

Morsum Magnificat

The Morse Magazine

Index

for

Issues

1 - 89

Revised and Amalgamated

2017

MORSUM MAGNIFICAT
CONSOLIDATED INDEX, ISSUES 1 - 89

ORDER OF ENTRIES:
Subject / Topic / Author or Source / Issue / Page

SUBJECTS

ABBREVIATIONS & PROCEDURES
ACTIVITIES/EVENTS
AMATEUR RADIO
ARMY
ASSOCIATED PRESS
AVIATION
BEGINNERS CORNER
BIOGRAPHICAL
BOOK REVIEWS/NOTICES
CABLE & WIRELESS
CIRCUITS/PROJECTS
CLANDESTINE/SPECIAL OPERATIONS
CLUBS & ORGANISATIONS
COHERENT CW
COMMERCIAL LICENSING
COMPETITIONS
COMPUTERS & INTERNET
EARLY WIRELESS
EQUIPMENT REVIEWS
FLAG SIGNALLING
HELIOGRAPH
HIGH SPEED TELEGRAPHY
ILLUSTRATIONS
INDICES
INFO PLEASE
INSTRUMENTS, HISTORICAL
INSTRUMENTS, RESTORATION
INSULATORS
KEY COLLECTING
KEY MAKERS
KEYS & INSTRUMENTS
LEARNING MORSE
LICENSING
LIGHT SIGNALLING
LINE TELEGRAPHY
MARITIME (SEE ALSO 'NAVY')
MARS (MILITARY AFFILIATE RADIO SYSTEM)
MISCELLANEOUS
MORSE CODE
MORSE EPHEMERA
MORSE FOR THE DISABLED
MORSE, S.F.B.
MORSUM MAGNIFICAT
MUSEUMS
NAVY (SEE ALSO 'MARITIME')
NO-CODE CONTROVERSY

OBITUARIES
 OPERATING, GENERAL
 OPERATING SKILLS
 OPTICAL TELEGRAPH
 POETRY
 POLAR EXPLORATION
 POLICE
 POST OFFICE
 PRESS
 RAILWAYS
 READERS' LETTERS
 REFLECTIONS FROM UNCLE BAS
 SATELLITES
 SCOUTING
 SEARCHWORD
 SHOWCASE
 STAMPS
 SUBMARINE TELEGRAPHY
 TIME
 WESTERN UNION
 WIRELESS SCHOOLS

+++++

INDEX

Subject / Topic / Author or Source / Issue Number / Page Number

ABBREVIATIONS & PROCEDURES

33, Use of, <i>Amateur Radio</i> , WIA	37/39
55, Martin Zurn, Letters	38/42
55, Various, Letters,	39/42
55, Various, Letters,	40/42
55, AGCW-DL Position, Otto Wiesner, Letters	43/41
72 signal, G-QRP Club	21/4
Abbrevs & Procedures, Various, Letters,	31/43
Abbrevs & Procedures, Various, Letters,	29/39
Abbrevs & Procedures, Various, Letters,	25/38
Abbrevs & Procedures, Various, Letters,	26/42
Abbrevs & Procedures, Various, Letters,	27/46
Accented/Barred Letters, Info Wanted, Rev. Duncan Leak	55/7
ADFGX, Gerald Stancey	16/30
Amateur Number Signals, Martin Zurn, Letters,	41/40
Barred Letters, Vic Reynolds, Letters,	56/48
'CH', re, Otto A. Weisner, Letters	45/46
Distinctive Tone, Bob Eldridge, Letters	37/47
Distinctive Tone, John Worthington, Letters	38/43
Distinctive Tone, Monika Pouw-Arnold, Letters	39/46
Don't Understand, Rev. Duncan Leak, Letters	38/44
Don't Understand! Richard Q. Marris, Letters	37/46
Erasure Signal, Reg Prosser, Letters	35/40
Erasure Signal, Various, Letters	36/43
Erasure Signal, Graeme Wormald, Letters	37/46
Erasure Signal, John Worthington, Letters	38/41

Erase Signal, John Elwood, Letters	40/41
Exclamation Mark, David Gunning, Letters	43/47
Exclamation Mark, , Alan Smith, Letters	48/47
<i>Handbook of Radiotelegraph & Radiotelephone Codes,</i> John Alcorn	53/6
<i>Handbook of Radiotelegraph & Radiotelephone Codes,</i> John Alcorn	54/5
How do you Laugh on the Radio? Steve McCallum	56/20
KN barred, Bob Eldridge, Letters	37/44
<i>McElroy Chart of Codes and Signals</i> (review), Geoff Arnold	38/33
Misunderstood, Monika Pouw-Arnold, Letters	42/44
Neglected Exclamation Mark, J.B. Prior, Letters	39/45
Neglected Exclamation Mark, Various, Letters	40/39
New Exclamation Mark? Otto A. Weisner, Letters	41/41
New Exclamation Mark? Otto A. Weisner, Letters	45/46
New Exclamation Mark? , Various, Letters,	42/44
New Exclamation Mark? Letters, Various,	44/47
Now you know! (AR & SK), QST 1917	12/14
Overdoing It, 'Andy' Nyberg, Letters,	42/46
Phillips Code, 1923 Reprint, Ken Miller	60/6
Phillips Code 1975, Revision, John Elwood	64/42
Positions and Points, Various, Letters	55/47
Proper Nouns, Reg Prosser, Letters	33/47
Q & Z codes, Gerald Stancey	17/13
<i>Q & Z Codebook</i> reprinted, Dick Kraayveld	18/3
<i>Q & Z codebook reprinted,</i> Dick Kraayveld	19/44
QRM? - Send GTH! D.C. Prout	16/37
QUS? Rinus. Hellemons	31/38
R-Codes & S-Codes Pre 1912, Brevity Codes, Scott Anderson	63/34
Those Tones, Ron Wilson, Letters	33/43
Those Tones, Monika Pouw-Arnold, Letters	35/43
Understand, Otto A. Weisner, Letters	38/44
Understand, Jack Barker, Letters	42/46
Understand, Various, Letters,	40/40
Upper Case for Weather Reports, Lt. Cdr Mitchell-Christie	55/16
Use of 'R' for decimal point? Geoff Arnold	53/1
VA or SK? Geoff Arnold	26/8
Walter Phillips & the Phillips Code, Tony Smith	61/34
What became of Ey En Toc barred? Eric McFarland	18/14
What became of India November Tango barred? Ron Wilson	20/12
Where Did They Come From? Gary Bold	41/30
Why Not 'CH'? Monika Pouw-Arnold, Letters	44/46
 ACTIVITIES/EVENTS	
100 Years of Radio, Conference, IEE	42/6
75th Anniv 1st UK/Aust Message, VK2WAH	31/10
90th Anniversary of PCH, Ko Lagerberg, Letters	34/43
9J50UN on U.N. Day, Brian Otter	41/3
Activity Week, AGCW-DL	39/3
AGCW HOT Party 1997, AGCW-DL	54/7
AGCW-DL Activities 1996, AGCW-DL	43/5

AGCW-DL Activities 1998, AGCW-DL	55/7
AGCW-DL HOT Party 1995, AGCW-DL	42/2
AGCW-DL HOT Party 96, AGCW-DL	48/8
AGCW-DL QRP Summer Contest '96, AGCW-DL	46/8
AGCW-DL QRP/QRP Party 1996, AGCW-DL	45/4
AGCW-DL QRP/QRP Party '97, AGCW-DL	51/4
AGCW-DL Straight Key Party '95, AGCW-DL	41/5
AGCW-DL Straight Key Party '96, AGCW-DL	47/6
AGCW-DL Straight Key Party '97, AGCW-DL	53/10
Anniversary (75th) of First USA/EU Amateur Contact, SARA	48/8
Anniversary of First USA/EU Amateur Contact, a Success, ARRL Letter	50/6
Antique Field Day 1989, Norway	12/15
Argentinean Clubs Commemorate Historical DX, News	63/6
Battleship George Averoff on Air, News	86/10
Belgian/Canadian Commemoration, OS6NF	36/3
Brazilian Party, CWAS	32/5
BT Auction, News	85/2
Celebs at Locust Grove, Locust Grove	19/40
Chalk Pits Museum Wireless Day, D. Rudram	29/7
Clandestine Field Day 1987 Norway	7/2
Clayesmore Morse Festival, Announcement	26/2
Clayesmore Morse Festival, Geoff Arnold	27/9
CW Activity Calendar July/Sep 1991	20/8
CW at the Klondike Days 97 Exposition, Dave Clarke	53/8
CW Morse Day at Locust Grove P'keepsie, ARC	23/3
CW News Bulletins GB2RS, RSGB	11/35
CW Proficiency Runs, Nth Cheshire RC	15/23
CW Success at WRTC-96, W5YI Report	48/2
Cyfellion Marconi Annual Lecture, News	76/5
CZEBRIT 1994. New QRP Event, Gus Taylor	31/8
CZEBRIS 1995, G-QRP Club	38/2
CZEBRIS 1996, G-QRP-C	43/5
CZEBRIS 1997, G-QRP Club	49/6
Czech paras commemoration, OK1HR	24/8
Czech/UK QRP tests 1991, OK-QRP & G-QRP	18/9
Danish Liberation Celebrations, T. Dahl	33/3
East to West QRP 1990, OK-QRP & G-QRP	17/4
East to West QRP 1990, OK-QRP & G-QRP	19/43
EUCW 160m Contest, News	77/6
EUCW activity summary, EUCW	18/22
EUCW CW QSO Party 1994, EUCW	36/2
EUCW Fraternising CW QSO Party 1998, EUCW	60/5
EUCW Fraternising CW QSO Party 2001, News	77/2
EUCW SKD 1990, SK awards, SCAG	18/5
EUCW Straight Key Day 1990, Dominique Bourcart	17/12
EUCW/FISTS QRS Party	74/IBC
EUCW/FISTS QRS Party, News	84/4
EUCW/FISTS QRS Party Results, News	81/4
Europe for QRP 1992, G/OK QRP Clubs	24/3
Europe for QRP 1993, OK-QRP Club	29/3
Europe for QRP success, G/OK QRP Clubs	23/2
Europe for QRP Weekend 1994, G-QRP Club	35/3
Europe for QRP Weekend 1995, G-QRP-C	41/5

Europe for QRP Weekend 1996, G-QRP Club	47/6
FOC Late Summer CW QSO Party, FOC	24/4
Fraternising CW Party 1987, EUCW	5/2
Fraternising CW Party 1988, EUCW	9/13
Fraternising CW Party 1989, EUCW	13/43
Fraternising CW Party 1990, EUCW	17/3
Fraternising CW Party 1992, EUCW	25/2
Fraternising CW Party 1993, EUCW	30/2
Fraternising CW Party 1996, EUCW	48/6
Fraternising CW Party 1999, EUCW	66/6
Friedrichshafen Ham Radio 2000 A Report News	70/12
GACW CW DX Contest, News	77/6
GACW CW DZ Contest Samuel Morse Party, News	79/4
GACW Key Day, News	82/6
GB2IWM on VE & VJ Day, Duxford RS	39/2
GB2IWM on VJ Day, Duxford RS	40/2
G-QRP Winter Sports 1995, G-QRP Club	43/5
G-QRP Winter Sports 1996, G-QRP Club	49/7
G-QRP Winter Sports 1997, G-QRP Club	55/6
Great day at Dubbo, Morsecodians	74/1
Grimeton/SAQ, 17 kHz, Dave Lawrence	86/44
Hand Key Party, AGCW-DL	28/3
Happy Birthday Prof. Morse, Various	19/36
Happy New Year Contest, AGCW-DL	22/6
HA-QRP Contest 1999, News	65/3
Holland to Implement WRC-2003 Accord, News	83/3
HOT-Party 1990, AGCW-DL	17/5
HOT Party 1991, AGCW-DL	21/6
I Tappa Key CW Contest, Larry Kayser	59/7
In the Beginning' - Key/Teleg. Seminar News	71/4
India Hamvention – 94, John Walder-Davis	32/4
International Museums Weekend 2002, News	78/6
Key Construction Competition, News	86/6
KPH/KFS Returns to Air, News	86/7
Marconi Bust, Bernie White	85/41
Marconi Celebration Station, RAC	61/8
Marconi Commemorative Event at Poldhu, News	77/4
Marconi Memorial Month 1995, AGCW-DL	40/4
Marconi Newfoundland on LF, News	86/9
MM Competition - The Winners & the Answers,	65/27
Morse 2000 Conference, Univ/Wisconsin	34/7
Morse 2000 Conference '97, Univ/Wisconsin	52/3
Morse bicentennial, Reports Various	20/41
Morse bicentennial. Advance information, Various	18/42
Morse Day at Locust Grove, Poughkeepsie ARC	23/3
Morse Examiners Weekend, Well Done!	
Guy R. Warburton	64/44
Morse Memorial Day in Holland. Monika Pouw-Arnold	40/6
Morse Memorial Day in Holland. Monika Pouw-Arnold	58/6
Morse Test Anniversary, Roy Clayton, Letters,	46/47
Morse Test Service (RSGB) Anniversary Weekend,	
Roy Clayton	57/2
Muckleburgh Update, Tony Smith	85/10
New Fists Award – NANFY News	84/2
New IOTA Island, News	62/8

NMN Closing Ceremony, USCG	40/2
Nottingham Morse Seminar 1989, Ron Wilson	13/34
Nottingham Morse seminar 1993, Ron Wilson	24/6
Nottingham Morse Seminar 1993, Ron Wilson	26/2
Nottingham Morse Seminar 1993, Ron Wilson	27/4
Nottingham Morse Seminar 1993, Ron Wilson	28/5
NZ Morse Competitions, Break-In	25/4
OK-GQRP Tests 1987, UK/Czechoslovakia	2/40
Operation Alice, Australia	13/7
Operation Maquis 1994, Jean-Jacques Legrand	32/2
Operation Maquis 1994, Jean-Jacques Legrand	33/2
Operation Maquis 1994, DARTS	35/8
ORIGINAL-QRP Contest Dec 97, Dr. Hartmut Weber	55/6
Pigeons at War 'The Flying Telegraph' Exhibition, News	75/6
QNC! Autumn Challenge 1991, Scott Laughlin	20/4
QRPCC, 13th HOT Party, News	72/8
QRP Convention 1988, Yeovil ARC	7/40
QRP Convention 1994 Yeovil ARC	33/4
QRP Summer Contest 1995, AGCW-DL	40/4
QRP Winter Contest 1995, AGCW-DL	37/4
QRP/QRP Party 1995, AGCW-DL	39/3
QRPP Activity Day – Monthly, OK QRP Club	27/5
Royal Flying Doctor Service CW Award, News	62/6
RSGB Morse Test Service Anniversary, News	85/8
RSGB Morse Test Service - 13th Anniversary Weekend, News	63/2
RSGB Morse Test Service - 15th Anniversary, News	74/2
RUFZ Top-List Competition, Tony Smith	45/38
RUFZ Version 3.0. Released, DL4MM	54/3
Russian QRP Contest, U QRP Club	24/4
SAQ and KPH Reception, Robert A. Loup	86/44
Scandinavian CW activities, SCAG	4/40
Searchword, MM64, Tony Smith	65/28
Semi-Auto Key Evening 1995, AGCW-DL	37/5
S.F.B. Morse Birthday Celebration 1995, MEGS	38/4
S.F.B. Morse Birthday Celebration 1996, MEGS	44/7
S.F.B. Morse Birthday Celebration 1997, MEGS	50/4
S.F.B. Morse Birthday Success 1996, MEGS	47/10
S.F.B. Morse Birthday Success 1997, MEGS	52/5
Special Event Celebrates Historic KPH, News	73/2
Station KPH - Night of Nights III, News	83/4
Straight Key Day 1988, RSGB	9/21
Straight Key Day 1989, EUCW	12/20
Straight Key Day 1990, EUCW	16/35
Straight Key Evening 1988. Edgware & DRS	7/8
Straight Key Evening 1991. Edgware & DRS	19/42
Straight Key Evening 1993. Edgware & DRS	27/8
Straight Key Evening 1994. Edgware & DRS	33/5
Straight Key Evening 1997, Edgware & DRS	53/10
Straight Key Week 1991, FISTS	20/6
Surrender Announcement Rebroadcast to Australia, George Cochrane	40/7
Swiss HTC - QRP Sprint, News	81/3
Telegram from Timbertown Australia	10/10

Telegraph History Re-enacted in Victoria. David Dunn	78/38
Telegraph Keys at 2001 Dayton Hamfest, Tom Perera	76/8
Thanks OM G...! La Pioche	48/44
The First Ferdinand Braun Day. Sylvester Föcking	76/6
TM5CW Active Again. News	85/9
TOPS activities, Chris Hammett	18/9
TOPS Activity Contest 1992, TOPS	25/3
TOPS Activity Contest 1993, Chris Hammett	30/3
UCWC contest 1992, UCWC	24/6
UCWC Morse contest, UCWC	44/5
UFT contest 1988	10/12
UK Morse Test Anniversary, SES's, Roy Clayton	45/24
UK Morse Test Anniversary, SES's, 1997, Roy Clayton	51/2
/Australia Anniversary, Dragon ARC	35/2
Whole World QRP Game, News	85/6
Worked EUCW award. EUCW	60/6
World Amateur Radio Day 1995. IARU	37/2
World QRP Day 1989, IARU	12/30
World QRP Day 1990, IARU	16/2
World QRP Day 1992, IARU	23/2
World QRP Day 1993, IARU	27/5
World QRP Day 1994, IARU	33/5
World QRP Day 1995, IARU	39/3
World QRP Day 1996, IARU	45/3
WRC-2003 Venue Moved, News	81/3
WWSA CW Contest, Updated Rules, News	65/4
Yeovil QRP CW Funrun, Yeovil ARC	50/6

AMATEUR RADIO

100th Anniversary of Radio in America, News	66/6
5 wpm Test for ZL Radio Amateurs, News	78/6
902 Mhz CW Record, CQ Magazine, News	31/4
A few comments, Don deNeuf	14/22
A few statistics, S. Muster	4/9
Abbreviations & Procedures, Various, Letters	25/38
Abbreviations & Procedures, Various, Letters	26/42
Abbreviations & Procedures, Various, Letters	27/46
Abbreviations & Procedures, Various, Letters	29/39
Abbreviations & Procedures, Various, Letters	31/43
/SARC Marconi Centenary Celebration, News	79/8
Amateur Radio Licences in Iceland, Reynir Stefansson	32/4
Amateur Morse Test Review Delayed Until 2001, ITU	55/3
Amateur Radio in the Year 2005, J. Griffin	30/27
Amateurs on 500 kHz? John Davies, Letters	27/42
Annoying Obstacle, Bob Eldridge, Letters,	27/4
Argentine Amateurs, New CW Requirements,	
Alberto Silva	57/3
Ark of Peace/MM, ROARS	18/4
Arolish, Roger Gould-King	53/12
ARRL Sets up Policy Review Committee, ARRL	45/2
ARRL Supports Code, W5YI Report	27/3
Audio Filters, William G. Pierpont	46/36
Award, 3A-CW, C. Passet	21/4
Award, BINGO! RSGB	22/5
Award, CQ WAZ – CW, CQ magazine	21/4

Award, UCW Morse, V. Stepanenko	21/5
Bandplan Changes, IARU Rgn 1	3/13
Bitte QRX, Krieg!, M. Ockenden	14/15
Bug User Group, Jens H. Nohns, Letters	23/46
City of Lons-Le-Saunier Telegraphy Award, News	70/3
Clayesmore Morse Festival, Announcement	26/2
Clayesmore Morse Festival, Geoff Arnold	27/9
CMOS Super Keyer II, Gary Bold/J.Rehak	25/18
Computers and Morse, Gary Bold	31/32
Concern re US Code Exemptions, W5YI Report	29/4
Consultation on Future of UK Amateur Radio Licence, News	72/2
Controversy over code exams for handicapped US Amateurs, W5YI Report	20/7
CQ XU2UU, Ray Hunting	6/53
CQWW Contest UFT Says Enough is Enough, News	73/3
CW Bands, Gerald Stancey, Letters	65/44
CW Beacon WA6APQ, James Harlan Smith, News	52/9
CW Ends at Rogalan Radio, News	73/2
CW Etiquette, John Worthington, Letters	25/44
CW Etiquette, Monika Pouw-Arnold, Letters	25/44
CW Etiquette, Geo Longden, Letters,	25/45
CW in Monaco, 3A-CW-Group	34/5
CW in Russia, Andy Troubachov, Letters,	23/45
CW Increasing! RSGB	26/3
CW News Bulletins, AGCW-DL & RSGB	21/6
CW News Bulletins Permanent, RSGB	16/2
CW Tones, Mike Whitaker, Letters,	42/47
CW/Mobile, Various, Letters	27/42
CW/Mobile Safety, Neil Little, Letters	26/47
CW-Virus, Monika Pouw-Arnold	56/34
Danish Liberation Celebrations, T. Dahl	33/3
Danish Morse Test to be 5 wpm, Jens H. Nohns	46/3
DARC Poll in Favour of Morse, News	81/2
DARC to Propose New Amateur Bandplan, News	65/2
DARC's Opposition to Morse Hardens, News	67/2
Down-Under LF DX Firsts, ARRL Letter	54/3
Duxford RS re-inaugurated, Duxford RS	23/4
DX Pile-ups, another approach, J. Hanson	21/8
Dyslexia Rules, John Pears	10/40
EA QRP CW Contest 2000, News	68/7
Elmering New CW Operators, Larry Kayser	55/32
EUCW activity, Summary	18/22
EUCW continues to Grow, EUCW	32/2
EUCW first Award, EUCW	22/2
EUCW Fraternising CW QSO Party 1999, News	66/2
EUCW Fraternising CW QSO Party 2000, News	72/6
EUCW, more members, EUCW	22/3
EUCW News, EUCW	17/2
EUCW News, EUCW	82/1
EUCW still growing EUCW	21/4
EUCW, UCWC new member, EUCW	20/5
EUCW, Worked EUCW Award, EUCW	30/3
EUCW, Worked EUCW Award, EUCW	36/3
EUCW, Worked EUCW Award, EUCW	48/7

EUCW, Worked EUCW Award, EUCW	54/5
Everything You Ever Wanted to Know About Morse Code, Fred Maia	29/18
Excuses! U.D. Ernst	4/11
Exit Heathkit, W5YI Report	20/6
Fake Distress Calls, W5YI Report	29/2
FASC, Future of the Amateur Service Committee, IARU	44/2
First CW QSO, Letters	69/40
First CW QSOs, Leroy V. Carruth	71/46
First CW QSOs, Gary Spence	72/10
Fly-in Hamfest, News	71/7
Foundation CW Award, News	87/6
French Callsigns Changed, Boris Real	29/7
From Sprog to Morse examiner, Mike Davidson	20/21
Future of Amateur & Commercial Radiotelegraphy, Fred Maia	38/8
GACW Cyber DX Membership, News	80/7
GAM1 on CW, G. Williams	27/9
Geo-Physical Broadcasts in CW, G. Williams	46/3
Give those UAs a bit of their own back, Gus Taylor	6/14
Gleanings from France, Radio-REF	28/3
Grimeton Radio/SAQ, News	8/24
Halcyon days, AR in VK4, Book review	9/10
Ham Band Intruders in RSA, SARL	53/5
Ham radio in 2036, A prophecy Ron Glassop	5/5
Ham's Signals Save Crew and Plane, Helmut Seike	55/44
HAREC for UK, Radiocommunications Agency	47/5
HF Band Plan, Rgn 1 Changes, IARU	49/2
HF Band Planning, Future, IARU	26/2
Higher G-CW power confirmed, DTI	20/5
Higher speed exams in Australia, Amateur Radio	21/4
Historic key of 1AW, AWA	13/40
How do you Laugh on the Radio? Steve McCallum	56/20
How I became a Morse Teacher, R. Whittaker	28/28
Hungarian group to join EUCW; EUCW Newsletter	19/43
I.R.A. Morse Transmissions, Reynir . Stefansson	33/5
IARU Rgn 1 Conference, Morse Vote, IARU	30/4
Icelandic Novices, Reynir Stefansson	25/7
Ignition Coil Spark TX ,Letters, J. Packer	30/47
In praise of simplicity, "Rich" PY3DK	17/20
India Hamvention-94, J.Walder-Davis	32/4
Interference Silences South African CW Beacon, SARL News	56/5
International Phamacists Ham Group, News	83/3
International Phamacists Ham Group, News	84/3
Intruders on 7 MHz - French Concern, UFT/EUCW	54/4
Intrusion in CW Bands During Contest, News	68/3
Invisible chess player, The, Don deNeuf	9/17
I-QRP Club formedI, I-QRP Club	38/3
Is Morse Passing?, Wireless World 1934	55/10
It's always the keyer, Ted Teuwisse	17/25
Jarvis Street gang, The, Derek Nicholls	7/9
Joe Kelly Memorial Award, Dundee ARC	37/3
Krenkel, E.T., 90th Anniversary, Radio Magazine	39/16
Language of Morse, The, Angie Sitton	9/14

Laser records on CW, CQ magazine	21/2
Letters to the Morseman, Gary Bold	29/30
Listening for RAEM, Ray Hunting	8/16
Love and kisses, A. Zielhorst,	2/35
Low power Dxing, C. Austin	21/32
MORSE QSL cards delayed, RSGB	22/3
Massillon factor, The, Alan Plotnick	8/32
Meet Dr. DX! Steve Muster	6/19
MEGS Proficiency Award, MEGS	37/2
MEGS, GMORSE Allocated, MEGS	25/5
Microwave records on CW, W5YI Report	21/2
More power for G-CW, RSGB	18/9
Morse bicentenary award, Bromsgrove DARC	20/47
Morse Code. New Places for an Old Art? Anne Prather	30/37
Morse Code Now Again in SARL News Bulletin	55/5
Morse Memorial Day in Holland, Monika Pouw-Arnold	4/64
Morse QSLs – Series, Various	24/43
Morse testing/training in the UK, Ron Wilson	8/22
Morse Tests in NZ, Break-In	25/4
Morse Tests on Demand, RSGB	41/2
Morse Use 54 percent, ARRL	41/2
My days as an Amateur Morse Examiner, B. Faulkner	23/38
My First CW QSO, Cathy Stanfill	70/33
New 2m Record for CW Meteor Scatter, News	66/7
New Australian CW trophy, WIA	17/8
New Chief Morse Examiner, RSGB	18/10
New Morse Test Standard (USA), W5YI Report	29/5
New Products, Sanelli Technology	26/3
New UK Licence Classes, Letters	79/44
New UK Novice Morse test, R. Clayton	21/28
News and Comment from France, UFT/La Pioche	46/34
No problems in VE yet, W5YI Report	18/6
Novice exam contract to C&G, DTI	18/9
Novice Morse test announced, DTI	20/2
NZ Novice test speed option, Gary Bold	17/8
Oldham calling! D. Nicholls	2/37
Operating the B2 on the Amateur Bands, John Pears	42/12
ORACLE, F. Maia	38/12
PA-CW-Test, Monika Pouw-Arnold	29/10
Paddle & Keyer - Current Amateur CW Techniques, Bob Locher	56/40
Pay Up Or Else! (Lic. procs), DTI	30/3
Points for Beginners, Geo Longden	27/32
Pse QRS, Geo Longden	17/21
Q & Z codes, Gerald Stancey	17/13
QNC! Launched, Scott Laughlin	20/4
QRPers Honoured, QRP ARCI	48/6
QRPers Troubled by DK0WCY, G.J. Bennett	47/3
QSK, E. Kaleveld	3/18
QTI Tape Magazine, Harry Longley	29/7
QUS? R. Hellemons	31/38
RAEM is my call-sign, Book review by Tony Smith	6/22
Rare DX Stations to Listen For, News	67/2
RAYNET CW procedures, RadCom	20/6
Recollections of the B2, Mike Pavely	11/38

RNARS QRQ transmissions, RNARS	23/3
Robot Morse Beacon, New Italian, IARU Rgn 1 News	55/17
RSGB Morse Test 14th Anniversary Weekend, News	68/7
RSGB Seeks Members Views on Sub-bands, News	67/4
RSGB Survey on Qualls and Licensing Stucture for UK, RSGB	44/3
Running Down the Battery, Gary Bold	50/52
Sad Times - Good Memories, Letters	65/41
Secret of Learning Morse code by Mark Francis, Book review by Tony Smith	7/32
SFBM code proficiency award, ARRL	18/3
Sinister Symbols from the Past, Wouff Hong & Rettysnitch, Gary Bold	41/28
Slow Morse Transmissions GB2CW, RSGB	16/41
So You Want To Be a Morse Test Examiner? - 1, Roy Clayton	34/14
So You Want To be a Morse Test Examiner? - 2, Roy Clayton	35/36
Some Day I'll Know, S. Martin	30/42
South African Novice Licence, B. Brokensha	18/5
Spark, Arc & Regenerative Receivers Remembered, Robert L. Shrader	73/26
Spectrum Analyser Software, Gary Bold Bold	86/22
Survey on CW, eHam.net, News	84/2
Sweden Reduces Morse Test Speed, News	65/6
Switzerland to Abolish Morse Test, News	65/5
Telegraphy in Action, James S. Fariior	54/26
Test Exemptions Questioned, FCC	27/8
TF, A word with, Reynir Stefansson	11/17
The CFO Lives! Gary Bold	41/28
The Counterpoise, Gary Bold	86/17
The First CW QSO, Gary Bold	54/40
The FT-100 on CW.....and More, Gary Bold	71/29
The Joy of Morse, David Sumner	58/30
The Morseman of Godzone, Gary Bold	41/26
Things were a lot quieter in those days, Gus Taylor	15/38
Threat to USA QRP frequency, ARCI/W5YI	16/3
Trophy, KW, RadCom	21/4
Troublesome Callsigns, Letters	68/43
Two QSOs, Gary Bold	56/16
UCWC Award, UCWC	24/7
UFT AGM, La Pioche	36/5
UFT, News from, La Pioche	40/34
UK Amateurs Lose Part of 10GHz, Radio Communications Agency	49/3
UK Callbook on Disk, J. Bailey	34/9
UK Morse Test – Changes, RA-DTI	12/53
UK Morse Test Anniversary, Roy Clayton	45/24
UK Morse Test Fees Increased, RSGB	40/3
UK Morse Test Fees Increased, RSGB	48/3
UK Novice Frequencies – More, RA-DTI	27/4
UK Novice Licence announced, DTI	16/2
UK Spectrum Strategy Published, RA	53/3
US Morse Test, More Stringent Test to be Proposed, ARRL Letter	50/7

US Morse Tests, The, Gary Bold	32/30
VK Morse Beacon, NE Radio Club	35/6
VK YL CW trophy, WIA	18/6
VK6RCW Morse Beacon, WIA .Australia	38/3
W1AW code schedule, ARRL	18/2
W6RO Prospers, Kathy Stanfill	84/3
Walvis Bay Radio V5W Closes, News	74/3
Well Done Keith! (Novice Awd), G-QRP-C	26/4
What became of Ey En Toc barred? Eric McFarland	18/14
What became of India November Tango barred? Ron Wilson	20/12
What of the future? Roy Clayton	19/46
When Hams First Talked across the Herring Pond, Major W.C. Borrett	2/3
Who Remembers RAEM and UPOL? Tony Smith	79/12
Who Said This is the End of Morse code? Letters, George Allan	52/45
Why HI? T. Mansfield	28/24
World's First YL Radio Amateur? Letters	65/44
ZRO Test, AMSAT	33/3

ARMY

A Hero at the Telegraph – in the Indian Mutiny, David Prout	89/19
A letter from Churchill, Ray Hunting	5/13
A Remarkable QSO, Jo Doering	42/22
Armed Forces Day at Fort Verde, Arizona, News	81/5
Army radio-telegrapher, Bill Pierpont	17/14
Army Signallers, Bill Jones, Letters	80/46
British Army Morse Training to be Reduced, <i>Mercury</i>	48/3
Civil War telegraphy, Don K. deNeuf	18/21
Codeword "Cromwell", Ray Hunting	11/36
CQ XU2UU, Ray Hunting	6/53
Dad's Army Morse, Tony Smith	62/17
D-Day Memories, Harry Brooklyn, Letters	34/47
Dits and Dahs, Maj. Bob Smith	14/20
Early Military Airborne Telegraphy, E.F. Jones	28/26
Earth current telegraphy, Louis Meulstee	9/1
Fiendish instrument, A, Jack Simpson, Letters	21/41
Fingerstar Keying Ring, Elect Times	37/3
Fullerphone Mk IV Manual on the Web, News	69/6
Fullerphone, The, Louis Meulstee	5/29
GRA-71 High Speed Sender, Ian G. Mant, Letters	36/46
Heliograph, The, Louis Meulstee	12/1
I like the sound of Morse, D.A. Whitbread	17/16
Indo-China Memories, F. Marinesco	26/18
Indo-China Memories, More, F. Marinesco	42/38
Key & Plug Assembly No.19, Tony Bell, Letters	57/45
Key Telegraph, Lightweight, (Aust.) No.1, Tony Bell, Letters	57/47
Key to identification, The, Ray Hunting	15/24
Major Fuller & the Fullerphone, Tony Smith	60/26
Military Miscellany, Stan Barr, Letters	31/43
Military Morse Training, USA, Wm. G. Pierpont	39/10
Morse From Balloons 1862, John Elwood, Letters	69/41

Morse on the Don 5, Jeff Jeffrey, Letters	33/44
Morse on the Don 5, Frank Wilson, Letters	34/46
Morse Telephones, John Packer	61/14
Most Important, Long Range Desert Group, C. Richards, Letters	29/44
On a wing and a prayer, Maj. Bob Smith	22/34
Picture of Army Signallers, Bill Jones	80/46
Radio & Rly Morse in Canada, M. Lynn	24/30
Royal Sigs. Training Moving, T. Timme	35/3
SAS Communications, Tom St-John Coleman, Letters	32/46
Secure Military Morse in RSA, Roger King, Letters	51/44
Sent by helio, George Stead	5/38
Sierra Leone had to rely on Morse, News	70/9
Solar powered telegraphy, USA, Don deNeuf	4/14
Sutel 40, The, Louis Meulstee	15/1
Telegraph, 19th Century British Army, John Goldfinch	88/37
Telephone D Type, Training Pattern, Chris Bisailion	82/30
Don 5 Morse Telephone, Ian G. Mant, Letters,	62/40
The First Time I Saw Paris, P. Hawker	33/8
Up, Up and Away! (1872), US Sig. Service	31/29
Vibrating Telegraphs, Dennis Goacher	49/13
Vintage Military Manuals, I. Mant	36/3
/Ops or Signallers? Reg Prosser, Letters,	36/43

ASSOCIATED PRESS

CQ Amateur Radio Hall of Fame Honours S.F.B Morse, News	77/5
Extracts from The Wireless World, February 1915, Jack Barker	78/35
QRT 500 kc/s, Video available, News	82/2

AVIATION

A/C Ident. Sw'bx, More on the, V. Reynolds	33/36
Aeroflot still using CW, Tom St J-Coleman	18/12
Aeroflot, More on, Lambert J. Derenette	25/36
Aircraft Ident. Switchbox, Tony Smith	30/18
Aircraft Ident. Switchbox, Letters, G. Farrance	31/47
Aviation Morse, Ron Pangborn, Letters	65/41
Avro Lancaster - Last Message 'STENDEC', Letters	73/44
Burton and Spark, Ray Redwood, Letters,	22/45
Comet key, R. Wilson, Letters,	21/41
Complex Communications for a Mass Flight, Don DeNeuf	55/33
Creed Trainer Key, Tony Smith	33/40
CW on the Comet-2, J. Densem	34/11
Dah-Dit-Dit, Herb Beardshaw	67/20
DENNE - Graf Zeppelin Calling, Don deNeuf	56/15
Eavesdroppers, The, (RAAF Sigint), by Jack Bleakley, Review by Ted Jones	29/34
Echo, The, Ray Hunting G3OC	04/16
End of the Bermuda Queen, John Hann	49/42
Flight Radio Officer-1, Maurice Sandys	6/43
Flight Radio Officer-2, Maurice Sandys	7/25
Forbidden bugs, Stan Williams	16/27
Gone for a Burton, Jack Pemberton, Letters,	21/39

Ham's Signals Save Crew and Plane, Helmut Seike	55/44
In Yugoslavia with the B2-1, Len Key	12/31
In Yugoslavia with the B2-2, Len Key	13/18
It Lives! Advertisement for RAF Instructional Officer to Teach Morse, Ministry of Defence	45/6
Landlines in the RAF, R.K. Taylor	17/40
Locating Zeppelins, Stan Barr, Letters	65/40
Middle East memories, C.C. Halliday	2/27
Morse Code Indispensable to Aviation, Mark Boyer	64/41
Morse In Modern Aviation, Mario Gasparovic	63/38
Morse Still Used in the Royal Air Force, Sqn. Ldr. M.J. Brackpool	14/72
Mr Marseille-1, C.harles Lunsford	45/8
Mr Marseille-2, Charles Lunsford	46/26
Nowt so queer as folk -1, Leonard Moss	12/46
Nowt so queer as folk -2, Leonard Moss	13/46
RAF 10F/8782 Key, D.A. Coe, Letters,	33/45
RAF Operators, Geo Armstrong, Letters,	37/47
RAF Operators, John Worthington, Letters	38/46
RAF Operators, Bob Eldridge, Letters	39/43
RAF Operators, Douglas Byrne, Letters	41/41
RAF Signals NGZ and NAP, Lee Grant, Letters	77/46
RAF Signals NGZ and NAP, Peter Walker, Letters	78/44
RAF Type D Key, Survey, Tony Smith	34/9
RAF Type F Key, 10A/7741, David Smith, Letters	71/42
Return to Hendon, RAFARS	1/9
Round Trip with a Key, A.S. Garner	33/22
Some Wartime Uses of W/T, James Farrior	72/28
Sorry Grace! Jack Barker, Letters	40/41
T1154/R1155-1, Various	13/1
T1154/R1155-2, Various	14/28
V for Victory, Dick Johnson, Letters	31/47
VF to the rescue, Reynir Stefansson	14/40
VF to the rescue/Postscript, Reynir Stefansson	17/7
W/Ops or Signallers? Douglas Byrne, Letters	35/43
W/Ops or Signallers? Reg Prosser, Letters	36/43
Which Burton? <i>Guardian</i>	18/13
Wireless During a Flight, RFC 1916	27/22
'Zogging', R.A. Parrott, Letters	26/39
'Zogging', The Art of, Ron Wilson, Letters	65/44
'Zogging', The Art of Jim Farrior, Letters	66/40
 BEGINNERS CORNER	
Breeding Better Brasspounders, Gary Bold	37/32
Changing to a Keyer, Gary Bold	42/30
First CW QSO, The, Gary Bold	54/40
In Praise of the Hand Key, Gary Bold	55/39
Making Sure You're Understood, William G. Pierpont	44/28
Missing Out, .G. Pierpont	36/7
Morse Rhythm, T. Mansfield	29/38
Morseman of Godzone, The, Gary Bold	41/26
New Morse Software, Gary Bold	38/27
Points for Beginners, G. Longden	27/32
Which Paddle, Which Keyer? Gerald Stancey	58/18
Why HI? T. Mansfield	28/24

Why, and What, is '12 wpm'? Gary Bold	43/12
BIOGRAPHICAL	
Braun, Ferdinand - An Early Telegraph Pioneer, Part 1, Thomas Roth	77/10
Braun, Ferdinand - An Early Telegraph Pioneer, Part 2, Thomas Roth	78/9
Braun, Ferdinand, aged 36, Picture, Thomas Roth	77/10
deNeuf , Don, WA1SPM, Introduction	7/34
Edison, Tom, Telegrapher, Tony Smith	1/24
Krenkel, Ernst, <i>RAEM is my Callsign</i> , Book review by Tony Smith	6/22
<i>Lightning Man</i> , New Biography of S.F.B. Morse, News	88/2
<i>McElroy, World's Champion Radio Telegrapher</i> , Book Review by Gary Bold	44/42
Moreau, Louise R., W3WRE, Introduction	2/1
Morse's last message, Tony Smith	19/29
Morse the Artist, Enc. Brit. 1883	19/9
Nilski, Zyg - Meet MM's New Editor/Publisher	58/2
Samuel F.B. Morse Is Alive & Well! S.F.B.M. III, W6FZZ	4/34
Turner, Harry, W9YZE, Meet the Champion, World Hand Speed Champion, Tony Smith	12/24
"Wattie" (.E. Watterson), John I. Brown	16/39
BOOK REVIEWS/NOTICES	
<i>Airship over the Pole</i> , by R. Amundsen & L. Ellsworth, Review by Tony Smith	32/20
<i>American Telegrapher, The, A social history 1860-1900</i> , by Edwin Gabler, Review by Jim Haynes	40/26
<i>AP - The Story of News</i> , by Oliver Gramling, Review by Tony Smith	68/34
<i>Art & Skill of Radio-Telegraphy</i> , Downloadable in French, News	69/8
<i>Art & Skill of Radio-Telegraphy</i> , Now a book, News	78/4
<i>Clinical Uses of Morse Code</i> , New Book, News	64/4
<i>History of Telegraphy</i> , by Ken Beauchamp, Review by Fons Vanden Berghen	78/28
<i>Bunnell's last catalog</i> , with commentary by Tom French, Review by Tony Smith	23/22
<i>Canadian Railway Telegraph History</i> , by Robert Burnet, Review by Tony Smith	50/22
<i>Classics of Communication</i> , by Fons Vanden Berghen, Now available in English, News	66/8
<i>Code Book, The</i> , by Robert Betts, Review by Tony Smith	45/22
<i>Deep Sea Sparks</i> , by Olive J. Carroll, Review by Geoff Arnold	37/22
<i>Early Radio</i> , by P.R. Jensen, Review by Geoff Arnold	38/34
<i>Faszination Morsetasten</i> , by Greg Ulsamer, Review	78/8
<i>From Rattle to Radio</i> , by John Bunker, Review by Tony Smith	12/44
<i>Gentlemen on Imperial Service</i> , by R. Bruce Scott, Review by Tony Smith	45/18
<i>Halcyon Days</i> , AR in VK4, by Alan Shawsmith, Review by Tony Smith	9/10

<i>Ham Stories</i> , by Robert Betts, Review by Tony Smith	45/22
<i>History of the GPO Mk2, 2, & 3 Morse Telegraph Keys</i> , by Dennis Goacher, News	65/7
<i>Introduction to Key Collecting</i> , by Tom French, Review by Colin Waters	17/44
<i>Life of a Radio Officer</i> , TrilogY, News	86/9
<i>Lightning Man</i> , New Biography of SFB Morse, News	88/2
<i>Mac-Key Blue Book</i> , from Artifax Books, Review by Tony Smith	24/19
<i>McElroy Chart of Codes and Signals</i> , Review by Geoff Arnold	38/33
<i>McElroy, World's Champion Radio Telegrapher</i> , by Tom French, Review by Gary Bold	44/42
<i>Modern Morse Code in Rehabilitation & Education</i> , by Thomas King, Review by Geoffrey Walsh	70/22
<i>Morse Code for Radio Amateurs, The</i> , by George Benbow, Review by Tony Smith	25/26
<i>Morse Code, the Essential Language</i> , by L. Peter Carron Jnr, Review by Tony Smith	21/7
<i>Morse Key Tensioners</i> , by Dennis Goacher, Review by Tony Smith	47/20
<i>Perera's Telegraph Collectors Guide</i> , 2 nd edn, Artifax Press	65/7
<i>"Q41" and Beyond - The Story of a Wren Telegraphist</i> , by Shirley Lawson, Review by Geoff Arnold	49/32
<i>QTC, a Seagoing Radio Officer's Scrapbook</i> , by Ray Redwood, Review by Geoff Arnold	17/46
<i>Radio and Radio Operators</i> , Birgitta Gustafsson	87/20
<i>RAEM is my Call-sign</i> , by Ernst Krenkel, Review by Tony Smith	6/22
<i>Railroad Telegrapher's Handbook</i> , by Tom French, Review by Tony Smith	22/16
<i>Railroad Telegraphy and the Railroad</i> , by Robert Betts, Review by Tony Smith	48/20
<i>Secret of Learning Morse Code, The</i> , by Mark Francis, Review by Tony Smith	7/32
<i>Sparks What's Going On</i> , News	87/5
<i>Story of the Key</i> , Best of MM -1, Geoff Arnold	38/32
<i>Telegraph Collectors Reference CD-2000</i> , News	70/11
<i>The Code Book: Morse Code Instruction Manual</i> , by Robert W. Butt, Review by Tony Smith	34/38
<i>The Art and Skill of Radio-Telegraphy</i> now in Giant Print, News	81/2
<i>The Eavesdroppers (RAAF Sigint)</i> , by Jack Bleakley, Review by Ted Jones	29/34
<i>The Secret Wireless War</i> , Video, Grindelwald Productions, Review by Tony Smith	87/8
<i>The Telegraph, A History of Morse's Invention</i> , Review by Tony Smith	31/20
<i>The Thin Red Lines - Cable & Wireless at War</i> , by Charles Graves, Review by Tony Smith	24/26
<i>The Victorian Internet</i> , by Tom Standage, Review by Ian Brown	63/41
<i>The Victorian Internet</i> , TV Film on the History of the Telegraph, News	70/4

<i>Trans-Australian Telegraph</i> , New book, News	68/5
<i>Vibroplex Co, 1890-1990</i> , by William Holly, Review by Colin Waters	20/35
<i>Vibroplex Collector's Guide</i> , by Tom French, Review by Colin Waters	17/42
<i>Watchers of the Waves</i> , by Brian Faulkner, Review by Geoff Arnold	47/22
<i>Wires, Wheels & Wings</i> , by Harry Reddin, Review by Geoff Arnold	42/36
<i>Wirespeak, Codes & Jargons of the News Business</i> , by Richard M. Harnett, Review by Tony Smith	56/44
<i>Wren's Eye View</i> , by Stephanie Batstone, Review by Tony Smith	48/21

CABLE & WIRELESS

GBR Rugby Radio Closes, News	85/5
<i>The Thin Red Lines - Cable & Wireless at War</i> , by Charles Graves, Review by Tony Smith	24/26

CIRCUITS/PROJECTS

Another CW Filter, Gary Bold	89/10
Blocking oscillator, Gary Bold	84/17
Circuit for nearly-sinusoidal waveform, Gary Bold	84/19
CMOS Super Keyer II, Idiom Press	25/19
Curtis keyer chip, Gary Bold	11/12
CW Filter, Low Cost, E. Wetherhold	35/11
CW-monitor, Lex PA0DW	1/11
Electronic Feather Touch Key, Data Eng. Inc.	26/22
Eliminating Contact Bounce on Semi-automatic Keys, Charles Fletcher	43/22
Hanging matter, A, German spy set, Tony Smith	4/23
Just an idea, D.C. reception, Lex PA0DW	4/30
K1EL Keyer Chips, Gary Bold	89/9
Magnetic Detector, Schematic, Gary Bold	78/32
MF8 filter, Schematic, Gary Bold	78/34
'Morse Box' tone converter, Morse Telegraph Club	28/36
Morse Filter/Digital Decoder, Gary Bold	39/26
Negative polarity keyers, Gary Bold	76/15
OZ7BO Keyer, Gary Bold	77/15
OZ7BO Keyer, Dennis Lisney	8/13
Pre-selector, A simple, Frans Klinker	9/18
QRP-Tx, Ton PA3AUK	6/32
QSK, Louis PA0LCE	2/25
Receiving SAQ, Gerald Stancey, Letters	82/39
Receiving SAQ with No Active Devices, Jim Moritz	81/18
"Scrap-Box" Keyer Paddle, Drew Diamond	79/34
Simple complementary-symmetry oscillator, Gary Bold	84/17
Spacematic 21B Keyer, Data Eng. Inc.	25/8
W9TO keyer circuit, Gary Bold	76/13

CLANDESTINE/SPECIAL OPERATIONS

A few measurements, John Roscoe	5/45
A hanging matter, German spy set, Tony Smith	4/23
B2 Set Morse Key, John I. Brown,	6/42

Bugs and sideswipers on the clandestine links, Pat Hawker	14/25
Clandestine Field Days 1987/8, NRHF Norway	7/2
Clandestine Radio, Part 1, Pat Hawker	22/6
Clandestine Radio, Part 2, Pat Hawker	23/6
Clandestine Station in Labrador, John Hann	54/35
<i>Eavesdroppers, The</i> , (RAAF Sigint), by Jack Bleakley, Review by Ted Jones	29/34
Enigma at Dayton Hamfest 2002, Robert A. Loup, Letters	82/39
German Direction Finding, from ' <i>Secret Warfare</i> ' by Pierre Lorain	47/30
Illegal Callsign, N. Schiffhauer	27/20
In Yugoslavia with the B2-1, Len Key	12/31
In Yugoslavia with the B2-2, Len Key	13/18
Japanese operators' difficulties, <i>Modern Wireless 1924</i>	15/42
Katakana Speed, Rev. Duncan Leak, Letters	30/47
Key to identification, The, Ray Hunting	15/24
Most Important, Long Range Desert Group, C. Richards	29/44
Mystery Solved, Royal Corps of Signals and 'Ultra', T.R. Hurst, Letters,	43/45
"Olga" suitcase set, NRHF, Norway	10/28
S.O.E. radio sets, John I. Brown	7/33
SAS Communications, Tom St-John Coleman, Letters	32/46
Story of a Very Special Telegraph Key, The, Holstebro Museum	44/22
Such Were the Sets They Used in the Field (Polish AP-5 transceiver), Pierre Lorain	42/16
The First Time I Saw Paris, Pat Hawker	33/8
<i>The Secret Wireless War</i> , Video, Grindelwald Productions, Review by Tony Smith	87/8
Theory and Practice are a World Apart, Pierre Lorain	47/42
We Had to Keep Mum, Alice Mitchell	4/1
Women Operators, Jack Barker, Letters,	84/45
YTG Story, The, Chetnik radio transmissions, Don DeNeuf	42/15
CLUBS & ORGANISATIONS	
AGCW-DL CW News Bulletins, News	68/6
AGCW-DL Revised Award 2000, News	81/6
AGCW-DL Telegraphy Activity Group Germany	69/43
AGCW-DL, Profile, AGCW-DL	20/18
Awards from AGCW-DL, News	62/7
BTC, Belgium, Profile, BTC	25/16
Bug User Group, Thomas Roth, Letters	78/45
Croatian 9A - QRP Club, News	82/3
Croatian Telegraphy Club, News	82/2
CW in Monaco, 3A-CW-Group	34/5
Cyfeillion Marconi Commemorates the Carnovan Station, News	65/5
Deutscher Telegraphie Club - A New German CW Club, Martin Hengemuehle	63/42
Duxford Radio Society, Duxford RS	15/29

Duxford, News from Duxford RS	25/7
EA-QRP Club to join EUCW, EUCW	38/2
ENIGMA, Numbers Stations Newsletter, ENIGMA	34/6
EUCW activity, Summary	18/22
EUCW continues to Grow, EUCW	32/2
EUCW News, EUCW	8/21
EUCW News, EUCW	17/2
EUCW still growing, EUCW	21/4
EUCW, first Award, EUCW	22/2
EUCW, more members, EUCW	22/3
EUCW, UCWC new member, EUCW	20/5
EUCW. Worked EUCW Award, EUCW	30/3
First Class CW Operators' Club	7/4
FISTS Activity Ladder, News	77/3
FISTS CW Club	71/40
FISTS CW Club, Profile, FISTS	21/26
GACW 25th Anniversary, News	80/4
GACW Promotes Morse in Spanish, News	68/4
GACW, The Future of CW, Open Letter, News	84/6
G-QRP Club, Profile, G-QRP Club	23/12
Greek Telegraphy Club Formed, GTC	61/7
HCC, Spain, Profile, HCC	26/36
Help Wanted SCARD Europe (Re-enactment Group) News	75/5
Helvetia Telegraphy Club, EUCW Bulletin	51/6
High Speed Telegraphy Club, News	84/5
HSC, VHSC, SHSC, EHSC	1/7
HTC - Helvetia Telegraphy Club, Robert Zanini	74/42
I-QRP Club formed, I-QRP Club	38/3
MEGS – Encouragement, Letters, S. Spence	28/47
MEGS formed, GM4HYF/GM3YCG	20/3
MEGS, Help For New CW Operators, MEGS	77/5
MEGS S.F.B. Morse Birthday Celebration 1998, MEGS	56/4
MEGS training activities, MEGS	45/3
MEGS, Scotland, Profile, MEGS	27/38
Morsecoders of Western Australia Formed, Larry Rice	49/5
Morsecodians New Newsletter, Morsecodians Fraternity, ACT Branch, News	43/2
MTC, Changes At, and Tributes to Retiring President Dunbar, Dots & Dashes	48/3
MTC, USA, Profile, MTC	28/35
New President of IARU, News	63/2
OE-CW-G Applies for EUCW Membership, EUCW Bulletin	58/5
OE-CW-G, The First Austrian Telegraphy Interest Group, Dr. Georg Csao	62/45
OH-Telegraphy Club Formed, OHTC	39/4
OH-Telegraphy Club New Sked Times, OHTC	45/2
Polish Telegraphy Club SP-CW-C	44/5
QRP ARCI, USA, Profile, QRP ARCI	37/40
QSQ Wireless Telegraph Society Formed, Roger Gould-King	53/ 9
Radio Officers Association AGM & Exhibition, News	63/3
SCAG News letter, New Editor, Jens H. Nohns	53/8
Scandinavian CW Activity Group	4/40

Spanish Ham Radio Union 50th Anniversary, News	65/4
SSB Contest Swamps CW Again, UFT	78/6
The JARL A1 Club	65/45
The Scandinavian CW Activity Group (SCAG)	72/42
Titanic Wireless Commemorative Group Event, News	76/4
TOPS, Bob Eldridge Letters	41/39
TOPS , Various, Letters,	40/43
TOPS , Various, Letters	42/46
TOPS activities, Chris Hammett	18/9
TOPS, What Happened to? Tony Smith	39/12
Two Meter CW Group, News	79/7
UFT AGM 1994, La Pioche	36/5
UFT AGM 1995, UFT	42/3
UFT, France, Profile, UFT	22/12
UFT, News from La Pioche	40/34
UFT, News from La Pioche	50/4
U-QRQ-C, EUCW	18/4
VHSC, Profile, VHSC	19/45
Young Ops International Club, YOPS, Russia	25/17
COHERENT CW	
Coherent CW Program Available, Peter Lumb	51/6
COMMERCIAL LICENSING	
W5YI Group now a COLEM, FCC	29/4
COMPETITIONS	
Christmas Competition 1992, MM	25/23
Christmas Competition 1992 Results, MM	27/17
Christmas Competition 1992, Letter, D.A. Coe	28/43
MM Key Competition, Barrie Brokensha, Letters	66/42
COMPUTERS & INTERNET	
Code Weaver Software, News	85/7
Coherent CW, Peter Lumb	52/26
Computer Error Message in Morse! Stan Barr	61/46
Computers and Morse, Gary Bold	31/32
Control Your Computer With Morse Code, News	74/3
CW Fonts for Word, News	83/3
Developing a Morse Input Standard, Jim Lynds	67/9
Do You Visit the MM Web Page? News	63/7
E-Mail in Morse Code, News	84/8
E-Morse by CW MIDI, Rob Dey	59/8
G4ZFE CW 'Pile Up' Trainer, G4ZFE	55/6
GACW Introduces eQSL's & Awards, News	75/4
Internet Site for Telegraphy, News	73/3
Is the Internet the Enemy? Gary Bold	68/9
Launch of the Online Marconi Museum	75/8
Learning to Use the Internet, Letters	84/45
MixW software, CW mode, Gary Bold	83/19
MM Home Page	47/7
MM Home Page Move	49/5
MM Now on World Wide Web, News	46/9
More Morse with Computers, Gary Bold	67/15
Morse 2000 Conference, Morse code in Rehabilitation	

Contexts, University of Wisconsin-Eau-Claire	34/7
Morse by Internet, Tony Smith	76/21
Morse Code. New Places for an Old Art? Anne Prather	30/37
Morse for E-mail and Web Information, Letters	68/44
Morse Programs Available to All, Gary Bold	26/4
Morse Programs, Free, Gary Bold	25/6
Morse Sites of Interest, Various	56/6
New Morse Software, Gary Bold	38/27
New Web Pages, Letters	67/46
Other Applications for Morse, Bob Eldridge, Letters	29/40
Other Applications for Morse, Letters, Reynir Stefansson	31/48
Telegraph Collector's CD Works on Apple Mac, News	72/3
Telegraph WEB Pages, News	45/3
Telegraph WEB Pages, News	46/9
The Art and Skill of Radio-Telegraphy, 3rd Revised Edition, free to download, News	76/4
'The Mill'. American and International Morse Learning Program, Jim Farrior	41/15
'The Mill' Available as Shareware, Jim Farrior	51/7
'The Mill' Free to Morse Instructors, Jim Farrior	52/9
'The Mill' - Further Modifications, Jim Farrior	61/8
"The Mill" Now Available as Freeware, Jim Farrior	58/6
The Once & Future Web, Exhibition, News	75/2
UK Callbook on Disk, J. Bailey	34/9
Use Morse on the Internet, Letters	69/41
Vote for MM, News	76/3
Web Site on Franklin L. Pope, News	75/5
Websites of Interest	48/10

EARLY WIRELESS

A.C. Gilbert 'Wireless Telegraph Set, 1919, William G. Pierpont	51/36
Airborne tx plate, , Norman Burton, Letters	21/43
Alexanderson Alternator, The, F. Roddy	28/40
Arc signals Q & A, 1924	21/35
Arc transmitter, The, Chas Claydon	7/21
Coherer Puzzle, Ron Wilson, Letters	26/46
Coherer Puzzle Answered? Bob Eldridge, Letters	28/47
CW Readout Printer for the (18)90s, Richard Q. Marris	31/40
Early Amateur Wireless Station in MM62, John Alcorn	64/43
Early German wireless, Norman Burton, Letters	23/42
Early Military Airborne Telegraphy, E.F. Jones	28/26
Early Radio, by P.R. Jensen, Book Review by Geoff Arnold	38/34
Early Wireless in the USA, Ted Jones	63/12
Emily Johnson, telegrapher for Government Telegraph Service, 1897	81/27
First Operational Use of Wireless Telegraphy, Prof. Duncan Baker	64/35
First radio-telegraph transmission, The, Rowland Pocock	14/1
Harold Sydney Bride 2nd Marconi Operator in the Titanic, Scott Anderson	63/44
In Marconi's Footsteps or "Sparks along the Way",	

J.E. Packer	64/27
Interior View of World's First Purpose Built Radio Station, John Packer	64/IBC
Isle of Wight, John St. Leger, Letters	24/48
Isle of Wight (Marconi), Douglas Byrne, Letters	26/46
Locating Zeppelins, Jim Richards	64/42
Lodge, Oliver, Honoured, Univ of Oxford Museum	41/2
Making of 'How the Victorians Wired the World', John Packer	72/36
Marconi and the Isle of Wight, R.F. Pocock	23/26
Marconi key used at the Lizard, Replica, David Barlow	76/19
Marconi Memorial, Penarth, John Davis	56/C
Marconi Multiple Tuner, Ltrs, Fons Vanden Berghen	50/56
Marconi Station at Whitley Bay, .P. Jones	86/11
Marconi-DXer or con-man? A.D. Taylor	4/44
Morse Link with the Empire Commemorated, Ken Jones	52/20
Pioneer wireless (I.O.), Niton .I.	9/27
Progress by Mr Marconi – 1909, <i>The Times</i>	32/16
SAQ Grimeton Radio, The Link to America, Grimeton Radio Web Page	67/6
Some Day I'll Know, S. Martin	30/42
Sound of Spark, The (tape available), Dr Jon Iza, Letters	36/48
Swedish Alexanderson Transmitter Live Again, News	67/4
The Coherer, Ted Jones	85/42
Tonic virtues, Q & A 1924	17/38
When Spark was King, 1924	58/15
Women and the Early Telegrapghs, Tony Smith	81/26
World's First Regular Wireless Service, News	72/7
You can't miss a Spark, Norman Burton, Letters	21/44
EQUIPMENT REVIEWS	
CMOS Super Keyer II, G.Bold/J.Rehak	25/18
Elecraft K1 CW Transceiver, Gary Bold	80/18
GW Key, Larry Robinson	10/44
K1EL K Keyers, Gary Bold	72/18
Kent key, Gerald Stancey	8/34
Kent paddle, Gerald Stancey	10/26
N2DAN Mercury Paddle, J. Bruce Prior	44/8
Paddlette, Lynn Burlingame	52/36
Samson ETM8C keyer, Tony Smith	12/36
Samson ETM-SQ Twin Paddle, Tony Smith	38/6
Schurr Mini Paddle, J. Bruce Prior	46/22
Slo-Bug, Colin Waters	50/51
Three keys from Canterbury, Tony Smith	21/17
Watson keys, CRVOT & CRIOK, Zyg Nilski	65/38
FLAG SIGNALLING	
Morse Flag Waving, 'Signalling' Series of Will's Cigarette Cards	51/BC/IBC
HELIOGRAPH	
Ancient Heliographs, Jim Riddle	77/19
Arizona Territory Heliograph, Richard L. Thomas	38/26

British Army pattern Mk V, John Alcorn	84/26
California National Guard Heliograph	
'Experiment'-1896, James Riddle, Letters	81/46
Heliograph Construction Project, John Alcorn	84/26
Heliograph Demonstartion, News	86/4
Heliograph Demonstration held for IMAs at Fort	
Huachuca, Arizona, Jim Riddle	79/21
Heliograph Trial a Success, News	71/3
Heliograph, The, Louis Meulstee	12/1
Heliographs, Ted Jones, Letters	72/43
Heliographs Alive & Well, News	76/2
Heliography Web Site Updated, News	84/3
Historic Arizona Helio Stations Endangered, News	81/5
Possible reflective minerals used for signalling,	
Jim Riddle	77/20
RAF Survival Heliograph, Graeme Wormald, Letters	76/44
Sent by helio, George Stead	5/38
'Signalling' Series of Will's Cigarette Cards, Heliograph	48/IBC
'Signalling' Series of Will's Cigarette Cards, Heliograph	49/IBC
Solar powered telegraphy, USA, Don deNeuf	4/1
Survival Heliograph, John Elwood, Letters	75/44
HIGH SPEED TELEGRAPHY	
CW World Recordman, Bill Rennison, Letters,	39/48
Faster manual Morse-1, Kaye Weedon	10/20
Faster manual Morse-2, Kaye Weedon	11/41
GB2CW Speed Morse Practice, GM4HYF	54/3
GB2CW Speed Practice, MM Materiai Used, GM4HYF	46/9
German HST Championships 1991, EUCW Bulletin	20/2
German HST results 1992, HSC/DARC	25/2
High Speed CW, John Houlder, Letters	60/45
High Speed Hand Sending, Bill Dunbar	11/18
High Speed Morse, Roger Gould-King, Letters	52/45
HST Championships 1983 - record claims,	
IARU Region 1	9C
HST Championships 1989, IARU Region 1	12/12
HST Championships 1989 Results, IARU Region 1	15/37
HST Championships 1991, IARU Region 1	19/42
HST Championships 1991, Results, IARU Region 1	2/24
HST Championships 1991, Rules, IARU Region 1	20/16
HST Championships 1995, IARU Region 1	38/2
HST Championships Budget Cut, IARU Rgn 1	6/17
HST Working Group 1994, IARU Region 1	3/43
HST Working Group Report 1990, IARU Region 1	1/74
HST World Championships 1995, Results,	
László Weisz	43/16
HST World Championships 1995, Rules,	
IARU Region 1	39/28
HST World Championships 1997 – Report,	
László Weisz	55/12
HST World Championships 1997 - Special Station,	
BFRA	53/4
HST World Championships 1997, Dates, News	50/4
HST World Championships 1997, Entries Grow,	
László Weisz	52/10

HST World Championships 1997, Structure, News	51/3
HST World Championships 1999 - Advance Notice, IARU	58/5
HST World Championships 1999 – Rules, IARU	59/5
HST World Championships 1999, Results, News	64/6
HST World Championships-Update, Tony Smith	40/22
Meet the Champion (Harry Turner), World Champion Hand Key Operator, Tony Smith	12/24
RNARS QRQ transmissions, RNARS	23/3
RUFZ Top-List - Version 3.0. Released, DL4MM	54/3
RUFZ Top-List Competition, Tony Smith	45/38
RUFZ Top-List Competition, Tony Smith	46/7
RUFZ Top-list, Info Update, M. Kolpe	47/7
Speed Contests, .G. Pierpont	40/17
ILLUSTRATIONS	
"Worked EUCW " Award, EUCW Certificate	19/BC
Absconded, 1886, Advertisement. 1886	8/BC
American Key & Sounder, Handbook of Practical Telegraphy. 1878	38/BC
Avoiding Trees, Telegraphy 1895	39/BC
B.T.. Headphones, Advertisement 1925	26/BC
Bains Chemical Telegraph, Porthcurno Museum	31/BC
Bunnell Double-Speed Key, <i>Elementary Telegraphy</i> 1911	55/BC
Bunnell Giant Sounder 1886	15/BC
Cape Griz Nez Cable Instruments, Porthcurno Museum	30/BC
Combined key/sounder 1882, Bunnell	13/BC
Ducretet & Lejeune keys -1894, D & L Catalogue	32/BC
Early Keys (Steiner & Boston), US, 1899 & 1917	47/BC
Early Morse Recording Instrument, Lardner 1854	50/BC
Eastern Telegraph Company 1879, Errors on the Mirror Circuit	24/BC
Economic Electric Ltd, Keys & Buzzers (1922), E.E Catalogue	37/BC
Ericsson (British) Headphones, Advertisement 1925	42/BC
First World War Surplus Items, Catalogue 1924	46/BC
Fry Open-Circuit Dry Battery Telegraph Key, <i>Elementary Telegraphy</i> 1911	57/BC
Hughes Type-printer 1895	33/BC
Improved "Victor" telegraph key, Tillotson 1886	11/BC
Keys and Codes, Porthcurno Museum	27/BC
Learn Telegraphy, Advertisement 1910	46/BC
Lefley Key, <i>Elementary Telegraphy</i> 1911	54/BC
London Telegraph Training College Ltd, Advertisement 1913,	49/BC
Manipulating key, type 365A, Marconi	17/BC
Marconi 556 S/R Magnetic Relay, Handbook of Instructions For Telegraphists	36/BC
Marconi Centenary Award, John Davies	53/BC
Marconi Memorial, Penarth, John Davies	56/BC
Marconi Radio Officer, Advertisement 1961	34/BC
Mirror or reflecting galvanometer, Porthcurno Museum	28/BC
Morse inker circa 1870, Porthcurno Museum	18/BC

Morse learners' outfit 1884, Bunnell	7/BC
Morse-writer 1853	5/BC
Optical Telegraphy 1924, Porthcurno Museum	25/BC
PCH 90th Anniv Celebration Certificate, G4ETQ	44/BC
Pin-writer?	3/BC
Raymart /T Equipment, Advertisement 1942	45/BC
Relief-Morse before 1850?	1/BC
RSGB Morse Test Service 10th Anniversary Award Certificate, John Davies	48/BC
Siemens' relay, Culley 1878	21/BC
Single Needle Commutator 1911, Siemens Bros.	58/BC
Single Needle Instrument 1911, Siemens Bros.	58/BC
Spring-driven relief writer?	6/BC
Stick Perforator & Punched Slip Porthcurno Museum	29/BC
Syphon-recorder?	4/BC
Telegraph Key knob 1886	12/BC
Twentieth Century Key, <i>Elementary Telegraphy</i> 1911	56/BC
Western Electric Key, <i>Elementary Telegraphy</i> 1911	54/BC

INDICES

Issues 1 to 16 MM	16/23
Issues 17 to 20 MM	21/46
Issues 21 to 24 MM	25/46
Issues 25 to 28 MM	29/46
Issues 29 to 34 MM	35/45
Issues 35 to 40 MM	41/45
Issues 41 to 46 MM	47/23
Issues 47 to 52 MM	53/23
Issues 53 to 58 MM	59/29
Issues 59 to 64 MM	65/23
Issues 65 to 70 MM	71/23
Issues 71 to 76 MM	77/24
Issues 77 to 82 MM	83/23
Issues 83 to 89 MM	89/22

INFO PLEASE

Aircraft Key, 1930s, George Eddows	85/36
Air Ministry 10F/4067 - Buzzer Practise Board, Jack Barker	69/35
Anyone recognise this unknown key? Henri Heraud	74/39
Australian Post Office key marked 5881/123/7, Wyn Davies	67/38
Australian P.O key MM67, Ron McMullen, Letters	68/38
AWA Key, MM79, History, Allan Moore, Letters	80/44
Brass key, stamped ATM Co Ltd & Atlantic College, Zyg Nilski	84/33
Brèguet key - has smaller key on the base, Fons Vanden Berghen	76/35
British Bug Key, John Francis	87/37
British coast radio station key, George Robbins	67/39
British Key made by A. Mason, Belmont Burrey, Greg Ulsamer	76/34
British Post Office key - probably pre-GPO, Malcolm Brass	66/37
British style practice key, Markings MUSONIC TD/MK,	

Dave Pennes	79/33
Bug Jigger, Ron McMullen	65/36
Clockwork device - sends SOS three times, Marked K640, Geoffrey Walsh	79/32
Dual Key with markings "SAUNDERS SIGNALLING KEY", Rob Wardenaar	77/37
Early British Bug Key - could it be the "ADGIL KEY?" John Francis	77/36
Edison Stock Ticker 1-CF, Fons Vanden Berghen	87/37
Elusive .T. 8 Amp No.1? Prototype? Jack Barker	74/39
Folding Key, George Eddowes	86/36
Ford Stock Ticker 10-BF, Fons Vanden Berghen	86/37
French 'Dyna' key, probably mid 1920s, Wyn Davies	66/37
German key – Leipzig, Jean Le Galudec	66/36
GPO Double current key, 1880, GPO No.62, Fons Vanden Berghen	81/43
GPO Look-a-like, Jack Barker	86/36
Indian telegraph key, Manufactured by Rana Dutta & Co., Calcutta, John Francis	81/43
Info on Key, MM66 p.42, Jack Barker, Letters	69/40
Info on "Moby Dick" key, MM78, John Elwood, Letters	79/44
Interesting Bug Key - professional standard, George Robbins	76/35
Interesting key - Rotating knob 180° closes contacts, Henri Heraud	73/38
Italian lightweight key, aluminium lever, Ermanno Chiaravalli	70/41
Japanese Post Office Key, Jean Le Galudec	66/36
Key and Buzzer. Unknown origin, Jean Le Galudec	71/39
Key in museum exhibition in Olten Switzerland, Don Breen	80/43
Key similar to "Transmitting, Vibrating" MM61, Military? Richard Putnam	73/39
Key with 100% waterproof rubber cover, marked "S401", Heisuke Kimura	78/37
Key with 7½ inch lever and unusual fulcrum, Jack Barker	65/37
Key marked "JUNKER Honnef/Rh" - "D.B.G.M." Guy R. Burton	73/39
Key marked 12oz Type 51. In use 1939-1945, William P. Jones	71/39
Key of Russian Origin? (Very small), Ermanno Chiaravalli	71/38
Key stamped " White 1918" and "5427 III", Clive Maby	84/32
Key stamped "The International Electric Co." Ron McMullen	65/37
Key Type B1 Ref. No 10A/7839. Similar to but longer than an RAF Type D key, Ron Tucker	74/38
Key unknown origin, Collection Jean Le Galudec	67/39
Key, believed British origin, 1910-30. Wooden, Nigel Collier	69/34
Key, marked 5820-AP164179 Key Morse Portable, Chris Bisailion	83/44
Late 19th Century key & sounder, . Gurlt, Joe Jacobs	68/32

Leg strapkey, marked 6295895001MCN547REV F, Chris Bisailion	83/43
Manipulating Key, Neal McEwen	79/32
Miniature Russian Key, George Eddowes	87/36
Mk 2 Dummy Signallers key, Croggan & Co. Ltd., Malcolm Brass	68/33
Morse Set - Key, Relay, Galvonometer, etc. made by Louis Schaefer in Japan c1872, Doug Palmer	81/42
Morse Signal Lamp, equivalent to Army, but no markings. John Alcorn	78/37
Muirhead Recorder D-328-A, John Clappistone	86/37
Mystery key, all brass on phenolic base. Possibly European. Robert Betts	77/36
Nothing to identify this strap key. Electrophysiological observations? Geoffrey Walsh	80/42
Paddle key made by The Northampton Plating Co. , Jim Phillipson	80/43
Part of a key? Is it a Morse key at all. John Alcorn	76/34
Possibly a key of British make? Jean Le Galudec	65/36
Possibly one of the last Military keys, Brian Watson	74/38
RAF Bathtub Key, Henri Jacob,	85/37
RAF Leuchars Key MM69, p37, Tom Nunn, Letters	70/46
Reverse Frame Bug Key, John Francis	85/36
Royal Navy Key, Jean Le Galudec	70/40
Key with Russian inscription, Henri Heraud	84/33
Saunders Signalling Key, MM77, John Packer, Letters	79/47
Send/receive key, typical of British GPO. Model or Home-made? Fons Vanden Berghen	78/36
Signalling Lamp, MM78, David Smith, Letters,	79/45
Signalling torch by Shimwell Alexander & Co., Wyn Davies	67/38
Simplex Morse lamp, Wyn Davies	87/36
Small black Key, roughly 10.5cm. Any information? Apostolos Bourousis	80/42
Small brass 'Gamage' type key - unusual terminals, Jack Barker	72/38
Small steel key, 'high-rise' knob, on Ebonite base, Jack Barker	72/39
Stockticker, by The Telegraph Co., Fons Vanden Berghen	83/44
Straight key with wooden base. No markings. Alex Pringle	78/36
Triple key assembly - Naval connection? Graham Winbolt	71/38
Two folding keys - no info on them, Wyn Davies	69/35
Unknown AWA key marked TYPE R688 B MANIPULATING KEY, Neal McEwen	79/32
Unknown key possibly from the USA, Jean Le Galudec	72/38
Unknown key with 12cm steel lever, Markings 1657 & "F.R.Ede", Jack Barker	77/37
Unknown Key, Base marked 300989, K.J. Lloyd, Letters	70/43
Unknown key with semi-circular arm, Mike Prince	79/33
Unknown key with shrouded contacts, Wyn Davies	72/39
Unknown Practice set in wood box, Wyn Davies	70/40

Unknown sounder. Marked '96', Jack Barker	73/38
Unmarked brass key. Mahogany base, Jack Barker	83/43
Unmarked Swedish key. Raymond Lee	68/33
US Navy key CAQ26026, used with leg clamp, Dave Pennes	68/32
Western Electric Key marked "OW", Henri Heraud	84/32
Wooden base Swiss telegraph key, Raymond Lee	69/34

INSTRUMENTS, HISTORICAL

A Message from Morse? Abram Burnett, Letters	41/37
Bunnell Double-Speed Key, <i>Elementary Telegraphy</i> 1911	55/BC
Coherer Puzzle, Ron Wilson, Letters	26/46
Coherer Puzzle Answered? Bob Eldridge, Letters	28/47
Cooke & Wheatstone 5-Needle Telegraph, Replica	75/34
Early Galvo, Peter Lord, Letters	27/45
First 'Hand Key', Tony Smith	19/16
Fry, Open-Circuit, Dry Battery, Telegraph Key, <i>Elementary Telegraphy</i> 1911	57/BC
Historic key of 1AW, A..A.	13/40
Lefley Key, <i>Elementary Telegraphy</i> 1911	54/BC
Magnificent Invention, A, Alfred Vail	19/10
Oldest Working Galvo?, John Houlder, Letters	25/42
Omnigraph, The, Tony Smith	22/28
Single Needle Commutator 1911, Siemens Bros	58/BC
Single Needle Instrument 1911, Siemens Bros	58/BC
Twentieth Century Key, <i>Elementary Telegraphy</i> 1911	56/BC
Western Electric Key, <i>Elementary Telegraphy</i> 1911	54/BC
What Hath God Wrought! Tony Smith	19/24

INSTRUMENTS, RESTORATION

Assembly Aid, Dennis Goacher, Letters	46/45
Grasshopper Key, Dennis Goacher, Letters	45/46
Help Wanted - Partrick & Carter Key, Wes Tyler	45/6
Morse Key Construction, F. Vanden Berghen	87/46
Plug & Play Keys – Letter, Jim Phillipson	87/43
Repairing German 'T1' Keys, Henri Heraud	74/23
Repro Marconi Keys, Phil Boyle, News	88/3
Restoring a Morse sounder, D. Goacher	21/20
Resurrection of an Australian Key, Peter Holtham	87/38
S. G. Brown Key Ref 1969 - Advice Wanted, Tony Wilkes	48/48
Sounder drawings available, Dennis Goacher	20/6
Vibroplex Base, Jim Phillipson	87/45

INSULATORS

Canadian Insulator Collector Magazine, Mark Lauckner	43/4
---	------

KEY COLLECTING

A Technique to Straighten Bent Pivot Pins on Hand Keys, Chris Bisailion	80/26
Ron McMullen, Collector, Sally Hopman	82/18
A Short History of Öller & Ericsson, Gunnar Eriksson	75/11
Code Cube Announced, News	80/3

CT Ham Radio Devices New Key, News	77/7
Joseph Junker and His Keys, Thomas Roth	75/36
Öller-Ericsson Keys, Gunnar Eriksson, Letters	76/44
The Telegraphic & Wireless Products of A.W. Gamage Ltd, Tony Smith	65/29

KEYS & INSTRUMENTS

A1A in French available to MM readers, C. Passet	24/6
A. Mason Key, MM76, David R. Bowman, Letters	78/46
"Wehrmacht" miniature key, Showcase	68/25
Lorenz style key ZA 54574, Wyn Davies, Letters	44/48
1906 Mecograph, Dave Pennes	74/FC
1938 Standard Model Mac Key, John Francis	78/FC
1940 Wilson Bug Key for RCAF - for left handed operator, John Francis	80/FC
3-in-1 Miniature Key – New, G4ZPY Paddle Keys Intl.	27/10
A Cheeseboard Key, Thomas Smith	70/35
A Junker Key, Wyn Davies	62/27
A Key Mounted on a Paxolin type Base, Ted Jones	64/31
A Key With A History, Albert Heyes	63/40
A Mystery Key-on-Base, Peter Holtham	81/33
A.M. Sounders, Relaying, Vic Reynolds, Letters	65/42
ADGIL Bug Keys, George Robbins, Letters	76/46
Admiralty Mk III Lamp, Wyn Davies	87/25
Admiralty Pattern - W691 Key, Wyn Davies	65/FC
Admiralty pattern key, Jim Lycett, Letters	21/40
Aeolian Harp, Bruce Taylor	83/37
Aircraft Identification Switchbox, Tony Smith	30/18
Aircraft Identification Switchbox, Gerry Farrance, Letters	31/47
Aircraft Identification Switchbox, More on the, Vic Reynolds	33/36
Alarm Receiving Station by Harrington-Seaberg, Fons Vanden Berghen	71/FC
Allen West key, Admiralty 9881, Henri Jacob	88/40
AM Buzzer Practice Boards, Stan Barr, Letters	73/46
American Key Stamped "Fairbanks Patent", Jim Lycett	62/32
American telegraph instrument makers 1837-1900, Roger Reinke	23/16
American telegraph instrument makers 1837-1900 Roger Reinke	24/16
American telegraph instrument makers 1837-1900 Roger Reinke	25/32
An Indian instrument with strings, Geoffrey Walsh	83/36
Angled Chinese Key, Alan Williams, Letters	76/46
ANGRC-9 (Angry-9) field transceiver, J. Gillies	76/27
Another Sounder, Gary Bold	88/9
Another twin set from Germany, maker unknown, Wyn Davies	83/14
Another version of Marconi Type 365D, Wyn Davies	74/15
Antarctica's smallest transmitter, Steve Grimsley	76/28
AOP Key, French, Henri Jacob, Letters	38/47
AP 691 Key, Wyn Davies, Letters,	40/41
AP 7681 Key, Early, Wyn Davies	44/46

Archeological Unwrapping of Key and Plug Assembly No.9, Chris Bisailion	64/19
Assembled K1EL K20 Morse Keyboard Kit, , Gary Bold	74/28
ATM Key, Ken Jones	85/46
Auction of Marconi Side-lever Key, News	89/2
Australian Jiggers, John Houlder	11/21
Australian Post Office landline key, Peter Holtham	81/34
Australian Post Office Key, Letter, Alex Meregalli	88/44
Australian Telegraph Keys & Instruments, Ron McMullen	89/29
Automorse Keys, John Alcorn	85/45
AWA Keys, Tony Bell, Letters	57/46
AWA Keys, (follow-up), Tony Bell, Letters	58/46
Baby Bug - (reminiscent of Vibroplex models), Robert W.Betts	63/25
Baby Morse key, G4ZPY Paddle Keys International	24/7
Bathtub Key, Letter, Peter Jones	87/43
Bathtub Key, Letter, P. J. Smith	87/44
Bathtub Key, Letter, Flt Lt Vic Reynolds	88/46
Bathtub Key Type F, Various,	86/42
Beeko Learner's Key, Joe Jacobs	46/45
Behaviour of the Bug, N.P. Spooner	52/29
Bencher Paddle, Origination of, B. Locher	25/27
Big Key, C. Bonsall, Letters	45/47
Biggest Key in the World, funk magazine	44/6
Block bell needle telegraph, Fons Vanden Berghen	76/40
Block bells with tapper, Fons Vanden Berghen	76/39
Boston Key, USA 1917	47/C
Boulter Key, Replica of, Dennis Goacher	56/37
Brass hand key, home-made, Don Harris	11/10
Bright's Bells, Fons Vanden Berghen	88/FC
British Army's Buzzer, Sig, Training, Jim Lycett	82/27
British Army Key, Dummy, Signallers, Tony Smith	82/26
British Early Needle Telegraph, Tom Perera	86/24
British Key Makers, Survey, Tony Smith	39/32
British sounder-relay, Around 1880, Showcase	67/24
Bug dot damper, Noel Bevan	16/7
Bug Key marked 'Elect. Dept. N..C. Co. John Elwood	64/25
Bug keys on official circuits, B. Brokensha	15/40
Bugs and sideswipers on the clandestine links, Pat Hawker	14/25
Bulgarian Postal Key, Showcase	69/24
Bulldog model BD1-HD paddle, front view, Gary Bold	75/13
Bulldog model BD1-HD paddle, side view, Gary Bold	75/13
Bunnell Double-Speed Key, <i>Elementary Telegraphy</i> 1911	55/BC
Bunnell Invitation, limited editions, Matthew Jacobs, Letters	36/48
Bunnell KOB , GEO A. Supplee Co, Malcolm Brass	88/24
Bunnell Mystery (Autoplex), Hawkins Guide	29/33
Bunnell-Martin Flash Key,	82/FC
Bunnell's last catalog, by Tom French, review by Tony Smith	23/22
Bunnell-Martin Flash key Type 5-48, John Francis	82/FC
Buzza Automatic Key, Allan Moore, Letters,	53/42

Buzza Morse Code Apparatus No.2, Colin MacKinnon	83/12
Calibrating Keyer Speed Control, Anon	39/8
Camelback Key, Showcase	65/22
Camel-back Key c.1870, Lee Grant, Letters,	35/42
Canadian 629-5895-001 Key, Chris Bisaillion	88/25
Canadian Marconi Company, Key or something else? Chris Bisaillion	63/36
Canadian Marconi spark key, a rare find, Tom Perera	76/11
Canterbury, Three keys from, Tony Smith	21/17
Catalogue entry, GPO Key, Lee Grant	86/BC
Changing to a Keyer, Gary Bold	42/30
Civil War Daniell Cells, Reproduction, Dave Bock	75/5
Clandestine (SOE) Key, Dr. Joseph Jacobs, Letters,	39/47
Clipsal key, Allan Moore	71/21
Clipsal Key, John Alcorn	86/24
Clipsal Key, Letter, Ron McMullen	87/44
Coffee Vertical Key, Russ Kleinman	87/24
Collector's Vibroplex, Brand New, News	74/2
Collins 51J-4 communications receiver, M. Campbell	74/35
Collins ART-13 transmitter used at Davis Antarctic Station, 1957	73/18
Combined ABC and printing telegraph, Fons Vanden Berghen	84/FC
Comet Key, Tony Smith	20/10
Comet key, R. Wilson, Letters	21/41
Cooke & Wheatstone 2-Needle Telegraph	75/35
Cooke & Wheatstone 2-Needle Telegraph, Fons Vanden Berghen	81/FC
Cooke & Wheatstone 5-Needle Telegraph, Replica	75/34
Creed Trainer Key, Tony Smith	33/40
Curtis keyer chip, Gary Bold	11/12
'Dinger' Bug Key, The, Dave Pennes	77/8
Double Current Key, PO Pattern, Siemens Bros	61/BC
Double speed key, The, 'G.W.'	12/27
Double-ended key, John Gilbert, Letters,	24/44
Double-ended Key, John V. Hicks, Letters,	25/40
Double-ended Key, John Worthington, Letters	25/41
Dow of Winnipeg, Canada, Bug Key, Showcase	66/25
Dow-Key Survey Help Wanted, News	71/2
Dummy Key, Wyn Davies, Info Please	63/37
Ducretet & Lejeune keys, 1894, D & L Catalogue	32/BC
Dutch Public Telegraph Services Telegraph Station, Fons Vanden Berghen	63/25
Dyna Key Correction, MM43, Wyn Davies, Letters	54/46
Dyna Key, Christian Chefnay, Letters	67 /41
Early 20th Century Marconi Key, Wyn Davies	62/26
Early Camelback key and Sounder, Tom Perera	86/25
Early Keys, Steiner & Boston, US 1899 & 1917	47/C
Eddystone Bug Key, Letters	75/44
Eddystone Bug MM74, Letters	75/43
Eddystone Bug Serial Numbers, Letters	76/43
Eddystone Bug Serial Numbers, Letters	77/45
Eddystone Bug, A Closer Look. Colin Waters	13/30
Eddystone Bug, The, Barrie Brokensha	12/16
Eddystone date code, Colin Waters	15/21

Eddystone S689 Bug Key, Letters	74/45
Edison's loudspeaker, Illustrated London News 1879	83/34
House & Brett Instrument 1898, E. Geoffrey Walsh	80/13
Elbow Key, H.E. ('Smudge') Smith, Letters	41/44
Electric Morse Apparat, German toy key set, Showcase	70/24
Electronic Keyer Paddles, Gary Bold	57/42
Elektrisk Bureau Key, John P. Evans, Letters	56/46
Enigmas at the Dayton Hamfest, Tom Perera	81/7
Ericsson Keys, Parentage of, Jan Moller	67/12
Eureka Key, Cal-Av Labs Inc	57/5
European Camelback Key, Fons Vanden Berghen	89/FC
Exchanges Wanted, Minko Lubomirov, Letters	27/45
Extension Arm Vibroplex, Dave Pennes	62/27
F17 Key, John Elwood. Letters	37/45
Fair exchange, Willis Key, Jack Simpson, Letters	21/43
Feather Touch Keyer, K. Randall	26/21
First 'Hand Key', The, Tony Smith	19/16
First Type 365, Murray Willer	74/12
Fleron official scout signaller, Bakelite, Showcase	68/24
Fleron Signaller, Chris Bisailion	82/29
Folding Key, MM53, Various, Letters,	54/47
French Jardillier Key with Thigh Strap, 1955, Jean Le Galudec	64/24
French Military Airborne Key, Jean Le Galudec	64/FC
French Needle Telegraph, Very Early, Fons Vanden Berghen	75/FC
French WW1 Aircraft Spark Key, Jean Le Galudec	63/24
Fry, Open-Circuit, Dry Battery, Telegraph Key, <i>Elementary Telegraphy</i> 1911	57/BC
Full size replica of Samuel Morse's 'Correspondent', Fons Vanden Berghen	72/33
G.W, Key, Review, Larry Robinson	10/44
G4ZPY Keys, Gordon Crowhurst	17/36
G4ZPY New Miniature Combo, News	55/6
G4ZPY Paddle Keys Special Offer	40/4
Gamages Key?, Harry Mace, Letters	27/42
Gamages KOB, Showcase	66/25
Gary's 'local' version of the Bulldog paddle. Gary Bold	75/15
German Electric Morse Apparat twin practice set, Wyn Davies	83/14
German Key possibly used by Deutch Post, Jean Le Galudec	64/30
German Spy Sender, Greg Ulsamer	86/25
GNT Key, Lee Grant, Letters	61/43
Golden Section Key Great! George Ford, Letters,	29/40
Golden Section Conventional Contact Key, Wes Tyler, Letters	41/42
Golden Section Key, The, Jim Lycett	27/12
Golden Section Interest, Jim Lycett	28/5
Golden Section Key, Wes Tyler, Letters,	45/40
Golden Section Key Plans Available Again, News	48/11
Golden Section Key, No More Drawings Available	47/10
GPO Differential Galvanometer 1A, Jack Barker	68/FC
GPO MK III Double Current Key, Lee Grant	86/FC

GRA-71 High Speed Sender, Ian Mant, Letters	36/46
GRA-71 High Speed Sender, More Information, Jay Mathisrud, Letters	38/46
Grasshopper Key, Dennis Goacher, Letters,	45/46
Great Northern Telegraph Co Key, MM61, Erik Boye Jensen, Letters	77/44
GW Man Alive and Well! Wyn Davies, Letters	26/40
Tinsley Strap Key, Maurice Jeffrey, Info Please	63/36
H. White 5427 key, Clive Redfern, Letters	85/38
H. White 5427 key, Lee Grant, Letters	85/38
H. White Key MM84, Fons Vanden Berghen, Letters	86/46
Happy re-union, mast head light key, A. Milne, Letters	22/46
Heathkit model CO-1, Code Oscillator	83/15
Heathkit model HD-16, Code Oscillator	83/16
Heathkit model HD-1416, code oscillator	83/16
Help Available, Keys WT 8 Amp, Ron Ray, News	39/32
Help Wanted - Partrick & Carter Key, Wes Tyler	45/6
Hether Signal Lamp by Francis, Wyn Davies	88/24
Hi- Mound HSK-903 Side Movement Key, Heisuke Kimura	67/FC
High Speed Paddle, Home-made, Maurice Colmbani-Gaillieur, Letters	29/41
Hi-Mound HK-1999 Millenium Key, Motoaki Uotome	70/FC
Historic key of 1AW, A..A.	13/40
History of a Key, Letters	69/37
<i>Hobbies</i> Magazine Key, John Power, Letters,	40/40
Home made handkey, Maurice Sandys	3/12
Home-made key, Barrie Brokensha	13/23
How Many Keys? Lynn Burlingame, Letters,	37/48
Improving the Straight Hand Key, John Walder-Davis, Letters	43/44
Incomplete military set by E. Ducret, Gustavo A. Coll	84/22
Increment Key, PO Pattern, Siemens Bros	61/BC
Indian Key MM81 – Letter, Walter Baumann	82/43
Indian Telegraph Service Key? John Klobuchar, Letters	41/41
Unknown key MM69, Jack Barker, Letters	75/43
Inker and key by Ducretet & Lejeune, Paris, Showcase	70/25
Interested in Stock Tickers? Eugene Hertz	86/45
Introduction to Key Collecting, by Tom French, Book Review by Colin Waters	17/44
Italian Key, George Eddows	85/24
Italian Key MM85, E. F. Jones	86/45
Italian Key MM85, Letter, John Elwood	88/46
Italian Key with a 4-1/2 inch arm, Ted Jones	64/24
Italian Marine Key, WWII, Wyn Davies	88/40
Italian Strap Key, Showcase	70/24
It's never too late to learn, John Lingards Sykes	1/3
Ivalek Morse Transmitter No. 559, Jack Barker	83/13
J.. Bunnell 'Sidewipers' (pair), Wyn Davies	73/FC
Jack Barker key MM82, Letter, Ken Jones	85/41
Japanese Navy Aircraft Key, Motoaki Uotome, Letters,	50/59
Japanese Navy Airforce Key, Hugh Miller, Letters	24/42
Japanese Navy Key c1944, David Couch, Letters	23/41
JRC Bug Key, Heisuke Kimura	87/25
JRC Key, MM88, Correction	89/46

JRC Pump Keys. Heisuke Kimura	88/25
J-Series Telegraph Keys, Booklet available, News	35/6
Junker History, Uschi Biedinger-Redern, Letters	52/47
Junker Key, MM73, Various, Letters	74/45
Junker Keys, G. Ulsamer Letters	37/47
Junker Keys, Gregor Ulsamer, Letters	38/43
Junkers or Junker? Tony Timme, Letters	36/48
Kent key, review by Gerald Stancey	8/34
Kent paddle, review by Gerald Stancey	10/26
Key for Station Radio A13, Chris Bisailion	63/45
Key & Plug Assy No.19, Tony Bell, Letters	57/45
Key & Sounnder, A.B. Lyman Co., Dave Pennes	66/FC
Key Adjusters, Gerald Stancey, Letters	86/44
Key Adjustment, Charles F. Rockey	40/36
Key and plug assembly No.9, Alex Vilensky	13/44
Key Collecting, Colin Waters	14/12
Key for Buzzer Sig Training, Wyn Davies, Letters	47/46
Key from 'Buzzer Practice', Jean Revidon, Letters	45/46
Key from 'Buzzer Practice', Jack Barker, Letters	46/45
Key identification, J-48-A, J-51 & Ducretet et Roger, Claude Passet	24/44
Key Info, MM55-56, Jean Le Galudec, Letters	57/47
Key information-1, B2 etc, John I. Brown	6/42
Key made by Kume Electronic Corp., Japan, Showcase	69/25
Key Meeting, AWA Conference, Murray Willer	27/6
Key Type P.S.213A, Ken Jones, Letters	62/40
Key /T (AUST) No.1, Peter Lord, Letters	40/45
Key with Spark Gap, Dawson Thompson, Letters	36/43
Key with Spark Gap, MM25, Letters, Various, Letters	26/41
KEY WT 8 AMP No.2, w/o finger guard, Alex Vilensky	77/18
KEY WT 8 AMP No.2, Specification, Tony Smith	77/17
Key WT 8 Amp Survey, Final Instalment, Tony Smith	50/9
Key WT 8 Amp Survey, Further Info, Tony Smith	37/9
Key WT 8 Amp Survey, Results, Tony Smith	28/7
Key WT 8 Amp, The ubiquitous, Jim Lycett	22/22
Key WT Waterproof, (Aust.) No. 1, Peter Lord	63/43
Key, engraved "T. Fordyce", John Alcorn	82/8
Key, WT, waterproof, (Aust.) No.1, Tony Bell	61/10
Keyer Design, Tony Berg	36/18
Keyers with automatic spacing, Gary Bold	15/12
Keys - Further Info, Various, Letters	43/42
Keys for the Wireless Set No.19 (Canada & USA), Chris Bisailion	45/27
Keys Used by the Great Northern Teleg. Co., Steve Massey, Letters	67/46
Key-tronics, 1, el-keyers, Roy Walmsley	3/35
Key-tronics, 2, speed/weight, Roy Walmsley	4/42
Key-tronics, 3, keyboards, Roy Walmsley	8/18
KHZ Electronic Keyer, The, Derek Cox	27/28
Kilbourne Clark Key from WFA, Lynn Burlingame	47/BC
KMK-2 Key and Batch Coding for Signals Equipment, Various, Letters	28/45
Knob Trap, John Black, Letters	36/44
Knob Types, Gerald Stancey, Letters	35/44
KOB Camelback Key, Dave Pennes	85/25

KOB GPO F17, Info Please, W.P. Jones	82/33
Korean Key, Various, Letters	38/42
Korean Key, Japanese Letters, Herman van den Berg, Letters,	37/44
L.E.M. key, G.F. Armstrong, Letters	24/46
L.E.M., New Brass Key, News.	23/5
L.S. Brach Type 262 Key, John Elwood, Letters	39/48
Lambert's Key, John Packer, Letters	47/47
Lefley Key, <i>Elementary Telegraphy</i> 1911	54/BC
Left Handed Keys, Ron Wilson, Letters	78/47
Left-handed Bugs, David R. Pennes, Letters	31/44
Left-handed Bugs, Boris Real, Letters	32/48
Left-handed Bugs, Richard L. Thomas, Letters	34/44
Left-handed Bugs, John Elwood, Letters	43/46
Left-handed Operator, Boris Real, Letters	29/43
Left-handed? Vibroplex wrong for right-handed ops? Gaspard Lizee	26/40
Les Logan T-bar Speedex bug key Model 501, John Francis	83/FC
Lighting Control Panel, Fleet Air Arm, AP 1095A	60/16
Lilliput Key, Jero Orellana Ramirez, News	29/5
Little Chrome bug, Les Logan 'amateur' model, Showcase	69/25
Lorenz style Key, British Reference Number, Jim Lycett, Letters	23/44
Lorenz-style Key, Reparation, Dennis Goacher, Letters	25/40
Lucas Key from MM47, Wyn Davies, Letters	48/47
Lucas Key Identified, Jack Barker, Letters	47/46
Mac-Key Blue Book, by Tom French, Reviewed by Tony Smith	24/19
Magic key, Stan Casperd, Letters	22/47
Magnetic Detector, Fons Vanden Berghen	78/33
MA-K6 Key, John Elwood, Letters	60/43
Marconi 365 and Other Keys, MM74, Letters	75/45
Marconi key used at the Lizard, Replica, David Barlow	76/19
Marconi or Ericsson Key? Various, Letters	45/40
Marconi Type 365 Keys, Wyn Davies	74/12
Marconi Type 365 with sleeve bearings, Wyn Davies	74/13
Marconi Type 365A with roller bearings, Wyn Davies	74/13
Marconi Type 365B with roller bearings, Wyn Davies	74/14
Marconi Type 365B with sleeve bearings, Wyn Davies	74/14
Marconi Type 365C, Wyn Davies	74/15
Marconi Type 365EZ & FZ, Wyn Davies	74/16
Marconi Type 971, Unpopular, Wyn Davies	74/15
Marconi Type EZ 50, Final Marconi key, Wyn Davies	74/16
Marine Type TK76 key, Raymond Lee	63/24
McElroy P-500 Bug Key, John Francis	85/FC
McElroy, World's Champion Radio Telegrapher, Gary Bold	44/42
Mecograph, A Practical Working Model, Dennis Goacher	57/18
Melehan Valiant in the Air, Peter J. Smith, Letters	51/43
Mercury Paddles, Bencher to Make, News	59/9
Merrick Vertical Bug key, John Francis	77/FC
Milliken-Hicks Repeater, Dave Pennes	69/FC

Mini-Bug from Canada, Phil Kellen	53/46
Mini-Bug by John Merrick, Murray Willer, Letters	50/58
Mini-MM Key-Meet, Jim Lycett, Letters	23/41
Moby Dick, key for US TBX set, Miller, Letters	22/44
Moby Dick, More on, Hugh Miller, Letters	24/20
Model "K" Enigma and Swiss NEMA machine, Tom Perera	81/7
Morse Clickers, Information Wanted, Andrea Gaeta, Letters	68/42
<i>Morse Key Tensioners</i> , Booklet by Dennis Goacher	47/20
Morse Tapper Set, maker unknown, Jack Barker	83/13
Motokey, Lynn Burlingame	47/38
Mystery Logo, Fons Vanden Berghen, Letters	57/45
N2DAN Mercury Paddle, Review, J. Bruce Prior	44/8
NATO Keys, Info wanted, Murray Willer, Letters	40/39
NATO Navy Key, Brian Payne, Letters	23/42
NATO Navy Key, Constant Dashes, R. Whittaker	30/46
Needle telegraphs used on the British Railways, Some, Fons Vanden Berghen	77/42
New Home for W3WRE Collection, AWA,	39/3
New Key From the Ukraine, News	74/3
New Straight Key from Derek Stillwell, News	34/9
Nickel plated Vibroplex #4, Blue Racer c.1917, Showcase	70/25
North pole key, The, Murray Willer	15/10
Norwegian Lemkuhl Spark Key, Tom Perera	87/FC
Official Boy Scout Signal Set, USA, Wyn Davies	82/28
Old Bug with interesting damper, Info Please, Heisuke Kimura	82/33
Omnigraph "No. 1 Mechanical Telegraph Instrument" David R. Pennes	80/29
"Omnigraph No.2 Improved", David R. Pennes	80/34
"Omnigraph No.5", David R. Pennes	80/38
"Omnigraph Transmitter No.3", 1915 Advertisement, David R. Pennes	80/37
Omnigraph Compact 5-disc Omnigraph, Made for NY Wireless Institute, Lynn Burlingame	81/12
Omnigraph Natrometer, David R. Pennes	80/30
Omnigraph with integral key and sounder, David R. Pennes	80/37
Omnigraph, Unique instrument containing more than 30 Morse discs, Mike Feher	80/34
Omnigraph No. 2 Junior, David R. Pennes	81/10
Omnigraph No. 2 Junior with integral key, buzzer and earphones, David R. Pennes	81/11
Omnigraph No.2, Fifteen disc model, David R. Pennes	81/14
Omnigraph No.2 Improved, Electric motor driven Model, David R. Pennes	81/14
Omnigraph Typical No.2 Omnigraph listed in a c.1919 Gamage catalogue, David R. Pennes	81/13
Omnigraph, The, Tony Smith	22/28
Origins of the El-Bug. Pat Hawker	53/29
OZ7BO Electronic Keyer, Brian Grist	53/38
OZ7BO keyer, Dennis Lisney	8/13
OZ7BO Keyer, Letters	78/45

Paddlette, Review by Lynn Burlingame	52/36
Partrick & Carter camelback leg key 1860s, Showcase	68/25
Peerless bug key, Rare, Tom Perera	76/9
Peter Jones Single Paddle, QRP Component Co.	35/5
Phenolic Black for restoration key projects, Chris Bisailion	64/43
Photos of keys in MM57, Information, Jean Le Galudec, Letters	58/46
P.O. key as Cigarette Lighter, Anon	38/36
Port Lockroy P.17 5G Transmitter, Letters	71/43
Practice Key by J.H. Steward, Letters, Jack Barker	62/43
Preccision key made of wood, Petr Doudêra, Showcase	68/24
P.S. 213A Key, Various, Letters	35/42
PS 213A Key, Brian Payne, Letters	87/43
PS 213A Key, Wyn Davies, Letters	88/45
PS 213A Key, Ken Jones, Letters	88/45
PS 312A Key, Showcase, Wyn Davies	85/25
Pump, pipe or pickaxe? Dominique Bourcart, Letters	24/47
QRP Component Co. Announces New Key, News	68/5
QRP Component Co., More Keys, News	51/10
RAF 10F/8782 Key, D.A. Coe, Letters	33/45
RAF Automatic Keying Device Type 1, John Elgar-Whinney	62/33
RAF Type 51 Key, Vic Reynolds, Letters	36/45
RAF Type 51 Key, Dave Rycroft, Letters	37/44
RAF Type 51 Key, Jim Lycett, Letters	38/45
RAF Type B key, predecessor to Type D, Showcase	66/24
RAF Type D Key, Survey, Tony Smith	34/9
Rare 19th Century British railway bell, Showcase	67/25
Rare Key Find at Dayton, News	64/8
Rare key used by Swedish Teleg. Admin, Showcase	67/24
Raymart Speed Key, MM82, Richard Putnam, Letters	84/42
Re-inventing the wheel, Superbug, Noel Bevan	10/13
Remains of a Key & Sounder on Base, Gustavo A. Coll	84/23
Remote Control of W/T Transmission & Reception, (RAF & RN), Tony Smith	63/21
Resonator, Siemens Bros	61/C
Reversing Key, PO Pattern, Siemens Bros	61/BC
Royal Canadian Air Force Buzzer, Murray Willer	82/28
Russian & Western Electric Keys, MM84, Brice Wightman	85/43
Russian Collection, Valery Pakhomov, Letters	31/46
Russian Key, MM71, Gustavo Coll, Letters	73/45
Russian Key MM71, Various, Letters	72/46
Russian Key MM72, Monika Pouw-Arnold, Letters	73/45
Russian Minature Key, Wyn Davies, Letters	88/44
S.G. Brown Nr 1969 Key, John Elwood, Letters	49/48
Safety Jack, John Elwood, Letters	85/24
Same Key? A Question About an International Marine Key, John Elwood, Letters	64/44
Same Keys, Swedish Ericcson parentage, Wyn Davies, Letters	65/40
Samson ETM8C keyer, review by Tony Smith	12/36
Samson ETM-9C keyer, New, Frank Watts	24/5
Samson ETM-SQ Twin Paddle, review by Tony Smith	38/6

Samson Keyers, New, Frank Watts	43/6
Schurr Keys Available in UK, QRP Component Co.	47/7
Schurr Mini Paddle, review by Bruce Prior	46/22
Schurr Profi, Review by Gerald Stancey	55/26
Scott Base Xmas present with aluminium disc, Gary Bold	83/22
Scott Base Xmas present, Sends 12 wpm, Gary Bold	83/21
Search for the Ideal Key, Rik Whittaker	43/38
Sectio Aurea Key (Golden Section Key), Jesús Lahidalga Serna, Letters	47/48
SEL Products, Help Wanted, Tony Smith	45/4
Semi-Automatics at Sea, John Beech, Letters	31/46
Signal Lamp with Key, Jack Barker	63/37
Signalling Equipment Ltd (SEL), Morse Products of, Tony Smith	59/20
Simplex Auto key in use, David Dunn	78/39
Simplex Auto semi-automatic key, Allan Moore	71/22
Single Lever Combo, G4ZPY	31/9
Single-Current Key, Post Office Pattern, Siemens Bros	59/BC
Slanted Keys, Bob Eldridge, Letters	44/46
Slo-Bug, Reining in the Bug, Paul Bock	50/46
Slo-Bug, Review by Colin Waters	50/51
Small Steel Key, Info Please, Jack Barker	82/32
Small Steel key MM72, Richard Putnam, Letters	73/46
Smallest Key? Bob Butt, Letters	34/46
Smallest Keys, Various, Letters	30/46
Smoother Speed Control for Keyers, Gerald Stancey	36/16
So that's what it is! (Bug wedge), Gerald Stancey	18/40
Space-Matic 21B Keyer, Ken Randall	25/8
Spark Key Info Wanted, Russ Kleinman	52/9
SPEED-X bug key, Double Speed Key, & Sideswiper, Robert L. Shrader	73/27
Speed-X Keys - All known makers and models, Lynn Burlingame/John Elwood	44/11
Speed-X Practice Set, by E. F. Johnson & Co, Robert Betts	82/30
'Spirit' key, Cal-Av Labs	27/8
Standard Radio-Telegraph Signal set, Wyn Davies	64/25
Standard Radio-Telegraph Signal Set, Jack Barker	82/29
Stapler Key, Lynn Burlingame, Letters	53/46
Star-Masterkey, Help Wanted, Cliff Baron, Letters	59/58
Star-Masterkey, Problem Resolved, Cliff Baron, Letters	60/44
Steiner Key, USA, 1899,	47/C
Stockticker MM83, Gustavo Coll, Letters	84/44
Story of a Very Special Telegraph Key, Holstebro Museum, Denmark	44/22
Story of the Key, Best of MM-1, book review, Geoff Arnold	38/32
Story of the Key Well Received, Reviews, News	42/4
Story of the Key-1, Louise Moreau	6/1
Story of the Key-2, Louise Moreau	7/13
Story of the Key-3, Louise Moreau	8/1
Story of the Key-4, Louise Moreau	9/35
Story of the Key-5, Louise Moreau	10/31

Story of the Key-6, Louise Moreau	11/26
Strap key, "Queen & Co. Makers, Phila.", Showcase	69/24
Strap Key, "BREVETTO ARGÉA-ROMA", Showcase	65/21
Submarine telegraphy siphon recorder, G. A. Coll	84/23
Sullivan Mirror Galvanometer minus brass lid, Gustavo A. Coll	84/21
Super Keyer II, Jack Burgess, Letters	27/44
Super Keyer II, CMOS, Review, Gary Bold/John Rehak	25/18
Swedish key from shipwreck, Lee Grant	89/2
Swiss Army Key, John Elwood, Letters	49/45
Swiss Key MM80 & 81, Alan Carter, Letters	82/40
Telegraph Manipulating Key Design, H.J.H. Wassell	30/6
Telegraph Demonstration Kit, News	82/5
Telegraph Touch Sounder with "What Hath God Wrought!", Martin Mueller	79/4
The AutoMorse Key, Gary Bold	87/33
The Barclay Box-Relay, Dave Pennes	79/38
The Bug That Never Was, Dennis Goacher	42/26
The Codax Automatic Keyer, Tony Smith	62/34
The Dinger Bug Key, Tom Perera	76/11
The Dinger Bug Key, Dave Pennes	77/8
The Dow Key, Showcase	65/21
The G3GJX Automatic Keyer, David Barlow	76 /17
The 'Grasshopper' key, Marconi plc.	75/9
The Haven Hotel key, On-Line Marconi Museum	75/8
The Key, Louise Moreau	5/10
The Marconi 5 kW Rotary Spark Transmitter, Marconi plc.	79/26
The Marconi Multiple Tuner, Marconi plc.	79/29
The Marconi Valve Receiver, Marconi plc.	79/28
The McElroy Junior Bug Key, George Robbins	76/FC
The Melehan Valiant, , Gary Bold	84/12
The Melehan Valiant, Top View, Gary Bold	84/13
The Morse inker or automatic recorder device, Marconi plc.	75/10
The Omnigraph, Tony Smith, Letters	82/40
The Original W9TO Keyer, Gary Bold	76/12
The OZ7BO Keyer, Gary Bold	77/14
The Pendograph & Automorse, Ron McMullen	88/14
The Pheonix key, made by Robert . Betts	63/FC
The Shanghai bug key, Tom Perera	76/8
The Signalling Disc, Letters	73/42
The Simplex Auto, Ron McMullen	88/19
The Telegraph Sounder, Gary Bold	87/31
Ticker Keyboard 3-A, Fons Vanden Berghen	88/41
Tillotson Legged Camelback key, John Francis	87/24
Tillotson Camelback key & Sounder, Jean Le Galudec	62/FC
Tinsley Instrument, Various, Letters	38/46
Titanic Morse Key, Type Confirmed, Geoff Arnold	51/8
Titanic, Keying the, Geoff Arnold	50/26
Top View of the G3GJX Keyer, David Barlow	76/18
Transmitting Plate, The First 'Hand Key', Tony Smith	19/16
Transmitting Plates, More, Tony Smith	34/26
Tuning your Vibroplex, Jens H. Nohns	14/46
Turkish Land Line Key, Tom Perera	88/41

Twentieth Century Key, Elementary Telegraphy 1911	56/BC
Twin Paddle MM49 (S.E.M.), Various, Letters	51/41
Two for the Price of One, Aircraft Identification	
Switchbox, Jack Barker	59/58
Two-lever Key, Dennis Goacher, Letters	37/45
Two New Watson Keys Announced, News	63/7
U.S. Navy Key, Machinery Division, Boston, Showcase	65/22
UK Customs Charges on Key Exchanges, News	53/10
Unknown Bug MM60, Dave Pennes , Letters	61/47
Unknown Key MM24, Various, Letters	25/41
Unknown Key MM38, Motoaki Uotome, Letters	57/45
Unknown Key MM51, Various, Letters	52/44
Unknown Key MM53, Various, Letters	54/45
Unknown Key MM59, Lee Grant, Letters	60/46
Unknown Key of Interesting Design,	
Jean Le Galudec	64/31
Unknown Key, Said to be From Greenland	
Coast Station, Ray Lee	62/33
Unknown Keys MM48, Various, Letters	49/44,
Unknown KOB MM59, Fons V. Berghen, Letters	60/45
Unknown Miniature Key, Colin Forrester, Letters	37/45
Unknown Practice Set Set in Large Wooden Box,	
Jack Barker	64/30
Unknown Sounder MM59, Fons V. Berghen, Letters	60/44
Unknown sounder MM73, Brian Grist, Letters	74/46
Unknown Spark Key, Wyn Davies, Info Please	62/32
Unmarked Bug, Dave Pennes, Letters	41/40
Unofficial record, John Houlder, Letters	21/42
Unusual British Post Office Key, Fons Vanden Berghen	79 /FC
Unusual GPO Key, Wyn Davies, Info Please,	82/32
Upside Down Bugs, Murray Willer	12/38
US Marconi "Road-map" Spark Key, Jack Barker	62/26
Variplex Bug Speed Adjuster, Bob Betts	51/6
Vibrator Key, John Packer	16/14
Vibroplex Bug? Chris Bisailion, Letters	67/44
Vibroplex Catalogue (UK), Eastern Communications,	
News	34/5
Vibroplex Catalogue, New, 1997, Vibroplex Co.	51/20
<i>Vibroplex Co, 1890-1990</i> , by Bill Holly,	
Book review by Colin Waters	20/35
<i>Vibroplex Collector's Guide</i> ,	
Book review by Colin Waters	17/42
Vibroplex Double Keys, New, Vibroplex Co. News	53/7
Vibroplex Foundation Created, Vibroplex Co. News	53/7
Vibroplex Junior, A true 'Mule'! Showcase	67/25
Vibroplex Keying, Colin Waters, Letters	27/44
Vibroplex Keys, Birth Dates of the, John Elwood	49/26
Vibroplex Scratchy Dots. John McGinty	85/44
Vibroplex Serial Numbers, John Elwood, Letters	53/43
Vibroplex Upright or Vertical, 1916 – 1919, Showcase	66/24
Vibroplex, New Owner, News	38/4
View of the G3GJX Keyer from the paddles.	
David Barlow	76/18
Walters Key, Gus Taylor	16/14
Walters Variable Fulcrum Landline Key, Wyn Davies	71/FC

Ward & Goldstone Ltd, info about, Jack Barker, Letters	59/58
We had them too, bug fitting, Gordon Brown, Letters	21/43
Wehrmacht Miniature Key, Clive Redfern, Letters	69/38
Western Electric 1A Key, Ted Phelps	86/40
Western Electric Key, <i>Elementary Telegraphy</i> 1911	54/BC
Western Electric Key, Dave Pennes, Letters	41/39
Western Electric Key, Dr Joseph Jacobs, Letters	40/47
Western Electric Leg Key, Dave Pennes, Letters	33/46
What key was it? Rik Whitaker, Letters	24/47
What Makes a Good Key? Gary Bold	49/36
What Makes a Good Key? Gerald Stancey, Letters	25/41
Which Paddle, Which Keyer? Gerald Stancey	58/18
Who Named the Telegraph "Key"? Jan K. Moller	66/11
Who was Justine Johnson? Richard L. Thomas, Letters	53/45
Wide selection of Enigma Machines at Dayton, Tom Perera	81/8
Wig-Wags, Bug-Senders and Typewriters, John Packer	84/41
Workshop made straight key, William P. Wilson	15/41
ZA 54574 Lorenz Style Key, Various, Letters	46/44
Zedder Paddle, Review by Barry Kirkwood	48/14

LEARNING MORSE

Acquiring the R/T Code-1, William G. Pierpont	31/12
Acquiring the R/T Code-2, William G. Pierpont	32/40
Acquiring the Radiotelegraph Code, William G. Pierpont, Letters	34/43
ADFGX, Gerald Stancey	16/30
An Early Starter, Mike Hindley, Letters	26/42
An old method in modern times, K. Sutawibawa	8/36
Another Learning Method, Gary Bold	41/30
Arolish, Roger Gould-King	53/12
Bernard's Method of Learning Code, Wyn Davies	86/BC
Best Way to Morse Proficiency? Monika Pouw-Arnold, Letters	50/55
Breeding Better Brasspounders, Gary Bold	37/32
Build Your Own Morse Code Trainer, News	78/3
Burton and Spark Letters, Ray Redwood, Letters	22/45
Burton, Gone for a, J. Pemberton, Letters	21/39
Canadian Radio Amateur Educational Society, Developments in Learning Morse, News	74/6
Candler System, The, William G. Pierpont	10/1
<i>Code Book, The</i> , Reviewed by Tony Smith	45/22
Code in the Head, J.F. Davidson	39/40
Code Quick Method, Letters	70/45
Commander Meade's Method, Jack Barker, Letters	39/44
Dits and Dahs, Maj. Bob Smith	14/20
Early Starters, Various, Letters	27/40
Encourage Beginners, Geo Longden	43/21
Evaluating Morse Sending, Gary Bold	60/13
Farnsworth Method, William G. Pierpont, Letters	38/41
Farnsworth Method, Pete Carron, Letters	41/36
Farnsworth Method Criticised, <i>Radcom</i>	53/5
Farnsworth Mystery Solved! Tony Smith	48/16
Farnsworth Preparation for the Morse Test, Roy Clayton	54/32

Free Morse Program for Beginners & Experts, News	65/6
Free Morse Tutor, DMORSE, News	71/7
From 'Knock and Slap' to Telex, Ron McMullen	76/20
G4ZFE CW 'Pile Up' Trainer, G4ZFE	55/6
Germany Moves to Keep Code Tests, News	83/2
<i>Ham Stories</i> , Reviewed by Tony Smith	45/22
Hints on learning, 1932 style, Colin Waters	15/22
Hints on Your First CW QSO, Gerald Stancey	68/18
How I became a Morse Teacher, Rik Whittaker	28/28
I learned my Morse with a knife and Fork, Tom Lloyd	16/12
Illustrated Morse, K.J. Lloyd, Letters	67/42
In Praise of the Hand Key, Gary Bold	55/39
In the old-fashioned way, Arthur Leigh	15/6
Knives, forks & dummy keys, Len Pearson	18/47
Koch Researches, The, William G. Pierpont	58/36
Learn While You Sleep, J.N. Phinney	56/18
Learning Aid Letters, Chris Bisailion, Letters	28/48
Learning High Speed Morse, Letters	68/41
Learning Plateau, Monika Pouw-Arnold, Letters	55/46
Learning Plateau, William G. Pierpont, Letters	56/46
Learning the Morse Code, Gary Bold	59/54
Learning the Other Code, William G. Pierpont	41/12
Learning to send, Gordon Brown, Letters	23/47
Making Morse MIDI Files, Gary Bold	89/6
MEGS Proficiency Award, MEGS	37/2
MEGS QRS Skeds, MEGS	64/42
MEGS training activities, MEGS	45/3
Methods Not Recommended, William G. Pierpont	43/36
Military Morse Training USA, William G. Pierpont	39/10
Missing Out, William G. Pierpont	36/7
Mitchell-Christie Method, The, Signalling Without Words	44/20
<i>Morse code for Radio Amateurs, The</i> , Reviewed by Tony Smith	25/26
<i>Morse code, the Essential Language</i> , Reviewed by Tony Smith	21/7
Morse Flip Cards, News	32/4
Morse Learning, John Goldberg, Letters	25/43
Morse Learning Methods, Jim Farrior, Letters	58/47
Morse Learning Methods-1, 1869-1902, Tony Smith	50/31
Morse Learning Methods-2, 1911-1940, Tony Smith	52/12
Morse Learning Methods-3, 1941-1943, Tony Smith	53/15
Morse Learning Methods-4, Tony Smith	54/12
Morse Learning Methods, A follow up, Tony Smith	57/24
Morse Practice Co-ordinator, New, RSGB	52/4
Morse Practice Nets/Antarctic Memories/QRL? Gary Bold	83/17
Morse Practice Sets, Part 1, Tony Smith	82/25
Morse Practice Sets, Part 2, Tony Smith	83/12
Morse Practice Tape Service for Beginners, George Allan	73/6
Morse Programs Available to All, Gary Bold	26/4
Morse Programs, Free, Gary Bold	25/6
Morse Rhythm, Tom Mansfield	29/38
Morse Trainer MM74, Letters	76/47

Morse Training by Computer, Heinz Schnait, Letters	29/45
Morse with MP3 Files, Gary Bold	89/7
New approach to learning? Neil Trainor	18/41
New Morse Software, Gary Bold	38/27
New Morse Teaching Program by Gary Bold, News	80/2
New Morse Teaching Software/Calibrating Keyers/ JPS NIR-12 DSP unit, Gary Bold	81/36
New Morse Training Book, MFJ Enterprises	56/5
New Version of Morse Tutor Announced, News	69/6
Omnigraph Instruments, The, Part 1, David R. Pennes	80/29
Omnigraph Instruments, The, Part 2, David R. Pennes	81/10
On Learning Morse, Peter Davies	26/27
Omnigraph, The, Fons Vanden Berghen, Letters	81/44
One Highly Successful Teacher, William G. Pierpont	54/22
Plane Language, John Worthington	76/32
Practice Morse, Gary Bold	82/34
Providing Practice Morse, George Allan	63/33
Rhythmic Morse Raymond Lee, Letters	53/42
RNAS Morse, RNAS 1917	55/16
<i>Secret of Learning Morse Code,</i> Reviewed by Tony Smith	7/32
Sending & Spacing, Candler Course	33/39
Sending Problems, Gary Bold	41/30
Slow Morse Service suspended, <i>Mercury</i> , (RSARS)	17/5
Slow Morse, RAFARS, QRV (RAFARS)	18/8
So You Want To Be a Morse Test Examiner? - 1, Roy Clayton	34/14
So You Want To Be a Morse Test Examiner? - 2, Roy Clayton	35/36
Sounder or Tone? Gordon Brown, Letters	27/46
Taking Down Code, Gary Bold	41/31
TASRT Purchase Revised, News	85/8
Teaching Morse, Gary Bold	89/9
Thank You Monika! Martin Pirrie, Letters	53/42
The Best Way To Learn Morse, John Worthington	72/26
The Candler System, William G. Pierpont	67/30
The Catlin Method of Sending Morse Code, Lynn Burlingame	66/19
The Code, Roy Clarke	49/40
<i>The Code Book</i> , Morse Code Instruction Manual, Reviewed by Tony Smith	34/38
The 'Code Quick' Method, Ken Evans, Letters	69/42
The Mill' Available as Shareware, Jim Farris	51/7
The Mill' Free to Morse Instructors, Jim Farris	52/9
The Mill', American Morse Learning Program, Jim Farris	41/15
The Step Behind Habit, Gaspard Lizee	63/32
The Teaching Learning Environment, William G. Pierpont	55/28
Timing Morse Practice Tests, Ron Wilson, Letters	55/46
Transmitting Plate, The First 'Hand Key', Tony Smith	19/16
Transmitting Plates, More, Tony Smith	34/26
Trial period of QSO format, Ivan Sharkey, Letters	23/45
Umty Iddy, Stan Read, Letters,	53/46
VK Morse Beacon, NE Radio Club	35/6

VK6R CW Morse Beacon, WIA, Australia	38/3
W1AW code schedule, ARRL	18/2
Well Done Michael! Mike Hindley, Letters	27/41
Why Farnsworth? Tony Smith	24/36
Why, and What, is '12 wpm'? Gary Bold	43/12
With Learners in Mind, Advice from the Morseman, Gary Bold	70/28

LICENSING

500 kHz for Amateurs in Holland? News	59/7
Abolition of Morse test sought by RSGB, News	58/4
Amateur Morse Test, Comments, Various, Letters	39/45
Amateur Morse Test Review Delayed Until 2001, ITU	55/3
Future of Telegraphy, Open Letter from Argentine CW Group	62/8
ARRL Proposes Simplified Amateur Licence Structure	59/2
ARRL Supports Code, W5YI Report	27/3
ARRL Will Not Support Change, ARRL	50/42
Australian Vote for 5 wpm, News	69/7
Canada Approves Basic + 5wpm for 10M, News	66/7
Canada Proposes 5 wpm Access to 10 Metres, RAC	58/4
Code-free Licence? Tony Smith	26/6
Code-free Licences, Chris Rees, Letters	42/47
Confusion Clouds the Issue, Peter Davies, Letters	60/48
Crunch Time for Morse Test at WRC-2003, News	70/9
CW allocations suggested for no-code Techs, ARRL	61/4
CW as a licence requirement, Wireless Institute of Australia	18/7
CW Will Never Die, Robin Phillips, Letters	60/45
Danish Morse Test to be 5 wpm, Jens H. Nohns	46/3
DARC and the Code, No-Code Debate, Letters	66/38
DARC Not Opposing Morse, News	66/2
Developments in the Morse Test Controversy, Special Report, Tony Smith	50/42
RSGB says Morse test no longer justified, News Special	58/8
End of Morse Test? Israel Amateur Radio Club	15/9
Every thing You Ever Wanted to Know About Morse Code, Fred Maia	29/18
FASC, Future of the Amateur Service Committee, IARU	44/2
FASC 1st Report, IARU	48/39
FASC 2nd Report Published, IARU	54/2
FASC Conclusion on Amateur Morse Test, IARU	46/16
FASC Discussion Paper, IARU	46/2
FASC Proposal, IARU Region 1 Conference, No Vote on, IARU	48/40
FASC Proposal – Canadian support, RAC	48/36
FASC Proposal - SOWP Opposes, SOWP	48/2
FCC Requests Views on Morse Requirement, FCC	60/2
First Reactions to US Amateur Restructuring, News	68/2
French No-code Referendum, Boris Real	29/6
Future of Amateur & Commercial Radiotelegraphy, Fred Maia	38/8
Future of the Amateur Morse Test, IARU Region 1	49/4
Germany De-Emphasises Code, W5YI Report	58/4

Gleanings from France, Radio-REF	28/3
IARU - FASC set up, News	44/2
IARU Morse Committee, IARU	33/3
IARU Morse Committee, IARU	34/2
IARU No Change Decision, IARU	37/2
IARU Region 3 Conference Supports "No-Code," News	72/9
IARU Region II Conference 1998, IARU	59/2
IARU Rgn 1 Conference. Morse Vote, IARU	30/45
IARU Supports Retention of Morse Test, News	61/2
Is Morse Passing? Wireless World 1934	55/10
Israel ARC proposes end of Morse test	15/9
Israeli delegates challenged, Israel ARC's <i>HaGal</i>	18/7
Israeli proposal defeated, IARU Region 1	16/36
Isreal New Licence Class, News	69/8
Liverpool DARS Praises Morse Examiners, News	62/7
Morse Code and Amateur Radio, IARU	38/14
Morse Use 54 percent, ARRL	41/2
New 5 wpm A/B Licence Announced for UK, News	64/2
New Approach to Morse Test, News	66/4
New Novice Licence Proposed for South Africa, News	63/4
New Zealand Seeks to End Morse Test Rule, Gary Bold	40/8
No Code - No Theory! W.B. Reese, Letters	72/45
No Code International (NCI) Statement, NCI	59/3
No-code Arguments/France, Maurice Colombani-Gailleux, Letters	29/43
No-Code Consultation by RSGB, A hidden agenda?	27/2
No-Code Controversy Continues, Tony Smith	41/8
No-Code International, Bruce Perens	52/7
No-code Proposals - An Update, Tony Smith	42/8
No-code Update, News (RSGB)	28/6
NZ Amateurs Support Morse, NZART	31/4
NZ Code-less Licence - 'No', News	27/3
NZ Govt Seeks Change in Morse test rules	39/1
NZ Morse Test Consultation Exercise, NZART	34/2
NZ No-code Controversy, Various, Letters	41/36
NZ No-code Controversy Continues, Tony Smith	41/8
NZ Seeks to Abolish Morse Test Rule, Gary Bold	40/8
NZART discusses Morse Test, NZART	17/7
NZART Propose New Amateur License, Tony Smith	63/8
NZART Statement re Morse Code, NZART	38/22
ORACLE, W5YI Report	38/12
ORACLE Campaign to End Amateur Morse test, W5YI Report	54/4
ORACLE'S View, ORACLE	40/14
Petition Filed to Reduce US Code Allocation, News	69/4
Petition to Retain 20wpm for US Extra Class, News	69/5
Proposed New Amateur License in New Zealand, News	69/3
Radiocommunications Agency Meets its Customers, Zyg Nilski	59/18
Radiocommunications Agency Seeks RSGB Views on Morse Test, News	44/3
Radiocommunications Agency Seeks Views on Morse Test Controversy, News	61/3
Revision of Morse Test requirement included in RA	

Strategy for the Future, News	60/2
RAC to ask Industry Canada to drop 12wpm, News	68/8
Radio Amateurs of Canada Support End of Morse, Special News Report	48/36
REF Position on CW, IARU Rgn 1,	3/13
RSGB & the Morse Test, More Confusion! News Special	59/12
RSGB and the Morse Test, Letters, Bob Locher	58/45
RSGB Breaks Ranks with IARU, News	61/3
RSGB Morse Vote, IARU Region 1	3/12
RSGB Survey on Qualifications and Licensing Structure for UK, News	44/3
RSGB Survey Results re Code-free Licence, RSGB	31/4
RSGB Survey Results re The Future of Amateur Radio, News	49/3
South African Radio League Proposes 5 wpm Test, News	61/5
Spanish Morse Test, The, Mike Molina	7/11
Support Growing to Keep Amateur Morse Test, News	50/2
The End of an Era, Roy Clayton	61/24
The Future of Amateur and Commercial Radiotelegraphy, Fred Maia	38/8
UFT-VP Calls for Action, La Pioche	44/4
'Undemocratic' Comments Misplaced, Don Beattie	61/44
USA Reduces Code Requirement to 5 wpm, News	68/2
Very much alive, Stan Barr, Letters	16/29
Voice of Sanity in Morse Test Controversy, Roy Clayton, Letters,	59/58
Well Presented Review, Fred Johnson, Letters	60/44
What's Happening at the RSGB? Editorial	58/1
Worldwide Comments on Amateur Morse, News	66/9
WRC Amateur Morse Test Review -Further Delays? <i>RadCom</i>	56/5
WRC Date Change, ITU	59/2
WRC-95 Report, Tony Smith	43/10
WRC-99 Amateur Morse Issue to be Deferred? IARU Region 1	5/34
Year 2000 - World Radio Conference, News	63/4
LIGHT SIGNALLING	
Lamp Signalling Daylight , Various, Letters	26/47
Lamps and Whistles, Gus Taylor	20/36
Morse Signalling Torch, Derek Stillwell, Letters	69/39
Morse Signalling Torch, Stan Barr, Letters	70/43
Reading Visual Signalling, John Elwood, Letters	39/44
Reading Visual Signalling, Bill Lord, Letters	40/46
Reading Visual Signalling, Rev. Duncan Leak, Letters	41/44
Reading Visual Signalling, Bill Lord, Letters	42/45
Signalling Lights MM68 P.40, Murray Willer, Letters	71/45
Signalling' Series of Will's Cigarette Cards, Nrs 1-3	50/IBC
Signalling torch by Shimwell Alexander & Co., Uses, Various, Letters	68/40
The Telegraph, <i>Electricity 1887</i>	53/22
Visual signalling equipment and procedures, Readers' comments on Night Signalling Torch	22/40

LINE TELEGRAPHY

150th Anniversary of First Morse Message, Request for Reports of Celebrations?	31/6
A Great Telegraph Feat, 1886, <i>Journal of the Telegraph</i>	3/45
A Tribute to Spru, Frank Spruhan, Sydney P.O. Telegraphist, <i>Coming Round the Bend</i>	58/20
Airborne earth, Louise Moreau	21/35
Alaska Telegraph, The First, Richard Thomas	49/8
Alfred Vail, another view, J.D. Reid 1895	24/35
Alfred Vail's Magnetic Friendship with Morse-1, Historic Speedwell	20/26
Alfred Vail's Magnetic Friendship with Morse-2, Historic Speedwell	21/10
All the Lines are Morse, Samuel Morse 1856	19/28
<i>American Telegrapher, The</i> , Book review by Jim Haynes	40/26
Among the Last of Them, L.A. Bailey	61/26
And a Lantern to Give Light, Brigham Young's Telegraphist, Richard L. Thomas	62/16
Associated Press, Morse in the, Aubrey Keel	32/6
Australia, Telegraphy 1953-61(and after), Allan Moore	48/26
Australian 140th Anniversary, Morsecodians	35/6
Australian Country Telegrapher, Kevin Curtis	8/40
Australian P.O. Time, John Houlder	14/24
Baggage Telegraphers, Don deNeuf	26/5
Bain's chemical telegraph, Don deNeuf	18/34
BATH Telegraph, Introducing, Tony Smith	5/24
BATH Telegraph, Tales from-1, F.W. Thomas	6/36
BATH Telegraph, Tales from -2, F.W. Thomas/L.A. Bailey	10/17
Batteries of Telegraphy, The Gary Bold	89/14
Before the Flying Doctor, Dick Van de Pol	1/33
Brigham Young Deseret Telegraph, Richard L. Thomas	62/14
Bunnell wasn't there! Louise Moreau	20/15
Canada still has annual Morse line, Moe Lynn	18/28
<i>Canadian Railway Telegraph History</i> by Robert Burnet, Reviewed by Tony Smith	50/22
Celerity of Morse's Telegraph, Lardner, 1854	1/15
Centennial of First Morse Message, Memory of, Harvey M. Solomon, Letters	47/46
Chinese Dit-Dahs, Don deNeuf	33/7
Civil War Daniell Cells, Reproduction, Dave Bock	75/5
Civil War telegraphy, Don deNeuf	18/21
Comparison of USA & UK Telegraphs, Letters	68/43
Creed, F.G., Inventor Extraordinary, Fred Barnes	17/22
Curiosities of the wire, <i>Telegraphic Journal</i> 1876	10/42
Deadhead, Tony Smith	19/26
Demise of the press sounder, Fred Barnes	13/26
Did Money Change Hands? Richard L. Thomas	37/35
Double Needle Speed, John Worthington Letters	25/44
Double Needle, Using the, Bill Guest, Letters	24/43
Early Morse Recording Instrument, Lardner 1854	50/BC
Early Telegraphs on the Line, Ted Jones	37/26

Early Telegraphy in Western Australia, Ted Jones	56/24
Edison, Tom, Telegrapher, Tony Smith	1/24
Electric Telegraph Message, 1995, Morsecodians	40/BC
Electromagnets in Telegraph Instruments, L.E. 'Ed' Trump	46/12
Faster manual Morse-1, Kaye Weedon	10/20
Faster manual Morse-2, Kaye Weedon	11/41
Fiendish instrument, A, Jack Simpson, Letters	21/41
First Australian Telegraph Line, 140th Anniversary Morsecodians Information Bulletin 1993	31/5
First Message Commemoration, Colin Blunn, Letters	36/47
First Morse line, The, Tony Smith	19/21
First OK, That, Comment	11/34
First OK?, The, Anthony Hopwood	9/33
Fullerphone, The, Louis Meulstee	5/29
Glass Cover for Galvonometer, Fons Vanden Berghen, Letters	50/60
Great day at Dubbo, NSW, Press Report	7/41
Great Northern Telegraph Company, The, GNT	59/46
GWR Morse, Ray Pascoe	14/10
History of the Australian Telegraph, Letters	80/45
How to Work with Brutal Morsemen, T. Jarrard Smith	37/42
I like the sound of Morse, Denis A. Whitbread	17/16
Indo-European Telegraph, Don deNeuf	3/43
Just Remember! Charles P. Krause	31/39
Landlines in the RAF, Robert K. Taylor	17/40
Learning the Other Code, William G. Pierpont	41/12
Looking back-1 (LB&SCR), Violet Wright	12/41
Looking back-2 (Exchange Telegraph), Violet Wright	13/35
Magnetic Relay, Gerald Stancey, Letters	26/37
Magnificent Invention, A, Alfred Vail	19/10
Married by Telegraph, 1876, Dots & Dashes	36/6
Memories of Western Union, Alfred C. Stevens	16/18
Monument to Telegraph Line Marks Highway, Gunnar Eriksson	81/21
Morse in the NZ Post Office, Aubrey Curry	16/4
Morse Inker, Fons Vanden Berghen, Letters	49/45
Morse Relic, A, Telegraph Journal 1884	10/25
Morsecodians at Alice, 1999, News	64/3
Morsecodians at Alice, 2000, News	70/6
Morsecodians at Alice, '93, John Houlder	29/2
Morsecodians at Alice '94, John Houlder	34/4
Morsecodians at Alice '95, John Houlder	41/3
Morsecodians at Alice '96, John Houlder	46/3
Morsecodians at Alice '97, John Houlder	53/5
Morsecodians at Alice Springs, John Houlder	24/2
Morsecodians at Longreach, John Houlder	25/5
Morsecodians celebrations, John Houlder	21/3
Morsecodians, Alice on line again, John Houlder	17/32
Morsecodians, Operation Alice, John Houlder	13/7
Morse's Recording Instrument 1887	43/BC
Needle Telegraph? Albert Spaans, Letters	67/45
No European patents, Heroes of the Telegraph 1891	19/13
Nodal Point in International Communications, E. Geoffrey Walsh	80/10

Old Time Radio, Macalee Hime	66/46
Oldest Working Galvo? John Houlder, Letters	25/42
On the mill, Geoff Arnold	18/17
P.O. operator's guide, Graeme Wormald	15/34
Post Office telegraphist, May Sowter	15/15
Postal Telegraph Company, The, Don deNeuf	31/42
Power Sources for Telegraph Circuits, L.E. 'Ed' Trump	45/40
Quadruplex, Don deNeuf	20/34
Radio & Railway Morse in Canada, Moe Lynn	24/30
Railway Morse is different, Dave Keen	11/1
Reminiscences of Wellington Telegraph, Neville Copeland	63/26
Restoration of a Morse Sounder, D. Goacher	21/20
Role of the Telegraph in the South African War 1899-1902, Ted Jones	64/37
Ronalds, Sir Francis, Imaginative Approach to Electrical Telegraphy, E Geoffrey Walsh	88/31
Single needle on the LNER-1, LNER	23/32
Single needle on the LNER-2, LNER	24/11
Solenoid Sounder, Make Your Own, Jim Farrior	47/8
Solenoid Sounder Winners, donated by Jim Farrior	48/10
Solenoid sounder Winners, donated by Dan Keen	51/11
Sounder drawings available, Dennis Goacher	20/6
Sounder, Early, Ian Gurton, Letters	26/40
Sounders on the pier, Gus Taylor	10/30
Speedwell and the Telegraph, Tony Smith	19/14
Students' manual, 1884, J.H. Bunnell	7/45
Sutel 40, The, Louis Meulstee	15/1
Swiss telegraphs, Baedeker, 1901	18/40
Table of Working Currents of Post Office Instruments, <i>Telegraphy, 1895</i> , W.H. Preece	41/BC
Tasmania, Telegraph in, E.F. Jones	25/12
Telegram from Son Ends Texas Drought! News	70/10
Telegram from Timbertown, Australia	10/10
Telegraph Demo at AP Celebrations, Aubrey Keel	56/5
Telegraph Instrument Use in Circuit, Observations, L.E. 'Ed' Trump	44/26
<i>Telegraph, The</i> , by Lewis Coe, Book Review by Tony Smith	31/20
Telegraphic Inventions of Dr. Dujardin, M. Charbon	35/18
Telegraphs in the Franco-German War 1870-71, Ted Jones	68/29
Telegraphy Demonstrations with High School Students, D. Alderdice	30/32
Testing on Open Wire Telegraph lines, L.E. "Ed" Trump	69/26
The Ballina Telegraph Office, John Alcorn	82/7
The Coming of the Telegraph to Arkansas, Edward C. Newton	75/17
The Deal Telegraph, Fred Knight	81/8
The First Women Telegrapher, Richard L. Thomas	68/26
The Indo-European Telegraph, Rev. Rev. Duncan Leak	68/27
The massive reel of wire on the Goliah, Cable & Wireless Ltd.	80/12
The Telegraph, <i>Electricity</i> , 1887	53/22

<i>Thin Red Lines</i> , The, Cable & Wireless at War, Book Review by Tony Smith	24/26
Touch Project, News	79/3
Two Tone Telegraphy Morse with a Difference, John Packer	62/28
Up, Up and Away! US Army Signal Service Weather Reporting, 1872	31/29
USA/Australia dial-up link, Bill Dunbar	18/6
Vibrating Telegraphs, Dennis Goacher	49/13
Volunteers Wanted For Telegraph Re-enactment. Walt Mathers, Letters	69/38
We Know the Feeling! Richard L. Thomas, Letters	49/48
Western Union Messenger, L.A. Bailey	47/14
What happened to the Sounder? J.T. Blackwood	4/4
What hath God Wrought! Tony Smith	19/24
What Hath God Wrought! (expanded), Tony Smith	33/18
Wheatstone Tape, Measuring, Gaspard Lizee	36/36
When Morse Reigned Supreme, Richard Angove	30/20
Who Buzzed First? Tony Smith	26/12
Who was at the Key?-1, Louise Ramsey Moreau	28/30
Who was at the Key?-2, Louise Ramsey Moreau	29/14
Who was Prof. Daubeny? Tony Smith	49/38
Who was the first sound reader? Tony Smith	21/36
World's biggest sounder, Don deNeuf	19/41
World's Youngest Telegrapher? Macalee Hime	66/22

MARITIME (SEE ALSO 'NAVY')

"Wireless Giant of the Pacific" will once again be heard, News	70/8
100 Yrs. Of Maritime Radio at Cuxhaven, News	71/5
500 kHz Logs from NMC, Eric Simmons, News	80/4
500kc/s Story-Part 1, Jeffrey Herman	57/6
500kc/s Story-Part 2, Jeffrey Herman	58/24
500kc/s Story-Part 3, Jeffrey Herman	59/36
A Captain and a King, Ero Erickson	20/32
An innocent abroad, John Lingards Sykes	18/18
Another Service Closes (Halifax Radio VCS), Geoff Williams, Letters	48/48
Antarctic Memories, Neville Copeland	75/20
Auction of Rare Titanic Signals, News	82/6
Borkum - First Official Coast Station in Germany, Gregor Ulsamer	32/34
British Telecom still using Morse, John Chappell	6/39
Cat that learned Morse, The, Fred G. Shaw	8/47
CD of Coast Station Farewells, News	69/8
Closure of UK 500 KHz and MF Commercial Morse Service, British Telecom	55/2
Closure of UK 500 KHz Watch, Correction	56/48
Code exemption extended, W5YI Report	20/7
Cullercoasts Radio GCC, William P. Jones	72/30
CW Coast Stations Still Busy, News	74/4
CW Still Very Active in Third World, R.J. 'Rich' Ostrowski, News	47/2
CW Used in Major Rescue Operation, <i>ARA Radio Press Report</i>	54/7

CW-Super-Station, Globe Wireless	53/2
CW-Super Station Op Assists in Life-saving Operation, Globe Wireless	55/2
DAN, Farewell from, recorded by Monika Pouw-Arnold, News	44/4
Deep in the Heart of Texas-1, John Lingards Sykes	35/28
Deep in the Heart of Texas-2, John Lingards Sykes	36/26
<i>Deep Sea Sparks</i> , by Olive J. Carroll, Book Review by Geoff Arnold	37/22
Earthquake Memories, Ero Erickson	26/34
End of V5W/ZSV, Walvis Bay, Tom St John-Coleman, Letters	74/46
Exchange of Pleasantries, John P. Evans, Letters	56/47
Expensive Radiograms, David Dunn, Letters	46/46
Fake telegram, Jan Noordegraaf	14/8
Farewell Portishead Morse Pro/Am Event, David Barlow	70/13
FCC removes manual Radiotelegraph Requirement for GMDSS Equipped Vessels, W5YI Report	46/2
FFL4, St. Lys Radio, Closure, Bruce Morris, News	50/2
Fold Out QSL Card from the PCH Farewell Party, G4ETQ	63/IBC
French Coast Stations, No More on 500 kHz, News	50/2
Future of Amateur & Commercial Radiotelegraphy, Fred Maia	38/8
GCC Cullercoasts Radio, Jon Richards, Letters	73/43
GMDSS & 500 kHz Not Compatible, <i>World Wireless Beacon</i>	31/4
GMDSS comes nearer, W5YI Report	21/2
GMDSS, End of the Radio Officer with Hi-Tech Communication, Bill Maconachie	7/36
GMDSS Frustration, Ocean Voice	32/4
GMDSS, Implementation date put back, ARA Radio Press, News	54/8
GMDSS Implemenation, Problems, News	52/2
GMDSS Phasing-In, FCC	28/6
GMDSS Problems, W5YI Report	36/4
GMDSS Problems, BBC TV	47/3
GMDSS Update -Problems Ahead, <i>World Wireless Beacon</i>	60/8
Godalming Ruled the Air Waves, Titanic Weekend, News	80/2
Hanalei, SS, The wreck of, Haraden Pratt	1/39
Home-Brew, Jack Sykes	34/30
Ice ahead! (Titanic), Tony Smith	3/2
Icelandic Mystery, Reynir H. Stefansson, Letters	32/48
In Memoriam, Cassette tape, Bruce Morris	18/11
It helps to know Morse, Ken Rushall	12/21
KFS, Commercial CW at, Rod Deakin	26/9
KFS, More on, Rod B. Deakin, Letters	27/47
Kon-Tiki Expedition, Einar Hogseth, Letters	52/46
KPH on 500kc, News	75/7
KPH Wireless of the Pacific, Dick Dillman	66/26
KPH/KFS Last Messages, News	65/8
KPH-Wireless Giant, William P. Jones, Letters	67/41

Lamps and Whistles, Gus Taylor	20/36
Language of Maritime Telegraphy, Barry Johnson	34/40
Last North American Morse Maritime Station Closes, News	64/3
Marconi Radio Officer Advertisement, 1961	34/BC
Maritime CW services diminishing, News	42/2
Maritime CW Far from Dead! World Wireless Beacon	35/3
Maritime Memories, Albert Spaans	69/10
Maritime Radio Month, Events, David Barlow	64/41
More Closures, Bruce Morris, Letters	27/43
More on 'Maggie' and the Titanic, Dr Ken Jones	79/23
Morse Code to the Rescue, World Maritime News	52/8
Morse is Not Dead, Ellis Maris Jr, News	51/8
Morse signal prevents disaster, Jan van As	2/22
My best CW... at 1 wpm! Chris Lovell	6/33
Norddeich Radio – would not lie down! News	50/3
Norddeich Radio/DAN, Last Morse from, Bruce Morris	48/11
North Eastern School of Wireless Telegraphy, Tony Smith	66/29
North Eastern School of Wireless Telegraphy, Geoff Arnold, Letters	67/43
North Eastern School of Wireless Telegraphy, H. Hampson, Letters	67/44
North Eastern School of Wireless Telegraphy, Dick Gallop, Letters	68/39
Obey the rules! 'Ex Sparks'	23/15
PCH Radio Amateur Farewell Day, PCH	61/6
PCH Reunion News	62/5
PCH, Special Tribute to, Bruce Morris	62/4
PCH to Close Down, Dutch Press	53/2
PCH, A 90 Year-old Celebrity, Geert v.d. Werf	37/6
PCH, Happy Birthday, Roy Clayton, Letters	36/46
PCH/Scheveningenradio 90 Years, Ko Lagerberg	35/9
Perfect cache, The, John Lingards Sykes	5/19
Phillips, John George (Jack), John Young	80/8
Plea to Keep Morse, Shipping	35/4
Portihead Radio, Special Event to mark closing, News	62/9
Portishead Gone, News	70/2
Portishead Radio - 75 years, Larry Bennett	36/4
Portishead Radio Final Farewell, News	69/2
Portishead Radio Today, Roger Marshall	32/26
Positions and Points, Various, Letters	55/47
Premonition? <i>The Wreck of the Titan</i>	3/8
QRT 500 Video, Excellent, Dave Gunning, Letters	61/46
'R', use of for decimal point?, Geoff Arnold	53/1
R.I.P. Record It Please, Bruce Morris	11/6
Radio Officers' Association of Europe, Paul Durkin	47/9
Radio Programme on End of Maritime Morse, News	65/8
Radio Room Carpathia, Ken Jones, Letters	81/45
Radiocommunications Agency Spectrum Strategy	53/3
Reconstruction of Titanic's wireless equipment, Gary Bold	78/31
Remarkable Development of Wireless Telegraphy 1909-11, <i>Popular Electricity</i>	55/16
Remember the Batory? Rosy James, Letters	35/42

Reprieve, The, John Lingards Sykes	31/36
Rodent Revels, John Lingards Sykes	1/42
Rudder-Joke, John Lingards Sykes	32/12
Russian SOS (Alla Tarasova), News Report	47/3
Saltwater Memories, John Cave	61/32
SAQ, Last Message from, World Wireless Beacon	49/5
Scheveningen PHC, Farewell Party, News	62/3
Search for Yachtswoman, The Times	38/4
Secrecy as to contents of Radiotelegrams, Notice, PMG	35/BC
Secret Signals, Steve McCallum	52/40
Semi-Automatics at Sea, John Beech, Letters	31/46
Semi-Automatics at Sea, Reg Prosser, Letters	33/44
Shipboard Watchkeeping-1, Geoff Arnold	52/48
Shipboard Watchkeeping-2, Geoff Arnold	53/48
Signals from the Titanic/Audio CW Filters, Gary Bold	78/30
SOS via auto-alarm, Don deNeuf	8/38
Sparks, What's Going On? News	79/6
Special Award for Coast Station Event, News	68/6
Special Callsigns for Scandinavia, News	62/5
Special Transmission for 100 th Anniversary of German Maritime Service, News	66/8
Standard Ship Radio Room on Passenger Ship 'Carpathia,' Marconi plc.	79/31
Steam Morse (1876), <i>Telegraphic Journal</i>	33/39
Tale of a First Tripper, Leonard Moss	47/27
Telegraph Manipulating Key Design, H.J.H. Wassell	30/6
Thank God for 500kHz, Andy Bourassa	18/11
The End of Maritime Morse in N. America Dick Dillman	65/9
The Olympic Operator's Position, Marconi plc.	79/24
The Portishead Trophy, News	70/7
The Titanic Wireless System, W. P. Jones	80/40
This Man Has The Job, John Hann	52/35
Titanic, Keying the, Geoff Arnold	50/26
Titanic Morse Key Type Confirmed, Geoff Arnold	51/8
Titanic-type Operating Room on RMS Olympic, Photo, Marconi plc.	79/25
Tourists Love Live CW on Queen Mary, News	78/7
UK Farewell to 500 kHz, News	56/2
UK Maritime Radio Responsibilities Transfer, Radiocommunications Agency	53/3
UK MF W/T Weather Broadcasts Ceased, News	35/4
UK Morse Distress Watch to Cease on 31 December 1997, Department of Transport	50/3
UK Shore Stations, 1944, Chart, Jim Farrow, Letters	58/46
UK Spectrum Strategy Published, Radiocommunications Agency	53/3
Unusual Results of Early German Transmissions, Martin Hengemuehle	67/14
US Commercial. Examinations, New System, FCC	27/6
USCG Abandons HF CW Service, USCG	39/2
USCG Ceasing MF CW, Official Notice	26/5
USCG Last Code Transmission Award, Sherrill E. Watkins, Letters	48/46
USCG Morse Broadcasts to Cease, <i>Ocean Voice</i>	35/4
USCG NMN Closedown, Geoff Williams	39/36

VIT, A Visit to, Gary Bold	31/11
Voices from the Past, Titanic Survivors on Tape, Special Event Station, News	79/2
W2AX Attempts to Fill Shipboard CW Gap, ARRL Letter Online	52/8
Wartime Radio Operations at Port Lockory, Alan Carroll	70/17
Which Alphabet Was That? Brian Faulkner	52/34
Wireless Aids Man-hunt, Ray Redwood	36/40
Women of Wireless, Olive Roeckner	27/34
MARS (MILITARY AFFILIATE RADIO SYSTEM)	
CW Back on MARS, News	53/2
CW Back on MARS, Report Incorrect, News	54/2
MARS, W5YI Report,	48/11
MARS Converts to Digital Modes, W5YI Report	48/11
MISCELLANEOUS	
599 in Malta, Rolf von Allmen	86/46
Adieu to CW, Roy Clayton	51/26
Adwehr Enigma Machine Returned, News	80/6
A few thoughts on the name 'Morse', The Morse Society	19/30
African Telegraphs, David Dunn, Letters	84/44
All Thanks to Morse! Isle of Wight County Press	31/6
Ancient ciphers, CCharles P.Krause, Letters	22/43
Archbishop Learned Morse, Daily Telegraph	50/8
Automatic Morse Transmitter, <i>Wireless World</i> 1940	52/32
Auxiliary Callsigns, John W. Martin, Letters	40/44
Barter, circa 1925, John Lingards Sykes	10/46
Baseball by Morse, Sonny Payne	51/12
B BC Programme Celebrates Morse Code, News	64/5
Cable Wagons, Geoffrey Walsh	84/34
Calls You Have Loved, Doug Coe, Letters	50/56
Calls You Have Loved, Various, Letters	51/45
Calls You Have Loved, Various, Letters	52/43
Channel Islands Enigma Machine, Ken Grigor, Letters	80/46
Christmas is coming, John Lingards Sykes	2/44
Civilion Technical Corps, Information Needed, Letters	71/43
Contact Cleaner, Cal-Av Labs Inc.	32/23
Corset Bug, Jack Barker, Letters	42/48
Creed Coding? Alan Hobden, Letters	36/47
Creed Coding, Alan Hobden, Letters	37/46
CW coherer pills, <i>Canadian Amateur</i>	20/9
Data Protection Act 1984, MM	9/25
Death of Creator of Singing Telegram, News	49/5
Definitive Publication, James Harlan Smith	37/46
Dental Morse prank, Jay Mathisrud, Letters	24/46
Do You Know Wyn Davies? John Francis	41/6
Dot Dot Dash, BBC broadcast	28/2
Dot-Dash Jewellery, News	83/4
Dramatic Morse, Reg Prosser, Letters	36/44
Early Photography (S.F.B. Morse), Tony Smith	19/9
ENIGMA, Tony Timme, Letters	35/43
Enigmas at The Dayton Hamfest, Tom Perera	81/7

From Radar to Morse, Reminiscences Wanted, News	68/6
G4ZPY Ham-boree in Hawaii, G4ZPY	55/4
G4ZPY in Hawaii, G4ZPY	48/5
Golden Section Interest, Jim Lycett	28/5
Ham Band CD, News	86/5
Height Measuring Instrument, Peter Holtham, Letters	57/46
Home brewed C, ON4WD	3/39
Home-made Morse, Guardian News	28/2
How Does a Coherer Work? Geoffrey Walsh, Letters	84/43
How to Read Ads, <i>Horn of Plenty</i>	50/44
I'm Reading Your Key Clicks, Albert Heyes, Letters	43/45
Inappropriate Telephone Jingle, Alan Birt, Letters	84/44
Inappropriate Telephone Jingle, Various, Letters	85/40
Inappropriate Telephone Jingles, Chris Mortimer, Letters	86/46
International Telegraph Conventions, John Alcorn, Letters	75/47
It Lives! Ministry of Defence Advertisement	45/6
It will never work! Heinrich Hertz	5/41
Johnny Cash, CW Ham? Gary Bold	89/13
Kachina 505DSP, Discontinued, News	76/2
Kids Read About Morse, <i>No Kidding!</i>	50/8
Koch Researches, The, Dave Clarke, Letters	59/59
Learning Q Codes, Poem, <i>Tee Emm</i> 1941	89/28
Marconi Marine Equipment, List of Type Numbers, Guido Roels, Letters	75/45
London Calling, Leaflet, BBC	36/32
London Calling, Gus Taylor, Letters	33/43
London Calling, Monika Pouw-Arnold, Letters	35/44
London Calling Overseas, J. Brunton, Letters	31/48
London Calling Overseas, Chris Hammett, Letters	32/46
Long Route to the Code, Carl Lodstrom	60/38
Marconi Centenary Celebration, David Barlow	74/10
Marconi in Switzerland, Robert A. Loup, Letters	77/43
Marconi's Centenaries in 1999, News	74/8
MARS to Discontinue CW, MARS	41/22
Media CW, Claude Passet, Letters	24/43
Media CW, Letter, Monika Pouw-Arnold	41/40
Media CW, Dr Jon Iza, Letters	42/46
Media CW, More, Bob Eldridge, Letters	28/43
Media CW, More, Various, Letters	25/43
Media CW, More, Various, Letters	26/45
Media CW, QAM no More! Monika Pouw-Arnold, Letters	31/43
Media CW, Yet More, Tim Zimmer, Letters	27/45
Memories of Morse, <i>Telecom Today</i>	3/33
Mercurians, The, SHOT	51/9
MM Mini-Meet, Jim Lycett	31/9
Morse 78's, Norman Field	18/10
Morse is Alive & Well in Victoria, Peter Shaw, Letters	82/42
Morse at the Movies, Harvey M. Solomon, Letters	28/45
Morse at the Movies, Wilf Corkish, Letters	33/43
Morse at the Movies, Monika Pouw-Arnold, Letters	35/42
Morse at the Movies, Various, Letters	31/45
Morse by Steam Whistle, John Packer	63/17

Morse Code Saves the World! Tony Smith	48/4
Morse Collectible, Globe, <i>Wall Street Journal</i>	14/96
Morse Ephemera Wanted, Tony Smith	41/4
Morse Fonts, Gary Bold	88/11
Morse in Advertising, Richard Thomas, Letters	48/47
Morse in Great Houses, E.F. Jones	31/22
Morse in Great Houses, Gus Taylor, Letters	33/48
Morse in Hard Disc Drive, Dennis Goacher, Letters	26/39
Morse in the Media, Ron Horsley, Letters	51/41
Morse in the <i>Wall Street Journal</i>	55/5
Morse Jewellery, Monika Pouw-Arnold, Letters	45/48
Morse Lives! GCHQ Advertisement	28/2
Morse Marked Money, Don deNeuf	4/8
Morse Music, Monika Pouw-Arnold, Letters	26/37
Morse Music, Chris Bisailion, Letters	28/43
Morse Music, Monika Pouw-Arnold, Letters	30/48
Morse on TV and Radio in Zambia, Brian Otter, Letters	49/48
Morse Phone Card, Henri Jacob, Letters	32/47
Morsum is Best! Roy Harry, Letters	26/40
Musical Telegraph Memento, A, 1882	25/35
New application for Morse, Geoff Arnold	24/9
New Canadian Territory, VY0, News	63/5
New Morse Column in <i>The Canadian Amateur</i> , RAC	51/7
New Radio Room Clock, News	88/3
News of the Platypus, Telegram1884	43/21
No-Go Area? USA, Charles P. Krause	59/60
Not a Real Amateur! Richard Q. Marris, Letters	46/47
Not Guilty!, Derek Nicholls	5/23
Novice News of the Month, <i>Wireless World</i> 1913	31/34
Numbers Station Puzzle, Chris Midgley, Letters	54/46
Oasis and Morse, Roy Clayton, Letters	53/46
OK for Morse! <i>La Pioche</i>	48/35
Other Applications for Morse, Bob Eldridge, Letters	29/40
Other Applications for Morse, Reynir Stefansson, Letters	31/48
Our Wireless Heritage, Ken Jones, Letters	85/39
Paying for Super Keyer II, Eric Langton, Letters	29/42
Preservation Essential, Robert Betts, Letters	51/41
Propagation Data Bulletins in CW, News	20/3
Publicity for Key Collection, News	87/7
QRP Component Co, New Shop, News	43/8
Transmission of Queen's Speech by Telegraph c.1847/48, Report	87/35
Radio Ham Makes Automatic Sender, <i>Everyday Science</i> , 1936	51/31
RCA Morse Key Tie Clip, Chris Bisailion	88/12
Readers Survey, Results, Zyg Nilski	63/31
Reminder of Schooldays, Guy Warburton, Letters	60/45
SAQ on the Air Again, News	81/4
Secret Sign, Richard Putnam, Letters	56/47
Seeking Correspondents, Phillip Cleveland, Letters	34/47
Send Morse to Your Dog, Gary Bold	41/27
Shades of CRTB! John Houlder	59/57
Solenoids, More Available, Dan Keen	50/5
Solenoid Winners	48/10

Solenoid Winners	51/11
Sound of Spark, The, Recording Available, Dr Jon Iza, Letters	36/48
Special Screwdrivers, Chris Bisailion, Letters	55/48
Spectrum Analyser uses Morse Henri Jacob, Letters	26/39
Spot the Killer! (Inspector Morse TV series), LWT	27/7
Station of Nell Corry, 2nd Female British Amateur	75/16
Surprise (tattooed legs), <i>Daily Express</i> , 1943	29/38
Telegraph grade abolished, British Telecom	23/2
Telegraph Treasures in Film, Tom Perera, News	86/8
Telegraphy in Action, James S. Farrior	54/26
Testing & Context, William G. Pierpont	31/34
Thanks to BT Archives, John Alcorn, Letters	76/46
The "Oh, What a Pity" Showcase, Gustavo A. Coll	84/21
The Baghdad Battery, Gary Bold	89/15
The Lay of the Last Signalman, <i>Communicator Magazine</i>	89/IBC
The Mill', Free to Morse Instructors, News	52/9
Thoughts on my 85th birthday, John Lingards Sykes	3/46
Trade Union Morse, Colin MacKinnon, Letters	29/39
Trees as Clandestine Aerials, Jon Richards, Letters	73/44
TV Morse Game, Monika Pouw-Arnold, Letters	46/46
Untitled story, Harold Watterson	8/28
<i>Vail Correspondent, The</i> , Edited by Tom French, News	25/7
Vibroplex Foundation Created, Vibroplex Co.	53/7
Vintage Equipment Fraudster Convicted, News	67/3
Vintage Military Manuals Available, Ian Mant, News	36/3
Wasp's Nest, Kon-Tiki Expedition Radio Signals	59/60
Weather Kites, Gus Taylor, Letters	33/45
Welcome to Morsecodians President, News	52/9
Well Done Jessica! Report by David Barlow, News	52/7
We've Got it Made! Gerald Stancey, Letters	61/44
What's that ticking? SRC Lex	2/29
Whispers from the Past, Fred Alder	83/40
Why 30 To End Newspaper Stories, Richard L. Thomas	75/22
"Wireless Bridges the Atlantic", Commemorative Coin, News	75/3
World's fastest and tallest, Harry Turner, News	17/15
Write About MM, Tony Smith	43/8
Zulu Boys, The, John Hill	57/12
 MORSE CODE	
5 Wpm Morse Now Law in Australia, News	71/4
A Century of Dots and Dashes, Looking Back from 1954, <i>Sunday Advertiser, Adelaide</i>	79/40
A Morse @ Symbol, Gary Bold	88/9
AM Buzzer Practice Boards MM69, John Elwood, Letters	72/44
American Morse Alive and Well, News	69/7
American Morse Code vs. Continental, Don deNeuf	69/31
American Morse mystery, Tony Smith	4/21
An Amusing Way to Preserve your Morse Code, Jean-Yves Morin	64/22
Arabic Morse Still Used, Harry Brooks, News	52/6

Arolish, Roger Gould-King	53/12
Automatic SOS Sender, E. Geoffrey Walsh, Letters	72/45
Automorse, Ron McMullen, Letters	72/44
Automorse, Ron McMullen, Letters	73/45
Automorse, Gerald Stancey, Letters	74/46
Bluffing Through the Code, Don deNeuf	67/40
Bulldog Iambic Paddle/Falling Morse Standard, Gary Bold	75/12
Burmese Morse, Stan Barr, Letters	43/47
Cecil Goyder, Bill Lord, Letters	74/47
Changes in the Code, Bob Hammond, Letters	26/48
Chinese Dit-Dahs, Don deNeuf	33/7
Chinese Morse, Stanley Read	44/10
Chinese Style Morse Code in Esperanto, Rev. Duncan Leak	48/11
Code Efficiency, Gary Bold	46/42
Code Quick Method MM69 P.42, Ray Bullock, Letters	71/45
Copying CW is Good Therapy, Albert Heyes, Letters	62/43
Copying Morse, H. Neill, Letters	62/42
Counting in Fives, Gary Bold	87/30
CW Notes With Character, George F. Frankin	64/32
CW Transatlantic QSO on LF completed, News	74/5
CW Under the Stars - and More, Gary Bold	60/12
Danish Watchmaker Created the Chinese Morse System, Kurt Jacobsen	51/14
Did Morse get it right? A.S. Chester	3/24
Ergonomic Iambic Keying, Bert van Kleef, Letters	65/42
EUROCOM Supports 5 Wpm, News	71/2
European Landline Bugs? Neal McEwen, Letters	74/44
Every thing You Ever Wanted to Know About Morse Code, Fred Maia	29/18
Evolution of the International Morse Code-1, Tony Smith	86/26
Evolution of the International Morse Code-2, Tony Smith	87/11
From one code to another, Tony Smith	19/2
Hebrew telegraph code, Don deNeuf	17/39
How a Bug Key Works, News	87/6
IARU Supports Abolition of Morse Test, News	7/83
Implications if Morse Test Dropped at WRC2003, News	7/63
Industry Canada Confirms 5wpm, News	7/53
Japanese Operators' Difficulties, The, <i>Modern Wireless 1924</i>	15/42
Japanese Telegraph Code, <i>Modern Wireless 1924</i>	15/43
Key Notes, John Elwood, Letters	80/47
Keyboard Characters Morse Equivalentents, Dave Lane, Letters	69/36
Learning the Other Code, William G. Pierpont	41/12
Magic in 1924-1, Gary Bold	73/8
Magic in 1924-2, Gary Bold	74/19
Magical Memories, Jack Barker, Letters	73/43
Mathematical Analyses of Telegraphic Signalling, E. Geoffrey Walsh	71/8
McElroy Sets World CW Copying Record, 75.2 wpm,	

Tony Ricicki	70/26
Meaning of CW, The, Ed Sieb	60/20
Messages Music and Morse, Part 1, E. Geoffrey Walsh	82/9
Messages Music and Morse, Part 2, E. Geoffrey Walsh	83/29
Messages, Music and Morse, Robert Charlton, Letters	84/46
Morse and Mobile Phones, Roy Clayton	73/7
Morse Clickers and Telegraph Codes, Gerald Stancey, Letters	69/40
Morse Code - New Places for an Old Art, Anne Prather	30/37
Morse Code "I Love You", News	67/5
Morse Code for @, Recommendation, WRC-03, News	88/4
Morse in the Australian Antarctic Pt. 1, ANARE Preparations, Allan Moore	71/16
Morse in the Australian Antarctic Pt. 2, Pioneer Island Expeditions, Allan Moore	72/11
Morse in the Australian Antarctic Pt. 3, ANARE's first Continental Stations, Allan Moore	73/14
Morse in the Australian Antarctic Pt. 4, Improved Equipment, Allan Moore	74/31
Morse in the Australian Antarctic Pt. 5, Radio Activities Continue on the Ice, Allan Moore	75/26
Morse in the Australian Antarctic Pt. 6, Early 1960's, Allan Moore	76/26
Morse in the Australian Antarctic Pt 7, Supporting Services, Allan Moore	77/29
Morse in the Australian Antarctic Pt 8, End of the Road for ANARE Morse, Allan Moore	78/15
Morse Keyboards, Gary Bold	74/26
Morse Matters, Alan Williams, Letters	73/44
Morse Reading Program, Gary Bold	89/12
Morse References may be dropped in Maritime Mobile Service Regulations, News	73/4
Mysterious Morse - and More, Gary Bold	69/12
New Canadian Morse Proficiency Certificate, News	78/5
New Version of CW Software, Ralph Taggart, Letters	62/44
Non-English Morse, Questions About, Valery Pakhomov	49/18
Non-English Morse, Responses/Answers About	51/32
Notes on Sending & Receiving Morse, E. Geoffrey Walsh	89/3
Numeric Telegraph Codes, Ted Jones, Letters	70/45
Old-time Morse Speeds, Gary Bold	87/29
RAC Asks Industry Canada to Discontinue 12 Wpm Test, RAC Bulletin, News	71/6
RAFARS Slow Morse Net, <i>QRV</i> , News	63/4
Receiving Morse Using Taste, E. Geoffrey Walsh	67/26
Reminiscences, Getting up to Speed, Gary Bold	84/9
RSGB Appoints New Chief Morse Examiner, News	63/6
RSGB Chief Morse Examiner & Deputy Resign	61/9
RSGB Morse Test Service, 16th Anniversary Weekend, News	80/3
RSGB Search for new Chief Morse Examiners, News	62/2
Russian Federation Supports Retention of Morse Code, W5YI Report	78/2
Slow Speed Wire, John Barrows	65/18

SOS - Save Our Souls, News	65/5
Telegraphic Code Books, Mark Darling, Letters	78/43
Telegraphic Speed and Shortcuts, Don deNeuf	76/36
Testing Telegraphists' Skills - Volunteers?	
E. Geoffrey Walsh, Letters	68/41
Troublesome Morse, John Worthington, Letters	69/39
U.S. R/Os Used Two Codes, Confirmation Found,	
Neal McEwen, Letters	71/42
UK "No Knowledge" Morse Test - Beginning of the End	
for Amateur Morse? Tony Smith	78/26
UK Morse Test - Dramatic Developments, "No Knowledge"	
Test to be introduced in UK, Tony Smith	77/IBC
W9TO & the CFO/Field Day Puzzle/Learning the Code	
the Hard Way/Pics From Titanic, Gary Bold	73/32
Words, Words, Words, Gary Bold	33/16
 MORSE EPHEMERA	
500 kHz Log from NMC, Final broadcast on 500 kHz,	
Eric Simmons	80/5
American Morse code vs. Continental, Don deNeuf	69/32
A Modern Amateur Radio Station Using a Spark	
Transmitter, 1919 (Source Unknown	62/IBC
Annie Ellsworth with Samuel F.B. Morse as he sent	
the first Morse message, 1844	81/30
Anti-Hum device for Telegraph Wires, Manhattan	
Electrical Supply Co, Advertisement	83/37
Archibald Hunter's Testimonial, John Alcorn	82/8
Auto-Dot, Advertisement, 1907	69/IBC
Auto-Dot Key, Identification, John N. Elwood, Letters	70/44
A Wireless Message from Maple Wisconsin,	
Postcard, 1910	84/IBC
Baudôt table of coding and keyboard, Geoffrey Walsh	83/31
Central Telegraph Office, London, 1874	81/30
Cigar Box Label - The Professors Morse, 1908-10	45/BC
Code Practice Oscillator Kit, American, with	
Key WT 8 Amp, Advertisement	83/15
Complete Practice Set, Signalling Equipment Ltd,	
Advertisement	82/28
French Morse record, Central School of Radio, Cover	83/IBC
Dinger Bug Key, Advertisement, 1908, Dave Pennes	77/9
Dot n' Dash Toy Telegraph Set, Advertisement, 1938	84/BC
Early receiver drawn by Frank Bell	74/21
Early transmitter circuit drawn by Frank Bell, 1923	74/19
First Day Cover, Centenary of Darwin to Adelaide	
Overland Telegraph	85/IBC
First telegraphic novel published? Advertisement	
in the <i>Journal of the Telegraph</i> Nov, 20, 1887	76/BC
Five-needle Telegraph Instrument, Cigarette Card	59/IBC
Flashing Lanterns, Cigarette cards, Nrs 1 – 3	50/IBC
Spark Transmitter, c. 1914	80/IBC
Go-Devil Bug Key, Advertisement, 1933	65/BC
Heliograph, Cigarette cards Nrs 1-3	48/IBC
Heliograph, Cigarette cards Nrs 4-6	49/IBC
Historic QSL Cards, Tony Ricicki	71/IBC
Historic QSL Cards, Tony Ricicki	72/BC

Historic QSL Cards, Tony Ricicki	73/IBC
Historic QSL Cards, Tony Ricicki	76/IBC
Home of Samuel F.B. Morse	79/IBC
<i>How to Learn Morse Code in 30 Minutes</i> , Booklet Cover	82/IBC
Independent Wireless Telegraph Co. Advertisement	89/BC
Indo-European Telegraph Co. Ltd., Advertisement, 1902	68/BC
Instructograph, Advertisement, 1943	74/BC
Interesting Find, Cook-Wagon-Lits E. F. Jones, Letters	82/41
Job Opportunity, Wireless Operators wanted by RAF, <i>Experimental Wireless Magazine</i> , 1924	69/16
Junker semi-automatic key, Advertisement, 1950's	75/IBC
Keys and Buzzers offered in Economic Electric Ltd Catalogue 1922	81/IBC
List of Charges by the Electric & International Telegraph Company, 1853	63/BC
List of ships & coast stations with Marconi Equipment	75/BC
Marconi Codes, Advertisement	82/BC
Marconigrams, Advertisement, 1913	88/BC
Marconi International Code Company Services, 1922, Advertisement	80/BC
Marconi Telegraphs, Advertisement, 1922	79/BC
Marconi Wireless Telegraph Installations, Advertisement, 1915	73/BC
Martin Vibroplex, Coer of Manual	85/BC
Master Teleplex Code Teacher, Advertisement, 1934	78/BC
Mecograph, Advertisement, c.1908	77/9
Morse Code Tie, News	85/7
Morse Coins WW2, Canada	54/IBC
Morse Commemoration Picture (Fuba), W.J. Black, Letters	49/47
Morse Flag Waving, Cigarette cards Nrs 1-5	51/BC&IBC
Morse Head Scarf, Chris Bisailion	88/IBC
"Morse" Learners' Outfit, Advertisement, 1886	82/26
Morse Phone Card, Henri Jacob, Letters	32/47
Morse Post Card, Fons Vanden Berghen, Letters	85/46
New Mechanical Telegraph Instrument, 1882, Advertisement	82/25
"New Omnigraph No.2" from a 1910 advertisement, David R. Pennes	81/15
N.Z. P.O. Morse Code Card 1958, Neville Copeland	60/IBC&BC
Old Telegraph Office, Jack Burgess, Letters	84/46
Omnigraph, Compact 5-disc version, Advertisement in QST c.1920's	81/12
Omnigraph No.2 including buzzer, key, earphones, Advertisement in QST, 1920	81/16
Phillips' proposed modified Morse, Don deNeuf	76/37
Poster advertising exhibition of Great Western Railway Electric Telegraph	71/BC
QSL card commemorating closure of Portishead Radio	70/BC
QSL Card received by G5MY from Ernst Krenkel, UPOL in 1937	79/13
QSL Card, Reverse of Ernst Krenkel's QSL card explaining his ubique personal call, RAEM	79/14

QSL card of GB2PK, Museum of Submarine Telegraphy, Porthcurno	72/4
Radio Room of Fishguard to Rosslare Ferry	66/BC
RCA Tie Clip, Chris Bisailion, Letters	89/46
Keva drink advertisement, in Morse Henri Jacob	72/IBC
Sadie Cornwell, after sending S.F.B Morse's last message, 1872	81/31
Sharp's the Word, Toffee Advertisement in Morse 1946	18/37
Should Women be Sparks? <i>The Marconigraph</i> 1912	60/23
'Signalling' Series of Will's Cigarette Cards, Heliograph, Nrs 1-3	48/IBC
'Signalling' Series of Will's Cigarette Cards, Heliograph, Nrs 4-6	49/IBC
'Signalling' Series of Will's Cigarette Cards, Flashing Lanterns, Nrs 1-3	50/IBC
'Signalling' Series of Will's Cigarette Cards, Flag Waving, Nrs 1-5	51/BC&IBC
Speed Key Certificate, US Navy 1941	52/IBC
'Stevens' Picture Signalling Instructor, Advertisement	87/BC
Sugar Packets in Morse, Belgium, 1995	44/IBC
Telegram sent by Frank Bell to Mr. Brown, Gary Bold	73/12
The "Snapper Key" and the "Snapper Sounder"	69/IBC
<i>The Railroad Telegrapher</i> , Magazine cover, 1906	64/BC
The restored Beechworth Telegraph Station, David Dunn	78/39
The 'Spirit of Telegraphy' Spelterware Figure, Chris Gill	68/IBC
<i>The Telegraph</i> , cover of song sheet depicting a telegraph office	81/29
The Telegraph Hotel, Great Orme's Head, Llandudno, North Wales	80/IBC
The Telegraph Public House, Deal, Fred Knight	81/9
The Wall's Supersonic Flasher. 1950s promotion, Jack Barker	67/IBC
The Worlds's First E-mail, Licence Plate	65/IBC
Titanic Exhibit at Smithsonian Museum, Photo by Prof. Brian Cotton	70/IBC
Titanic, Schematic of wireless installation	73/36
Titanic's Wireless Room, Re-creation of	73/35
Tom Perera as Father Christmas, with collection of keys	78/IBC
Typewriter for Telegraphers, L.C. Smith & Bros., Advertisement	66 I/BC
United Electrical Manufacturing Co., Advertisement, 1907, Dave Pennes	62/BC
War Bond Message in Dots & Dashes, USA, WW2	55/IBC
Webb's Radio, Morse Training Equipment, Advertisement, Late 1930s	67/BC
Western Union advertisemnt, 1907	81/BC
Western Union Share Certificate	87/IBC
MORSE FOR THE DISABLED	
ARRL Seeks Changes to CW Waiver Rules, ARRL Letter	55/3

Brownfield Mark, G0EMZ, Obituary	9/42
Concern re US Code Exemptions, W5YI Report	29/4
Controversy over code exams for handicapped, W5YI Report	20/7
Just in Case, Monika Pouw-Arnold, Letters	50/58
Morse 2000 Conference, University of Wisconsin	34/7
Morse 2000 Conference '98 - Advance Notice, University of Wisconsin	59/9
Morse 2000 Outreach, University of Wisconsin	40/5
Morse 2000 Outreach – Grants, News	41/3
Morse 2000 Progress, Morse 2000, News	43/2
Morse 2000 Update, Morse 2000, News	46/5
Morse 2000 Update, Morse 2000, News	57/3
Morse Code, New Places for an Old Art? Anne Prather	30/37
My Morse Connection to the World, Susan Yim	63/43
New Morse 2000 Bibliography, News	67/5
New Release of 'Morseall' for the Disabled, News	79/9
Telegraphy Waivers for the Handicapped, FCC	60/4
Test Exemptions Questioned, FCC	27/8
MORSE, S.F.B.	
A Few Thoughts on the Name 'Morse', Morse Society	19/32
Alfred Vail's Magnetic Friendship with Morse-1, Historic Speedwell	20/26
Alfred Vail's Magnetic Friendship with Morse-2, Historic Speedwell	21/10
All the Lines are Morse, S.F.B. Morse	19/28
Deadhead, Tony Smith	19/26
Did SFBM Have Anything to do With It? Macalee Hime, Letters	53/43
Early Photography, Tony Smith	19/9
Error in Figure Caption, Jan K. Moller, Letters	73/45
Father! (at Paris Expo)1867	43/21
Latin connection? Rev. Duncan Leak, Letters	21/45
Locust Grove, Home of S.F.B. Morse, Celebrations, Tony Smith	19/40
Memory of Centennial of First Morse Message, Harvey M. Solomon, Letters	47/46
Morse Relic, A, <i>Telegraphic Journal</i> 1884	10/25
Morse the Artist, Encyclopedia Britannica 1883	1/99
Morse's last message, Tony Smith	19/29
Morse-Viking link? Letters Jens H. Nohns	21/44
No European Patents, J. Munro, 1891	19/13
S.F.B. Morse and Porte Crayon, Jim Comstock	27/27
Samuel F.B. Morse Historic House and Grounds Locust Grove	46/7
Samuel Morse's First Electric Telegraph, E. Geoffrey Walsh	72/32
The First Morse Line, Tony Smith	19/21
The Late Professor Morse, Obituary <i>Illustrated London News</i> 1872	19/34
The Name of Morse, Two Hypotheses, Morse Society	19/32
What Hath God Wrought! Tony Smith	19/24
What Hath God Wrought, 150th Anniversary, Tony Smith	33/18

Who was Prof. Daubeny? Tony Smith 49/38

MORSUM MAGNIFICAT

Definitive Publication, James Harlan Smith, Letters 37/46
Dutch Morsum Magnificat Meeting, News 68/8
GB2CW Speed Practice, MM Material Used, GM4HYF 46/9
Kind Words About MM, Letters, Various 53/47
Meet MM's New Editor/Publisher, Zyg Nilski 58/2
MM 'Chat' Frequency, Monika Pouw-Arnold, Letters 41/43
MM Home Page 47/7
MM Home Page Move 49/5
Morsum is Best! Roy Harry, Letters 26/40
Morsum Magnificat Benelux, DISCLAIMER 59/9
Out-of-Print MMs available, Jeronimo Orellana R 51/48
Telegraph Web Pages, News 46/9
The Best of MM-1 published, Geoff Arnold 38/32
Time to Say Goodbye! Geoff Arnold & Tony Smith 61/48
Zyg's Zone, Zyg Nilski 59/10

MUSEUMS

Adelaide & All Other Telecom Australia Museums
Closed, John Houlder 31/44
Adelaide Communications Museum,
Richard L. Thomas 27/18
Ashfield Telecommunications Repository, Sydney,
John Houlder 46/10
Aviation Museum of Western Australia, David Couch 31/8
Biggest Key in the World, *funk* magazine 44/6
Chalk Pits Museum Wireless Day, David Rudram 29/7
Deutsches Museum, München, Monika Pouw-Arnold 44/6
Deutsches Rundfunkmuseum am Funkturm, Berlin,
Monika Pouw-Arnold 44/6
Duxford RS re-inaugurated at IWM Duxford, News 23/4
GEC makes the Marconi Collection Safe, News 63/5
Havenmuseum De Visserijschool, Ijmuiden,
Monika Pouw-Arnold 45/5
Historic Telecomms Exhibition, Fons Vanden Berghen 59/4
HMS Collingwood Museum of Radar & Communication
Stan Barr, Letters 66/41
La Muse d'Histoire des PTT, Ken Quigg 29/6
Locust Grove, Schedule of Events 1996, 46/7
Manitoba Amateur Radio Museum, News 28/4
Marconi Archives Closed, News 86/3
Marconi Hut at Bass Point, Lizard Peninsula,
Update, News 72/4
Morse at Mucklebulebutgh, News 83/6
Musée Européen de la Communication, News 28/4
Museum of Communication, Bo'ness, Harry Matthews 21/6
Museum of Communication, Bo'ness, Chris Gill 35/26
Musée Européen de la Communication, News 28/4
Museum 1939-1945, Holland, Monika Pouw-Arnold 56/6
Museum of Communication, New Home,
MoC Foundation 49/6
Museum of Communication, Prestigious New Site 51/4
Museum of Danish Resistance, Torben Dahl 31/7

Museums of Interest, Germany, Monika Pouw-Arnold	48/9
Museums of Interest, Holland, Monika Pouw-Arnold	45/5
Museums of Interest, Norway, Monika Pouw-Arnold	48/9
Museum of Submarine Telegraphy, Porthcurno, Cornwall, Description	50/16
New Dutch Ham Museum, Monika Pouw-Arnold	58/6
New Telegraph exhibit at Smithsonian Institution, W5YI Report	17/6
Omroepmuseum, Hilversum, Monika Pouw-Arnold	45/5
Phillips, Jack, Titanic Chief R/O, Commemorative Plaque, Godalming Museum, News	86/2
Porthcurno Museum of Submarine Telegraphy, Alterations, John Packer	56/6
Porthcurno Telegraph Museum, John Packer, Letters	26/46
Porthcurno Telegraph Museum, John Packer	34/32
Porthcurno, Visit to, Fons Vanden Berghen, Letters	51/48
Postmuseum Berlin (East), Monika Pouw-Arnold	44/7
Postmuseum Berlin (West), Monika Pouw-Arnold	44/7
PTT-Museum, Den Haag, Monika Pouw-Arnold	45/5
Restoration and Recollections, Richard Dillman	64/44
Royal Navy Museum of Radar & Communication, Anthony Beetlestone, Letters	65/43
Samuel F.B. Morse Historic House and Grounds, Locust Grove	46/7
Signal Corps Association 1860-1865, News	64/4
Telegraphy returns to Bendigo Post Office, News	62/2
Unique Exhib of Telegraphy in Brussels by Fons Vanden Berghen, Zyg Nilski	62/12
Wellesbourne Wartime Museum, Gerry Farrance	32/3
Wireless Hill Telecommunications Museum, Australia, David Couch	31/8
Wireless Museums on the Isle of Wight, Douglas Byrne	57/3
NAVY (SEE ALSO 'MARITIME')	
A letter from Churchill Ray Hunting	5/13
Aerials for Subs-1, Chas Claydon	15/47
Aerials for Subs-2, Chas Claydon	17/29
Aerials for Subs-3, Chas Claydon	26/32
Battle of Jutland, Pat Hawker, Letters	24/45
Bermuda days, Chas Claydon	18/30
CW Crazy, Alice Mitchell	16/42
D-Day Memories, Harry Brooklyn, Letters	34/47
Fairey Swordfish Radio, Stan Shackleford, Letters	33/48
Fessenden Oscillator, Chas Claydon	9/30
Lanterns, Cigarette cards, Nrs 1 – 3	50/IBCC
Heliograph, Cigarette cards, Nrs 1 – 3	48/IBC
Heliograph, Cigarette cards, Nrs 4 – 6	49/IBC
Help Wanted re Morse in US Navy, Paul Bock	50/4
Japanese Midget Subs C.G. Harvey, Letters	33/47
Kyushu, Snake & Dai the Death, Wyn Davis, Letters	21/44
Learning Morse in the US Navy, Hans Brakob	69/22
Lighting Control Panel, Fleet Air Arm AP 1095A	60/16
Morse Flag Waving, Cigarette cards Nrs 1 – 5	51/BC&IBC
Morse in the Navy Still Valued, <i>Ships Monthly</i> , News	72/5

Morse Saves Lives! (Peru), <i>Edmonton Journal</i>	34/34
Naval Signalling Oil Lamp, Help Wanted, W.F. Trott, Letters	51/46
<i>New Zealand by Sea</i> , new book by John Russell, News	74/7
Plenty of Morse here! Soviet Navy, Harry Caul	7/31
Provenance on US Naval KOB, Neal McEwen, Letters	76/43
Raymond Kenneth Leigh, Marconi R/O, Christina Leigh-Baker, Letters	71/44
Royal Navy Abandons Masthead Signalling Lamps, <i>Daily Telegraph</i>	53/4
Royal Navy Morse Training Ceases, Royal Naval Amateur Radio Society Newsletter	36/2
'Signalling' Series of Will's Cigarette Cards, Heliograph, Nrs 1-3	48/IBC
'Signalling' Series of Will's Cigarette Cards, Heliograph, Nrs 4-6	49/IBC
'Signalling' Series of Will's Cigarette Cards, Flashing Lanterns, Nrs 1-3	50/IBC
'Signalling' Series of Will's Cigarette Cards, Flag Waving, Nrs 1-5	51/BC&BC
Someone is always listening, Ken Randall	6/17
Speed Key Certificate, US Navy 1941	52/IBC
Sunken key (Grosser Kurfürst), Tony Smith	4/31
Tapping the code, David Prout	18/38
Telegraphy and kitchen, ON4CW	2/11
The United States Navy Code, Ivan S. Coggeshall	64/12
U.S. Navy Code, John Alcorn, Letters	66/39
US Navy Action in SF 1906 Earthquake, Don deNeuf	51/31
Wartime Radio Operations at Port Lockroy in the Antarctic, Alan Carroll	65/13
We had to keep Mum, Alice Mitchell	4/1
What 'orrible Morse, Ken Randall	2/39
'X' code that went wrong, The, Gus Taylor	16/32
 NO-CODE CONTROVERSY	
DARC and the Code, No-Code Debate, Letters	66/38
FCC Consultation on Morse, News	87/3
French No-Code Referendum, Boris Real	29/6
IARU Region 3 Conference Supports "No-Code," News	72/9
New Zealand No-code Controversy, Various, Letters	41/36
New Zealand No-code Controversy Continues, Tony Smith	41/8
No-code Arguments/France, Maurice Colombani-Gaillieur, Letters	29/43
No-Code Controversy Continues, Tony Smith	41/8
No-Code International, Bruce Perens	52/7
No-code Proposals, Update, Tony Smith	42/8
No-code Update, Radio Society of Great Britain, News	28/6
WRC 2003 Ends Morse, News	86/2
 OBITUARIES	
Brown, John I., G3EUR, Tony Smith	27/7
Brownfield, Mark, G0EMZ, Bob Smith	9/42
Claydon, Chas, GM4GNB, Tony Smith	9/9
Evans, Phil, GW8WJ/GW6AQ, Gus Taylor	18/8

Gross, Al, W8PAL, Communications Pioneer, News	73/5
Hellemons, Rinus, PA0BFN, Tony Smith	12/8
Hunting, Rev. Ray, G3OC, Tony Smith	12/17
Keel, Aubrey, Richard L. Thomas	65/34
Mansfield, Tom G3ESH	38/5
Matthews, Harry, A tribute by Dr J. T. M. Stevenson	68/20
Moreau, Louise, W3WRE	35/2
Morse, Prof. S.F.B., <i>Illustrated London News 1872</i>	19/34
Nurkiewicz, Steve, N2DAN, <i>Keyclicks</i>	52/8
Pierpont, William G., Tony Smith	85/33
Ricks, Jim W9TO, News	78/7
Sykes, Jack, G3SRK, Tony Smith	53/9
Turner, Harry A. W9YZE	38/5
Turner, Harry A. Correction	39/4
Walmsley, Roy, G3IBB, Tony Smith	9/9

OPERATING, GENERAL

72 signal, G-QRP Club	21/4
A new Look at Morse Communication, Hideo Arisaka	41/19
A Weighty Subject, Tony Berg	44/30
Abbrevs & procedures, A Round-up, Tony Smith	22/32
Abbreviations & Procedures Letters, Bob Eldridge, Letters	32/46
Abbreviations & Procedures, Various, Letters	25/38
Abbreviations & Procedures, Various, Letters	26/42
Abbreviations & Procedures, Various, Letters	27/46
Abbreviations & Procedures, Various, Letters	28/44
Abbreviations & Procedures, Various, Letters	29/39
Abbreviations & Procedures, Various, Letters	31/43
Abbreviations & Procedures, More on, Philip Scrivens	24/32
Accurate CW, past & present, Hallicrafters	14/IBC
Aids to Good Keying, Reg Prosser, Letters	29/42
Audio Filters, William, G. Pierpont	46/36
Audio or IF Filters? Gary Bold	41/29
Best CW Audio Frequency? Gary Bold	88/5
Bold's Morse Theorems, Gary Bold	36/22
Bug User Group, Jens H. Nohns, Letters	23/46
Check Your Speed, Gaspard Lizee, Letters	29/42
CW etiquette, Gerald Stancey, Letters	24/42
CW Etiquette, Gerald Stancey, Letters	53/44
CW Etiquette, Various, Letters	25/44
CW Etiquette, More, Ing. J.P. Lagerberg, Letters	26/45
CW Power Gain Advantage, Roy Clayton, Letters	51/40
CW Sending Priorities, Larry Kayser	54/10
CW-Virus, Monika Pouw-Arnold	56/34
Dis-Encouragement, Geo Longden	44/45
Dit Dit, Eric McFarland	36/31
Early Break-In, John Worthington, Letters	30/48
E-mails in Morse Code, Correction, News	85/7
End of message (AR), Frank Roddy, Letters	22/46
Erasure Signal, Reg Prosser, Letters	33/43
Ergonomic Iambic Keying, Dr. E. Geoffrey Walsh	64/9
Fascination of Morse, Monika Pouw-Arnold, Letters	46/45
First CW QSO, The, Gary Bold	54/40
GAM1 on CW, G. Williams, News	27/9

Help for First QSO, Gary Bold	86/21
Higher G-CW power confirmed, DTI	20/5
Iambic A or B type? Gary Bold	87/26
Iambic Keying, Gary Bold	85/26
If its T6, say so! Andy Troubachov, Letters	24/44
Improving the Straight Hand Key, John Walder-Davis, Letters	43/44
In Praise of the Hand Key, Gary Bold	55/39
INT, Opposite of, Gordon Brown, Letters	21/41
Italian <i>Manual of Radiotelegraphy</i> by Carlo Amorati, News	51/6
Japanese operators' difficulties, The, <i>Modern Wireless 1924</i>	15/42
JPS Audio Filter, Gary Bold	85/27
K10 Keyer Update, Gary Bold	82/34
Key Adjustment, Charles F. Rockey, <i>QST 1940</i>	40/36
Keying the Kachina TS-50, Gary Bold	82/34
Making Sure You're Understood, William G. Pierpont	44/28
MM 'Chat' Frequency, Monika Pouw-Arnold, Letters	41/43
More power for G-CW, RSGB	18/9
Morse Paddles Keyed With Fingers? Gary Bold	88/8
Morse Therapy, Gary Bold	41/26
Natural Break, Reynir Stefansson, Letters	25/45
Natural Breaks, More, Various, Letters	26/41
New Dimensions in Morse Decoding, Rohde & Schwarz, News	54/5
No paddle! Bob Eldridge, Letters	28/44
Non-English Morse, Questions About, Valery Pakhomov	49/18
Non-English Morse, Responses/Answers About	51/32
Operating in the USA, Gary Bold	41/27
Operator's Qualifications 1896 and 1908, John Alcorn, Letters	77/44
Proper Nouns, Reg Prosser, Letters	33/47
QRS for Beginners SVP! Jean-Michel F5SJQ	49/22
QRS SVP, Monika Pouw-Arnold, Letters	50/60
QSOs in Russian, Monika Pouw-Arnold, Letters	46/48
Radio Operating in Papua New Guinea, Part 1, Allan Moore	56/10
Radio Operating in Papua New Guinea, Part 2, Allan Moore	57/34
Robot Morse Beacon, New Italian, News	55/17
Send Your Call! Gary Bold	41/27
Sounder or Tone? Gordon Brown, Letters	27/46
Spirit of Morse, The, MM	1/10
<i>Standard Requency & Time Signal Stations of the World</i> , International Short Wave League	23/2
Swapping the Paddle Hand, Gary Bold	89/8
Taking Down Code, John Elwood, Letters	42/45
Telegraphists' Cramp, Some Early Observations, Dr. E. Geoffrey Walsh	63/18
Thumb Dah Paddle, Ivan Sharkey, Letters	27/40
Too Slow? Roger King, Letters	50/59
Too Slow? Various, Letters	51/47
Too Slow? Various, Letters	52/43

Triambic Keying, Gary Bold	87/28
VA or SK? Geoff Arnold	26/8
VLF UK to Alaska, News	85/6
Weighting, Roy Walmsley	4/42
We've Got it Made! Gary Bold	60/14
What Became of 'EY EN TOC BARRED'?	
Eric McFarland	18/14
What Became of 'INDIA NOVEMBER TANGO BARRED'?	
Ron Wilson	20/12
What is it? Geoff Arnold	24/47
What was he doing? Olive Roeckner, Letters	22/47
Which Paddle Keys the Dit? Gary Bold	86/19
Who Said This is the End of Morse Code?	
George Allan, Letters	52/45
Who was at the Key? - 1, Louise Ramsey Moreau	28/30
Who was at the Key? - 2, Louise Ramsey Moreau	29/14
Why HI? Tom Mansfield	28/24
Why, and What, is '12 wpm'? Gary Bold	43/12
Worst Ops? Reg Prosser, Letters	30/48

OPERATING SKILLS

Butchering the code, William G. Pierpont	3/9
Changing to a Keyer, Gary Bold	42/30
Changing to a Keyer Gary	60/14
Coherent CW, Peter Lumb	52/26
CW World Recordman, Bill Rennison, Letters	39/48
CW/Mobile, Various,	27/42
CW/Mobile Safety. Neil Little, Letters	26/47
Dah dit dah dit dah, Keith Crittenden	1/22
Drills in "copying" behind, William G. Pierpont	12/18
DX Pile-ups, another approach, Jon Hanson	21/8
<i>Eavesdroppers, The</i> , RAAF Sigint, by Jack Bleakley,	
Review by Ted Jones,	29/34
Faster manual Morse-1Kaye Weedon	10/20
Faster manual Morse-2Kaye Weedon	11/41
Good Hand Sending, W.F. Reeves	49/20
High Speed Morse, Roger Gould-King, Letters	52/45
How Fast is Fast, Gary Bold	85/31
Iambic Keying, Gerald Stancey, Letters	43/41
Iambic Keying, Andy Barth, Letters	50/55
Iambic Keying, Various, Letters	51/42
It's always the keyer, Ted Teeuwisse	17/25
Katakana Speed, Rev. Duncan Leak, Letters	30/47
Keystroke efficiency, William G. Pierpont	8/33
Key-tronics, 4, RST/netting, Roy Walmsley	9/28
Laser records on <i>CWCQ</i> magazine	21/2
Low power Dxing, Charles Austin	21/32
Microwave records on CW, W5YI Report	21/2
Morse Skill Receiving Award, JARL	51/11
Paddle and Keyer, Bob Locher	56/40
Perfect Not Necessarily the Best,	
Gordon Brown, Letters	22/43
Phillips code reborn, Kaye Weedon	14/34
Readability, the major factor, William G. Pierpont	4/28
RNARS QRQ transmissions, News	23/3

SFBM code proficiency award, ARRL	18/3
Slo-Bug, Reining in the Bug, Paul H. Bock	50/46
Slo-Bug Units, Review by Colin Waters	50/51
Two-handed Coding, Don deNeuf	28/34
Variplex Bug Speed Adjuster, Bob Betts	51/6
Verbal Morse, IARU Monitoring Service	56/4
OPTICAL TELEGRAPH	
Signallers' Camps 1879-1914, E. Geoffrey Walsh	86/12
The Chappe Telegraph in France, Boris Real	43/31
POETRY	
A Sparker's "If", MUL	4/48
Charge of the Lightning Sender, <i>R9 Magazine</i>	7/48
Infatuation (1915), P. Benjamin	33/39
Lost Ability, Ian Poole	16/33
Morse Poets Society, Roger Gould-King, Letters	52/47
Morse Problem, Ian Poole	17/38
Morse test, The, Keith Crittenden	5/52
Ode to a Fullerphone, R. Mellor	5/36
Ode to a Wireless Operator, Harry Pearson, 1905	24/48
Our Convoy, Jan Noordegraaf	6/56
Paradise Lost, R.C. Folkman	2/48
Second Trick in the Desert, <i>Santa Fe Magazine</i>	3/48
Short Record, Unknown	1/48
Sparks, Jan Noordegraaf	11/48
Sweet Memories, Bill White	8/48
That Station, <i>Wireless Age</i>	36/14
Wireless, K.G. Martin, 1914	10/IBC
POLAR EXPLORATION	
A Ham on the Ice 1972/73, Neville Copeland	66/14
<i>Airship over the Pole</i> , Book review by Tony Smith	32/20
Australian Radio Operating in the Antarctic 1963/65	
Allan Moore	36/8
Calling All Antarctic Radio Operators, Allan Moore	49/5
Krenkel, E.T., 90th Anniversary, <i>Radio Magazine</i>	39/16
Norge & the Italia, The, Harvey M. Solomon, Letters	35/40
Polar Radio, 1912 Style, Tony Smith	33/26
<i>RAEM is my Call-sign</i> , book review by Tony Smith	6/22
RAEM/mm Is My Callsign, translated by Mike Hewitt,	
<i>Radio Magazine</i>	88/26
Stamp, 1 of 11, issued by Australian P.O. for ANARE,	
Allan Moore	76/31
POLICE	
All in a Day's Work, Tony Smith	15/30
<i>From Rattle to Radio</i> , book review by Tony Smith	12/44
Wireless Aids Man-hunt, Ray Redwood	36/40
POST OFFICE	
A Ham on the Ice 1972/73, Neville Copeland	66/14
American Morse by Radio, John Hann, Letters	30/45
Australia, Telegraphy in, 1953-61 and afterwards,	
Allan Moore	48/26

Australian Country Telegrapher, Kevin Curtis	8/40
Australian Post Office Time, John Houlder	14/24
Bendigo Commemoration, Peter Shaw, Letters	52/42
Christmas Card from Melbourne Telegraph Department 1889	83/BC
GPO Equipment, Jack Barker, Letters	68/43
Morse in the NZ Post Office, Aubrey Curry	16/4
Newfoundland Memories, Denis Ryan, Letters	32/47
P.O. operator's guide, post-1870, Graeme Wormald	15/34
Post Office telegraphist, May Sowter	15/15
Shades of CRTB! John Houlder	59/57
Sounders on the pier, Gus Taylor	10/30
Swiss telegraphs, <i>Baedeker 1901</i>	18/40
Telegraph grade abolished, British Telecom	23/2
What a surprise! Graeme Wormald	13/16
When Morse Reigned Supreme, Richard Angove	30/20

PRESS

Creed, F.G., Inventor Extraordinary, Fred Barnes	17/22
Demise of the press sounder, Fred Barnes	13/26
Frederick George Creed, Inventor Extraordinary, Fred Barnes	17/22
How the Victorians Wired the World, TV documentary	71/26
Morse and the Associated Press, <i>AP World 1961-2</i>	43/26
Morse and the Associated Press, Aubrey Keel, Letters	44/47
Morse in the Associated Press, Aubrey Keel	32/6
New Morse Magazine, "Hellemonster", News	74/5
Wireless Memories, Don deNeuf	5/3
Telegraph Demo at AP Celebrations, Aubrey Keel	56/5
The Dwindling Morse Tribe, <i>AP World 1964</i>	44/34
The YTG Story, Don DeNeuf	42/15
Wirespeak, Heidi Anderson <i>AP World 1993</i>	45/14
<i>Wirespeak, Codes & Jargons of the News Business</i> , Book review by Tony Smith	56/44

RAILWAYS

"Off Again, On Again, Gone Again – Finnegan," James Burt	69/18
A Little Bit of History, Great Western Railway Passenger Ferry Keys, Jack Barker, Letters	66/39
A tale of a snake's tail Paul Flowers,	16/45
Among the Last of Them, L.A. Bailey	6/16
<i>Canadian Railway Telegraph History</i> , by Robert Burnet, reviewed by Tony Smith	50/22
Did Money Change Hands? Submitted by Richard L. Thomas	37/35
Double duty (USA), <i>Dots & Dashes</i>	2/9
GWR Morse Ray Pascoe	14/10
Just Remember! Submitted by Charles P. Krause	31/39
Last Telegraph Messages, Until 1985! George Ward, Letters	30/47
Looking back-1, First woman telegraphist on London Brighton & South Coast Railway, Violet Wright	12/41
Minnie (USA), Willard K. Baker	1/18
New Railroad Book by Michael Gee, News	57/3

NVCF An Interesting Find, News	75/4
Order of Railroad Telegraphers is Going Home, News	66/6
Radio & Railway Morse in Canada. Moe Lynn	24/30
<i>Rail Tales</i> , book by Ruth Eckes, News	43/4
<i>Railroad Telegrapher's Handbook</i> , Book Review by Tony Smith	22/16
Railway Morse is different, Dave Keen	11/1
Single needle on the LNER-1, LNER	23/32
Single needle on the LNER-2, LNER	24/11
Telegraphy Demonstrations With High School Students Doug Alderdice	30/32
The Talking Machine and the Railways, Part 1, Peter Brankin	75/33
The Talking Machine and the Railways, Part 2, Peter Brankin	76/38
The Talking Machine and the Railways, Part 3, Peter Brankin	77/41
Trains, Times & Telegraphs, Dr E. G. Walsh	85/14
Trains, Times & Telegraphs, Letter, Neville Copeland	86/45

READERS' LETTERS

55 - AGCW-DL Official Position, Otto Wiesner	43/41
55 Code, Martin Zurn	38/42
55 Code, Various	39/42
55 Code, Various	40/42
90th Anniversary of PCH, Ko Lagerberg	34/43
A Message from Morse? Abram Burnett	41/37
Abbrevs & Procedures, Various	25/38
Abbrevs & Procedures, Various	26/42
Abbrevs & Procedures, Various	27/46
Abbrevs & Procedures, Various	28/44
Abbrevs & Procedures, Various	29/39
Abbrevs & Procedures, Various	31/43
Abbrevs & Procedures, Bob Eldridge	32/46
Abbrevs & Procedures (KN), Bob Eldridge	37/44
Acquiring the Radiotelegraph Code, Bill Pierpont	34/43
Adelaide & Other Museums Closed John Houlder	31/44
Admiralty pattern key, Jim Lycett	21/40
Advice on Restoration Wanted, Tony Wilkes	48/48
Aids to Good Keying, Reg Prosser	29/42
Airborne transmitting plate, Norman Burton	21/43
Aircraft Identification Switchbox, Gerry Farrance	31/47
Aircraft to Ship Contact, John Densem	43/44
Amateur Morse Test, Various	39/45
Amateur Number Signals, Martin Zurn	41/40
Amateurs on 500kHz? John Davies	27/42
American Morse by Radio, John Hann	30/45
Ancient ciphers, Charles P. Krause	22/43
Anecdotes and Info please! N. Ackland	22/43
Annoying Obstacle, Bob Eldridge	27/45
Another Service Closes (HalifaxRadio/VCS), Geoff Williams	48/48
AOP Key, French, Henri Jacob	38/47
AP 691 Key, Wyn Davies	40/41
AP 7681 Key, Early, Wyn Davies	44/46

Assembly Aid, Dennis Goacher	46/45
Auxiliary Callsigns, John W. Martin	40/44
AWA Keys, Tony Bell	57/46
AWA Keys (follow-up) Tony Bell	58/46
Barred Letters, Vic Reynolds	56/48
Battle of Jutland Pat Hawker	24/45
Beeko Learner's Key, Joe Jacobs	46/45
Bendigo Commemoration, Peter Shaw	52/42
Best Way to Morse Proficiency? Monika Pouw-Arnold	50/55
Big Key, C. Bonsall	45/47
Brach, L.S., Type 262 Key John Elwood	39/48
Breeding Adage, Roy Clayton	38/42
British, not German! (Lorenz style key ZA 54574) Wyn Davies	44/48
Bug User Group, Jens H. Nohns	23/46
Bunnell Invitation, Matthew Jacobs	36/48
Burmese Morse, Stan Barr	43/47
Burton and Spark, Ray Redwood	22/45
Buzza Automatic Key, Allan Moore	53/42
'Buzzer Practice', Key from, Jean Revidon	45/46
'Buzzer Practice', Key from, Jack Barker	46/45
Call the Novices please, Dave Gosling	23/43
Calls You Have Loved, Doug Coe	50/56
Calls You Have Loved, Various	51/45
Calls You Have Loved, Various	52/43
Camel-back Key, Lee Grant	35/42
Canadian Scout Badges, Chris Bisailion	51/40
Canadian Scout Neckerchief, Chris Bisailion	52/42
'CH', re, Otto A. Weisner	45/46
Changes in the Code, Bob Hammond	26/48
Check Your Speed, Gaspard Lizee	29/42
Chinese Morse, Dennis Goacher	24/42
Chinese puzzle solved, Jack Sykes	23/43
Christmas Competition, D.A. Coe	28/43
Clandestine Key, Dr. Joseph Jacobs	39/47
Closures, More (Coastal Stations), Bruce Morris	27/43
Code-free Licences, Chris Rees	42/47
Coherer Puzzle, Ron Wilson	26/46
Coherer Puzzle Answered? Bob Eldridge	28/47
Commander Meade's Method Letters, Jack Barker	39/44
Commemoration (Fuba Morse Picture), W.J. Black	49/47
Congratulations Michael! Mike Hindley	34/43
Constant Dashes (NATO Navy Key), Rik Whittaker	30/46
Corset Bug, Jack Barker	42/48
Cover key Japanese, MM22, David Couch	23/41
Creed Coding? Alan Hobden	36/47
Creed Coding, Alan Hobden	37/46
CW Etiquette, Gerald Stancey	24/42
CW Etiquette, Various	25/44
CW Etiquette, Gerald Stancey	53/44
CW Etiquette (More), Ing, J.P. Lagerberg	26/45
CW in Russia, Andy Troubachov	23/45
CW Power Gain Advantage, Roy Clayton	51/40
CW Tones, Mike Whitaker	42/47
CW World Recordman, Bill Rennison	39/48

CW/Mobile, Various	27/42
CW/Mobile Safety, Neil Little	26/47
D-Day Memories, Harry Brooklyn	34/47
Degrees of Proficiency, Dave Walker	54/44
Dental Morse prank, Jay Mathisrud	24/46
Did SFBM Have Anything to do with It? Macalee Hime	53/43
Distinctive Tone, Bob Eldridge	37/47
Distinctive Tone, John Worthington	38/43
Distinctive Tone, Monika Pouw-Arnold	39/46
Don't Understand, Duncan Leak	38/44
Don't Understand! Richard Q. Marris	37/46
Double Needle Speed, John Worthington	25/44
Double-ended key, John Gilbert	24/44
Double-ended Key, Various	25/40
Double-ended Key (More), Various,	26/38
Dramatic Morse, Reg Prosser	36/44
Dyna Key Correction, MM43, Wyn Davies	54/46
Early Break-In, John Worthington	30/48
Early Galvo, Peter Lord	27/45
Early German wireless, Norman Burton	23/42
Early Sounder, Ian Gurton	26/40
Early Starter, Mike Hindley	26/42
Early Starters, Various	27/40
Elbow Key, H.E. Smith	41/44
Elektrisk Bureau Key, John P. Evans	56/46
End of message, Frank Roddy	22/46
ENIGMA, Tony Timme	35/43
Erasure Signal, Reg Prosser	33/43
Erasure Signal, Reg Prosser	35/40
Erasure Signal, Various	36/43
Erasure Signal, Graeme Wormald	37/46
Erasure Signal, John Worthington	38/41
Erasure Signal, John Elwood	40/41
Exchange of Pleasantries, John P. Evans	56/47
Exchanges Wanted, M.inko Lubomirov	27/45
Exclamation Mark, David Gunning	43/47
Exclamation Mark Not Needed, Alan Smith	48/47
Expensive Radiograms, David Dunn	46/46
F17 Key, John Elwood	37/45
Fair exchange (Willis key), Jack Simpson	21/43
Fairey Swordfish Radio, Stan Shackelford	33/48
Farnsworth Method, William G. Pierpont	38/41
Farnsworth Method, Pete Carron	41/36
Farnsworth Method, Jesús Lahidalga	54/47
Fascination of Morse, Monika Pouw-Arnold	46/45
Fiendish instrument, A, Jack Simpson	21/41
First Message Commemoration, Colin Blunn	36/47
Folding Key, MM53, Various	54/47
Gamages Key? Harry Mace	27/42
Glass Cover for Galvo, Fons Vanden Berghen	50/60
Golden Section Conventional Contact Key, Wes Tyler	41/42
Golden Section Key, Wes Tyler	40/45
Golden Section Key Great! George Ford	29/40
Gone for a Burton, Jack Pemberton	21/39
Good selection on SKD, John Walder-Davis	22/44

G-QRP Novice Starters, Dave Gosling	27/41
GRA-71 High Speed Sender, Ian G. Mant	36/46
GRA-71 High Speed Sender, MoreInformation, Jay Mathisrud	38/46
Grasshopper Key, Help Wanted, Dennis Goacher	45/46
GW Man Alive and Well!, Wyn Davies	26/40
Happy Birthday PCH, Roy Clayton	36/46
Happy re-union, Arthur Milne	22/45
Height Measuring Instrument, Peter Holtham	57/46
Helio Maker? Wyn Davies	54/45
Help Wanted, Naval Hand Signal Lamp, W.F. Trott	51/46
High Speed Morse, Roger Gould-King	52/45
'Hobbies' Magazine Key, John Power	40/40
Home Made High Speed Paddle, Maurice Colombani-Gaillieur	29/41
How did they read the sounder? Dave Hooper	22/45
How Many Keys?, Lynn Burlingame	37/48
Iambic Keying, Gerald Stancey	43/41
Iambic Keying, Andy Barth	50/55
Iambic Keying, Various	51/42
Icelandic Mystery, Reynir Stefansson	32/48
If its T6, say so! Andy Troubachov	24/44
Ignition Coil Spark TX, John Packer	30/47
I'm Reading Your Key Clicks, Albert Heyes	43/45
Improving the Straight Hand Key, John Walder-Davis	43/44
Indian Telegraph Service Key? John Klobuchar	41/41
INT, Opposite of, Gordon Brown	21/41
Isle of Wight, John St. Leger	24/48
Isle of Wight (Marconi) Douglas Byrne	26/46
Japanese key, Hugh Miller	24/42
Japanese Midget Submarines, C.G. Harvey	33/47
Japanese Navy Aircraft Key, Motoaki Uotome	50/59
Junker History, Dr. Uschi Biedinger-Redfern	52/47
Junker Keys, Gregor Ulsamer	37/47
Junker Keys, Gregor Ulsamer	38/43
Junkers or Junker? Tony Timme	36/48
Just in Case, Monika Pouw-Arnold	50/58
Katakana Speed, Duncan Leak	30/47
Key & Plug Assembly No.19, Tony Bell	57/45
Key for Buzzer Signal Training, Wyn Davies	47/46
Key identification, Claude Passet	24/44
Key Info, MM55-56, Jean Le Galudec	57/47
Key W/T (AUST) No.1, Peter Lord	40/45
Key with Spark Gap, Dawson Thompson	36/43
Key with Spark Gap MM25, Various	26/41
Keys - Further Info, Various	43/42
KFS, More on, Rod B. Deakin	27/47
Kind Words About MM, Various	53/47
KMK-2 Key and Batch Coding for Signals Equipment, Various	28/45
Knob Trap, John Black	36/44
Knob Types, Gerald Stancey	35/44
Kon-Tiki Expedition, Einar Hogseth	52/46
Korean Key, Various	38/42
Korean Key Japanese, Herman van den Berg	37/44

Kyushu, Snake & Dai the Death, Wyn Davis	21/44
L.E.M. key, G.F. Armstrong	24/46
Lambert's Key, John Packer	47/47
Lamp Signalling Daylight, Various	26/47
Last Telegraph Messages, George Ward	30/47
Latin connection? Rev. Duncan Leak	21/45
Learning Aid, Chris Bisailion	28/48
Learning Plateau, Monika Pouw-Arnold	55/46
Learning Plateau, William G. Pierpont	56/46
Learning to send, Gordon Brown	23/47
Left-handed Bugs, David R. Pennes	31/44
Left-handed Bugs, Boris Real	32/48
Left-handed Bugs, Richard L. Thomas	34/44
Left-handed Bugs, John Elwood	43/46
Left-handed Operator, Boris Real	29/43
Left-handed? re Vibroplex, Gaspard Lizee	26/40
London Calling Overseas, J. Brunton	31/44
London Calling Overseas, Chris Hammett	32/46
London Calling, Gus Taylor	33/43
London Calling, Monika Pouw-Arnold	35/44
Lorenz-style Key, Dennis Goacher	25/40
Lorenz-style key, British ref! Jim Lycett	23/44
Lorenz-Style Key British Not German, Wyn Davies	44/48
Lucas Key MM47, Wyn Davies	48/47
Lucas Key Identified, Jack Barker	47/46
Magic key, The, Stan Casperd	22/47
Magnetic Relay, Gerald Stancey	26/37
Marconi Multiple Tuner, Fons Vanden Berghen	50/56
Marconi or Ericsson Key? Various	45/40
Marconi Wireless Stations in Canada, Info Sought, J. Guevremont	54/48
Media CW, Claude Passet	24/43
Media CW, Monika Pouw-Arnold	41/40
Media CW, Dr Jon Iza	42/46
Media CW, More, Various	25/43
Media CW, More, Various	26/45
Media CW, More, Bob Eldridge	28/43
Media CW, QAM no More! Monika Pouw-Arnold	31/43
Media CW, Yet More, Tim Zimmer	27/45
MEGS, Encouraging Response to, Stewart Spence	28/47
Melehan Valiant in the Air, Peter J. Smith	51/43
Memory of Centennial of First Morse Message, Harvey M. Solomon	47/46
Military Miscellany, Stan Barr	31/43
Mini-Bug from Canada, Murray Willer	50/58
Mini-Bug from Canada, Phil Kellen	53/46
Mini-MM Key-Meet, Jim Lycett	23/41
Misunderstood, Monika Pouw-Arnold	42/44
MM 'Chat' Frequency, Monika Pouw-Arnold	41/43
MM Readers, A Pleasure to Deal With, Hugh Whitbread	38/44
Moby DickH. Miller	22/44
More Maritime Station Closures, Bruce Morris	27/43
More on the GRA-71 High Speed Sender, Jay Mathisrud	38/46

Morse and the AP, Aubrey Keel	44/47
Morse at the Movies, Harvey M. Solomon	28/45
Morse at the Movies, Various	31/45
Morse at the Movies, Wilf Corkish	33/43
Morse at the Movies, Monika Pouw-Arnold	35/42
Morse in Advertising, Richard Thomas	48/47
Morse in Great Houses, Gus Taylor	33/48
Morse in the Media, Ron Horsley	51/41
Morse Inker, Fons Vanden Berghen	49/45
Morse Jewellery, Monika Pouw-Arnold	45/48
Morse Learning, John Goldberg	25/43
Morse Learning Methods, Jim Farrior	58/47
Morse Music, Monika Pouw-Arnold	26/37
Morse Music, Chris Bisailion	28/43
Morse Music, Monika Pouw-Arnold	30/48
Morse on the Don 5, Jeff Jeffrey	33/44
Morse on the Don 5, Frank Wilson	34/46
Morse on TV & Radio in Zambia, Brian Otter	49/48
Morse Phone Card, Henri Jacob	32/47
Morse Poets Society, Roger Gould-King	52/47
Morse Test Anniversary, Roy Clayton	46/47
Morse Training by Computer, Heinz Schnait	29/45
Morseflame, Lighter/Buzzer KOB novelty MM52, John Elwood	55/46
Morse-Viking link? Jens H. Nohns	21/44
Morsum is Best! Roy Harry	26/40
Most Important, The, Long Range Desert Group, C. Richards	29/44
Mystery Logo, Fons Vanden Berghen	57/45
Mystery Solved, What I was Trained to do in the Royal Signals, T.R. Hurst	43/45
NATO Keys, Murray Willer	40/39
NATO Navy key, Brian Payne	23/42
Natural Break, Reynir H. Stefansson	25/45
Natural Breaks, More, Various	26/41
Naval Signalling Oil Lamp, HelpWanted, W.F. Trott	51/46
Neglected Exclamation Mark, Various	40/39
Neglected Exclamation Mark! J. Bruce Prior	39/45
New Exclamation Mark? Otto A. Weisner	41/41
New Exclamation Mark? Various	42/44
New Exclamation Mark? Various	44/47
New Exclamation Mark? Otto A. Weisner	45/46
Newfoundland Memories, Denis Ryan	32/47
No paddle! Bob Eldridge	28/44
No-code Arguments in France, Maurice Colombani-Gaillieur	29/43
Noisy Key, Jack Barker	53/44
Non-success Story, Morton Goodman	34/45
Norge & the Italia, The, Harvey M. Solomon	35/40
Not a Real Amateur! Richard Q. Marris	46/47
Numbers Station Puzzle, Chris Midgley	54/46
NZ No-code Controversy, Various	41/36
Oasis and Morse, Roy Clayton	53/46
Oldest Working Galvo? John Houlder	25/42
Other Applications for Morse, Various	26/39

Other Applications for Morse, Bob Eldridge	29/40
Other Applications for Morse, Reynir Stefansson	31/48
Overdoing It, Unnecessary punctuation, Anders Nyberg	42/46
P.S. 213A Key, Various	35/42
Paying for the Super Keyer II, Eric Langton	29/42
Perfect not necessarily best, Gordon Brown	22/43
Photos in MM57, Jean Le Galudec	58/46
Porthcurno Telegraph Museum, John Packer	26/46
Positions and Points, Various	55/47
Preservation Essential, Robert Betts	51/41
Proper Nouns, Reg Prosser	33/47
Pump, pipe or pickaxe? Dominique Bourcart	24/47
QRS SVP, Monika Pouw-Arnold	50/60
QSOs in Russian, Monika Pouw-Arnold	46/48
RAF 10F/8782 Key, D.A. Coe	33/45
RAF Operators, Geo Armstrong	37/47
RAF Operators, John Worthington	38/46
RAF Operators, Bob Eldridge	39/43
RAF Operators, Douglas Byrne	41/41
RAF Type 51 Key, Vic Reynolds	36/45
RAF Type 51 Key, Dave Rycroft	37/44
RAF Type 51 Key, J.im Lycett	38/45
Readers' ADS work world-wide, D. Couch	23/43
Reading Visual Signalling, John Elwood	39/44
Reading Visual Signalling, Rev. Duncan Leak	41/44
Reading Visual Signalling, Bill Lord	42/45
Remember the Batory? Rosy James	35/42
Rhythmic Morse, Raymond Lee	53/42
Rosewood Wanted, Dennis Goacher	54/46
RSGB and the Morse Test, Bob Locher	58/45
Russian Collection, Valery Pakhomov	31/46
S.G. Brown, Nr 1969 Key, John Elwood	49/48
SAS Communications, Tom St J-Coleman	32/46
Scout Badges, Peter Holtham	53/42
Scouting days, Ted Jones	21/42
Secret Sign, Richard Putnam	56/47
Sectio Aurea Key (Golden Section Key), Jesús Lahidalga Serna	47/48
Secure Military Morse in RSA, Roger King	51/44
Seeking Correspondents, Phillip Cleveland	34/47
Semi-Automatics at Sea, John Beech	31/46
Semi-Automatics at Sea, Reg Prosser	33/44
Slanted Keys, Bob Eldridge	44/46
Smallest Key? Bob Butt	34/46
Smallest Keys, Various	30/46
Sorry Grace!, Jack Barker	40/41
Sound of Spark, The, Recording available, Dr Jon Iza	36/48
Sounder or Tone? Gordon Brown	27/46
Special Screwdrivers, Chris Bisailion	55/48
Specialised knobs, Dominique Bourcart	23/46
Stapler Key, Lynn Burlingame	53/46
Super Keyer II, Jack Burgess	27/44
Swiss Army Key, John Elwood	49/45

Taking Down Code, John Elwood	42/45
Thank You Monika! Martin Pirrie	53/42
The Long Range Desert Group, C. Richards	29/44
Those Tones, Ron Wilson	33/43
Those Tones, Monika Pouw-Arnold	35/43
Thumb Dah Paddle, Ivan Sharkey	27/40
Timing Morse Practice Tests, Ron Wilson	55/46
Tinsley Instrument, Various	38/46
Too Slow? Roger King	50/59
Too Slow? Various	51/47
Too Slow? Various	52/43
TOPS, Various	40/43
TOPS, Bob Eldridge	41/39
TOPS, Various	42/46
Trade Union Morse, Colin MacKinnon	29/39
Trial period (Morse class), Ivan Sharkey	23/45
TV Morse Game, Monika Pouw-Arnold	46/46
Twin Paddle from MM49, S.E.M., Various	51/41
Two-lever Key, Dennis Goacher	37/45
UK Shore Stations, 1944, Jim Farring	58/46
Umty Iddy, Stan Read	53/46
Understand, Otto A. Weisner	38/44
Understand, Various	40/40
Understand, Jack Barker	42/46
Unknown Key MM24, Various	25/41
Unknown Key MM38, Motoaki Uotome	57/45
Unknown Key MM51, Various	52/44
Unknown Key MM53, Various	54/45
Unknown Keys MM48, Various	49/44
Unknown Miniature Key, Colin Forrester	37/45
Unmarked Bug, Dave Pennes	41/40
Unofficial record (A510 set), John Houlder	21/42
USCG Last Code Transmission Award, Sherrill E. Watkins	48/46
Using the double needle, Bill Guest	24/43
V for Victory, Dick Johnson	31/47
Vibroplex Keying, Colin Waters	27/44
Vibroplex Serial Numbers, John Elwood	53/43
Visit to Porthcurno, Fons Vanden Berghen	51/48
W/Ops or Signallers? Douglas Byrne	35/43
W/Ops or Signallers? Reg Prosser	36/43
We had them too (bug fittings), Gordon Brown	21/43
We Know the Feeling! Richard L. Thomas	49/48
Weather Kites, Gus Taylor	33/45
Welcome News John Davis	21/40
Well Done Michael! Mike Hindley	27/41
Western Electric Key, Dave Pennes	41/39
Western Electric Key, Dr Joseph Jacobs	40/47
Western Electric Leg Key, Dave Pennes	33/46
What key was it? Rik Whitaker	24/47
What Makes a Good Key? Gerald Stancey	25/41
What Makes a Good Key? John Worthington	51/43
What of the future? Rich Kuhlmann	21/40
What was he doing? Olive Roeckner	22/47
Who Said This is the End of Morse Code? George Allan	52/45

Who was Justine Johnson? Richard L. Thomas	53/45
Why Not 'CH'? Monika Pouw-Arnold	44/46
Worst Ops? Reg Prosser	30/48
You can't miss a Spark, Norman Burton	21/44
ZA 54574 Lorenz Style Key, Various	46/44
Zogging, R.A. Parrott	26/39

REFLECTIONS FROM UNCLE BAS

1 - Amateur Radio, Bastian van Es	1/13
2 - Silence period on 500Kcs, Bastian van Es	2/32
3 – Marconist, Bastian van Es	4/26
4 – SOS, Bastian van Es	5/17
5 – Uniforms, Bastian van Es	9/22
6 - Too tidy! Bastian van Es	10/7
7 - A Lonely Profession, Bastian van Es	11/24
8 - Communication problems, Bastian van Es	13/29
9 - Sixth sense, Bastian van Es	14/47
10- My first ship, Bastian van Es	15/19
11- My last voyage, Bastian van Es	16/8
12- Responsibilities, Bastian van Es	17/9
13- Working my passage, Bastian van Es	22/14
14- Straight out of Radio School, Bastian van Es	23/20
15- Weather forecasts, Bastian van Es	24/40
16- Other Duties, Bastian van Es	27/30
17- A Short Voyage, Bastian van Es	29/27
18- I Knew What I Wanted, Bastian van Es	31/26
19- Aerials, Bastian van Es	34/19
20 - Very Proud, Bastian van Es	36/20
21 - Yellow Fever? Bastian van Es	37/36
22 - Working at PCH, Bastian van Es	39/6
23 - My Gravest Blunder, Bastian van Es	42/40
24 - Helping Out the Cuban Navy, Bastian van Es	48/12
25 - Sacks of Soya, Bastian van Es	55/20
26 - In Praise of Stanley, Bastian van Es	60/24

SATELLITES

Russian Cosmonaut Key, Apostilos Bourousis	89/21
The Soviet Red Moon, Ray Hunting	9/26
ZRO Test, AMSAT	33/3

SCOUTING

Canadian Neckerchief, Chris Bisailion, Letters	52/42
Canadian Scout Badges, Chris Bisailion, Letters	51/40
CQ from the past, Alfred Paice	8/10
English Boy Scouts Studying Wireless, 1912, <i>Popular Electricity 1912</i>	55/8
Happy days! Tony Smith	18/36
I Learned Morse Morse With a Knife and Fork, Tom Lloyd	16/12
JOTA, The, Angelina Zielhorst	10/16
Learning Aid, Boy Scouts of Canada, Chris Bisailion, Letters	28/48
Scout Badges, Peter Holtham, Letters	53/42
Scouting days, Ted Jones, Letters	21/42
Those were the days, H. Russell Jones	11/35

SEARCHWORD

MM 65 Searchword, Tony Smith	66/43
MM 66 Searchward, Tony Smith	67/29
MM 67 Searchword, Tony Smith	68/19
MM 68 Searchword, Tony Smith	69/17
MM 69 Searchword, Tony Smith	70/42
MM70 Searchword, Tony Smith	71/34
MM71 Searchword, Tony Smith	72/23
MM72 Searchword, Tony Smith	73/22
MM73 Searchword, Tony Smith	74/17

SHOWCASE

4 ohm KOM, National Elactrical Manufacturing, Dave Pennes	84/25
A CW Syntoniser made by S.G. Brown, Malclom Brass	82/23
A Marconi Manipulating Key, Jack Barker	80/25
Admaston Morse Practice Set from Japan, Jack Barker	83/28
Unknown Key, All components made of "German Silver" Henri Heraud	75/39
Automorse, Dave Pennes	71/27
Bakelite key by SEL of Potters Bar, Jack Barker	84/25
Bright's Double Plate Sounder with Key, Polarised Relay & Galvo, George Robbins	79/10
British army Mk V heliograph, Fons Vanden Berghen	79/11
British Post Office Relay Type 'A'	71/27
Bunnell camelback KOB, 1870's to 1880's, Dave Pennes	78/25
Bunnel KOB, Restored, John Alcorn	77/23
Bunnel sounder, 1875 patent, Dave Pennes	73/25
Bunnel Type 2-2 C.Q.A. Relay, 150 ohm, Hiesuke Kimura	71/28
Canadian "Dow Key", John Francis	84/24
Chester weight-driven embossing register, Dave Pennes	75/24
Early Telegraph Switching device, Western Electric, Dave Pennes	72/24
Ecological key, Sounder d'Etude Alban Lafon, Henri Jacob	73/25
Ericsson original Öller Key, 1860, Hiesuke Kimura	71/28
French "Tèlègraphe Municipale" with all elements, Fons Vanden Berghen	78/25
French Saram Key, Wyn Davies	82/24
Gamages Trainer, Wyn Davies	80/24
Gamages' training set, 1930's, Malcolm Brass	76/24
Handmade key made in the shape of a tank, Has 3 functions, Albert Heyes	77/22
Heavy brass key marked "S.R.E.K.T.21", Jack Barker	78/24
Hi-mound sounder, "Teishim-sho-gata" and other items from collection of Hiesuke Kimura	71/28
Horace G. Martin "Rotoplex" bug key, Lyn Burlingame	75/39
Interesting Morse "table" by Lewert (Berlin, Germany), Fons Vanden Berghen	82/24
Interesting new Hi-mound key - MK-708,	

Mootoaki Uotome	72/25
J5-A key used with No. 48 set, Wyn Davies	81/24
Key by Gambrell Bros.Ltd, No.4586, Malcolm Brass	81/25
Key Type 100, Marconi Wireless Telegraph Company, Wyn Davies	73/24
KOB constructed by John Alcorn	79/11
Laboratory galvanometer key, marked "S.R.E.K.T. 60", Jack Barker	78/24
Marconi Manipulating Kay, c.1912, Jack Barker	81/24
McElroy Chrome Stream Key, Wyn Davies	75/38
McElroy S600 Super Stream Key, George Robbins	76/24
Mirror galvanometer, Receiver on Submarine Cables, Fons Vanden Berghen	75/25
Model 3340 Tape Perforator.Ken Lloyd	74/25
Modern Camelback, sold by UT7CT. Ivory knob. Henri Heraud	73/24
Oldest Morse register ever used in France? Fons Vanden Berghen	77/23
Peerless bug made by Peerless Mfg. Co. of Fordson, Michigan, Neal McEwen	80/24
Probably Siemens & Halske key, Original lacquer, Fons Vanden Berghen	83/27
Redifon marine key with send/receive switch, Wyn Davies	75/38
Remote Control Unit 'L' MK II, used with 62/C12 Sets, Wyn Davies	83/27
Replica Marconi Manipulating Key, early c20, Greg Ulsamer	74/25
Seimens-Halske relay, Marked "Geb. 9.4.31", Henri Jacob	75/25
Short Style' Öller key, Manufactured 1891, Ingrid Moller	74/24
Signal Electric "Standard Wireless Key", Henri Jacob	77/22
Solid brass key, on wooden base, Henri Jacob	74/24
Solid Straight Key, Contacts Marked 'C' & 'T', Henri Jacob	75/24
Space-age Morse, A 1950s/60s two-way Morse Training set, David Westwood	80/25
Telegraph, Vibrating, 1915, by ATM Co Ltd, Malcolm Brass	83/28
The "Speed Key" by Raymart of Birmingham, UK, Jack Barker	82/23
The Pennsylvania Railroad telegraph key, Dave Pennes	76/25
Two-channel register by J.H. Bunnel, Fons Vanden Berghen	84/24
W/T 8 Amp No,2 MkII, British & Commonwealth Army key, Jack Barker	72/24
Western Electric "Double Bar" Lever Keys, Dave Pennes	81/25
Western Electric 15B Sounder, Hiesuke Kimura	71/28
STAMPS	
Codes on Stamps, Don deNeuf	58/48
Marconi Centenary, News	42/6

New Danish Stamp, Jens H. Nohns, Letters	61/44
Pitcairn, New Stamp Depicting Morse Operator, News Stamp, 1 of 11, issued by Australian P.O. for ANARE, Allan Moore	47/5 76/31
Telegraph Stamps, Don deNeuf	68/15
Telegraphy on Stamps, Tony Smith	57/48 & IBC
Telegraphy on Stamps, More, Illustrations	58/IBC
Two first day covers of stamps from Australia & New Zealand, Allan Moore	77/BC
USSR 4 kopek commemorative stamp for Ernst Krenkel, RAEM, Tony Smith	79/20
 SUBMARINE TELEGRAPHY	
Atlantic cable signals 1864, George B. Prescott	19/28
Double-ended Test Key John Packer, Letters	26/38
<i>Gentlemen on Imperial Service</i> , book review, by Tony Smith	45/18
Line to Ireland, The, Tony Smith/Alan Williams	13/11
Mirror galvanometer, Receiver on Submarine Cables, Fons Vanden Berghen	75/25
Museum of Submarine Telegraphy, Porthcurno, <i>The Porthcurno Story</i>	50/16
Pacific Cable Centenary Commemoration, News	82/6
Pacific Submarine Cable Centenary Celebrations, Full report	83/8
Porthcurno Museum of Submarine Telegraphy, "Radio Week", News	76/5
Porthcurno Telegraph Museum, John Packer	34/32
QSL card of GB2PK, Museum of Submarine Telegraphy, Porthcurno	72/4
Submarine Cable Key, Gustavo A. Coll, Letters	78/46
The Jubilee of the Atlantic Cable, David Prout	68/23
<i>The Thin Red Lines</i> , Cable & Wireless at War, Book review by Tony Smith	24/26
Those Were the Days! Gustavo A. Coll	55/34
 TIME	
Australian P.O. Time, John Houlder	14/24
Morse in the NZ Post Office, Aubrey Curry	16/5
Shipboard Watchkeeping, Geoff Arnold	52/48
Shipboard Watchkeeping-2, Geoff Arnold	53/48
Single needle on the LNER-2, LNER	24/12
Standard Frequency and Time Signal Stations of the World, new publication, ISWL	23/2
 WESTERN UNION	
Memories of Western Union, Alfred C. Stevens	16/18
 WIRELESS SCHOOLS	
Another Era!, Liverpool Wireless School, Ron Dow,	12/10
Imperfect V, The, Jan Noordegraaf	2/13
North Eastern School of Wireless Telegraphy, Tony Smith	66/29
North Eastern School of Wireless Telegraphy, Geoff Arnold, Letters	67/43

North Eastern School of Wireless Telegraphy,
H. Hampson, Letters 67/44
North Eastern School of Wireless Telegraphy,
Dick Gallop, Letters 68/39

*This version of the MM Index revised and consolidated by
Tony Smith G4FAI, July 2017.
© Tony Smith 2017*

All published copies of the English language version of *Morsum Magnificat* are available for free download from:

<http://www.n7cfo.com/tgph/Dwnlds/mm/mm.htm>

This new index brings together and consolidates the previous part indices, each of which covered only a limited number of issues of *Morsum Magnificat*.

All issues, Numbers 1 to 89 are now covered by a single index. Entries have been checked and in some cases amended so that all copies of the magazine can now be searched from a single source with comparative ease.

PLEASE NOTE:

Copies of *Morsum Magnificat* are available for free download by permission of the copyright holder, Zyg Nilski G3OKD, and thanks to the generosity of Lynn Burlingame N7CFO whose website hosts the downloads.

Copies of *Morsum Magnificat* or associated publications downloaded from the N7CFO website are copyright. They are made available for personal use only. They may not be downloaded or distributed for any commercial purpose whatsoever.

Morsum Magnificat Index,
Consolidated Version 2017, © Tony Smith G4FAI