

PHOTO REVIEW

This column presents in pictorial form many of the more unusual radios, speakers, tubes, advertising, and other old radio-related items from our readers' collections. The photos are meant to help increase awareness of what's available in the radio collecting hobby. Send in any size photos from your collection. Photos must be sharp in detail, contain a single item, and preferably have a light-colored background. A short, descriptive paragraph **MUST** be included with each photo. Please note that receipt of photos is not acknowledged, publishing is not guaranteed, and photos are not returned.

Belmont model 6D111—This 6 tube radio was manufactured in 1946. Streamline shape with 6 pushbuttons. Ralph Brandes, Framingham, MA.

Jewel Portable Radio—Model number unknown. Made during late 1940s. Two knobs. Alligator-like covering. Cindie Morris, Indianapolis, IN

PHOTO REVIEW

Emerson model BA199—Bakelite radio made in 1938. Comes with Bakelite back cover, 4 tubes, AC/DC. Alfred Dove, Sioux City, IA.

Zenith model 4F133—This is a 6 volt farm set. Receives the AM band. Manufactured in the late 1930s. Sue Artiste, Bayville, NY.

Stromberg Carlson model 225H—Octagonal dial radio covering the AM band. Made in 1937 with 6 tubes. Artie Schwartz, Phoenix, AZ

— PHOTO REVIEW —

Philco model 42-340T—Two tone wood table radio that covers AM and shortwave bands. Made in 1942 with 7 tubes. Dan Santos, Carlisle, PA

Pilot model 173—Manufactured in 1941. Large table top radio that covers 3 bands – AM and 2 short wave. John Hewlett, Little Rock, AR.

PHOTO REVIEW

Sentinel model 238-V—This is a rare radio that looks like a three-volume set of books. Made in 1941 and covers the AM band. Arnold West, Bellevue, WA

Bush Portable Radio—Model number unknown. This is an English transistor radio that works on a PP9 9 volt battery. Covers medium and longwave bands. Irwin Strongwater, Houston, TX

