

MORE WINTER BARGAINS FROM BLACKHAWK

A VERY SPECIAL PURCHASE!

KEYSTONE K-400 TAPE RECORDER

MADE BY MAGNECORD

THIS IS A REVOLUTIONARY REEL/MAGAZINE TYPE TAPE RECORDER THAT PERMITS REGULAR RECORDING AND PLAYBACK FROM UP TO 7-INCH REELS AND IN ADDITION UTILIZATION OF SPECIAL CLIP-IN MAGAZINE THAT PERMITS REPEAT PLAY-BACK FROM CONTINUOUS 14-MINUTE TAPE.

Full frequency response 40 to 15,000 cycles, full 8-watts of power output from amplifier (compare this), dual speed track—3 3/4 and 7 1/2 IPS, special ceramic pencil-type microphone which is impervious to heat and moisture, electronic tuning eye, three speakers—one 6x9 woofer and two 4-inch tweeters, index counter for editing and playback, patch cord for radio-phonograph output, separate individual output for connection of external or supplementary speaker in playback, public address system or monitoring while recording; pause switch for ease in editing or dictating, five tubes!

KEYSTONE K-400 TAPE RECORDER, MADE BY MAGNECORD, COMPLETE WITH TAPE MAGAZINE AND 14-MINUTE TAPE, REGULAR \$204.50 VALUE, **\$129⁹⁵**
JANUARY-FEBRUARY SALE PRICED BY BLACKHAWK AT ONLY.....

SPECIAL PURCHASE!

BRAND NEW, FIRST QUALITY

RADIANT

DeLUXE CHAMPION MODEL "KC"

52" x 70"

BEADED TRIPOD SCREEN

The Champion is of handsome, rugged design, with many convenient operating features. Its brilliant, fine-grain "Hy-Flect" glass beaded fabric reflects vividly realistic pictures. Improved leg opening provides smooth, fast operation. Adjustable for centering picture on screen.

The 52"x70" DeLUXE CHAMP-ION regularly sells for \$38.95. During Blackhawk's January-February Sale, take it away for **\$19.99** only.....

Laurel

& Hardy

in three JUST RELEASED 8mm. comedies

THE MUSIC BOX (4 reels)

THE MUSIC BOX (illustrated). We think this is the funniest comedy this great comedy team ever turned out. It's their adventures as piano movers—delivering a new piano to Professor Billy Gilbert who lives up a flight of ever so many stairs on top of the hill.

Length four reels of about 150-feet each, 8mm., regularly \$14.98. Special during our January-February Sale, only..... **\$14.07**

SCRAM (2 reels)

SCRAM. In this one the boys are a couple of "vagrants" ordered by the judge to leave town within an hour—or else. But they get mixed up with Arthur Hausmann—one of the screen's most plastered men-about-town—and are invited to spend the night with him at his mansion. Only it isn't—it's the judge's! We leave it to you!

Length two reels of about 175-feet each, 8mm., regularly \$7.98. Special during our January-February Sale, only..... **\$7.47**

THEM THAR HILLS (3 reels)

THEM THAR HILLS. The doctor—Billy Gilbert—orders Ollie to the mountains for a complete rest. Too much "high living" has brought on a bad attack of gout. The boys rent a trailer and move in on a "camp ground" just vacated by moonshiners. And what's in the well—well, "It's the iron in it!" Very, very funny.

Length three reels of about 150-feet each, 8mm., regularly \$11.98. Special during our January-February Sale, only..... **\$11.27**

FOUR GREAT NEW 2" x 2" SLIDE SETS FROM BLACKHAWK!

ANCIENT GREECE TODAY

One of the most colorful slide sets we have yet offered when measured by some of the spectacular costumes pictured in some slides. Here's a beautifully photographed group of slides showing some of Greece's ancient wonders such as The Acropolis, the Parthenon, the Temple of Zeus, Byzantine Churches, the cities, the countryside and the people. This is set No. 56, forty-seven 2"x2" color slides..... **\$6.98**

THE CABLE CARS OF SAN FRANCISCO

Here is a new set, just produced, showing the present-day operation of the fabled cable cars of San Francisco in high fidelity color, and in great detail. Both the Powell and California lines are shown, together with interior shots of the power houses, where the cables are driven, and the car barns. Photographed by James Morley. This set No. 57, twenty 2"x2" color slides..... **\$2.98**

GRAND CANYON TRAILS

The average tourist could never photograph slides like those in this set. Certainly the average tourist could not match their photographic excellence—but most of all the average tourist would never be able to spend the time necessary to cover the spectacular descents and ascents on Bright Angel and Kaibab Trails—or the distant and out-of-the-way spots to which these trails lead. (This set in supplementary to set No. 32, "The Grand Canyon"). GRAND CANYON TRAILS is set No. 58, made up for twenty-four 2"x2" color slides..... **\$3.69**

PEAKS, PARKS AND PASSES IN COLORADO

Another most unusual set, made in the two-mile-high mountain country of Colorado by Robert LeMassena. Shots at all seasons—spring, summer, fall and winter—largely off the beaten track and under conditions that would be difficult for the casual photographer. Loveland Pass deep in the winter's snows—the Maroon Peaks at dawn, just tipped by the rosy glow of the early morning sun—a mountain side of yellow aspen in the fall! For everyone who loves the mountains of Colorado—this is it! This set No. 59, twenty-four 2"x2" color slides..... **\$3.69**

NEVER BEFORE A **KODACHROME** BUY LIKE THIS!

Blackhawk's KODACHROME PRIZE PACKAGE

of 16mm. sound film!

This is a prize package of prize packages—but it wouldn't be offered like this at this lower than low price if our purchase had not been for so many, many prints of the same title. This KODACHROME 16mm. sound PRIZE PACKAGE is a 1200-foot subject, complete with main and end titles, prints in better than average general condition. It's a film that would easily sell for \$24.98 to \$39.98—when offered by title—if we had but relatively few prints available. But because we have so many copies, we were able to buy it right, and we're able to sell it right.

BLACKHAWK'S 16mm. sound KODACHROME PRIZE PACKAGE, about 1200-feet in length on 1200-foot reel, only.... **\$9.99**

USED 1600-FOOT, 16mm. REELS

All too often we get more orders for used 1600-foot 16mm. reels than we have reels. This time we have a HUGE stock—hundreds upon hundreds as this list goes to press. These are all of standard make, in good used condition—all standard die cut, sheet steel construction, enamel finished.

1 for \$1.19 3 for \$2.98 6 for \$5.49

Blackhawk Films

THE
EASTIN-PHELAN
CORPORATION

DAVENPORT, IOWA

THE CAMERA'S EYE

Here--there--everywhere with Wendell Niles

Here is a series of quarter hour 16mm. sound films that are ideal rental library subjects because they are diverse in subject matter and thus so wide in general appeal. This is the type of coverage given in many of the screen magazines and novelty reels of years past, such as Pathe Review, Paramount Pictorial, Walter Futter's Curiosities, Believe It or Not and Strange As It Seems. They have the advantage of being new films, produced within the last several years. The prints, having been used only on television, are in generally excellent condition—and at Blackhawk's price are REAL BARGAINS! Rights of use are limited to home, school and general non-theatrical purposes—television rights are specifically excluded.

Each subject is about 450-feet in length,
16mm. sound, priced at only.....

\$12.22

THE CAMERA'S EYE No. 1

Contains: Hawaiian Melting Pot; Giant of the Northwest, Timberlands of Oregon; Rapid Bustin'; Boat trip to Colorado River Canyon and the treacherous rapids; Sands That Cure, Navajo tribes medicine men and sacred Sand Painting; Rhythm On Snow, North American skiers.

THE CAMERA'S EYE No. 2

Contains: Trained Killers, rooky firemen and it takes more than water; Train Them Young, up among the clouds with a 13 year old experienced flier; Sahara U.S.A., Arabia of the Imperial Valley; Canine Hitch-Hiker; Small But Oh Brother, demons of the speedway, Midget racing.

THE CAMERA'S EYE No. 7

Contains: Triumph of Engineering; Cross That T, Sky Writers; Feline Vegetarian; We Raise Them Salty Too, sailing in the winter weather.

THE CAMERA'S EYE No. 8

Contains: Sure Cure For Baldness, Wigs; Just For The Fun Of It, raising bears (Missouri); Rhythm In Florida, water skiing; Over The Heads Of Most Of Us, window washer; One Man Pleasure Cruise, motor boards.

THE CAMERA'S EYE No. 9

Contains: He Floats Through The Air, high diving; Handy Andy's Dream Machine, all machines in one; Farming For Feathers, ostrich farm; Unicyclist Junior Addition; Nest To The Weather, time pieces.

THE CAMERA'S EYE No. 10

Contains: Ride 'em Cowgirls, all-girl horse show; Polishing The Pullmans, streamline bathing routine; Battling The Devil, hunting the devil fish; A Bit Of Old England, game of cricket; Originals By Jose Herrera, Mexican handicraft candles.

THE CAMERA'S EYE No. 11

Contains: Wrestling Okinawa Style, great deal of formality; Relax 'n Shop, relax and shop grocery store; Who's Got The Button; Not So Wild West, dude ranch; Junior Hot Rods, soap box races.

THE CAMERA'S EYE No. 12

Contains: Second Cart From The End, farmer's market; A Good Day's Work, blind workers of the nation; That Ounce Of Prevention, fly to assist in fighting fires; Horseless Carriages, horseless carriage club on a three-day caravan.

THE CAMERA'S EYE No. 13

Contains: What Goes Up Must Come Down, diving; He Looks Just Like Papa, bear cubs; Motorcycle Hill Climbers; Let's Play A Game; By The Beautiful Sea, America at play at the beach.

THE CAMERA'S EYE No. 16

Contains: Blue Blooded And Hard Working, dog show; Neptune's Harvest, tuna harvest time; Donkey League Champion, running bases on donkeys; Seeing Double, twins convention; Design For Relaxation, ranch on wheels.

THE CAMERA'S EYE No. 17

Contains: Wings Of The Wind, glider pilots; Fishing In Luxury; Arabs At Home, Arabian horses at Kellogg ranch; Fashions For Nomads, swim fashions; Beefsteak Rendezvous, cattle.

THE CAMERA'S EYE No. 18

Contains: Anything For Business, odd constructions; On The Half Shell, oyster fleets; Black Gold Boom Town, oil, Oildale, California; Holiday On Wings.

THE CAMERA'S EYE No. 19

Contains: Thirty Years Later, history of aviation progress; Fun In The Las Vegas Sun, Holidorado time; Mothers Are Always Proud, animals; Riding The Wind, kites, Kite Derby Day.

THE CAMERA'S EYE No. 21

Contains: Florida Fishland; Twin-Tailed Hummingbird, J-O-B-3 plane; Stairway To The Stars, telescope 200' giant; Pacific Assignment, Pacific Fleet carrier; Beautiful But Dumb, window mannequins.

THE CAMERA'S EYE No. 22

Contains: Waterfront Expedition, wild life activity, South Africa; Tree Top Tramway, schoolboys short-cut; Toning Up The Air Arm, PF 80 two-seater jet; Clearing The Top Bar, Dirty Face: the jumping horse; Scrapbook Journalist, desert rat scrapbook.

THE CAMERA'S EYE No. 23

Contains: Paintings In Pantomime, pageant of the masters; Watch That Apple, archery; R.F.D. Canine Style; Wings To The Rescue, Coast Guard rescue crew.

THE CAMERA'S EYE No. 24

Contains: Dare-Devil Drivers, midget cars; A Show Is Born, rehearsing for show at the Flamingo in Las Vegas; Meet Daniel Hart, truck driver; In The Depths Of The Briny, deep sea diving.

THE CAMERA'S EYE No. 25

Contains: Gold Is Where You Find It; Let's Play Another Game, ant's eye view; Centinela Mainliners, complete railroading in miniature; Bobo And His Brahma, trained bull; A Cold Proposition, making decorative ice bowls.

THE CAMERA'S EYE No. 26

Contains: The Nose Knows, Arizona State Prison bloodhounds; Advocates Of Safety-First, motor truck drivers' safety center; The Not So Bounding Main, Newport harbor snowbird sailboats; Design In Head Goes To Feet, block printing; Desert Breakfast, chuck wagon.

THE CAMERA'S EYE No. 27

Contains: Road Show At Home, career of the legitimate theater; No More Broken Windows, baseball competitor; Activated Relics, Easton Canyon mussels leaders club; Music In The Making, cutting records; Weighty Manipulation, weight lifting gym.

THE CAMERA'S EYE No. 28

Contains: Nursery School For Handicapped Children; Talent Exhibition, local artists display their abilities; Nice Work If You Can Do It, photographers and fashion; Outlaw vs. Outlaw, Texas prison rodeo.

THE CAMERA'S EYE No. 29

Contains: On The Trail Of Disaster, Jeep posse; Since The Days Of The Pilgrims, turkey herds; With An Eye To The Future, three to six children guidance and discipline; Fashions In Miniature, doll fashion show; Badman's Holiday, Eldorado Time, Tombstone, Arizona.

THE CAMERA'S EYE No. 30

Contains: Skyway Accommodations, cloverleaf airport; Millinery For M'Lady, John Fredricks hats; Working Under Pressure, deep sea diving; On The Move, Chance Vought Aircraft plant being moved across-country.

THE CAMERA'S EYE No. 31

Contains: Twin Rotor Helicopter; Leading A Dog's Life, dude ranch for dogs; At Home In The Water, swimming pool for three to six year olds; Adventure In Syria; Pistol Jackin' Mama, Catherine Jones, local game warden.

THE CAMERA'S EYE No. 32

Contains: The Eyes Have It, artificial plastic eye has come to life; Charm In The Making, charm center, model agency; Whittling Pays Off, Rex Werner artist in miniatures; Adobe Architect.

THE CAMERA'S EYE No. 33

Contains: Debut For Del-Mar, the new Del-Mar car; Sharks Beware, shark fishing off Mexico; They Grow On You, hats with real flowers; Brushman's Holiday, odd brushes; Water Bus, Thames River water bus.

THE CAMERA'S EYE No. 34

Contains: Vest Pocket Rodeo, Harry Hill's rodeo in miniature; Hobby Shop Of The Stars, actors hobby market; Flying Hot Rods, midget plane races; Supper Time In Syria, local bakery shop; Monkey Business.

THE CAMERA'S EYE No. 36

Contains: Pint Sized Power-House, miniature engines; Man-Made Tornado, B-45 tornado jet; Duds For Dudes, latest in western styles; Alpine Seashore, artificial wave machine for a swimming pool.

THE CAMERA'S EYE No. 37

Contains: When Buddha Smiles, Tokyo Buddhist festival; Frozen Fantasy, fairyland on ice; Gopher Joe, gopher extermination; Holiday In Holland, at the beach and the herring vendor; Feathered Frolic, bird training.

THE CAMERA'S EYE No. 38

Contains: Capitol Steeplejack, maintenance man; Air-Minded School Girls, California air college; Birds Of A Feather, Bill and Co. bird acts; Fantasy In Fur, fur designs; Library On Wheels, bookmobile.

THE CAMERA'S EYE No. 39

Contains: Out Of The Past, old miners week; The Bigger They Come, instructors of Judo; Desert Dessert, cactus apple orchard; Thar She Blows, Japanese whaling expedition.

MUSICALS

with headliners from television,
Broadway and the night-club circuits

Good used 16mm. sound prints of about 300-feet each

Price each**\$5.99**

A BIT OF BLARNEY with The Penn Statesmen

CHOO CHOO SWING with The King's

CLIFF FRIEND with the composer, The Parker Sisters

and Peggy Healy

COWBOY SONGS with Carson Robison and his Buckaroos

CROSBY FAVORITES, Community Sing with

The Four King Sisters

FOUR SONGS BY FOUR GENTLEMEN

FUN WITH MUSIC with Henry Youngman and

Van Alexander

THE GAY OLD DAYS with Frank Luther, Jean Lacy

GAY NINETIES SONGS with The Eton Boys

GUS VAN'S SONG SHOP with Gus Van

GYPSY SONGS (Community Sing)

HIT PARADE HITS with Joy Hodges, Sugar Kane

HITS OF THE NINETIES with The Rhythm Masters

IT'S FUN TO SING, Community Sing

JOLLY JINGLES with The Jolly Jesters

KERNELS OF KORN with Harry Ranch and his Music

LET'S ALL SING TOGETHER, No. Five, Community

Sing

LET'S SING A COLLEGE SONG with The Gordonaires

MERRILY WE SING with The Gordonaires

MERRY MUSICALS with Ruth Clayton, The Four King

Sisters

MUSICAL SATIRES with Day, Dawn and Dusk

MUSIC FOR MOONLIGHT (with David Brooks and

Lina Romay

OLD TIME BALLADS, No. Two, with Margaret Speaks

and Mixed Quartette

OLD TIME TUNES with The Four Lady Killers and

Snooky Lanson

RHUMBA, RHUMBA with Wini Shaw

RHUMBA RHYTHM with Wini Shaw and Vivien Fay

ROMANCE IN RHYTHM with Kenny Stevens and

The Six Sweethearts

ROMANTIC BALLADS with Del Casino's Orchestra

SCOTCH SONGS (Community Sing)

SING AND BE HAPPY with The Gordonaires

SINGING STARS with Jerry Wayne, Laury Ross

SNOWTIME JUBILEE with Ginny Simms

SNOWTIME SERENADE with Gloria Jean

SONGS OF LOVE with Del Casino's Orchestra

SONGS OF ROMANCE with Emery Deutsch and his

Orchestra

SONGS OF THE SEASONS with The Rhythm Masters

SONGS OF YESTERDAY with Will Bradley and his Band

SONGS TO REMEMBER with The Men and Maids of

Melody

SWEET SYNCOPATION with Mary Gilbert, Hal Borne

and his Orchestra

TIMBERLAND REVELS with Mark Lewis, The Mullen

Sisters

TIN-TYPE TUNES with The Four Lady Killers

WESTERN MELODIES with Dick Foran

TRAVEL FILMS

of 300 to 400-feet each in length

This is the most extensive group of good used 16mm. sound travel films we have had in stock for several years. These films are from such groups as Castle Travel Parade, FitzPatrick Traveltalks, "The Screen Traveler" with Andre La'Varre, the "Port o' Call" Series—and others that are well produced and known to lesser degrees. Make your selection while stocks are complete. All prints are B&W.

Price each**\$9.95**

AFGHANISTAN MOVES AHEAD

AMERICA'S WONDERLANDS

AN ALPINE JOURNEY THROUGH TYROL AND

BAVARIA

ANCIENT MISSIONS IN OLD TEXAS

ANDORRA (The little-known republic governed jointly by

France and Spain)

AN ORIENTAL METROPOLIS—TOKYO

ANTWERP

BERMUDA HOLIDAY

BITS OF BRITTANY

BOYS OF ATITLAND (GUATEMALA)

CALIFORNIA PICTURE BOOK

CARIBBEAN HOLIDAY

THE CHANGING FACE OF INDIA

THE CHANGING FACE OF INDIA (Introduction of

Western customs)

CITY OF LIVING RUIN (ANTIGUA, GUATEMALA)

CITIES OF NORTH AFRICA

COFFEE DEMOCRACY (COSTA RICA)

DAUGHTERS OF INDIA

DAUGHTERS OF INDIA

DRAVIDIAN GLAMOUR—INDIA

DRUMS OF THE ORIENT—BANGKOK

THE DUTCH IN LATIN AMERICA

ENGLAND

ESCAPE IN CANADA

FASCINATING YOSEMITE

FLORIDA HOLIDAY

FRANCE

FUN IN FLORIDA

GARDEN GRANARY—BATAVIA, JAVA

THE GARDEN OF ALLAH—ALGIERS

GLOUCESTER CATHEDRAL

THE GOLDEN WEST (Life on a Dude Ranch)

GRAND CANYON

A GRAIN OF RICE (It's story in the Orient)

HELLO CHICAGO

HILL TOWNS OF GUATEMALA

HOLIDAY IN THE CARIBBEAN

HOME ON THE RANGE (Western Range Country)

ILLINOIS

INDIANA

INDIA'S PRIZE CATTLE

IN OLD SPAIN

JAMAICA

LAND OF ISLAM—MOROCCO

LICHFIELD CATHEDRAL

A LINE FROM YUCATAN

LITTLE NEW, NEW YORK

LUMBERING IN THE PACIFIC NORTHWEST

MANILA

MADE IN INDIA (Ancient and modern methods)

MAORI VILLAGE (NEW ZEALAND)

MASSACHUSETTS

MENACE OF GUATEMALA—The Volcano Auga

MEXICO

MODERN MANILA

MY FRIEND, THE HARTI—India

THE MYSTIC EAST, JAVA

MYSTIC INDIA

NAVAJO DEMON

NEW HAMPSHIRE

NEW YORK CITY

NEW YORK, THE WONDER CITY

NEW YORK CITY

OCALA (Ocala National Forest, Florida)

OHIO

PEOPLE OF THE INDIES

PETERBOROUGH CATHEDRAL

ROAMING THE SPANISH MAIN

RHODE ISLAND

ROMANCE OF INDIA

ROME, ETERNAL CITY

ROUMANIA

A RUSSIAN CHILDREN'S RAILWAY

SHANGHAI

SILVER MOUNTAIN COUNTRY—HONDURAS

SPAIN'S ROMANTIC ISLES

ST. PAUL'S CATHEDRAL

STRENGTH OF THE HILLS (Life in the Ozarks)

THIS IS JAPAN

TOURING THROUGH THE CENTER (AUSTRALIA)

VENETIAN NIGHTS

THE VEILED DANCER OF EL OUED, MOROCCO

VENICE

VERMONT

WASHINGTON

WEST POINT, SYMBOL OF OUR ARMY

WELLS CATHEDRAL

WEST OF THE GREAT DIVIDE

WEST INDIES

WINCHESTER CATHEDRAL

WOODEN FACES OF TONTONICAPAN

WORCESTER, LIFE IN A SOUTH AFRICAN TOWN

THE WORLD AND ITS PEOPLE: CENTRAL EUROPE

THE WORLD AND ITS PEOPLE: NEWFOUNDLAND

YELLOWSTONE

YORK CATHEDRAL

Yosemite

YUCATAN

FILMS OF THE NATIONS

This is the first time that Blackhawk has been privileged to offer an extensive selection of the famous "Films of the Nations"—motion pictures that are authentic productions of the countries they picture, having been produced almost 100% by film production organizations within the respective countries. All narration is in English—American-type English, for the most part—but music is the music of the country being presented.

These films give an "inside picture" that would be almost impossible if production had been made with, for instance, American production crews operating as foreigners in these countries of the world.

There is no great depth of prints on any of these titles, so don't delay ordering. And give us alternate titles if you possibly can. All prints are in excellent used condition—all 16mm. sound—all black & white except in the instance or two where color is noted.

AFRICA: LAND AND ITS PEOPLE

(375-feet). Shows Johannesburg, its art gallery, parks and the children playing. Finally shows the capture of snakes, the extraction of the venom and its use. \$9.95

ANGERMANNLAND

(450-feet). Angermannland is a beautiful part of Sweden. Mountains and rivers form the geographic beauty of this section. Lumbering and fishing are the main sources of industry. Shows people at work and at play. \$12.95

BELGIUM

(700-feet). Deals with major aspects of Belgian geography. History, art, industry, towns, cities and agriculture. A fine contrast is drawn between the ancient towns with their historical monuments and buildings and the cities of today with their modern industries and progressive citizens. \$19.95

CONGO ART

(275-feet). Deals with the arts of the natives of the Belgian Congo. \$9.95

DO YOU KNOW SWITZERLAND'S LARGEST CITY?

(400-feet). Shows views of a Swiss city and the surrounding countryside. Hints are given but only at the end does the audience know it is Zurich, Switzerland. \$9.95

DUTCH IN LATIN AMERICA

(350-feet). The country and the peoples of the Netherlands West Indies in the Caribbean, and of Dutch Guiana on the mainland of South America—their occupations, folklore and industries. \$9.95

EARLY ONE MORNING

(300-feet). An actual Christmas celebration in Sweden. The whole countryside awakens at four o'clock on Christmas morning and all interest is centered on the church and its surrounding graveyard. Pine torches light the way for members of the congregation who have come to the church with their horse-drawn sleighs. Young voices sing the Swedish glory of the Newborn King, and the vicar repeats the story of the miracle birth of Christ. \$11.95

EUROPE AT YOUR WINDOW

(450-feet). Shows an American couple visiting Europe. They start in Sweden and then travel by bus through Denmark, Germany, Holland and Belgium to Paris. \$14.95

FAIRYTALE TOUR THROUGH DENMARK

(350-feet). A "film trip" with Jean Hersholt to the land of his birth. Scenes which inspired the fairy tales of Hans Christian Andersen are lovingly depicted. \$11.95

GENEVA, THE INTERNATIONAL CITY

(350-feet). A tour of the city of Geneva, Switzerland, whose history dates back to the time of Julius Caesar. The headquarters of international organizations are seen, as well as many historical and cultural points of interest. \$9.95

GLIMPSES OF PICTURESQUE GERMANY

(875-feet). Folklore festivals along the Rhine, in the Black Forest and Bavaria. The vineyards along the Moselle. The Rhine River in all its splendor. The Bavarian Alps with a real festival in costume and the famous dances. An accompaniment of German music from beginning to end. \$24.95

HISTORIC SWITZERLAND—THE RHONE VALLEY

(625-feet). Switzerland, in the heart of Europe, has been a democracy for over 650 years. Because the Rhone River Valley has been the setting for much of Switzerland's rich history, her struggle for independence and her tales of heroism, this film on the Rhone Valley reveals much of the country's ancient and modern history, its scenery, villages and cities, traditions, agriculture, work of the people, architecture and great men. \$19.95

HOLIDAY TIME IN SWEDEN

(625-feet). Shows the scenic beauties of Sweden and opportunities for recreation and vacationing there. \$19.95

IN AND AROUND CAPETOWN

(625-feet). Includes the Rhodes Memorial, native dances, old Dutch architecture, wine making, etc. \$19.95

KIRUNA—LARGEST CITY IN THE WORLD

(550-feet). A visit to the city of Kiruna, Sweden which lies north of the Arctic Circle, and whose incorporated limits include more than 5,000 square miles, yet its population is only 18,000. Shows modern industrial centers, huge reaches of ancient wilderness still undisturbed, rapids and mountain peaks, glaciers and iron mines—all within the limits of the city. \$14.95

LAND BUILDERS

(600-feet). A peacetime story of the island of Walcheren in Zeeland province in the southern part of Holland, telling the unending struggle of the inhabitants to protect the dikes against the sea. The cultivation of reclaimed land is depicted. The riches of the fertile soil, the harvest, the cattle, the houses, the harbors and the fishermen, products all of an island reclaimed from the sea. On this island the unusual Dutch traditional costume is worn by most of the inhabitants, while working, going to church or market and when participating in archery or ring-tilting contests. \$19.95

LAUSANNE, RENDEZVOUS OF THE WORLD

(300-feet). Lausanne is one of the oldest and the best known cities of Switzerland, and an international meeting place for people from every corner of the globe. Situated on the Lake of Geneva, the city is rich in history and scenic beauty. Lausanne's university and private schools are shown and Swiss folk dances and folk-songs are featured. \$9.95

LEOPOLDVILLE

(575-feet). The capital of the Belgian Congo, a city of surprising modernity and high standard of living. The industries, customs and daily life are pictured. \$14.95

LET'S LOOK AT NEW HAMPSHIRE

(450-feet). Three centuries of American tradition have helped to mold the sturdy character of New Hampshire and her people. A resume of her history, geography, attainments in industry, agriculture and tourism. \$11.95

LIFE IN STOCKHOLM

(375-feet). General views of the city followed by glimpses of Stockholm, the metropolis. Then summer and winter scenes, including popular sports. Includes pictures of the royal family on gala occasions. \$9.95

LOWLANDS OF SCOTLAND

(400-feet). Pictures points of interest in southern Scotland including the home of Robert Burns and the surrounding countryside, Glasgow Green and the Gothic cathedral, Loch Lomond and Stirling castle, the River Tweed, St. Andrew's golf links and its Celtic church, Edinburgh castle and its royal gardens, and other places. \$9.95

LUXEMBOURG AT WORK

(475-feet). The Grand Duchy of Luxembourg is a country of rich history, of mighty scenery, a marvelous place to live, as here the 300,000 inhabitants like to prove. \$14.95

MAJESTIC NORWAY

(525-feet). Shows the grandeur of Norway and explains how Norwegians have put each of their country's natural resources to practical use. \$14.95

MAPS WE LIVE BY

(725-feet). Tells of the new frontiers of map-making and map use now being explored to advance the welfare and solidarity of the people of the United Nations. \$19.95

A NATION OF SKIERS

(875-feet). A lesson and lecture on Swiss skiing showing techniques and illustrating positions of the body, knees, legs, and skis by the use of charts and drawings. Part 1 explains preliminary training; Part 2 shows more advance skill. \$24.95

NEW EARTH

(750-feet). Authentic records of a reclamation project in the Zuyder Zee of Holland. Before the completion of the dike, two huge locks and twenty-five sluice gates were constructed to regulate the water level of Yssel Lake. At the conclusion the Dutch are shown harvesting their first crops from their "new earth". \$19.95

N'GIRI

(325-feet). Deals with a primitive and unusual section of the Belgian Congo—the land of the water people who built little islands in the midst of the swamps. Sleeping sickness, a problem in this part of the Congo is constantly fought with the help of Belgian Government doctors. \$9.95

OUR AMERICAN HERITAGE

(375-feet). How the United States Constitution and the Bill of Rights grant freedom to individual American citizens. \$9.95

PRODUCTIVE SWEDEN (In Color)

(650-feet in Color). Deals with the fundamentals of Sweden's economic life—agriculture, fisheries, Lapland iron-mining and metal working, forestry and wood-products, gold, and Swedish glass industries. \$39.95

ROYAL TOUR OF SOUTH AFRICA

(350-feet). The official film story of the British royal family's first visit to the Union of South Africa in the spring of 1947. Includes impressions of the country and catches the climax of a unique tribal dance in honor of the reigning monarch. \$9.95

SCENIC SWEDEN (The Land and The People)

(700-feet). From the farmlands of Skane to the forests and streams of Norrland, Sweden reveals herself as a country of contrasts—the charming old castles and the modern apartment houses, the cities and the vast stretches of Lapland—an agricultural country and an industrial center. \$19.95

SHAPED BY DANISH HANDS

(475-feet). Examples of applied art in Denmark. Includes contemporary ceramists and their work, furniture designers and their work, and examples of work in precious metals. \$14.95

For You Railroad Fans.....

THE TRAIN

Used 16mm. sound prints, about 500-feet in length

Here's a most unusual railroad subject, produced in Sweden with the cooperation of the Swedish State Railways. An express train is the main character, and without a word of narration or dialogue—just music and sound effects—the story of the train's journey from Stockholm to Sweden's northland is shown. Only a very few prints are available.

Prich each, only.....\$19.95

Other good used 16mm. sound railroad films now on hand include the following:

THE GREAT TRAIN WRECK (100-feet).....\$ 3.98

MAINLINE U.S.A. (550-feet in Kodachrome). (Steam and diesel and electric trains from one corner of the country to the other.....\$29.95

ON THE TRACK (650-feet, B&W). We have a few black and white prints of this best-selling film about America's railroads. Lots of action shots.....\$14.95

SUNLIT NIGHTS LAND CRUISE (450-feet). See description in "Films of the Nations" subjects at left.....\$19.95

THE VANISHING EL (300-feet). The story of New York City's now vanished elevated lines...\$ 9.95

WHEELS A-ROLLING (1100-feet). The Chicago Railroad Fair pageant of 1948—lots of historical trains and equipment.....\$24.95

THE SONG OF THE REEL

(475-feet). Illustrates the great variety of fishing in South Africa, from trout in quiet brooks to sharks along the coast. \$14.95

THORVALDSEN

(325-feet). Shows the work of the Danish sculptor, Bertel Thorvaldsen, 1770-1844. \$9.95

SUNLIT NIGHTS LAND CRUISE

(450-feet). For eight days one of the Swedish State Railway's most modern trains is your hotel on wheels. On this holiday trip you start from Southern Sweden and go above the Arctic Circle where the summer sun never leaves the sky. \$19.95

SWEDES AT WORK AND PLAY

(650-feet). A simple factual picture of the people of Sweden as they work and as they find amusement. Includes shots of the Christmas Santa Lucia festival and of King Gustav on his 80th birthday. \$19.95

SWEDISH INDUSTRIES

(750-feet). Deals with the fundamentals of Sweden's economic life—agriculture, forestry and wood-products, mining and metal-working. Also the silver and glass industries. \$19.95

THE SWISS RIVIERA

(350-feet). The Swiss Riviera is the section along the shore of the Lake of Geneva and in the mountains overlooking the lake. The large and the small towns are shown in their scenic setting. \$9.95

THIS IS NOVA SCOTIA

(650-feet). "Meet Nova Scotia—its historic sites and modern industries, its fertile Annapolis Valley and great coal mines, its daily work and holiday pleasures. To the care-free tourist, the province offers salmon fishing, golfing, yachting and most exciting of all the thrill of a battle with such deep-sea giants as the tuna. Rich in distinctive atmosphere, Nova Scotia provides picturesque scenes of schooner-building, Lunenburg and of old forts dating back to the days of the struggle between England and France for the new world". \$19.95

THREE TONE POEMS

(300-feet). A series of 3 films on the scenic beauty of Cape Peninsula in South Africa and the surrounding seas. Individual titles are: MOODS IN THE FOREST; A DAY AWAKENS; THE SEA. \$9.95

VACATION IN EUROPE

(475-feet). An American couple go by bus from Paris, through France, Switzerland, and Italy to Rome. Includes stops in places not easily accessible to tourists who travel by train. \$14.95

VAN MEEGEREN'S FAKED VERMEERS

(900-feet). A "detective story" in the field of art, demonstrating the scientific methods used to prove Van Meegeren's contention that he was the painter of the works of art which had previously been accepted as genuine Vermeers by museums and art critics. \$24.95

WINTER IN THE SWISS ALPS

(475-feet). Recreational activities offered the sportsman or novice in the winter resorts of the Swiss Alps including skiing, skating, tobogganing, hockey, bobsledding, the Swiss ice game curling or merely loafing under the bright winter sun. \$14.95

WORCESTER, LIFE IN A SOUTH AFRICAN TOWN

(350-feet). Portrays Worcester, a typical Cape Province town, in many respects quite comparable to a small industrial town in America. The progress shown in Worcester may be regarded as indicative of the advances South Africa has made in the fields of education, industry and social service. \$9.95

ANOTHER BIG GROUP OF FOUNDATION FILMS' RELIGIOUS 16mm. SOUND FILMS

IN KODACHROME, SEPIA TONE and B&W

This is another outstanding lot of excellent used 16mm. sound prints of one of the most widely known groups of religious films available today. While this total group is extensive, the number of prints are quite limited on most titles—and on some there are but one or two prints on hand. Therefore, take a good look and order what you want as soon as you can at these LOWEST YET BLACKHAWK BARGAIN PRICES!

- ABRAHAM'S SACRIFICE (700-feet). Produced by Rev. Hubert Rasbach and cooperating members of The Lutheran Church. The film pictures the events related in Genesis, Chapter 22. The concept of complete obedience to "divine command" with assurance of God's "plan" for overcoming all obstacles. Available in B&W only, at the bargain price of only \$22.22
- THE BIRTH OF MOSES (650-feet.) Produced by Crusader Films. The story of Pharaoh's daughter and the circumstances surrounding God's plan for survival of the persecution of the Jews resulting in the birth and maturity of the great Jewish leader, Moses. Available in B&W only. Bargain priced at \$22.22
- THE BOOK OF RUTH (1000-feet). A scripturally accurate transcription of the entire book of Ruth. Both dialogue and narrative use only the Scripture from the King James version. Available in B&W only. Blackhawk bargain priced at only \$28.88
- THE BOY SAMUEL (550-feet). Produced by Crusader Films. Samuel's early call to religious leadership and the religious customs of the time in which he lived. Available in B&W only. Blackhawk bargain priced at only \$24.44
- THE DIVINE BAPTISM (550-feet). Available in B&W at \$22.22, and in full-color Kodachrome at \$44.44
- THE GOOD SHEPHERD (550-feet). A treatment of the 23rd Psalm using well-known actors who discuss what the Good Shepherd means to Christian people. Available in B&W at \$18.88, in sepia tone at \$24.44 and in full color Kodachrome at \$44.44
- THE LIGHT OF THE WORLD (350-feet). The story of the resurrection of Jesus. Available in sepia tone only, at \$16.66
- THE LORD'S PRAYER (350-feet). The Roman Catholic version, with the narrative presented against an appropriate pictorial background. Available in B&W only at the Blackhawk price of \$18.88
- THE DIVINE BAPTISM (550-feet). The story of Jesus' young manhood, His meeting with John the Baptist and His baptism. Shows his departure into Galilee when John is seized and taken before King Herod and the meeting with the fishermen who become his Disciples. Jesus performs several miracles and departs with Bartimaeus and his Disciples into the hills where He teaches them to pray. Available in B&W at \$22.22 and in full color Kodachrome at \$44.44
- OUR FATHER'S FAITH (600-feet). Documents the spiritual history of America's founding, detailing the faith in God of our great leaders; the Pilgrims, Washington, Jefferson, Lincoln, and present-day men of faith holding positions of responsibility in our country's government. Available in B&W at \$24.44, in sepia tone at \$28.88
- PASTOR NIEMOELLER (350-feet). A message to the people of the world, delivered by Dr. Niemöller on a visit to the United States. Available in B&W at \$14.44, and in full color Kodachrome at \$28.88
- SUFFER LITTLE CHILDREN (1100-feet). Presents several incidents in the life of Jesus from birth to crucifixion and resurrection, with scripture from Matthew, Mark, Luke and John. Available in sepia tone only at \$38.88
- THE WAY OF PEACE (700-feet). Shows that the only way to eliminate the dangers of the atom bomb and all the other horrors of war is by the creation of world order based on Christian principles. Available in B&W only, at \$22.22

BLACKHAWK'S BLIND DATE

One reel, 16 mm. silent!

And a hot date, too! One reel, used 16mm. silent films, running from about 225-feet to nearly 400-feet—all in good serviceable condition—all complete subjects. While most of these are Castle Films in the usual range of sports, travels, novelties, cartoons, Westerns, comedies, news parades, there are a lot of Official, Hollywood Film, Pictorial, Sterling and similar films of other producers in the lot. You can order an almost unlimited number of prints without hazard of duplication. No choice of titles or subject matter.

Blackhawk's BLIND DATE—one reel used 16mm. silent films of 225-feet to 400-feet in length, each \$2.89

Special 8mm. Cartoon Film in Color!

TUFFY'S EXPLOSION and PUPS ON THE LOOSE

Here are two short cartoons, in a single combination reel, from the studios of Rudolf Ising in a 50-foot, 8mm. version made to sell for \$7.50. Our prints are brand new, first quality.

Blackhawk bargain priced at only \$2.98

SAVE 50% AND MORE ON YOUR PROJECTION LAMPS

We have in stock some thousands of government surplus projection lamps in the 750-watt, 120-volt, T-12, medium prefocus type and the 300-watt, 120-volt, T-10, medium prefocus type, and we have just been awarded a bid for some thousands of 1000-watt, 120-volt, T-12, medium prefocus lamps of Sylvania and Radiant manufacture.

All of these lamps are brand new and first quality in every way, and by and large, in most quantities in which they are listed, may be purchased at less than one-half the regular retail price. The 750-watt and 300-watt lamps are all in their original General Electric and Sylvania cartons—most of the 1000-watt lamps are similarly in their original printed cartons, but some may be in unbranded cartons although the lamps themselves carry the regular Sylvania and Radiant branding on the lamp top.

SYLVANIA AND RADIANT

1000-watt, 115-volt, T-12 MEDIUM PREFOCUS PROJECTION LAMPS

(Regular price, \$6.25 each)

One for \$2.98
Three for \$8.49 Six for \$15.49
Twelve for \$29.98 Thirty-six for \$84.98

SYLVANIA

750-watt, 120-volt, T-12 MEDIUM PREFOCUS PROJECTION LAMPS

(Regular price, \$4.50 each)

One for \$2.88
Three for \$7.88 Six for \$14.88
Twelve for \$27.88 Thirty-six for \$77.77

GENERAL ELECTRIC

300-watt, 120-volt, T-10 MEDIUM PREFOCUS PROJECTION LAMPS

(Regular price, \$4.15 each)

One for \$1.99
Three for \$5.67 Twelve for \$21.99
Twenty-four for \$35.76

TWO SETS OF OFFICIAL FILMS' 50-FOOT, 8mm.

CARTOONS

BRAND NEW, FIRST QUALITY!

CLEVER PUPS and PUP'S ON THE LOOSE
(50-foot combination)

TUFFY THE TOMCAT and TUFFY'S EXPLOSION (50-foot combination)

Price, each 50-foot, 8mm. combination,
only 99c
Both combinations for only \$1.89

POWELL BOUNCE LITES

Here's a compact and versatile 4-light unit with four non-breakable ceramic sockets which swivel 90 to 100-degrees in every direction. Each light has a 10-inch handle for proper aiming. Each individual light can thus be aimed to "bounce" the light off ceiling or sidewalls, giving a soft, diffused lighting effect, eliminating glare in subject's eyes, and eliminating heavy, sharp shadows. Unit has fused plug.

Powell Bounce Lite complete with 4-section, 8-foot stand and four photoflood bulbs, as illustrated above at left, regularly \$29.95, Blackhawk Bargain Priced at only \$16.66

Powell Bounce Lite Bar (not including stand or bulbs), as illustrated at top right with bulbs in place, regularly \$16.95, Blackhawk Bargain Priced at only \$9.99

Just like old times!
100-foot, 16mm.

"SOUNDIES" PACKAGES

We say "just like old times" for the benefit of our old customers who will remember Blackhawk's big offering of 1949 when we acquired virtually the entire library of the Mills' Panoram "Soundies"—the reverse-image prints that were used in the Panoram movie juke boxes up until 1948. We had in excess of 200,000 prints of those reverse-image "Soundies", and all of that stock is now cleared.

THE "SOUNDIES" WE NOW HAVE ARE REGULAR IMAGE PRINTS FROM TELEVISION —USED SIX TO A DOZEN TIMES— ALMOST NEW!

Yes, this current big lot of "Soundies" are the prints made up for television use—regular image prints like any other standard 16mm. sound print—and used only a few times for television purposes. Most of the prints look like new on the screen. And for \$9.99 or \$11.11, at which special assortments of ten different prints are priced, you get a full half-hour of top 16mm. sound musicals. Here's what's available:

GAY NINETIES PACKAGE

Such gas light numbers as "The Band Played On" with The Men and Maids of Melody, "The Bowery" with Earl Covert, "Just a Girl That Men Forgot" with Tubby Garrison make up these assortments.

"GAY NINETIES PACKAGE" of ten, regular image, TV "Soundies" Musicals, slightly used, all different, only \$11.11

WESTERN PACKAGE

Such numbers as "Where the Mountains Meet the Sky", sung by Dick Thomas, "Jog Along" sung by Glenn Miller's Modernaires and Paula Kelly, "Idaho" sung by Connie Haines, "Pistol Packin' Uapa" with Red River Dave and "Get Along Little Pony" with The Wakely Trio appear in this group. These are sample titles only, but as assortments vary, you might get all or none of these specific titles in your particular "WESTERN" package.

"WESTERN PACKAGE" of ten, regular image, TV "Soundies" Musicals, slightly used, all different, only \$11.11

The following group of TV "Soundies" packages is made up of the wide range of material from the original "Soundies" catalog—top talent from radio, the night clubs and TV—grouped according to the original "Soundies" catalog numbers. The depth of stock of each individual number is so slight that we have no basis for mentioning individual titles in each package, other than the range of original catalog numbers from which the titles are drawn. We do, however, guarantee satisfaction. But on return of partial packages, a charge of \$1.98 will be made for each 100-foot TV "Soundies" print retained by you.

MUSICAL HEADLINERS PACKAGE

(Made up of "Soundies" from Nos. 1 to 1999)

PARADE OF HITS PACKAGE

(Made up of "Soundies" from Nos. 2000 to 4999)

MELODY AND MIRTH PACKAGE

(Made up of "Soundies" from Nos. 5000 to 7999)

TOP TUNES PACKAGE

(Made up of "Soundies" from Nos. 8000 to 12,999)

CAVALCADE OF MELODY PACKAGE

(Made up of "Soundies" from Nos. 13,000 to 16,999)

SONGS AND SYNCOPATION PACKAGE

(Made up of "Soundies" from Nos. 17,000 to 20,999)

YOUR TOP TEN

(Made up of "Soundies" from Nos. 21,000 to 24,999)

BROADWAY MELODIES

(Made up of "Soundies" from Nos. 25,000 to 28,999)

Your choice of the above "Soundies" packages in the general group, made up of "Soundies" from No. 1 to No. 28,999, each package containing ten good used 100-foot TV prints, price per package \$9.99

Arthur Conan-Doyle's

A LOST WORLD

New 200-foot, 8mm. film!

Here's a most effective one reel film, prepared by E. B. F., from the First National feature of 1925, based on Conan-Doyle's great novel of prehistoric animals found in the remote South American jungles. In the cast of the original film were Wallace Beery, Lewis Stone and Bessie Love, who also appear in this short version. Most of the footage, however, deals with the jungle aspects of the adventure—and it's a real collector's item. Length about 200-feet, 8mm. Brand new, first quality, in original carton. Made to sell for \$6.50.

Blackhawk's bargain price, only \$4.98

SPORT AND ADVENTURE FILMS

on which used 16mm. sound prints are available

Here is one of the biggest groups of good used 16mm. sound sport and adventure films ever offered by Blackhawk. These cover a wide range of subjects from such producers as Hawley-Lord, Castle, Official, Telenews, Pictorial and Sterling. And the prices at which these prints are offered offer some very worthwhile savings!

ADVANCED SWIMMING (300-feet), Official	\$ 7.95
ADVENTURES IN SKIING (500-feet), Tele-News	\$14.95
ANTARCTIC ADVENTURE (400-feet), Australian Expedition to Heard Island	\$ 9.95
ARCTIC THRILLS (300-feet), Castle	\$ 7.95
ARIZONA LION HUNT (400-feet)	\$ 9.95
ATLANTIC SALMON (350-feet), Hawley-Lord	\$ 9.95
BASKETBALL BY THE CODE (1000-feet), Official Sports Films	\$19.95
BASKETBALL THRILLS OF 1950 (300-feet), Official	\$ 5.95
BASKETBALL UP-TO-DATE (1100-feet), Official Sports Films	\$19.95
BEACH SPORTS (300-feet), R.K.O.	\$ 7.95
THE BILL CORUM SHOW—The Story of Stanley Dancer and harness racing (500-feet)	\$14.95
BILL TILDEN'S TENNIS FOR BEGINNERS (300-feet), Official	\$ 7.95
BILLY RABURN vs. JACK HAGAN (225-feet), Atlas Sport Films	\$ 7.95
BIG LEAGUE BASEBALL (300-feet), Official	\$ 7.95
BIG AND BRIDLE (300-feet), Pictorial	\$ 7.95
BLUE BLOODS (300-feet), Official	\$ 7.95
BLUE GRASS (300-feet), Pictorial	\$ 5.95
BLUE WARRIORS OF THE PACIFIC (350-feet), Hawley-Lord	\$ 9.95
BOWS AND ARROWS (300-feet), Official	\$ 7.95
BUFFALO LORE (350-feet), Hawley-Lord	\$ 9.95
CADET CAGERS (300-feet), Screen Gems	\$ 7.95
CLASS IN ARCHERY (350-feet), Howland Hill	\$ 9.95
CYCLONE CYCLERS (300-feet), Tele-News	\$ 9.95
DAREDEVILS ON ICE (300-feet), Castle	\$ 7.95
A DOG'S LIFE IN THE NORTH WOODS (350-feet), Hawley-Lord	\$ 9.95
DORY FISHERMEN (400-feet)	\$ 9.95
FAMOUS FIGHTS, No. THREE (300-feet), Official	\$ 9.95
FIGHT THRILLS, No. ONE (300-feet), Castle	\$ 9.95
FISHERMAN'S PARADISE (300-feet), Pictorial	\$ 7.95
1952 500-MILE INDIANAPOLIS CLASSIC (435-feet)	\$14.95
FLYING LOW (500-feet), Skiing on snow and water	\$12.95
FOOTBALL BY THE CODE (1000-feet), Official Sports Film	\$19.95
FOOTBALL HIGHLIGHTS OF 1951 (1000-feet), Sports Vision Productions	\$14.95
FOOTBALL TODAY (1000-feet), Official Sports Film	\$19.95
FUNDAMENTALS OF BOXING (300-feet)	\$ 7.95
GOALS FOR GOLD AND GLORY (300-feet), Football	\$ 5.95
GOLF MAGIC (300-feet), Castle	\$ 5.95
HARNESS CHAMPIONS (300-feet), Castle	\$ 7.95
HOOK, LINE AND SINKER (400-feet), Fresh water fishing	\$ 9.95
HOT ICE (300-feet), Hockey	\$ 7.95
ICE CAPERS (300-feet), Official	\$ 7.95
JUMPERS (550-feet), All kinds of jumping in sports	\$12.95
JUNIOR BRONC BUSTERS (300-feet), Castle	\$ 7.95
MAT MANIACS (300-feet)	\$ 9.95
MODERN FOOTBALL (950-feet), Official Sports Films	\$19.95
MONARCHS OF THE RING, No. TWO (300-feet), Official	\$ 9.95
MONARCHS OF THE RING No. THREE (300-feet), Official	\$ 9.95
MONARCHS OF THE RING No. FOUR (300-feet), Official	\$ 9.95

PACK AND SADDLE (300-feet), Hunting deer and moose	\$ 9.95
PETE ANDERSON: JOCKEY (500-feet), American Profile Series	\$14.95
PHEASANT FEVER (350-feet), Hawley-Lord	\$ 9.95
PHYSICAL TRAINING IN SWEDEN (350-feet)	\$ 9.95
PINEHURST (300-feet), Pictorial	\$ 5.95
POLO CHAMPIONS (300-feet), Screen Gems/Columbia	\$ 7.95
PUPPY TROUBLE (700-feet), Hawley-Lord, How to train a puppy	\$17.95
RACQUET ACTION (300-feet), Castle	\$ 5.95
RIDERS OF RILEY (300-feet), The old Army cavalry school at Fort Riley	\$ 7.95
SAIL OVER ICE (400-feet), With Capt. Bob Bartlett in the Arctic	\$ 9.95
SALT WATER WONDERLAND (375-feet), Hawley-Lord	\$ 9.95
SCHOOL FOR RACERS (500-feet), Tele-News	\$14.95
SEA BISCUIT (700-feet)—the famous race horse	\$19.95
SHARK ON THE LINE (300-feet)	\$ 9.95
SIX DAY GRIND (300-feet), Six day bike race	\$ 9.95
SKI NOVICE (350-feet), Hawley-Lord	\$ 9.95
SKI SAFARI (350-feet), Hawley-Lord	\$ 9.95
SKI THRILLS (350-feet), Simmel-Meservy	\$ 9.95
SNOW FUN (300-feet), Pictorial	\$ 7.95
SNOW MAN'S LAND—NORWAY (400-feet), Winter sports	\$ 9.95
SNOW SPEED (300-feet), Castle	\$ 7.95
SPEED AND SPOKES (400-feet), Tele-News	\$ 7.95
SPILLS AND THRILLS (300-feet), Castle	\$ 7.95
SPORTING RECORDS (300-feet), Castle Sport Quiz	\$ 5.95
SPORT IN THE SUN (450-feet)	\$ 9.95
SPORT SPELLBINDERS (300-feet), Castle	\$ 7.95
SPORTS ANTICS (300-feet), The funny side of mountain climbing, skiing and water jousting	\$ 9.95
SPORT THRILLS (300-feet), Official	\$ 7.95
STALKING THE ROYALE MOOSE (350-feet), Hawley-Lord	\$ 9.95
STARS IN SKIRTS (400-feet), Tele-News, Women sports stars	\$ 9.95
SURF PATROL (300-feet), The life of a lifeguard	\$ 9.95
SWINGING MALLET (300-feet), Polo	\$ 5.95
TAKE YOUR PICK—Sports Cavalcade (350-feet)	\$ 7.95
TIE YOUR OWN FLIES (350-feet), Hawley-Lord	\$ 9.95
TIMING (350-feet), The importance of timing in sports	\$ 7.95
TOP NOTCHERS (400-feet), Top notchers in the sports world	\$ 9.95
TRACK MEET THRILLS (300-feet), Castle	\$ 7.95
TROUT FACTORY (350-feet), Hawley-Lord	\$ 9.95
UNDERSTANDING BASKETBALL AND SURF BOARDING (500-feet), Sports on Parade	\$14.95
WHALING OFF LABRADOR (450-feet)	\$12.95
WHITE FURY (350-feet), A 120-mile boat trip up Rogue's Canyon	\$ 9.95
WILD PLAIN AND A QUEER CAREER: SNAKES (550-feet), Armchair Adventure	\$14.95
WILD RIVER SAFARI (300-feet), Castle	\$ 9.95
WINTER SPORTS (300-feet), Official	\$ 7.95
THE WORLD SERIES OF 1949 (1300-feet), Yankees vs. Dodgers	\$19.95
THE WORLD SERIES OF 1950 (1300-feet), Yankees vs. Phillies	\$19.95
WRESTLING THRILLS (300-feet)	\$ 7.95
YUKON JAKE vs. WILD RED BARRY (300-feet), Atlas Sport Film	\$ 9.95
ZAPE-GRAZIANO FIGHT (300-feet), Castle	\$ 9.95
ZAPE-CERDAN FIGHT (300-feet), Castle	\$ 9.95

ANIMALS, BIRDS, FISH, INSECTS

Films dealing with animals, birds, undersea life and even insects have unusual appeal for many people, and usually the demand far exceeds our supply in the line of used 16mm. sound film prints. However, we have just made several unusual acquisitions that contain a number of films in this line—from the circus to the jungle—from the clouds to the bottom of the sea—and from Hollywood to what might be your own back yard. But there is no great depth of stock on most of these, so we recommend that you give us alternate choices whenever you can.

ANIMAL ARISTOCRACY (300-feet)	\$ 9.95
ANIMAL CUNNING (300-feet)	\$ 9.95
ANIMAL ODDITIES (300-feet)	\$ 9.95
ANIMAL TIME—KEEWAH THE MONKEY KING (500-feet)	\$12.95
BATTLE OF THE CENTURY (300-feet), Life in a colony of termites	\$ 9.95
BIRDS OF THE BARRIER REEF (300-feet)	\$12.95
BIRTH OF A BUTTERFLY (300-feet)	\$ 9.95
BORN TO DIE (300-feet), Strange dwellers at the bottom of the sea	\$ 9.95
BUSHLAND FANTASY (400-feet), Birds, flowers and animals of Australia	\$ 9.95
BUSHLAND REVELS (250-feet), The Australian lyre bird	\$ 9.95
BUSHLAND SYMPHONY (350-feet), Kangaroos	\$ 9.95
CAGED FURY (300-feet)	\$ 9.95
CAMERA THRILLS OF WILDEST AFRICA (300-feet)	\$ 9.95
CAMOUFLAGE (300-feet), A Wild Life Film	\$ 9.95
CARNIVAL AT THE ZOO (300-feet)	\$ 9.95
CATCHING CROCODILES (300-feet)	\$ 9.95
CHIMP ON THE FARM (300-feet)	\$ 9.95
THE CHIMP'S JAMBOREE (300-feet)	\$ 9.95
THE CHIMP'S VACATION (300-feet)	\$ 9.95
CLYDE BEATTY'S ANIMAL THRILLS (300-feet)	\$ 9.95
DEADLY FEMALES (350-feet), Insects	\$ 9.95
DENIZENS OF THE COLORADO DESERT (350-feet)	\$ 9.95
GREY OWL'S LITTLE BROTHER (350-feet), Beavers	\$12.95

HERMITS OF CRABLAND (300-feet), Marine life in microscopic detail	\$ 9.95
HOW DO YOU ZOO? (400-feet), Trip to the St. Louis zoo	\$ 9.95
THE HUMMING BIRD (400-feet)	\$12.95
ITCHY SCRATCHY (1100-feet), A bear's life in Alaska	\$24.95
KEEWAH THE MONKEY KING (350-feet)	\$ 9.95
KILLERS OF THE INSECT WORLD (300-feet)	\$ 9.95
KILLING THE KILLER (300-feet), The Cobra vs. the Mongoose	\$12.95
LIFE UNDER THE SOUTH SEAS (300-feet)	\$ 9.95
LION-TIGER FIGHT (300-feet)	\$ 9.95
NATURE STUDY: WILD ANIMALS (300-feet)	\$ 9.95
PROTECT YOUR BIRDS (225-feet)	\$ 9.95
RETURN OF THE BUFFALO (350-feet), The bison before and after the coming of the white man	\$ 9.95
SALT WATER WONDERLAND (350-feet), Hawley-Lord	\$ 9.95
SCIENCE GOES FISHING (350-feet), Marine biologists	\$ 7.95
SECRETS OF THE SEA (350-feet), Microscopic creatures of the sea	\$ 9.95
SNOOKUM BEARS ON A RAMPAGE (300-feet)	\$ 9.95
THREE LITTLE BRUINS ON A SPREE (300-feet)	\$ 9.95
VANISHING HERDS (650-feet), The campaign to expand our herds of game animals	\$19.95
THE WHITE FRINGED BEETLE (750-feet)	\$14.95
WILD ELEPHANT ROUNDUP (300-feet)	\$ 9.95
WILD HORSE AND THE LITTLE BRAVE (300-feet)	\$ 9.95

THIS IS

CHARLES LAUGHTON

Here is an outstanding group of films from television that will have great appeal to some of you—and which have considerable direct value in school use for courses in literature, speech and dramatics. Produced by Paul Gregory, these are top flight subjects of their type. Only a very few prints of each issue is available. They are available for general home, school and non-theatrical purposes, but television rights are specifically reserved. All are in very good used condition—all 16mm. sound.

Good used 16mm. sound prints, about 500-feet in length, very specially priced at, each **\$22.22**

THIS IS CHARLES LAUGHTON, Program One.

"Moonlight" by Guy de Maupassant

THIS IS CHARLES LAUGHTON, Program Two.

"David and Goliath" from the First Book of Samuel

THIS IS CHARLES LAUGHTON, Program Three.

"The Shirt Collar" by Hans Christian Anderson

THIS IS CHARLES LAUGHTON, Program Four.

Fables by Aesop and James Thurber

THIS IS CHARLES LAUGHTON, Program Five.

Dickens on Elections, from "The Pickwick Papers"

THIS IS CHARLES LAUGHTON, Program Six.

"The Seven Ages of Man" from Shakespeare's "As You Like It" and Thomas Wolfe's "You Can't Go Home Again"

THIS IS CHARLES LAUGHTON, Program Seven.

"The Lady of Astolat" from Mallory's "Morte d'Arthur"

THIS IS CHARLES LAUGHTON, Program Eight.

"Noah's Ark" from the book of Genesis

THIS IS CHARLES LAUGHTON, Program Nine.

The story of Shadrach, Meshach and Abednego from the Book of Daniel

THIS IS CHARLES LAUGHTON, Program Ten.

"The Incomparable Habit" by H. L. Mencken and "The Barber's Tale of His Fifth Brother" from The Arabian Nights

THIS IS CHARLES LAUGHTON, Program Eleven.

"The Memoirs of Casanova"

THIS IS CHARLES LAUGHTON, Program Twelve.

"The Old Girl" from "Bleak House" by Charles Dickens

THIS IS CHARLES LAUGHTON, Program Thirteen.

"The Old Girl's Birthday" from "Bleak House" by Charles Dickens

THIS IS CHARLES LAUGHTON, Program Fourteen.

"The Stage Coach" from "Martin Chuzzleworth" by Charles Dickens and "Trains and the Moon" by Thomas Wolfe

THIS IS CHARLES LAUGHTON, Program Fifteen.

"The Divided Horsecloth" from an old French Minstrel Tale

THIS IS CHARLES LAUGHTON, Program Sixteen.

Charles Lamb's "Dissertation on Roast Pig" and "A Real Japanese Ghost Story" by Lafcadio Hearn

THIS IS CHARLES LAUGHTON, Program Seventeen.

"Manna Bird" from "Our Village" by the Victorian English novelist, Mary Russell Midford

THIS IS CHARLES LAUGHTON, Program Eighteen.

"Nursing" from "Martin Chuzzleworth" by Charles Dickens

THIS IS CHARLES LAUGHTON, Program Nineteen.

"The Death of a Giant" by Walter Frey—a story of California giant redwood trees

THIS IS CHARLES LAUGHTON, Program Twenty.

Letters of Benjamin Franklin

THIS IS CHARLES LAUGHTON, Program Twenty-one.

Lincoln's Gettysburg Address and fragments from Lincoln's political speeches, his second inaugural address and a letter

THIS IS CHARLES LAUGHTON, Program Twenty-two.

Thomas Wolfe on "America"

BLACKHAWK'S 16mm. SOUND FEATURE DEPARTMENT

Here at Blackhawk we have consistently the largest selection of good used 16mm. sound feature prints available anywhere. In this issue, some dozens of additional titles have been added—some in color! All prints are complete and in good to excellent used condition. Westerns average about 2000-feet in length, other classes of features about 2400-feet. There are, of course, some extreme variations in footage in a few individual cases, from these averages.

FEATURES

Price each\$29.95

BORDER MENACE with Bill Cody
FAST ON THE DRAW with James Ellison, Russell Hayden
FIGHTING MAD with James Newill as "Renfrew"
FLYING FISTS with Herman Brix
FRONTIER TOWN with Tex Ritter
GAY LOVE with Florence Desmond, Sophie Tucker
THE GHOST AND THE GUEST with Florence Rice, James Dunn
GOLD with Jack Hoxie
THE HEADLINE WOMAN with Roger Pryor and Heather Angel
HAIR TRIGGER CASEY with Jack Perrin, Betty Mack
HIDDEN ENEMY with Warren Hull, Kay Linaker
I RING DOORBELLS with Ann Gwynne, Robert Shayne
MURDER IS MY BUSINESS with Hugh Beaumont, Cheryl Walker
OUTLAWS OF THE RIO GRANDE with Tim McCoy
PHILO VANCE'S GAMBLE with Alan Curtis, Terry Austin, Frank Jenks
SILKS AND SADDLES with Herman Brix
SMART GUY with Rick Vallin, Veda Ann Borg
TEN LAPS TO GO with Rex Lease, Muriel Evans
THREE IN THE SADDLE with Tex Ritter and Dave O'Brien
TURF BOY with Buzzy Henry, James Seay
THE UTAH TRAIL with Tex Ritter

Price each\$39.95

ARSON, INC. with Robert Lowery, Anne Gwynne
BELLS OF SAN FERNANDO with Donald Woods, Gloria Warren
BELOW THE DEADLINE with Warren Douglas, Ramsay Ames
BLONDE FOR A DAY with Hugh Beaumont, Kathryn Adams
BOMBS OVER BURMA with Anna May Wong, Noel Madison
BORDER RANGERS with Don "Red" Barry
BURN 'EM UP BARNES with Jack Mulhall, Lola Lane
THE CRIME SMASHER with Edgar Kennedy, Gale Storm
DRUMS OF AFRICA with June Carlson, Fifi D'Orsay
FALL GUY with Clifford Penn, Robert Armstrong
THE GUILTY with Bonita Granville, Don Castle
GUNFIRE with Pamela Blake, Don Barry
THE ISLE OF MISSING MEN with John Howard, Helen Gilbert
KILLER AT LARGE with Robert Lowery, Anabel Shaw
LARCENY IN HER HEART with Hugh Beaumont, Cheryl Walker
THE MAN WHO WALKED ALONE with David O'Brien, Kay Aldridge
MILLION DOLLAR RACKET with Herman Brix, Joan Barclay
THE MISSING LADY with Kane Richmond, Barbara Reed
THE PAY OFF with Tim Brown, Lee Tracy
REG'LAR FELLERS with Carl "Alfalfa" Switzer
ROARING CITY with Hugh Beaumont, Joan Valerie
SECRET INVESTIGATOR with Marjorie Reynolds, Charles Quigley
SPY TRAIN with Richard Travis, Catherine Craig
SWING IT PROFESSOR with Pinky Tomlin
SWING IT SAILOR with Wallace Ford, Ray Mayer
THREE ON A TICKET with Hugh Beaumont, Cheryl Walker
TOUGH TO HANDLE with Frankie Darro, Roy Mason
WILD HORSE STAMPEDE with Ken Maynard, Hoot Gibson
ZIS BOOM BAH with Grace Hayes, Mary Healy, Peter Lind Hayes

Price each\$49.95

BEHIND LOCKED DOORS with Richard Carlson, Lucille Bremer
BEHIND THE MASK with Kane Richmond, Barbara Reed
THE BIG FIX with James Brown, Sheila Ryan, Regis Toomey
BRUTE MAN with Tom Neal, Jane Adams, Rondo Hatton
CHILDREN OF THE WILD (Story of Eagles, Bears, Wildcats) with Joan Valerie, James Bush
DANNY BOY with Robert "Buzzy" Henry
DAUGHTERS OF THE WEST with Mariha Vickers, Philip Reed
FLIGHT TO NOWHERE with Alan Curtis, Evelyn Ankers
GAS HOUSE KIDS GO WEST with Carl "Alfalfa" Switzer, Emory Parnell
THE GREAT MIKE with Stuart Erwin, Robert "Buzzy" Henry
INNER SANCTUM with Charles Russell, Mary Beth Hughes, Billy House
JIGSAW with Franchot Tone, Jean Wallace
KILL OR BE KILLED with George Courjouris
THE MASK OF DIJON with Erich von Stroheim, Jeanne Bates
MOTOR PATROL with Don Castle, Jane Nigh
MY DOG SHEP with Lanny Rees
NO ESCAPE with Dean Jagger, John Carradine
RENEGADE GIRL with Jack Holt, Claudia Dell
RIDERS OF DESTINY with John Wayne
SAVAGE DRUMS with Sabu, Lita Baron
SHOOT TO KILL with Russell Wade, Edmond O'Brien
SPECIAL INSPECTOR with Rita Hayworth
SWEETHEART OF SIGMA CHI with Elyse Knox, Phil Regan
THUNDER UNDER THE PINES with George Reeves, Ralph Bird, Michael Whalen
WHAT A MAN with Johnny Downs, Wanda McKay, Robert Kent
UNTAMED FURY with Gaylor Pendleton, Mikel Conrad
VIOLENCE with Michael O'Shea, Nancy Coleman

Price each\$69.95

BACHELOR'S DAUGHTERS with Gail Russell, Claire Trevor
GINGER with Frank Albertson, Barbara Reed
HI DIDDLE DIDDLE with Adolphe Menjou, Mariha Scott, June Havoc
HIGH CONQUEST with Anna Lee, Gilbert Roland
HOLLYWOOD BARN DANCE with Ernest Tubb and his Troubadours
LOST HONEYMOON with Franchot Tone, Ann Richards, Tom Conway
OMOO, THE SHARK GOD with Ron Randall
TALES OF ROBIN HOOD with Robert Clark, Mary Hatcher
THE PRAIRIE with Lenore Aubert, Alan Baxter
EVERYBODY'S DANCING with Spade Cooley, Dick Lane, Barbara Woodell

Price each\$79.95
SENSATIONS with Eleanor Powell, Dennis O'Keefe, W. C. Fields, Sophie Tucker

Price each\$59.95

BACK LASH with Jean Rogers, Richard Travis, Larry Blake
CRIMSON KEY with Kent Taylor, Doris Dowling
DANGEROUS MILLIONS with Kent Taylor, Dona Drake
DEADLINE FOR MURDER with Paul Kelly, Kent Taylor, Sheila Ryan
FINGER PRINTS DON'T LIE with Richard Travis, Sheila Ryan
FOLLOW THE LEADER with The East Side Kids
THE GOLDEN GLOVES STORY with James Dunn, Greg Sherwood
THREE DESPERATE MEN with Preston Foster, Virginia Grey
HEARTACHES with Sheila Ryan, Edward Norris
HI JACKED with Jim Davis, Marsha Jones, David Bruce
IN THIS CORNER with Scott Brady, Anabel Shaw
JOE PALOOKA, CHAMP with Leon Errol, Joe Kirkwood, Elyse Knox
JUNIOR PROM with June Preisser, Freddie Stewart
JOURNEY TOGETHER with Lenore Aubert, Alan Baxter
LIGHTHOUSE with Don Castle, June Lang, John Littel
THE LITTLE BIG HORN with Lloyd Bridges, John Ireland, Marie Windsor
LIGHTHOUSE with Don Castle, June Lang
LOVE FROM A STRANGER with John Hodiak, Sylvia Sydney
MARTIN EDEN with Glenn Ford, Claire Trevor
MR. WISE GUY with The East Side Kids
PAROLE, INC. with Michael O'Shea, Turhan Bey
RADAR SECRET SERVICE with John Howard, Adele Jergens, Tom Neal
RAILROADED with John Ireland, Sheila Ryan
RENDEZVOUS-24 with William Gargan, Marie Palmer
RETURN OF WILDFIRE with Richard Arlen, Patricia Morison
RIMFIRE with James Millican, Mary Beth Hughes, Pat O'Moore
ROSES ARE RED with Don Castle, Peggy Knudson
STOLEN FACE with Andre Morell, Mary McKensie, John Wood
STRANGE JOURNEY with Eddie Albert, Forest Taylor
TOUGH ASSIGNMENT with Don Barry, Marjorie Steel
TREASURE OF MONTE CRISTO with Adele Jurgens, Steve Brodie
VARIETIES ON PARADE with Iris Adrian, Jackie Coogan
LOVABLE CHEAT with Charles Ruggles, Peggy Ann Garner
OLD FASHIONED GIRL with Gloria Jean, Jimmy Lydon
REPEAT PERFORMANCE with Louis Hayward, Joan Leslie

Good Used 16mm. Sound Prints
—About 2800-feet in length.
Specially priced, each only.... \$79.95

Johnny Mack Brown Westerns

Price each\$29.95

GENTLEMAN FROM TEXAS
THE GHOST RIDER
LAND OF THE OUTLAWS
A LAWMAN IS BORN
LAW MEN
OUTLAWS OF STAMPEDE PASS
LAW OF THE VALLEY
PARTNERS OF THE TRAIL
SHADOWS ON THE RANGE
SIX GUN GOSPEL
LAW OF THE VALLEY
UNDER ARIZONA SKIES

Zane Grey Westerns

Price each\$59.95

MAN OF THE FOREST with Randolph Scott, Verna Hillie, Buster Crabbe
DESERT GOLD with Buster Crabbe, Monte Blue
THE MYSTERIOUS RIDER with Russell Hayden, Sidney Toler

LASH LaRUE WESTERNS

In 16mm. Sound—Good Used Prints of About 2000-feet
We have just made several bulk acquisitions of good used 16mm. sound prints of the well-known and well-liked Lash LaRue Westerns. And we have not only the biggest total number of prints on hand that we've yet had—we have the biggest selection of titles, too!

Take your choice at only \$28.88 each

BORDER FEUD
CHEYENNE TAKES
OVER
FIGHTING VIGILANTES
STAGE TO MESA CITY
LAW OF THE LASH
PIONEER JUSTICE
RETURN OF THE LASH
STAGE TO MESA CITY

Bob Steele Westerns

Price each\$29.95
AMBUSH TRAIL
NAVAJO KID

Buster Crabbe - Al St. John Westerns

Price each\$29.95
OVERLAND RIDERS
OUTLAWS OF THE PLAINS
WILD HORSE PHANTOM
PRAIRIE BADMEN
RUSTLER'S HIDEOUT

Ken Maynard Westerns

Price each\$29.95
THE WHIRLWIND HORSEMAN
JUSTICE RIDES AGAIN

Dave O'Brien - Jim Newill Westerns

Price each\$29.95
WEST OF TEXAS
FIGHTING VALLEY

"Hopalong Cassidy" Westerns

with William Boyd

Price each\$39.95
PRIDE OF THE WEST
SHOWDOWN

Gilbert Roland as "The Cisco Kid"

Price each\$39.95
RIDING THE CALIFORNIA TRAIL
THE CISCO KID RETURNS
SOUTH OF MONTEREY

EDDIE DEAN WESTERNS

In 16mm. Sound—Good Used Prints of About 2000-feet

Were \$39.95—now specially priced at only.....\$28.88

The widest and deepest stock of those popular Eddie Dean musical Westerns is now on hand at Blackhawk—the best selection we've ever had. Take your pick while the choice is good and the price is low!

PRAIRIE OUTLAWS
SHADOW VALLEY
TORNADO RANGE
WEST TO GLORY

57-A

Date.

Ship to

Street and Number.

City.....
Delivery Zone (if any)..... State.....

☐ Remittance Enclosed for \$ ☐ Ship C.O.D. ☐ I Have a Credit of \$

PLEASE DO NOT REMIT IN CASH—YOU DO SO AT YOUR OWN RISK
RIGHTS OF USE OF ANY MOTION PICTURES DELIVERED ON THIS ORDER ARE LIMITED TO NON-THEATRICAL AND HOME
EXHIBITION—THEATRICAL AND TELEVISION RIGHTS ARE SPECIFICALLY RESERVED.

Quan.

Title of Film or Name of Item

Do Not Write In These Columns	Price Per Film Set or Package	Total
-------------------------------------	----------------------------------	-------

	Price Per Film Set or Package	Total
1. 35mm. 16mm. 8mm. 1/2 inch. 1/4 inch. 1/8 inch. 1/16 inch. 1/32 inch. 1/64 inch. 1/128 inch. 1/256 inch. 1/512 inch. 1/1024 inch. 1/2048 inch. 1/4096 inch. 1/8192 inch. 1/16384 inch. 1/32768 inch. 1/65536 inch. 1/131072 inch. 1/262144 inch. 1/524288 inch. 1/1048576 inch. 1/2097152 inch. 1/4194304 inch. 1/8388608 inch. 1/16777216 inch. 1/33554432 inch. 1/67108864 inch. 1/134217728 inch. 1/268435456 inch. 1/536870912 inch. 1/1073741824 inch. 1/2147483648 inch. 1/4294967296 inch. 1/8589934592 inch. 1/17179869184 inch. 1/34359738368 inch. 1/68719476736 inch. 1/137438953472 inch. 1/274877906944 inch. 1/549755813888 inch. 1/1099511627776 inch. 1/2199023255552 inch. 1/4398046511104 inch. 1/8796093022208 inch. 1/17592186044416 inch. 1/35184372088832 inch. 1/70368744177664 inch. 1/140737488355328 inch. 1/281474976710656 inch. 1/562949953421312 inch. 1/1125899906842624 inch. 1/2251799813685248 inch. 1/4503599627370496 inch. 1/9007199254740992 inch. 1/18014398509481984 inch. 1/36028797018963968 inch. 1/72057594037927936 inch. 1/144115188075855872 inch. 1/288230376151711744 inch. 1/576460752303423488 inch. 1/1152921504606846976 inch. 1/2305843009213693952 inch. 1/4611686018427387904 inch. 1/9223372036854775808 inch. 1/18446744073709551616 inch. 1/36893488147419103232 inch. 1/73786976294838206464 inch. 1/147573952589676412928 inch. 1/295147905179352825856 inch. 1/590295810358705651712 inch. 1/1180591620717411303424 inch. 1/2361183241434822606848 inch. 1/4722366482869645213696 inch. 1/9444732965739290427392 inch. 1/18889465931478580854784 inch. 1/37778931862957161709568 inch. 1/75557863725914323419136 inch. 1/151115727451828646838272 inch. 1/302231454903657293676544 inch. 1/604462909807314587353088 inch. 1/1208925819614629174706176 inch. 1/2417851639229258349412352 inch. 1/4835703278458516698824704 inch. 1/9671406556917033397649408 inch. 1/19342813113834066795298816 inch. 1/38685626227668133590597632 inch. 1/77371252455336267181195264 inch. 1/154742504910672534362390528 inch. 1/309485009821345068724781056 inch. 1/618970019642690137449562112 inch. 1/1237940039285380274899124224 inch. 1/2475880078570760549798248448 inch. 1/4951760157141521099596496896 inch. 1/9903520314283042199192993792 inch. 1/19807040628566084398385987584 inch. 1/39614081257132168796771975168 inch. 1/79228162514264337593543950336 inch. 1/158456325028528675187087900672 inch. 1/316912650057057350374175801344 inch. 1/633825300114114700748351602688 inch. 1/1267650600228229401496703205376 inch. 1/2535301200456458802993406410752 inch. 1/5070602400912917605986812821504 inch. 1/10141204801825835211973625643008 inch. 1/20282409603651670423947251286016 inch. 1/40564819207303340847894502572032 inch. 1/81129638414606681695789005144064 inch. 1/162259276829213363391578010288128 inch. 1/324518553658426726783156020576256 inch. 1/649037107316853453566312041152512 inch. 1/1298074214633706907132624082305024 inch. 1/2596148429267413814265248164610048 inch. 1/5192296858534827628530496329220096 inch. 1/10384593717069655257060992658440192 inch. 1/20769187434139310514121985316880384 inch. 1/41538374868278621028243970633760768 inch. 1/83076749736557242056487941267521536 inch. 1/166153499473114484112975882535043072 inch. 1/332306998946228968225951765070086144 inch. 1/664613997892457936451903530140172288 inch. 1/1329227995784915872903807060280344576 inch. 1/2658455991569831745807614120560689152 inch. 1/5316911983139663491615228241121378304 inch. 1/10633823966279326983230456482242756608 inch. 1/21267647932558653966460912964485513216 inch. 1/42535295865117307932921825928971026432 inch. 1/85070591730234615865843651857942052864 inch. 1/170141183460469231731687303715884105728 inch. 1/340282366920938463463374607431768211456 inch. 1/680564733841876926926749214863536422912 inch. 1/1361129467683753853853498429727072845824 inch. 1/2722258935367507707706996859454145691648 inch. 1/5444517870735015415413993718908291383296 inch. 1/10889035741470030830827987437816582766592 inch. 1/21778071482940061661655974875633165533184 inch. 1/43556142965880123323311949751266331066368 inch. 1/87112285931760246646623899502532662132736 inch. 1/174224571863520493293247799005065324265472 inch. 1/348449143727040986586495598010130648530944 inch. 1/696898287454081973172991196020261297061888 inch. 1/1393796574908163946345982392040522594123776 inch. 1/2787593149816327892691964784081045188247552 inch. 1/5575186299632655785383929568162090376495104 inch. 1/11150372599265311570767859136324180752990208 inch. 1/22300745198530623141535718272648361505980416 inch. 1/44601490397061246283071436545296723011960832 inch. 1/892029807941224925661428730905934460239		

FOR BLACKHAWK OFFICE USE ONLY — Total Cost of Merchandise

DO NOT WRITE BELOW

VERIFICATION REMITTANCE RECEIVED..\$.....

VERIFICATION CREDIT APPLIED.....\$.....
 If shipped to an Iowa destination, 2½% of
 cost of merchandise to cover Iowa Retail
 Sales Tax.
 \$.....

VERIFIED TOTAL.....\$

Total.....

N-27B NEW YORK CITY, UPTOWN	N-88 GENOA AND COLUMBUS, ITALY
N-28 NEW YORK CITY, FINANCIAL DISTRICT	N-211 HAIFA AND TEL AVIV, ISRAEL
N-32 NOTRE DAME UNIVERSITY	NC-9 TARZAN
N-35 KANSAS CITY, MO.	NC-10 FUN AT THE FAIR
N-39 WISCONSIN DELLS	

Terms and policies detailed in Blackhawk's January-February Clearance Sale circular apply to all items selected from this Bargain Bulletin. We recommend that you do not use this Bargain Bulletin for ordering unless your order is mailed to reach us by Monday, March 4, 1957.

**Biggest
Special
Selection
of used
16mm.
Sound
Prints
in four
years!
All
Blackhawk
Bargain
Priced!**

To:

**BULK RATE
U. S. POSTAGE
PAID
Davenport, Iowa
Permit No. 344**

BARGAIN BULLETIN!

Good used 16mm. sound CARTOONS

We currently have the biggest and best stock of good used 16mm. sound cartoons in several years. Not only is there a tremendous selection of titles, but we have a good depth of stock in a high percentage of them. Length averages between 225 to 300-feet. Now's the time to buy. So look over the grouping carefully, and fire your order in!

Walter Lantz Cartoons (Castle), price each...\$8.95

(Distributed theatrically by Universal-International)
FAIR TODAY
HAMS THAT COULDN'T BE CURED
HOT AND COLD
KINGS UP
WILLIAM TELL OVERTURE

Puppeloons, price each.....\$6.95

SOUTH SEA SWEETHEARTS

Farmer Al Falfa Cartoons, price each...\$8.95

Originally distributed theatrically by 20th Century-Fox
A CLOSE SHAVE
FLYING SOUTH
THE HEALTH FARM
THE MECHANICAL COW
PRIZE PACKAGE
TRAILER LIFE

Soglow's "The Little King" Cartoons, price each.....\$7.95

SULTAN PEPPER

Merrytoons, price each.....\$8.95

Originally distributed theatrically by RKO
A WAIF'S WELCOME
BARNUM WAS RIGHT
PARROTVILLE POST OFFICE
RAG DOG
THE RASSLIN' MATCH (Amos 'n' Andy)
SCOTTIE FINDS A HOME

Woody Woodpecker Cartoons, price each...\$9.95

Distributed theatrically by Universal-International
ACE IN THE HOLE
WOODY PLAYS SANTA CLAUS

Rudolf Ising Cartoons, price each.....\$8.95

Originally distributed theatrically by M-G-M
BARNYARD BABIES
LITTLE CHEEZER

Oswald the Rabbit Cartoons, price each...\$8.95

AT YOUR SERVICE
LOVE SICK

Willie Whopper Cartoons, price each....\$7.95

Originally distributed theatrically by M-G-M
PLAY BALL
SPITE FLITE
VULCAN ENTERTAINS

Columbia Pictures Cartoons, price each...\$8.95

Distributed non-theatrically by Official Films
THE GULLIBLE CANARY
KONGO ROO
LITTLE LOST SHEEP
MASS MOUSE MEETING
MOUSE MEETS LION
WILD AND WOOLY WEST

Puddy the Pup Cartoons, price each.....\$8.95

Originally distributed theatrically by 20th Century-Fox
HOME WANTED
SCAT CATS

Fairy Tale Cartoons, price each.....\$8.95

BREMONTOWN MUSICIANS
DICK WHITTINGTON'S CAT
DON QUIXOTE
JACK AND THE BEAN STALK
QUEEN OF HEARTS
SUMMERTIME
SIMPLE SIMON

Color Cartoons

ALADDIN'S LAMP (Fairy Tale in Cinecolor)...\$17.95
PUSS IN BOOTS (Fairy Tale Cartoon
in Cinecolor).....\$17.95
SIMPLE SIMON (Fairy Tale in Cinecolor)....\$17.95
SUNSHINE MAKERS (Merrytoon in Color)....\$19.95

Andy Panda Cartoons, price each.....\$8.95

Originally distributed theatrically by
Universal-International
ANDY'S BLACKSMITH SHOP
APPLE ANDY
FISH FRY
MEATLESS TUESDAY
MOUSE TRAPPERS

Dick and Larry Cartoons, price each.....\$8.95

HAPPY HOBOES
JOLLY FISH

Mouse Movie Cartoons, price each.....\$8.95

Originally distributed theatrically by 20th Century-Fox
JAIL BIRDS
SOUTH POLE OR BUST

Junkle Jinks Cartoons, price each.....\$8.95

THE GREAT CHEESE MYSTERY
IN A CARTOON STUDIO

Mighty Mouse Cartoons, price each.....\$8.95

Originally distributed theatrically by 20th Century-Fox
THE WRECK OF THE HESPERUS

Terrytoons, price each.....\$8.95

Originally distributed theatrically by 20th Century-Fox
BUGS BEETLE
ELIZA ON ICE
HOT SANDS
IT MUST BE LOVE

Aesop's Fable Cartoons, price each.....\$6.95

Originally distributed theatrically by RKO
THE CAT'S CANARY
CIRCUS ROMANCE
FROZEN FROLICS
JUNGLE JAZZ
HUNTING IN 1950
ON THE LINKS
SUMMER TIME
THE LAUNDRYMAN
MARATHON DANCERS
ON THE LINKS

Walt Disney Cartoons, price each.....\$9.95

ALL AMERICAN MICKEY (Mickey Mouse)