's personal telegrapher on one of his trips over the state.

So far as I can find, there is no record of dedication to duty, and sacrifice of life to maintain the communications link between a stricken community and the outside world before 1889. There may be but up to now the first record I can find is of women. The story of the disaster in Johnstown, Pennsylvania, is well known, but what is less well known are the stories of three women and the parts they played. Mrs Hettie Ogle was office manager of the Western Union in Johnstown, and her daughter Minnie was her assis-

(Continued - upper right)

tant. They remained in the office that day keeping in touch with towns throughout the valley, and into Pitt burgh, giving reports of damage, for there were badly flooded conditions before the dam broke. She sent the men operators home to be with their Her final dispatch to Pittsburgh is grimly

families. "The South Fork operators says the dam is This is my last message." The building prophetic: about to go. housing the office was completely destroyed and both Mrs. Ogle and her daughter were victims of the flood. Their bodies may be among the 777 "Unknown Dead" for they were never identified. In the wreckage where the office had stood there were only two recognizable objects: Mrs. Ogle's wedding ring, identified by her son, and a telegraph key.

Many stories of the heroism of operators, OMs all, who remained on duty at the risk, and often the cost, of their lives are a part of the tradition of communications; but until earlier documentation can be uncovered... May 31,1889, do you want the time ?

Commercial Wireless Key

Only two components used for wireless telegraphy fifty years ago remain virtually unchanged today: the tele-graph key, and the headphones. The key shown here came into general use in 1913 when it replaced the cumbersome "grass-hopper" and "pump-handle" instruments used by Marconi and others during the first decade of the wireless.

> minutes after four in the afternoon, is the first of a long history of communications peo ple in emergency.

There is a happy side to the grim story. The telegrapher at the Pennsylvania Railroad tower at South Fort, Pa., was ulso a YL, Emma Elicenfeld. Emma was on duty that day and as with her Western Union counterpart was keeping in touch with the other offices along the mainline receiving information of storm damage to the right of way, and, due to her advantageous location, sending out regular dispatches of the conditions of the dam. Now, for those who may be unfamiliar with railroad telegraph the nicture way he a hit clearer if telegraph the picture may be a bit clearer if I explain that a Signal tower is just a two level affair with tools, equipment and a stove on the first story and the telegraph room is upstairs. It was a cold day and the men who upstairs. It was a cold day and the men had been checking track damage had built a roaring fire in the stove at noon. It got pretty not upstairs, and Emma came down to cut pretty but upstairs, and Emma came down to cut the heat, heard odd noises and looked out and saw the seventy one foot high wall of water coming down the valley! well, she picked up her seven petticoats (and I know she had sever because my grandmother who went through that flood told me that all nice girls always wore seven petticoats.) and raced across the tracks and up the steps of a coal tipple to high ground, and safety, turning to see her tower being swept away by the flood. Thus three Vis take their places to, so far as we now YIs take their places to, so far as we now know, begin the tradition of communications people in time of disaster.

Marconi, onlike Morse. Listened to the letter "S" on December 12, 1901, without any feminie touch for radio began in a strictly stag at-mosphere But not for long. Five years later the first YL was a commercial (See next page)

'YL' - Moreau

(Continued from Page 54)

operator at the de Forest Station NY at 42 Broadway. Three years after that Miss Lillian Fodd was advisor, and sponsor, of the Junior Wireless Club, now the Radio Club of America. From her guidance come such names a P. Edwin Armstrong, and Paul Godley. The next year 1910, the first YL Ameteurs were on the air using the calls FN. a Miss Glass in San Jose, California and Ollk. Olive Beartherg, in New York (Please remember this was before Government Licensing.) By the beginning of World Warl, There were 15 women with Amateur Radio Licenses, and 50 others with Commercial Liceses as Marine operators. The war did not stop the interest of radiominded women. Many went to wireless schools and then into the Army Signal Corps.

Oddly enough, all Amateur operation by YLs until the year 1922 was by women in the U.S. with one exception. The one exception was in 1913 when the call IXI was issued by the Government Post Office in England for a transmitting license. 1922 also saw Australia license the first YL in Oceana and 3rd in the world. In 1924, Canada's first YL made her appearance: 1925 opened Europe to the YL map with Sweden's first lady: 1926, Brazil: 1927, Peru, and England's Second YL 1928, France, and then the gals began to appear in numbers in country after country.

we've done much. We've handled traffic by the ton. We've operated in emergencies until our throats and voices were almost gone, and we were so "dit-happy" the code was a meaningless blurr, and we weren't sure which side of the bug was which. We've given badly needed medical advice, and helped give the pricelsss gift of sight. And time and again we've loaned ourselves, our skills, and our equipment to keep members of our armed forces in tauch with their loved anes at home. We've organized and set up our own field Days, we're poking into Amateur TV, we've gone so high in the Viii field we almost have acrophobia, and now we're tracking communications satellites and dreaming of more distant stars. True, in the grand total of the amateur census we are a minority group, but name the activity and it is almost a sure bet you'll find a Yl working there. One very outspoken OM once told me at a hamfest that he liked to work Yls hecause, he said..." You're sure hell on wheels as operators."

we are indeed. we're the ladies from MARS, the gals in Intruder watch, and Hurricane watch, we're EC's, SEC's and Assistant Directors. We're active in RACES, we are the ones who. long before the League Project. had our own people-to-people activity in the YLRL Adoptee program. Our Nets rank second to nome for Net Control efficiency, for member decorum, proceedures and plain good operating technique. The people who bewail the decline of courtesy in amateur radio have never listened to a YL net. Have you ever just sat back and listened? and then compared us with some of the others? We're found monthly on the Public Service Honor Roll. Our calls, some with thundering totals are high, if not leading the BFL list, month after month.

Ever since manking discovered that it was possible to communicat with one another over distances we have no longer been alone. This service that the art provides has so conqured space and time that the individual, the community need not struggle in silence in any emergency, but, can summon the world, if needed, to assist. The, I'm quoting (P-36)

CIRCUIT DIAGRAMS

A VARIABLE RESISTANCE

-11111111

A COIL HAVING THE PROPERTY OF INDUCTANCE

- weeter

A COIL HAVING A VARIABLE VALUE OF INDUCTANCE

AN OPEN CORE TRANSFORMER

A CLOSED CORE TRANSFORMER

0000000

AN INDUCTIVELY COUPLED OSCILLATION TRANSFORMER

A CONDENSED OF CORE

A CONDENSER OF FIXED VALUE

A CONDENSER OF CONTINUOUSLY

RECEIVING HEAD TELEPHONE

That Word....

In an effort to elevate the amateur from his lowly status of ham, Henry W. Dickow Editor of Pacific Radio News in 1920 wrote: "It is a disgrace to the science of radio to call him or her a ham ... the term is the one and only brand of impudence deserving of condemnation. Let's abolish it forever. No-hody likes to hear it."

Fifty-two years later the name remains.

And in a more jovial mood, the same editor gave space to the following poem:

WHAT "HAMS" ARE MADE OF

I want to tell a story, A story I have heard; You may think it all a fable, But it's gospel, every word.

The good Lord took a blacksmith, A tinkerer and a Bo, Who used to hold a trick job -Train dispatching, don't you know?

Then He took a telephone lineman. An electric engineer A radio acnouncer And a man who couldn't hear.

He mixed them all together with a groin of salt or two. And set 'em in the shadows To let the mixture brew.

Then He ran it through a filter.
And He screened it through a grid:
He seasoned it with pepper.
And lifted off the lid.

He moulded it and twisted it, And shaped it here and there; Then He took it out and looked at it, And set in on a chair.

He put some earphones on its head, And shot it full of juice: But when it didn't seem to care, The Lord said: "What's the use?"

I've tried to make a genius,
But it won't work worth a damn
So I'll simply let it go at that ...
And He called the thing a ham.

35

FIRST' ASSIGNMENT!

"YL" Legacy-Moreau

(Continued from P-35)

"courier flame" that iii terally "Blazed" the news from Troy to Mycense: crisp voices

shouting from signal mound to signal mound across ancient Gaul; buge arms of the Semphore silhouetted again st the June sky telling of Waterloo; the dry chatter of Mrs. Ogle's telegraph key; the crashing roar of the voice of King Spark bridging on ocean; high crystal clear C.W., the familiar voices at the mikes; the clatter of the printers, all symbolize the service that we have the skill and ability to give and have given so often. Here are two symbols of that service:

In 1931, Ray Meyers, now W6MLZ.(*) then W5MJZ, used this bug to send an SOS from the ill-fated transpolar Submarine Nautilus, to summon assistance for the Sir, Hubert Wilkins expedition into the Arctic, It is a

symbol of all communications people and their devotion to duty in time of emergency.

And this key, the one that was found in the ruins of the W.U. building in Johnstown, in 1889, near Mrs. Ogle's wedding ring might stand as one of our symbols, for it is just that. It is the symbol of the YL operator who gives so much of her time and herself to maintain that lifeline of every community -- communications.

So, if sometime, some one should express surprise at our interest in this wonderful hobby that we all love so very much, how will we tell them these things ? with a head of steam ing indignation, but rather, proudly---that we have a great heritage. That ever since 1084 B.C. we That ever women have been very busy helping to make the history of communications. (*) Society of Wireless Pioneer Member # 89-SGP. He is now Editor of SGT.

The Radio Log of the S.S.SATARTIA "KICD"

... On My First Trip to Adventure

Narrated By

Captain Edward N. Dingley Jr. USNR-RET. 624-P

n the Spring of 1924 at the conclusion of my sophomore year at MIT my finances were reaching a low ebb and I had to earn funds toward my next year of schooling. I was the proud owner of a Commerof schooling. I was the proud owner of a Comme cial First Class Ticket so why not a sea voyage for "fun and profit"?

I applied at the Washington office of the U.S.Shipping Board where the officer-in-charge, Mr. Moore, indicated that operators' were in great demand and that I should report the very next day. Nav 28 1924 to the SS SATARTIA (KIDC) at Pier 98, South Philadelphia, I packed a few things and spent a sleepless night thinking of the future. The train departed Washington at 11:45 A.M. and the following is quoted from my personal log: The trip was most tiresome, I really tried to learn something by studying the instruction book for the Wireless Specialty Company's 5 kW quenched-gap spark transmitter that I was to operate. No information on the receiver was available. It is really embarrassing to realize that I've got this job as sole operator on a freighter and yet know very little or nothing about the job or the apparatus.

I bad failed to consider that Philadelphia was on daylight saving time while washington was not. In quence the radio supervisor of the USSU office, In conse-Byam, had left for the day when I arrived but luckily a late departing clerk gave me a note which got me aboard the ship. Only the Second Mate, was aboard and lacking any orders for my accommodations, he let me sleep on an old mattress in a half-furnished cabin.

Went back to Shipping Board Office. Got chewed out by Mr. Byam for not reporting yesterday, go my official assignment papers, a stack of message blanks and log forms and a very brief outline as to my duties and accounting procedures. The government in-spectors and representatives of SORs are due tomorrow to test the apparatus before the ship sails. can find out from them how to operate the equipment. Must be discreet so as to conceal my ignorance.

Same brilliant soul had mounted the motor-generator se (120 volts DC to 230 volts 500 Hertz) on the top grating of the engine-room compartment where, presumably, its noise would not disturb the operator but also where the ambient temperature was over 100 degrees fabrenhei in May at Philadelphia. Because its how was nil in the radio room and overpowered by the racket of the engine room it look considerable searching to find it carefully concealed in a bottomless wooden locker to insure that no heat could escape. I recommended its removal to a cooler location but the experts said it was Ok and besides there was not time to move it. I said a silent prayer and greased the dry bearings.

Met the Captain, James T. Battye, and discovered that I was also his secretary, both personal and official. He is a good and pleasant man. Typed his expense account, erew lists, payroll, etc. The ship's officers are all friendly. It seems so strange It seems so strange for everyone tabe calling me "Sparks".

(Continued to Page 37 Please)

(Continued from Page 36)

he emergency radio equipment consisted of sixty leadacid cells in a separate battery room. These would be a great help if the motor-generator burned out as I fully expected and as finally happened. The tops of the battery plates were bare of water so I filled them up with tap water for lack of distilled water, and put them on charge.

After all the rush to reach the ship, we never finished land ing tims of kerosene and gasoline and general cargo until 5 P.M. on June 5, when we cast off and sailed down the Dela-ware River. It is scary to be the only contact with shore and not too sure how to do it.

The receiver is a war surplus Sf-1420, it is essentially a loose-coupler with a single VT-11 tube as a regenerative detector. Separate tuning dials for antenna circuit and secondary circuit, mechanical control for coupling adjustment and for tickler-coil. Multi-contact switches select taps on primary and on secondary and each is mechanically coupled to a sliding pointer to indicate the corresponding scale on the tuning dials. One minor difficulty is that the several tuning dials. One minor difficulty is that the several scales on the tuning dials are marked neither in wavelength or Kes but merely with occasional mysterious letter symbols such as J. K. P. etc. Guess this was part of the Navy's secrecy system. By 40 PM I finally found NAA and got timeticks weather and news. I managed to copy the time-ticks solid. The rest was a bit ragged.

Before tuning in. I joined the second mate on the bridge. It was a black night broken occasionally by distant lightning flashes and the ever present navigational lights. Sure glad I'm not the navigator of this crate. Bon't see bow they know were they are heading.

June 4 1924: The skipper gave me two messages to send. As a government owned ship all traffic had to be cleared through I heard NAM at Norfolk sending a blue Navy shore stations. Navy shore stations. I heard NAM at Nortalk sending a slue streak. When he finished I called him. No answer. Then he started up again at high speed. This went on for some time until I realized that I wasn't tuned to 500 KCS but to some other frequency and the high speed traffic was being sent by some Navy ship signing NAMN and running it all together so that I thought it was NAM. I tuned around some more and finally heard KIDC DE NAM being sent about ten words per mid June 22. TR = 2195 Miles S.E. of Cape Henry. We ute. I answered and cleared my traffic with trembling fin-gers at about the same speed. NAM acknowledged and asked if I had receiver trouble. I said "outy temporary" and signed I had receiver trouble. I said "outy temporary" and signed off in a cold sweat. Later the skipper had me send another message. That wasn't so had because I had marked my recelver dials and knew where to find NAM.

1924; Woke up to find we had docked in Baltimore at June 5 1924, woke up to lind we had booked to barriance at AM. Radio inspectors abourd again. No trouble. Managed to get a good UV-2014 tube to replace a burned out VT-11. Reception much better. Guess I'll have to "accidentlly" burn out my two spars VT-11 tubes and get replacement UV2014 tubes in Norfolk. Loaded lumber and departed Baltimore at 2:30 PM June sixth.

June 7, 1924: Arrived Norfolk, Went to SORS office and got two UV201A tubes and some small hand tools as none on board.

June 10 1924: Still in Norfolk loading general cargo, In t evening while tuning for music, I heard NAM calling KIDC. That's me, and so I answered not knowing better than to transmit when tied to a dock. He gave me a message filed June fifth about our docking here in Norfolk. I gave the message to the skipper without comment. To my surprise he didn't chew me out. Guess he understands that I'm a good secretary but an inexperienced operator trying hard to learn

June 12 1924: Departed Norfolk at 7 PM and headed for South America. I dutifully copied QST'S from NAM and NAA but nil for us.

June 15 1924: A beautiful marning and a light sea, Scores of dolphins playing tag with the ship. They dive in and out of the water in graceful acrs we are now in the tarlf Stream but crossing it because it would impede our progress south. The skipper had me send two messages via NAM to Norfolk. Shot them off like an old pro. 1'm getting the "hang" of

Capt. Ed Dingley, Jr.

June 22 TR - 2195 Miles S.E. of Cape Henry, we are now in the Northeast Frades which blow a steody gale. The ship rolls and plunges but I love it. The sea is a beautiful blue and the sun dazzlingly bright. This certainly is a lazy man's job. I stand watch any night hours of my chosing and sleep, read and eat grand meals the rest of the time. The LIDERTY GLO (KIQZ) and the WEST MERTS (KOTK) are following us South but same distance behind. I work them daily for possible relays from the states.

June 26: 550 Miles N.W. of Cape 5t. Roque. We crossed the equator today. Pailed to see the ocean mail buoy that the third mate told me was used by South-bound ships for depositing mail to be picked up by North-bound ships and vice versa. Too innocent to know I was being ribbed. The Chief Mate asked me to get the key to the kcclson from the Chief Engineer. The latter said the Third Mate had it. The Third said that the Sec-ond Engineer had it. About that time I cought on to the joke and joined in the laughter. The whistle blew for 10 seconds as we cross the Otherwise no bazing was indulged in.

dune 50: My loafing came to a sudder halt today when several motor acmothre leads broke loose from their commutator segments and damaged some field coils. No wonder: the ambient temperature above the engine room was about 120 degrees and the motor easing was too hot to touch. Spent all day getting the red-hot 200 pound rotor out of the casing and down to the machine shop where we soldered the armature leads back in place. Next the damaged field coils had to be taped and the armature replaced in the hot updraft from the eng It was a hot, tough job but, when still soaked with grease and sweet. I pushed the start button and she ran Ok again. I decided to transmit seldom and on half power but was still fearful of another failure.

1: 250 Miles N.E. of Victoria Brazil. A Tian shore station send me the following message addressed to Master, S.S. SATARFIA:

(Continued on Page 58 Please)

Continued from Page 3

FROM CAIX A GRANDE BOIL

I repeated back exactly as copied and received confirmation of correctness. The Brazilian operator had no English and I no spik Portugese so I could not argue with him. I gave the message to the Skip per and reported confirmation received. The Skipper had me send many dollars worth of messages trying to find the location of that rock. In consequence the motor generator had to run nearly all night and at eleven AM the next morning she burned out again in the middle of a wessage, and tripped the circuit breakers with a bang.

Again the hot work of removing the armature and lugging it to the machine shop. This time, before sol dering, I used steel wedge points to wedge the armo-ture wires into the burned boles in buts of the com-mutator segments. I was dehydrated, my head ached and so I took short work breaks on deck and watched

us enter the beautiful Harbor of Victoria, Brazil.
...Ny FIRST FOREIGN FORT ! I'll always
regret that generator break-down because it prevented me from seeing everything.

The harbor is lovely, the first things I noted were the high mountains surrounding the tiny town. In the brilliant sunshine the mountains were the most verdant green that I'd ever seen. On the highest peak there was a white adobe convent, as I learned later. It looked like a white sugar lump atop a green birthday cake. Through field glasses it looked like the castle of some feudal prince glistening in the sunlight. I could see rows of windows overlooking the harbor and the nearly vertical eliff at least a thousand feet straight down. At the base of the cliff were tunnel entrances, evidently the means of entrance to the convent. We dropped anchor at 3 PM. I showered and dressed and joined the Captain to share in a lau-nch. He on ship's business and me to locate a replacement armature.

JULY 5: No armature or replacement motor-generator available so I worked and sweated to reinstall the repaired armature. It was a major operation to get it property aligned in the bearing

: We finished cargo operations and glided out of the pretty little harbor at noon today.

Anchored to the Harbor of Mantevideo. Uruguay this evening. Cold and rainy. It's winter here. No luck on a replacement armature or N.G.set. The Skipper and I visited the U.S. Vice Counsel. Mr. Howard C. Tinsley, who took us on a tour around the city and Lunch at a fancy club. I bought myself two UV-200 tubes, a tube socket and an audio-transformer and assembled a single stage audio-amplifier which greatly improved the usefulness of my crummy SE-1420 receiver.

July 12: Completed cargo handling and departed 5 PM For Buenos Aires.

uly 15: I awake to find us anchored in Buenos July 15: I awake to find us anchored in buenos-Aires Marbor awaiting quarantine officials. About noon, tugs brought us dock-side in La Boea which literally means "the mouth" but which actually des-ignates the entire dock areas which are nearly as extensive as those in New York Harbor.

For reasons unknown to me, we were scheduled to re-main at the dock for nearly three weeks even though cargo unloading was completed in a few days. This long stay gave me opportunity to four the city, the famous race track, the casinos and to attend several performances of the famous Monte Carlo Opera Company at the fabutous Theatra Colon which is said to be second in grandeur only to the Paris Opera House I tried in every way, without success, to get a replacement armateur or motor-generator even to the extent of calling on Colonel Nance, who was head of the Radio Corporation of South America, and his teck nical manager Mr. Hayes. This contact was arranged by Mr. Feeley the Commercial Secretary at the Amertean Embassy. Although I could accomplish nothing about a generator, these kindly men introduced me to a host of other friends and I was included in many pleasant dimmer parties. All in all, the

stay in Buenos Aires was most enjoyable.

> At noon today we moved ship from La Boca to our. The Skipper decided to navigate through narrow channels and through several draw bridges without the aid of tugs. At one bridge the tide caught us and we banged into the concrete abutment of the bridge knocking a big dent into the steel plates of the bow. Marine inspectors decide steel plates of the bow. Marine inspectors decided that the damage was minor and that we were seaworthy We loaded the two after holds with bulk corn, forward hold with raw hides that stunk to high heavens, and the number two hold, just forward of the bridge structure with sacks of bone fertilizer which also stunk,

> Aug. 8: Departed Buenos Aires and arrived back at Montevideo the next day where we loaded more sacks of stinking fertilizer. Weather still cold/rainy.

10: Departed Montevideo at 2200 hours local time bound North for Santos, Brazil. Sent several messages to shipping agents in Buenos Aires. Used minimum power.

Aug. 11 Heavy swell running and ship rolls alarm-ingly. Have to secure all moveable items

in the radio shack and hang on to the operating table to maintain balance. The ink bottle upset and spilled ink all over my "Berne Lists". Neals are a problem.
Plates slither and slide, water glasses
and coffee cups half-filled otherwise the
liquid spills.

Aug. 12: Wow! What a day. A force ten gale blowing. Wind busts to sixty miles per hour. The waves are mountainous. Must cling to a life line to cross the deck from radio shack to my cobin. Spent some time in the pilot house watching the excitement. The wind howls and roars and the rain drives against the windows with such force one would think they'd brenk. The ship fairly shivers with the force of the wind and the waves. It is really terrifying. I've never seen such waves before. At times were are in the hollow between waves that are higher than the pilot house and we can see bothing

but a wall of water everywhere. Then the
water wall collapses on us and there's
nothing of the ship showing above the water but the
masts and pilot house. Many times I thought we
weren't coming up again, but always the ship sluggishly heaves up and tons of water roll off the
decks. Moments later we seem to be fifty feet above water, supported only amidship by an enormous wave on which we seem to yaw as much as 45 degrees off course. Everyone is worried, we are running off course. Everyone is worrted, We are running engins at slow speed so that our own momentum wont drive us to the bottom once we are leaded that way with tons of sea water on our decks.

I have kept a continuous radio watch expecting to hear distress signals from other slops and ready to send one myself if so ordered. Half the crew are sea-sick but fortunately I am not. Even thought I regularly eat such food as can be prepared, mostly sandwiches and coffee, I feel rotten.

13: Rain has ceased and the sun is shining but the waves are still intent on swamping us,

14: Sent two messages regarding our ETA at Santos. Seas abating and weather warming, Couldn' hit the sack until 2 AM because of poor service at SPS (Santos).

Aug. 15: Arrived Santos 9 AM. To shipping agents and bank with the Skipper. Skipper and 1 lunched at the Commercial Club with Mr. Hacon of Federal Express Company (ship's agents) and Cap't. Mitchell of the SS LIBERTY GLO and Cap't Manning. Skipper of the SS WEST MOHAWE. In the afternoon "Sparks" Smith of the LIBERTY GLO came over for a rag chew. Smith

16: Londed some bugged coffee beans and were all ready to showe off when the engineers remember-ed to sound the wells and found 60 inches of water in the bilges. In consequence we had to unload mos of the bagged furtilizer from number 2 hold until a In consequence we had to unload mos tunnel under the remaining bags gave access to the hilge manhales. Found many twose and missing rivits in the hull plates where water was pouring in. Hel-meted divers knocked out had rivets and replaced them with bolts. (Turn to Page - 39 Please),

First Trip - Dingle

(Continued from Page 38)

Workers inside the stinking hull put washers and nuts on the bolts and wrenched them tight. Quarantine off-icials forbade us to off-load wet fertilizer bags on the dock, not even dry ones, and so the bags were piled; high on the forward deck.

August 19: This unexpected stay in Santos gave me time to take a fascinating rail trip to Sao Paulo high up in the mountains. The grade is so steep (30 degrees in some places) that trains progress in stages defined by each terminal of a succession of endless cables. The steam engines clamp onto the cable. There must always be one down-going train to counterbalance the uppound train and both engines chug along at full power because the cable itself is merely an idler. It seems so strange to be near an engine chugging at full power down a 30 degree grade. The City of Sao Paulo. It's a beautiful city but many buildings were wrecked by artillery shells or pock-marked with bullet holes in consequence of a recently concluded revoluation. They be one down-going train to counterbalance the upbound occur with considerable regularity in South and Central

August 20: The wet fertilizer bags on deck are crawling with maggets and the millions of flys make life miserable. They bite and they are into everything, even in the food. The stench is sickening. Most of the crew and I are ill with dysentary. Worst of all, the rot-ting fertilizer generates such heat between the lower bags as to create a real fire hazard.

August 25: The Skipper couldn't get a firm decision from the local shipping agents as to disposition of the fertilizer and so the skipper decided to cast off for Rio, taking an swful chance of capsizing if we encountered bad weather with a deck load of fertilizer nearly as high as the pilot house windows. Fortunately the seas were calm but the breeze blew the stench right in our faces, It was awful?

August 26: Arrived Barbor of Rio de Janeiro, Brazil at noon today. As seen from the harbor, the city is beau-tiful and Sugar Loaf Mountain looms impressively at the harbor entrance.

August 28: A decision has finally been made to dump this stinking fertilizer at sea.

August 29: All day at sea with gangs of laborers dumping the stinking bags over-board; skipper had me send many messag-es. Used lowest power to reach Rio shore station. Had to stand watch all lay. Ship returned and anchored in hurbor at 7 PM. Must repeat some dumping tomorrow. loose again. Much sparking. Managed to contact
SS AMERICAN LEGION on low
power. He will relay my
position report and equit ment problem to SORS in Jacksonville,

THE WIRELESS PIONEET

Sept. 15: TR. 1581 mls SE Jacksonville, Spent last ten days removing repairing and repla-cing armeture of that blasted M-G at least 6 times | Ambient temps tempts to repair it, (Continued at right)

allie

FIRST IMPRESSIONS DURING THE FIRST WATCH ON THAT FIRST SHIPBOARD JOB!

With Fear & Trepidation

Sept. 1: Dumping completed and we TIRST TRIP! Do you remember your first assignment To departed Rio at 8 PM for Jackson We thought our staff cartoonist. Ralph Folkman, caught the mood, or reflected the feeling of us young neophyte's perfectly! All of us had to make his or her Rio. Weather very hot Metor commutator leads coming loose again. Much spark—

TRST TRIP We selected Captain Ed Dingley's story because it nostalgically brings back some of the early memories of a period of our lives that we would like to relive.

> There is no doubt but that 'wireless' has brought infinite benefits to mankind. On a more personal basis, wireless has been used by many of our members as a stepping-stone to a college degree or improved position or status in life. We can all look back to our first ship as the nostalgic prologue of the chapters (of our lives) that followed - with heartfelt appreciation of all of us that were touched with this magic wand.

Tried every conceivable method of contacting another ship to relay our ETA Jacksonville. Tried a keyed buzzer in antenna circuit. Tried regenin the grating above terating the receiver in antenna circuit. Tried regening the grating the receiver into oscillation on 500 Kcs. and engine room about 150 keying the plate circuit but can't raise ships passing degrees. I'm dehydra-within sight of us. What I wouldn't give for an old the first spark coil! Tried signalling passing ships at Motor breaks-down each inight with our searchlight blinker but the watch off-time even un low power; icers paid no attention. If they only had sense enough lad to abandon all at- to call their radio-operator to read my blinker signal.

(Concluded on Page 40)

Sept. 22: Dropped anchor in St. John's River, Jackson-ville at 7:15 PM last night and docked at 10 AM today The Shipowner's Radio Service man came abourd with blood in his eye. He had received no position reports or damage report that the <u>SS AMERICAN LEGION</u> was sup-posed to have relayed and he was ready to charge me with dereliction of duty, malfeasance, misfeance, non feasance and probably illegitimacy until the Skipper, and mates and the engineer office cooled him off by telling of my untiring efforts to repair that motorgenerator.

Then it was my turn. I recited my efforts to get the Philadelphia office of his company to re-locate the motor-generator before the voyage started. I charged I recited my efforts to get the his company with violating the 1920 International Convention in not providing emergency equipment capable of operation in the event of any kind of failure of the main equipment and offerred to discuss the matter with the Department of Commerce Inspectors. He quick ly became most amicable and cooperative. His technicions installed a new armature and the next day while I observed their sweaty labors with a suppresse

Sept. 26: Departed Jacksonville bound for Norfolk, Va.

Sept. 28: Called from bed by Skipper's orders to stand watch because we are in another bad storm. The ship is rolling and bucking like a bronco. As ordered, I obtained bearings from three shore-based Navy D/F stations. Very difficult because of heavy static but got a fair fix.

29: Storm still bad. Visibility nil. Requested veral D/F fixes so we could find Cape Henry, Entered protection of Chesapeake Bay and dropped the hook.

Sept. 30: At surrise we proceeded to dock at the Mun-icipal Pier in Norfolk. Because I was already late for school, the gracious Captain Battyr rushed the necessary proceedures to find a replacement operator, to pay me off and to sign my license with the comment "Excellent". I re-entered MIT as a junior on Oct.6. 1924.

EPILOGUE ... This voyage has been a wonderful experience, a lesson in respon-sibility and a rejuvenation of body and soul.

BY - Col, Harry D. Copland, USAF/RET (893-SGP

The sea is gentle in those moments before night crumbles away to a quickening dawn,

The waters are alive, supple with a dark liquid grace

A few reluctant stars gleam faintly upon the throat of Heaven. Our good ship plows the tranquil tropic sea in what seems to be unlimited space, with the calm. steady heart throb of the triple-expansion driving

Our shack is on the hurricane deck. I am perched on the foothigh threshold of the door, waiting for the end of the "dope watch". My head-set, connected to 10) THE WIRELESS PIONEER

the crystal receiver by a long cord, tells me that sig-nals are starting to fade as the magic of darkness de-Righ pitched, sing-songey VCE, up there on parts. frigid Newfoundland, tones down to a whisper --- the drawl of Miami's WST seems to come from a tightly shut locker --- EDT's powerful voice is giving M mell in Spanish because Habana hadn't answered pronto -- New Orleans is patiently repeating each letter three times in an attempt to foil the static that plagues Swan Island's US relay station.

Now the soft darkness starts to disolve, slowly, ever so slowly, the black water turns to midnight blue and in the east where the horizon meets the edge of Heaven the first pearl strokes of dawn paint themselves upon the distant sky.

A lone sailor, scrubbing bulkheads, kicks his metal bucket and violates the purity of the quiet.

Now the eastern reaches of the sky are ornamented with fresh silver and the timisst overtones of gold, as if the sun is announcing itself. Turples and rich pas-tels follow and the morning starts to throb with color.

Slowly and gracefully the water is made brilliant, iridescent with colors that sheen like silk moire. It is, I repeat a gentle sea which sends tiny waves rippling with saurian case to nibble delicately at our holl.

I have company.

A lumpy, middle aged tourest, dressed in sport-shirt and plus-fours plods along the rail. We gives me a quick, disinterested glance, then moves along, head bend downward as if searching intently for some lost object in the sea.

Does he feel the kinship with the sea that I have drawn there by the umbilical cord of time which reaches back to when it was truly Mother Sen from which life emerged ?

I lough half embarrassedly for such fanciful notions. The sum is rising.

First it sets a gathering of clouds upon the horizon to fire and they glow as if laced with live coals.

It climbs higher and inscribes itself upon the waters and builds a broad corridor of gold upon the sea. And as it moves upward into the Heavens, thundering above the clouds in the freshly-minted glory of the new day, I could understand why so many early civilizations wor shiped the sun.

There is an electric-like quality to the air. A sweet-ness in the breeze. I delight in the deserted stretch-es of the deck which soon will be crowded again.

A gull glides from out of the sky astern, winging in a series of silky arabesques, as if given a personal per-formance before flying away.

Suddenly, the sharp metalic sound of the ship's bell announces the hour.

It is time to turn over the watch. The blazoning sun wheels along the archway of the sky in full command of day.

The sea has worked it's therapy. A peaceful bunk beckons as I sign the log. -nanOann-

Note: The above beautiful piece of writing is reprinted from "ORN" with permission of Member Copland and Ray Guy, Editor of the GOLDCOASTERS fine publication. Ray, incidentally is also a SOWP member (160-P)

"Conditions described by Harry He adds as footnote: existed prior to WW1. Swan Island was maintained by United Fruit to relay between New Orleans and the Carribean banana ports and operated on roughtly 2,000 ribean banama ports and operated on roughtly 2,000 meters. Gulf static made life miscrable, as old hands can attest who winced at the horrible "grinders" which came with unending regularity and wore down one's nerves hour after hour, six hours on and six off...all the time at son. Our Paul Gallant was an operator at Swan Island. I was there, Charley! Marry brought it all back, most graphically. VCE, Newfoundland, and WST, Miami Beach were stations of outstanding character and identity and could be heard and worked at night all over the porth and work of the senth Atlantic Creans. over the north and much of the south Atlantic Oceans.

Thanks to both Harry and Ray for the above. I am sure all members will enjoy TU es 30.

IIIS is a new age, an era in world affairs with magnificent new horizons which dangerously effect our thinking and consequently our attitude towards country, community, friends and acquaint-ances.

Therefore, it is essential that we, singularly and in groups, examine the complexities and perplexities of this new age with a view to reorganizing and rearranging our spiritual, mental and physical idealogies.

Demands now being made upon all people everywhere are ominous and excessive. Stience has advanced beyond our economy. With new and scintillating horizons inviting us to material pleasures on all sides we are rushing hither and thither seeking to experience as many of these pleasures as possible.

Thus, our time, our most precious possession, should be divided into halanced proportions corresponding to hours in our day. We must provide a portion for the service of our Creator and our Fellowmen; we must provide a time for our usual vocations and we must provide a time for relaxation and repose.

There is so much to see, so much to do, so many material pleasures to achieve, that we strive to gain them all! This is an impracticability! We partly accomplish our mad rush for material things by diminishing the time we should devote to the spiritual and mental and increasing the time we use for physical satisfactions.

This tendency has caused a dangerous loss of balance in most of our lives. We are victims of the most distressing frustrations known throughout the entire turbulent history of manking.

Should we proceed at this breakneck pace, continually leaning more and more to the physical and neglecting spiritual and cultural pursuits, we will eventually wreck our churches, our economy, our nation ... and ourselves!

Therefore, why not seek solitude in some quiet retrea where one may divest mind and conscience of the superfluities of life and prepare mind and heart for those golden hours which are the days of our years to come.

PX, WX, SKJ'S

elson Willets

PIONEER MEMBER, Nomer Courchene (182-P) says he still likes to sit down and copy WX and PX...encloses some schedules that fellow members light like to listen to as follows:

PX 8:00 WX 8:10 PX 8:45 PX* 10:20	AM	NPG WCC VIS WNU		(28)Sydney	8:47AM 8:27AM 9:45AM 11,14AM
Time Hydro WX 11:50 WX 12:10 PX 10:00 PX 10:00 *Px SKJ mi) PM) PM) PM	WSL	8.586 8.514	& 15,031 & 12,997	2:15PM 12:20PM 11:PM 11:PM

42) THE WIRELESS PIONEER

- 30 -

TELECOM-KITCHIN

(Continued from Page 41)

to discover that he is credited with coming up with the metal diaphram which was later used by Bell in his "electric telephone". Some countries have "tax" stamps to be used in addition to ordinary postage and the funds so raised are allotted to various plans such as telecom employees pensions, new communication build ing funds, and so on. In one case France issued a stamp on which the face value is shown as 90 plus 50 (centimes), the 90c being postage and the 50c a special levy to callect funds to celebrate the 50th anniversary of the Eiffel Tower. Remember "FL" on long wave? The man who installed the first FL equipment (General Ferrie) is also shown on a stamp. Do you want a picture of the USSR "moon buggy"? Bulgaria has it on a stamp. Want 3-D stamps? Blutan has them. You may also get stamps printed with alominum or gold foil and not everybody who licks stamps knows that a lot of them have bars which show up only under flour-escent light (for automatic mail sorting). It you get tired of looking at square stamps you can look at triangles, oblong, or round ones. Tongo even went to the extreme of making a stamp in the shape of a heart and mnother in the shape of the island, but these latter are not telecom subjects.

Whatever your interest is you will find it on stamps from aircraft down through animals of all kinds, birds cities, dancing, languages and music, mathematics and science, medical (you can even specialize on 'malaria' stamps!) and so on down to religion, revolution and wars, ships, sports and, finally, signs of the zodiac! Do you want a miniature art gallery? Yout famous paintings are shown on stamps. So it is evident you can expand in any direction and there is always Europa CEPT (Conference of European Ministers of Posts & Telecom) for which there are yearly issues by many European countries.

How to get started? Walk into a stamp store and look at the catalogs but DON'T become confused and discouraged by the fact that catalogs show hundreds of thousands of stamps. And don't walk into a store and expect the dealer to produce exactly what you want as no dealer could possibly stock all the stamps ever issued and, in fact, some stamps become scarce and are consequently barder to find. There is a British Guians stamp of which only one is known to exist. It recently sold for \$280,000.

Most dealers do not stock specialized stamps, therefore the usual practice is to make up a "want list" which the dealer will order from his wholesaler but, here again, many dealers do not want to be bothered with want lists. However, fortunately, there is a very satisfactory way of doing business by means of mail "approvals". This requires getting in touch with a dealer who does business by mail. He obtains the stamps you want (generally knowing the source of supply) and sends them to you on approval. Laything you do not want is sent back with a remittance for those you keep. This is carried out on the honor system and on receipt of your remittance the dealer sends you another lot. Of course, anything specifically ordered, which the dealer obtains for you, should be purchased unless in some way it is unsatisfa tory as to condition. Not all dealers landle "toplcals" but it may surprise you to know that there is an American Topical Association with many thousands of members who specialize in one or more of the subjects shown on stamps.

Stamps are something which cannot be exhausted in an informatory article so if you would like to ask quest-tions, please do so. However, I would appreciate SASE, or if outside Canada, the envelope with an International Reply Goupon for postage (available at postoffices). My address is 369 Nigel Ave., Vancouver, British Golumbia, Canada.

Gilson V. Willets (22-SGP) Society Mistorian also owns the "Flying Morse Stamp Go." Villa Grande, Ca., 95486. He also would be glad to assist. Send SASE.

BY HENRY W. DICKOW

CENTENARY

ON Samuel Finley Breese Morse "What Has God Wrought?"

EDITORIAL NOTE

The Centenary of the death of S.F.B. Morse will be observed April 2 1972 and we think it proper for our "wireless group" to join with members of the Morse Tele graph Club and their fraternity in honoring and giving proper recognition to this great inventor. It will be recalled that many of the early wireless pioneers were former Morse men, lured to operating jobs aboard ships and at shore stations by adventure or higher pay. Morse code, was in fact extensively used at sea until confusion made it manditory that only one code be used. Article 6 (XV) Service Regulations annexed to the Berlin Convention of 1906 made the use of INTERNATIONAL MORSE CODE manditory. The code shown at the right is not the 'original' Morse code (developed in 1837 by Mr. Morse and Alfred Vail) but a refined "fast" code revision drawn up in 1844 to give the shortest signals to the most frequently used letters. It was adopted for use on all Canadian and U.S. landwire circuits. Most of the code for punctuations was developed many years later (Circa 1875) by Walter P. Phillips for use on AP's first leased wire circuits. (W.A.B.)

After repeated denials, the Congress of the United States in 1835 made funds available for the construction of an experimental telegraph line between Baltimore and Washington.

And over this circuit, the inventor of the telegraph himself sent the historic words in the dots and dashes of a code he had earlier compiled:

"What Hath God Wrought ?"

(Turn to Page-44 Please)

THE PRESIDENTIAL TICKER (KEY)

The most famous telegraph key in the world is the Solid Gold telegraph key used by the White House for "Button Pressing Ceremonies". It is made from the first gold ever taken from the Klondike Valley and has been used by every President since 1909. (This photo. purchased from International Newsreel-circa 1925, by Ye Ed for use in his publication, The Communications Journal, Pub. 1930, suspended after a very short life. Response was great - but the cash was low !

MORSE CODE

Used on land lines in United States and Canada

A
B == 000
C
D = **
E .
F
G == •
Heese
**
M
N
0
P
Q
R
S
T -
Usem
V
W
X
Y
Z
de a
Figures
1
2 **= **
3
4 ****
100

Punctuation
(.)
(,)
(?) - • • - •
(:)
(;) *** **
(-) **** * = **
(1)
(')
(/) • • = =
(
)
(") **-*

The Morse Telegraph

By Henry Dickow ammanammanammanammanamana

" WHAT HATH GOD WROUGHT ?

The man at the telegraph key was Samuel Finley Bresse Morse,

He had sent the first four words ever transmitted by wire from one city to another; carlier experiments were conducted between points only a few hundred feet apart.

Morse was at one and the same time an inventor and an artist, but from brush and essel his rewards were small, thus prompting him to turn his talent to the field of electricity and magnetism.

actually is.

Morse then built his first telegraph sounder, not unlike the instrument in use today. Its principle is precisely the same. Only the mechanics of it were changed.

Then came the Morse Telegraph Code, and with it also came confusion among those who sought to master its technique. The Morse code consists of three elementy dots, dashes, and spaces. Spaces between the characters of a letter, and additional spaces between the letters of words. This dual method of spaces has ever since been the bane of the wireless operator.

Although the wireless telegrapher uses a code of his own - the Continental, or International Morse, in compliance with worldwide regulations, he is often required to also be proficient in the early Morse or landwire telegraph code. In cases where a wireless shore station is served by a Western Union or Postal telegraph line (sometimes both), the operator is required to work it in Morse. He receives the message acter of a letter - only the spaces between the land-line, of men would not believe Morse's teregraph would a word. But when he changes over the the land-line, of men would not believe Morse's teregraph would the code he then uses. Morse is - as was said earlied They refused to give him any money. But Morse would-the code he then uses. Morse is - as was said earlied They refused to give him any money. But Morse would-the code he then uses, Morse and spaces which make up and give up. He crossed the ocean in an effort to - composed of dots, dashes, and spaces which make up an individual letter, plus the conventional spaces between letters of a word. This use of two different codes has resulted in countless errors, some of a ver-grievous nature, costly, and often irreparable.

Morse saw in his system a means of saving time. Code was more dots and fewer dashes than the Continental. Dashes take longer to send, thus it takes more time to send a word or a message in Continental, but the probability of error is greatly lessened.

Still worse with conventional Morse is a dash of twice the ordinary length for the letter L. The Morse T is a short dash, the letter L a dash twice as long. A word, such as Little would start with a long dash, two dots, a short dash, another short dash, a long dash followed by space, then a dot.

To the early Morse telegrapher who first studied and then made use of the original Morse code, all was serene. He learned but one code, used but one code, and would never know how simple another code could be if the dashes were all of the same length, and if none of the letters used spaces in addition to the duts and dashes.

To bring order out of chaos, the original Morse code, as it was first used by the early wireless pioneers, was discarded for the newer, simpler, safer and surer Continental. The long dash was eliminated, and there (44) THE WIRELESS FIGNEER

were no spaces between the characters which make up a particular letter, such as C, O, R, Y and Z.

In Morse, the letter \underline{C} is made up of two dots, a space and another dot. In Continental, this same letter is dash, dot, dash, dot. $\underline{0}$ in Morse is a dot, space, dot in Continental it is three dashes.

When the Morse code went out of wireless, confusion went out with it. The wireless operators in the ser-vices of the Army, Nevy, who are in some cases required to work both on the air and on the Land-line telegraph circuits, have long since taken it upon themselves to use the Continental Code for both services.

But in World War One, when an expert knowledge of both codes made mandatory in many locations, the headaches of the operators were at times unbearable.

If you have ever listened to the clicks and clacks of a battery of telegraph sounders in a Western Union office of the early days, you must have wondered how the telegraphers were able to distinguish one from the ergised magnet when the current was turned on - and would be released the moment the current was disconnected. By allowing the steel bar to act as a lever with a spring attached, a to-and-fro movement could be accomplished with the aid of a switch. And this switch soon became the telegraph key, for a switch it a screen other instruments on all sides of his soon. nothing at all. He is oblivious to all but his own. - 50 -

THE OTHER PROPERTY OF THE PARTY THE FAITH OF SAMUEL MORSE

By Alfred K. Allan

The lean figure of Samuel Finley Breese Morse stood be side the table bolding his telegraph apparatus. On this caim day -- March 24,1841 -- the United States Supreme Court's chamber located in the Capitol at Washington, D. C. had been turned over to him for his most important undertaking. Here and now. Morse would prove that his method of telegraphing messages was practical.

He hesitated for a few seconds, poised above his instruments, his finger on the key. It must work, he thought to himself.

Samuel Morse, a minister's son, was a man of great De pursued his inventive talents with courage over the air in the Continental or International Morse, and determination. When he first devised his teleast is also called, then transfers it to the land- graph in 1858, he tried to get our Congress to grant line in conventional Morse. The Continental Code has some funds to him for the construction of an experimenduts and dashes only, with no spaces between the chart tal line stretching from Washington to Baltimore, to be acter of a letter - only the spaces between letters of used to test his telegraph. But a number of Congress a word. But when he changes over the the land-line, men would not believe Morse's telegraph would work. procure from some European country the funds he needed

> For four years, Morse roamed Europe, pleading with the leaders of each country for help. But none would give his invention a try. In 1842, a weary but still deter-mined Samuel Morse returned to the United States to go once again before the Congress with his request for money.

> Another year passed, and still no action was taken on Morse's bill. Congress was preparing to adjourn its session, and the bill was their last piece of business to be attended to. Would it pass this time? Morse was wniting at home for the decision.

> The clock ticked on and still no word from Washington. As midnight came, the bill was finnily brought up and a vote was taken. The report was in the aftirmative!

And now it was the day to prove to Senators and Congress that his invention was truly practical ...

He pushed down on the telegraph key and clicked out in code his message, "What bath God wrought,"

In a few seconds, the key clicked again as the message came back from his assistant in Baltimore exactly as Morse had sent it, proving that the message was received. Morse jumped to his feet and executed a joyous caper. His telegraph had worked $\frac{1}{2} = 30 =$

early wireless stations

эссосососососо Ву эссососососососо

Ed Marriner, W6BLZ, 528 Colima Street, La Jolla, California

Here is a brief history of early wireless

E. M. Marriner

The old time wireless stations, like the operators who manned them, are gone. The golden age of the sea-going wireless operators who operated the rough notes of spark transmitters or nostalgic musical notes of the arc, made the blood flow in any young man with a wanderlust. The old quenched spark gap with the pickle-jar muffler had a far away sound and lured many an operator off to sea.

In the very beginning I can imagine the young operator, his first time on board ship, with a new transmitter resting in front of him, getting the fragrant smell of lacquers and phenolic compounds enclosed in the tight, stuffy wireless shack. Outside, the smoke, stack gas and carbon grime covered the bulkhead. The canvas lifeboat cover outside the porthole was encrusted with a combination of salt spray and soot.

Perhaps the new operator would familiarize himself with his new treasure before the ship got underway. He might turn on the switch and press the key as they taught him in the Marconi School in San Francisco. Maybe he

would take a pencil and draw an arc from the antenna leadin, or watch the meters flick a few times to instill confidence in himself (this was before the time of radio inspectors).

Once back from a long voyage, Sparks would come into port looking for a new berth, spend his money and be out of work. What would he do? Casserly's Bar on Market Street was the most likely place where he could get a free hardboiled egg and a ham sandwich for the price of a five-cent beer.

Next in the order of things, the wireless operator had to check in with Malarin, the hiring agent. Malarin would generally tell young Sparks to wait in the static room. Hours would go by. Finally, the young man would stick his head out the door to find Malarin had forgotten him and gone off to the ball game.

Eventually he would be on board another ship with a little more experience. He might have picked up a bag of silicone so he could pick out some good hot crystals for the detector in the ship's receiver. Some of the time might be spent building a receiver from army surplus audio tubes or fixing the spark gap by putting a 30-30 shell case over the gap for a better sounding note. There was also that little trick of dropping the helix to broaden out the signal. Once out of port, he could contact a navy station on 2300 meters using this modification.

On the return trip, young Sparks might have gathered a few bottles of "Old Crow," because prohibition was in effect, and hide them away for his friends. The stowage problem was always solved by putting a few bottles from Canada in the transformer oil or behind a high-voltage fuse panel.

How did wireless start and lead up to glamorous sea-going jobs? There were many tinkerers and experts like Loomis, Tesla, Preece and others fussing with wireless before Marconi. Professor Amos A. Dolbears, of Tufts College, attested to the successful experiments of shipboard wireless by Lt. Bradley A. Fisk prior to August, 1888. Lt. Fisk wound a number of turns of insulated cable around the USS Newark lying at the New York Navy Yard and likewise around a yard tug. He could receive signals a short distance away with a telephone receiver. The system, however, was called induction wireless, and he couldn't claim the invention of wireless.

Nothing really happened in the way of commercial communication until Marconi connected an antenna to his transmitter in 1895. The libraries are full of books about Marconi and his early experiments. It is noteworthy to say in passing that while others dabbled, Marconi had vision and did something about it! On June 2, 1896, he obtained a patent and took his apparatus to England to obtain commercial backing.

Things began to happen fast, and in just a few years, wireless communications were a reality. In 1897, Marconi was operating his

Cliff Watson, in 1908, at Devery Mine, near Granqueville, idahe. It was his first wireless job, inset shows Cliff as he looks today in Newy uniform.

continued on page 48

Eben K. Cady

President

Society Of Wireless Pioneers

of, by, and for-the 'Professional'

u the early days of 1968. Bill Breniman, the founder of our Society often thought . . . how nice it would be if all the old pioneer wireless brasspounders could get together for a reunion, to meet and visit each other periodically after the lapse of years - to renew acquaintances with old ship mates and friends. Perhaps we could even invite some of the "Sparks" still going to sea to join us -- they could learn 'where we have been' and we could learn 'where they are going'.

He thought . . . there must be several hundred oldtimers in our area who might just like the idea. He knew of course, there were many many more but he also knew that many had grown very reluctant about joining clubs or organizations of any kind.

This he thought, was largely because the organization that did exist were phasing out the professional wire less operators - at least they had opened their doors less operators - nt least they had opened their doors to nearly everyone in the electronic field, regardless of 'specialty', hence, the professional brasspounder had become a 'near' non-entity, due mainly to their new conglomorate membership taking over. Severa organizations that did offer some interest were established for amateurs and primarily 'smateur' orientated, Unless you were an active 'ham' you were merely tolerated. Of course, your dues were very welcome! The idea of a "Simon-Pure" organization... of, by and for the professional wireless brasspounder at least where they had full control of their own destiny, was one of the big ideas back of his thinking.

the SOCIETY OF WIRELESS PIONEERS was founded and the only requisite was that the applicant must have earned his living as a wireless operator ashore or afloat at some period of his or her life. It did not make any difference if it was commercial, government or other service as long as he or she had been paid to handle traffic by C. W. and done so with a hand key or bug.

The response was astounding. It continues to be astounding. Before you receive this publication, it appreciation for their dedication, and for their time will have passed the ONE THOUSAND mark . . . and there and efforts toward the operation of the SOCIETY OF are many more to come. We were also astonished to wire the wire to some the society of the wire to extend to all our officers, thanks and appreciation for their dedication, and for their time will have passed the ONE THOUSAND mark . . and there are the extend to all our officers, thanks and appreciation for their dedication, and for their time will have passed the one thousand efforts toward the operation of the SOCIETY OF are many more to come. We were also astonished to wireless of greetings. . . my find that our membership is possibly more diversified heartiest of greetings. than any of the electronic or communications society

with the possible exception of the mmateur radio clubs we have members from every walk of life, doctors, law-yers, judges, brick layers, business men, farmers, inventors, journalists, etc., etc. It might seem to you that this is what the Society was trying to avoid. Not is the least, because we do have one common experience by which we can must each other on common ground because each and every one of us has been a professional wireless telegraph operator, at sea or on the land.

Our membership now extends from Canada to Mexico and In view of our scattered to many countries overseas. In view of our scattered locations, the matter of forming chapters is of great importance and all of you who do not have a local chapter now, should look into this, no matter how small the chapter may be, Guidelines for the formation of these chapters may be obtained from the National Office.

We have all seen the great changes in the past year in wireless communications. The code which was the pride and joy of S.F.R. Morse, is no longer used in point to point traffic by the big communication companies. In fact most of the radio circuits have been phased out and replaced by the co-axial cables and the communication satelites,

The one exception is the communication betwee the land and the ships at sea. This system is essentially the same now as it was in the beginning. There are many problems to be overcome before any change can be made. It is absolutely necessary that one common medium be used by every ship affoot to insure the safety of life at sea. It has been suggested that the radio telephone might take the place of the telegraph, but there are many 'bugs' to be ironed out here. Radio communication between points on the surface of the earth is subject to many hazards and voice transmission is far more vulnerable than telegraph, and language barrier is a big problem. So for the time being, at least, ship commun-ications remain the same as launched by Marconi, but of course reflecting the improvement in equipment..

Early Wireless Ed. Marriner

Portland, Oregon's own retired radio inspector, Jon Hallock, W7YA, on Board the SS Alaska in 1917.

own company and was transmitting signals 12 miles away. He reported that Kingstown Yacht Regatta for the British newspapers ashore as a publicity stunt in 1898. The next year, he was able to increase his transmitting distance to 66 miles. The same year he founded the American Marconi Company in Well-fleet, Massachusetts.

The U.S. Navy first tried wireless when Marconi installed sets on three naval vessels. The first official naval message actually took place on September 30, 1899, when Marconi sent the following message:

Via Wireless Telegraph:

To: Bureau of Equipment, Washington, D.C. From: USS Connecticut

Under way in Naval parade via NAVESINK station. Mr. Marconi succeeded in opening wireless telegraphic communication with shore at 1234 PM. The experiments were a complete success.

Signed Blish, Lt. USN

This message was received at the Highland Station on the New Jersey coast. By 1901, all major ships in the U.S. Fleet had been equipped with German-made wireless equipment after three U.S. Naval officers had been sent to Europe the year before to examine various equipment.

On December 12, 1901, Marconi sent a signal across the Atlantic Ocean. His signals

were also reaching the Hawaiian Islands, and the army became interested. During 1902, the navy was installing Slaby Arco, Brau-Siemens-Halske equipment designed by Rochefot and Ducretet of France and equipment made by Lodge Muirhead of England. They also purchased DeForest equipment and quenched gaps of American design, including the Lowenstein gap, Simon and others, but it was not until 1909 that the USS Connecticut and USS Virginia had wireless telephone.

Military communications really started in 1903 when the first real message was sent across the Atlantic Ocean and the U.S. Army established communications in Alaska. The first message in Alaska was transmitted on August 7, 1903. At this time the navy had only six wireless stations. Because of foreign control of Marconi equipment, a complete change was made to the Slaby-Arco equipment.

The first International Wireless Conference was held in 1903. At this conference, CQD was added to the operators' signals for distress; however, the Germans continued to use SOE. The New York Navy Yard had a wireless school established with 13 students. DeForest went to England to demonstrate high speed Morse sending. Pop Athern and Harry Brown, two DeForest men, set up a station in Shantung, China. Romance had begun! A wireless net from Lake Erie to Buffalo, New York was set in operation—a full 180 miles. The operators were known for their Lake-Erie swing, a term which has been handed down and puzzled many over the years.

By 1904, the navy had eighteen shore stations and thirty-three ships equipped with wireless. Nine ships of the Asiatic Squadron also had wireless. The Saint Louis Fair exhibited a 20-kW transmitter in contact with Chicago, 300 miles away!

The navy completed the West Coast wireless chain of stations in 1905. The same year SOS became the international distress signal. Lee DeForest sent the Institute of Electrical Engineers his first paper on the audion tube, and the first voice transmission by wireless was made.

In 1906, the United Wireless Company started spreading out over the U.S.A. Teddy Roosevelt's Great White Fleet was outfitted in 1907 and started on its way around the world. Twenty ships had Deforest equipment on board which was used to contact naval stations up and down the West Coast. The next year, the USS Connecticut, en route to Hawaii and New Zealand, contacted the naval wireless station high atop Point Loma, California, expanding the communications distance to 2900 miles.

In 1910, the Ship Act required all ships carrying 50 souls, including the crew, to have

wireless, although no license was required. On June 30, 1911, the young United Wireless Telegraph Company hung out the "Out of Business" sign. The officers of the company pleaded guilty to Marconi infringements and were convicted of selling stock under false pretences. The company was purchased by the Marconi Company on June 29, 1912, the same year the Radio Act required operator and station licenses.

In 1914, V. G. Ford Greaves compiled a chart showing the the average age of the seagoing wireless operator was 19. Several operators were listed who were only 15. They could be found in the shacks of the SS Asuncion, SS Yale and SS Harvard, cruising up and down the West Coast for United Wireless Telegraph Company.

In the Northwest, a lad could always find a berth on the Rose City HZ or stay ashore at O-2 in Portland, S-2 in Seattle, or take a

Syd Fazs, W6NZ, on the left, and W7QY, with an unknown operator on board the SS General Lae near KPM about 1912.

spin at some of the fish cannery stations in Alaska. It was a great life and a thrill to listen to the rotary spark gap and fog horns when coming up the Northwest Coast. Alas, those days are gone forever—just a dim memory for a few of the old timers who are left.

Reprinted by permission - ham radio

WIRELESS PIOT

ARC AND SPARK WERE "KINGS"

... AND TUBES FIGHTING FOR A TOE-HOLD

THE LINK THAT NULLIFIES DISTANCE

Here is a typical ship installation, aboard the S. S. Maui, with G. H. Lloyd, chief operator of the boat, at the set. Under his left elbow are switches controlling the transmitting set. Lower photo is of Richard Johnstone, district superintendent of the marine department of the Radio Corporation of America. SATURDAY, OCTOBER 10, 1925 THE BULLETIN: SAN FT

the General Electric Company and the Westinghouse Electric and Manufacturing Company.

The large radio firms long ago realizing the importance of swift communication, commercialized radio First they used the old are and spark systems which made a noise terrible to hear, but which nevertheless got results. With these they used the magnetic and crystal recitifier detectors.

IMPROVEMENT NEEDED.

IMPROVEMENT NEEDED.

Then came the ern of faster transportation and with it the necessity for faster and more farreaching communication, so the continuous wave, employing vacuum tube transmitters and receivers was developed. All vessels controlled by the RCA are either equipped or being equipped with the latest type of vacuum apparatus.

The RCA has a marine department which has been carried over from the old Marconi Wireless Tela-graph Company, the first progres-sive commercial radio organization in existence.

Connected with the personnel of

this department are then who have really been through experiences calculated to fit them to be where calculated to fit them to be where they are. An outstanding figure here is Richard Johnstone district manager of the marine department of the RCA with offers at 274 Brannan street. Here he maintains a testing laboratory and drain with the affairs of all marine redio on the Pacific Coust for the maintain with the affairs of all marine redio on the Pacific Coust for the maintain and all of the apparatus and supplies they need.

Johnstone has been connected with radio for many years, and during his see gaing does was known as the crack oversion of the Pacific Ocean.

TELLS OF BEGINNING.

TELLS OF BEGINNING.

Orean.
TELLS OF BEGINNING.
"Pourteen years ago the sea-going radio operator did not laive any bod of rosses," said behastone.
"After becoming well manufacted with the rank on a ressed the noveman to get in old the with was the chief engineer, because be was inche to pult the wither and sout off the current for the radio see it a took too much power.

"That has all been after a include any with now through the advent of the inspection service and sequina may of the government. Now it is never sairy to have two or mare house erroring all or more persons. Since currying all or more persons. Since currying a lesser number are columnately equinped to reduce the leasurance rates, for the convenience of owners and for the salety of their employees who ply the briny deep."

Marine radio is here to stay and now that fix practical use has been demonstrated, it is destined be seen many improvements in the years to come.

Research Departments Accomplish Big Improvement in Marine Radio

By GERALD F. DUNN

"Hello, son, this is your father on the Matsonia. How are you enjoying your frip on the Mau!? I'll see you in San Francisco in three great corporations, such a weeks.

weeks."

Incredible or unusual as it may seem, this and many other such talks can be heard any day right in the middle of the Pacific Ocean as the transpacific liners pass each other, and they can be heard or participated in by the simple expedient of taking down a telephone receiver just as if you were in your own home. home

GRADUAL DEVELOPMENT.

How has this been brought about?

Mainly through the enterprise of great corporations, such as the Radio Corporations, such as the Radio Corporation of America, who constantly have maintained since the inception of radio, research and development laboratories, as well as practical stations for the advancement of the radio art, employing the most skillful radio engineers obtainable to work out the problems. The Radio Corporation also enjoys the advantages of the vast laboratories and research departments of

"RJ" DICK JOHNSTONE

President Emeritus

SOWP

A "flash-back" to The Past

and

a fine Gentleman

THE WIRELESS PIONEEL

BOOK REVIEWS

AMERICA'S LIGHTHOUSES

Eddystone Light (1698)

My father was the keeper of the Eddystone And he slept with a mermaid one fine night. From this union there came three. A porpoise, a porgy, and the other was me. Yo ho ho, the wind blows free; Oh, for a life on the rolling sea.

Boon Island Light Station, Maine. (U.S.Coast Guard Official Photo.) in Sent Class Prometry

AMERICA'S LIGHTHOUSES

(Their Illustrated History Since 1716)

Francis Ross Holland, Jr. The Stephen Greene Press, Publisher:

P.O. Box 1000, Battleboro,

Vermont - 05301 March 6 1972 \$15.00 Date Pub. Price:

From the date the first lighthouse was built at the entrance to Boston Harbor in 1716 until the building of the light house on Sullivan's Island, called the Charleston Light Station in 1962, this book chronicles the history of the United States Lighthouse Service and the lights on our shores. The Boston light survived until 1776 while the new Charleston Light will probably be the last traditional light tower to be built by the U.S. It is surmounted by the world's most powerful light ---28 million candlepower and equipped with the only elevator of any tower in the U.S.

This is a most beautiful book, on excellent paper, 8-1/4" X 11", 226 pages replete with photographs and drawings throughout. The table of contents listings show that approximately 225 lighthouses and lightships are listed and described - many with priceless photographs. Author Holland has spent many years researching this edition are many years researching this edition and is to be congratulated on a superb job, He is a historian with the National Park Service and well equipped to handle the assignment.

While the price may seem a little high quality books are costing more and our many "Lighthouse Buffs" will delight in this fine volume. Ye Ed recommends it very highly.

It may be of interest to members that the coming PORTS O' CALL will feature an article by Pioneer Member, David L, Brown (647-P) titled... "WHAT LIGHT IS THAT?" from Rudyard Kiplings poem of the same title. There is no conflict ion, since Dave's article deals with the best known lighthouses of the world while Author Holland's hook restricts itself to lighthouses on the shores of the United States (including the Gt. Lakes, and insular areas.

GLORY OF THE SEAS

Publisher:

Michael Jay Mjelde Wesleyan Univ. Press, Middletown, Conn.

Pub. Date: Price:

April 23 1970

Turn to Col. 2, page 51 please.

RADIO AMATEUR LICENSING HANDBOOK

... WITH COMPLETE CANADIAN CALL BOOK SECTION.

Author: Publisher: James E. Kitchin, VE7KN, 84-P. Compass Book Co., P.O. Box 27, Vancouver 1, British Columbia.

Date Pub.

1971.

Price:

\$4.95 - See note on special price to SOWP Members.

This popular book by Jim Kitchin, SOWP Charter Nember 84-P and Canadian Director of the Society to 3-1-72 is the 9th Edition of his valuable book (most users call it their "Bible" on the "who, what, why, where and when of Canadian amateur radio licensing. Instuctions and technical data for obtaining Government certificates and licenses and for operating amateur Instr radio stations.

American amateurs who visit Canada (portable of will also want this book as, on crossing the border, they are required to observe Canadian Regulations (and For sailing ship buffs and those who love to read of operate on the appropriate frequencies) and these days "before the mast" Well done adventure of these days "before the mast" Well done American amateurs who visit Canada (portable or mobile

As mentioned, it is the accepted "Bible" for Canadian amateurs and will make highly interesting reading to those in the U.S. and other parts of the world, both from an operating and technical standpoint. It is really quite a book - typeset on quality paper, 5-1/2 x 8-1/2 with some 368 pages of information.

Jim was Superintendent of Radio for British Columbia in their Department of Transportation until retirement in 1963 and knows his subject as few would. He is a member of the Society's SOS/COD CLUB. He was on the "Canadian Coaster" when she hit Pine Island in Queen Charlotte Sound in 1926.

SPECIAL OFFER TO SOWP MEMBERS: Jim offers all SOWP members a \$1.00 savings, ie: Send him \$4.00 plus .25 postage and he will forward the book to you postpaid. If interested, he will also autograph your copy. The members in British Columbia must add B. C. tax to the

Publisher:

Gordon Newell - 1971 Superior Pub. Co., 708 Sixth Ave., N., Seattle, Washington - 98111

87.95

Price:

This book, printed in Canada treats of the "seamy" side of shipping, sailing and steam-boating at or shortly after the turn of the century.

It tells about the savage pirates of the North Pacific Paddle Wheel Pirates, Crimps and Hard Case Mates,

Death for Profit, Hijackers of the High Seas, Rum-Runners, Smugglers, and about the "Frozen Hell" of the Arctic. It is vivid and stiring narative of the life a sailors in those days , as told by Gordon Newell who has authored a dozen books or so on nautical subjects, including "SOS NORTH PACIFIC" and the very authorative H. W. McCurdy Marine History of the Pacific Northwest. We recommend it highly as entertaining reading and an insight on the lives of early day sailors that is little known.

GLORY OF THE SEAS (Continued from Page 50)

This is the first volume of the American Maritime Library and is the story of one of the best known "Wind-jammers" ever built. Completed in 1869 by Donald McKay, she roamed the world's oceans for forty years carrying cargo from one country to another and finding her share of adventure and triumph.

Thirteen years of research were spent by the author in study, sweat and toil, compiling the story of one of the most distinguished clipper ships ever built. It deals not only with the ship herself but with the men who sailed her - men of salty heritage, such as Capt. John Giet, Josiah Knowles, Daniel McLaughlin and Joshua Freeman who commanded her over an 18 year period on 81 voyages.

Windward Pub. Co., C/O: Marine Digest, 216 National Bldg, Seattle, Washington - 98104.

This little book of 128 pages is a pure delight to read and one of the most fascinating books of sea lore that T have picked up for a long without putting it down, and then will pick it

Probably no wonder, because Jim Gibbs is Editor of the well-known MARINE DIGEST and Editor of the well-known MARINE DIGEST and has run across oddities over the years that he records here in a most interesting style. It is a "whale of a little book" that tells of the myths and legends of the sea as few have recorded. Ye Ed personally endorses this volume as one you will thoroughly enjoy. If you like - tell Jim that you want to buy the book Bill Breniman recommends to highly. On second thought perhaps you had better include the title because Jim has written many very fine and interesting books over the years. fine and interesting books over the years. However, this one will 'hit the spot' with any one not inoculated against seawater in their veins.

E thought the diary kept by Spark-Gap Pioneer, "Herb" Scott 838 (Now a Professor in the University of California at Berkeley), while assigned the Norwegian tramp freighter S.S. DICTO, during WW-1 will be of great interest to readers as it rec-ords much of the action and the problems operators faced on the shipping lanes of the North Atlantic during this period.

Herb spent 22 months in the Army Transport Service, carrying food, ammunition and supplies from New York, Baltimore and East Coast ports to Southern France and the Mediterranean. While no military personnel were aboard, they did carry navy gun crews. The call of the SS Dicto of the Stolt-Neilsen Line - home port, Haugesund, Norway was later changed to LGZ..

Here is Herb's diary, recorded during July, August and September 1918:

WAR ZONE DIARY - WORLD WAR ONE

JULY 1918

(*) Degrees

- 8:30 AM. Leave New York for Rotterdam, Warn-ing: Enemy submarine spotted 41* 16' N. 44* 3 16' W. Continue to take all precautions.
- 8 PM Cape Sable broadcasts SOS 42* 32'N, 43* 5
- 11 PM Washington War Warning; Enemy Submarines may be encountered between Lat. 35° and Lat. 45° 6
- R 5 AM meet large convoy bound in to New York.
- 8:30 AM, Icebergs reported Lat. 45* 56 N. Long 48* 42 W. 3:40 PM, Unknown ship sends SOS 59*50N, 47* 50 W. 10 5:50 PM Ship sends name, USS Oesterdyk KES sinking. 4:10 PM SS Bergensfjord answers KES and asks if she needs help. 4.20PM KES sends SOS ngain. 7:00 PM Halifax reports KES in a sinking condition, asks Bergensfjord for his position.
- 9 AM Iceberg 100 Ft. high and 300 ft. long reported Lat. 48* 26 N. Long. 50* West. 9:40 AM, S.S. Bulleren SHN reports KES, S.S. 11 Osterdijk has been sunk.
- 21 Arrive Bergen, Norway.
- 22 Leave Bergen for Rotterdam
- 23 Everybody now sleeping with clothes on. THE "WIRELESS PIONEER" (52)

- Pass floating mine, 5 AM 8:45 PM Stop engines, swing out of way of another floating mine 9:45 PM, Drop anchor. Too dangerous to proceed through mine field at night.
- Up anchor and proceed on way. 6:50 pass another derelict mine 3:00 PM arrive Rotterdam.

AUGUST

- Leave Rotterdam at noon.
- Noon passed six dead bodies bloating in sea.
- 1:45 AM, FFX Broadcasts SOS SS Nyanza torpedoed 45* 23 N, 17* 32 W.

SEPTEMBER

- SOS in the air this evening but too much static to get it.
- 12:20 PM SOS 50*53 N, 34* 26 W. True course S41W. 12 Knots. War Rance chased. 2:10 PM SOS 50* 44' N, 45* 50'W True Course S 41 W, 12 Knots. War Ranee chased.
- 9:14 AM SOS 45* 00 N, 45* 50W Monmouth chased, Steering South
- 9 1:30 AM BZM Broadcast: Enemy submarines may be encountered between Lat. 35* N. and Lat. 45* North and West of Long.45*W
- 10 4:35PM Sight submarine. Capt. calls me to bridge and gives me our position and instructions to immediately sent SOS out should we be attacked, Otherwise send noth-Los submarine in fog bank.
- 10:45AM SOS sent out by VCU. Unnamed vessel 42* 18' North and 58* 22' W. Shelled by submarine.
- 16 Arrive Baltimore. Sign off S.S. DICTO.

RADAR SPELLED BACKWARD

Author: Harold A. Zahl - 874-V Publisher: Vantage Press Inc. 516 W. 34 St. N.Y. 10001 Date / Price: 1972. \$4.50

RADAR has become an indispensable tool of navigation and defense. Member Zahl's book is a most interest-ing publication, written in layman language, it goes back to the days of Marconi and reviews the subject through its nautical life and applications to the present day's highly developed sophistication of this electronic marvel. Dr. Zahl takes us into the then TOP SECRET machinations of the United States, Great Britain, Germany and Japan, as each in their own way, prepared to defend themselves (or to attack) when the world was on the brink of WW-2. Here we discover the international intricacies of this "simple device", and learn of the many minds which contributed to its final form.

The author is a multi-talented person who not only writes interestingly of history - but helped to make it . . . he "was there"! Dr Zahl was for many years Director of Research of the Army's Fort Monmouth Laboratories. We think you will find member Zahl's book very interesting indeed.

SOWP BULLETINS

SUSTAINING DUES 1972

All members will find a "DO-IT-YOURSELF" statement form enclosed with this letter (Pink insert). Many have already voluntarily mailed their 1972 sustaining dues and to those who have - PLEASE DISREGARD THIS FORM. Also members who joined in Nov. and Dec. 1971 have been credited with "paid-up" dues for 1972.

The dues for 1972 remains at \$5.00. This will pay for the publishing of this Newsletter (balance) plus the printing of PORTS O' CALL which we hope to have complete and ready for mailing in July. It will be in book form. It also helps to take care of necessary administrative expenses plus postage which is now taking a good bite into the Society's annual cost of operations.

While we are holding the <u>ANNUAL DUES</u> at \$5.00, we do need additional funds for some necessary equipment such as an addressing system, new files and hopefully a new IBM Selectric typewriter. Ye Ed's personal machine is being used on this copy. If you can afford to add a dollar or so to your remittance for the "<u>EQ-UIPMENT FUND</u>" it will be very much appreciated.

Please expedite transmittal of 1972 dues. We should have ask for them some time ago but have been so "QRL" putting this Newsletter together that we decided to delay mailing the statements until the Newsletter was ready to go also - thus saving \$80.00 postage plus the cost of envelopes and additional labor in mailing.

HUNT-AND-PUNCH TYPING SYSTEM

Just a note to inform members that considerable work has already gone into the coming issue of PORTS O' CALL which we are sure will be . . . "the best ever".

The new edition will take a book format and will be called . . . <u>VOLUME FOUR</u>. Being mailed as a book, we hope it will receive better handling than third class mail.

We have been endowed with a wealth of absorbing material for this issue of P.O.C. We hesitate to list some of the articles or name contributors for fear of overlooking many who would also be included. We have been saving some of <u>Ralph Folkman's choice cartoons</u> for this edition and we have some very outstanding pictures for illustrating.

We have increased our print order on this edition, hence in position to accept a limited number of orders from members for additional copies @ \$3.00 each. We are hopeful these will be furnished qualified potential prospects for membership or for placement in libraries or museums where such reference material can be used. We are limiting orders individually to two per member (in addition to the one which you will automatically receive). Members who have articles in this issue will be limited to five copies. No copies will be mailed to any member who has not paid their 1972 sustaining dues.

It might be noted that some orders have already been received for extra copies of this edition. These are on file and there is no need to duplicate. Should any member who has previously ordered desire refund on the orders sent some time back, we will be glad (a) to credit same on 1972 sustaining dues or (b) check will be sent in full. Otherwise, we will assume you still want the original number of copies ordered. They will be among the first mailed.

DOTS & DASHES

The following is of special interest to our amateur club members: LOOKING FOR A FELLOW MEMBER? Try calling . . . "CQ SOWP" ON THE HOUR, ANY HOUR. 7100 - 14100 or 21100 Khz.

Thanks to Howard Cookson - W2GW, ANCHOR MAN on the Eastern Net. He re-broadcasts W6HLD BULLETINS Saturdays at 11 AM, EST. on 7100 KHZ. (More on Amateur Page

THE "WIRELESS PIONEER"

вшинечк

During the past 60 or 90 days your Executive Director has been so "QRL" working on this Newsletter in addition to other administrative work that he has not had time to answer many letters - perhaps your included / SRI. First things first. He appreciates your cooperation and patience.

we received many many Christmas cards and greetings during Christmas and the boliday season. Officers and Ye Ed would like to take this occasion to thank all of those who thought of us. They are indeed appreciated even if the acknowledgement can not be made personally and has been delayed. T.U.

Change of Address, Etc.

PLEASE BE SURE to send us your CHANGE OF ADDRESS when you move. This should not only include your new address but also your new TELEPHONE number PIUS new AMA-TEUR CALL if changed,

Addressing is done from the records you furnish in the mailing of your YEAR BOOK. NEWSLETTER and coming up, PORTS O' CALL. Since some of this is 3rd Class mail, and if you have not given notice to forward 3rd class mail, it will probably be thrown out and neither you nor we will know about it.

We feel that we have done our part in making the initial mailing. Care has been taken to double and some-times triple check. We think it is up members to keep their ADDRESS and related material correct on our personnel cards. This they agreed to do in their application form, as may be remembered.

If you do not hear from us, and perhaps miss some of the publications we have sent out, it is likely due to negligence in furnishing us with latest address infor-

are not alone in our mailing problems - and especially those relating to delays and non-deliveries as we have noted several amateur radio publications have written at length to inform their readers or subscribers of their growing problems with the postal service. Please be careful (you would be surprised how many times we receive conflicting addresses which include zip codes that also differ. We will do our part to the best of our ability but we need your cooperation,

Ye Ed's System becomes pretty "complex" at times тинининининининининининининининин

We passed this important milestone on Feb. 16 1972 when application from Mr. HARRY E. STAHL crossed our desk and his application was processed.

Harry, whose address is P.O. Box 1600, Trenton, N. J. 08607 is a "PIONEER"

" I KNOW ALL ABOUT TRADITION, LADY - I DID GO DOWN WITH MY SHIP - DO YOU RESENT THE FACT THAT I CAME BACK UP ? "

ment was aboard the U.S.S BAGLEY (NVU) back in 1917, He also had the distinct-ion of serving as person-al wireless operator to Thomas A. Edison when the Navy fitted out a laboratory aboard the USS SACHEM during 1971/18.

Mr. Stahl became more than an operator - he was in such constant touch and worked so closely with Mr. Edison that he literally became his "Man-Friday". The radio shack on the USS SACHEM was part of the deck house where Mr. Edison worked so he helped him constantly.

While Mr. Stahl does not have a current amateur call, he did operate station 50H back in 1913.

(Continued on next page)

SOCIETY PIN

BULLETIN!

ITS YOUR ORGANIZATION

LETS HELP

THIS is your organization. To help it grow and increase its potential value, we need all those eligible to join, to do so without delay.

We find that members themselves are our best recruiting agents. Many of them know old shipmates or have friends who are eligible and a personal word to them, or the mailing of some of our circulars and application forms, would help them to decide to join.

We have passed the thousand mark as noted on Page 54 in membership so we feel that with so many joining - we must have a service that is indeed needed and worth while and one that all will enjoy. The more we have, the greater the potential of increasing pleasure of all, hence for this reason, we would like to make an urgent appeal to Society members that they make a special effort to recruit those they would like to see join the Society.

We are enclosing a blank copy of our INFORMATION SHEFT/APPLICATION FORM with this Newsletter. There is also a place on the enclosed "Do it-yourself" blank statement sheet, where you can request additional application blanks if you can use them. We hope each member will throw their full weight back of this campaign to increase membership as in effect . . . you will be helping yourself.

We hope to carry a taily listing the number of new members that each member has recruited or is responsible for inducing to join. This to give recognition to all those who have worked so faithfully and long to see the Society become the lender it is today in the professional field of radiotelegraphing. In passing, I would like to add my personal thanks to all those who have helped in this recruiting effort.

John N. Elwood Membership Director

‡1000 (G)

(Continued from P-54) We are thankful to our good Area Director, Edw. Raser for being responsible for inducing Mr. Barry Stahl to join.

We feel quite elated upon reaching this new plateau, so to speak, We recall only a couple of years ago when another organization we belong to, recorded its "Thousandth" member. This organization was organized in the early 1950's. We thought, at the time - that was quite an achievement. Here we are - only four years old and from a much narrow or field, we have already reached this MAGIC MARK. We think it is something that all Society members can be proud of. We are.

SOCIETY EMBLEMS

Nearly every member who participated in the first order of Society emblems to taken the time to write - telling us what a . . . smash the new pins are.

Many members who did not make it on the first order, have seen the pins and would like to place their order for same.

We have decided to re-order at an early date, hence you will find a space on the back side of the DUES REQUEST FORM where you might mark and return. Do not send any money with this request. When the necessary minimum has been received, we will inform you... at which time you can send your check covering

These "Tacketts" are of STERLING SILVER - a quality product throughout and one of the most distinctive pins we have ever seen. The tab is 45.60 each which is our exact cost. This does however include forwarding by insured mail

We think the pins are very distinctive and 'quite different' -- good attention getters for the Society, hence would like to encourage all members to buy and wear one ... which we think you will do with pride.

Honoring our Wonderful Cartoonist

Ralph C. Folkman - W8AF

ABOUT "FO" . . .

"QUITE A GUY" is this fellow Ralph Folkman! A very modest one too. Ye Ed is the 'brash one' to give him this 'unasked-for' publicity and basket of kudos. We think he would duck into the closest Maritime Museum to get away from the spot-light - but we think he deserves a great big hand . . and by gum . . . here it

Ralph has spent hours and bours of time working up the cartoons that we have been enjoying. . . all dedicate() to the cause. We have issued him a 'poetic license'. 1/C, as we think his cartoon dialogue is tops.

Ralph worked everything from the rust-buckets to the crack passenger ships... SS SEEANDDEE (WFS), etc. Ever took the Cruise Liner (?) SS South American on a re-tread after retirement from the P. D. Some of Ralph' time was spent at Station WTK which was located in Cleveland.

Ralph has n 'hobby-corner' in his basement where he does his cartooning - listening to his Navy receiver which he keeps tuned to 600 meters. Says it makes him homesick for salt water but we wonder how salty can one get ? Report has it that he has simulated port-holes built in the hobby-room to remind him of his shack on the old Lake lunker he once called home.

"FO" believes in the old saying ... start the 'goodwork' at home . . . so he has recruited his two sons who were both eligible for membership, to join up.

They are "Jim" (JAMES E. - 963-PA, WSGDF) and "Jack" (John R. - 999-PA, KSGBH). Both live in Cleveland.

THE WIRELESS PIONEER Continued in column to right please.

CARTOON IDEAS WANTED

We would like to honor our Staff Cartoonist (and one of the Society's capable Directors) in recognition of the many cartoons he has furnished for inclusion in Society publications for the viewing pleasure of our members over the past couple of years.

His cartoons are 'loaded' with humor as he captures those little whimsies, compounded by the vagaries of life as many who wore the title of "Sparks" may recall during their free and easy days abourd some ald 'hooker or was it a 'super-duper' (14-decks and a glass bottom -no less!).

Ralph spent about six years ferrying Lake Steamers up and down before he decided to go shoreside for good. That was is 1929 when he joined the Cleveland Police have enjoyed his work, why not drop him a line and tell Department. Guess they thought he was pretty good by him so... and at the same time, if you have a good idea cause they kept him on for 38 years.

That Ralph might work on, send it along. It might just orecapture one of those fleeting moments of nostalgia, while handling traffic or a fleeting moment of amuse-ment enjoyed out there on the 'bounding main'... just send it along. Perhaps he can work it up in his own inimitable and innocuous style, to give us all a chuckle or two.

> Ralph C. Folkman - WSAF 4338 West 137th Street, Cleveland, Ohio - 44135,

Sorry to report that while Ralph came in FIRST, he is now LAST. Sound like a paradox '

Explanation is that member's records are maintained on 3x5 cards in alphabetical order. When Ralph came in he was the only Folkman. Now we have two more, and since son James and son John come along first, natch... you are last Ralph. But no matter OM . . . we all love you. And the htmaks of a thousand members for all the dedicated hours you have put in to give us a chuckle or two . . . perhaps many many more.

CALL BOOKS NEEDED

This is an appeal to members who may have old call books laying around such as the Berne Lists, U.S. Government yearly editions of Commercial and Government "Radio Stations of the United States". Early editions of the "Consolidated Radio Call Books", Call books issued by other Governments and operating companies—any, would be appreciated. Some members have already donated a number of calls books but there are large gaps in the years of coverage and it seems that we have occasion to refer to them frequently.

Such publications can be mailed at SPECIAL 4th CLASS BOOK RATE which is 14 cents for the first pound and 7 cents for each additional pound, making mailing very reasonable.

We have frequent use for these call books and you will be doing your Society a real favor by donating such issues if you have them on hand. Thank you.

EARLY PULICATIONS WANTED

pies if any members will donate, Many This,

We would also like to solicit books and magazines for the Society library and reference use. Early publications about Wireless and Radio, plus nautical subjects, especially ships and sea lore. Fictures which we can reproduce in coming issues of PORTS O' CALL or other Society publications are indeed welcome. This also applies to operators and others who have helped make history in the media.

Do you have any issues of... THE WIRELESS AGE, THE MARCONIGRAPH, The "YEARBOOKS" of WIRELESS TELEGRAPHY, Monthly magazines such as the Radio Experimenter, Radi Pacific Radio News, CQ (Circa 1930-32) House organs of Operating companies, Marine & Shipping News, illustrated circulars, especially old cuts and line drawing of ships and the sea that might be reproduced in coming issues of our publications ? We would appreciate them all VERY MUCH!

1971 YEAR-BOOK - OFFER TO BUY

WOLLD YOU LIKE CREDIT FOR YOUR 1971 YEAR BOOK? A copy of this publication was mailed to each member of record and mailing completed on July 26 1971. At that date we had 865 members. New members who joined after that date were also sent copies of the YEAR-BOOK including some who joined as late as December. Eventually we ran out of copies (at Member #941) and since then have been unable to furnish copies to anyone. Many have wanted to buy these copies but so far we havn't had much luck in inducing any of our members to part with theirs.

Members who join in November and December will have their dues paid up through 1972, hence will receive at least two copies of the Society's releases, namely the Newsletter and coming PORTS O'CALL. However, to fill demand for copies, we will purchase a limited number of copies of the YEAR-BOOK and those willing to return them (in good condition) will be (a) given credit of \$2.50 on their 1972 dues or (b) reimbursed in cash for copies returned.

We have had a number of members offer a fancy price for copies, such as ten dollars. We have had to turn them down. Some members have told us that they wouldn't sell their copies for any price. To those we have had to turn down, we suggest you again request copy if stil wanted. We will set up a list and if we have any luck with members who may wish to dispose of their copies we may be able to fill your order. To take care of the postage, packaging etc., it is requested \$5,000 be sent in payment. If copies are not on hand to fill your order, check will be returned. NOTE: This offer may be withdrawn without notice if sufficient copies are received, hence it is suggested a letter with SASE be sent inquiring within ten days of receipt of this Newsletter. ALSO we may also be willing to make the same offer for copies of this Newsletter since our print order just covers the number of members on our records. The returned copies would be used to send new members in the immediate months ahead as they join. Extra copies of PORTS O' CALL will be ordered so we will not experience this shortage in the future (we hope)!

MEMBER STATIONERY

The demand for Member Stationery continues. There he been no increase in price since the 1971 YEAR BOOK, is quoted again for your information, as follows: GUNDED LABELS

100 @ 1.00 Postpaid. 400 @ 3.00 Postpaid.

STATIONERY 25 each, Letterheads & Env. 1.25 Postpaid 100 each, Letterheads & Env. 4.00 Postpaid

50 Env. @ 1.25 - - - - 50 Letterheads @ 1.25 The Envelopes furnished are size 6-3/4. No. 10 not available at the present time.

LETTERHEADS and ENVELOPES are furnished members by the Society at 'near cost' as a service and because we feel it makes for good public relations.

nowEVER, we would like to mention that their use is restricted to SOCIAL and FRATERNAL correspondence only such as correspondence related to fraternal exchanges. Letters to potential members who may be eligible to join the Society, letters about CW Nets, etc. etc.

It is not intended that

is not intended that member stationery be used by y member for the personal solicitation of funds, the promotion of personal causes, or for ANY PURPOSE which includes any commercial or political overtones. Should yoy by chance receive any such solicitation, please inform us as it is NOT AUTHORIZED BY THE

AMATEUR CERTIFICATES

tety's personalized lithographed Amateur Station Certificates in the mailing of this Newsletter. However, the workload did not allow sufficient time to type them all up, without further delaying the mailing of this Newsletter, hence they have not been mailing of We had planned to process and include one of the Socthis Newsletter, hence they have not been included.

We will try to get them out in due time. We do furnish them with the Wall Certificates when the later form is mailed as they can be included in the mailer without additional cost and with reasonable assurance they will arrive at their destination without being murtilated, (New Members)

Should you wish to expedite receipt of your Amaleur Station Certificate, and willing to pay the 1st Class mail postage (and packaging) you may do so. The tab is fifty cents which is almost exact cost. Stamps for this amount are Okay. We will try to get them out as quickly as possible.

We will eventually get around to mailing them all as quickly as possible . . . and we hope that it will not be too long. Should you write about these certifi-cates, please enclose SASE if you request reply. T.U.

FUTURE PUBLISHING PLANS

Future publishing plans will bring some changes to the publications that your Society has been putting

It is expected that PORTS O' CALL will be ready for distribution sometime this Summer. As has been men-tioned in the past, the contents will be mainly about the nostalgic past of wireless and will include the many phases of equipment, operation and about the men who were associated with it. It will also cover the ships we sailed on, sea lore and things of interest. We hope to have each issue full of interesting photographs and also we hope Ralph Folkman will continue Turnishing us with his fine cartoons. We hope to in-clude memorabilia that is world-wide in scope so that it will provide in an interesting and authentic style the story of the wireless from its beginning to the present day, in every area of the globe.

The WIRELESS PIONEER, YEAR-BOOK 1973 will be much like the 1969 Wireless Pioneer which carried a thumb-nail biographical sketch of members from No. 1 to 400 (all who belonged at that time). We hope to republish this group and add all new members <u>PLUS</u> a picture of each member, hence it might be well to keep this in mind.

Passport stype (close up) photographs in black and white are the type desired. If you have one you like and think suitable, why not earmark it for the coming edition. More of this later.

We hope to include a full DIRECTORY of all members at least once yearly, probably in the Spring issue of the Newsletter. The Fall edition to carry changes of address or other changes. Two issues of the Newslette will alterate with the <u>WIRELESS PIONEER YEAR BOOK</u> and at least once the Newsletter address or oth will alterate PORTS 0' CALL.

Obviously it will be impossible for Ye Ed to do all the work incident to putting out four major issues per year, hence, he hopes to recruit several assistants who would like to volunteer to carry the major load on publishing the Newsletters. Ye Ed would like to devote more time to PORTS O' CALL and administrative duties that need attention,

It may be noted that we have shied away from accepting any commercial advertising. The reason for this is first, we are a <u>non-profit</u> organization and so recognized by L.R.S. (we want to keep it that way). Accept ance of advertising might change our status. We do not wish to compete with magazines in the field as most of them allow us to use their material and we most of them allow us to use their material and we appreciate the fine relations we have with a number of these publications – both radio and marine.

Then our basic reason - many of our members have mentioned what a pleasure it is to read the Society's publications without having to wade through pages of advertising.

We could increase our revenue by accepting advertising but it would also take more man hours working it up, etc. We think that members would prefer for us to keep 'on course' and sometime if increased cover-age is necessary, they would probably pick up the tab rather than gear ourselves to commercialism.

We would enjoy receiving the opinion/s of our members on the subject, along with their suggestions, we have tried to gear our whole operation with 'majority opinion' expressed by members. Your ideas are always

Chapter News

FRANKLIN ATLEE K4P1 92 - 31st Avenue 51, Petersburg Beach, Florida 33706

IME formation of "GOLDEN GATE" Chapter #1 was fin-alized at the Society's business meeting May 22, 1971 when Emil A. "Al" Holgerson, 173-P (W60FL), was voted as Chapter Director. Mr. William A. Bill" Clark 298-P, as Secretary-Treasurer and Mr. Butler J. "Barney" Osborne, 20-SGP (W6US) named Pro-

The first activity of the new chapter was a pienic held at the Robert Mondavi Winery in Oakville, Calif., on Aug. 28 1971. It was a very outstanding gathering of the clan - one of the best yet, thanks to Brothers Osborne, Holgerson and Clark. The setting was beautiful - among the lush vinyards. Members and their friends all seemed to have a wonderful time and everyone loud in their praise for such fine arrangements.

The annual "dinner-cruise" was held in the Winchester Room of the Villa Chartier, San Mateo on Feb. 6 1971 and again at the same place Feb. 5 1972. Excellent attendance - good food - and a fine time reported by all who came,

Two trips of interest were made by members of the Chap

ter. One a trip to visit the marine station "KFS" which many members of the Society have called 'home' 0-0-0-0-0-0 over the years. The second trip on Nov. 20th to visit the Federal Aviation Agency Airway Traffic Control Center at Fremont, California to see the newest in sophisticated circuitry and electronic equipment.

One of the Chapter's projects is that of relocating the Mar coni Statue which used to stand near the Coit Tower in San Francisco where no one was hardly aware of its exist ance. We are working with the Mayor and officials of San Francisco to relocate it to a spot where it can be

enjoyed by the hundreds of thousands of visitors who annually pass through this great city.

Golden Gate Chapter members have their own radiophone net on SSB. The time is 10 AM, Monday, Thursdays and Fridays on 3930 Kbz, W60FL is net control. All members are welcome to join the net. A good way to keep in frequent contact with your old shipmates.

Dr. Lee devocest, the foremost wireless engineer of the age; the inventor of the wireless telephone and the man who has made wireless methods of communica-tion provided.

Dr. Lee de Forest Chapter III

The de Forest Chapter, III, Harold F. Craig Director held a picnic meeting in the audit orium of Peck Park, San Pedro on Nov. 27th 1971 which drew a good crowd despite the comp etition from major football games and the closeness to the Thanksgiving Holiday. Thos attending all said they had a wonderful reunion and staticroom chatter was at a very high pitch.

Regretfully, Mal Craig has in-formed us that he is undertaking a major journalistic pro-ject which may even take him out of the country for an ex-tended period, and asks that we secure a relief for him.

CLASP OF FRIENDSHIP

"Lets get together" SOCIETY

Since the office of <u>Treasurer</u> is vacant and Mr. <u>John Elwood</u>, Chapter Secretary would also like to be relieved due to the extremely heavy work-load of the National Office (Vice President, Membership),it appears time for a general election of officers in Chapter III.

When Mr. Craig first announced his wish for releif, we ask Mr. Charles Lee, after surveying members, if he would accept a draft - to serve until elections. Continued on Page 61.

CHAPTER 3

When we first learned that Hal Crair

CHAPTER 3 wished to be relieved, we contacted Charlie Lee (241-P, WSPZY) asking if he would volunteer to take over during an interim period since he has "pinch-hit" for us on several occaiod since he has "pinch-hit" for us on several occasions and he has been so devoted to the Society in S.C. Sions and he has been so devoted to the Society in S.C. Society several mention and thanks is due Jim Kitchin, the fine out to visit alling members etc. Later, Hal advised that he could remain until an election could be vised that he could remain until an election could be a could be something the status at the moment and we several occasion. Special mention and thanks is due Jim Kitchin, the society's former Canadian Director for his untiring work in the formation of chapters and in the promotion of the status at the moment and we thank Charlie very much. We hope he will not be over looked in the election to come,

In order to expedite the election of new afficers in Chapter III, it is requested that all members who care to participate, furnish the names of the individual/s they would like to propose to be considered for the following offices:

Chapter Director Secretary Treasurer Program Director Chief Operator,

Please mail the names of your proposed nominees not later than April 20 1972 to P.O. Box 530, Santa Rosa, Calif. 95402 marked "BALLOT TELLER / CHAPTER III... A ballot containing the names of all candidates will then be mailed to each member for vote on these offices. In order to preclude hallots from listing individuals who find it impossible to accept, an inquiry will be sent all members nominated so they may accept or reject the honor. If they reject, their names will be carried but notation will be made to the effect they will not accept. Yote Teller will tabulate the votes and results (hopefully) will be announced by May 15th 1972.

Mention might be repeated that Chapters III and IV held a joint meeting in the Social Hall of the Audit-orium, Bixby Park, long Beach, Calif. on April 25 1971

It turned out to be quite a 'gala' affair. A large measure of credit goes to Messrs Ernie Wilmshurst of Chapter IV and Hal Craig, Chapter III. Bob Brown and many others gave welcome help.

Honored Guest was Mrs. Lee de Forest who graciously greeted the members. She is very appreciative and honored that Chapter III named their chapter after her late, distinguished husband.

Arthur W. Bill Filtness, Director Chapter VI reported that a total of ten meetings had been attended through the year by Chapter members. The last meeting was on Feb. 18 1972.

The Chapter has been issuing a "Newsletter" for its members and this has been quite a success. Plans are to publish twice yearly, in June and December.

Officers of the Chapter include <u>Bill Filtness</u> 370-P. (VE7WZ) Director, <u>William P. Corson</u> 511-P (VE7PC) Treasurer, <u>Alan I. "Al" Deacon</u> 808-P Secretary and <u>John C. "Jack" Butt</u> 996-P Membership Chairman.

We can't help but compliment the Western Canada Chapter We can't help but compliment the Western Canada Chapter for their intense enthusiasm, manifest by the frequent meetings held and the various tours they have made to places of interest, wireless wise. They have even interested some of their American Cousins to come over and meet regularly with them. We have been told that Capt. "Eby" Conradt-Eberlin from Seattle hardly ever miss a meeting with them. FB, Such fine rapport between these Chapters is certainly a fine thing.

Chapter News

of the Society throughout Western Canada, He informs us that he will continue to be . . . "in there pitching for us, even though he has relinquished his office, which he felt the democratic thing to do so that other would have a 'turn'.

The Chapter has been able to obtain a number of very fine 'write-ups' about the Chapter and the Society fro various newspapers in the Province. We are printing one that appeared in the Vancouver Daily Province, not too far back. Background information was furnished by Bill Filtness and shows the publicity that can be obtained along with letting the public know that the Society is all about. Among those reading, there is often a qualified prospect to whom it might appeal, hence we would like to encourse our members to assist with such publicity. (See story at top of page 62

Chapter VI reports the following CW SCHEDULES on their Western Canada Net (others invited to join in)

MONDAY EVENING 7 PM PST. CW NET 3555 Khz (May try 7055 lkz as alternate)

PHONE

Monday & Thursday 1300-1400 7190 Khz SSB

DISTRICT SUPT. (To Captain): Would you say that Sparks in trying ?'

" Yes - Veryl" CAPTAIN:

There is no substitute for intelligence. The nearest thing to it is silence.

Its funny how we never get too old to learn some new way to be stupid.

Old Chinese Proverb

KIDNEYS SO SUCCESSFULLY, MAYBE WE'D BETTER INQUIRE ABOUT REPLACING THAT CRAZY FIST OF YOURS. "

'Sparks' click together

By NORMAN HACKING

A group of brass-pounders got together on Friday to exchange a few salty dips, and if you don't know what a brass-pounder is, it's the name they used to give aboard ship to the wireless operator, or "sparks."

They have formed a local chapter of the Society of Wireless Pioneers, and they get together every month to talk wireless talk of bygone days, and remember when?

Veteran of the group is Bert Robson of West Vancouver, who proudly holds Canadian Licence No. 17, issued to seagoing wireless operators.

He learned telegraphy as a bay on the Prairies and started his career on this coast as a wireless operator at the old Point Grey radio station. He was operator in the CPR liner Monteagle in 1915 when she carried supplies to Vladivostok, and he picked up radio signais from the Emden and other German raiders in the Pacific.

These signals he later reported to the Imperial Japanaese Navy at Yokohama, who were then our allies.

Later Bert joined the old Grand Trunk coaster Prince Albert, and remained with the Grand Trunk and Canadian National ships for many years on both coasts. He was wireless operator of the first Prince George when she burned at Ketchikan in 1945, and he lost everything he pos-

A close rival in point of seniority on this coast is Bill Adams, who started his seagoing radio career in 1915 in the Princess Mary and later served in the old coaster Tees on the west coast run.

Later he joined the Empress of Asia and Empress of Russia during the First World War years, on the regular Orient routes and as troop transports. He remained in

Ship and Shore

the Empresses until 1931 when he transferred to the coastal ships Princess Norah and Princess Adelaide. One of the assignments of the Empress of Asia in 1919, he recalls, was to repatriate 2,000 Chinese coolies from France to Tsingtao.

Most of the group of old professionals served at one time or another in the Empresses and other ships sailing to the Orient. Jim Kitchin, Canadian director of the society, sailed in the Dollar liner Esther Dollar under the British flag. Later he became chief examiner of wireless onerators on the Pacific coast for the Department of Trans-

Bill Filtness, chairman of the local chapter, is another of the pioneers of radio, and is now retired after many years of service with the Marconi company.

some of the members, although past retirement age, still go to sea occasionally. Last fall Les Scott was asked to act as relief operator on the cruise liner West Star on a trip from Seattle to Los Angeles. He ended up by cruising in her for several months between Tahiti, Samoa, Tonga

The West Star, which is now here undergoing refit in preparation for the Alaska cruise season, carries a Spanish crew, and is registered in Li-

"She has the best equipped wireless room I was ever in." Les says, "I could talk to any place in the world."

Although most of the members of the society are retired, many of them are keen ham operators, and keep up wireless communication with fellow enthusiasts over the world. The society welcomes to its membership any wireless operator with professional seagoing experience

Lloyds Of London HIGH THE RESIDENCE OF THE PROPERTY OF THE PROP

Lloyds of London is an association of insurers specializing in the insurance of marine and similar risks.

It had its origin in the seventeenth century and shipowners and merchants meeting at Lloyd's Coffee House in London began to underwrite risks among themsclves. THE "WIRELESS PIONEER"

Lloyd's was incorporated by Act of Paralisment in 18-71 and is governed by an elected committee.

The Corporation of Lloyd's which, incidentally, has no connection with Lloyd's Register of Shipping, does not accept insurances or issue policies.

All the underwriting business is transacted by members of Lloyd's underwriters transact their business as individuals, it is usually found they associate with one another in groups of varying size, known as syndicates, with a leading underwriter acting for each

The Corporation of Lloyd's houses both the members and the various departments necessary for the conduct of such a large organization.

Separate departments are maintained for the signing of Policies, the settlement of

claims, the collection of general average refunds, salvage and recoveries from third parties, and for the payments of claims abroad.

The Corporation is also responsible for the chain of signal stations on the trade routes of the world, and the maintenance of a Lloyd's Agent in every port of importance

Other important activities include the publication of Lloyd's List, a daily shipping paper.

Reprinted by permission -

THE DAILY GUIDE

Elmo N. Pickerill

Chapter XI

Considerable groundwork has already started on the formation of the ELMO N. PICKERILL Chapter for the general New York area.

Our Eastern Area Director, Ed. Raser has been working on the project of establishing a chapter for some time and we think that it will become a reality in the not too distant future. He does need help so if you are willing to accept office or help, it would be most appreciated. Here is Ed's address:

Ed G. Raser - W2ZI 19 Blackwood Drive Trenton, N.J. 08628 Phone: 609/882-6645

Arizona, S. W. Chapter IX

Charles F. Blake 58-V (W7BP), Director of the Arizona S.W. Chapter reported a very enjoyable reunion of members in the area at Neptune's Table, 7th Avenue at Camelback Road, Phoenix on May 9th 1971. Arrangements were made by Secretary-Treasurer, Wally Leland, 66-P, (K7WL).

Director of the S.W. Area, Jim Caldwell drove up from Tucson and reported a wonderful get-to-gether of the old-timers. Surry that more couldn't attend as it was a delightful affair.

Vancouver Island Chapter XVI

Most of the members belonging to the Vancouver Island Chapter live in the delightful City of Victoria, which makes it very easy to attend meetings . . . no long distances to drive,

This Chapter, under the Direction of Nelson J. 5m(th 638-P (VE7DF) has been quite active. Nelson came to the rescue when former Director Percy C. Pike sufferred a fatal heart attack on June 13 1971.

Helping Nelson is Larry Rossiter, Secretary/Treasurer, Larry is No. 609-PA (VETQF).

They join with Chapter VI in EW and Phone nets. Also the chapters have held joint meetings and picnics. One about a year ago was held aboard the ferry which plys between Horseshoe Boy and Vanimo.

SHARP !!! Ye Ed was passing through Victoria last Fall on a fishing trip to Campbell River. He stopped in to see the wireless exhibit at Victoria's famous Marine Museum. Stepping to the desk to inquire its location, the attendant asked . . . "Do you bappen to be Bill Breniman?" "Why yes". replied the somewhat startled Ancient Mariner. It happened that Nember Jack Brooman - 268-P was helping out at the Front desk. Sharp

JACK BINNS, Northwest Chapter V

Jack Binns won fame in sea annals for flashing first wireless call for help.

CHAPTER V. (JACK BINNS - PACIFIC NORTHWEST)

Members and guests of the "Jack Rinns" Chapter met at a delightful luncheon in the "Dog House" Restaurant May 1 1971 in Seattle. With Gord Pascoe at the helm and with bell buoys clonging all over the place, a steady course of about 95 decihels was observed throng out the afternoon. Needless to say members and guests reported a wonderful meeting - with the main brace being liberally spliced and static at an all time high the time passed all too quickly and eight bells sounded before the watch was half over. Among those attending were Bill Filtness, Al Deacon and Les Scott of Chapter VI. Glad to have you abourd . . . Sir!

A luncheon meeting of Society members in the Portland area was held at the "Chuck Wagon" don, 25 1972 with John Peel, Area representative making most of the arrangements. Heavy snow in the Scattle area kept a delegation who planned to attend, home, due to road conditions. The luncheon was well attended and all of the members present had a wonderful time. Some of those checking in, included Dexter S. Bartlett, Andy Anderson, Bob Wright, Ed Lamb, Joe Hallock, Relph Norgard, Herb Oliver and John Peel. Two members, W7US and W7CBB could not attend account flu, W7MN had car trouble. Additionally three visitors attended: Ken Wilcox W7ADJ, Charles Burson W7VZ and Doc Flsen W7JAC. "Doc" gave a talk on the Western Union which was enjoyed by all.

Gordon Pascoe and wife Vera are enjoying a sojourn in Southern California - anchored for a month or six weeks at Vista. Seems like Vista is running Santa Rosa a good race as a retirement spot for FCC. FAA and other such types including perhaps OCD, USAB. etc.

Officers of the Jack Binns Chapter in addition to Gord Pascoe include Lewis B. Noah 551-PA, Secretary-Treas... Warren L. Green 234-V W7JY Program Director and <u>Dr.</u> Erskine W. Burton 475-V, Chapter Mistorian. -50-

THE MYTHELISS PLONEER (63)

OTIS MOORHEAD, CHAPTER IV

"Ernie" Wilmshurst - 126P (W6KHA) and his officers helped to sponsor the joint meeting of Chapters III & IV. Bixby Park, Long Beach as mentioned previously.

The Chapter also held a meeting at Oceanside on Sept. 14 1971 which was well attended. The meeting spot was at the Community Center in Oceanside and much credit goes to the Chapter's first Director, Irvin Hubbard who made the arrangements for the hall, etc.

It may be noted that Vista - only six miles distant is literally 'top-heavy' with communications types - all of them retired. Hence there is good potential to 'fill the house' when such a reservoir of members is almost in 'straight gap' calling distance.

Member George Dory who still works the key at <u>KOK</u> brought along the First Logbook of Station KOK when it was established, circa 1922. Members got quite a driv out of reading the enteries, especially those made during test period and first ship-shore station entrie Member <u>Jeff Carr</u> also brought along his 1919 International Call Book.

Due to the death of Treasurer, <u>Bill Clyne</u>, 78-P, June 7 1971, the office was taken over by <u>Brandon</u> "Brandy" <u>Wentworth</u> - 393-F, (K6UJ) of Laguna Beach.

"Hurricane" Chapter VII

Namy of our Florida members have been hopeful that a chapter would be established in the near future in the land of sunshine, oranges and hurricanes, at an early date.

Frank Atlee who is Vice President in charge of Chapter has been working on this project for some time. For some time our members were a bit 'thin' in Florida and they were spread about the Landscape. However, we have a sizable roster now and with the cooperation and teamwork, we believe that the time is right for a new chapter,

Frank has suggested that it be named the "THOMAS A. EDISON" Chapter in honor of this great man and although no great inventions were credited to him, he did a great deal of experimentation in the wireless field, however, basically, many of his ideas were used, hence such honor would not be misplaced. Ye Ed has thrown in the word "Hurricane" rather facetiously (no extra charge). You fellows grab the ball. . we don't care by what name you call it . . just give us a 'going' Florida Chapter.

While your at it, why not drop Frank a line or give him a call today - either by phone (813) 360-5681 or if you hear him on the air with K4PI, hook on to him and tell him you'll help 100 percent. You can also write him - it eventually gets through. His address:

Franklin Atlee K4P1 - - - 92 - 31st Avenue, St. Petersburg Beach, Florida - 33706

WSOS-GQDFERS

ROSTER

SOS/CQD ers will appear in the coming edition of

"PORTS O' CALL"

There are many of our good members who belong to this slite group.

We hope to add the new "SOUTHERN CROSS" Chapter to the growing list of Chapters within the very near future. It will take in 'antipodes' - which is a relative matter. It is not true that the people of New Zealand and Australia walk on their heads or upside-down, even if they are on the other side of the globe to many of us. Of course they could charge us with walking upside-down also. Anyway, the new 'Southern Cross' Chapter will start with Australia, N.Z. and South Pacific Islands. Area Director has ruled out Ant-Arctica - too cold to travel down there.

It is expected that <u>Frank J. Carey</u> 913-P (YK2AMI) who started his "brasspounding" at the Bribie Island Station "YKB" in 1919 will be the new Director of the Southern Cross Chapter, with HQ in Sydney.

Mr Laurie McGowan who is head of P.R.E.I.A. will act as Secretary while William J. "Bill" O'Brien - 112-P, will continue as Area Director for the Society.

A meeting was scheduled to organize the new chapter in Sydney on Feb , 25 1972. Later an inaugural meeting and dinner is planmed. We have not received word as this goes to press due to time factor, but we wish our shipmates in the 'land down under' the best of luck and success.

"THE POINT I'M TRYING TO MAKE IS...YOU DON'T HAVE TO USE THAT PAINT-CHIPPIN' HAMMER JUST WHEN I'M COPYIN' WEATHER OR PRESS."

Old "1401"

FIRST CW. ON THE PRESIDENT'S "SPECIAL"

TALES OF THE WIRELESS PIONEERS

By Charles W. Clemens Jr., Member 666-PA

ost of the operating stories we read in the SOWP publications are about sengoing binsspounders.
This one is about a brass pounder who rode the rails. Back in the summer of 1942, I was workmy shift at WAR to Washington when an officer walked up behind me and tapped me on the shoulder, He told me to go pack my clothes for a trip to a warm climate. That was how I started as the first CW op-erator at the White House. I learned that the white House had a Signal Corps detachment that now had the task of providing communications on a continuous basis between the Presidential Train and the White House. I believe this was the first time such a thing had been attempted in the United States. The Washington end was to be bundled by the big War Department communica-tions center WAR; the remote end by the Train plus re-Lays when necessary from local stations along the way.

My first trip on the communications car, Old 1401, was the second trial ron for the car. On this trip I wen with detachment commander, Col. Beasley, a radio operator recently made a Lieutenant, Lt. Greer, a civial-ian engineer from the war Department named Jack kell-eher, a radio maintenance man named Joh J. Moran, and a Secret Service man named George J. McNally (Mac.) It is interesting to note that all of us were amateur radio operators, we went from washington D. C. to New Orleans and returned with our car in a regular passenger train, coupled between two baggage cars.

Old 1401 was a "combine car". That meant she was half baggage and half passenger. She had been built for the Maltimore and Ohio Railroad in 1914. At the time T first met her, all identification had been painted out on her sides. Her number was her only identification, and it was palated in beautiful gilt over the entrance at the passenger end. Inside, a couple of front seats had been removed and an operating table installed in their place. One operating position was located on their place. One operating position was located on each side of the misle between the seats. Each position had a Super Pro receiver and a DC-542. The latter receiver was a new model at that time, designed fo use in tanks and other rough riding vehicles. This receiver was installed on shock mounts, but my first trip proved that the best way to mount equipment on th train was to bolt it down solidly. Installed in this manner, the whole car moved as one unit and the receiv ers worked beautifully. There was, however, a modu-lation on the received signals imparted by the tenin' vibration. It was better than having the tubes jump out of their sockets - which they frequently did when the equipment was on shock mounts. (The tube clamp idea was not yet in common use). Telegraph lines alongside the tracks provided a lot of clicks that made it difficult to copy poor signals. But we didn't have too much trouble with this problem except in the South west. The transmitter was a BC-447, running about 300 watts. Clearance requirements for railroad cars prohibited using a real antenna. Ours was a wire insid

on insullating tobe mounted on stanoffs about six inche whove the metal roof of the car. We later changed this to a copper tube the same size as the insulating tube with much better results. Our frequency complement ran from 3 MHz to 17 MHz.

I was supposed to contact a number of Army stations along the way, none of them more than a couple hundred miles from our route. As might be expected, results were poor and it was decided to contact walk in washington direct. Successful contacts were made from New Orleans and on the way home. The only real difficulty came when we were close to Washington. At that time, it was difficult to receive walk on any frequency, Overall, however, our results were encouraging and we were assigned the task of accompanying President Roosevelt on his swing around the country visiting military bases and aircraft plants. To my knowledge, this big trip was the first time continuous communications had ever been attempted between the Presidential Train and Washington. We contacted WAR in the eastern half of the country and WVY (San Francisco) or WVU (Seattle) in the western half. Results were excellent. In fact, our volume of traffic was so high that it was necessary to pick up an additional message clerk in Seattle, our first major stop, to handle the paper work. To make a long story quite short. I worked six years on the Presidential Train, traveling with Presidents Roosevelt and Proman in the United States, Canada and Mexico. We logged well over a hundred thousand miles.

Equipment and facilities were improved over those years and when f left Old 1401 in 1948, the car had a small operating room, a code center, a small bunk room with four bunks, a lounge room, and the baggage balf of the car packed with equipment. We had two BC-359 transmitters for our message traffic. These were fixed station Federal jobs that loaded along at 1500 watts in radioteletype service and could easily run 5 kW in CW. A single BC-610, a 500 watt AM transmitter, was avail-able for occasional broadcast services. We also had a 250 watt Motorola FM transmitter for guard radio service. On the receive side, we had the two BC-342's I mentioned earlier, two Super Pro's, a big Navy receiver whose type number I can't recall, two western Electric teletype converters, type DV-31, and a single teletype printer. We also had a telephone switchboard and provided service throughout the train. The telephone calbe permitted us to provide music throughout the train and intercom service too if it were desired.

Our power came from two 25 kW diesel generators. Only one of these was required and we switched them every 24 hours. We had two 100-amp battery chargers to charge the train's batteries when we were parked away from the railroad terminal facilities, and two converters to give us AC power from the hatteries to run our receivers in standby.

Today, the train is no more. Old 1401 has been retired and the President's car — Ferdinand Magellan — is gon too. The small detachment I knew has grown to the Whit House Communications Agency. Their responsibilities have grown a great many times over. But I'll bet they arm't having any more fun working assignments today than I did when Old 1401 was my home on wheels. - 30

Edison Called Him "Sparks"

E. Stahl • No. 100

Note: When we recorded our "Thousandth we sent an urgent "RQ" to Ed Raser for a story about him. We had reservations that it would reach us in time to include as time and space were growing short. (See P-51 for short notice). Harry Stahl did respond, however and we are delight ed to include his story in this issue. It sounds like he really enjoyed his association with this

I first went on the air in 1909 with a 1/2" spark coil. straight gap and using a coherer as a detector. My call letters were my initials, H E S and I usually worked on 000 meters. When the first Radio Law was worked on 000 meters. When the first Radio law was passed in 1012. I was assigned the call 500. This call appears in the first call letter book issued by the Department of Commerce, July 1 1915. This book is now in Ed. Rusprs W2Z1 Museum.

I collisted in the Navy as a Radio 2 cl. the same day war was declared and was assigned to the USS BAGLEY. The BAGLEY was a small torpedo boat, not a destroyer, of 500 tons and which was a relic of the Spanish - Am erican bar. The wireless gear which the Navy put aboard in a hurry was a pile of junk. I brought from home some Hem gear which was strictly Home Brew. The transformer was about 1/2 kW into a rotary spars the strict was a pile of parket. In those days the the transformer was about 1/2 kW into a retary spark of the property of the part of a racket. In those days the louder the better, it made you feel that you were put ting out. I installed this gear under the operating table where it could not easily be seen and used it all during the time I was in the RAGLEY. However, when I left the BAGLEY I could not figure out how to get my equipment ashere without being accussed of stealing Government property. it overhoard, piece by piece.

The Navy had taken over the Yacht SACHEM, a 175 foot steam yacht belonging to the Metcalf family of Rhode Island, It was then assign ed to Thomas A. Edison as his floating Laboratory.. <u>Ed Raser</u> looked in his muscum and come up with the call sign

They throw a Beaver board partition across one end of the deck salon to

make a wireless room. The rest was to be a "Think-Tank I was assigned as Mr. Edison's perand Laboratory. sonal wireless operator but as it turned out I became. in addition, his personal attendant, which was a very rewarding experience.

One day Mr. Edison came into the wireless room. I explained the operation of the Simon 1/2 kW with quenched gap. I had a Morse Sounder on the table. This may sound strange but the explanation is that we were required to maintain proficiency in Morse in the event we were transferred to a Navy Land Station.

When he noticed the sounder he said . . . "I used to pound brass when I was a bay." I asked him if he remembered the code and he replied. "I suppose so but send me something, slowly." At about 10 kPM I asked, "How does this sound?" He chuckled and sent back at about the same speed, "It seems like old times." Sixty years had passed and a lot of things had passed through his brain, but the code stuck.

Living in such close quarters with Edison gave me an opportunity to observe his method of solving problems. Although be had a Russian mathematician, with a log book tucked under his arm, in constant attendance, used him very little. His was the practical approach sometimes called the 'cut and try' method. It appeared to me that one reason he was so successful was because he would tackle the impossible and slick at it with a persistance which was truly remarkable. He never got the least bit discouraged no matter how many times an experiment failed. Like testing 5,000 or was it 5,000 filaments before finding DNE that worked.

The following may illustrate this point, while tied up at key West, Mr. Edison was sitting on the deck, thinking. I was standing a few feet away. A boy or a girl in a camee paddled close in when suddenly the buy who was sitting in the after end, thrust his pad-

dle down in the water. Of course, the canoe made a sharp right angle turn. Edison jumped to his feet in great excitement and exclaim-ed. "Sparks, if we could to that with a freighter, we could reduce the target (Continued on Page = 68)

OUR EARLY RECEIVERS

IMER E. BUCHER who was Instructor at the Marconi Wireless Telegraph Company of America's Institut located in New York, wrote a book back in 1917
titled "PRACTICAL WIRELESS TELEGRAPHY" The firs
copy had a press run of 5,000 copies. So popular
did the book become however that by May of 1918 an add
itional twenty thousand had been printed. Many an operator referred to this book as "The Bible" - especially those in the United States.

In his book, Bucher refers to the Type 106 MARCONI REC EIVER as being one of . . . particular excellence, combining mechanical and electrical features of merit.

The set, a panel type job, has necessary controlling switches mounted on the front, with coupler, variable condensers, potentiometers, etc., in the rear.

Many early day Marconi operators were also familiar with, and used, the Type 107-A (Modified valve tuners) the type 101 tuner and the type112. However, it was

Rear View Type 106 Receiving Tuner.

the 106 on which many an operator cut his 'wireless eve-teeth'

We are indebted to <u>Jim Cranshaw</u>, whose address is P.O. Box 12, Kleberg, Texas, 75145, for this drawing which he had made and used in his little publication called "THE ANTIQUE RADIO AND PHONOGRAF NEWS". Should you be interested in such things as 'hard to locate' tubes of early vintage, such as for example: UV-200, UV-201A

Fundamental Circuit Dingram (De Tours

UV or UX-99 or 199 (or nearly ANY TUBE to fit early day broadcast or other sets) you can probably find the in Jim's paper. Also frequently listed is some of the and Jim's paper. Also frequently listed is some of the early days receivers such as Radiola Superhets, Eagle and other Neutrodynes, Freed Eisemann. Grebe, Kenedy receiving sets etc. Incidentally, Jim's publication is \$3.00 per year or a sample copy can be purchased for fifty cents. Tell him 'Bill sent you" - just as thanks for allowing us to use the drawing of this nos-- 30 talgic piece of equipment.

THE "WIRELESS PIONEER"

1000

(Continued from Page 66) from 700 or 800 feet to 80 or 90 feet.

HARRY E. STAHL From then on for several days he labored around the clock building a gate or barn door as the crew called it, which could be dropped over the side when a torpedo was sighted. It was installed on the Sachem and was fastened with heavy wire rope to anything on deke they could hook onto. The biggest. Proceeding at 5 knots or less, Edison gave the signal and the gate was dropped. The Sachem kept on going as thought nothing happened but the gate was ripped loose taking everything on deck with it, winches. ped loose taking everything on deck with it, winches, bitts, etc. After this took place, I looked at Mr. Edison's face. There was not a trace of disappointment. He was just as enthusiastic as before. During the next few weeks, 3 or 4 more gates were constructed and tested with the same disastrous results before he gave up this idea.

Next, Edison started work on a device to detect the Next, Edison started work on a device to detect the presence of submarines which were sinking our freighters faster than we could build them. The idea was to pick up and amplify the sound waves generated by the sub's propeller. He finally finished the device and it was remarkably accurate. It not only indicated the proximity of a sub but the distance away as well as the speed it was making and the course it was holding. The trouble was it had to be operated by a couple of scientists. They worked on this problem right up to the end of the war but could not simplify it so that a farm boy could, in 30 days learn to operate it.

while working on the sub detector project, Edison became dissatisfied with the head phones the Navy furnished him. Like all Hams in the Navy in those days I had a lot of my own gear aboard INCLUDING a pair of BALDWIN phones. I got quite a kick out of explaining the operation of these phones to the Great Man and he used them through out the developments. Since I never got them back, I figure the Navy owes me \$18.00

After the war ended, the First World War, that is, I went back to college, married had two sons and my own business, not connected with radio.

I have always considered amateur radio more addictive than hard drugs. I stayed away from it because I knew I could not handle it properly and would become so absorbed. I would lose my family and my business.

After a 50 year absence and now retired I am preparing to get back into the flam business. One of my great pleasures now is to visit Ed. Raser's W2ZI Wireless Museum and look at the old stuff we made and used in those 'good old days." While looking over some old logs I noticed a QSO with Ed on Sept. 16, 1916. Ed has everything !"

- 30 -

NET IDEAS If you have suggestions for improvement or refinements to our net - or how we can increase its value or utility, drop a line or contact either BOB SHRADER W6BNB, 11911 Barnett Valley Road, Sebsstopol, CA. 95472 or to AL DRODNAX W6HLD, 18 Blossom Drive, San Rafuel, Cn. 94901. They will welcome and give careful attentions. ention to all the ideas you send in.

AMATEUR STATION CERTIFICATES Please read the article on Page 59 about these certificates.

QSL CARDS C.H. Wines, W711Z Press, PO Box 2387, Eugene, Dre,97402 has been supplying many SOWP QSL cards. Prices: 100 @ \$3.75; 200 @ \$5.50; 500 @ 10.10 SOWP Logo etc. Velva Glo or Krome

Also: CORNEILSON, 321 Warren, North Bab ylon, N.Y. 11407. Price not available. However Charlie Maass paid for SOWP cut which they may use w/o charge. Nice looking. Write for prices and sample.

"SHE REPRESENTS PREEDOM, EQUALITY AND JUSTICE-AND A DANDY SPOT FOR A RADIO ANTENNA."

WESTCAN NET Mon. 7PM(Local) 3555 MHz VETWZ/VETRQ PAC. COAST NET ATT.ANTIC TRANSCON 7PM SDST MAR NOM 3770kHZ THURS, 17002 3555 kHz 1600Z DST, 14125 kHZ WGBHLD, WGHLD W2ZI/ WB2VEJ FLORIDA(SE) 7030kHz Mon/Thu 9.30A EST. K4PI/K4KT of ANY HOUR - ON THE HOUR Give A "C Q" SOWP 7100 - 14100 - 21100

SEE PINK PAGES FOR NET SCHEDULES

The SOWP CW NET was started by President Emeritus, RICHARD JOHNSTONE on Oct. 2 1968 at 7.30PM PST on 3530 Kcs. The purpose of the net, as mentioned in his letter of Sept. 20 1968 was...to provide a medium for code practise plus a 'channel' so that members could 'keep in touch' with each other. CW was selected over SSR as it representated WIRE. ected over SSB as it representated WIRE LESS as we knew it and it was an effort to provide at least one net which will carry on the tradition of an era and a heritage which should not be lost through the passage of time.

Since that time some SSB Chapter Nets have been established which allow mem-bers to keep in daily contact or to talk several times weekly - at a cheap-er and more satisfactory cost than the 'twisted-pair'.

Our first president whose call is W6FZ did an excellent job of organizing the members of the Society and weekly sched ules have been held with clocklike reg-ularity ever since. Now the Society has grown and we have more nets. The same basic philosophy still prevails however and the standards set by "RJ" are still effective.

Schedules and Network data is continued on the PINK AMATEUR SECTION DIRECTORY sheets immediately following.

(88)

NET & OPERATIONS OFFICERS

Society Officers currently in charge of Net Operations include:

ROBERT B. "BOB" SHRADER 157-V W6BNB - Chief Operator.

LTCL. ALAN D. BRODNAN USAF/RET 472-PA WEBLZ - National Net Coordinator & Control Officer.

HOWARD A. COOKSON - 140-SGP, W2CW, Mid-Atlantic Net Control.

FRANKLIN ATLEE - 382-P K4P1, NET CONTROL Hurricane.

COL. MANUEL "Pete" FERNANDEZ - 488P W4SM, "Transcon - East" Control, and Coordinator.

ED. RASER - 35-P. W2ZI, N.E. Atlantic "Yankee" Net Control.

COR. GLERUM - 710-P. PAWGL - European Net Control ARTHUR W. "Bill" FILTNESS, 370-P - VETWZ Western Canada Net Control.

EMIL A "AL" HOLGERSON, 175-P - W60FL - Golden Gate Phone, Net Control.

DAY TIME

NET. FCY-KHZ t. N.E. ATLANTIC MON 9 AM LCL Yankee Net - W2ZI/ WB2VEJ Controls. 3670

2. S.E. ATLANTIC MON/THURS 9:50 AM Hurricane Net - K4PI Controls. 7030

5. WESTERN CANADA MON 7:00 PM 3555* "Wescan" Not. VE7NZ & VE7RQ Controls (*) May switch to 7055 +/- 5 KHz a/c Duylight

1. PACIFIC COAST NET THU. 7
"Pacific" W6BNB/ W6HLD 7:00 PM LCL 3555

5. TRANS-CONFINENTAL THU. 1500Z "Transcon" W6HLD (W45M East Control).

EASTER W2GW Controls - Rebroadcasts Trans-6. MID-ATLANTIC con Net bulletins).

MON-THU-FRI GOLDEN GATE 10:00 AM PST 3930 WEOFL Controls.

8:50 AM LCL WESTERN CANADA THURSDAYS 3740 1500-1400 7190 MON & THE

CQ SOWP ANY HOUR ON THE HOUR TRY CALLING ... 7100 (This is not a firm schedule but is a time/frequency spot where you might contact a fellow member) 14100 21100

SUMMER OPERATION - SUSPENDED NETS

Robert Shrader, Chief Operator recommends that net schedules be suspended from JUNE 20th to SEPTEMBER 10 due (1) to normal poor reception during the period and (2) because many members are absent on vacations or away on trips.

NET OPERATION/S de AI Brodnax - Net Coordinator.

More and more members are joining the various Society of Wireless Pioneer Nets in order to stay abreast with the latest Society 'happenings'.

The Net Control stations usually start by sending the weekly bulletin that originates Thursdays in Santa The Bulletins list the new members, changes of address and call letters and matters of interest including illness or the report of silent keys.

After the bulletins have been sent, the roll is called Those with amateur licenses and equipment are invited and encouraged to ' break in' on any of the above nets

Those with RECEIVING ONLY EQUIPMENT are invited to participate on an "RX-ONLY" basis. You are always welcome.

BOUQUETS

We often receive correspondence which compliments SOWP NET MEMBERS . . . as being the "finest operators on the air". Perhaps it is because many of those on our nets are "OLD PRO'S"! Anyway, it is nice to hear and we tell them all . . . THANKS !

NEW NET ? THURSDAY A.M. (Repeat).

Joe Moore 635-P WB6YVC is interested in starting a Thur sday Morning 7MHz C.W. NET. Those who would like to participate should contact Joe by card or by calling him on 7 MHz during daylight hours on weekdays.

HOUR - ON THE HOUR, Give a "CO-SOWP" 7100, 14100 or

LDEA

Many amateurs may have been former "professional" brass pounders - the same as you. Perhaps they have never heard about the Society. Why not interest them. We will be glad to send them info about the organization together with application form, etc. If they can not use it themselves, encourage them to pass along to some friend who they know to be eligible. Please send such requests to

JOHN N. ELWOOD - W7GAQ P.O. Box 1243 Lancaster, Calif. 93534

He will get them in the mail PDQ.

-- AND WITH YOUR PERMISSION, SIR, I'D LIKE TO UTILIZE CERTAIN DECK EQUIPMENT TO EXPAND THE SHIP'S P.A. INTO A HELLUVA STEREO SYSTEM"

THE WIRELESS PIONEER OPPORTOR SECTION (6)

AMATEUR RADIO STATION DIRECTORY SOWP MEMBERS

Call Letters of the Professionals

MARCH 11, 1972

		1	Di	RECTOR	LESS PIONEE LY SECTION				
numummmmmmmmmm	_	1		HILLIAN KERNOON	THE STREET	MODIFICACION MINISTRALISMOS CONTROL CO	4		шинанни
W LAE K LAJ W LAL W LBB K LBD	STERLING, George E. CLAYTON, John M. ENTWISTLE, Guy R. PERRY, STEWART S. BANTA, Theodore C.	438-P 693-P 258-S0 293-P 894-P	Peak's Is Rockport, IP Wollaston Winthrop,' Southbury	Mass.	W2AXG W2BA1 W2BFS	BIELE, Charles E. FINVER, Irvine VAN HANDLE, Raymond HERMANSON, Floyd A. ROWE, Alfred R.	768-P 287-V T. 922-PA 572-V 169-V	Myrtle Beach Canandalgua Fassalc Seaford New York City	NY NY
W 1BMS K 1BS W A 1C-IT W A 1C-RY W 1C-X	HALL, William L. FATON, Louis F. LINDSAY, Robert C. CURTIN, James F. MOORE, James W.	915-V 790-P 889-PA 858-PA 1014-P	Friendship, Duxbury Coventry, N.Kingstown Ellsworth,	R.I.		CRUM, Arles A. REAM, Merrill D. RENNYHERTZ, Albert (WHITE, Harry S. MALLERY, Sherman J.		Rochester P Mt. Holly Roselle Toms River Ridgefield Pl	NY NJ NJ NJ k. NJ
W 1DGB W 1DTU W 1EM W 1FU W 1GBB	BAUNLIN, Leon M. GAHM, Sebastian HUSTON, ROBERT D. COHEN, Monte STEADMAN, Robt. C.	184-PA 794-P 628-P 793-P 215-P	West Chathar Hull, Ma. Portland Longmeadow Hyannis, Ma.	Me. Ma.	W2CKQ K2CQ W2CU WA2CUJ WA2DIG	MEDITZ, Joseph E. FINCH, Ralph D. MLMFORD, William W. COHEN, Irwin C. ULRICH, Victor C.	206-PA 758-V 746-P 1017-PA 962-P	Jamesville Morris Plains	NY NY NJ NJ
WIGEQ WIGHK WIGM WIGPY WIGPT	ELDRIDGE, Jonathan MASON, Carl L. DUTTERWORTH, Walter BEAUDOIN, Jules OEFINGER, Hawley C.	525-V 275-PA J-249-D 670-PA 764-PA	N. Chatham, Pownal Braintree Biddeford, Stamford,	Me. Ma. Me.	K2DS K2DW WA2DXI W2EMS W2ES	CLARK, Henry D. Jr. VANDIVEER, William H GERRITY, James T. PHELPS, Theodore K. WIZEMANN, Graver W.	702-PA 745-PA 378-PA 881-PA 75-P	Pr. Washingto	NY NJ
KILLI WILOT WIJY WIJZ WIKA	HAVENS, A.C.B. LABRIE, Hector R. JOHNSON, Glof W.H. LANDICK, Robert E. GRAY, Almon A.	795-P 772-PA 706-V 296-P 810-V	Waterbury Co Lancaster Merrimack, Lynn Deer Isle	Cn. Nh. MA. ME.	K2FJ WA2FLE W2GW K21EA K21FW	PALMER, Kenneth R. MILLET, Francisco COOKSON, HOWARD (C) BARRIENTOS, Cipriano FALLON, James R.	850-PA 140-86P Tr 842-1	East Aurora Brooklyn Wyckoff A Rahway Sayville	NY . NY . NJ . NJ . NY .
W IKR W IKTU K ILE W INF W INP	SIDNELL, Robert G. OLIVER, Melvin J. EATON, Louis F. ERICSON, Arthur E. GOULD, William B.	161-SGP 295-PA 790-P 70-SGP 565-V	Cleveland Inverness Duxbury Beverly Elberon	OH. CA. MA. MA NJ.	K21X W2KUW W2LEL W2LOQ W2LTM	CRESSE, Alfred S. DAMES, Theodore E. MASTEN, Donald B. Sr St.CYR. Alfred L. SANICOLA, Peter	559-PA 777-PA 903-PA	Cape May Arlington Milton Enion City Hempstead	NJ. NJ. NY. NJ.
WAINEG WIPH WIPNY KIRTY WIRZ	GODZYK, John HAYWARD, Edward E., SCHROEDER, Peter B, HOLLAND, Edwin C. SNOW, Albert E.	853-PA 886-SGP FOP-3 463-V 192-P	New Britain Auburndale Mnnsfield Co Woburn Cape Cod	MA.	K2NP	MORRIS, Robert M. LIDELL, Steadman MATEO, Louis R. GOULD, William B. CLARK, Henry D. Fr.	878-PA 565-V	Sparta New York City Far Rockaway Elberon West Paterson	NJ. NY. NJ. NJ.
KITLR WIVEH KIZFQ WIZS KIZVQ KIZVU	HOLLAND, Edwin C. BLODGET, BENJ. R. HOFFMAN, James E. SABIN, Glenn C. WARDEN, Bonald W. NORBACK, John O.	463-V 767-PA 319-PA 861-SGP 517-PA 692-PA	Woburn APO, S.F. 90 Milford Northampton Mystic Stamford	CT	WA2QGV W2RTV W2SSY	SWICINSKI, Allen P. FISCHER, Herman A. MAASS, CHARLES E. JONES, William H. SWALLOW, John H.	518-P 580-P 700-SGP	Irvington Westfield Short Hills East Greenbush Canandaigua	NJ. NJ. NJ. NY.

THE WIREL	ESS PIDNEER Y SECTION	\			K4CR K4CV	CAGLE, Harold GASKILL, William W.	830-PA 158-P	Joneshoro Palm Bay	T
annananananan kanan	2)		and then	W4CZM W4DL W4DV0	GASPAROVITCH Stepher LAXSON, Dan D. CONNOLLY, Lewis A.		Orlando Hialeah Tampa	FFF
W2TG W2UHM WA2UKO W2US WB2VEJ	BRIZZOLARI, Anthony J. KUDIAN. Henry 5 KORF, Earl W. HANNAH, William H. SHAW, William H.	869-SGP 41-PA AR 613-P 1 151-P 1 371-SGP 0	Forrest Hills DSLFY Lincroft Riverhead Cape May Point	NJ NY	K4DW WB4ESH W4EWS W4EXS W4EYM	KRUSHINA, Frank C. LEVINE, David B. LAHEY, Richard T. ASHLEY, Arthur R. ROBERTS, Forrest G.	875-PA 967-P 351-PA	FT.Lauderdale Holly Hill Floral City St. Petersburg Coral Gables	y I
VA2VMQ V2VU V2WB VB2WDF V2WJ	URBANK, Christie KALE, Samuel S. CAMILLO, MATTHEW ALMOUIST, Carl O. HOFFMAN, William H.	454-P 750-P 365-P	Frenton Bergenfield Northport	NJ NJ NY NJ	K4FL W4FWF K4FYL K4GDC W4GHO	ROBERTS, Thomas J. GARCIA, James R. POWERS, George H. HENDERSON, Walter G. Mc LEOD, Lewis F.	644-V 785-V 998-V 527-PA 714-PA	Coral Gables Tampa Naples Burlington waves	The same of the same of
K2WW K2WW K2WX K2YGC K2ZCH	JEFFORDS, John M.	353-V 71-SGP 540-V	Rochester Brooklyn Schenectady	NY NY NY NY NY NJ .	K4GM K4GT W4CWR W4HU W4HYW	NICKS, Henry J. SHANNON, Frank J. St EXLINE, James W. SWAFFORD, John H. MOSS, Thomas M.	630-V r. 699-P 290-V 783-PA 985-PA		
w2ZH w2ZI (C w2ZK	DAVIS, Dr. E. Stuart PRASER EDWARD G. WAITE, Amory H. Jr.	208-P	Union Frenton	NJ . NJ . NJ .	K41U W4JYA W4JYJ WB4KBZ W4KC W4KTE W4KYV	SMITH, Walter D. STRAUSS, Seymour GHEN, Melville W. COLBY, PAUL R. FLANIK. William C. SIMEK, William D. FRANKLIN, William F. LINDNER, Walter W. STEWART, Hugh B. Jr.	667-P So 680-V 978-V	Fremont Redington Bcl Ormond Beach Lynchburg Ft.Lauderdale .St.Petersburg Pompano Beach Sandston	HEFY
KSAA NSADK KSAG NSANV KSBK	CLEMENT, Lewis M. MARBACH, George D. GOOHS, Otto J. WEINTRAUB, Lawrence L. GERCHMAN, Anthony S.	153-5GP 752-V 198-P .755-PA 938-PA	Indiana		WB4LAW W4LI WB4LAJ	CLARK, Silas F. WHITE, Luther E. SZABO, Paul BLACKMAN, John A. SAVAGE, Harvey B. J.	322-P 812-P 849-V 833-P	Bay Pines West Springfie Apollo Beach Tompa Dothan Warrenton	I de E A V
W3BS W3CU W3DUG W3EFX W5FK	KRECH, Karl G. MUMFORD, Edgar R. JACOBSON, Max M. MATLACK, Rexford M. IRVING, Herbert W.	357-SGP 724-P 980-P F0P-12 144-P	Orexel Annapolis Silver Spg. Madeira Bch Saxonburg		WAMHN KAMPI KAMV	BULLIS, George E.	505-PA 571-PA 510-V 862-V To	Memphia Vienna Ft.Lauderdale ensure Island	TVEFF
W3FZT W3IDJ W3IHY W3JI	SCHANIZ, John S. DANES, Lewis E. PALNER, Lester C. SWANDIC, Bernard J. LOONEY, Howard C.	617-P 386-V 995-P 901-PA 643-P	Ft. Washn. Edgewater Franklin Derwood Bethesda	PA MD PA MD MD MD	KANV WANZP WAOL WAPFIL KAPI (C	ROBINSON, John A., ROBERTSON, William BURR, Arthur M., O'CONNOR, Robert C., ATLEE, FRANKLIN	651-V H, 1019-PA 809-P 912-PA 382-P St	Huntsville Memphis Fairfax Ruskin ,Potersburg Bel	ATTVE
WEKOH WEKW WELMH WEMEN	GROVE, Luther B. GLEASON, Robert J. FARKAS, Ben YURICEK, John BRIGGS, Lawrence W.	155-P 642-P 846-V 753-PA 481-V	Mifflinburg Annapolis McKeesport Brackenridge Oxon Hill	MD PA ePA	WAPOV WARD KARG	BYERS, William S. LORD, Wilfred F. HESS, Charles H. BIVENS, Orville B. PECK, Gorden V.	689-PA 655-P	Coral Gables Ft. Lauderdale Miami Pammano Reach	1
WASNEL WSOC WSOY WSPEV WSPM	PAUL, Boyd E. LOHMAN, Hunter J. JACOBY, Arthur C. FAVRE, George E. HORN, Charles S.	885-PA 811-SGP 62-P 236-V 791-P	Show Shoe Elizabeth Lancaster Rackville Rehobeth B.	PA PA PA MD DE	WARTR WBARMP KARQ KARQE WASAE	HANKS, Delhert F. SMITH, Earl R. Jr. SIDNELL, Robert G. CONCANNON, Charles COATES, Fred E. GRAHAM, James W.) FERNANDEZ, MANUEL	872-PA 1 161-86P F. 270-P 960-PA 475-V	Cleveland	FILLACES
W3QCB K3RJD K3U1G W3YPL W3ZF	GATES, Anthony M. URBANK, Christic GOLDWATER, Barry M. KRANIAS, Charles E. MARSH, John S.	485-PA 1016-P 800-H 524-PA 507-P	Baltimore Philadelphia Washington Gettysburg Bethlehem	MD nPA DC PA PA	W4SN K4TC W4TE W4TMO WA4TRR K4UNW W4ZWD	NORMAN, Stacy W. MATTOX, Robert H. DE BARDELEBEN, John : FALK, Howard B. MEYER, Henry E. WYATT, Homer G. IRELAND, Noble H.	209-SGP 905-PA P. 708-V 476-PA 285-P	Charlottesvill	EVVER
WAAA	NEISON, Wayne M.	629-V	Concord	NC	«Сининатинизания	(5) summum		
WHAAIR WHAAIV WAAK WAAKJ	BALLARD, Leonard M. MARSANO, Carlo M. HALLIGAN, William J. HAMLETT, Frank R.Jr.	492-P (F 230-PA 577-P 989-PA	L)L.Panasofike Key West Miami Beach Gulf Breeze	FL FL	WSARV WSAU KSCDA WSCJH WSCOE	SHAW, Will A. GALLO, Louis J. STOUT, Max V. FORK, George E. DALKY, John F.	804-SGP 186-PA 990-PA	Yenus New Orleans Ozone Carrollton Okla. City	TLATO
W4ALP W4AT W4AZ W4BLC W4BM	FOGARTY, John J. CRUSOE, Joseph L. GUY, Raymond F. SHINN, Ellsworth K. VILLAREAL, Dowey R.	654-V Po	Tampa Key West ghthouse Point rt St. Lucie Safety Harbor	FL	W5COE W5CTM W5DNM WB5EJH W5EKE	DALBY, John E. DANIELS, Paul H. BUDDECKE, Charles B. IRVIN, James D. LONG, Alfred B.	315-V 220-P 854-PA 359-V	Paris Port Arthur Woodville Beaumont	O TTTT
W4BMF K4BNT K4BX W4CI W4CQL	GREEN, RAYMOND J. McINTYRE, Richard TAMBURING, Anthony C. FOGARTY, John J. HERMANSON, Mrs.Elsie	877-PA A 460-SG 668-P	Port Charlotte PO S.F. 96528 P FallsChurch Tampa W.Palm Beach	VA FL	WSFWS WSFFBM WSFFIN WSFBT WSHBT	ARMSTRONG, Roy E. PECK, Gordon V. ARRENS, George W. FOHN, Horace J. DUTTON. Robert P.	975-SGP 655-P 274-V 940-V	Orange San Antonio Dallas Dallas Cedar Creek Dallas	TTTTT

	SECTION	7		KGEA	BRATTLAND, ARMOND D. 139-P Long Beach
WSHUB WSHV WSJE WSJH WSKIW	GUILLOT, Gus J. BLEVINS, Ernest L. MATTES, Arthur S, LORD, Harry R. PEERLER, Robert B.	779=V 946=P 152=V 238=P 291=PA	Nederland TX Harrison AR Port Arthur TX Dallas TX	WGEAK WGEAS WGEC WGEDS WGENO KGER WGET	MATTHEWS, Courtney 549-V Burbank NELSON, John B., 86-PA Half Moon Bay DevERRIT, Lorin G., 100-V Schastopol (T) WATERS, DR. JOHN E., 221-SGP Hemet FREITAS, Edgar A., 514-P Hendale TAGGART, Wallace R. 542-V Piedmont SPATAFORE, Joseph 25-P Sacramento CORMACK, Alan N., 53-P Sacramento
W5KQE WA5NLII W5OFT W5QKU W5TM	WILLIAMS, Charles R. McMAHON, Lee R. ESCACKE, Irving E. HARRISON, Oscar T. BENSON, Gail G.	265-V 194-V FOP-5 207-V 698-P	Houston TX Beaumont TX Port Arthur TX Houston TX Jackson MS	WGEY WGEY WGEZK	BURGER, Lester R. 256-V Point Reves McGCORGE, William M. 521-P San Jose Mc CARGAR, Jonas L. 56-SGP Capitola PENNIWELL, Amory F. 551-V Mavaguez, PR.
W5Z0	FLYNN, James G. Jr.	567-P	Crawford TX	W6FB W6FC	ELSER, Fred J. 598-P Palm Springs WHITTAKER, Gerald A. 6-P Santa Rosa
enter en			ницицицинения описываем и описываем описываем описываем описываем описываем описываем описываем описываем описы	WSFI KSFP	SIMPSON, Robert L. 52-P Sonoma CHAMBERS, JAMES T. 136-P San Francisco KAIL, Frederick E. 974-V Eldorado Hills
GA WGAAK WGAD WGADN WGAJB	LOPEZ, Andrew B. JAEGER, Oscar FREEMAN, William STEGER, James H.	246-P 957-PA 155-P 525-PA	Azusa (all) CA Aptos " CA Reedley CA El Dorado Hills"	WGFS WGFX WAGFYP KGFZ	WORLER, W. Earle McARDLE, James J. STEWART, David B. JOHNSTONE, RICHARD WORLER, W. Earle 4-P Schastopol San Francisco Roswell NM. 2-SGP Larkspur (Presem
WEAKG WEAX KEAX	ERICH, William J, WALLACE, DON C. HENRY, Everett, G. ARNOLD, Edward G. ESTEP, Russel A. BERGSTEDT, Dalton J. RICHARDSON, Roland D. SHAW, Harry H. MAYES, Thorn L. ROBERTS, Walter J. STEFFEN, Carroll V.N.	121-P 529-P 80-V 522-V 430-P 927-V F0P-1 598-P	Lodi CA Palos Verdes Pens Vista Vacaville Belmont San Mateo Livermore Bolinus Sarstogs Oakland Oakland	WB6GAV W5GB K6G1 WA6GQV K6GRS W6GWN W6GWN K6GY	GEMEROY, Charles G. 995-PA San Diego KNIGHT, Walter A. 155-P Garden Grove MACKIN, George R. 28-P Saratoga OATMAN, Marshall Z. 691-PA La Ouinta BROWN, Richard E. 621-V Gardena CARWONA, Albert I. 741-PA Lancaster PRATHER, Arlie W. 449-P San Diego BRINCKMANN, Prederick E. 51-P Fountain Vall
W6BBV W6BBV W6BBE W6BEU W6BGU W6BGD WB6BGX W6BI	BLAIS, Maurice J. GIVEN, Esther I. ESTEP, Harold A. GERLACH, William G. BLANCHET, James J. FALEY, Jumes B. CURTIS, Harvey C. WATSON, Leroy F. BELL, Joseph W.	550-P 709-PA 96-V 104-SGP	Loma Linda Montara Sacramento Oakland Oakland Redwood City South San Francis: Berkeley Berkeley	KEILD WASHED WEILD WEILD KEILD KEILD	RAWLINS, Lynn G. 972-V Hilmar McLEOD, Gordon 441-PA San Mateo DERY, George P. 457-V Bellflower McGEORGE, H. Crosby 558-V Paso Robles WIEHR, Henry F. 82-SGP Crescent City. MONEK, Dr. Gregory G. 243-V La Mesa BRODNAX, Alan D. 472-PA San Rafael (NET/Montgomery, Martell E. 189-P Ajijic, Mexic HOKE, Vergne L. 88-P Petaluma MELONEY, William M. 500-PA Inverness
WAGBLU WGBIZ WGBNB WGBNJ WGBO WGGBO WGGBO WGBRD WGBRD WGBRD WGBRD WGBRJ WAGBYZ	BROWN, Norman E. MARRINER, EDMUND H. SHPADER, ROBERT L. THOMPSON, Ryle E.	675-PA 313-V 157-V 908-PA 1008-SEP 719-P	Fresno La Jolia Sebastopol (C/O) San Jose San Jose Rosemead Ben Lomund Santa Ana Los Angeles Torrance San Francisco San Francisco	K61CT W61CU W61C W61H K61H K61H K61NG W61NG W61NG W61NG W61NG W61NG W61NG	HARVEY, Kenneth H. 987-PA El Cajon COATES, Fred E. 960-PA Oxnard LATOURELL, Duane D. 925-V Los Angeles RUGGLES, James E. 520-V North Hollywood VELIZ, Joe R. 729-PA Pleasant Hill MITCHELL, Richard 734-PA Los Alamitos GALVEZ, William 180-PA San Rafael VIOLINO, Eugene H. 910-PA Glendale CHASE, Ralph N. 109P Vucaipa HILL, John C. 589-P Pucific Grove SHIDELER, Elbert M. 513-P Lancaster
WACAL WACCZ KACCZ KACCZ KACCZ WACCI WACCI KACCI WACI WA	KNIGHT, George M. GARRETTE, Edwin C. WILKINSON, George L. BERNHARD, Robert W. NOLAN, Arthur B. ROMANDER, C. Hugo PIERCY, Elmer A. ASHLING, Charles W. DAVIES, David T. HUGHES, Kenneth E. LINDEREN, Harry M. ROPHNSON, Alfred K. MUMPORD, Harold S. WERSEN, David T. HESS, Dr. W.C BURRIS, William L.	637-PA 142-SGP 983-PA 305-P 372-V 404-P 410-V 218-PA 822-P 902-V 261-P 200-P 943-P 288-P F0P-9 532-P	North Hellywood Colusa Santa Rosa Lancaster San Diego Redwood City Victorville Mill Valley Encinitas Merced Los Angeles Vista Walnut Creek Vista Pasadena Belmont	WAGJAE WGJAO WGJB WGJB WGJEJ WGJEJ WGJEJ WGJEJ WGJEJ WGJEJ WGJIY WGJIY WGJIN WGJOJ WGJIJ WGJIJ WGJIJ WGJIJ WGJIJ	HEAVEN, Dr. Robert C. 556-PA Northridge ESTEP, Gerald A. 95-V San Diego ABADIE, Fletcher S. 240-V Point Reyes Stn. WHITE, Norman 594-PA North Hollywood GRUNDELL, Herbert C. 98-SGP San Luis Obispo BUCHNER, Collins R. 765-SGP Inglewood JACKSON, Benjamin B. 422-SGP Dana Point MONIGOMERY, Alvin R.907-P Lollywood COLLIAU, Edmond H. 745-P Flintridge CUSHMAN, Jamos J. 1905-P Turrance CARTER, Richard B. 593-PA Santa Monica BREUER, Herbert J. 552-P Sacramento ELLISON, Melvin E. 125-P Oakland LARSEN, Charles W. 15-P Vista BATCH, Louis G. 880-PA San Francisco Anderson, Edward R. 917-P Hemet BREWER, Morton S. 537-V La Canada
W6DIO W6DQI WB6DUC K6DX	TAMI, Joseph Jr. MAXSON, Roy R. KELLEY, John H. COLBERT, I. Roland FERGUSON, Chester R. HENRY, Corwin R. CAMENISCH, Frank C.	524-P 389-V 528-P 91-SGP 154-P 119-SGP 147-SGP	Half Moon Bay	KGJZR 6K WM6KDS W6KE W6KF W6KF W6KF	DURKEE, Kenneth M. 596-P Lafayette LENGYEL, Robert R. 535-PA Pleasant Hill DIXON, Francis C. 190-V Seal Beach SKIPPER, Louis C. 504-V Livermore NORBACK, John O. 692-PA Los Attos Hills COLVIN, Lloyd 661-V Richmond WILLSHURST, Ernest F. 126-P Falibrook (D-5)

	WBGRSY WGRZA	GOODMAN, James H. 789-P SMITH, Robinette C. 855-P	
(6)	mmmmm × 55		
K6KKW ASPLUND, Rudolph A. 57-P Atherton W6KLH DISHON, Elmer F. 451-V Long Beach W6KKG SINGER, Richard H. 662-PA Valinda W6KUF SERPA, Joseph E. 558-PA Novato	K6SA W6SH K6SK W6SRI W6SRN	BRIARE, William W. 437-S HEINTZ, Sophie FOP-2 KNICKENBOCKER, Harvy M. 6 LLOYD, Barold A. 591-V JEPSON, William L. 346-F	A Los Gatos 41-PA La Mesa Santa Barbara
WAGKYF HOOPER, Rudy E. 876-PA Simi Valley WGKZJ DAILY, Laurence A.Jr. 652-PA San Garlos GL W6LDO DROZDIAK, Dr. Walter M. 172-PA San Jose	W6TB W6TDH K6TK W6TON W6TR	BURGMAN, Elmer H. 484-V PARKANS, Stephen 171-P SHULTSE, Quido M. 965-P CHILSON, Lewis D. 222-P CANNON, Clifford H. Sr. 1	Albany Pasadena Imperial Beach
KGLE PEMBERTON, Cyril H. 225-P Vista WAGLFQ SPATAFORE, Anthony 434-P San Mateo KGLJ HYDE, Stanley E. 343-SGP Burbank WBGLLE MUNHOLLON, Virgil V, 841-P Glendale WGLM CORPE, Goodspeed S. 29-SGP wrightwood	KGTV KGTZ GU WGUAB	KAIDER, Stephen J. 264-V BRELSFORD, Ernest C.265-P PETERSON, Jack B. 376-P	Los Altos Santa Barbara
WGLRV SEEMAN, Thomas H. 646-V San Diego WNGLSK HUBBARD, Irvin W. 164-SGP Oceanside 6M K6MAB STAGNARO, John A. 87-P La Crescenta	WBGUDR KGUJ WGUMP WGUS WBGUUJ	WARNER, Harry E. 420-0 WENTWORTH, Brandon 595-1 ZENTNER, Robert P. 827-1	A San Leandro Laguna Beach A Berkeley GP Sonoma (GG)
K6MB BUNTING, Theodore R, 550-SGP Vista W6MC NeCARTHY Dr. John C. 68-P Stockton W6MLZ MEYERS, Raymond E. 89-SGP San Biego W6MLZ MEYERS, Raymond E. 89-SGP San Gabriel W6MES MONTGOMERY, Alvin R, 907-P Hollywood W6MRS GREENMAN, Roger S. 477-V Inglewood W6MW HOWLAND, Robert S. 897-V Palo Alto W6MW ANDERSON, Carl E. 318-V Bel Mar W6MY JEFFERSON, Ernest E, 489-P Pebble Beach	WGUZM GV WBGVDS KGVF WGVFN WGVKF WGVKF WGVS WGVS	BYRON, Arthur A. 356-V LEIGH, Philip P. 259-F HOOD, Andrew G. 317-F BROWN, Judge James H. 364-V ULLEY, George H. 364-V DAVIS, William S. 19-F MYKINS, David H. 765-F	San Pablo Sun City A St. Helena -P Los Angeles Sacramento Berkeley
K6NB BIRO, Edward 549-P Oakland W6NCP BECHTOLD, Ira C. FOP-8 La Habra W6ND LINDSAY, Edward G. 255-P Burlingame K6NF BALDWIN, Edgar V. 201-SGP San Francisco W6NIR KOWALSKI, Henry 955-PA Fairfield W6NIO BECKER, Peter J. Jr. 24-P Daly City W6NK FREELAND, Carroll 247-P Sacramento W6NR RAUCH, Walter P. 177-V Granada Hills W6NW GREELEY, Francis B. 259-P San Jose W6NXZ BROWN, John W. 435-PA Sacramento	W6WF K6WI WB6WIU	WATSON, Clifton H. 403-S MULLNIX, George H. 55-P WILLIAMS, Paul 645-F SLATER, John L. Jr. 9-F HURIT, John N. 90-F HAYTON, William N. 150-F RITZEN, Jacob L. 5533-F SLYFIELD, Charles 0.366-F	GF San Diego Mountain View Santa Cruz Santa Clara Palm Desert A Novato A APO NY 09406 San Diego GF Antos
WGOD PIRIK, Robert K. 597-V Santa Barbar; WGOFL HOLGERSON, Emil A 175-P Half Moon Bay WAGOIA PREBIE, Clyde W. 627-PA Mill Valley WAGOMR READ, Samuel G. 409-P Chula Vista WGONN FULLER, Leland L. 450-V Vista WGOPQ YOUNG, Frank R. 1015-PA Concord		ANDERSON, Carl 754-4 WELLS, Harry G. 898-4 MOON, Robert H 119-4 MOORE, Joseph P. 635-4	A Pico-Rivera Arcadia
W6PC PACKARD, Lyman W. 548-F Fullerton WB6PCZ THOMAS. Ralph L. 640-FA Los Angeles K6PF W01FF, Glenn H. 955-V Novato W6PFB TASCHNER, Vern M. 501-F Laguna Beach WB6PFO H01ZENBERG, Eugene V.720-V Carlsbad W6POQ KELSO, Theodore W. 455-P Escondido W6PQ KILIAN, Victor W. C. 832-V North Hollywi W6PRD WELCH, Herbert E. 159-P Stockton K6PWO HUNTER, Irving F. 558-SGF Glendora W6PZY LEE, Charles B. 241-F Los Angeles	w6ZSH w6ZYF w6ZYF w6ZYQ Note:	MARTIN, Ronald G. 81-F MUNDT, Carlos S. 392-F MAYNES, Walter W. 588-F MANGELSDORF, Fred B. 7-I BROWN, Robert P. 92-F CLARK, Kenneth G. 187-S COLLIAU, Edmond H. 743-F DANKO, Joseph P. 255-S ONG, George H. 554-V Address of all "6-LAND" Cal	Novato Sebastopol Sonoma Long Beach GP Walnut Creek Flintridge GP Aptos. Albany 1s is CALIFORNIA.
W6QA FELIZ, Sisto J. 329-V So. San France W6QBD HARWOOD, Julian H. 697-PA Lucerne Valle K6QD CLEMENS, Charles W. Jr. 666-PA Tustin K6QF CASEBEER, Charles J. 690-PA Mountain View W6QIL FURLONG, Ray A. Sr. 904-PA Lakewood W6QMC HULTQDIST, John A. 211-V Half Moon Bay K6QP NICHOLS, CLIFTON T. 39-S6P Palm Desert W6QQB WINCKEL, Fred M. 335-P Los Angeles, K6QT BOWKER, Robert F. 860-PA Thousand Oaks K6QU TBOMAS, Hubert E. 471-V Ojai	cisco ey 4	Pione	Mental Vision
W6RH HEINTZ, Ralph M. FOP-2 Los Gatos K6RI LANDRY. Nev R. 610-PA San Lendro W6RIL BOURG, Vernon P. 1020-V Fremont W6RM HITCHCOCK, Ray W. 652-PA Upland WN6RNM W1EDOW, Carl P. 587-V San Diego W6RNC HUNTLEY, Fred E. 385-PA Berkeley W86RQK WACHTELL, Bruce W. 782-PA Sausalito	¥		THE WIRELESS FIGNISH B

AMATEUR RADIO STATION DIRECT-

	LESS PIONEER RY SECTION	*****	********		70		.zzzz	********	***
7A		7			W7OL	GILLIAM, James N. PYLE, Howard S. HACKER, Paul E.	50-P 301-5GP	La Puente Mercer Island Caldwell	CA. WA. LD,
W7ABH W7ADT K7AG	LOFQUIST, Edwin H. OSCARSON, Bert A. HAZLETON, Ralph L.	947-V 436-V 11-P	Seattle Seattle Lincoln City	WA. WA. OR.	WN7ORV K7OZA 7P-Q-R	FULLER, William A.	1d 771-P	A Phoenix Phoenix	AZ.
W7AGY W7AN W7APE	SULLIVAN, Kenneth R. WILLIAMS, Charles E. COX, Roy W.	986-V 152-P 562-V	Seattle Seattle Winslow	WA. WA.	W7PI K7PPZ	HENNING, Arthur KORN, Wayne A.	873-V 649-PA	Seattle Seattle	WA.
W7AWU 7B	REDFERN, George K.	991-PA	Portland		W7QY W7RD	NORGARD, Relph L. PALMER, Robert S.	756-V 61-P	Portland Bothell	OR.
W7BA W7BFU W7BIF	PEEK, Loyd A. CROUSE, James W.	45-P 453-P 755-V	Seattle Seabrook	WA.	7-S	McGINNIS, Edwin W.	683-P	Pasco	WA.
W7BJG W7BN W7BP	HEINLEIN, Oscar A. METZ, Marion A. JOHNSON, James A. BLAKE, Charles F.	976-V 461-P 38-V	Auburn Seattle Sun City	NV. WA. WA. AZ.	W7SBM W7SF WA7SOJ	SCHENK, Ernest J. BURTON, Dr. Erskine HOLZENBERG, Eugene	560-P U. 475- 720-V	Youngtown V Tacoma Carlsbad	WA. CA.
WYCH WYCH WYCH	JOHNSON, Francis H. CONSTOCK, George I. CONRADT-EHERLIN, Vaga	599-P 151-P	Portland Potlach	0R. 10.	W7TC W7TCH W7TCQ	PERRY, George E. SEWARD, Floyd W. CALDWELL, Jim	111-P 602-V 10-P	Sentile Lancaster Tucson (AD)	WA. CA. AZ.
W7C0	NEWMAN, Donald P. HILL, Herbert H.	262-P 58-V 464-P	Senttle San Francisco Senttle	WA. CA. WA.	W7TRQ W7TU 7-U	DAUBENDICK, Carl G. JOBS, Thomas A.	959-P	Bountiful Bainbridge Isl	WA.
WTDN WTDN WTDN WTDRW WTDVW	JOHNSON, George R. NEWMAN, Donald P. CREES, Dr. Robert R. OLIVER, Herbert J.	499-P 58-V 97-P 573-V	Central Point San Francisco Seattle Milwaukie	OR. CA. WA. OR.	K7UGA K7UQII W7UP W7USO 7-V-W-X	GOLDWATER, Sen.Barr RIGHTER, Kemper H, STOCIM, Preston L. BARNEY, Danforth L-Y-Z.	y M. 800 FOP-10 949-PA 506-P	-H Scottsdale Bellingham Tucson Vancouver	AZ, AZ, WA,
7E & 7	The second secon	110-P	01a11a	WA.	W7VB W7VI K7VMK	ERNST, Juseph P. MITCHELL, Walter L. BEATER, George	930-V 60-F 234-F	Thermopolis Seattle Mesa	WY.
WTFE	MONTLE, ROME BAUMGARTNER, Walter	686-PA 12-P 297-V		WA.	W7WH K7WL	ANDERSON, Oscar R. LELAND, Wallace H.	47-P 66-P	Fortland Sun City	OR. AZ,
W7FNE W7FQE W7FS	LANE, Benjamin P. GATES, John M. Jr. OLSON, Keith O. RATHBUN, Walter R.	232-PA 992-V 229-V 116-P	Vancouver Belfair Anacortes	OR. OR. WA.	W7YA K7ZLA	HALLOCK, Joseph H. HAVET, Hugo W. Jr.	148-SGP 328-PA	Ohahran. Saudi	
70 & 71 W7GAQ		396-PA	Lancaster	CA.			3)	alaresan apartum productivi suumana	MINIMUM IN
W7HJU W7HNS W7HNS W7HP W7HRM WA7HSO WA7HSP	LAMB, Edwin S. STEVENSON, Clarence I IARRABEE, Jack W. MEHNER, Albert H. ROBERTSON, Harvey J.	102-SGP 1, 509-V 861-V 959-V 799-V 584-PA	Beaverton Grahqm Yakima Las Vegas Chovenne Seattle	OR. WA. WA. WY. WY.		MOWRY, Clair E. Sr. FOLKMAN, RALPH C. CASKEY, Harry B. HART, Howard T. GROSS, WILBERT C.	766-P 586-P 977-P 858-V 786-P	Ludington Cleveland Cleveland Nemia Conneaut	MI. OH. OH. OH. OH.
W7IC W7IE W7IEH W7INR	ONSUM, George A. WRIGHT, Robert A. BAKER, Joseph W. BOYCE, Jefferson C.	474-P 166-V 284-P 694-PA	Seattle Portland Tucson Santo Mario	OR.	W8CDQ W8CMP W8CSO W8CPY	MIX, Robert E. STELZER, Wilbur A. CLOSS, Roy E. VACHOW, Leo J.	964-V 970-P 801-P 1013-V	Rogers City Midland Frankfort Mackinaw City	MI. MI. MI.
7J K7JQL W7JU W7JY	CURTIS, ROY A. WARNER, Reynold T. GREEN, Warren L.	828-PA 213-P 254-V	Phoenix Riviera Mercer Tsland	AZ. AZ. WA.	WSEU WSFX KSGBH KSGDF WSGR	KINNE, Laurance W. THETREAU, Ralph P. FOLKMAN, John R. FOLKMAN, James F. HIRSIMAKI, Eli N.	825-P 775-PA 999-PA 965-PA 787-PA	Frankfort Detroit Cleveland Cleveland Conneaut	MI. OH. OH.
7K W7KA W7KAU K7KNU	DUNLAP, Leland M. LAMBERT, John W. O'LAREY, John D.	951-P 781-PA 821-PA	Edmonds Tucson Nome	WA. AZ. AK.	KBIKO WBJJ WBJX WBNAL	WENDEN, Henry E. GOEBEL, Eugene S. ANDERSON, Raymond J CICERILLO, Miss Carr	mello A.	Worthington Oak Park, Midland	OH .
K7KSA	LUNBECK, George A.	895-PA	Story	WY.	K8NG W8OW	HARDEN, Guy R. CARROLL, Robert W.	738-PA 282-P 825-PA	Rogers City Battle Creek	MI.
	MITCHELL, Walter L. RUNNELLS, Thomas R. PEEL, John A.	60-P 909-V 568-V	Seattle Seattle Portland	WA. WA. OR.	WASRPB WSTE WASTNT WSVRZ	SLOVINSKI, Theodore SHAFER, Andrew L. AGSTEN, Michael A. HEIMBERGER, Raymond	465-P FOP-7 E. 418-	New Carlisle PPO S.F. PA Rogers City	CA.
WATMEX WTMEA WTMEW WTMEN	RUSSELL, Adnm J. ROBINSON, John T. COMPTON, Hogh BRITTON, Walter E.	502-P 141-V 27-P 444-PA	Tucson Mercer 1sland Seattle St. Relens	AZ. WA. WA. OR.	WBZLO	MELLEY, Clarence B.	975-P	Cincinnati	OH.
W7MX	BYARS, Lloyd J.	125-V	Salt Lake City	UT.		Society of Wireless	Pioneers	See See	

ORY OF S. O. W. P. MEMBERS

				9		119		THE "WIRELESS PIONEER"
***************************************					100000000000000000000000000000000000000		CR)	
W9AC W9ARE	HALLIGAN, William J. RICHELLEU, Clyde C.	955-V	Miami Beach Wheaton	FL.	CR6AI	CHAVES, JOAO CARLO	_	Caala Angola
W9CZT W9DQ W9EGR	VANICEK, Jerry J. COURCHENE, Homer B. ROBERSON, Clyde E.	581-PA 182-P 845-V	Chicago Lakeland Milwaukee	FL. WI.	DU 10R	REYES, Dr. Edmund		
W9ESG W9GI W9HV W9IDY W9IOW	GOEBEL, Eugene S. HONOLD, George P. BLEVINS, Ernest L. BROYLES, Hubert D. MORIARITY, William J	955-P 885-P 946-P 59-P	Oak Park Manitowoc Harrison West Chicago Ft. Lauderdale	AR.	immunuiaman		EI	
W9JS W9LIP	RICHELIEU, Clyde C. MUNGER, Rex L.	955-V 982-P	Wheaton Lombard	IL.	E15CB	FAIIY, Matthew M.	-	Limrick, Ireland
Waller Waller Waller	HERSHBERGER, GIEN CARNON, Marvin D. MARTHENS, Albert F.	705-P 847-PA 924-P	Goshen Terre flaute Evanston	IN.	G3CED G3CXE	PARTRIDGE, George BRABNER, Douglas	A. 604-P B	rondstairs, Kent Sileby, Leics.
W90SD W9RH W9TX	LITTLE, William L. WAHLSTROM, Robert D. CARNES, Theodore L.	816-PA 331-P 576-P	Hobart Glen Ellyn Elgin	IN. IL. IL.	GSEBU GSEYD GSMLN GSMPU	WOODMAN, Kenneth (GREEN, Edward J. PETTMAN, Bernard SYKES, Norman G.	634-V	So.Woodham.Essex Sale, Cheshire Whitstable,Kent. Cheltenham, Glos
manmanmann		Ø)-	munitarismonimum munitarismonimum munitarismonimum munitarismonimum munitarismonimum munitarismonimum munitari	mumme	G5CP	PHILPOTT, Roy P. PLANT, Ronald C.	844-PA 565-P	Chelmsford, Essex Chesterfield
WØATI	GOULART, Manuel	16-P	Springfield	MO.	(10000000000000000000000000000000000000		PA	COMPANIE OF THE RESIDENCE
MARIO MATE MATE	HASTINGS, Luurence E Mckinney, John EARLEY, Edward R. SULSER, Wayne J.	1001-PA 751-PA 440-PA	Wheat Ridge Grand Island Denver Des Moines	NB.	PAØGL PAØKJN PAØNNY PAØPIIK	GLERUM, CORNELIS NEDERPELT, C.J. ROTH, Jonny Cor KOOLSTRA, Welter	710-F 879-V 948-PA	Kerplein 29 Schor Amsterdam Holland Nootdrop, Holland Baarnnetherlands
WØBY WØCHJ WØDIN		.717-PA 744-PA 1007-PA 979-PA	Boulder Junction City Crestwood Fairway	CO. KS. MO.			VE)	
WØRELN	HAYES, John F. Jr. JUSTICE, Watson J.	716-Y	St. Louis	MO.	VE3BOJ VE3HM	HOLLAND, John K VINCE, Thomas J.	818-F 1012-PA	Hamilton, Ontario Saint Catharines
WØELS WØEWE WAØFEU WØFIV KØGOO	O'DOWD, Stacie Jr. PIOTROWSKI, Sigmund NYREN, Paul E. HATZELL, Alban F. STINSON, Frank M.	1011-V 312-V 266-PA 742-PA 491-V	Blue Springs Imperial Pullman Lakin Ellisville	MO. NB. WA. KS. MO.	VETAAT VETAID VETBSD VETRVH	MORGAN, Arthur W. HETHERINGTON, Perc WHITTAKER, Garfie ADAMS, William	554-PA 544-P	Vancouver, B. C. W. Vancouver, BC. Vancouver, B. C. Vancouver, B. C.
WØIIN WØI D WØIIP WØIII	BOLIN, Raymond E. FRITTS, FALN S. SANDERS, Bernard R. HILDRETH, Rommel H. RITZEN, Jacob L.	546-P 926-P 611-PA 483-P 553-PA	St. Louis Lincoln St. Louis St. Louis APO, 09406	MO. NB. MO. MO. NY.	VE7GW VE7KN VE7KU VE7MK VE7PC	BATLEY, Frederick KITCHIN, James E. HAMMER. Eric L. MACDONALD, Norman CORSON, WILLIAM P.	C. 852-V 81-P 304-V 1.774-PA 511-P	Vancouver. B. C. Vancouver. B. C. Port Alberni. BC. Vancouver. B. C. New Westminister Victoria
WØJS WAØJUK	HARDT, Edward P. FLECK, William J. VANDERSLUIS, Arthur BANKS, William A. BYERS, Barrison O.	868-PA 732-PA	Minneapolis Duluth Bemidji Tebbetts Wichita	MN.	VE7QF VE7RQ VE7VB VE7VK VE7VR VE7WZ VE7XA	ROSSITER, Lawrence ADAMS, William HAAGENSEN, Borge NEALE, George M. BAXTER, William H. FILTNESS, Arthur V BOTTE, Kenneth G.	737-P 664-PA 639-P 553-PA	Vancouver Victoria Victoria Vancouver Vancouver Victoria
WØLU WØLZ WØMNL WØOBL	TRIFES, Kenneth A. SWANSON, Herschel C. HAWKINS, Vicgil J. NUGENT, Tom	723-PA 294-P	Des Moines Cedar Rapids Kansas City Ballwin	1A. MO. MO.		AREL, William L. SMITH, Nelson J	942-PA	Gueiph, Ontario
WAYNED	PIERSOL, Myran D. KALOGERSON, Thomas A	14-P 544-SGP .769-PA	Maplewood Minneapolis	MO.	VK2AMI	CAREY, Frank J.	915-P	Fairfield, N.S.W. Australia.
WØZB WØZWK	BENSON, Lester A. GARDNER, Charles L.	511-P 682-V	St. Louis Lancaster	MO.	minonimuumuum		VR)	
	K	H	ician)aumatamaanaa	mmome.	VR2EK	ERICH, William J.		Fiji Islands. S.F
KH6AX KH6BF KH6CH KH6CH	LANG, Freeman CLANK, G. Warren CHAMBERLAIN, WILLIAM	467-V 219-P W. 882-V 478-P	Honolulu KATILIA FPO S.F. Wahtawa	HI.	VU2MD	MAJOR, Dady S.	867-V	Bomboy, India.
KHEGES KHEMV KHEST	TATE, Theodore H. VILJOEN, Wynard E. HOBDY, William W. FENNER, Paul R.	991-SGP 899-V	Captain Cook Lanai City Honofulu	HHH.	XE1DDM ZESJN	DE MELLO, Wm. LOCKHART, W. Neil		Mezico City, D.F.
KL7HIK	D"LAREY, John D.	7 821-PA	None	AK.	ZS608	MAHONY, Daniel T.	923-V - 5	Johannesburg, S.A. U -

SOWP Amateurs

think you will agree, when you look over the list of Society members who are amateurs - most of them participating in our amateur nets - that it is indeed a sizable organization of the amateur fraternity. Many amateur clubs or organization would be very elated to claim as many, The best part of it is . . , our members have the 'professional' touch - years of experience to back up their participation on the airways. It is not a "plaything" but a scientific media to be highly respected. Members have fought static and traffic too many years to cause interference if it can be avoided. We know that anytime ANYONE TOUCHES THE KEY, HE OR SHE CAUSES INTERFERENCE. TO SOMEBODY! So we TRY to be as careful and respectful of the right of others as possible!

A great measure of thanks should go to the Chairman of our Membership Committee, JOHN N. ELWOOD for keeping up the list of Amateur Calls in sequential order and making it possible for us to reproduce this list. His call is \(\frac{kTGAQ}{kTGAQ} \). Why not give him a call with a \(\frac{special}{kTG} \) To a fine job well done. Also Kudos to the other officers who are working \(\frac{ALL}{kTHE} \) TIME to improve the circuits and to make the \(\frac{kP}{kTES} \) increasingly valuable to us all.

It may be noted that the area letters assigned do not always jibe with the address of the member. The reason for this is that we use the mailing address furnished by our members for records. Frequently we have members who list several seasonal (or other) homes - and they own several stations, all 100% legitimate. However, it is difficult for us to list all of these addresses in space we have available.

MENTIONED DEFORE. Many members do not advise us of the change in smatcur calls or status when they send us a CHANGE OF ADDRESS. They probably do not think of it so as a result, we continue to carry their old call at the new address furnished, which may or may not be correct.

John Elwood triple checked the latest call book against our records and finds a number of calls that should (probably) have been removed from our listing. However, we healtate to do so without members reporting. Those of concern are as follows: (there may be others).

MEMBER'S NAME	SERIAL	REMOVE CALL ?
Baker, Earl W.	110-P	WYONE
Bascom, Carleton V.	806-P	WNGDJN
Banker, Dan L.	275-PA	WASKSJ
Bowerman, W. John	582-SGP	VE7VI
De Lange, Alfonso V.	625-V	DUIDL
Deposito, Harry J.	496-P	W5NSH
Higuera, William J.	718-PA	WNGLQL,
Hill, Cyril D.	333-P	KSBEG
JORQUERA, Louis E.	216-P	KL7FLD
KELLY, Patrick N.	626-PA	VE@ME:
Marwood, Walliam E.	431-PA	WASCIB
Prince, Roy F.	185-PA	VE6LP
ROBERTS, Eric A.	751-V	
Russell, Adam J.	502-P	WN7-MCZ

SLIPS AHOY!

SAMUEL FINIEY BREESE MORSE whose centenary of becoming a 'silent key' we observe April 2 1972 probably would not have paid as much attention to our headline on Page 43 as many of our fellow M.T.C.members will. We know that his first code letters spelled out . . "WHAT HATH GOD WROUGHT", NOT , . What HAS God Wrought . Sorry 'bout that, and we stand corrected even METORE any M.T.C. members have a chance to send in their barbs!

This may not be true of other material appearing in this issue of the Newsletter. As Ye Ed has mentioned THE WIRELESS PLONERR DIRECTORY SECTION several times . . . the dexterity of one's typing fingers NOT necessarily improve with age as may be the case of wine, cheese, etc. Ye Ed pitches horseshoes with the Society's Treasurer, Lorin De Merritt a couple times weekly to keep in trim. Of course Treasurer De Merritt whomps him about 9 out of 10 since he has long mastered the technique of having the peg attract his magnatized shoes. Never-the-less, the Ancient Mariner does receive a lot of relaxation and needed exercise from his typing desk, but conversely throwing those 2½ 1b shoes cause some abbrasive effect on Ye Eds good typing fingers, hence if you find any errors . . . please just pass it off on those dratted pony-slippers. Nuf Sed ?

200 YEARS OF WIRELESS

The four 'regulars' shown above can be heard on the "TRANSCON NET" almost every week. They represent more than 200 years of wireless/radio experience.

They are (L/R): Bill Gould - K2NP, Earl Korf - WA2UK Ed Raser - W2ZI and Bud Waite - W2ZK. (Photo by W2ZK and furnished by courtesy of Al Brodnax - W6HLD).

"AFTER YOU MADE IT TO THAT TINY ISLAND, KNOW-ING YOU WERE OUT OF CONTACT WITH CIVILIZATION. WHAT DID YOU CRAVE MOST OF ALL ?"

> "A COUPLE OF NUMBER SIX DRY CELLS, SOME WIRE AND A FORD SPARK COIL.

Roll of Honor

The DIRECTORY OF MEMBERS on the following pages is probably one of the most distinctive lists of professional wireless/radio telegraphers ever published. A virtual "WHOSE WHO" of commercial "brass-pounders".

It is not merely a list of individuals bound together by the common interest of having been professional wireless or radio telegraphers, but more
important - a passing view from the "time-capsule"
of one of the most amazing periods of world achievements, through the transition of wireless from limited ranges in communications of the sputtering SLANBYARCO, DeFOREST, MARCONI and other equipment of early
days to the sophisticated equipment recently used to
contact Messrs. Armstrong et al, on the Moon!

Many of the Society's members have been closely identified with this amazing progress in fields of invention, innovation, development and administration.
Many are numbered among the leaders in electronic
fields of progress. We are proud of their impressive
achievements. It may be said that many of these great
men have become... "legends in our own time".

The Society is also justifiably proud of its roll in uniting and bringing together so many members in this exclusive fraternity - the largest and most unique of its kind in the world. The dedication and strong bond linking our illustrious members reflects the integrity and purpose of an organization committed to zealously guarding the high ideals and heritage of its members.

SOCIETY OF WIRELESS PIONEERS

				A				
SERIAL	NAME OF MEMBER	HANDLE	WIFE	PHONE NO.	CALL	ADDRESS (LOCAL)	CITY	STATE
240-V 759-P 942-PA FOP-7 274-V	ABADIE, Fletcher S. ADAMS, William ABEL, William L. AGSTEN, Michael A. AHRENS, George W.	Fletch	Lil Marion Marion	415/633-1355 604/298-7073 705/822-9352 214/352-4797	W6JB VE7BVH VE8BA W5FHN	P.O.Box 15 1-1093 Nicola St.(%570 17 Conroy Crescent	Point Reyes St	B.C.
101-P 578-V 365-P 851-P 757-P	ALFONSE, Walter ALLEN, Hubert L. ALMQUIST, Carl O. ANDERSON, Arthur R. ANDERSEN, Hans	Walt Hubert Carl Art ANDY	Ethel Josephine Judith Esther	Deceased - Se 213/597-4743 516/AN1-9251 201/385-5177 213/476-1562	1	970 2267 Stearnlee Ave. 35 Timber Lane 44 Newton-Sparta Road 427 Gretna Green Way	Long Beach Northport Newton Los Angeles	CA 90 NY 11 NJ 07 CA 90
518-V 754-PA 917-P 47-P 251-S6P	ANDERSON, Carl E. ANDERSON, Carl G. ANDERSON, Edward R. ANDERSON, Uscar R. APPLEBY, Cdr. Thomas	Andy Carl Andy Andy Tom	Ruth Marion Genevieve Ina Evelyn	714/755-8645 707/425-5852 714/658-2033 503/235-7455 Deceased Nov.		13753 Recuerdo Drive 1132 Empire St. 26868 Girard 238 S.E. 63rd Ave	Del Mar Fairfield Hemet Portland	CA 92 CA 94 CA 92 OR 97
9.88-P 3.4-P 975-SGP 529-P 727-P	ANDERSON, Raymond J. ARBICKLE, Merritt E. ARMSTRONG, Ray E. ARNOLD, Edward G. ARNOLD, Llayd L.	Ray Army Ed. Llayd	Beth Bed. Alma Genevieve Carolyn	517/855-3226 512/524-3627 512/544-4505 707/448-1010 612/565-4715	WSFA WSFA WSAT	17 Lexington Ct. P.O. Box 738 511 Cherry Ridge Dr. 367 North West St. 1030% West 7th St.	Midland Port Layaca San Antonio Vacaville Wabasha	MI 48 TX 77 TX 78 CA 95 MN 55
351-PA 218-PA 57-P 911-V 765-P	ASHLEY, Arthur R. ASHLING, Charles W. ASPLUND, Rudolph A.P. ATIENZA, Jose R. ATKINS, David H.	Art 	Marge Solita Connie	815/527-6547 415/388-7514 415/334-5875 213/476-6369	W4EXS K6CIN K6KKW W46BYZ W6VX	1379 Tanglewood Dr. N. 450 E. Strawberry Dr. 149 Tuscalousa 407 Bosworth Street 130 No. Westgate Ave.	Mill Valley Atherton San Francisco	
944-V 382-P	ATRINS, Gmel E. ATLEE, Franklin	Guel Frank	Edith Margaret	406/222-1956 815/360-5681	K4PT	410 No. 6th Street 92-31st Ave. St.Peters		MT 59 FL 33
				B				
175-1	BAARSLAG, CMDR. KARL	H.W. C	MDR/USN/RE	I Winter- Oct	-1. May-	1 (Mail POB 3275),371 I als. Rodanthe NC 27968.	diverside Dr. 7	equest
	BAER, Reginald W. BAHLEY, Frederick C. BAKER, Earl W. BAKER, Joseph W.	Reg. Fred Chiefi Joe	Alpha Constance Ruby	Decensed - Ju	VE7GW		Vancouver 9 E Olalla Tucson	WA 98 AZ 85

4		2000			20,000		
201-SGP 397-P 492-P 813-PA 894-P	BALDWIN, Edgar V. BALDWIN, Preston D. BALLARD, Leonard M. BANKS, Delbert V. BANTA, Theodore C.	Ned Len Starchy Tod	Phyllis Elizabeth Louise y Doris Esther	415/584-5394 201/50650 904/793-5801 305/685-2348 205/264-6248	K6NF WB4AHR W4RGA K1BD	750 Chenery St. San Francis 111 Maxim Drive Hopatcong R-1, Box 93 Lake Panasoffkee 530 Nw 124th St. Miami 511-B Heritage Village Southbury	CO CA 9413 NJ 07843 FL 33536 FL 33166 CT 06486
	BARBER, Dana G. BARKER, Charles R. BARKER, Herry W. BARNABEI, Allan BARNEY, Danforth	Dana Russ Barney Dan	Cora Verons Ded. Ruth Ann	815/391-1602 716/679-7708 301/585-3708 206/693-1575	 W7USO	17718 Long Point Dr., Redington S P.O. Box 384 Fredomia Route 1 Carnation 200 East Wayne Ave. Silver Spri 9107 N.E. Pietz St. Vancouver	NY 14063 WA 9801
842-PA 831-V 231-SGP 145-P 316-P	BARRIENTOS, Cipriano BARRITT, Nelson F. BARSTOW, Frank H. BARTLETT, Dexter S. BARTON, SYDNEY R.	Nels Knarf	Loraine Evelyn	201/381-0266 714/274-0155 714/837-1766 503/285-8692 DECEASED, Sep		245 Donald Ave. Rahway 3822 Sioux Ave. San Diego 46-A Calle Aragon Laguna Hill 7405 No. Wall Ave., Portland 970	NJ 0706 CA 9211 S CA 9265 OR 9720
429-V 806P 880-PA 591-V 297-V	BARTIRO, Alfred J. BASCOM, Carleton V. BATCH, Louis G. BATES, George BAUMMARTNER, Walter	Lou Geo.	Margaret Flora Ivy	215/785=6397 415/333=0900 503/363=4573	W6JSN W7FE	137 So, Orchard Ave. Fullerton 5650 Willis Ave., Van Nuys 249 Molimo Drive San Francis 4292 Lemon St. N.E. Salem % ARA, 341 Market St. San Francis	OR 9730
353-PA 399-P	BAUMIIN, Leon H. BAXTER, William H. BEALL, RADM. Iri V. BEAM, Capt. Merrill BEAR, Lewis W.	Lee Bill Ivy D. USA/I	Hildegard	e 647/945=1964 604/685=2996 707/433=4757 609/267=2845 512/045=5556	W IDGB VE7VR K2BX	P.O. Box 224 #607 - 1250 Bute St. Vancouver 5 828 Brown St/ Healdsburg Fostertown Rd. Mt. Holly 1073 Warrington Road Deerfield	
224-P 670-PA FOP-8 24-P 663-P	BEATER, George BEAUDOIN, Jules BECHTOLD, Ira C. BECKER, Peter J. Jr. BECKETT, George P.		Dorothy GIndys Rose t Mary	602/985-1359 207/284-7065 213/697-4009 415/333-6251 509/925-9186	K7VMK W1GPY W6NCP W6NIO	P.O.Box 5162 Buckborn Sta. Mesa 38 Bacon St. Biddeford 1087 Skyline Vista Dr. La Habra 824 Templeton Ave. Daly City R-5, Rox 191 Ellensburg	AZ 8520 ME 0400 CA 9063 CA 9401 WA 9892
191-PA 762-V 776-PA 698-P 311-P	BELFORD, Jerome W. BELL, Joseph W. BELLEFONTAINE, Edw.J. BENSON, Gail G. BENSON, Lester A.	Jerry Joe Belle Ben Les	Margaret	415/848-8686 604/853-3469 601/366-1049	W6BJO W5TM WØZB	McKinstry Road Gardiner 2285 Virginia St. Berkeley 2168 Sherwood Crescent Clearbrook 3915 North State St. Jackson 12331 Conway Road St. Louis	NY 12528 CA 94709 B.C. Canada MS 39206 MO 6314
350-P 522-V 305-P 197-V 515-V	BENZON, C. George BERGSTEDT, Dalton J. BERNHARD, Robert H. BERNSTEIN, Benjamin BETTS, Edward A.	Dalt Barney	Rose	813/733-1103 415/345-5573 212/MA5-6982 714/649-2537	W6AUH K6CFC KA1MR	5 Gateshead Drive Dupedin Bea 704 Birch Ave., San Mateo 718 East Ave. K-8 Lancaster 302 Atlantic % ELECTRIC Brooklyn P.O. Box 248 Silverado	CA 9355 CA 9440 CA 9355 NY 1120 CA 9257
689-PA 833-P	BIELE, Capt Chas. E. BIRO, Edward BIVENS, Orville B. BLACKMAN, John BLAIS, Maurice J.	Chas. Ed Ob John Maurice	Linea Lucille Margaret	803/449-7067 413/531-1401 305/665-6174 205/792-6504 714/796-5488	W2AOS/ K6NB W4RR W4LYJ W6BBV	1 707 - 46th Ave. N. Myrile Bear 4562 Detroit Ave. Oakland 6595 Chapman Field Dr. Minni Rt. 2. Box 4 Dothan P.O. Box 254 Long Linda	R SC 2957 CA 9461 FL 5515 AL 5630 CA 9235
971-56P 946-P	BLAKE, Charles F. BLANCHET, James Joses BLEVINS, Ernest L. BLODGET, Banjamin B. BOLIN, Bay E.	en Jim Ernie	Jeanette	602/933-5449 115/261-5331 501/565-6447 514/995-4022	WOHN /W	11017 Alabama Ave Sun City 1122 Brookdale Ave. Dakland BNV P.O. Box 476 Harrison Regional elay Facility APO San'r 26 Twin Springs Lane St. Louis	AZ 8555 CA 94649 AR 7260 EA 9627 MO 6512
1020-V 891-SGP 620-PA	BONKER, Dan L. BOURG, Vernon p. BOSSEN, John A. BOTTE, Kenneth G. BOWERMAN, W. John	Unn Vern Ken Jack	kotic Ded. Marjorie	206/M/1-2002 115/656-7780 516/798-5797 604/478-1104 604/656-2758	WERLL	mdr. USCG 15th Dist. 618 2nd. Sentt 802 Wisteria Drive Premont 10 Michele Terrace Massamequa Pa 2415 Millstream Road Victoria B 955 Ardmore Road Sydney B. C.	EA 9455 rk NY 11763
694-PA 929-PA	BOWKER, Robert V. DOYCE, Jefferson C. BRABNER, Douglas BRADBURY, John A. BRADEN, Melvin E.	Bob Jeff Doug Brad Meb	Arby Betty Nora Eleanor	805/498-4806 805/937-4353	KGOT W7LNR G3CXE	a89 Comine el Carriso. Thousand Da 360 Sharry Lame Santa Maria 35 Peashill Close. Sileby, Luics, E 11050 McCormick St. No. Hellywo 9459 Thornberry Lame Dallax	CA 9545 ngland LE:2-
139-P 143-P	BRAND, Earl F. BRATTLAND, Armond D. BRAY, John T. BRELSFORD, Charles M. BRESLFORD, Ernest C.	Jack Chuck	Mig Gladys Bestrice Doris Marie	415/663=1573 213/436-2394 716/244-9519 805/967-6713	KGRA K2kW KGTZ	P.O.Box 468 Point Reyes Stat 1135 Magnolia Ave. Long Beach 308 Westminster Ave Cherry IIII 255 Danbury Circle S. Rochester 4537 via Esperanza Santa Barba	GA 90813 NJ 0803 NV 14618
552-P 537-V	BRENIMAN, William A. BREUER, Herbert J. BREWER, Morton S. BRIARE, William W. BRIGGS, Lawrence W.	Bill Herb Mort Bill Larry	Ruth Gladys Marian Ded Kay	707/542-0898 Home: Apt. 15, 213/790-1713 415/386-1941 301/894-3977	Royal (Mail - PO Box 550 Santa Rosa Oaks Apts. 3566 Mendocine Ave. San 1150 Robertson Way Sacramento 1936 Lombardy Drive La Canada 135 Pinta Court Low Gatos 5108 Boulder Drive Oxon Hill	CA 95404 CA 9584 CA 9584 CA 9101 CA 95036 MD 2002
51-P 144-PA	BRILL, Cy S. BRINCKMAN, Frederick BRITTON, Walter E. BRIZZOLARI, Anthony BROCKWAY, Joseph E.	Walt	Helen	516/AT3=3002 714/968=2457 505/397=1046 212/801=9455 DBCEASED = Ja			OR 9705

	ESS PIONEER SECTION			B					
	*BRODNAX Allan D, BRODMAN , John P. BROWN , David L. BROWN , Judge James H BROWN , John W .	Al Jack Dave (12-	Colette	415-455-9145 604/386-2014 201/277-0342 305/395-0570 243/665-3800 916/385-8271	- 8	18 Blossom Drive 1927 Quamichan 51. -105 New England Ave -The Tiffany Apis 1802 Redesdale Ave.	San Rafael Victoria B.C Summit Bota Raton Los Angeles 225, Sacramento	CA Cans Na EL, CA	9190 ida 0790 3343 9002
675-PA 621-V 92-P 59-P 765-SGP	BROWN, Norman E. HROWN, Richard K. BROWN, Robert P. BROYLES, Hubert D. BUCHNER, COLLINS R.	Norm Browni Bob Sparks Buc	Letha e Regina Muriel Gen Lillie	209/227=7053 215/0A4=2398 215/591=8834 312/251=0563 213/751=7200	WAGBLU KGGRS WAGZKT W91 DY WGJEJ	3140 West Swift Ave. 4249 West 135th St. 4484 Elm St. 0N-445 Prince Crossin 8356 2nd Ave.	tresho Gardena Long Beach g west Chicago Inglewood	GA GA TL	9370 9024 9081 6018 9050
220-P 503-PA 550-SGP 256-V 484-V	BUDDECKE, Charles B. BULLIS, George E. BUNTING, Theodore R. BURGER, Lester R. BURGMAN, Elmer H.	George	Virginia Bonnie Louisa Virginia	U 901/327-5394 714/724-5731 415/665-1410 213/776-1360	W5DNM W4MIN K6MB K6ETY W6TB	3515 10th St. 205 Waynoka Lane 1060 Mendow Lake Dr. P.O. Box 456 Point Re 8057 El Manor Ave.,		CY CY	7764 5811 9208 9495 9604
99-P 506-V 156-P 609-P 552-P	BURNOP, Harold J. BURNAN, David H. BURNS, James F. BURN, Arthur M. BURNIS, William L.	Hal Dave Jim Art Bill	Inez Juhne Entherine Beryl	DECEASED - JU DECEASED - NO 703/273-1635 115/591-4592	V. 24 I	1064 West Vale St.	Ontaria Fairfax Relmont	VA	9176 2207 9400
475=V 46=P 257=P 996=P 249=P	BUFFON. Dr. Erskine BUFFLER. Elmer C. BUTT, Harvey R. BUTT, John C. BUTTERWORTH, Walter	Limer	Ded. Elizabeth	206/BR2-2713 415/324-7914 501/267-6422 601/987-6621	W7SF	4528 No. Verde St. 525 N. El Camino Real 118 River Drive Bayri 777 b. Queens Rd. (53) 14 Washington Pork Rd	No. Vancouver	MD B.C.	2140
	BYARS, Lioyd J. BYERS, William S. BYERS, Harrison Orvi BYRON, Arthur A. BYRNE, Les F.	Art Les	Dinnae	801/485-5220 505/859-1687 516/685-5585 415/554-2262 408/354-1886	-	2210 Lambourne Ave. 5232 Wickersham Court 1727 No. Fountain Route 20 270 East Main St.	Orlando Wichita Chester Los Gatus	FI.	8410 3280 6720 0101 9503
		44443333		C			***************************************	3132	
54-1	CADY, Eben K.	Eb	Helen	415/369-1209		2530 Ronsevelt Ave.	Redwood City		9400
850-PA 10-P 147-SGP 750-P	-Currently, President CAGLE, Unrold CALLWELL, Jim CAMENISCH, Frank C. CAMILLO, Natthew	Harold Jim Sr. Fran	Anna Edith	615/477-5582 602/298-4267 415/453-9090	K4GR K7TCQ K6DXA K2KB	Rt. 10. Box 546 6279 East Rosewood P.O. Box 414 66 Hallberg Avenue	Jonesboro Tucson San Anselmo Bergenfield	CA	5765 8571 9496 0762
17-SGP 915-P	CANNON, Clifford H.	Sr. Joe	Dod	408/296-6093				_	9505
560-P 741-PA 847-PA	CAREY, Frank I. CARLSON, Elmer O. EARNONA, Albert I. CARMONY, Marvin D.	Tex Elmer Al Mary	Dulcie Helen Della Joan	727-581 (II) 707/825-4151 805/942-2290 812/255-2801	W6TR VK2ANL W6GWN W9MGC	2631 Barcelles Ave. 142 Seville St. Fairf 331 Neva St. 615 East Fondera St. 227 Madison Blvd.	Santa Clora ield NSW 2165 A Sebastopol Lancaster Terra Haute	CA CA	9547 9352
560-P 741-PA 847-PA 576-P 188-P 825-PA 595-PA	CARESON, Elmer O. CARONONA, Albert I.	Elwer Al Mary Ted Jeff Bob Dick	Helen Della	707/825-4131 805/942-2290	VK2ANII V6GWN	142 Seville St. Fairf 331 Neva St. 615 East Pondera St.	ield NSW 2465 A Sebastopol Lancaster Terra Haute Elgin Long Beach d. Battle Creek	CA CA IX IL CA MI CA	9547 9353 4780 6042 9081 4904 9040
560-P 741-PA 847-PA 576-P 188-P 825-PA 593-PA 690-PA 977-P 882-V 687-SGP 136-P	CAREY, Frank J. CARLSON, Elmer O. EARNONA, Albert J. CARNONY, Marvin D. CARNES, Theodore L. CARR, Churles J. Sr. CARROLL, Robert W. CARTER, Richard D.	Elmer Al Mary Ted Jeff Bob Dick Jack	Helen Della Joan Nona Garnett Lavenia Carrie	707/825-1131 805/942-2290 812/255-2801 512/741-9125 215/596-7027 616/963-0065 215/395-7121	WEAMI WEGNN WEMEC WEATN WEON WEJJY	142 Seville St. Fairf 331 Neva St. 615 East Pondera St. 227 Madison Blvd. 852 w. Chicago St. 1841 Paln verde Ave. Rt. 13. 5031 Yawger B. 1132 - 7th St. Apt-10	ield NSW 2165 A Sebastopol Lancaster Terra Haute Elgin Long Beach d. Battle Creek Santa Monica Mountain View Cleveland	CA CA CA IN CA MI CA CA OH GO1 PA CA	9547 9353 4780 6012 9081 4901 9040 9401 1411
560-P 741-PA 847-PA 847-PA 576-P 188-P 825-PA 593-PA 690-PA 977-P 882-V 687-SGP 136-P 407-V 109-P 1006-P 222-P 212-P	CAREY, Frank J. CARLSON, Elmer O. CARNEONA, Albert I. CARNES, Theodore L. CARRES, Theodore L. CARRES, Theodore L. CARRES, Theodore L. CARRES, Theodore M. CARTER, Richard D. CASEBLER, Charles J. CASKEY, Harry B. CHAMBERIAIN, William CHAMBERIAIN, William CHAMBERIAN, Joe S. CHAMBERS, James T.	Elmer Al Mary Ted Jeff Bob Dick Jack Harry W. Bill Joe Pim Art Mae John	Helen Della Joan Nona Garnett Lavenia Carrie (Guil bed. Ded.	707/825-1151 805/942-2290 812/255-2801 542/741-9125 215/596-7027 616/963-0065 215/395-7121 415/968-7150 216/251-0465 415/734-0481 415/M17-1470 509/1E8-8985 714/797-4226	WSON WSON WSON WSON WSON WSON WSON WSON	142 Seville St. Fairf 331 Neva St. 615 East Pondera St. 227 Madison Blvd. 832 w. Chicago St. 1841 Paln Verde Ave. Rt. 13, 5031 Yawger Rt 1132 - 710 St. Apt-10 416 Palo Alto Ave. 45701 Wainstead Ave. %USNS Longview(T-AGM: F.O. Drawer 358 603 Tompkins Ave.	ield NSW 2465 A Sebastopol Lancaster Terra Haute Elgin Long Reach d. Battle Creek Santa Monica Mountain View Cleveland 5) FPO, S.F. 96 Ridgway San Francisco	CA CA IN OH CA CA LAFE	9547 9353 4780 6012 9081 4904 9040 9401 1411 1583 9411 9920 9239 RICA.
560-P 741-PA 847-PA 847-PA 576-P 188-P 825-PA 593-PA 690-PA 977-P 882-V 687-SGP 136-P 407-V 109-P 1006-P 222-P 212-P 952-P 377-SGP 777-SGP 777-SGP 777-SGP 777-PA	CAREY, Frank J. CARLSON, Elmer O. CARNONA, Albert I. CARONAY, Marvin D. CARNES, Theodore L. CARRE, Charles J. Sr. CARRER, Richard D. CASEBEER, Charles J. CASEBEER, Charles J. CASEBEER, Charles J. CASEBEER, Charles J. CHAMBERLIN, Joe S. CHAMBERS, James T. CHAPELIE, Arthur B. CHASE, Raiph N. CHAVES, Joso Carlos CHILSON, Lewis D. CHINN, George W.	Elmer Al Mary Ted Jeff Boh Dick Tack Harry W. Bill Joe Jim Art Mae John Tenk Tom	Helen Della Joan Nona Garnett Lavenia Carrie Guil Ded. Ded. Marjorie Arria Clari Margaret Essie	707/825-1151 805/942-2290 812/255-2801 542/741-9125 215/596-7027 616/963-0065 215/395-7121 415/968-7150 246/251-0465 415/734-0481 	VK2AMI W6GWN W9MGC W9TN W8OW W6JJI K6QF W8BC KH6CB W8DSB W6FI CR6AI W6TON TCh 11 W8NAL KH6BF W2OZD	142 Seville St. Fairf 531 Neva St. 615 East Pondera St. 227 Madison Blvd. 852 W. Chicage St. 1844 Paln Verde Ave. Rt. 13, 5031 Yawger B. 1132 - 710 St. Apt-10 416 Pals Alta Ave. 13701 Wainstead Ave. 9USNS Longvicw(T-AGM: F.O. Drawer 358 603 Tompkins Ave. So. 1209 Walnut St. 11776 Auburn Ave. P.O. Box 64 Caala 825 Corvina Ave. 2359 St. Louis Dr. 46 Billtop Drive	ield NSW 2165 A Sebastopol Lancaster Terra Haute Elgin Long Beach d. Battle Creek Santa Monica Mountain View Cleveland 5) FPO, S.F. 96 Ridgway San Francisco Spokane Yucaipa Angola Imperial Beach Honolulu Madison Massillon Kailua hest Paterson	CA CA MI CA OH GOI PA AFFE CA LIFE CA	95478 978788 97878 97878 97878 97878 97878 97878 97878 97878 978788 97878 97878 97878 97878 97878 97878 97878 97878 978788 97878
560-P 741-PA 847-PA 847-PA 576-P 188-P 825-PA 593-PA 690-PA 977-P 882-V 687-SGP 136-P 407-V 109-P 1006-P 222-P 212-P 952-P 377-SGP 777-SGP 777-SGP 777-SGP 777-PA	CAREY, Frank J. CARLSON, Elmer O. CARONNA, Albert I. CARONNA, Albert I. CARONNA, Albert I. CARNES, Theodore L. CARRES, Theodore L. CARRES, Theodore L. CARRES, Richard D. CASEBLER, Richard D. CASEBLER, Charles J. CASKEY, Harry B. CHAMBERIAIN, William CHAMBERIAIN, Joe S, CHAMBERS, James T, CHAPELIE, Arthur B. CHASE, Ralph N. CHAVES, Joso Carlos CHILSON, Lewis D. CHINN, George W. CHRISTIE, Francis J. CHURCHILL, Thomas A. GICERELLO, Miss Carme CLARK, G. Warren CLARK, G. Warren CLARK, Henry D. Jr.	Elmer Al Mary Ted Jeff Bob Dick Jack Harry W. Bill Joe Pim Art Mae John Trank Tom ella A. "WC" Hank Ken	Helen Della Joan Nona Garnett Lavenia Carrie (Gull Ded. Ded. Marjorie Margaret Eeste Frances Ded. "CC" Verna Helen Edith Rae Wilda Eva	707/825-1151 805/942-2290 812/255-2801 542/741-9123 213/596-7027 616/963-0063 213/395-7121 415/968-7150 246/251-0465 415/734-0481 	VK2AMI W6GWN W9MGC W9MGC W9MGC W8OW W6JJY K6QF W8BC KH6CB W8DSB W6FI K6IX CR6AI W6FON PCh 11 W8NAL KH6BF W2DZD W6ZR	142 Seville St. Fairf 331 Neva St. 615 East Pondera St. 227 Madison Blvd. 852 W. Chicage St. 1841 Paln Verde Ave. Rt. 13. 5031 Yawger B. 1132 - 710 St. Apt-10 416 Pals Alto Ave. 13701 Wainstead Ave. 90SNS Longview(T-AGM: F.O. Drawer 358 603 Tompkins Ave. So. 1209 Walnut St. 11776 Auburn Ave. P.O. Box 64 Caala 825 Corvina Ave. 2359 St. Louis Dr. 46 Billtop Drive 1970 . 548 Geiger Ave. S.W. P.G.Rox 193. 5 Elizabeth Lane	ield NSW 2165 A Sebastopol Lancaster Terra Haute Elgin Long Beach d. Battle Creek Santa Momica Mountain View Cleveland 5) FPO, S.F. 96 Ridgway San Francisco Spokane Yucaipa Angola Imperial Beach Honolulu Madison Massillon kailua hest Paterson S, Walnut Creek West Springfi Astoria	CA C	9547 9353 4786 6012 9083 4901 9401 1411 1583 9411 9926 9239 11CA 9203 9681 9681 9644 4464 9672 0743 9459

801-P 78-P	CLOSS, Roy E.	Roy Bill	Barbara Agnes		W8CSO	569 Bellows (POB#5)	Frankfort	MI 49635
960-PA 704-P	CLYNE, William E, COATES, Fred E, COBURN, Eric D, COHEN, Irwin C.	Fred Coburn Irv	Mili Ines	U 715/722-8108 609/871-0868	K4RQE/	WAGICU 2920 Peninsula 2524 Avenue "D" 151 Eastbrook Lane	Rd,A-664,Oxnar Nederland Willingboro	TX 77627 NJ 08046
793-P 91-SGP FOP-6 914-PA 743-P	COHEN, Monte COLBERT, I.R. COLBY, Paul COLE, Morris P. COLLIAU, Edmond H.	Mont Ike Paul Morris Ed	Maria Esther Edith Lottie Alice H-	413/567-3685 714/658-8703 			ting-on-Hudson	
661-V 31-P 27-P 154-P 270-P	COLVIN, Lloyd COMBS. Leslie COMPTON, Hugh COMSTOCK, George I. CONCANNON, Charles	Les Suds Geo.	Iris Ellen Fern Wayve Mildred	415/525-2288 DECEASED - JU U 703/765-8486	W6KG be 15- W7MKW W7CJ K4RQ	5200 Panama Ave. 1968. 205 S.W. 102nd St. RFD #2, Box 48 6905 Andover Drive	Richmond Seattle Potlatch Alexandria	CA 94804 WA 98146 ID 83853 VA 22305
761-V 653-P 262-P 707-V 352-P	CONKLIN, Lawrence D. CONNOLLY, Lewis A. "CONRADT-EBERLIN, Vigo COOK, Albert C. COOK, Robert O.	Cv	Elva Ded. by" Doroth Lee Marie	213/439-6122 813/839-5237 y 206/LA5-9353 U	W4DVO WA7CJV W6WV	220 Granada Ave #6, 3409 Drexel Ave. 1721 N.E. Ravenna Blv. 2733 Candelaria N.W. 4118 Tracy St.	Long Beach Tampa I Seattle Albuquerque Los Angeles	CA 90803 FL 33609 WA 98103 NM 87103 CA 90023
893-SGP 53-P 302-V	COPLAND, Barry D. CORMACK, ALAN N. CORNELIUS, Virgil J.	AL	Marion Leonora Ruth Millie Hildred	305/565-0882 415/453-1881 504/643-3324 714/249-3129	W2GW W6ET W6LM	145 Wyckoff Ave. 11 Middlesex Drive 64 Longview Ave. 1267 Carnation St. POB-308 Mail 1257 App.	Wyckoff Ft. Lauderdale San Anselmo Slidell Le Ave. Wrightwo	CA 94960 LA 70458 ood CA -
511-P 334-V 182-P 562-V 308-P	CORSON, William P. COUP, Robert C. COURCHENE, Homer B. COX, Roy W. CRAIG, Harold F.	Wm. Bob Roy Hal	Lilias Inez Helene Maryetta	604/526-6000 215/370-4253 	VE7PC W6BXJ W9DQ W7APE	1011 8th Ave. 20620 Anza Ave. 624 Chester St. P.O. Box 1176 319 West Cristobal	Westminster B.O Torrance Lakeland Winslow San Clemente	9239 Canada CA 9050 FL 3380 AZ 8604 CA 9267
	CRAWFORD, David R. CREES, Dr. Robert R. CRESSE, Alfred S. CRONAN, Philip G. CRONKHITE, C.L.	Al Pat Roy	Consuelo Bea Lilah	305/445-5911 206/ES3-2083 609/884-3676 415/835-2090 DECEASED - Ja		411 Alesio Avenue 904 Righland Ave, RFD # 2 606 - 21st St.	Coral Gables Bremerton Cape May Ockland	FL 3313 WA 9831 NJ 0820 CA 9461
433-P 583-P 814-P 625-P 858-PA	CROUSE, JAMES W., CRUM, Arles A. CRUSOE, Joseph L. CUNNINGHAM, Charles CURTIN, James F.	Jim Al Joe L. Chuck	Helen Carolyn Ellen	716/254-0582 305/296-2342 DECEASED - No	W2BWE W4AT V. 7 19	70	Vista Rochester Key West orth Kingston	CA 9208 NY 1460 FL 5304 RI 0285
740-V 828-PA 425-PA 1003-P	CURTIS, Harvey C. CURTIS, ROY A. CURTIS, Thomas A. CUSHMAN, James J.	Harvey Roy Tom Jim	Irene Alice	602/274-8371 213/324-6056	WBGBGX K7JQL W8BMJ W6JG	276 Village Way Sout 5118 North 24th Avenue	th San Francisco Phoenix Hampton Bays 1. Torrance	AZ 8501 NY 1194 CA 9050
				D				
205-V 632-PA 681-PA	DAHLSTRUM, Alfred DAILY, Laurence A. Ju DALE, Robert E. DAMES, Theodore E.	Al Larry John Bob Ted		DECEASED - No 415/593-9150 e405/843-1948 305/464-4870 609/TT2-3786	v 6 196 W6KZJ W5COE W2KUW	9 1601 Arroyo 2021 N.W. 47th Rt. 1, Box 260 #17 64 Grand Place	San Carlos Oklahoma City Fort Pierce Arlington	CA 94070 BK 75110 FL 35450 NJ 0703
	DANCEY, Thomas B. DANES, Lewis Elmer DANIELS, Eskel DANIELS, Paul H. DANKO, Joseph P.	Tom Lew Dan Paul Joe	Ella Ded Fran Margaret Gail	602/625-3263 301/798-4302 209/229-4683 214/785-1178 408/688-3558	W3FZT W5CTM W6ZYF	PO Hox 427 3522 Oak Drive 2517 E. Hampton Way 305 - 24th S. E. 7138 Mesa Drive	Green Valley Edgewater Fresno Paris Aptos	AZ 8561 MD 2103 CA 9372 TX 7546 CA 9500
703-P 577-PA 322-P 208-P 19-P	DARLING, Oscar Edward DAUBENDICK, Carl G. DAVIES, David T. DAVIS, Dr. E. Stuart DAVIS, William S.	Carl Dave	Virginia Hallie Amelia	CAstle 43011 801/295-5958 714/753-0837 201/686-4932 415/526-6651	W7TRQ M6C10 W2ZH W6VS	P.O. Box 157 2875 So. Holbrook Rd. 244 Delphinium St. 1149 Weber St. 225 Cambridge Ave.	Seward Bountiful Encinitas Union Berkeley	AK 9966 UT 8401 CA 9202 NJ 0708 CA 9470
307-P	DAY, Lawrence E. DEACON, Alan I. De BARDELEBEN, John I De CHAMPLAIN, Paul R.	Larry Al 7. Tex Jim	Grace Ethel Edith Ocd	415/013-3740 604/681-1466 703/536-8469 206/FU3-3194 213/444-1575	W4TE WB6B0H	744 Lexington Way 404 - 1137 Bute St. 2012 Rockingham St. 304 So. Tacoma Ave. 9426 East Ralph St.	Burlingame Vancouver 5 B.0 Mc Lean Tacoma Rosemead	CA 9401 C. Canad VA 2210 WA 98400 CA 91770
708-V 280-SGP	DeLANEY, James B.		onned con	85-13-70	DU1DL XE1DDM	17-A Jose Abad Santos Blvd Xola 15, Col Del		
908-P 708-V 280-SGP 749-P 523-V 600-P 100-V 117-P 157-V	De LANGE, Alfonso V. De MELLO, William DeMERRITT Lorin G. de NEUF, Donald K DERY, George P.	Bill Lorin Don Geo.	Coqui Betty Ruth Dot	707/823=7540 203/762=7489	W6EAS W6HG	410 Grundel Drive 14 Woodhill Road 9658 Cloverwood St.	Sebastopol Wilton Bellflower	CA 9547; CT 0689; CA 9070

(*) Military Title/ Unable include	lack	of	space.
NF - Not Furnished.			

100	-	•
-78	-1/4	-
- 78	- 1 - 11	
100	ш.	ж.

		Doc	Betty	DECEASED - AD	 ril 17	916 No. 21st St. 1971. (HONORARY MEMBER	Allentown	PA	18104
384-PA 624-P	DIETZEL, Fred C. Jr. *DINGLEY, Edward N. Jr	Carl Ed	Ded.	918/FE6-4497 815/361-5441	WA7HSP	105 No. Penn 11165 4th St. East S	Bartlesville St. Petersburg Long Beach	FL.	74003 33706 90807
575-PA 190-V 686-PA 590-P 458-PA	DIXON, James E., DOE, Horace W.	Dud Dick Jim Horare Sperks	Maxine Betty	415/669-1647 213/596-2824 801/328-2779 	W6BMS W6KE W7EM W7AG	ALCOHOL: N. A. STANDER		CA UT WA	94937 90740 84116 98392 85001
172-PA 951-P 115-P 596-P 564-V	DROZDIAK, Dr. Walter DUNLAP, Leland M. DUNN, Charles M. DURKEE, Kenneth M. DUTTON, Robert P.	Lee Charlie ken	Ruth - kathleen Helen-Loui	206/743-3366 805/966-6686	W7NA 22 K6JZ	1840 Hurst Avenue 7028 164th St. S.W. 1254 Overlook Lane R 3375 Sweet Drive 4336 Irvin Simmons Dr.	San Jose Edmonds Santa Barbara Lafayette Dallas	WA CA	95125 98020 95105 94549 75229

12;

***********		HALLING CO.	WALLEST THE PARTY OF THE PARTY	Management of the Contract of	-	THE STREET STREET	THE STREET	1777	222222
178=SGP 731=PA 250=P 790=P 574=V	EAGLES, Eugene E. EARLEY, Edward R. EASTMAN, Francis M. EATON, Louis F. EDDY, Dee M.	Gene Ed Sandy Lou	Bea Margret	714/494-2241 305/756-0446 301/585-2258 617/934-2968 707/894-5554	KIBSAK		Branson Duxbury	MO 6	92651 80222 65616 02552 A9542
508-PA 118-V 71-SGP 289-V 323-V	EUWARDS, George R. EUWING, Alfred E. EGOLF, Richard S. EISENGERG, Richard A ELDRIDGE, Jonethan	Russ Al Dick Duke	Jean Frances	816/931-7540 714/757-9571 212/NE8-8389 /851-1305 617/945-1429	W2WX	54 El Marro Lane 90 Eighth Avenue 1108 Los Trances Rd.	Kansas City Oceanside Brooklyn Menlo Park North Chatter	CA !	64 137 92054 1 1215 94025 02650
596-PA	ELLISON. Melvin E. ELSER, Fred J. ELMOOB. John N. E; Chairman - Members ENDERLIN. arthur ENNIS, Robert W.	Mel Fred John hip Com Art Mike	Margaret Edith mittee, Vic Eleanor	714/327-5775 805/946-2028 e President.	W8FH W7GAQ/ Contact	FOR-1243(2515 E.Ave for application forms.	Palm Springs I') Lascoster Bethesda	CA S	94605 92262 93534 20014 08012
107-5GP 21-V 70-5GP	ENTWISTLE, Guy R. ERICK, William J. ERICKSON, Ero ERICSON, Arthur E. ERNST, Joseph P.	Bill Ero Art Joe	Sylvia		WIAL VR2EK WINF W7VH	Private Mail Bag. Deal	Chicago	IL MA	02170 a Suy 60634 01915 82443
955-V	ESCAGNE, I.E. ESPENSCHIED, Lloyd ESTEP, Gerald A. 'ESTEP, Harrold A. ESTEP, Russel A. EVLINE, James W.	Tick Lloyd Jerry Hal Russ	Relen	408/592-5487	W50PT W53AO W6BEU W6QUC W4GWR	4715 Rice Road 99 82nd Rd. (Newbold Pl 2007 Venice St. 1660 La Playa Way 1515 - 6th Avenue 26 Audubon Place	Port Arthur [] Kew Gardens San Diego Sacramento Belmont Mobile	CA CA	77640 11415 92107 95825 94002 36606

F

115-P 1009PA	FABLAN, ERNEST D. FAIV, Matthew N.	Happy Matt	Nora	DECEASED - De 48948	E15CB				
244-V	FALBO, Juseph A. FALEY, James Boyd FALK, Howard Hight	Joe Deak	Mary Evelyn		W6BGD W4TMO	3849 E. Edison Place 667 - 4th Avenue P.O.Box 361	Limrick, <u>Irel</u> Tucson Redwood City Purcellville	CA	85716 94063
870-S6P 846-V * 85-S6P	FALLON, James R.	Vic Jim Ben Gea.	Bette Catherine Viv Alice Marie	412/672-0200	WEIFW		Santa Roza	PA CA	11782 15133 95404 91530
37-SGP 236-V 329-V	FAVRE, George E. FELIZ, Sisto J.	Syd Spigot Felix Pablo	Marie Alice	DECFASED - Ju 415/455-9617 301/929-3360 774412	w 14. W 3PEV W 6QA KII 6SL	4545 Sterra Drive	of the Society San Anselmo Rockville uth San Franci Hanglulu Villa 42)	CA MD scoCA HI	94960 20853 194080 96816
134-P 770-P 56-P	FERGUSON, Chester Ray FERLAND, C. FERNANDEZ, Joseph FERNANDEZ, Manuel	Cyp Joe Pete	Bea	/G12=0398 803/252=9823	WBGDUC W4SM	5469 River Bluff Circ	le/Surasota f Moon Bay Montreal 281, Oakland Greenville	FL CA Quebe CA	33580 94019

370-P 758-V 287-V 518-P 590-P	FILTNESS, Arthur W. A.W. Filtness has be FINCH, Ralph D. FINVER, Irvine FISCHER, Herman A. FITCHETT, W. Otis.	Bill en name Ralph Irv Bud Oat	d "DIRECTO Ida Bessie Olive Ben	604/683-2275 R" CANADA for 315/677-3450 516/281-2528 201/232-4974	K2CO W2AXG	#1 - 1095 Nicola St. ety, subject acceptan 2977 Sweet Road 61 Queen Road (L.I.) 14 Mohawk Trail P.C.Box I	Vancouver 5, B ce - vice Jim K Jamesville Mastic Beach Westfield Caldwell	C. Canad itchin NY 13078 NY 11951 NJ 07090 NJ 07006
961-V 732-PA 567-F 668-P 963-PA	FLANIK, William C. FLECK, William J. FLYNN, James G. FOGARTY, John J. FOLKMAN, James E.	Bim Bill Jim John Jim	kny Sandra Alice Mary Melbalene	703/239-5826 218/525-5727 817/486-3408 813/834-0491 216/267-5179	W4JYJ WAØJUK W5Z0 W4CI K8GDF	P.O. Box 4454 Fort Hi 4918 Tioga Street P.O. Box 232 4633 Langfellow 4560 West 192nd St.	II,PO,Lynchburg Duluth Cruwford Tampa Gleveland	VA 24502 MN 55804 TX 76638 PL 33609 OH 14135
999-PA 586-P	FULKMAN, John R. FULKMAN, Ralph C. e: Ralph Folkman is S	Jack Ralph		216/267-5119 216/671-1424		4575 West 193rd St. 4538 West 157th St.	Cleveland Cleveland	OH 44135 OH 44135
940-V 990-PA 165-V	FORE, George E. FOSTER, Earle E.		Bertha Sharon Maggie	512/229-2910 214/242-6806 415/456-6095		R-2, Box 136 2407 Briarwood Land 351 Olema Dr. A-8	Cedar Creek Carrollton Fairfax	TX 78612 TX 75006 CA 94930
469-P 455-V	FOSTER Nick H. FOX. Albert C. e: Al Fox is Society'	Al	Leta Edna	707/559-9742		1465i - 12th N.E. 7013 Oakmont Drive	Scattle Santa Rosa	WA 98155 CA 95405
	FRANCIS, Charles B. FRANKLIN, William F.	"CB"	TTU - V	206/EA5-8591 815/826-4294	W4KC	1833 13th Avenue 2600 Florida Ave. So.:	Seattle St. Petersburg	WA 98122 FL 33705
696-P 247-P 14-P 135-P 514-P	FRANKS, George B, FREELAND, Carroll FREEMAN, David H, FREEMAN, William FREITAS, Edgar A.	Cal Dave Bill Ed	Mary Gertrude Ded Koe	802/425-2051 916/531-8611 816/JA3-0941 209/638-4044 213/241-7656	W6NK WAØNYO W6ADN W6EDS	(Marine Construction) 5411 Bramble Way 5919 Locust Street 623 East Jefferson 1110 E, Palmer Ave,		
926-P 480-P	FRITTS, Faun S. FULLER, Cecil Stanhor	Fritz ne Bill		402/466-9202 DECEASED - Fe		5234 Colfax Avenue	Lincoln	NB 58504
150~V 717~V 595~P 904~PA	FULLER, Leland L. FULLER, William A. FULTON, R.S. FURLONG, Ray A.	Lee Bill Stew Ray	Violet Gwen Agnes Theresa	206/EM2-4091 213/ME3-4938	W60NM 670ZA	1637 Calle Colorado 17721 11th Ave., N.E. 86 Howe St. 2949 East Eckleson St.	Victoria B.C.	CA 92083 WA 98155 Ganada. CA 90712
				G				
794-P 804-SGP 545-V 180-PA 785-V	GARM, Sebastian GALLO, Louis J. GALTEN, William L. GALVEZ, William GARCIA, James Robert	Bill	Ruth Margie parks	617/925-2490 NV 415/467-1708 415/456-8903 815/877-3092	W5AU KGING	118 Edgewater Road 1507 North Miro St. 50 Solano St. %Elks Club.1312 Missi 5616 West Case St.	Hull New Orleans Brisbane on Ave, San Rafa Tampa	MA 02045 LA 70119 CA 94005 e1CA94901 FL 55609
	GARDNER, Charles L. GARDNER, Travier M. GARRETT, William J. GARRETTE, Edwin C. GARTEN, Gerald W.	Chuck Tom Bill Ed Gerry	Jean Barbara Inez Ethel	805/wll8-3351 713/925-3901 313/233-6449 209/458-4102 617/268-1449		WOZNK P.O.Box 300 Rt.1. Box 212-A 1114 Ossington Ave. P.O. Box 216 534 East Fourth St.	Lancaster Alta Loma Plint Colusa South Bastes	CA 93534 TX 77510 ML 48507 CA 95932 MA 02127
158-P 921-P 485-PA 992-V 106-P	GASKILL, William W. GASPAROVITCH, Stepher GATES, Anthony M. GATES, John M. Jr. GAZZANO, Sam	Steve	Pauline Marie Mary Ded		W3QCB	202 Anglers Drive 6243 Fairlawn Drive 2216 Gough Street 6311 Wyoming St. 532 Willow Ave.	Palm Bay Orlando Baltimore Vancouver Corte Madera	FL 32901 FL 32809 MD 21231 KA 98661 CA 94925
5-P- (NOTE: 995-PA	GEISEL, FRANK Geisel aided the Anc. GEMEROY, Charles G.	°FG" Lent Mau	Mary riner to fo	115/933-3481 bund Society. 714/274-3164	He becan	2816 Tice Creek Dr. 6 be the Second President 1778 Pacific Beach Dr.	t. Also V.P. Mer	CA 94595 mbership) CA 92109
938-PA	GERCHMAN, Anthony S. GERLACH, William G. GERRITY, James T.		Bessie	717/756-8012 415/339-9017	MSBA MSBG	Star Route 7051 Colton Blvd. P.O. Box 166	Susquehanna Oakland Old Westbury	PA 18847 CA 94614 NY 11568
650-P 199-PA 709-PA 642-V 710-P (NOTE:	GHEN, Melville W. GHLUAM, James N. III GIVEN, ESTHER I. GLEASON, Robert J. GLERUM, Cornelis Cor Glerum is Chief C	Baby Bob Cor	Eloise Anna	815/392-6407 213/ED6-5092 415/728-3110 301/268-1536 None Society's Euro	M2KW PARGI	15809 - 2nd St. E. Rec 203 South 2nd Avenue P.O. Hox 84 3754 Ramsgate Drive Kerkplein 29, Schore,	Montara Annapolis	FL 33708 CA 94746 CA 94037 MD 21403 rlands)
174-P 853-PA 953-P 800-II 789-PA	GLODELL, Leroy M. GOOZYK. John GOEREL, Eugene S. GOLIMATER, Sen. Barry GOODMAN, James H.	Roy John Gene V Mr (I	Fran Ann Wilma WONORAKY MI Phyllis	312/386-9188 OMBER #2) K5(1)	W9ESG	143 Institute R ad 121 Mansfield Ave. 934 Pleasant St. IA U.S.Senate Office 1 2955 Shusta Street	Norcester New Britain Oak Park Hidg. Washington Redding	MA 01602 CT 06051 IL 60502 0 20510 CA 96001
198-P 857-SGP 616-P 16-P 565-V	GOORS, Otto J. GOTTLIEB, William GOUGH, Ernest John GOULART, Manuel GOULD, William B.	Bill Reg Mike Bill	Dorothy Alice Peg Edith Leah	112/766-5442 714/444-4709 26,5005 417/862-5067	KSAG WØAH K2NP	505 Bellevue Terrace 485 Hawthorne Avc. Box 3615 G.P.O. Sydne; 2031 East Walnut St., 926 Woodgate Ave.	El Cajon N.S.W. 2001,	PA 15202 CA 92020 Australia MO 65802 NJ 07740
ALCOHOLD TO THE	GRABOW, Leon S. Sr.	-	Nellie	/369=4500	air.	745 So. School St.	Lodi	CA 95240

840-PA 810-V 447-P	GRANDRY, Johny A. GRAY, Almon A. GRAY, George J.	Sparky Al Jack		 207/548-6678 DECEASED - AU	Hydrov WIKA			ME 0462
162-P 547-V	GRAY, G. Paul GRAY, Wilfred L.	Paul Bill	Tommy Hollie	DECEASED - Ma 415/644-3351			San Francisco	CA 9411
595-SGP 234-V	GREELEY, Francis B. GREEN, Edward J. GREEN, Raymond J. GREEN, Warren L. GREENMAN, Roger B.	Chick Ted Ray	Jane Michael Helen Loretta Alberta	408/269-5620 061/973-1862 			rt Charlotte Mercer Island Inglewood	FL 3395 WA 9804 CA 9030
	GREGORIO, Roman M. GRIFFIN, Fred V. GROGAN, Leslie GROSS, WILBURT C. GROVE, Luther Bates	Romy Fred Les Gross Late	Florence Bernice Gladys	U/0: Kyoko 416/698-3582 /756-5442 216/593-3275		d. 12-16 2-Chome Shinba 84 Glen Devis, Toronto 13 Belford Drive 113 Edgewood Drive 218 Green St.	ashi,Meiwa Bldg	
98-SGP 779-V 160-P	GROZINSKI, Martin J. GRUNDELL, Herbert C. GUILLOT, Gus J. GUY, Raymond F.	Bert Gus Ray	Florence Viley Myrtie	NF	W6JE W5HHB W4AZ	256 Belgrove Drive 2190 Loomis St. Se 2828 West Boston Dr. 2520 NE 54 Court, Ligh	nthouse Point	NJ 0703 CA 9340 TX 7762 FL 3306
				G				
664-PA 301-SGP 42-P	HAGGENSEN, Borge I. HACKER, Paul E. HAIRE, Thayl L. HALL, George E. HALL, William L.	Borge Paul	Jytte Evelyn	604/479-7789 U 707/ 944-2422 201/843-5130	VE7VB W70L W6AER	Route # 6 P.O. Box 772 % Vet H.S	Victoria B.C. Caldwell	
577-P 148-SGP 989-PA	HALLETT, Gene C. HALLIGAN, William J. HALLOCK, Joseph H. HAMLETT, Frank R. Jr HAMMELL, Joe F.	Jae	Patsv Katie Mary Jessie Joyce	206/293-7588 W4Ak & 505/244-7975 904/932-3755 209/724-4696		2007 - 12th St. Kemilworth House.Bal 8115 S.W. 14th Ave 106 High Point Drive 2290 Footbill Drive	Portland	WA 9822 each-331 OR 9721 FL 3256 CA 9208
1010SGP 931-V 299-F	HANNER, Eric Leslie HANKIN, John H. HANKS, William A. HANLON, Russell A. HANNAH, William H.	Les John Bill Russ Bill	Anne Margaret Ded Helen	604/723-5382 716/773-4030 314/676-2653	VE7KU WØKJ W6KJ W2US	218 South 1st Ave., 1585 West River Pkwy, (No local number) 842 2nd St. East 1203 Roanoke Avenue	Port Alberni B Grand Island Tebbetts Sonoma Riverhead (L.I	NY 1407 MO 6508 CA 9547
615-PA 282-P 868-PA	HANSEN, THORNELIUS HANSON, Earl H. HARDEN, GUY R. BARDT, Edward P. HARE, Ralph M.	Terry Earl 1 Guy Ed	Blenda Bernadine Leila Ellen Dorothy	714/T2-11-156 517/754-4117 612/722-4749 707/492-4309		1434 McKendrie 619 East Virginia Ave. 146 South 2nd St. 5635 - 26th Ave. South 1175 Heitz Way	Rogers City	CA 9512 CA 9270 MI 4977 MN 5541 CA 9451
207-V 890-V 585-V	MARRIS, Buckner N. HARRISON, Oscar T. HARRISS, Robert C. HART, Howart T. HART, Ralph W. Jr.	Bob Hero Ralph	Edna Nodean Charlotte Eleanor	213/455~5034 713/757-6344 415/857-6473 513/372-6517	W5QKU R6VY W8BCG	5212 The Toleda Apt-4 422 Artesia 12 Shelly Place 825 Chestout Street 5940 Johnston Drive	Long Beach Houston Denville Xenia Oakland	CA 9080 TX 7709 CA 9452 OH 4538 CA 9461
987=PA 697=PA 432=P	HARTMAN, O. Frank HARVEY, Kenneth H. HARVEOD, Julian H. HASTINGS, Laurence E HATZELL, Alban F.	Ken Woody Larry		206/WE2-0086 714/466-7600 Boondocks Non 303/424-4625 316/355-6487			Seattle El Cajon Lucerne Valley Wheatridge Lakin	WA 9811 CA 9202 CA 9235 CO 8003 KS 6786
328-PA 723-PA 979-PA	HAVENS, A,C,B. HAVET, Hugo W. Jr, HAWKINS, Virgil J, HAYES, John F. Jr. HAYTON, WILLIAM N.	Bart Hugo "VJ" John Bill	Frances	802/244-7181 816/452-5421 913/362-5514 415/897-3605	K1IJJ K7ZLA WØMNL WBØDLL WB6WTU	RFD-1 Box 12 ARANCO, Box 2695 <u>DHAI</u> 5000 No. Winchester Av 5942 Fontana 54 Grove Lane		BIA
885-SGP 11-P 656-PA	HAYES, Harold D. HAYWARD, Edward E. HAZLETON, Ralph L. HEAVEN, Robert C. HEIMBERGER, Raymond D	Ding Ralph Bob E. Ray	Edith Ruth Damac Ethel	/552-0894 503/994-5449 213/349-0637	W 1PH K7AG WAGJAE W8VRZ		Auburndale Lincoln City Northridge	TL 6020 MA 0216 OR 9736 CA 9132 MI 4860
278-P F0P-2	HEINLEIN, Oscar A, HELFER, Wayne H, HEINTZ, Ralph M, HENDERSON, Walter G. HENNING, Arthur	Oscar Sarge Ralph Walt Art	Mary Dina Sophie(W68 Ldllian Roberta	702/293-1182 215/GA7-2220 SH) 919/226-7538 206/523-6899	W70TF W6RH K4GDC W7PI	107 Wyoming Street 2850 Eucalyptus Ave., P.O. Box 546 2722 Blanche Drive 4516 N.E. 60th St.	Long Reach Los Catos Burlington	NV 8900 CA 9080 CA 9503 NC 2721 WA 9811
119-SGP 121-P	HENRY, Charles C. HENRY, Corwin R. HENRY, Everett G. LESS MONEER:	Ev	Billie Ded Charlotte	312/765-1136 415/837-6247	R6DX W6AP	217 Hemme Ave. (POB-256	(i) Alemo	1L 5064 CA 9450 CA 9208

939393							*****		
685-PA 572-V 705-P 688-V FOP-9	HERMANSON, Mrs. Elsi HERMANSON, Floyd A. HERSHBERGER, Glen HESS, Charles H. HESS, Dr. W.C.	Floyd Glen	l" (Floyd) Elsie Dula s Carolyn	305/582-7704 516/221-5402 219/533-6506 404/822-2215	W4CQL W2BFS W9LSW W4POV W6CXC	421 Franklin Road 4021 New York Ave. 401 Marilyn 1507 Vernon Street P.O. Box 19-M	West Palm Bead Seaford Goshen LaGrange Pasadena	NY IN GA	3340 11783 46526 30240 91102
	HETHERINGTON, Percy HIGUERA, William J. HILCKEN, Hans H. HILDRETH. Rommel H. HILL, Cyril D.	Bill Hans	Jessie Diene Mary	604/922-9588 		1080 - 15th St. West P.O. Box 1778 10005 Bay Pines Blvd(18 Brighton Way 6535 Seaview Ave NW 60	Trona 175)Bay Pines St. Louis	CA	93562 33504 63103 98107
464-P 589-P 505-V 787-PA 652-PA	HILL, Berbert H. HILL, John C. HILLSMAN, Paul O. HIRSIMANI, Eli N. HITCHCOCK, Ray W.	Herb Bug/Mi Paul Eli Ray	II Belen Irene Gertrude Pauline	206/EA2-5190 408/375-3049 415/993-6867 216/593-1809 714/982-5404		1712 Belmont Ave. P.O. Box 81 135 Crestmoor Circle 577 Middle Road 667 W. Arrow Highway	Conneaut	OH	98123 93930 94044 44030 91786
319-PA	HOBDY, William W. HODGES, Sandel A. HOFFMAN, James E. HOFFMAN, William Hol HOKE, Vergne L.	Warner Sandy Jim lis	Ruth Barbara Kate Fran	808/565-3215 213/424-4069 205/874-0616 609/429-7981 707/762-6101	KH6MV K1ZFQ W2WJ K6HS	P.O. Box 723 3654 Linden Ave (Apt# 42 Gresham St. 740 Kresson Road 346 Wilson Street	Lanai City 1) Long Beach Milford Cherry Hill Potaluma	CT	96763 90803 06460 08034 94953
543-P 173-P NOTE: 463-V 818-P	HOLCOMB, James W. HOLGERSON, Emil A. "AL" Holgerson is Di HOLLAND, Edwin C. HOLLAND, John K.	Jim Al rector Ed John	Dorothy Vivian of the Soc Laura Irene		KIRTY	5714 Kirkwood Pl. N. 401 Poplar Street Hs. APTER, also E/O, Golder & KITLE 16 Plympton St 20 West 5rd St. Hami	If Moon Bay n Gate Phone No t, Woburn	MA MA	98103 94019 0180 Canadi
720-V 695-V 883-P 317-PA 362-P	HOLZENBERG, Eugene V HOLZENBERG, Jacob A. HONOLD, George P. HOOD, Andrew G. HOOD, Stanley J.		Grace Phyllis Ded Naomi Grace			& WATSOJ 1241 BIm Ave. 24. 1971 (Florida) 708 North 10th St. 4045 Big Tree Road 555 So. Westmoreland ;	Manitowor St. Welena	WI CA	54220 54220 9457 490003
879-PA 406-V 791-P 984-I ³ 897-V	HOOPER, Rudy E. HOPWOOD, William P. HORN, Charles S. HOSKINSON, Joseph (Co HOWLAND, Robert S.	Rudy Page Chas. opeland Bob	Lois Allassie	805/527-2973 415/147-0977 302/227-2212 316/668-2748 415/324-0768	WAGKYP WGUZM WSPM WGMV	5765 Katherine St. 3877 Stanford Way 6 Pennsylvania Ave. Re P.O. Box 56 547 Bryson Ave.	Simi Valley Livermore shoboth Beach Copeland Palo Alto	CA DE NS	93063 94550 1997 6783 94300
164-SGP NOTE: 866-PA 902-V	HUBBARD, George S, HUBBARD, Irvin W, Irv, Hubbard organiz HUFANA, Rafael H. HUGHES, Kenmeth E. HUGHES, Robert M.	Pop Trv ed Chan ken Bob	Pearl ter IV and Fezelda Vivian Orpha	was it's firs R/O SS Maxim,	WNGLSK L Direc W Kyoko	2150 So. 1st St. Space 69 Shirle Lane 100) / Shinbashi, Min Co.Ltd, 6th Fl.Meiwa 1 4801 W. Vaughn Ave. 107 Wedgewood Ave.	Oceanside nato-ku Tokyo	CA CA	9511: 9205 Japa 95340 7756:
555=P 540-V 211-V 558-SGP 105-P	HULEN, Alleo D. HULL, Harding E. HULTQUIST, John A. HUNTER, Irving F. HUNTING, William A.	Al Harry — Trv Bill	Pritizie Mary Lon Mary		MEONC 1	P.O.Box 284 Big Lake 1868 Elizabeth St. 5056 Birchwood Read 71 (Reno. Nevada) Box 40, Route B.	wasilla Schenectady Santa Barbara Lower Lake	NY CA	99687 12307 9311 95457
90-P 828-P 343-SGP	HYDE, Stanley E.	Fred John Bob Stan	Eve Ded		W LEM KGLJ	972 Grizzly Peak Blvd. 42-660 Namsas 172 Concord Street 444 West Valoncia Ave.	Palm Desert Portland Burbank	EA ME CA	94708 92260 04103 91506
				K					
834-P 674-P 854-PA	IRELAND, Noble H. IRVIN, John C. IRVIN, James D. IRVING, Hervert W.	Duke "JD" Herb	Minnie Janne Evelyn Helen	904/243-4113 904/357-6101 713/283-3840 412/352-1477	W4ZWD WB5EJH W3FK	214 Third St. S. E. I 16 Cypress Drive P.O. Box 847 (No local St. Ads.)	t. Walton Bead Eustis Woodville Saxonburg	FL TX PA	
				J					
422-SGP 980-P 62-P 957-PA	JACKSON, Benjamin B. JACOBSON, Max M. JACOBY, Arthur C. JAEGER, Oscar JAGGERS, Homer D.		Margaret Lorreine Emily Emma	U 301/774-7583 717/392-6093 408/688-2368	M20A M20A M2DAC	P.O. Box 186 612 Ednor Road 136 Springhouse Rd. 803 Seacliff Drive 1969 - Healdsburg, Cal	Dana Point Silver Spring Lancaster Aptos	MD PA	92629 20904 17603 95002
678-P 489-P 778-V 566-P 129-P	JARBOE, Wilson T. Jr JEFFERSON, Ernest E. JEFFORDS, John M. JENKINS, Donald M. JENKINS, Richard E.		Jane Marjorie Marcia Harriet Tsabella	417/334-3523 408/624-7380 604/537~5626 DECEASED - Au		C/O: General Delivery P.O. Hox 245 209 Franklin R.R. #1 968	Hollister Pebble Beach Payetteville Ganges B. C.	CA NY	
168-P 959-P	JEPSON, William I., JEWELL, Paul M. JOBS, Thomas A. JOHNSON, Art JOHNSON, Francis H.	Jep Paul Tom Art Johnny	Elizabeth Stella Lillian	415/559-5474 206/V12-2050 213/395-5790 503/644-8769	WGSRN W7TU W7CBB	404 Manor Drive P.O. Box 153 R=5 Box 5200 Bainbridg 460 - 18th St. 12285 S.W. Foothill Dr	Santa Monica	AK WA CA OR	94040 99840 98110 90403 97222

THE THOLE	TO HOME			J					
499-P 461-P 706-V 75-P 260-P	JOHNSON, George R. JOHNSON, James A. JOHNSON, Olof W.H. JOHNSON, Oney A. JOHNSON, Thurston A.	Geo. Al Johnni Oney	Ailcen Olive e Helen Amy	503/664-2698	W7DBZ W7BN W1JY	3435 New Ray Road 18924 - 37th Avenue P.O. Box 361 P.O. Box 42 1653 Glenway Lane	Contral Point Spattle Merrimack Forestville Buntington	OR	9750 98155 05054
XOTE: 700-SGP 605-P 216-P 419-P 716-V	JONES, William H. JORDAN, William F. JORQUERA, Louis E. JULE, Rex H. JUSTICE, J. Watson	Bill Bill Rex Watson	Martha Milly Alice Corinne	518/477-6393 617/432-1033 	W2SSY KL7FLD WA6QAY WØELN		East Greenbus Harwich t. Coos Bay Rd. San Diego St. Louis	MA OR CA MO	12061 02645 97420 92126 63126
				188					
326+P 264-V 974-V	KAAR, Ira J. KAIDER. Stephen J. KAIL, Frederick E. KME. Samuel S. KALOGENSON, Thomas A.	Ike Steve Fred E Sam	Haze1	6) /961-5198 916/953-0565 612/884-4474	KGTV KGPP- WZVU WØWJA	1705 Franceschi Road 773 Vista Grande Ave 957 Downe Ct. 31 No. Lenape Ave. 5033 Overlook Circle	Santa Barbara Los Altos Eldorado Hill Trenton	CA CA S CA NJ	93103 94022
361-V 759-PA 538-P 975-P 528-P	KARES, Joseph J. KAY, Max E. KAY, Mobert L. KELLEY, Clarence B. KELLEY, John H. Ho	Joe Mas Bob Kel oward	Eileen Maggie Sylvia Kathryne Florence	302/122-5314 801/295-5704 415/568-2216 513/951-7671	WSZLU WSZLU WSZLU	110 Carolyn Ne. 5433 So. 525 Kest 402 De Anza Avenue 7204 Clovernook Ave 626 Madera Avenue	Salisbury Bountiful San Carlos Cincinnati Ontario	CA	21801 84010 2216 15231 91762
626-P4 153-P 601-V 95-SGP 832-V	KELLY, Patrick N. KELSU, Theodore W. KENNUERTZ, Albert C KESLER, Charles H. KILIAN, Victor W.C.	Ted . Al "KI" Vic	Elizabeth Lena Ruth Mabel Pauline	604/477-4491 	VERME W6POQ W2CDA W6PQ	4190 Blenkinson Road 1708 Fairdale Ave. 125 East 4th Ave. 5932 O'Nell1 Drive 4904 Tujunga Ave #1.	Escondido Rosello San Mateo	CA NJ CA	
127-P 108-5GP 105-P 825-P 951-PA	KIMBERK, Raymond S. KING, Ford KING, Howard D. KINNE, Laurance W. KIRKSEY, Emory P.	Doc Emory	Hodohen Katherine Deanne	DECEASED - Ju 415/587-9729 616/352-5741 904/767-6070	V 30 1	2209 Selby Ave. 969 (Monolulu), 266 Beverly Street 525 Park Avenue 886 Temple Road D	Los Angeles Sun Francisco Frankfort Aytana Beach	MI	90064 94132 49633 32019
84-P NOVE 350-P 196-V 641-PA 657-PA	KITCHIN, James E. "Jim" Kitchin was t. KLEIN, William S. KLEINKLAUS, Louis J. KNICKINBOCKER, Harve KNICHT, George M.	8111	Helen	213/660-0317		1950 Dracena Drive 5207 Stan Haven Romb 7750 Highgate Lane		GA MD GA	90027 20031 92041 91605
133-P 18-P 916-PA 613-P 459-V	KNIGHT, Walter A. KNOWLES, J.S. KOGISTRA, Walter J. KORF, Earl W. KORELL, Harold E.	Well "Si" Wout Earl Hal	Sylvia Ora Veorbeck Suzanne Marjorie	714/893-2676 DECEASED - De 02154-5174 201/747-3884 	PAMPUK WAZURO	13841 McMains St. 69 (Seattle). Frans Halslaan 3 P.O. Hox 163 501 Orangethorp (31 M	Lineralt	herl NJ	ands 07738
649-PA 935-PA 524-PA 281-P 337-SGP	KORN, Wayne A. KOWALSKI, Henry KRANIAS, Charles E. KRAUSS, Otto J. KRECH, Karl G.	wayne Henry Charli Kark	Marge e Pat Ann Betty	 707/452-0154 717/554-2024 	K7PPZ W6NIR W3YPL W3BS	6055 - 28th Ave. N.E. 2042 Falcon Court 104 Johns Avenue 125 - 7th Avenue 51-2 Revere Road	Seattle Fairfield Getiysburg San Francisco Drexel Hill	WA GA PA CA PA	98115 94533 17525 94118 19026
	KRISKE, George W. KRUSHINA, Frank C. KUDIAN, Henry KUMLER, Norris C.	=	Elsie Charlotte Maria Verna	703/273-8258 305/523-6368 206/SU2-1483	K4DW W2UHM	2950 San Jeronimo Rd 1821 SW 11th St. 25 Bonaventure Ave 3240 NW 57th St.	Fort Lauderdal Ardsley Seattle	e FL NY WA	10502 98107
				L					
772-PA 163-P 138-P 967-P	LABRIE, Hector R. LACHELT, Walter L. LA FETRA, Bernard W. LAMEY, Richard T. LAMP, Edwin S.	Heck Walt	HazeI EtheI	805/WH8=5227 	I was a second or	6 45502 Kingtree St. 537 Cathedral Drive 3876 Brown Ave., Route 1. Box 117-D F 4850 S.W. 139th Ave.	Lancaster Aptos Oakland	CA CA CA FL OR	93534 95003 94619 32656 97005
781-PA 748-PA 296-P 610-PA 252-PA	LAMBERT, John W. La MOURE, John E. LANDICK, Robert E. LANDRY, Ney R. LANE, Benjamin P.	John John Ernie Ney Ben	Madeline Harriet Mary	603/294-1056 805/947-5355 415/351-3653	W7KAH W1JZ K6R1 W7FNE	F.O. Box 11371 38621 Yucca Tree St., 94 York Road 15520 Farnsworth St. P.O. Box 105	Lynn	AZ CA MA CA OR	85706 93550 01904 94579 97145
227-P 467-V	LANE. Fred A. LANG, FREEMAN		Diana	949-1929	 WIIGAX	225 Darrell Road P.O. Box 3295	Hillsborough Homolulu	CA HI	94010 96801

(6) NAME OF THE OWNER OWN

2.7.7.91	***********		2000000	**********	2000		
864-V 13-P 969-P 925-V 588-P	LARRABEE, Jock W. LARSEN, Charles W. LAESSLE, Howard P. LATOURELL, Duane D. LAWSHE, Marritt H.	Jack Bill "HY" "DD"	Mae Ann Frances Nora Margaret	509/966-2539 714/726-0528 609/895-2963 213/670-3260	W7HNA	7804 Occidental Yakima 1565 Sunrise Orive Vista RR-4, Box 4381 Browns Mills 7350 West 87th St. Los Angeles	WA 989 CA 920 NJ 080 CA 900 NJ 086
146-P 557-V 72-86P 235-V 950-P 241-P	LAX. Charles B. LAXSON, Dan D. LAZARUS, Benjamin N. LEAL, Albano LeBOEUF, Wilfred F. LEE, CHARLES B.	Charli Danny Benj. Al Will CHARLI	Ann Rose Gerturde Leona	803/588-2391 505/822-2649 DECEASED - Mo 415/663-1088 805/831-4054 213/663-3897		231 West 41st Street Highen 1970 - New York) P.O.Box 272 Point Reyes Station	SC 294 PL 530 CA 949 CA 933 CA 900
239-P 66-P 355-PA 387-V	LEIGH, Philip P. LELAND, Wallace H. LENGYEL, Robert R. LENKOWSKY, Sol.	Phil Wally Bob Len	Marge Liane	714/679-1592 602/933-6303 415/934-7705 212/MU9-5754		10946 Canterbury Drive Sun City 30 Stevenson Drive Pleasant Hill	OA 923 AZ 855 CA 945 NY 100
	LETSINGER. Paul R. LEVINE, David B. LIDELL, Steadman LINDEN, Bernard H. LINDGREN, M. Harry	Red Dave Steady Bab Lindy	Jean Ded, Vivian Ded	/LV1=1913 904/253=6590 212/864=9200 714/987=3766	WB4R5H W2ME1 W6CJ	806 Catherine Holly Hill 250 Riverside Drive New York City 7072 Napa Avenue Alta Loma	CA 940 FL 320 NY 100 CA 917 CA 900
680-V 255-P	LINDH, Charles R. LINDNER, Walter W. LINDSAY, Edward G. LINDSAY, Robert C. LINDSEY, William F.	walt Ed Bob Floyd	Alice Gussic Susan Dot	 305/941-5749 415/545-8954 401/828-2556 305/751-7059	W 4KTE WGND WA 1CJT K4MV	2810 N.E. 16th St. Pompano Beach 1473 Balbon Avenue Burlingame	CA 940 RI 028
816-PA 865-V 820-P 428-SGP 592-P	LITTLE, William L. LIVINGSTON, John H. LIVINGSTON, John W. LLOYD, Geoffrey H. LLOYD, Harold A.	Bill John John Geoff Al	Ann Ruth Edith Mildred Marian	219/942-5048 714/714-2185 214/789-3461 808/634-361		247 W. Encinitas Rd.Sp-E-12 San Marco RFD #2, Rox 58 Karnack	TX 756
947-V	LOCKHARF, W. Neil T. LOFQUIST, Edwin U. LOIMAN, Hunter J. LONG, Alfred B. LOONEY, Howard C.	Ed Hunter Al	Patricia Delia Dee Frances Syl Harriet	See.	b, 11-1	972 - Elizabeth, Pa,) P.O. Box 3265 Beaumont	odesia NA 981 TX 777 MD 200
482-V 895-VA	LOPEZ, Andrew R. LORD. Harry E. LORD. wilfred F. LOVEJOY. Loren A. LUDWIG, Joseph S. LUNBECK, George A.	Fred Loren Joe Red	Gertrude Dot Margaret Jenn	215/334-1516 214/539-4538 305/665-6723 206/1A3-8054 505/585-4100 307/683-2497		1288 North Bagley Dallas 445 Savona Avr. Coral Gables 6 6415 9th Avene N.K. Seattle 1301 North "D" St. Lake Worth F.O. Box 146 Story	CA 917 TX 752 FL 334 WA 981 FL 334 WY 828
				13/1			
580-P	MAASS, CHARLES E. NACOUNALD, Norman I. MACKENZIE, Duncan O MACKIN, George R. MACIEAN, Donald N.	Charles Norm	e Ded	201/579-8986 604/521-0969 604/385-5095 408/551-8571 516/356-3772	WEITHE	8264 Fremlin St. Vancouver 14 B 2562 Wesley Place Victoria B.C.	NJ 070 .C. Can Canada. CA 950
NOTE	MADDEN, Roy E. MAHONY, Daniel T. Dan Mahony is Area MAJOR, Dady S. J.t. Col. Dady S. M. MAKER, Frank L. MALLERY, Sherman J.	Dudy ajor is Frank	Corrie entative f Millie the Socie Mildred		VU2MD	Petit Mansion - 85. Bleater Rd. Bomb - SOUTHEAST ASIA,)	frica ay 7 In CA 945
7-P 752-V	MANGLESDORF Fred B. MARBACH George D. MARRINER Edmund H. Ed Marriner acted at MARSANO, Carto M. MARSH, John S.	Fred Denny Ed	Edna(kit) Ruth Wilda Director for Storm	707/096-1829 412/465-5009 714/459-5527	W6ZK W5ADK W6BLZ in Sou WB4AJV	44 Temelec Circle Sonoma 743 Wayne Avenue Indiana 528 Colima Street La Jolla thern California when first establishe 1410 - 18th Street Rey West	CA 954 PA 1570 CA 9200
924-P 81-P 431-PA 273-PA 542-P	MARTHENS. Albert F. MARTIN. Ronald G. MARWOOD, William E. MASON. Carl L. MASON. Carlie W.	Al Ronnie Bill Sam Curt	Ann Frances — Marjorie Margaret		WASCIN WIGHK	1573 Baywood Lane Napa (2) Mail returned from Baltimore add	TL 6026 CA 945: PESS. NE 0406
519=V 777=PA 878=PA 12=F0P 152=V	MASON. Wayne MASTEN, Donald B. Sr. MATEO, Louis R. MATLACK, Rexford M. MATTES, Arthur S.	Wayne Don Lou Rextore Art		914/795+5478 242/327-8725 715/985-1849	W2LEL WB2MVK W3EFX W5JE	RD-1, Box 100 Old Indian Rd, Milton 1204 Augustina Ave, Far Rockaway 15445 First St. E. Madeira Beach	VY 1163
549-V *	MATTHEWS, Courtney	Court	Patty	213/TH2-5997	WEEAK	740 So. Griffith Park Dr. Burbank	CA 9150

	A221110000110001100011000110001100010001	
И	THE WIRELESS PLONGER	K.

м		
-	POLV.	m r
-	n v	иш
-		484

				TAT					
389-V FOP-1 NOTE: 388-P	MAXSON, Roy R. MAYES, Thorn L. Technical Editor and MAYNES, Walter W.	Max Thorn	Mildred Lygia	714/724-5131 408/867-0213	WEDEY WEAX ess Pio	221 Knoll Road 21120 Sullivan Way nears) 5589 Volkerts Road	Vista Saratoga Sebastopol	CA CA	92083 95070 95472
408-V 206-PA	MEANS, Paul S. MEDITZ, Joseph E.	Pablo Joe	21-12-21-1	305/632-9142	W2CKQ	951 Bowing Lane 564 Grandview Ave.	Rockledge Ridgewood	FL.	32955 11237
959-V 445-P 300-PA 525-P 614-P	MEHNER, Albert H. MEISTER. George MELONEY, William M. MELVILLE, J.G. MERRITT, Lawrence G.	Al Geo. Bill Jerry	Jewel Johanna Bot Sarah Bod	702/878-2029 DECEASED - Mo 415/669-1008 213/295-1400 213/842-4151	rch 2 19	5417 Evergreen 971 - Portland, Oregon, Star Route 5825 South Kings Road 1158 North Lima St.	Inverness	CA CA	89107 94937 90056 91505
15-SGP	METZ, Marion A. MEYER, Henry E. MEYERS, Raymond E. MICHE, JACK A. MILLER, Arthur A.	Marion Heinie Jack Act			W5MLZ n. 24.	18022 S.E. 515th St. 1224 Taylor Street P.O.Box "B" 1972 - San Francisco) 1971 - Santa Barbara (Auburn Hollywood San Gabriel	FL	98002 33020 91778
571-PA 850-PA 734-PA 60-P 964-V	MILLER, J. WILLIAM MILLET, Francisco MITCHELL, Richard MITCHELL, Walter L. MIX, Robert E.	Bill Franci Dick Walt Bob	Edna s Martha Virginia Dorothy Hilda	703/273-0112 212/768-6560 213/451-4001 - WA7LGC 517/754-3655	WA2FLE W6ITP /W7VL	10919 Woodfair Road 475-18th Street 5541 Wimbleton Drive 4518 N.E. Soth St. 2092 Shore Road	Brooklyn	NY	2203 1121 9072 9811 4977
521-V 459-P 243-V 907-P 417-V	MOCK, Roy MOLTZER, Albert C. MONEK, Dr. Gregory G MONTGOMERY, Alvin R. MONTGOMERY, Keith B.	Monty	Alane	115/368-6043 714/466-4254 213/874-8824	W GHIL W GMMB	506 Winslow Street P.O. Box 562 5340 ValleVista Rd. 7136 Hockey Trail P.O. Box 544	Redwood City Paso Robles La Mesa Hollywood Edmonds	CA CA CA WA	9406 9344 9204 9006 9802
189-P 12-P 149-P 1014V 635-P	MONTGOMERY, Martell MONTLE, ROME MOON, Robert B. MOORE. James W. MOORE. Joseph P.		Annie Sidney Audrey Ada Lelin	206/TR8-4136 	KGIIM WA7FIIP W5YN W1CX WBGYVC	Ocampo 85 (A-109) 21860 - 54th ive. S. P.O. Box 854 RFD-5 14513 Kittery St.	Ajijic (Julis Kent Crestline Ellsworth Poway	WA	Mexic 9801 9232 0460 9206
30-P 551-PA 124-P 997-V 1002P	MOREAUS, Charles M., MORGAN, Arthur W., MORGAN, CALVIN P., MORGAN, David J.W., MORIARITY, William J	Cal Dave	Katherine Edna Elna			970 - Ocala, FL). 1051 East 56th Ave. 11501 - 199th Ave "E" 2994 Point Grey Rd, 2789 N.W. 29th Court	Vancouver 15 Summer Vancouver 8 Ft, Landerdal	WA BC C	9839 anada
195-P F0P-11 892-V 985-PA 766-P	MORRIS. Hedley B. MORRIS. Robert M. MOSLEY, Wesley J. MOSS. Thomas M. MOWRY. Clair E. Sr.	Bob Wes Tom Ed	Gladys Elsie Ded.	415/924-1463 	W2LV W4HYW K8AEB	141 Hill Path RD-1, Dox 67 2809 West Sth St. P.O, Box 90578 714 Diana St.	Corte Madera Sparta Roswell Allanta Ludington	CA NJ NM GA MI	9492 0787 8820 3034 1943
508-V 55-P 724-P 945-P 746-P	MULLIGAN, Homer E., MULLAIX, George H., NEMFORD, Edgar R., MUMFORD, Unrold S., NUMFORD, William W.	Red MH Royal Hal Bill	Ruth El Violet Mildred Betty	115/526-9454 415/968-7587 301/849-8536 415/954-4728 201/558-7592	WGWDU W3CU W6CU W2CU	1529 Kenncrest Drive 501 - 60 Moorpark Way Rt. 1, Box 597 1271 Walker Ave. 4 Craydon St.		MD	9470 9404 2140 9459 0795
392-P 982-P 841-P 254-PA 146-P	MUNDI, Carolos S. MUNGER, Rex L. MUNHOLLON, Virgil V. MUNNERLYN, Charles J MUNTER, Wildred		Frances	212/244-4530 707/546-8134	W9LIP W9LIP	595 Midway Blvd 112 South Main St. 417 W. Los Feliz Rd. 3898 Holland Drive 1969 - San Diego, Ca.)	Novato Lombard Glendale Santa Rosa	CA CA CA	9494 6014 9120 9540
584-PA 829-V	MURRAY, James MYERS, Clare H.	Jim Clare	Hester Viola	315/492-1210		17728 Densmore N. 3736 Eager Road	Seattle Jamesville	NY	98133 13078
722000				MC					
292-P	McARDLE, JAMES J. McCARGAR Junas L. McCARTHY Dr. John J McGEORGE H. Crosby McGEORGE. William M.	Jim Mac Mac Mac	Rosaleen Evelyn	415/681-7751 408/476-4092 209/477-7175 805/258-5156 408/241-4944	WGFX WGEY WGILL WGEU	1363 - 37th Avenue 750 47th Ave. £47 2843 Rutledge Way 18 - 12th Street 2755 Westlield Ave.	San Francisco Capitola Stockton Paso Robles San Jose	-	94123 95010 9520 93440 95120
683-P 877-PA 257-P	McGINNIS, Edwin W. McINTYRE, Richard McKINNEY, Joe H.	Mac Dick Mac		U	W7RK K4BNT	Rt. 5 Box 706	Pasco)-San Francisc Seguin		9950 528 7815
NOTE: 100 1PA 137-V	Joe McKinney is Vic McKINNEY, John McLEOD, George R.		dent - Fine	308/382-0523 301/0L4-6820	for the	e Society. 4344 Heavenly Drive	Grand Tsland	Nd.	6880 2001
411-PA 714-PA 415-PA 494-V	McLEOD, Gordon McLEOD, Lewis E. McLISH, Clinton L. McMAHON, Lee R.	Mac Ed Clint Mac	May Oca Cella Mildred	415/345-3912 213/866-3857 713/892-9341	W 4GHO	504 Alta Avenue (No local Address) 5326 No. Kelller Ave. 1815 East Lucas	San Mateo Waves Lakewood Benumont	CA NC CA TX	9440 2798 9071 7770

3333333333					3333333	********************	THE REAL PROPERTY AND ADDRESS OF THE PERSON NAMED IN COLUMN 1	22222	200000
879-V	NANTZ, Raymond L. NEALE, George M. NEDERPELT, C.J. NEIFERT, Reuben G. NELSON, John B.	Ray Geo Cor Guy	Leora Lies Arvilla	020-35603F 213/695-4580	VE7VK PAØKJN	om 17 State St., NYC N 4278 Parkside Cr. Eykmanstr 2 Amster 11146 E. El Rey Dr. P.O. Hox 694	Victoria B.C. lam 1006 Nether Whittier	Car Ca Ca	ada.
629-V 49-SGP 58-V 59-SGP 630-V	NELSON, Wayne M. NEWBY, Ray NEWMAN, Donald P. NICHOLS, Clifton T. NICKS, Henry J.	Wayne Nobe Don Nick Henry	Helon Margaret Sylvia Sally	704/782-7713 209/463-0377 415/731-7631 714/345-1138 305/665-8738	W7CO&W K6QP	P.O. Box 127 610 Sharon Ave. 7DN 2800 Ocean Ave. 77-014 California Dr. 5710 S.W. 67th Ave.	Concord Stockton San Francisco Palm Desert Miami (?)	CA	28025 95205 94132 92260 33143
551-P 966-P 372-V 692-PA 756-V	NOAH, Lewis B. NOBLE, Elmer V. Nolan, Arthur B. NORBACK, John O. NORGARD, Ralph L.	Lew Elmer Art Jon Ralph	Grace Dorothy	714/435-5250	WB6CFT W6KFV W7QY		Juneau Frankfort San Diego Los Altos Hill Portland	MT CA s CA	99801 94635 92111 9402 97211
209-SGP 733-P 294-P 266-PA	NORMAN, Stacy W. NOTTINGHAM. William NUGENT. Thomas F. NYREN. Paul E.	Norm P.T. Bi Tom	Win H Mildred Eleanor	705/295=2353 	WASN WØOBL	1656 Brandywine Dr. 35010 Date Avenue 503 Antioch Lane 2750 Mermam Dr. A-106	Charlottsville Yucaipa Ballwin Puliman	CA	22901 92599 63011 99163

691-PA OATMAN, Marshall Z. Marsh 714/564-4749 WA6GQV P.O. Box 451 La Quinta CA 92255 112-P O'BRIEN, William J. Bill Marjorie 660-6144(B); 36-3355(B) 45 Murray St. PYRMONT, N.S.W.2009 Austra-NOTE-Bill O'Brish is Area Director for the Society in Australia and New Zealand). 912-PA O'CONNOR Robert C. Bob Myrice 813/645-1879 W4PFH P.O. Box 6 Ruskin FI 35570 1011-V O'DOND, Stacie J.r Stacie Dorothy 816/220-3429 WWELS R-2, Box 110 Blue Springs MO 54015 761-PA OEFINGER, Hawley C. "HCO" Jeanne 205/322-0037 W160P 1758 NewField Stamford CT 06903 821-PA O'LAREY, John B. John Karen 907/445-2064 K7KNU P.O. Box 52 Nome Ak 99762 295-PA OLIVER, Melvin J. Mel Yoko 415/663-1991 W1KTU Star Route 1 Inverness CA 94957 229-V OLSON, Keith Doreen 206/CR5-6351 W160P W187U Star Route 1, Box 398 Beltair WA 98358 554-V ONG, George H Lou 415/524-8918 W6ZYQ 1241 Garfield Ave., Albany CA 94706 474-P ONSUM George A "Go" Rochel Lou 415/524-8918 W6ZYQ 1241 Garfield Ave., Albany CA 94706 474-P ONSUM George A "Go" Rochel W7IC 17522 Ave. 35 N.E. Seattle WA 98155 46-V OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON, Beet A. Bert Helen 206/LA5-7594 W7MDT 6414 Brooklyn Ave. N.E. Seattle WA 98150 205-PO OSCARSON	THE PERSON		22777777	111111111111111111111111111111111111111	ALL PROPERTY OF THE PARTY OF TH			THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT NAMED IN COLU	2222	and the same
912-PA O'CONNOR Robert C. Bob Myrtice 815/645-1879 W4PFU P.O. Box 6 Ruskin FL 35570 1011-V O'DOWD, Stacie J.r Stacie Dorothy 816/229-3429 W0ELS R-2, Box 110 Blue Springs MO 64015 764-PA OEFINGER, Hawley C. "RCO" Jeame 205/322-0057 W1GUP 1758 NewField Stamford CT 06903 821-PA O'LAREY, John D. John Karen 907/445-2064 K7KNU P.O. Box 52 Nome Ak 99762 295-PA OLIVER, Herbert J. Herb Virginin 505/651-1218 W1TD W1TD Star Route 1 Inverness CA 94957 1239-V OLSON, Keith Doreen 206/CR5-6351 W1TD Star Route 1, Box 598 Bellair WA 98528 354-V ONG, George H "Go" Rochel Lou 415/524-8018 W6ZYQ 1241 Garlield Ave., Albany CA 94706 474-P ONSUM, George A "Go" Rochel W6US W6US 454 Moon Mountain Rd. Sonoma CA 94746 436-V OSCARSON, Bert A. Bert Welen 206/LA3-7594 W7ADT 6414 Brooklyn Ave. N.E. Seattle & 98115	112-P <u>0</u>	BRIEN, William J.	Bill	Marjorie	660-6144(B);	36-3355	(H) 45 Murray St. PYR		009	lustra.
573-V OLIVER, Herbert J. Herb Virginia 503/654-1218 W7DW 2108 S.E.Silver Springs Rd.Milwaukie OR 97222 295-PA OLIVER, Melvin J. Mel Yoko 115/663-1391 W1KTU Star Route 1nverness CA 94937 229-V OLSON, Keith Doreen 206/CR5-6351 W7FS Star Route 1, Box 398 Belrair WA 98528 354-V ONG, George H Lou 415/524-8018 W6ZYQ 1241 Garfield Ave., Albany CA 94706 474-P ONSUM, George A "Go" Rachel W7IC 17522 Ave., 35 N.E. Seattle WA 98152 20-SGP ORNSBY, Russell S. Russ Groce Barney Eve U W6US 454 Moon Mountain Rd. sonoma CA 95476 436-V OSCARSON, Bert A. Bert Helen 206/LA3-7594 W7ADT 6414 Brooklyn Ave. N.E. Seattle WA 98115	1011-V 0	DOWD, Stacie J.r	Stacie	Myrtice Dorothy	813/645-1879 816/229-3429	WAPFH WØELS	P.O. Box 6 R-2; Box 110	Blue Springs	FL MO	33570 54015
181-SGP ORNSBY, Russell S. Russ Grace	573-V 0 295-PA 0 229-V 0	LIVER, Herbert J. LIVER, Melvin J. LSON, Keith	Herb Mel	Virginia Yoko Doreen	505/651-1218 415/663-1591 206/CR5-6351	W7DVW W1KTU W7FS	2108 S.E.Silver Spring Star Route Star Route 1, Box 398	s Rd.Milwauki Inverness Belfair	CA WA	97222 94937 98528
	181-SGP 0 20-SGP 0 456-V 0	RMSBY, Russell S. SBORNE, Butler J. SCARSON, Bert A.	Russ Barney Bert	Grace Eve Helen	U 206/LA3-7594	W6US W7ADT	801 Chicago Rond 454 Moon Mountain Rd. 6414 Brooklyn Ave. N.E	Niles Sonoma . Senttle	MI CA WA	49120 95476

	***************************************			7000		***************************************			******
807-V 548-P 805-P 887-PA 995-P	PACHNER Stanley F. PACKARD Lyman W. PALMER Glenn E. PALMER Kenneth R. PALMER Lexter C.	Stanle, Pack Glenn Ken Les	Mary Gina Ann Eleanor	602/445-7894 415/001-6611 716/652-7350 811/452-5898	W6PC W6BZY K2FJ W31DJ	110 Butte View Drive 1150 West Skyview Driv 1758 - 52ad Ave/. HDg3. Williston Road 905 Buffalo St.	ve Prescott San Francisco	CA AZ CA NY	95948 86301 94128 14058 16528
61-P 171-P 170-PA 857-PA 604-P	PALMER. Robert S. PARKANS, Stephen PARNELL. Lester F. PARRISH, James P. PARTRIDGE George A.	Rob Steve Les James Birdie	Dora Jeanette	415/526-0813 	W7RD W6TDH G3CED			KA CA CA LA ngla	94700 95693 70003
53-P 885-PA 836-P 655-P 291-PA 45-P	PASCOE. Gordon H. TE- Gord Pascoe helpe PAUL, Boyd E. PAULSON, Le ROY D. PECK, Gordon V. PEEBLER Robert B. PEEK, LOYD	d estab Boyd Le Roy Gordon (Winter Boh	Carol Ethel r - Sept.	U 214/DI8-4225	St Chan WASNTL WB5FBM K4RG	4015 S.W. Otherlo St, ter and is its Pirst Di & NDEDE P.O. Box 47 P.O. Box 403 175 Classen Brive 405 No. Ocean Dr. 113 Baracuda St. 11044 Durland N.E.		FA. TX	98116 1687 96936 75218 33062 77556 98125
368-V 225-P 551-V 193-5GP 665-P	PEEL John A. TE- PORTLAND AREA REP PEMBERTON, Cyril H. PENNIWELL. Amory F. PEREGRINE, Clarence PERKINS, Thomas C.	Cy Penny A. Perry	Ruth	00	W7LT K6LE W6EZK	3118 S.E. 6th Ave. 491 Lado De Loma 2407 Calle Linares R.R.#1, 401 150th Ave.(Ray Pa)	Portland Vista Senta Barbara Palisade Ims Pk) Madeir	CA CA CO a Be	
114-P 295-P 981-P 498-P 376-PA 881-PA	PERRY, George E. PERRY, Stewart S. PETRAGALLA, Louis A. PETRMAN, Bernard PETERSON, Jack B. PHELPS, Theodore K.	Geo Stew Pete Barney Jack Ted	Car91 Alice Teanette Agnes	206/AT3-6538 U 505/395-0466 — (ENGLAND) 201/297-3525	W 16B GSMLN W GUAB	1233 Nw 7th St. 1 Mynums Close, Chester % Chevron Ship Co.POB	Winthrop Boca Raton Field, Whitst	MA MA FL	98109 02152 33432 , KENT 94105 00824

									de connec
844-PA 479-PA 410-V	PHILBRICK. JOHN S. PHILPOTT. ROY PETER PHIPPS. FOWLER 1. PIERCY. ELMER A. PIERSOL, MYRON DALE PIKE. PERCY C.	Phil Roy Red Elmer Myron Pickle	Bettie Ann Dcd	Ford 72474 213/867-7634 314/MI5-8303 DECEASED - Ju	W6CID WØTYW	200 Glenwood Circle # 54 Readers Ct. Gt Bad. CM28EX, Chelmsford ENG 6125 Eckleson St. P.O. Box 666 3227 Edgar Ave. 1971 in Victoria B. C.	dow,Chelmsford. GLAND, Lakewood Victorville Maplewood		
312-V 597-V 563-P 320-P 391-P	PIOTROWSKI, SIGMUND PIRIE, ROBERT K. PLANT, C. RONALD POHL, MANWELL A. POOLE, ANDREW L.	Pete Boh Ron Al Andy	Del Shirley Margaret Marie	308/882-4982 805/967-9698 Ashover - 253 DECEASED - Ju 714/297-2652	W60D G5CP ne 11 1	P.O. Box 422 5298 Louisians Place The Cottage, Gynn Lan- Chesterfield, Empland 970 - Brigham City Utal 4166 Fourth Ave.	e, Milltown, As	CA	
449-P .	POTTER, CARLOS L. POWERS, GEORGE H. PRATHER, ARLIE WAYNE PRATT HARADEN PRATT, JOHN M.	Carlos Geo. Wayne Harade	Catherine Faye	813/597-5844	K4FYL W6GWY GUST 18	970. North Cambridge. 121 Johnnycake Drive 4825 W. Alder Drive 1969. Pommano Beach. 1 9208 Paim St.	Naples San Diego	FL CA	33940 92116 90706
627-PA 79-SGP 802-P 185-PA 1007PA	PREBLE CLYDE W. PRICE EUGENE H. PRICE LEO A. PRINCE ROY F. PROPT CONRAD R. Jr. PYLE HOWARD S.	Clyde Gene Doc Roy Sparks "YB"	Ida Elsie Betty Ruth Dod.	415/383-1709 408/688-3656 216/724-9217 408/259-6547 314/845-1118	VE6LP/ WØDIM	532 Midvale Way 332 Rio Del Mar Blvd 576 East Archwood Ave W6 12661 Sheree Court 8966 Lindenhurst Br. 7454 - 78th Ave. S.E.	Aptos Akron San Jose Crestwood	CA CA OH CA MO WA	94941 95003 44301 95127 63126 98040

717-PA QUEREAU, BRENNEMAN F. Bron		420 So. 45th St.	Boulder Co	80303
402-SGP QUINBY, EDWIN J. "JA"		30 Blackburn Road	Summit No	07901
THE RESERVE OF THE PARTY OF THE	THE PARTY OF THE P	THE PARTY OF THE P	THE REAL PROPERTY AND PARTY OF THE PARTY OF	******

				-		mananamanananananananananananananananan		
35-P NOTE- 116-P 177-V 972-V	PASER, EDWARD G. Ed Roser is Area Di RATHBUN, WALTER E. RAUCH, WALTER P. RAWLINS, LYNN G. READ, SAMUEL G.	Ed	Pauline	609/882-6645	W2ZI the U.S W7FW W6NR E6HB	19 Blackwood Brive	Trenton Anacortes Grannda Hilis Kilmar	NJ 086 WA 982 CA 913 CA 953
541-V FOP-4 357-V	REDFERN, GEORGE K. REJETAD, FRANK E. REYES, EDMUNDO A.(DR RICHARDSON, JACE C. RICHARDSON, KENNETH	Red Frank) Ed Junior	Sylvia Rachel Helen Henny	503/236-8244 816/252-8058 707/963-3092 516/599-4736	M7AWU DUIOR	2525 S.K. Sherman St. 4015 So. Delnware 200 F. Benetell, San 2080 Spring Mtn Road 254 Vincent Ave.	Independence	
955-V 526-SGP FOP-10	RICHARDSON, ROLAND D. RICHELLEU, CLYDE C. BIDDLE, ELMER R. RIGHTER, KEMPER H. RITZEN, JACOB L.	Rich Rich "EL"	"LU" Esther Georgia	415/447-1202 312/665-0071 305/287-6477	K7UQII	P.O. Box 244 WSARE 215 So washn St P.O. Box 854 2802 Lynn St WRGWPL USNAF, Hox 4	Jensen Beach Bellingham	WA 982
751-V 721-V	ROBERSON, CLYDE E. ROBERTSON, WILLIAM H ROBERTS, ERIC A. ROBERTS, FORREST, G. ROBERTS, HAYDN P.	Eric	Eleanor Letitia Dod	414/481-3302 901/363-5266 U 305/667-3246	W9RGR W4NZP W2BJ W4EYM		Milwankee Memphis y's Island Coral Gables A-6, Walnut Co	
200-P	ROBERTS, THOMAS J. ROBERTS, WALTER J. ROBERTSON, HARVEY J. ROBINSON, ALFRED K. ROBINSON, JOHN A.	Tom Robby Robbie		305/448-4594 415/533-1155 307/632-1724 	KGCL KGAX W7HRM W6CN K4NV	1511 Cortez St. 4307 Evans Ave. 3615 Ostdiek Court 755 Cromwell Way P.O. Box 1424, APO, S	Coral Gables Oakland Cheyenne Vista an Francisco 9	CA 946 WY 820 CA 920
631-PA	ROBINSON, JOHN T. ROBINSON, OLIVER K. ROBSON, ARTHUR H. ROEBUCK, PRED G. ROM, CARL W.	Jack Bob Art. Fred Roms	Dodie Kathy Margaret Mary	U 415/581-5257 604/922-1594 415/345-3294 DECEASED - No		6203 - 77th S.E. 18775 Vineyard Rd. 299-24th St. A-"C" We #13 Hillcrest Road 71 - Miami. Flo.)	Mercer Island Castro Valley st Vancouver B San Mateo	CA 945
609-PA 948-PA 169-V	ROMANDER, C. HUGO ROSSITER, LAWRENCE ROTH, JONNY COR ROWE, ALFRED H. RUGGLES, JAMES E.	Hugo Larry Jonny Al Ed	Charlotte Velva Helleman Ruth	604/478-5476	W6CH VE7QF PAGNNY W2BSJ W6IH	949 Picasant Hill Rd. Humphack Road, RR6 Maria van Oosterwijck Hotel Keller,150 Barr 12252 Hartsook St.	Victoria B.C. str7 Nootdorp,	Canada. Holland
502-P 739-SGP	RUNNELLS, THOMAS R. RUSSELL, ADAM J. RYAN, FRANCIS M. RV SECTION THE WIRELESS PLOY		Leona Grace Irene	206/242-0788 		2115 S.W. 169th St. 1931 E. Silver St. 5920 Omkdale Road	Seattle Tucson McLean	WA 981 AZ 857 VA 221

********	annamannamannamannamannamannamannamann	*****	***********	······	XXXXXXXXX	
861-SGP 611-PA 490-PA	SABIN, GLENN C. SANDERS, BERNARD SANTCOLA, PETER "SAVAGE, Harvy B. Jr. SCHANTZ, JOHN S.	Glenn Sandy Pete	Dcd Margaret Julie Edith Dcd.	617/584-2314 Moved. Did no	W1Z8	104 North Elm St., Northampton MA 01060 sh new address. Can you furnish carrent ads ? 306 Kennedy Ave., Hempstead NY 11550 565 Solgrove Road Warrenton VA 22186 612 Randolph Ave. Fort Washington PA 1903
560-P 736-P 204-SGP 94-P FOP-3	SCHENK, ERNEST J. SCHINDLER, CARL SCHWITT, LAWRENCE R. SCHREIBER, WALTER R. SCHROEDER PETER B.	Don Ca Larry Walt	Lottie rlas Genevieve Violet	602/933-2060 None 813/642-3022 805/544-2045	W7SBM	12429 No. 111th Dr. Youngstown AZ 85363 P.O. Box 1702 Inglewood CA 90308 P.O. Box 1114 Naples PL 33940 2449 Parkland Terrace San Luis Obsipo CA 93401 Mulberry Road, RR-2, Mansfield Center CT 06250
714-PA 561-P 838-SGP 568-P 646-V	SCHULTZ, CLARENCE S., SCHULTZ, HAROLD B., SCOTT, Prof. Herbert SCOTT LESLIE M., SEEMAN, THOMAS H.	One Wir	e Hilda	DECEASED - JA	NUARY 4	520 South Jefferson, Junction City KS 66441 1972 - Gentry, Ark.) 477 Warwick Ave. San Leandro CA 94577 12561 - 22nd Ave. White Rock B.C. Canada 4957 Elsa Road San Diego CA 92120
558-PA 602-V 465-P	SEIDL ALEXANDER SERPA, JOSEPH E. SEWARD FLOYD W. SHAFER ANDREW L. SHANNON, Frank J.	"SI" Joe Stu Andy Frank	Cathleen Lolores Hazel Christine Rose	408/336-5909 415/897-9003 805/WH2-1909 515/845-0572 813/251-5386	W6KUF W7TCH W8TE K4GT	125 Morningside Dr. Ben Lumond CA 95005 1426 Buchanan St. Novato CA 94947 44003 Elm Ave. N. Lancaster CA 93554 315 No. Adams Street New Carlisle OH 45344 140 Bosphorus Ave. Tampa FL 33606
554-PA	SHAW, HARRY H. SHAW, OSWALD MASON SHAW, WILL A. SHAW, WILLIAM H. SHEETS, CLAUDE W.	Will Bill	Lillian Dorothy(H Cora Ded. Bertha	415/868-1919)408/379-0598 214/366-4600 609/884-7187 317/268-2855	WGAWG WGBU WSARV WB2VEJ	### Ref D
513-P 654-V 157-V NOTE 965-P 161-SGP	SHIDELER, ELBERT M. SHINN, ELLSWORTH K. SHRADER ROBERT L. BOD Shrader is the : SHULTISE, QUIDO M. SIDNELL ROBERT G.	Al "EK" Bob Society Quido Bob	Jessie Olivia Dot. 's CHIEF O Veima Frances	805/642-5152 305/464-3966 707/823-9122 PERATOR and in 213/795-7900 305/946-3659	WABIC WEBNE Charge KETK	2945 Seaview Ave. Venture CA 95003 114 Ridmar Court Port St. Lucia FL 33450 11911 Barnett Valley Rd. Sebastopol CA 95472 of SOWP NET and its operations. 1506 No. Roosevelt Ave. Pasadena CA 91104 845 S.E. 22nd Ave. A-9, Pompano Beach FL 33062
862-V 503-P 945-P 956-V 150-P	SIECK, LEWIS W. SILVESTRI, MARIO SIMEK, WILLIAM D. SIMMONS, WARREN A. SIMPSON, EMERY L.	Lew Mario Bill Al "Em"	Jesmay Gladys Elsic Edith Donna	-	WB4NBZ W6MI	12270 - 4th St. E., Treasure Island FL 33706 1220-512 N. Lawrence Exp. Sunnyvale CA 94086 5020 N.E. 21st May Ft. Lauderdale FL 35306 6620 Shennon Avc. San Diego CA 92115 1970. Sebastopol. Calif.
673-PA 52-P 26-P 242-P 562-PA	SIMPSON, HUGH E. "Su SIMPSON, ROBERT L. SIMPSON, Warren G. SINGER, CHARLES H. SINGER, RICHARD H.	Bob "SI	Gonevieve Winnie Lila	703/471-9436 	WOFCX	11537 Links Drive Reston VA 22070 3403 Rings Ct. Desert Grove Est. Yuma AZ 85364 1490 Funston Ave. San Francisco CA 94123 4201 Cathedral Ave. NW Washington DC 20010 705 No. Eister Ave. Valinda CA 91744
504-V 9-P 715-PA 566-P 798-P	SKIPPER, LOUIS C. SLATER, JOHN L. SLOVINSKI, THEODORE I SLYFIELD. CHARLES O. SMITH, CALVIN J.	LC Jack H. TED Sam Cal	Westelle Ruth Anna Marjarie	115/447-3462 408/248-4095 616/016-6076 714/487-2144 213/656-4409	W6WF WASRPB W6WQ	725 North "O" St. Livermore CA 94550 2456 Johnson Place Santa Clara CA 95050 25 Colfbrook N.E. Grand Rapids MI 49503 16554 Reca Dr. (Rancho Bernardo)San Diego 92128 1155 Hacienda Placo Los Angeles CA 90069
872-PA 638-P NOTE 374-PA 855-PA 267-PA	SMITH, EARL R. Jr., SMITH. NELSON J. - Nelson J. Smith is SMITH. RAYMOND C. SMITH, ROBINETTE, C. SMITH, WALTER D.	Smitty	Ruth C. or. Vancous Lena		VE7DF	641 East 20th St. Hialesh VL 53013 446 Lampson St. Victoria B. C. Canada. I of the Society) 25 Cordella Drive Petaluma CA 94852 8555 Langdon Avenue Supulveda CA 91343 6043 Lebanon Drive Palls Church VA 22041
194-P 719-PA	SNITH. WILLIAM L. "SNOW ALBERT ELMER SOMMER, FRED D. SOUTH SAMUEL L. JF. SPAGNA, MARIO J.	Smitty Al Pred Sam Spag	Jeanne Martha Achsah Florence	212/448-0520 647/255-2486 309/682-6961 609/597-2623 415/621-5366	W1RZ W2ZCH	Sailors' Snog Harbor Staten Island NY 10301 Freeman Lane R-1,8-327 Orleans(CapeCod)MA02653 2627 North Kingston Dr. Peoria II 61604 Box 16, RR-2 Lambertville NJ 08530 4570 - 19th St. San Francisco CA 94114
336-P 434-P 23-P 87-P 1000-P	SPARKS LESTER H. SPATAFORE ANTHONY J SPATAFORE JOSEPH STAGNARO JOHN A STAHL. HARRY E.	Sparky- Tony Joe Stag Harry		DECEASED - Ap 415/345-1471 916/455-2776 213/248-2893 609/695-7474		970. Long Beach, CA,) 227-25th Avenue San Mateo CA 94405 3181 "U" Street Sacramento CA 95817 2505 Panorama Drive La Crescenta CA 91214 P.O. Box 1600 Trenton NJ 08608
903-PA 215-P 76-P 525-PA 970-P	ST.CYR. ALFRED L. STEADMAN, ROBERT C. STEFFEN CARROLL V.N STEGER JAMES H. STELZER, WILBUR A.	Al Bob Steff Jack Will	Ruby Rose Norma Jean Marcella	201/865-8569 617/775-8030 415/452-3466 916/935-6211	W2LOQ W1GBB K6AY W6AJB W8CPM	1814 Manhattan Ave. Union City NJ 07087 596 West Main St. Uyannis NA 02601 2819 Park Blvd. Oakland CA 94610 920 King Mames Way El Dorado Hills CA95650 4310 Jefferson Ave. Midland MI 48640
214-SGP 438-P 918-V 379-SGP 509-V 347-V 906-V	STENGLE WILLIAM T. STERLING, GEORGE E. STETSON EDWARD M. STEVENS EDWARD D. STEVENSON CLARENCE I STEVENSON DAVID A. STEWART DAVID B.	Hod	Catherine (Zip 92354) Ellen	Care The H 206/VI7-7591 415/868-1434	W7HMS	116 College Ave., Lancaster PA 17605 Penks Island, Portland ME 04108 5675 Brondway - K6 Fort Myers FL 55901 e Home, 25271 Barton Road, Rm 16, Loma Linda C 25210 Sand Ave. East Groham WA 98578 P.O. Box 223 Halinas CA 94021 704 Canoncito Dr. Moswell MM 88201

TH	E W	TRI	EL	ES	8	P	OF	Œ	EF
TYLE									

DEFENSERS	THE PERSON NAMED OF THE PE	CHARLES IN	CHARLESTON	AND DESCRIPTION OF THE PARTY OF	STREET, ST	THE PARTY OF THE P	THE PERSON NAMED IN	****	THE PARTY OF THE P
978-V 491-V 949-PA 495-PA	STEWART, HUGH B. Jr. STINSON, FRANK M. STOCUM, PRESTON L. STOKELY, GEORGE D.	Stu Frank Pres Geo.	Agnes Dorothy Gloria Ded.	703/737-2210 314/527-4680 602/887-3260 415/663-1490	W4KYV WØGOO W7UP	203 Pickett Ave 1520 Maple Lane 3740 No. Romero Ro # P.O. Box 111	Sandston Ellisville 31,Tucson Inversess	WA MO AZ CA	23150 63011 85705 94937
186-PA	STOUT MAX V.	Moose	Nan		K5CDA	(No local No.)	Ozone	AR	72854
826-PA 819-PA 556-PA 986-V 440-PA	STRAUSS SEYMOUR STROMSNES BJORNAR STUTZMAN, THOMAS C. SULLIVAN, KENNETH R. SULSER. WAYNE J.	"BST Bear Sully Wayne	Beatrice Helen Rae	415/792-5019 	== "	6 3557 Dalton Common Torvgt 45 N-8000 Box 19595 Carrie 11512 - 20 Ave. S.W. 2005 - 7th St. A-6	Detroit	CA MI WA IA	94536 48234 98146 50314
783-PA 855-P 901-PA 612-V 540-V	SWAFFORD, JOHN H. SWALLOW, JOHN H. SWANDIC, BERNARD J. SWANSON, HERSCHEL C. SWARTZBERG, DAVID	John John Hernie Spud David	Ann Ded Netti Ruby Edna	703/536-9537 	WAHU WAZSVA WSTHY WØLZ	2025 North Kensington 1367 Max Ave. 7417 Mill Run Drive 193-20th Ave. S.W. 211 Eastern Ave.	St. Arlingt Chula Vista Derwood Cedar Rapida Lydn	CA MD	A 22205 92011 20855 52404 01902
941-PA 332-V	SWICINSKI, ALLEN P. SYKES, NORMAN G.	Allen	Janice Margaret	201/575-5614	GEMPH	757 Grove St. A-3 Windrush, Onkley Ross NZ ENGLAND.			07111 S -
849-V	SZABO, PAUL	Paul	Vionn	813/257-3981		458 E. Davis Blvd(Dav	vis Islds) Ta	mpa	FL 3360
*********	anna anna anna anna anna anna anna ann	XXXXXXXX		***************************************	*****	HARMAN AND AND AND AND AND AND AND AND AND A	*********	NAME OF TAXABLE	

STATES STATES	***************************************	STATES OF	COUNTRACTOR	mmmmm	SALKESSES	THE REAL PROPERTY AND THE PARTY AND THE PART	THE PERSON NAMED IN	STATE	ARTESTANDA
65-P 542-V 775-PA 460-S0P 524-P	TAGGART WALLACE R. TALBOT, KENNETH	Stan Tag Kon Tony Joe			W 6ENO K 4BX W 6DAY	1107 Keith Ave. 1125 Winsor Ave. 14790 - 55th Ave. 6708 Farragut Ave. 7725 Apperson St.	Piedmont Surrey B.6 Falls Church	CA VA	94708 94610 Canada 22042 91042
245-SGP 501-P 570-V 478-P 775-PA	TAPPAN, LESTER J. TASCHNER, VERN M. TASKER JAMES M. TATE, THEODORE H. THEOREAL, RALPH P.	Les Jiffy Jim Ted Tale	Clara LaVerne Oleta Gertrude	DECEASED -197	KH6EFW	0250 Lucky John Road 1159 Gaviota Drive 1 date Unkhown). 1711 Nakuta St. 27209 West Six Mile	Laguna Beach Wahi awa	CA	95969 92651 96786 48240
471-V 640-PA 958-P 908-P4 579-PA	THOMAS, HUBERT E. THOMAS, RALPH I. THOMMEN, GILBERT G. THOMPSON, KYLE E. THOMPSON, THOMAS E.	Tom Raiph Gil kyle	Alice Lois Debbie	805/646-2270 213/874-9063 714/726-6945 408/225-9179	WB6FCZ W2T1/6	1202 Lown Drive # 43 7335 Santa Monica BI 1150 Mondowlake Dr. 197 Benhow Ave. 3138 Fairview St. A-	vd Las Angele X-8 Vista San Juse	CA CA	92083 95123
18-SGP 64-P 780-PA 932-PA 217-SGP	THORNE PHILE, THOMA, ANTHONY J. TIMMONS, CHARLES A.	Phil Phil Tony Cat Jerry	Minna Madgeline Diana Alma		reh 20	7900 Harvard Drive 1970. Oakland. C1.) 402 N.E. 25th St. 903 - 26th St. 22 Mitola Drive N	Ben Lomond Ft. Lauderdal Anacortes orth Kingston	e FI	
928-PA 701-P 466-P	TREVINO, RICHARD W. DRITES, KENNETH A. TROSPER, GILBERT A.	Dick Kes Gib	Jeann Mauride Romana	515/265-0112	WHILE	Rt.1, Box 378 1122 Perm Ave. A-7 71 - San Francisco, C	Des Moines		77630 50316

968-SGP UNGER, HARRY J. Harry Velma 602/956-9223 - 512-P UPTON, KENNETH E. Ken Borethea 602/297-3494 - 535-P UPTON MONROE MU" Emerita 602/624-6357 - 1016P URRACK CHRISTIE Dac Anna 215/634-5152	- 230 West Shenandash St. Fucson AZ 8570	4 5
--	--	-----

THE PERSON NAMED IN COLUMN	mannett till	CHARLES STATES	MANAGEMENT STATES	errerer.	*******	CHARLES CO.	******	executives.
815-V VANDERS 745-PA VANDIVE 405-SGP*VAN DYC	LEO J. Pelor LUIS, ARTHUR L. VA ER, WILLIAM E. Bi K. ARTHUR F. Van DLE, RAYMOND T. VA	Ruby 11 Janet Edith	218/751-4812 212/883-8242 305/562-3748	WØKFF* K2DW	318 E. Etherington, Route 5 23 Oldwood Road P.O. Box 2457 139 Howe Avenue	Mackinaw Ci Bemidji Port Washir Vero Beach Passaic	MN	MI 49701 56601 NY 11050 32960 07055
760-V VAN ORD 210-V VAN PAT 934-P VEADER, 729-PA VELIZ,	, JERRY J. Jerr STRAND, CLARENCE - TEN, THERON C. Van LESLIE B. Les JOE R. Joe EDWARD G. Ed	- Rose	312/FR6-2079 212/469-5939 206/WE2-2839 201/377-4213 415/935-6834 DECEASED - Ja	K6111	3513 South Lowe Ave. 2102 Beverly Road 4840 Beach Drive S.W 6 Hillside Ave. 445 Boyd Road 1970 - Falmouth, Mair	Brooklyn Seattle Madison Pleasant B	fL NY WA NJ HIL CA	60616 11226 98116 07940 94525

(*)Military title,insufficient space to list. (U) Unlisted Telephone (A) Apartment or total Number (U) Home.

994-SGP 657-SGP 1012PA 910-PA	VETTER, W.A. VILJOEN WYNARD EUGEN VILLAREAL, DEWEY R. VINCE, THOMAS J. VIOLING, EUGENE H.	Dewey Tom Gene	Billic		W4BM VE3HM W6TNH	4731- 17th Street San Francisco Captain Cook 475 4th St. South Safety Harbor 51 Tecumseh St. St. Catharines Ont Captain Cook Safety San Francisco Captain Cook Safety San Francisco Captain Cook San Francisco Captain	CA 91208
				TYV	•		
782-PA 331-P 411-P 1005PA	WACHTELL, BRUCE W. WAHLSTROM, ROBERT D. WAITE, AMORY H. Jr. WAITS, JAMES G. WALLACE, DON C.	Bruce Bob	Dladys Betty JeneIda Bertha	312/469-1837 201/222-4155 904/243-8290 215/377-4120		P.O. Box 433 Sansalito 234 Main Street Glen Ellyn 45 Normouth Blvd. Occanport 173 Brooks St. S.E.(Fort Walton Bea 28503 Highridge Road)Palos Verdes P	CA 94965 IL 60137 NJ 07757 chFL 32548
726-V 426-P 672-V 796-P 517-PA	WALLACE, WILLIAM F. WALLIN HYMAN WARD, DOUGLAS W. WARD, JOHN STEDMAN WARDEN, DONALD W.	Wm. Douglas Sted Don	Gay Celia s Clarissa Ruth	 415/564-0068 914/779-5844 203/536-2210	 K1ZVQ	C/O DTSM, PAN AM Airways <u>Saigon</u> , AP 8110 New Hampshire Ave. Silver Spri 4718 Irving St. San Francisco 248 Manhattan Ave. Crestwood Lot 32, Fairacres Tir Pk, Mystic	
920-PA 215-P 120-SGP 8-P 309-P	WARNER, HARRY E. WARNER, REYNOLD T. WARNOCK, ARCHIE D. WARNOCK, Dr. A.P. WATERMAN, EDWARD C.	"ED" Ray Arch Bill Ed	Ruth Edith Ruth Judith	408/624-8261X	W7JU b. 8 19	2115 Cleveland St. San Leandro P.O. Box 2496 Riviera TO - Laguna Hills, Ca. PO Box 5397 Macienda Carmel, Carmel 400 N.W. 40th Court Miami	CA 94577 AZ 86442 CA 93921 FL 33126
884-P	WATERS, Dr. John E. WATSON LEROY F. WATSON CLIPTON H. WEBB. MON L. WEIGLUND, RAYMOND E.	Doc Clir Mon	Edna Dorothy Clara Alma Josie		WEEC WEBI KEWC E. 16 f	25531 Cornell St. Hemet 1009 Keith Ave. Berkeley 4870 West Point Lomn Bivd.)San Dieg 69 - Folsom, Calif.) 34 Nash Drive, Downsylew, Ontario.	
735-PA 159-P 898-PA 618-PA 936-P	WEINTRAUB, LAWRENCE I WELCH, HERBERT E. WELLS, HARRY G. WENDEN HENRY E. WENKSTERN, ZENITH L.	Herb Harry Henry	Helle Florace Noriko Beatrice Beverly	501/434-0536 713/0X9-3250 614/885-4329 604/534-9879	W3ANV W6PRD W6YLC K8INO	8500 New Humpshire Ave. Silver Spri 669 W. Mendocino Stuckton 8538 Serapis St. Pico-Rivera 52 East South St. Worthington 21792 - 52 Ave. RR1 Langley, B. C.	CA 95204 CA 90660 DB 45085
595-P 288-P 850P 412-P 812-P	WENTWORTH, BRANDON WERSEN, DAVID T. WESTERLAND, H.S. WHITE, HARRY S. WHITE, LUTHER E.	Brandy Wes	Phoebe Doris Mary Dod	714/497-1437 DECEASED = 0c 201/349-4239 813/645-1386	K6UJ K6DV L. 18 1 W2CFB W4LI	460 Oak Street Laguna Beach 1605 Foothill Drive 171. Costa Mesa, Ca.) 151 Hooper Ave. Toms River P.O. Box 3486 Apollo Beach	CA 92651 CA 92083 NJ 08753 FL 33570
394-PA 594-PA 569-PA 6-P 587-V	WHITE, NORMAN WHITNEY, ELMER F. WHITTAKER, GARFIELD WHITTAKER, GERALD A. WIEDOW, CARL P.	Norm Jock Garry Jerry Carl	Margaret Elaine Marge Mary	213/877-1679 504-874-8274 707/539-2974 714/222-9894	WEFE	5729 Troost Ave. North Hollywoo 250 Ocean View Drive Vista 5227 - 57th St. Delta B. C. P.O. Box 2184 Santa Rosa 5023 Alcott St. San Diego	CA 92083
364-V 985-PA 22-SGP	WIEHR, HENRY F. WILEY, GEORGE H. WILKINSON GEORGE L. WILLIAMS, GILSON V.V. "RADIO REX WILLEL WILLIAMS, CHARLES E.	Radio I	en the So		inn sin		CA 95531 CA 95821 CA 95401 CA 95486 WA 98102
265-V 722-V 645-P 784-PA 126-P NOTE	WILLIAMS, CHARLES R. WILLIAMS, DAVID T. WILLIAMS, PAUL WILLIAMS, PAUL WILLIAM C. WILMSHURST ERNEST F. Ernie Wilmshurst I:	Bill Ernie	Roberta Agnes Florence Mervel TOR, Chapte	713/944-1119 707/964-3924 408/426-8534 305/452-2090 714/728-6238 er No. IV.	W5KQE W6WEQ WALNMQ W6KIIA	922 Eastlake Houston 450 Casa del Novo Dr. Fort Bragg 518 Younglove Ave. Santa Cruz 1650 Venus 51. Merritt Island 3909 Reche Rd. #45 Fallbrook	TX 77034 CA 95437 CA 95060 FL 32952 CA 92028
425-5GP 355-P 896-P 73-P 4-P	WILSON, EUGENE G. WINCKEL, FRED M. WING WILLIS KINGSLEY WIZEMANN GROVER W. WOHLER, W. EARLE "CON		Emma	408/295-7509 	W6QQH W2ES W6FS	410 Belmont Way San Jose 2070 Balmer Drive Los Angeles (No local address) Falls Village 219-48 State Mabile Pk, Pleasantvil 7551 East Hurlbut Ave, Sebastopol	CA 95125 CA 90039 CT 06031 Le NJ 0822 CA 95472
32-P 536-P 935-V 607-P 634-V NOTE	WOLCOTT ERNEST E, WOLF RICHARD WOLFE, GLENN H. WOOD, GEORGE D. WOODMAN. KENNETH CAMB Ken Woodman is Direc		Emmo Melbo 1rma en Adrian		K6PF G3EBU	0249-24th Ave. S.W., Seattle 773 Market St., Paterson 311 San Sebastian Way Novato 1611 Anza Avenue Vista "SUNSET" 7 Mount Pleasant Road, Sou Nr. Chelmsford, ESSEX. CM3 5PA, ENG	
	WOODY, ALBERT L. WRIGHT, ROBERT A. WYATT, HOMER G. WYCKOFF, OLIVER A.	Al Bob Gerald Blink	Margery Agnes Rhadean Clara	502/554-1465 /801-2639	W9JB/7 W71E K4UNW	402 Blune Dr. Bainbridge Isl. Winsl 10350 N.E. Tillamook Portland RFD #5 Paducah P.O.Box 1, 220 Pettit Avc. Bellmore	OR 97220 KY 42001

Ran across him in the "Static Room" down at 109 Stuart St., San Francisco. He was asleep on one of the benches but proped up beside him was a neat card which read: "WANTED - TANKER JOB. PLEASE WAKE ME UP IF ONE COMES UP.

I never did find out if R.J. fixed him up with the requested oil can or not... CX. THE WIRELESS PRONEER DIRECTORY SECTION 93

	ME

1	Y booococococococococococococococococococ										
2	839-PA	YOUNG, BO-LEE		C/O Orient	Maritime Age	ncies,	417 So. Hill St. L.A.	CA 90013 SS (
1	1015-P	YOUNG, FRANK R.	Frank	Catherine	415/682-4885	4118 C	obblestone Dr.	Concord	CA	94521	
a	753-PA	YURICEK, JOHN	John	Peggy	412/226-0187	1142 P	acific Ave.	Brackenridge	PA	15014	
2 >>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>										2000	
ı	874-V	ZAHL Dr. Harold A.	Harold	Vera V.	201/741-8779		99 Middletown Road	Holmdel	NJ	07733	
1	827-PA	ZENTNER ROBERT P.	Bob	Sharon	415/848-0820	WGUMP	1731 La Vereda Road	Berkeley		94709	
1	279-P	ZERBE, RAYMOND W.	Ray	Leah	~~		P.O. Box 545	Marble Falls	TX	78654	
1	416-P	ZIMMER. HAROLD F.		Marjorie	707/795-6459	W6AOY	7647 Adrian Drive	Rohnert Park	CA	94928	
1	715-PA	ZIRKO, STEPHAN	Steve	Frances	406/252-0046		1312 Crawford Drive	Billings	MT	59102	
1	788-P	ZOBEL, JEROME F.	Jerry	Louise	415/322-0063		877 Northampton Drive	Palo Alto	CA	94303	
1	THE PROPERTY OF THE PROPERTY O										

New Members Too Late for listing

1021-PA BULLARD SHERRILL 415/783-0074 WB6WHK 2561 Phelan Ave. , Jeanne Hayward CA 94545

POD. AUZ'D ABB'NS FOR MAIL ADDRESSING

ALABAMA ALASKA AZ AR CA ARTZONA ARKANSAS CALIFORNIA

CO COLORADO CT CONNECTICUT DELAWARE

DO DISTRICT OF COLUMBIA FT FLORIDA

GU EXTRACT HI LAWALL ID TDAHO ILLINGIS TN INDIANA YΑ LOWA

K8 KANSAS KY KENTUCKY LOUISIANA ME MAINE

MD MARYLAND MA MASSACHUSETTE

MI MECHIGAN MINNESOTA MA MS MISSISSIPPI

MO MISSOURI MT MONTANA N3 NEBRASKA

NV NEVADA NII

NEW HAMPSHIRE NEW JERSEY NEW MEXICO NJ NM NX NEW YORK

NORTH CAROLINA ND NORTH DAKOTA

OH OHIO OKLAHOMA OK OREGON OR PA

PENNSYLVANIA PUERTO RICO PR RHODE TSLAND RI SOUTH CAROLINA SC

SD SOUTH DAKOTA TENNESSEE TN

TEXAS TX UPAH UT VERMONT

VIRGINIA VI VIRGIN ISLANDS

WASHINGTON WEST VIRGINIA WISCONSIN WA WV

WYOMING THE WIRELESS PICHEER DIRECTORY SECTION

ROSTER OF MEMBERS

PROFESSIONAL WIRELESS AND RADIO OPERATORS

The foregoing Amateur Roster (Pink pages) and the Membership Directory (Yellow pages) are included in F this Newsletter for the confidential use of members only. They are not to be used for solicitation in FOP any manner . . . political, charitable or commercial. Such usage is a contravention of its intended purpose, ic. that of social and personal use only

Should you receive telephone calls or mail which may appear to indicate that our directories are being used in a manner, other than intended, please furnish details and particulars,

The addresses of willows or members who have become deceased are not included in the Directory for obvious reasons.

Should any member wish to contact the widow of a deceased member, kindly write us and we will either supply the address - if available to us, or forward your letter.

MILITARY TITLES

When we started typing the Directory, it appeared that the inclusion of military titles would take an additional line of space and it was obvious we could additional line of space and it was obvious we could not include it in a single line as many titles were too long. Hence it was decided to indicate a title holder by an asterisk (*) preceeding members name. No disservice is intended. We do plan to include them however in any future editions and regret that we felt space did not permit, on this printing.

4 ...

LISTINGS.

Great care has been used in typing and proofing these listings. If you find any in error, please furnish the necessary corrections.

It is possible we have not received some CHANGES OF ADDRESS, in which case of course the error would be beyond our control. Please check listings . . . telephone numbers, amateur station calls, name of spouse, etc. It is our hope the directory can be made 100% correct. A hopeful fantasy ? We tried !

5. . .

LEGEND USED IN LISTINGS.

THE THE PARTY OF T

Military title not used Apartment or Court No. Unlisted telephone Home address/ Phone Business address/Phone

(11)

(B) (W) Winter address

(S) Summer address (T) (NF) Telephone

Not furnished to us.

PA Professional Associate Veteran Member Pinneer Member

Spark-Gap Pioneer. Friend of the Pioneers (Non-member)

Mailed - Care of.

Inter spem et metum

OLD MACDONALD HAD A "FARM"

. Of Ships and Men

Ode 70 The Spark-Gap Pioneer

I sat by a harbor at sundown, As the sleepy sun tinted the west; Soft night winds began to whisper, The world seemed at peace and at rest.

From the ships that Lay in the harbor, Riding lights flashed clear and bright To passing ships flashing a warning Thru the pale of lowering night.

The roar of the city beyond me, Seeming to me miles away As the smoke plumes twisted and gathered Like a shroud from the dying day.

And I thought of the great ships before me Of the treasurers their depths might hold --Of the sea's trackless paths they have travelled, That their owners might gather more gold.

Tramps, nomads of the ocean, Rusty, decrepit, and old Bound for a port offering cargo To stow in their cavernous hold.

The ill-painted name of their home port, Only proof of their place of birth, Doomed forever to wander along The trade routes of the earth.

All too soon their days will be numbered; The last port of call they will reach, Or their rusty ribs will be bleaching On the rocks of some treacherous beach.

Slowly I how low in silence, My eyes welled up with salt tears; Seemed I heard soft voices a-calling 'Cross a vale of long wasted years.

Like ships that lay in the harbor I had traveled the trade routes in vain Since the day that I sailed from my home-port That some other person might gain.

As I gazed out across the grey harbor, There the anchor lights flashed clear and bright, To the hulks in the shadows I whispered. . . Good night, my comrads, good night.

Pietro Rametta

1932 - "CQ" THE PROPERTY OF THE PARTY OF TH

ANNUAL BUSINESS MEETING

Luncheon will be served (Chicken Eugiene - Specialty of the house - they are famous for this dish, and it has been a favorite of our members at past meetings.) The tab is \$3.50 and this includes tax and gratuities

(Continued at bottom of column at right)

PART II TO FOLLOW

Due to the fact that this publication is not a book and can not be mailed at the lower postal rate which books can not be mailed at the lower postal rate which books enjoy, it is being mailed THIRD CLASS. Since any printed material of this nature that weights one pound or more must be mailed at FOURTH CLASS rates, costing from 60 cents to one dollar each, it is understandable which we have decided to publish this newsletter in two sections in order to keep the weight limit brackets of third class mail.

Therefore, it has been decided to call this section or part of the Newsletter, PART NO. I and the Section or part which will be full of personal news of and about our members - PART II.

We plan to work up PART II in the coming month, hence you may wish to update any news that you have furnished in the post or supplement same with new material. There will be time if you forward it within the next week or ten days. However, please do not delay too long.

We have also been informed that the POST OFFICE DEPART-MENT is increasing the rates on THIRD CLASS MAIL. We do not know at this time just what effect it will have on our operation but it is sure to have some impact on finances. However, we will try to hold the line on dues and at least for 1972 we will continue at the sume rate, ie: Sustaining dues \$5.00 for the current year.

IMPORTANT EDITORIAL NOTE

THE PERSON AS A PARTY OF THE PERSON AS A PARTY It is not the policy of SOWP to include controversial material in it's pages. The article - SAD STORY OF AMERICAN SHIPPING" which begins on Page 5 being the case in point. Much of the material used was extracted from shipping and labor media. We recognize that it may have overtones of thought or opinion not shared by others.

We regret the inclusion of this story even if it does carry the strong personal convictions of the editor relative the serious plight and degeneration of American shipping . . . and who feels a solution to be a dire necessity for the protection of our country and the gainful employment of our radio officers.

to keep the Society strictly non-partison, the Society will not give its endorsement to one side or the other and will refrain in the future from publishing of such a potentially controversial nature.

This article was actually written nearly two months ago. The introspection makes one realize how far affeld one might stray, when we are publishing a medium genred to friendship and histroic memorabilia of the wireless field and of days long ago,

The ANNUAL BUSINESS MEETING of the Society will be held this year at the GREEN MILL INN, Cotati, Calif. FRIDAY May 25 1972, 12:00 NOON until about 3:30PM. Two rooms will be furnished, one for luncheon and the William A. Breniman - Editor. second for our business meeting. No prepayment required however a headcount is required so please inform us by May 24th at noon if you plan to attend and how many in your party. Pay waitress at time luncheon is served.

Do plan to attend and mark on your calendar NOW !!!!!!!!

THE WIRELESS PIONEER

SILENT KEYS

worth THINKING ABOUT. We have carried the names of members who have become silent keys, in the Society's Directory and records as we have always felt that part of our mission is that of keeping nostalgic memories of all members and especially those who have closed their keys for the last time - a special tribute to departed shipmates and brothers. "Gone but not forgotten!"

One of our good Spark-Gappers makes a suggestion or request, and this is it: "Please don't place our name in the 'silent keys' listing if the inevitable occurs. PLFASE. I always feel sort o' sad, and regretful reading them, and imagine that others do too.

We know of course that reading the obituary notices is somewhat gloomy and depressing, yet out of love for our fellow man, we think that this vital information should be recorded and reported as news.

This is the only report we have received of this kind. However, if there are many members who feel strongly the same way, it would be appropriate to give our modus operandi further thought and evaluation. If there are many members who feel the same way, in deference to a substantial number of collective wishes, the Society may wish to drop its Chapter 'Eternal'.

Should you concur with the suggestion, please inform us, otherwise we will continue to record and report the passing of all brother wireless and radio men.

In respect to individual members who might not wish their own names so recorded, we would of course try to carry out their wishes on a personal basis.

MIX A 215-WORD "PRIORITY" MESSAGE WITH A CRUMMY FIST-ADD 96 BURSTS OF STATIC AND SOME QRM-STR IN SOME SWEAT AND TEARS-A GENEROUS PORTION OF MIND READING-THEN HOPEFULLY SERVE TO THE SKIPPER.

"MIGHT I SUGGEST, SIR, THAT WE HOLD OFF THE SOS FOR A MUCH MORE OPPORTUNE TIME, SUCH AS THE 3-MINUTE SILENT PERIOD WHEN OUR LISTENING AUDIENCE SHOULD BE HIGHLY RECEPTIVE AND CERTAINLY MORE RESPONSIVE."

TECHNICAL ASSOCIATES ?

The Society lists a small group of 'non-members' in our records whom we refer to or identify as 'FRIENDS OF THE WIRELESS PIONEERS (FOP)'. These individuals have requested copies of the Society's publications and wish to enjoy the privalege of attending some of our reunions and picnics, since nearly all of them have been closely identified with wireless or radio over the years.

Most of those listed are or have been engineers, technicians or administrative personnel, long identified with the art, and in many cases - they have worked with or directed members in their assignments.

These individuals help sustain the Society with donations equal to or above that of membership dues. They are not eligible to vote or hold any office in the Society and can attend business meetings only if specifically invited. They do not participate.

A number of our members have suggested that we change the identity of this group from that of Friends of the Wireless Pioneers to . . . TECHNICAL ASSOCIATES, which is a little more meaningful and shorter. They will continue in the same status as before - that of being 'non-members' per se.

The Society does retain the right to accept or reject individuals who may request this affiliation and it is necessary for anyone so interested to be sponsored by one of the Society's members in good standing.

We wish to restrict those in this classification to those who have spent years in affiliated positions with which many of our members have worked or those whose actions have had considerable impact on the lives of members in one way or another.

Unless there is major objection to the proposal, we plan to put it into effect at an early date - at least taking the matter up at the Business Meeting scheduled in Cotati for May 26 1972.

- 30

LAST MINUTE NET NEWS

PIX FROM LONG AGO

Chief Operator, Bob Shroeder thinks that we should give consideration to the MAGIC NUMBER "55

It has been proposed on Pages 68 and 69 of this News-It has been proposed on Pages 68 and 69 of this News-letter that members . . . GIVE A CQ SOWP . . . ANY HOU ON THE HOUR. on 7100, 14100 or 21000. He says lets go ahead and try it out, but perhaps if it does not appea to be working too well . . . try the same idea on 55 past the hour. Many skeds start ON THE HOUR and in this way, the group would get in and hold their freq-uence with less likelihood of preemption and interference if they are QRL on the frequency, instead of wait ing until the hour when others seeing it free may take over. Also to make it easy, he suggests that the following frequencies be used - 3555, 7055, 14055 and 21055... in other words . . . "55 on 55". Perhaps you will like to try both as there is only 5 minutes time difference. If you don't connect at 55 on 55, QSP to Khz listed ON THE HOUR.

Regretfolly Ye Ed listed the CALL LETTER of our NET COORDINATOR on Page 69 as w6RLZ instead of W6RLD as it should be. Please correct your book. Also his name should be ALLAN instead of ALAN as typed. It is noted that call and name are correctly fisted in Directory.

CHANGES AND ADDITIONS RECEIVED TO MARCH 22 1972.

107-SGP ERICH William J. New call 3D2EK has been issued. Cancel VR2/

MATTHEWS, S. REGINALD. New Cancel old call WN7ORV. 77 10PA New call WATORV.

CROUSE, JAMES W. W7BFU/6. New address is Vista, Calif. instead of Scaview Texas. (Change Amateur section only). 435-P

CYR ALFRED L. Change of address. After April J 1972: 8310 Kennedy Blvd., North Bergen, NJ. 07047. Change Directory and 905-PA Amateur Roster Listings, (W2LOQ).

"ERRATA

"FIRST ASSIGNMENT" story by Capt. Edw. N. Dingley USNR RET. on Page 36. Call letters of the 5.S. SATARTIA should be KIDC (not KICD as printed).

Page 45. Morse Story. Make sub-headline read . . "What HATH GOD WROUGHT ?" (Repeat).

AHOY & FAREWELL

This is the name of a paper-back book (8-1/2x11) which is devoted to SHIPS OF THE GREAT LAKES. It is published by the Marine Historical Society of Detroit, Inc.

It is complete history of hundreds of ships that have are are still plying the waters of the Lakes, both Canadian and American. The MARINE GALLERY OF MANY FAMOUS SHIPS is a beautiful collection of photographs of many ships which have or are still on the Lakes.

We wish to thank member, Ray Anderson, 988-P 17 Lexington Court, Midland, Michigan 48640 for send a complimentary copy for our Library.

Bernard H. Linden & Dr. Lee de Forest

This picture, taken over 40 years ago, (circa 1929) was furnished by our good member BERNARD H. LINDEN (400-SGP) of himself at left and Dr. Lee de Forest on the right. It has never been pub-lished before, to our knowledge. Taken in Los Angeles, Calif.

While many of us remember "Bah" Linden as one of the finest of the FCC's West Coast Inspection Team (retir-ing in 1961 after 45 years of Service), few perhaps recall that he was a partner in the Radio Retail Store of "WARNER & LINDEN" located at 350 Market St., S. F., in 1921 - Warner Bros, may Still be in business), Also he was an Instructor at the Eniv. of Calif. Extension Division and Polytechnic High School. S. F. His first Division and Polytechnic High School, S. F. Hi seagoing job was on the SS PARAISO/WRI in 1915.

While it is a very valuable addition to the Society's Library, we think if of sufficient interest to inform members, as many may wish to purchase. Nominally priced at \$2.75 each we think it a real buy for those who have spent time on the Lakes. Send your order to Marine Historical Society of Detroit, Inc. C/O-Mr. J. Albin Jackman. 8466 Salem Lane, Dearborn Heights. Michigan, 48127. I am sore you will not be disappointed. (Continued directly to the right in Col.2)

NEW MEMBERS elcome Aboard? APPLICATIONS APPROVED TO MARCH 22 1972

1021-PA BULLARD SHERRILL (Jeanne) WB6WHK 2561 Phelan Ave., Hayward, Calif. 94545 415/783-0074.

ROBERTS, ESTILL G. Jr. (Louise) WAZLFN 111 Patricia Lane, Syracuse, N.Y. 13212 T- 315/458-2588 1022-PA

GAETZ, EDWIN J. (Susie) W5KTL 4607 Braeburn Drive, Bellaire, Texas, 77401 1023-V T- 713/665-6693

BROSLAW, JOSEPH (Alice) 212 Beverly Road, Hempstead, N.Y. 11550 T- 516/489-0004 1024-PA

Read Part 2 ... COMING ! ANSWERS ?

THREE A.R.S. "OLD TIMERS" - SAN FRANCISCO 1955

L/R. <u>Jack Irwin</u> (Silent Key), <u>Howard Cookson</u> -140SGP Les F. <u>Byrne</u> - 227-SGP and Barkeep Charlie Dahlstrom.

Jack Irwin will be remembered by many old timers, was born in Victoria Australia and employed first by the Western Australia Gov't. Telegraph Service. At the outbreak of the South African war he colisted at 19 years of age. After the war ended he entered the Transvall Gov't. Tel. Syc. He was in the Zulu rebellion which followed. Joined the American Marconi Service 1907 and was on duty at Siasconsett Station when he picked up the first SOS-CQD at sea from the S. S. REPUBLIC, rammed in the Fog by the S.S. Florida. Handled all distress and other traffic.

Later, when Dr. Wellman tried to cross the Atlantic in a small motor dirigible, Irwin was aboard as R/O. Several days out of N.J. trouble developed and everything aboard had to be dumped into the sea, including the wireless gear. Irwin, signalling by flashlight attracted the S. S. Trent, which took everyone aboard from the balloon. Thanks to both Howard and Les for the interesting photo and to "Cookie" for resume on Jack Irwin,

RESERVED! For those who go "Down to the Sea in Ships"

WIRELESS PIONEER - NEWSLETTER PART - ONE

Final copy for this edition went to the printer March 23 1972. It has been produced in its entirety, except for MSS, cartoons, etc. by William A. "Bill" Breniman - your editor, as a contribution and service to brother members of the Society. Hehopes you will find it enjoyable and that you will excuse shortcoming you may find in typing, etc. 73 to all. Bill the printer March 23 1972. It has

