

DEALERS

HELENA
Motor Mart of Helena

MISSOULA
Rambler City

NEVADA

ELKO
Wright Motors

ELY
T & G Motors

LAS VEGAS
Pat Clark Pontiac

RENO
Modern Classic Motors

NEW HAMPSHIRE

AMHURST
Millward Motors, Inc.

BERLIN
The Auto Mart, Inc.

COLEBROOK
Crest Auto Sales

FRANKLIN
Piper Motor Co.

JAFFREY
Boutwell's Garage

KEENE
Elmwood Pontiac, Inc.

MANCHESTER
Resnick Motors

MILTON
Milton Garage

NEWPORT
Chase & Avery

NEW JERSEY

FRANKLIN
Franklin Foreign Cars

LINDEN
Lloyd Buick

MILLBURN
Peter Zage and Company, Ltd.

SOMERVILLE
Town & Country Motors

NEW MEXICO

ALBUQUERQUE
Desert Motor Co.

GALLUP
Navajo Motors, Inc.

ROSWELL
Roswell Imported Cars

TRUTH OR CONSEQUENCES
Central Motors

NEW YORK

AMITYVILLE
Munn Motors, Ltd.

BUFFALO
Hunt Imported Cars, Inc.

ELMIRA
Lyman D. Gridley, Inc.

GREAT NECK
North Country Motors

HUNTINGTON
Coldspring Enterprises

JAMESTOWN
McFadden Ford, Inc.

LATHAM
Nemith Auto Sales of Latham

LONG ISLAND CITY
City Buick

MARYLAND
Morris Garage

MONTGOMERY
Manzari Auto & Boating Center

MONTICELLO
Pashkow Motors

NEW YORK CITY
de Langton Ltd.

PLATTSBURGH
Vincent Jerry & Sons

ST. JOHNSVILLE
Capece Motor Sales, Inc.

SOUTHAMPTON
Grattans

SYRACUSE
Midtown Motor Imports Ltd.

UTICA
Utica Imports, Inc.

WATERTOWN
Trotter Equipment Co.

WHITE PLAINS
East Coast Imported Cars, Inc.

OHIO

CLEVELAND
British Engineering Co.

OREGON

BURNS
Ganger & Grover Motor Co.

COOS BAY
Robust Motors, Inc.

GOLD BEACH
Olsen Motors

PENNSYLVANIA

ALLENTOWN
Valley Foreign Cars, Inc.

BERWYN
Keystone Motors

CLEARFIELD
Strattan Motor Co.

COLLEGEVILLE
Uwe Buehl Imported Cars

DALLAS
Kunkle Motors

DOYLESTOWN
Keystone Motors

DUNMORE
Fred Skaluba

GLENSHAW
Malone Motor Car Co. of Glenshaw

GREENSBURG
Smyder Motor Sales

READING
Lindgren & Manske, Inc.

SEWICKLEY
Ascot Imported Cars

STROUDSBURG
Baylor Motors

WARREN
Keystone Garage of Warren, Inc.

WILLIAMSPORT
Har-Wel Motors Inc.

YORK
Whiteford Motors

RHODE ISLAND

NORTH KINGSTOWN
Kingstown Motor Co.

WARWICK
Marley Motors

TEXAS

AUSTIN
Travis County Equipment Company

CORSICANA
Navarro County Tractor Co.

DALLAS
Precision Motors

SAN ANTONIO
The Torgerson Company

WEATHERFORD
Bodiford Motor Company

WICHITA FALLS
Birge Motor Company

UTAH

MOAB
Courtesy Sales

SALT LAKE CITY
Mate Sports Car Clinic

VERMONT

BRATTLEBORO
Hometown Motors, Inc.

BURLINGTON
Lakeview Buick

RUTLAND
Russ Smith Sales & Service

WOODSTOCK
F. A. Richmond

VIRGINIA

ARLINGTON
European Motors

CHARLOTTESVILLE
S-K Motors

GRUNDY
Modern Sales & Service, Inc.

MADISON HEIGHTS
Babcock Auto Sales

WASHINGTON

ABERDEEN
Bigelow Chev. Co.

MERCER ISLAND
Bavarian Motors, Inc.

WEST VIRGINIA

BLUEFIELD
Yeager Auto Sales, Inc.

CHARLESTON
Tag Galyean, Inc.

HUNTINGTON
Tag Galyean of Huntington, Inc.

WISCONSIN

THIENSVILLE
Milrace Motors Ltd.

WEST ALLIS
Daum Motor Cars, Inc.

WYOMING

CHEYENNE
Halladay Motors, Inc.

LANDER
Hallam, Inc.

POWELL
Okay Chevrolet

SHERIDAN
Poll Motor Co., Inc.

WORLAND
Cook Sales & Service

10 MODELS

INCLUDING

HARD TOPS AND STATION WAGONS

LONG AND SHORT WHEELBASE... GAS OR DIESEL

- **ALUMINUM ALLOY BODY — NON-RUST!**
- **GALVANIZED FITTINGS**
- **HIGH AND LOW GEAR RANGES**
- **TWO AND FOUR WHEEL DRIVE ON ALL VEHICLES**

(Incidentally—if you're going overseas—almost anywhere—you can get a Land-Rover on the Overseas Delivery Plan—ask your dealer, or write Patrick Savage at The Rover Motor Co. of North America Ltd., 405 Lexington Ave., New York, N. Y. 10017.)

You Can Judge A Fisherman By The Guides On His Rod!

The more a man knows about fishing, the more he values his equipment. Every smart fisherman knows a microscopically pitted guide can slice through a line like a sharp knife . . . and that means bye-bye fish.

So be a smart fisherman, see your local tackle dealer now. He'll be glad to fix you up with a new set of Allan replacement guides . . . the finest money can buy.

fly for every one that actually strikes. This makes fly fishing a tedious game. Recently, while doing a TV film on barracuda, I caught several over-20-pound fish on the fly in two days of sweat, but it was the toughest kind of casting I can remember.

Small barracuda strike more readily to slow retrieves and short casts, but an old razormouth demands action in his baits and you can dislocate a shoulder before hanging the first big fish with a fly. Personally, I enjoy the faster pace of plugging with light tackle, particularly in view of the fact that barracuda are suckers for top-water baits. Some of the wildest strikes I have ever seen were made by 4- and 5-foot-long barracuda, with as many as a half dozen fish all rushing at the same plug.

But don't think that bait casting is a hit-and-miss method. The way we fish for barracuda in the Bahamas is to stalk them along mangrove shores by slow-poling parallel to the islands. Although the fish are big, it's surprising how many you can spook in the course of a day. Unlike bonefish, which are almost constantly moving about, barracuda lie motionless and may appear as nothing more than a shadow on the bottom. During high tide they lie right up among the mangrove roots, and because of their ability to blend into any background even a 4-footer is hard to see until you've had some experience. Small sharks, such as the lemon, shovel-nose, nurse, and blacktip, are always common in the same areas, but these can easily be distinguished by the undulating movement of their tails. The angler, of course, stands in the bow and watches for targets.

When sight-fishing on the flats we never cast near a barracuda. A lure that splashes close will invariably send the fish flashing off to deep water. Too close, by our definition, is within five feet of a visible target. There may be the exceptional cuda that will strike reflexively at anything that falls within reach, but such fish occur at the ratio of about one out of a hundred. It is far more effective to place your lure ten, even twenty feet ahead or beyond the cuda and retrieve the bait across his line of sight. When a barracuda wants to hit a plug it's impossible to reel fast enough to get it away from him, so

AUTHORIZED

- | | | | | | | | | | | | | | | | | | | |
|---|--|--|--|---|---|--|---|--|---|--|---|---|---|---|---|---|---|--|
| ALASKA
ANCHORAGE
Universal Motors
FAIRBANKS
Gene's Auto Service, Inc.
JUNEAU
Dawson's PT Automotive Service, Inc.
KETCHIKAN
Carlson Motors | ARIZONA
FLAGSTAFF
Wilson Motors
PHOENIX
Town & Country
Chrysler Plymouth
TUCSON
Bill Edel's Motors | CALIFORNIA
ALTURAS
Tierney Ford Sales
BERKELEY
Fidelity English Motors
EUREKA
McCrea Motors
HAYWARD
Hayward Auto Imports
MARYSVILLE
Williams' Motors
NAPA
Gasser Motor Co.
OAKHURST
O'Rourke Motor Sales
PASADENA
Peter Satori
RIVERSIDE
Hall Motors
SACRAMENTO
Von Housen Motors, Inc.
SAN CARLOS
Competition Motors
SAN DIEGO
British Motor Sales
SAN FRANCISCO
Executive Motors
SAN JOSE
San Jose Imports
SANTA MARIA
Westward Rambler Co., Inc.
VENTURA
Motor Mart, Inc.
WILLITS
Carbrey Motors
WOODLAND
Central Motors Co. | COLORADO
BOULDER
W. F. Reno, Inc.
GLENWOOD SPRINGS
J. V. Rose Co.
GRAND JUNCTION
Moss Motorama, Inc.
MONTROSE
Carrington Chevrolet Co.
SALIDA
Stotler Motor Company | CONNECTICUT
CANAAH
Morgan Motors Inc.
DARIEN
Frank Miller Ford
FARMINGTON
Faiola Brothers
GREENWICH
Greenwich Automobiles, Inc.
LITCHFIELD
The Nelke Motor Co.
MADISON
Madison Motors
MIDDLETOWN
Berkeley Motor Company
NEW HAVEN
The Nelke Motor Company
QUAKER HILL
Scotch Cap Service Station
WESTPORT
Hackett Imported Cars
WEST HARTFORD
Newman Imported Cars | DELAWARE
DOVER
Consolidated Industries | FLORIDA
MELBOURNE
Bill Lowery Motor Company
BELLE GLADE
Hendry Tractor Company
DAYTONA BEACH
James Motor, Inc.
FORT MYERS
Overseas Motors Corporation | FORT PIERCE
Sunrise Rental and Leasing Co.
GREEN COVE SPRINGS
Roberts Chevrolet
LAKELAND
Hammond Jones, Inc.
LAKE WORTH
McCoy Motors
MIAMI
Charles Stuart Motors
NAPLES
The Sportspot Marina, Inc.
ORLANDO
Paquette Motors
SANFORD
Sanford Motor Co.
SARASOTA
Harrison Motors, Inc.
TAMPA
Cralle Hall Motor Co. | GEORGIA
SAVANNAH
Richards Motor Co.
VALDOSTA
Bosch Oldsmobile Sales | HAWAII
HONOLULU
U. S. Industries, Inc. | IDAHO
COEUR D'ALENE
Pool Motors
HOMEDALE
Homedale Tractor & Equipment Co. | ILLINOIS
LAKE FOREST
Knauz Continental Autos, Inc. | LOUISIANA
SHREVEPORT
J. B. Lee Tractor & Implement Co., Inc. | MAINE
BANGOR
Atwood Motors
ISLAND FALLS
Lougee
LEWISTON
Davis Cadillac Co.
PORTLAND
Maine Motors Company
ROCKLAND
Miller's Garage, Inc.
RUMFORD
Taylor Buick Pontiac Co., Inc.
WATERVILLE
Proctor's Garage | MARYLAND
HAGERSTOWN
Antietam Motors, Inc.
KENSINGTON
Altamus Esso Servicer | MASSACHUSETTS
BOSTON
Britannic Motors
BOSTON (Milton)
Hoover Motors
BEVERLY
Naumkeag Auto Sales
EAST BRIDGEWATER
Globe Motors, Inc.
EDGARTOWN
Depot Corner Service Station, Inc.
NANTUCKET
Island Motors
ORLEANS
Orleans Motors
PITTSFIELD
Haddad Motor Sales, Inc.
PLYMOUTH
Midway Motors Inc.
WEST TOWNSEND
West Townsend Garage
WHITMAN
Paulan Motors | MICHIGAN
GRAND RAPIDS
Performance Cars, Inc.
HOUGHTON
Wenber Sales
OAK PARK
Imported Auto Distributors, Inc. | MINNESOTA
MINNEAPOLIS
Archie D. Walker Jr. | MONTANA
BILLINGS
Dan's Auto Sales
BUTTE
Knievel's
DILLON
Harris Opp Pontiac Sales |
|---|--|--|--|---|---|--|---|--|---|--|---|---|---|---|---|---|---|--|