

2600

The Monthly Journal of the American Hacker

Volume 4, Number 7

July, 1987

\$2

DO YOU HAVE BACK ISSUES OF 2600? If not, look what you're missing! 1984

AHOY!—an introduction to 2600; FBI GOES AFTER ADS HACKERS—FBI investigator unwittingly reveals tactics and recent activities; FLASH: LICA discusses GTE raids, AT&T credit cards, wireless phone trouble, THE TRUTH BEHIND THOSE 9999NUMBERS—a toll free error story; DATA: various White House extensions; HACKING ON TELENET—how to s of Telenet use; ESS: ORWELLS PROPHECY—the first in a series on the fun and dangers of ESS; FLASH: directory assistance changes, computer air-ban, AT&T credit cards, etc.; SOME THOUGHTS ON GARBAGE PICKING—first of a series of trashing for valuable information as related to a discussion of crosstalk; DATA: COUNTRY CODES—every last country code for overseas dialing, THE CONSTITUTION OF A HACKER—a discussion of hacking; ALTERNATE LONG DISTANCE: MCI—history, systems, and services; FLASH: 718, Connecticut wiretaps, Sweden person numbers, etc.; THE FIRST ATOMIC BOMB—an inside story on the event as related to our nation's phone system; DATA: ARPANET HOSTS—list of accessible hosts; WHOSE STRIKE WAS THAT ANYWAY?—a startling analysis of summer 83 phone strike; THE TROUBLE WITH TELEMAIL—discussion of GTE's irresponsibility in protecting their system; FLASH: AT&T credit cards, portable prisons, 414's plead, etc.; A TRUE SAGA OF TELECONFERENCEING—what can happen on a teleconference; DATA: MCI ACCESS NUMBERS—DIALUPS FOR MCI MAIL, PHONE BOOK COLLAGE #1—our artistic heritage in phone book designs; THE SIMPLE PLEASURES OF A STEP OFFICE—discussion of ins and outs of antiquated phone systems; IBM'S AUDIO DISTRIBUTION SYSTEM—using voice messaging technology; FLASH: 414 sentencing, equal access, bank record privacy, etc.; THE WOES OF HAVING A SMALL-TIME RURAL PHONE COMPANY—a true story; DATA: AVAILABLE NETWORKS ON THE DEFENSE DATA NETWORK—a list including base addresses, EASYLINK ACCESS NUMBERS; ARPANET HOPPING: AMERICA'S NEWEST PASTIME—how it works and tips for its use; ELECTRONIC SWITCHING ADVANCES—some of the possible services and drawbacks; FLASH: Directory assistance charges, 2600 writer indicted, demise of E-COM, etc.; THE DARK AND TRAGIC SIDE OF THE GREAT BREAK-UP—a frank discussion; LETTERS: sypop problems, 518-789 an XY step, etc.; DATA: E-COM ACCESS NUMBERS—dial ups for the (now-defunct) service; NY TELEPHONE "LETTER OF DOOM"—a copy of a law enforcement monitoring notice; "LOOK OUT, HE'S GOT A COMPUTER!"—a defense of the hacker viewpoint; MCI MAIL: THE ADVENTURE CONTINUES—an analysis of the well-known faulty E-mail system; FLASH: computerized meter-aid, blue box arrests, anti-hack legislation, INTRODUCING THE CLEAR BOX!—"post-pay" payphone device; LETTERS: new switching equipment, 99 scanning, repulsive operator story, etc.; SPECIAL REPORT: TRW—BIG BUSINESS IS WATCHING YOU—how to use TRW, and an assessment of the potential of this system; BUT HOW DOES IT WORK?—a simple explanation of the phone system, wiring, voltages, black boxes, ring, etc.; PRIVACY LOST—a review of David Burnham's book "The Rise of the Computer State"; BE NICE TO YOUR TELCO—how individuals are abusing their telcos; FLASH: Big Brother in Miami, NSA computer break-in, computer export controls, 800 directories; LETTERS: phone scramblers, page numbers, hacker's book, etc.; DATA: CNA NUMBERS—list of CNA's; A HACKER'S GUIDE TO AN AREA CODE—a simple scheme to help "map out" exchanges in your area; HISTORY OF BRITISH PHREAKING—an account of the history and techniques; MORE ON TRASHING—what to look for, where to go, how to act; A FRIEND IN HIGH PLACES—story of a friendly operator; FLASH: NSA insecurity, hacker caught, private directories; LETTERS: phone loop, WATS, TAP, etc.; DATA: A NON-COPYRIGHTED DIRECTORY; NY TELEPHONE "BIG BROTHER" LETTERS—touch tone without permission, etc.; GETTING CAUGHT: HACKER'S VIEW—a story of the personal effects of hacking; VITAL INGREDIENTS—what makes the phones work: operators, switching; FLASH: NSA wants better phones, crime-computer victim, wiretap loopholes, 911 attacker caught; LETTERS: BBS discussion, Comsec Letter, Computer Crime Data, others; DATA: NY TELEPHONE SECURITY NUMBERS; MCI ANECDOTE—ads, vulgarisms, MCI chairman profile; PHONE BOOK COLLAGE #2; EXPLORING CAVES IN TRAVELNET—an interesting extender explained; FUN WITH FORTRESS FONES—what a payphone does, how people beat them; FLASH: SS computer foul ups, Airfone, wiretaps, 818, pay phone attack; LETTERS: book list, silver boxing, another hacker's view; DATA: IC'S AND CARRIER IDENTIFICATION CODES—guide to 950 exchange; MCI MAIL "TROUBLE LETTER"—the harassment begins; A TIME FOR REFLECTION—the year in review; MCI MAIL AND EASYLINK—electronic mail horror stories; THE SCARIEST NUMBER IN THE WORLD—true story; FLASH: campaign computer, Pentagon by phone, students bog computer, electronic jail, federal phone upgrade; SURVEY—reader survey responses; SOME, BUT NOT ALL ELECTRONIC MAIL SYSTEMS—list and price comparisons plus voice messaging companies; REACH OUT AND GOOSE SOMEONE—list of many unique dial-it numbers.

1985

THOSE HORRIBLE HACKERS STRIKE AGAIN—a analysis of Newsweek incident; WIRETAPPING AND DIVESTITURE—a lineman discusses these topics; GETTING IN THE BACK DOOR—a guide to some popular operating systems including TOPS-10, TOPS-20, and UNIX, 2600 INFORMATION BUREAU: our phone bill, our thanks, and other notices; FLASH: IRS and telco data, GEISCO, KKK computer, LETTERS: BBS rights, Easylink, Canada loops, international phreak day; BINET TOPOLOGY—a schematic of the BinNet; THE THEORY OF "BLUE BOXING"—history, future, and how they are used; TRASHING ALASKA STYLE—a real trashing adventure story; SURVEYING THE COSMOS—a beginner's guide to COSMOS, Bell's computer program; FLASH: phreak roundups, real TRW crime, 2600 BBS, 800 data; LETTERS: Bell problems, telco discount, marine calling, many questions, 2600 INFORMATION BUREAU—acronym list of useful telephone jargon; NAZI BBS A CHALLENGE TO HACKERS—the role of the hacker, ARE YOU A PHREAK???—humorous review of phreaking; HOW TO GET INTO A C.O.—a tour of a central office; FLASH: custom calling, Kenyan pay phones, hacker coke machine, IRS computer screw-up; LETTERS: reading list, tracing and law enforcement, UNIX, NSA phone #, 2600 INFORMATION BUREAU—interesting phone numbers, how to dial a telephone, New York Tel message; CNA LIST, NSA CIPHER DISK, WHAT A WHITE BOX CAN DO—how to build and the use of a portable touch-tone generator; A PHONE PHREAK SCORES—another successful system engineering story; HACKING PACKARD—useful information about the HP2000; FLASH: talking clock, computers for communists, robot kills man, war games, silver pages; LETTERS: Tom Timpidis, secure telephones and cryptography; 2600 INFORMATION BUREAU—Milnet hosts by location; PEOPLE EXPRESS TO BE HACKED TO PIECES—a look at People's new anonymous reservation service; HOW TO RUN A SUCCESSFUL TELECONFERENCE—complete guide to Alliance Teleconferencing Service; FLASH: hacker bust, police hacker, Reagan doesn't dial kids, dial-a-directory; LETTERS: computer networks, silver boxes, 950, remob, tracing, 2600 INFORMATION BUREAU—Alliance Teleconferencing material; INTERESTING PHONE NUMBERS, UNBELIEVABLE ADVERTISEMENT, GUIDE TO THE ISRAELI PHONE SYSTEM, SHERWOOD FOREST SHUT DOWN BY SECRET SERVICE, SOME WORDS ON HACKER MORALITY, OUT OF THE INNER CIRCLE REVIEWED—an ex-hacker's new book; FLASH: who invented the phone, porno phone, wiretap award, AT&T computer steals; LETTERS: information charges, AT&T cutoff, marine calling; 2600 INFORMATION BUREAU—800 prefixes by state; SYSTEMATICALLY SPEAKING: goodbye to meter readers, Thai phone books, tracking devices, TINA, "Call Me" Card; FROM SHERWOOD FOREST: INTRO TO HACKING—what to do and not to do; INTERESTING THINGS TO DO ON A DEC.20—how to use various commands and some things to look for; BANKING FROM YOUR TERMINAL, A LOOK AT PRONTO—Electronic banking, how it works with a focus on Chemical's system; FLASH: \$2 billion error, ITT crackdown, monitoring, 2600 INFORMATION BUREAU—Milnet TAC dialups by location; SYSTEMATICALLY SPEAKING: MCI goes optical, 100% ESS, GTE bigger than AT&T, SEIZED! 2600 BULLETIN BOARD IS IMPLICATED IN RAID ON JERSEY HACKERS—an accurate account of the Private Sector; BBS; COMMENTARY: THE THREAT TO US ALL—what BBS seizures mean; FLASH: 2600 a hacking victim, Middlesex Courthouse, MOVING SATELLITES, WHAT WAS REALLY GOING ON?—point by point correction of New Jersey prosecutors' fallacious charges, WHY COMPUTERS GET SNATCHED—why law enforcement seizes equipment; SOME IMPORTANT QUESTIONS TO ASK—provocative questions about these events; HOW CAN SYSPOPS PROTECT THEMSELVES?; A GUIDE TO VMS—how to use DEC's VAX operating system; THE INFINITY TRANSMITTER—an old bug explained; REACHING OUT ON YOUR OWN—blue boxing verification; PURSUIT FOR PEOPLE—GTE Telenet's computer to computer link-up service; FLASH: phone-in registration, 800 word numbers, war game addict, hacker extortionist; 2600 INFORMATION BUREAU—Telenet directory of interesting addresses; SYSTEMATICALLY SPEAKING: Dick Tracy toys, computer directory assistance, Bell propaganda films, Europe standardizing telcos; MANY FAMILIAR TONES, AND THEY CALL US CROOKS?—story of a phone phreak who can't sell his expertise; AN INTERESTING DIVERSION—call diverters and how they are abused; MORE INFO ON VMS—second installment of an in depth guide to VMS; FLASH—computer elections, big phone bill, Navy phreaks, phone booth captures man; LETTERS: BBS suggestion, colleges are a goldmine, recommended reading, 2600 INFORMATION BUREAU—Blue Box plans, THE NEW AT&T HOSTAGE PHONE—unbelievable ad; SYSTEMATICALLY SPEAKING: hackers scare businesses, DuPont bypasses telco, computer campaign info, phone computers, divestiture woes; RSTS: A TRICK OR TWO—some aspects of this operating system; THE SECRET REVEALED—the problem with GTE's GTD#5 switch; HISTORY OF ESS, EQUAL ACCESS MAY NOT BE "EQUAL" TO MODEMS—some problems that may arise; FLASH: columnist attacks AT&T, feds dial-it too much, little town phones, Springsteen mania; LETTERS: some advice, CIC's and free calls, British phreak, blue boxing one?, CHASE BANK IS CRACKED; 2600 INFORMATION BUREAU—many interesting test numbers; SYSTEMATICALLY SPEAKING: avoid phones in storms, rural unequal access, police cellular phones, toll-free from where?, AT&T to read e-mail, OUR WISHES FOR '86 AND BEYOND—some of what we'd like to see in the future; FUN WITH COSMOS—how to interpret and use parts of the phone company computers; FLASH: French phones, racist banter, Cityphone; SURVEY—reader survey responses, 2600 INFORMATION BUREAU—BBS numbers; SYSTEMATICALLY SPEAKING: AT&T e-mail, German phones, super pay phone.

(continued on inside back cover)

If you've just opened this magazine, you may want to glance over to your left. That is the beginning of an advertisement for something that many of you have been asking about—2600 back issues. They've always been available in the past, but now we've had our entire collection reprinted to prevent us from running out for a very long time.

Having all of these back issues floating around has been an uplifting experience for us. It's easy to lose track of the many different subjects we've tackled in these pages and it's really amazing to look back on what we've done.

2600 is not like other magazines. Our readers are constantly referring back to

previous issues as if they'd just come out, asking questions about certain articles. And in reading over them ourselves, we can understand why. It all seems so fresh and new, even though some of it is three years old and the circumstances have changed.

But one thing that hasn't changed is our feeling towards technological enthusiasts. They understand at least some of what's going on in the world of computers and phones and the average person wants to know what they find out. Most folks would have never heard of TRW Credit Services if it weren't for hackers, let alone know that huge credit files existed in their names. More people wouldn't know what electronic and

(continued on page 26)

STAFFBOX

Editor and Publisher
Eric Corley 110

Office Manager
Fran Westbrook

Cover Art
Tish Valter Koch

Writers: John Drake, Paul Estev, Dan Foley, Mr. French, Emmanuel Goldstein, Chester Holmes, The Kid & Company, Lex Luthor, Bill from RNOC, David Ruderman, Bernie S., Mike Salerno, Silent Switchman, Mike Yugas, and the usual anonymous bunch.

Production: Mike DeVoursney.

Cartoonists: Dan Holder, Mike Marshall.

Editor Emeritus: TSH.

2600 (ISSN 0749-3851) is published monthly by 2600 Enterprises, Inc, 7 Strong's Lane, Setauket, NY 11733. Second class postage permit pending at Setauket, New York.

POSTMASTER: Send address changes to 2600, P.O. Box 752, Middle Island, NY 11953-0752.

Copyright © 1987, 2600 Enterprises, Inc.

Yearly subscription: U.S. and Canada—\$15 individual, \$40 corporate.

Overseas—\$25 individual, \$55 corporate.

Back issues available at \$25 per year, \$30 per year overseas.

ADDRESS ALL SUBSCRIPTION CORRESPONDENCE TO: 2600 Subscription Dept., P.O. Box 752, Middle Island, NY 11953-0752.

For letters and article submissions, write to: 2600 Editorial Dept., P.O. Box 99, Middle Island, NY 11953-0752.

Cellular Phone Fraud

by **Bernie S.**

The recent FBI/Secret Service cellular sting operation that culminated in the arrests of over 25 people in New York City confirms what many of us have suspected for quite some time: that cellular telephone fraud is widespread. The FBI estimates that cellular phone fraud costs system operators \$3 million annually; with the average subscriber's airtime bill about \$50 per month for 100 minutes of usage, there could be over 2500 cellular pirates on the air if a pirate uses twice the normal amount of airtime. The term "pirate" rather than "phreak" is used here because the vast majority of illegitimate CMT users (Cellular Mobile Telephone) are only interested in stealing airtime, while phone phreaks are mainly interested in learning more about the telephone network through its manipulation.

The six-month FBI investigation used "cooperative sources" who named fraudulent installers; then FBI agents posing as customers and installers used standard entrapment techniques to gather evidence against those allegedly involved. The FBI's press release statement that "recent technological advances in computerized telephone switching equipment and billing systems were instrumental in... (their investigation)" is deliberately misleading. New York cellular carrier NYNEX merely supplied the FBI with its billing data to document the use of bogus and stolen ESN's & MIN's (Electronic Serial Numbers and Mobile Identification Numbers) discovered in the investigation. The Secret Service later became involved because the laws relating to the credit fraud being alleged are under their jurisdiction.

Safe Phreaking

In practice, cellular phreaking is very safe if one does their own transceiver modifications, changes ESN's & MIN's regularly, and uses standard phone phreak precautions. Indeed, FBI agent Greg Meecham has stated that fraudulently programmed CMT's are "unattributable, unbillable, untraceable and untappable." A cellular carrier will become aware of any bogus or stolen ESN's and MIN's used on its system within a month or so after their initial use once the subscriber or carrier who is assigned those codes is billed and notifies them of the

error. The home carrier will then change the legitimate subscriber's MIN in the MTSO (Mobile Telephone Switching Office) and arrange for a new NAM (Number Assignment Module, or ROM) to be installed in that subscriber's CMT transceiver. The MTSO maintains a database of all its valid ESN/MIN pairs, as well as a "negative verify" file on all known invalid numbers for the deadbeats and pirates in its area. The carrier may choose to leave certain fraudulent codes active to have any activity monitored, but as long as all parties at the receiving end of any phreaked calls become amnesiac to any inquiries, the phreak's identity will remain secret. If a phreak uses a different ESN & MIN every month, it'll be extremely difficult for the carrier to react in time to gather any information.

As with any landline, inband signalling (i.e. 2600 Hz, MF tones, etc.) will work but can be easily detected by the ESS controlling that line. Since all cellular systems are in metropolitan areas, it's logical to assume that most cellular lines are on ESS. Although telco security may be aware of any blue-boxing, the links in their security chain stop at the MTSO. Moreover, since the MTSO selects outgoing landlines from a trunk group, a pen register at the CO would be useless for establishing any toll fraud patterns.

Because of cellular's inherent frequency-hopping nature, it is very difficult to track down a CMT using conventional radio direction-finding (DF) techniques, even if it's stationary. A small directional antenna aimed randomly at surrounding cell-site repeaters with a TV antenna rotor will thoroughly confuse any DF attempts, although keeping calls as short as possible is always a good precaution. Locating a mobile CMT is virtually impossible. I was recently given a tour of an FCC monitoring van in Washington DC, and was surprised to see how lacking in sophistication their onboard DF gear was. The only equipment available to readily locate a CMT transmitter is primarily used by the military and intelligence agencies, which couldn't care less about CMT fraud unless it involved national security.

Equipment

Most CMT's are actually two main pieces of

and Where It's Headed

equipment: the transceiver and control head. The transceiver (transmitter/receiver) is usually a nondescript metal box with three external connectors and contains sophisticated circuitry. There are usually two main circuit boards inside: an RF board with all the radio transmitting/receiving circuits, and a logic board with a microprocessor, A/D and D/A circuits, and control logic. The control head is a touch-tone telephone handset with an extended keypad, numeric, or alphanumeric display, and volume and mic mute controls. It often has a separate speaker mounted in the cradle for on-hook dialing and call-progress monitoring. Some CMT's have a speakerphone option that allows you to drive with both hands on the wheel by talking into a small microphone mounted near the vehicle's sun visor, and listening to the cradle loudspeaker. This may seem to be the ultimate in laziness, but remember you could be maneuvering your five-speed through heavy traffic on the expressway when the phone rings! The control head/cradle is usually bolted to the transmission hump by the driver's seat, and the transceiver is usually mounted in the trunk with a power cable connecting it to the car battery and ignition switch. A shielded control cable links this equipment together and allows data and audio to pass between them. Most first-generation CMT's used the AMPS bus, developed by AT&T, which specified a system of 36 parallel wires in a bulky control cable. Some manufacturers later developed their own buses—Novatel's serial bus specifies a thin cable of just a few wires which is much easier to install in vehicles. For fixed use, a CMT may be powered by any 12-volt regulated DC power supply that can deliver at least 5 Amperes.

Any would-be cellular phreak must first obtain a CMT. Used bargains abound in some cities, where many subscribers found they couldn't afford to pay their airtime bills after they bought their phone! First-generation E.F. Johnson transceivers are a good choice because they're easy to work on, use a uniquely effective diversity (dual-antenna) receiver, and use the AMPS control bus, which means that several manufacturers' control heads will work with it. Another good choice is Novatel's Aurora/150

model. It uses a proprietary parallel bus and control head, but costs less, is very rugged, and is also easy to work on. In addition, all Novatel CMT's have built-in diagnostics which allow (among other things) manual scanning of all 666 repeater output frequencies—great entertainment when you're bored!

Antennas

A mobile cellular antenna is usually a short (less than a foot long) piece of stiff wire with a half-dozen or so turns in the middle, like a spring. The "spring" acts as a phasing coil in a 5/8-wave configuration. The antenna is mounted vertically either through a hole in the vehicle's roof or at the top of the rear windshield using silicon adhesive with conductive plates on either side to pass RF energy right through the glass. It's not quite as efficient as a roof mount, but most folks prefer not to drill a hole in their Mercedes. A 50-Ohm coaxial cable such as RG-58/U links the antenna to the transceiver with a male TNC-type UHF connector. A ceramic duplexer allows the transmitter and receiver to share the same antenna simultaneously. Mobile roof-mount antennas are designed to work with the ground plane provided by the vehicle's body, but for fixed use an "extended-feed" or voltage-fed coaxial antenna (which requires no ground plane) can be used if there's no tin roof on your house. A capped PVC pipe makes an ideal rooftop housing for this type of antenna, concealing it and making it weatherproof at the same time. As with any kind of antenna, the higher the better—but unless you're surrounded by tall steel buildings any height will probably do (provided you're within range of a cell-site repeater). It should even work indoors if near a window—remember that cellular systems are designed to work primarily with inefficient antennas at ground-level. Yagi and corner-reflector antennas are available for fixed use that provide very high gain and directivity. Antenna specialists Co. (216-791-7878) manufactures a broad line of cellular antennas.

Interfacing

Interfacing audio devices such as MF tone-generators to a CMT can be accomplished by coupling the device's output through an audio coupling transformer and capacitor across the

(continued on page 11)

how phone phreaks

by No Severance

Until about four months ago, I worked in a switchroom for a large long distance company. I was given the pink slip because some guy in my office found out that I did a little hacking and phreaking in my spare time. It seems that most companies just aren't into that anymore. I feel I should do all I can to keep phreaks from getting caught by the IC's (Independent Carriers or Inter-exchange Companies). Remember: a safe phreak is an educated phreak.

When you enter an authorization code to access a long distance company's network there are a few things that happen. The authorization code number you enter is cross referenced in a list of codes. When an unassigned code is received the switch will print a report consisting of the authorization code, the date and time, and the incoming trunk number (if known) along with other miscellaneous information.

When an authorization code is found at the end of a billing cycle to have been abused, one of two things is done. Most of the time the code is removed from the database and a new code is assigned. But there are times when the code is flagged "abused" in the switch. This is very dangerous. Your call still goes through, but there is a bad code report printed. (This is similar to an unassigned code report, but it also prints out the number being called.) You have no way to know that this is happening but the IC has plenty of time to have the call traced. This just goes to show that you should switch codes on a regular basis and *not* use one until it dies.

Access

There are several ways to access an IC's network. Some are safe and some can be deadly.

Feature Group A (FGA). This is a local dial-up to a switch. It is just a regular old telephone number (for example 871-2600). When you dial the number it will ring (briefly) and give you a dialtone telling you to proceed. There are *no* identifying digits (i.e. your telephone number) sent to the switch. The switch is signalled to give you a dialtone from the ringing voltage alone. The only way you could be caught hacking codes on an FGA number would be if Telco (your local telephone company) were to put an incoming trap

on the FGA number. This causes the trunk number your call came over to be printed out. From the trunk number Telco could tell which central office (CO) your call was coming from. From there Telco could put an outgoing trap in your CO which would print the telephone number of the person placing a call to that number—that is provided that you are in an ESS or other electronic switch. This is how a majority of people are caught hacking codes on an FGA access number.

Next down the line we have **Feature Group B (FGB)**. There are two FGB signalling formats called FGB-T and FGB-D. All FGB's are 950-XXXX numbers and I have yet to find one that doesn't use FGB-T format.

When you dial an FGB number your call can take two paths: 1) Large CO's have direct trunks going to the different IC's. This is more common in electronic offices. 2) Your call gets routed through a large switch called a tandem, which in turn has trunks to all the IC's.

When you dial an FGB-T number the IC's switch receives:

KP + ST

This prompts the switch to give you a dialtone. The IC gets no information regarding your telephone number. The only thing that makes it easier to catch you is that with a direct trunk from your central office, when you enter a bad code the IC knows what office you're coming from. Then it's just a matter of seeing who is calling that 950 number.

On the other hand, when you dial an FGB-D number the switch receives:

KP + (950-XXXX) + ST followed by

KP + 0 + NXX-XXXX + ST or **KP + 0 + NPA NXX-XXXX + ST**

The first sequence tells that switch that there is a call coming in, the 950-XXXX (optional) is the same 950 number that you call. The second sequence contains your number (ANI—Automatic Number Identification). If the call comes over a trunk directly from your CO it will not have your NPA (area code). If the call is routed through a tandem it will contain your NPA. FGB-D was originally developed so that when you got the dialtone you could enter just

are caught

the number you were calling and your call would go through; thus alleviating authorization codes. FGB-D can also be used as FGB-T, where the customer enters a code but the switch knows where the call is coming from. This could be used to detect hackers, but has not been done, at least not in my switch.

FGB-D was the prelude to **Feature Group D (FGD)**. FGD is the heart of equal access. Since FGD can only be provided by electronic offices, equal access is only available under ESS (or any other electronic office). FGD is the signalling used for both 1+ dialing (when you choose an IC over AT&T) and 10XXX dialing (see equal access guide, 2600, March 1987). The signalling format for FGD goes as follows:

KP + II + 10D(10 digits) + **ST** followed by **KP + 10D + ST**

The first sequence is called the identification sequence. This consists of KP, information digits (II), and the calling party's telephone number with NPA (10D ANI) finished up with ST. The second or address sequence has KP, the called number (10D) followed by ST. There is a third FGD sequence not shown here which has to do with international calling—I may deal with this in a future article. When the IC's switch receives an FGD routing it will check the information digits to see if the call is approved and if so put the call through. Obviously, if the information digits indicate the call is coming from a coin phone, the call will not go through.

This is a list of information digits commonly used by Bell Operating Companies.

Code	Sequence	Meaning
00	Identification	Regular line, no special treatment
01	Identification	ONI (Operator Number Identification) multiparty lines
02	Identification	ANI failure
06	Identification	Hotel or Motel
07	Identification	Coinless, hospital, inmate, etc.
08	Identification	InterLATA restricted
10	Address	10X test call
13	International	011-plus: direct distance dialed
15	International	01-plus: operator assisted
27	Identification	Coin
68	Identification	InterLATA-restricted hotel or motel
78	Identification	InterLATA-restricted hospital, coinless, inmate, etc.
95	Address	959-XXXX test call

There is a provision with FGD so when you dial 10XXX# you will get a switch dialtone as if you dial a 950. Unfortunately, this is not the same as

dialing a 950. The IC would receive:

KP + II + 10D (ANI) + ST

KP + ST

The KP + ST gives you the dialtone, but the IC has your number by then.

800 Numbers

Now that we have the feature groups down pat we will talk about 800 numbers. Invisible to your eyes, there are two types of 800 numbers. There are those owned by AT&T—which sells WATS service. There are also new 800 exchanges owned by the IC's. So far, I believe only MCI, US Sprint, and Western Union have bought their own 800 exchanges. It is very important not to use codes on 800 numbers in an exchange owned by an IC. But first....

When you dial an AT&T 800 number that goes to an IC's switch the following happens. The AT&T 800 number is translated at the AT&T switch to an equivalent POTS (Plain Old Telephone Service). This number is an FGA number and as stated before does not know where you're calling from. They might know what your general region is since the AT&T 800 numbers can translate to different POTS numbers depending on where you're calling from. This is the beauty of FGA and AT&T WATS but this is also why it's being phased out.

On the other hand, IC-owned 800 numbers are routed as FGD calls—very deadly. The IC receives:

KP + II + 10D + ST

KP + 800 NXX XXXX + ST

When you call an IC 800 number which goes to an authorization code-based service, you're taking a great risk. The IC's can find out very easily where you're calling from. If you're in an electronic central office your call can go directly over an FGD trunk. When you dial an IC 800 number from a non-electronic CO your call gets routed through another switch, thus ending up with the same undesirable effect.

MCI is looking into getting an 800 billing service tariffed where a customer's 800 WATS bill shows the number of everyone who has called it. The way the IC's handle their billing, if they wanted to find out who made a call to their 800 number, that information would be available on billing tapes. The trick is not to use codes on an

(continued on page 10)

If you're in New Orleans, a simple seven-digit number can wind up costing you \$25. That's right, if you call 976-2767, a \$25 charge is added to your bill. The money is then donated to the New Orleans Symphony to help them pay off a \$3.8 million debt. Seems like it won't be too hard to *run up* a \$3.8 million debt of your own with this trick. By the way, if you call it from out of the area (area code 504), you'll hear the same thank-you message, but you won't get charged anything more than a long-distance call. Classical music lovers: if you have some extenders in New Orleans, you could quickly put these guys back in the black! Only kidding.... Bell of Pennsylvania is going to initiate a service that would allow customers to hang up during the first 10 seconds of a dial-it service message and not get charged. The first 10 seconds will be a warning, both of the price of the service and of the possibly offending content.... Have you signed up recently for long distance service from California Discall or Hello America? If so, then you were involved in telephone fraud! California Discall, also known as Lindahl Enterprises, allegedly sold flat-rate long distance service to hundreds of businesses nationwide, then distributed stolen US Sprint access codes to its customers. Sprint was also used by Hello America, which reportedly bilked them for \$3,018,818 as of January. You have to wonder why Sprint always seems to be the victim of these schemes. Perhaps they could work it into their ads—"Sprint: the choice of thieves." Speaking of which, common criminals are getting into the act with a vengeance. You can buy stolen Sprint and MCI codes on the street, for up to \$400. (This, incidentally, is a rotten deal—they usually go bad within a day.) You might also run across a clandestine "operator" who will place your call for you and charge you several dollars on the

spot.... Robert Post of Poland allegedly robbed \$86,000 from New York ATM machines and he did it without stealing cards. He'd simply look over customers' shoulders as they were conducting transactions and memorize their PIN code. Then, if the customers didn't take their receipt (morons), Post would snatch it up and get the card number. Then, using a special machine, Post would create his own version of their cards, complete with a magnetic strip with pertinent information. He also needed the Manufacturers Hanover "signature" that is imbedded on the strip, which apparently has leaked out. His method worked, but it consistently set off alarms and that is how he was caught.... A new computer system is working hard in New York State to find fathers who are delinquent in child-support payments. Computers at two state agencies are now talking to each other, allowing a match to be made between the offender and his employer. The employer is ordered to withhold whatever is overdue from the person's paycheck.... Nobody understands why New York Telephone embarked on a hopeless campaign of plastering pay phones with little blue stickers that said "New York Telephone, A Nynex Company" on them. Perhaps they're suffering from an identity crisis and want Nynex phones to stand out from all the others, some of which look remarkably similar. But these stickers were so easy to peel off that they had been appearing everywhere except on Nynex phones—cars, bicycles, refrigerators, even other pay phones that obviously *aren't* Nynex phones. Almost as quickly as they appeared, all of the remaining stickers vanished. Now there are huge signs on top of all the phones that identify them as the precious Nynex models. They've also replaced all of the faceplates on the front of the phones. They sure do keep busy at Nynex, don't

(continued on page 16)

An Exciting 2600 Contest

DIFFERENT WAYS TO ANSWER THE PHONE

8008778000

Tired of just plain "Hello"? So are we. Send us your ideas on what to holler when the ringer jingles. We'll give the best entry a TWO-YEAR subscription to 2600!

8008778000

NOT EVERYONE HAS TO USE "HELLO".
HERE ARE SOME ALTERNATIVES....

- "Suicide Hotline, please hold...."
- "Yes, Commissioner."
- "Operator, may I help you?"
- "Wrong number."
- "Authorization code, please?"
- "Bueno!"

CONTEST RULES: No more than 3 entries per contestant, please. Entries must be received by September 1, 1987. Entries will be judged primarily on brevity and levity, but other outstanding merits including assonance, dissonance, alliteration, allusion, or shock value will be considered. Deserving entries will be printed in an upcoming issue of 2600 WITHOUT contestants' names, unless entry includes the request "Please attribute to (name or handle)". All judgements are final. Winner will receive a 2-year subscription or extension to their existing subscription. Runner(s)-up will receive a 1-year subscription or extension.

**SEND ENTRIES TO:
2600 CONTEST
PO BOX 99
MIDDLE ISLAND, NY 11953-0099**

Cash value $\frac{1}{2}$ of $\frac{1}{2}$ pence

Void where prohibited

how phone phreaks get caught

IC-owned 800.

The way to find out who owns an 800 exchange is to call 800-NXX-0000 (NXX being the 800 exchange). If this is owned by AT&T you will get a message saying, "You have reached the AT&T Long Distance network. Thank you for choosing AT&T. This message will not be repeated." When you call an exchange owned by an IC you will usually get a recording telling you that your call cannot be completed as dialed, or else you will get a recording with the name of the IC. If you call another number in an AT&T 800 exchange (i.e. 800-NXX-0172) the recording you get should always have an area code followed by a number and a letter, for example, "Your call cannot be completed as dialed. Please check the number and dial again. 312 4T." As of last month, most AT&T recordings are done in the same female voice. An MCI recording will tell you to "Call customer service at 800-444-4444" followed by a switch number ("MCI 20G").

Some companies, such as US Sprint, are redesigning their networks. Since the merger of US Telecom and GTE Sprint, US Sprint has had 2 separate networks. The US Telecom side was Network 1 and the GTE side was Network 2. US Sprint will be joining the two, thus forming Network 3. When Network 3 takes effect there will be no more 950-0777 or 10777. All customers will have 14 digit travel cards (referred to as FON cards, or Fiber Optic Network cards) based on their telephone numbers. Customers who don't have equal access will be given seven digit "home codes". These authorization codes may only be used from your home town or city. The access number they will be pushing for travel code service will be 800-877-8000. This cutover was supposed to have been completed by June 27 but the operation has been pushed back.

One last way to tell if the port you dialed is in an IC's 800 exchange is if it doesn't ring before you get the tone. When you dial an FGA number it will ring shortly but when you dial 10XXX# you get the tone right away. Last but not least, I will provide you with a list of 800 exchanges that are owned by IC's. A majority of them are owned by MCI.

MCI

800-234 800-274 800-283 800-284 800-288
800-289 800-333 800-365 800-444 800-456

800-627 800-666 800-678 800-727 800-759
800-777 800-825 800-876 800-888 800-937
800-950 800-955 800-999

US Sprint

800-347 800-366 800-699 800-877

Western Union

800-988

And to avoid confusion, these are the AT&T 800 exchanges:

800-202 800-212 800-221 800-222 800-223
800-225 800-227 800-228 800-231 800-232
800-233 800-235 800-237 800-238 800-241
800-242 800-243 800-245 800-247 800-248
800-251 800-252 800-253 800-255 800-257
800-258 800-262 800-263 800-265 800-267
800-268 800-272 800-282 800-292 800-302
800-312 800-321 800-322 800-323 800-325
800-327 800-328 800-331 800-332 800-334
800-336 800-338 800-341 800-342 800-343
800-344 800-345 800-346 800-348 800-351
800-352 800-354 800-356 800-358 800-361
800-362 800-363 800-367 800-368 800-372
800-382 800-387 800-392 800-402 800-412
800-421 800-422 800-423 800-424 800-426
800-428 800-431 800-432 800-433 800-435
800-437 800-438 800-441 800-442 800-443
800-445 800-446 800-447 800-448 800-451
800-452 800-453 800-457 800-458 800-461
800-462 800-463 800-465 800-468 800-471
800-482 800-492 800-502 800-512 800-521
800-522 800-523 800-524 800-525 800-526
800-527 800-528 800-531 800-532 800-533
800-535 800-537 800-538 800-541 800-542
800-543 800-544 800-545 800-547 800-548
800-551 800-552 800-553 800-554 800-555
800-556 800-558 800-561 800-562 800-563
800-565 800-567 800-572 800-582 800-592
800-602 800-612 800-621 800-622 800-624
800-626 800-628 800-631 800-632 800-633
800-634 800-635 800-637 800-638 800-641
800-642 800-643 800-645 800-647 800-648
800-652 800-654 800-661 800-662 800-663
800-665 800-667 800-672 800-682 800-692
800-702 800-712 800-722 800-732 800-742
800-752 800-762 800-772 800-782 800-792
800-802 800-812 800-821 800-822 800-824
800-826 800-828 800-831 800-832 800-833
800-835 800-841 800-842 800-843 800-845
800-847 800-848 800-851 800-852 800-854
800-855 800-858 800-862 800-872 800-874
800-882 800-892 800-902 800-912 800-922

(continued from page 7)

CELLULAR FRAUD

(continued from page 5)

control head's microphone wires. If it's available, a schematic diagram will show which CMT bus lines carry the transmit audio; coupling the signal there would be preferable. Acoustic modems can be interfaced acoustically, or by coupling the mic and speaker wires to those on the control head or to the appropriate bus lines. Direct-connect modems, answering machines, regular and cordless telephones, and other devices can be interfaced to a CMT through the AB1X cellular interface manufactured by Morrison & Dempsey Communications (818-993-0195). This \$300 device is a one-line PBX that connects between the transceiver and control head and provides an RJ-11C jack that accepts *any* direct-connect telephone accessory. It recognizes touch-tone and pulse dialing, provides 1.0B equivalent ringing voltage, and generates dial and busy tones when appropriate.

Access Codes

Every CMT manufactured has a unique ESN, which is a four-byte hexadecimal or 11-digit octal number in a ROM soldered directly to the logic board. It's supposed to be there for life and never removed. Some newer CMT's imbed the ESN in a VLSI chip along with the unit's program code, which makes ESN modifications virtually impossible. The ESN is also imprinted on the receiver ID plate mounted on the outside housing. When converted to octal (11 digits), the first three digits specify the CMT manufacturer, and the other 8 identify the unit. Typical ESN's might be 13500014732 (octal) for a NEC brand CMT, and 8E01A7F6 (hexadecimal) for a Novatel. The other important chip is the NAM, which contains the MIN (NPA-XXX-XXXX), lock code (keeps the kids from using it), and various model-specific and carrier-specific codes. Some newer CMT's have no NAM at all and use an EEPROM which allows a technician who knows the maintenance code to change NAM data through the control head keypad.

Basically, when one attempts to make a CMT call the transceiver first automatically transmits its ESN and NAM data to the nearest cell-site repeater by means of the overhead data stream, or ODS. The ODS is a 10 kilobaud data channel that links the CMT's computer to the MTSO computer, which controls the phone's entire

operation right down to its channel and RF output power. If the MTSO doesn't recognize the received ESN/MIN pair as valid, it returns a reorder signal and will not process the call. In most cities with cellular systems there are two carriers: the wireline operator (usually Bell or the local telco) and the non-wireline operator, an independent company. Both maintain their own MTSO and network of cell-site repeaters, and occupy separate halves of the cellular radio band. Non-wirelines operate on system A (channels 001 to 333), and wirelines on system B (channels 334 to 666).

Custom-Calling features such as call-forwarding, call-waiting, and three-way calling are all standard with most cellular carriers, but the procedures for using them differ so it's best to call the carrier for more information.

Obtaining Codes

The most difficult task for cellular phreaks and pirates is obtaining usable ESN's and MIN's. One method involves having an accomplice who is employed at a CMT installation center. They will have a file on every CMT installed at that location, including the ESN's and MIN's assigned to those subscribers. Using several codes from one source could focus attention there, however. Another method involves the help of an inside person at the cellular carrier's customer service or billing department, where many low-paid employees have access to thousands of valid ESN's and MIN's. The most sophisticated method requires interfacing a CMT's A/D circuitry to a personal computer, enabling one to literally pick valid codes out of thin air.

Programming the CMT

Once a valid ESN/MIN pair is obtained, it must be programmed into the CMT's ROM's. Some CMT manufacturers use different devices and memory maps, but most adhere to the AMPS 16-pin, 32x8 bit format. The most common ROM's are Signetics 82S23 (open collector) and 82S123 (tri-state) or equivalents, but it's best to check the part numbers used in your unit. The existing ESN ROM should be carefully removed from the logic board using grounded desoldering tools and read using a NAM programmer's bit-editor mode. Any PROM programmer that is device-compatible can be used, but dedicated

(continued on page 14)

The Letters

On Disclaimers

Dear 2600:

In the July 1984 issue of 2600, Quasi Moto, sysop of the late Plover-Net BBS said he had the "perfect" disclaimer for a BBS. I have some friends who are starting a BBS, and they could *really* use his "perfect" disclaimer.

MAC???

There is no such thing. Many computer bulletin boards ask the question, "Are you a member of the law enforcement community?" And members of the law enforcement community simply answer in the negative. You won't find many judges who will sympathize with a defendant that was "lied to" by a cop. Other boards claim they're not responsible for anything that's posted by others. Well, that may be so, but if the law this month says sysops are responsible, they will feel the heat, disclaimer or no disclaimer. So what are we saying? Disclaimers are useless and offer a false sense of security. In many cases they do more harm than good because the very presence of a disclaimer leads some to believe that something illegal is going on. You're better off running a board you can be proud of and whose contents you're prepared to defend. It being the 80's, you may very well have to justify your existence.

Texas Toll Fraud

Dear 2600:

Enclosed is a tabloid article about access code toll fraud on Texas college campuses. Hope you guys get some use or laughs from it.

It mentions a number set up by Texas Tech for students to turn themselves in for toll fraud. Has anyone ever considered doing the following?

"Hello, (insert name of long distance

company)? I would like to turn myself in for toll fraud. My name is (insert name of some person you wish revenge on)."

You can guess what happens from there....

Technocracy now!

The Hooded Claw

What you suggest is immoral, unjust, sneaky, disgusting, and horrible. It's also incomplete. The number to call is 703-641-9292. It belongs to the Communications Fraud Control Association, that scary organization that gathers information from all of the long distance companies. They recently plastered Texas Tech with posters, a likeness of which appears on this page.

IT'S A CRIME

TO MAKE UNAUTHORIZED LONG DISTANCE TELEPHONE CALLS

**IT'S
YOUR
CHOICE:**

YOU
CAN
PAY
NOW

OR

YOU
WILL
PAY
LATER

..... The reproduction, use or possession and distribution of copies of this material is prohibited by the Communications Fraud Control Association. Penalties will be assessed for possession.

CFA COMMUNICATIONS
FRAUD CONTROL
ASSOCIATION

Suggestions, Comments

Dear 2600:

Can you tolerate another comment on the new format vs. 3-ring binder compatibility? Add an enticing centerfold picture. Maybe then your readers would realize that *opened*, the new format is really the 3-ring binder format "sort of on its side". Some

Never Stop

creative hole punching, and, by golly, the new format fits in a 3-ring binder! (You can help, of course, by leaving a bit more margin at the top of the new page format.)

Now what do I do with my address labels? I just recently tried the "new Private Sector bulletin board" advertised on the January and February back covers. Why no answer at 201-366-4431?

How about an updated list of private BBS numbers? Especially in the Western part of the country. Anyone in the Los Angeles area have any good ones to share?

The RAM

Not a bad idea for hole placement. At the moment, though, it's not a viable option for us.

The entire hole controversy has really gotten out of hand. Is it so hard to file something away that doesn't have holes in it? Let's see if we can come up with creative ideas for doing just that.

Private Sector will not be coming back up, unfortunately. But we are planning an active BBS future for our readers. Response to last month's appeal for BBS's nationwide has been encouraging. What you will soon see is a list of bulletin boards that have agreed to be "2600 bulletin boards". Each will have its own unique traits, but will also possess certain key similarities and functions. We are in the process of determining what the common denominators should be. Please send us your input on this.

A Horrible Problem

Dear 2600:

I have a rather specific communications problem. Let me hasten to add that I am seeking a completely legal solution, as I do not wish to become involved in an international incident!

The problem is that I want to transmit

computer data from one location to another—specifically, I want to be able to access a computer BBS from my home location, about five miles away. But, I want to be able to do this without incurring per-minute toll charges. The sysop is a friend of mine and would probably be able to connect the computer to a radio link during the time I wish to use it, but there is one further problem—not only is the BBS a long distance call from my location; it also happens to be on the other side of an international border, in Sault Ste. Marie, Ontario, Canada.

I realize that one possible solution would be to use amateur packet radio, but neither my friend nor I are amateurs, nor, quite frankly, do we have any desire to become ham radio operators. We have three big objections to amateur radio—first, we don't want to waste time trying to learn the antiquated morse code; second, we have met far too many amateurs who seem to think of amateur radio as their personal fraternity, and who are far too willing to make trouble for those who don't share their views on how things should be done; and third, the BBS often contains messages of computer equipment wanted or for sale, and I suspect that these would be considered business-related transmissions by the FCC and thus could not be legally transmitted over amateur radio (and it would be impractical to try and segregate those types of messages from the rest of the message base).

If the distance involved were longer, I would suppose that we are probably stuck with Ma Bell, but due to the short distance I can't help but think there must be some way to avoid the toll. My friend and I can easily talk for hours via CB radio (although it would be nice to have a somewhat more private link and no "skip" interference), but it is my

(continued on page 18)

CELLULAR FRAUD

(continued from page 11)

NAM programmers have built-in software which greatly simplifies the process. The ESN printed on the ID plate (if in decimal, convert to hex) should be found in memory and will be immediately followed by an 8-bit checksum determined by the 8 least significant bits of the hex sum of the ESN's four bytes. The old ESN data (now copied into the NAM programmer's RAM) should be replaced with the new ESN and checksum. A new blank ROM of the same type should be inserted into the programmer and "burned." It would be advisable to solder a ZIF (Zero Insertion Force) DIP socket onto the logic board to accommodate the new ESN chip and any future versions.

The NAM chip is usually already ZIF socketed on the logic board for easy replacement. It, too, should be copied into the NAM burner's RAM and the old MIN replaced with the new one. The NAM checksum should also be updated to reflect the new data. Although the carrier's system parameters must also be programmed into the NAM, they can be left the same if the NAM being changed had previously been on the carrier now to be used. All that needs to be changed in this case is the last four MIN digits and checksum (and maybe the exchange if they're using more than one). An excellent write-up on NAM programming is available free of charge from Curtis Electro Devices (415-964-3846). Ask for the May '87 reprint from Cellular Business magazine. Bytek Corporation (305-994-3520) sells a good budget NAM programmer for about \$500, and the operations manual (available separately) explains in detail the memory maps, part numbers, and programming techniques for most CMT's on the market. This same unit is also capable of programming many ESN chips using the bit-editor mode. Some carriers and their installation agents will provide NAM system parameters on request, and some CMT service facilities will provide NAM and ESN memory maps and schematics of specific CMT's for a price.

One could eliminate the need for a NAM programmer altogether by programming and interfacing a personal computer to the CMT's ESN and NAM sockets. Another approach is to interface 2 banks of 8 hexadecimal thumbwheel

switches to the sockets, although a computer program would still be needed to determine the proper switch settings. Either of these two approaches would allow quick emulation of any CMT at will.

Roaming

Whenever a CMT is used in a cellular system other than the one indicated by the SID (System ID) code in its NAM, it is in the ROAM mode and the ROAM indicator on the control head will turn on. A CMT can roam in any system its home carrier has a roaming agreement with, and most carriers now have roaming agreements with each other. If there is no roaming agreement, the MTSO will transmit a recorded voice message to the CMT user with instructions to call the carrier (the only call the CMT will be able to make) and give his name, MIN, ESN, and American Express Card number. All roamed calls will then be completed by the MTSO and billed to the credit card account. Fortunately, this procedure is becoming less common as more roaming agreements are made.

Usually, a carrier can only determine if a roamer came from a system with which it has a roaming agreement, not the creditworthiness of that roamer. Consequently, many carriers have been abused by roamers who've been denied service on their home system due to non-payment. Once the home carrier is billed for roaming services provided by the roamed carrier, it will notify same to add that ESN and MIN to their MTSO's "negative verify" file to prevent further abuses. Several independent companies are establishing system software and data networks to allow Positive Roamer Verification (PRV) which will allow near real-time roamer validation by sharing data between carriers. Because of the many technical, financial, and political details that still need to be resolved, PRV systems will probably not be in place for at least two more years. In the meantime, even fictitious ESN's and MIN's can roam if they follow the standard format, although some carriers are sharing roamer data on a limited basis to prevent this.

To call a roaming CMT, the caller must know which system that unit is in, and call that carrier's roaming number. Roaming numbers

(continued on page 20)

2600 Exposes New York Tel

In late June, we at 2600 got around to doing something we've been meaning to do for a long time. We've mentioned before in these pages how unfair it is that telephone companies charge consumers a monthly fee for using touch tones. They're not providing any additional service or equipment. The only real technological advance they've come up with is a device that can ignore touch tones coming from nonpaying customers. Sounds more like blackmail than a service, doesn't it?

So after having received about 25 calls from New York Telephone virtually begging us to sign up for this "service" by July so we wouldn't have to pay the "installation" fee, we reached the conclusion that enough was enough. On June 26, we mailed a press release to every newspaper, television and radio station in New York State, as well as state senators, state assemblymen, and a whole host of others we thought would be interested. Well, as it turns out, many of them were. Inside of a couple of days we were talking to all kinds of media people and it would not be an exaggeration to say that many thousands of people now know about this. The support has been terrific. Nobody likes the idea of paying a little extra every month for something that's not really there. And businesses, large and small

New York Telephone
A World Company

Dear Customer:

In our continuing efforts to maintain excellent service and billing accuracy, we recently tested our lines and equipment that provide you with telephone service. During this test, we found that you are using a push-button telephone; however, a review of our records shows that you are not being billed for our touch-tone line, which enables your outgoing calls to be completed over that type of telephone.

Unless we hear from you within 10 days, we plan to begin billing you for the touch-tone service on your August or September 1987 bill. The monthly charge for residence customers is \$2.21 for each line, or telephone number. But if you discontinue the service now and decide later to have us reconnect it, other charges could apply.

To discuss this matter, please call (718) 875-9950 to speak to a service representative.

Sincerely,

Manager
Residence Services

alike, are flabbergasted when confronted with evidence that they're paying over \$4 a month per line for this non-service. Take a company with 500 lines and this comes out to \$24,000 a year. Not inconsequential.

And more recently, we were confronted with additional evidence of wrongdoing. It seems New York Telephone has taken to sending out undated notices informing the customer that they are about to be charged for touch tone service since touch tones were detected on their line. Many people disregard this notice because it looks just like all the other pitches they've received to sign up for touch tones. So they wind up being signed up for something they never wanted. Think about that. If touch tones were really a service, wouldn't the phone company punish a "violinist" by stopping the service, rather than signing the person up for it?

We must be fair about this, however. New York Telephone is not the only telephone company doing this. But since they're local to us, we felt it only right that we tackle them first. Odds are your local company is up to the same trickery. If they are, it's up to you to make people aware of it. Call your elected officials and explain the situation to them. Keep in mind that most people accept this *simply because* they don't understand what's actually happening. They're thinking precisely the way the phone companies want them to. By letting people know they're being cheated and by getting them to say something about it, we're taking the most important step in reversing an unfair policy.

2600

2600 MAGAZINE ANNOUNCES CAMPAIGN FOR ABOLITION OF TOUCH TONE FEE FOR IMMEDIATE RELEASE

For a few weeks, New York Telephone has been charging customers for touch tone service. We find this to be a very misleading practice, one that not only violates our contract, but which threatens to hold back technological advances on actually discouraging use of touch tones.

We represent a very large community of telephone users. Our magazine, 2600, details the many uses and abuses of the common telephone. We have been instrumental in pointing out "bugs" and "injustices" in many of the major long distance companies. Many experts and employees of telephone companies go to great lengths to correct practices and technological advances. It is based upon these conclusions that we reach this conclusion—the general public is being misled into paying for a feature that doesn't actually exist.

The use of touch tones benefit the customer, but not nearly as much as it benefits the phone company. A standard long distance number that takes 18 seconds to dial on a rotary phone only takes 3 seconds on a 17 piece touch tone phone. This eliminates 15 seconds of non-integrative dialing time for the phone company. Calls are processed quicker and hence more calls can be processed in a given time period. This, in turn, means more revenue for the company.

Both rotary phones and touch tones must be converted to multi-frequency (MF) tones before the call can be processed in some older locations. Touch tones must be converted to pulse before they can be converted into MF tones. This slows down the process somewhat, but the end result is a real money advantage for the phone company—a direct financial benefit. In newer locations, this is a fact that has been in place since the 1960's, no conversion to pulse is needed.

There are two types of telephone switching systems that are currently in use in most parts of the country. There is a mechanical and electronic switching system (ESS). The mechanical system uses a series of electromechanical switches to provide dial tones and route calls. It takes the sophisticated to distinguish who has paid for touch tone service and who hasn't. The result is that everybody is able to use touch tones and the phone company can do very little about it. In an electronic switching system, a new feature was introduced. The phone company was given the ability to distinguish who had not paid the fee for touch tones and to have the central computer ignore any touch tones coming from these customers. So, in effect, the customer is not being billed for a service as if it were being provided.

It is an understatement to say we are not happy to see an electronic system that had their touch tone phones no longer work because of the above practice. This tactic has been very successful in getting customers to pay the extra fee.

CONTACT:
Eric C. Levy
2600 Magazine
PO Box 99
Yonkers, NY 10593
(516) 751-2600

(OVER)

they? While we're on the subject of payphones in New York, we'd love to know how someone has managed to scrape a "religious" message into each and every one of the payphones in New York City and its surrounding boroughs. If you look at the silver part of the phone, you'll see at least one message, usually two, to the effect of "Praise God", "Love God", or "Thank God". First of all, how do they scrape the message into the phone? Does this happen anywhere else in the world? And wouldn't it be nice if all payphones said "2600" on them somewhere? Not that we'd ever suggest such a thing....Congratulations are in order for a Temple University (Pennsylvania) student who managed to add his name to a list of merchants paid through a bank-by-phone savings account. He made \$21,120, which he transferred to his account. Of course, he was caught. Otherwise, how would we know about it?....In other rude behavior: Jerry Edward Gastil, a San Diego ham radio operator allegedly jammed the two-way radio system of the local FBI office. He "caused music and other sounds to be transmitted on the FBI frequency, interfering with regular FBI transmissions," according to the feds. They also said it caused them some real embarrassing problems. And no real has been found....Our subscribers in Alaska have long been complaining about their inability to access most nationwide 800 numbers. Beginning later this year, Alascom will connect Alaskan callers to all western U.S. and nationwide toll-free numbers. One less thing to complain about....Cincinnati Gas and Electric is giving meter readers hand-held computers that will help locate meters and tell whether to expect a dog in the yard. It sounds like a device they'd use on Star Trek to scan a planet for life forms. It's more likely some sort of a database that keeps track of who has dogs and who doesn't....Hotline

(continued from page 8)

numbers for stool-pigeons:
800-CALL-SPY is for those who want to report somebody for espionage, 800-BE-ALERT is for turning in drug smugglers, and 800-USA-FAKE is for reporting phony imported merchandise to a Customs agent....In overseas news, the numbers to connect directly to AT&T operators are: from Australia: 0014-881-011; from Denmark: 0430-0010; from England: 0800-89-0011; from France: 19 (wait for dialtone) 0011; from Holland: 06 (wait for dialtone) 022-9111; from Sweden: 020-715-611; and from West Germany: 0130-0010. AT&T operators can also be reached directly from these countries: Bahrain, Colombia, El Salvador, Guatemala, Hong Kong, Japan, South Korea, Panama, Phillipines, and Spain. From these countries, though, you have to use dedicated phones, usually located in airports. And *from* the United States, you can reach these countries' operators at no cost: England: 800-445-5667; France: 800-331-1323; Hong Kong: 800-992-2323; Japan: 800-543-0051; and Panama: 800-872-6106....Our London correspondent has also discovered that it's possible to call toll-free 800 numbers in the U.S. simply by inserting 83 before the 800, such as 0101 83 800 874 4000. The 0101 is the international access to the U.S. from the U.K....In England there are a number of organizations that regularly track down published telephone numbers of hacker electronic bulletin boards to find out if their own network telephone numbers are listed there for hackers to exploit. If they are, they change them immediately. Hackers are retaliating by encrypting the bulletin boards....There is a group of German hackers calling themselves the Computer Chaos Club. They reportedly have links to environmental and animal protection activists. They target large companies with questionable ethics and create mayhem on their computer systems, either by obtaining data or sending fake errors to users.

DID YOU KNOW?

1. A 35 foot telephone pole weighs an average of 1000 pounds?
2. The same pole costs us approximately \$75.00 to set in the ground.
3. That we have more female employees than male — 124 female, 64 male.
4. We have an average of \$356 invested for every telephone in service.
5. Our entire territory encompasses approximately 250 square miles.
6. More telephone calls are made on stormy days than during clear weather.
7. An extension telephone costs less than 90c a month.
8. 62,000 local calls are made daily on a normal business day.
9. No matter where you telephone from or to; your voice travels both underground and aerially, and is air conditioned during its travels through our cables.
10. An extension telephone in color makes an excellent and thoughtful gift for birthdays, anniversaries and special holidays.
11. Almost 10,000 changes in telephone equipment will be made by our installation force during the year 1960.
12. We like to give you service with a Dial.

Officers and Employees at annual outing in 1935.

From an old local telephone company's propaganda. This was published in the 1950's.

understanding that you can't legally transmit data via CB radio (and, unfortunately, he lives fairly close to a Canadian Department of Communications listening post). We have thought a lot about various methods of accomplishing what we want to do, but everything seems to have some snag attached.

We have turned up some rather curious things in this quest to send free data. For example, a company called Electronic Systems Technology (1031 N. Kellogg Street, Kennewick, Washington 99336, phone (509) 735-9092) makes a device called the "ESTeem Wireless Modem". From what I can tell, this device is a cross between a Terminal Node Controller (as used by the hams) and a transceiver. It transmits on 24 channels in the frequency range of 72.040 to 72.960 mhz. It is licensed using "FCC form 574" (under "Part 90" of the FCC regulations, I believe). And when I first heard about this unit, it was being used to transmit data between the United States and Mexico. I'm told that it can be legally used in Canada as well, but what I'm not clear on is whether it can legally be used for cross-border traffic between the U.S. and Canada. Also, it appears that this unit is intended for business applications, and it seems that it might not be possible to license it for what would basically be considered "hobbyist" use (despite the transmission of the "buy/sell" messages that are forbidden on the amateur band). If you feel that I am wrong in any of these assumptions, please feel free to challenge them. In the meantime, there is one further obstacle—each wireless modem costs over \$1,000! I can't imagine why the cost is so high when an amateur Terminal Node Controller/Transceiver combination can be purchased for

under \$400, but I can't afford one (and we'd need at least two!).

I have been told that it would be totally legal to shoot laser beams across the river. But neither of us are up on a hill (and thus "line of sight" to the other) and besides, such common local occurrences as fog and very large lake freighters sailing by could easily disrupt communications.

It's really frustrating that we should have to go through all of this to try and obtain toll-free communications between two locations that are less than five miles apart. By all rights, it should be a local telephone call between Sault Ste. Marie, Michigan and Sault Ste. Marie, Ontario. But (my personal opinion follows) the Michigan Public Service Commission should be renamed the "Michigan Telephone Company Income Protection Commission", because they consistently seem to favor the interests of the telephone companies (especially Michigan Bell) over those of telephone consumers. One of their recent actions was to proclaim that there will be no new Extended Area Service areas in the state of Michigan, and that in fact, some existing Extended Area Service may be discontinued in the future (Extended Area Service is the phrase used to denote toll-free calling between telephone exchanges in nearby locations). There are other areas along the U.S./Canada border where toll-free calling is in effect between two exchanges on opposite sides of the line (Sweetgrass, Montana/Coutts, Alberta and Point Roberts, Washington/Vancouver, B.C. are two that I know of) but we are not so lucky.

In fact, not only is it a long distance call across the border, but we can't even utilize the services of any of the alternate long distance companies. With the exception of AT&T, none of

(continued on page 22)

2600 marketplace

FOR SALE: ATARI 130XE Computer, ATARI 1030 modem, 1050 disk drive, 13 inch Sharp color TV, Koala Pad, word processing, graphics and telecommunications software, manuals. Like new. Send phone # to: Box 571, Forest Hills, NY 11375.

COMMODORE 8-BIT/AMIGA USERS please send your best telecom utilities to Mark S., 11148 Burkard Ln, Rough & Ready, CA 95975. If I get enough together, I will return your disk with other people's submissions.

BEST HACKER AND PHREAKER written public domain software for the Apple II family. Two double sided diskettes full of communication and deprotection utilities. These programs were combed from the best BBS and clubs nationwide. Send \$10 cash, check, or MO to Mark B., 1486 Murphy Rd., Wilmington, OH 45177-9338.

WANTED: Technical data for pay phones, dot matrix printers, and/or modems. Looking for schematics and theory of operation. Call (205) 293-6333/6395, 7 to 4 CST. Ask for Airman Parochells. Cannot accept collect calls.

TAP BACK ISSUES—complete set (vol. 1-84) of high quality copies shipped via UPS or first class mail for \$100⁰⁰. Over 400 pages of TAP material including schematics and special reports. Checks/M.O. to "P.E.I." Cash, M.O. shipped same day. SASE for sample. Pete G., P.O. Box 463, Mt. Laurel, NJ 08054.

DOCUMENTATION on electronic & digital PBX's and switching systems. Willing to trade/purchase. Also looking for Bell System Practices and other such paraphernalia. Write to Bill, c/o 2600, PO Box 752B, Middle Island, NY 11953.

32K MODEL 100, U1-Rom II, drive, TS-DOS, spreadsheet, modem cables, AC adaptors, briefcase included, good condition, \$1200. New, make an offer. Tandy 2000 version of WordPerfect 4.0 \$150 or trade for 1200 or 2400 baud external modem. IBM PC & XT & AT version of WordPerfect 4.1 and MathPlan 2.1. \$250 or trade for 1200 or 2400 baud external modem. Call (803) 244-6429 or (803) 233-5753. Ask for Paul.

WANTED: Looking for a good used 5 or 10 megabyte hard drive for the Apple II series of computers. If you are selling one or know of anyone that is then send replies to: Brian F., 1003 W. Main, Apt. 3, Ottawa, IL 61350.

TAIWAN! All Taiwan computers and accessories available for direct shipment for cost plus shipping plus 3% (quantities of 50 or more). Giles, PO Box 12566, El Paso, TX 79913.

I NEED INFO on a power supply made for Western Electric by ACME Electric Corp. in 1971. It is designated: Rectifier Semiconductor Type—J87233A-2 LI. Input is 208/240v, output 48v/30a using SCR's as control elements. Any info would be appreciated. A schematic would be wonderful. I'll be glad to reimburse copying costs. J. Klein, 12330 Takilma Rd., Cave Junction, OR 97523.

FOR SALE: Texas Instrument "Afeisperuriter" (Silent 700 series) intelligent data terminal. Many uses. Reasonable. Contact Ted K., PO Box 533, Auburn, NY 13021-0533.

SCHEMATICS—BUY, SELL, TRADE. We are interested in enlarging our collection of circuit diagrams for interesting electronic devices. Send list of what you want/have and a SASE to: J.R. "Bob" Dobbs, PO Box 444, Shawnee Mission, KS 66202.

2600 MEETINGS. Fridays at 5 pm at the Citicorp Center in the Atrium—153 East 53rd Street, New York City. Come by, drop off articles, ask questions. We'll be in Philadelphia on July 31 at the Gallery Shopping Center. Turn page for directions. Questions? Call 516-751-2600.

GOT SOMETHING TO SELL? Looking for something to buy? Or trade? This is the place! The 2600 Marketplace is free to subscribers! Just send us whatever you want to say (without making it too long) and we'll print it! Only people please, no businesses!

Deadline for August issue: 8/5/87.

(continued from page 14)

vary, but are usually in the format: (NPA)XXX-ROAM, where NPA is the carrier's area code and XXX is the MTSO exchange. Calling that number will return a dial or ready tone, after which the roamed CMT's full MIN should be entered in Touch-Tones. After a few seconds, the mobile unit will ring or the caller will hear a recording stating that the mobile unit is out of range. Telocator Publications (202-467-4770) publishes a nationwide roaming directory for travellers with cellular phones.

Cellular Telephone technology offers phone phreaks complete safety by allowing miles of physical separation from the wire pair, and by offering thousands of lines to choose from. In addition, all this is possible from just about any location, even from a car, boat, train, or aircraft. It is these characteristics that are attracting a sophisticated new breed of phone phreaks who will enjoy unprecedented convenience and security.

catching phreaks

(continued from page 10)

800-932 800-942 800-952 800-962 800-972
800-982 800-992

(Other exchanges can be used by local phone companies—New Jersey Bell, Mountain Bell, etc.)

So for the record, don't use 800-877-8000 (US Sprint) or 800-950-1022 (MCI) illegitimately. 800-345-0007 (US Sprint) and 800-624-1022 (MCI) are much less dangerous.

(continued from page 3)

digital switching was capable of if phreaks and hackers didn't get in and show them.

Hackers have, through the help of 2600, exposed entrapment schemes that shady individuals engineered for reasons of greed and visions of glory.

In 1985, a bulletin board system belonging to 2600 was raided by law enforcement authorities on the shabbiness of pretexts. Before we were around, they would have gotten away with it without any problem. But we were able to draw attention to the absurdities and misconceptions. And the average person listened.

This month we embark on another educational campaign—proving to the average person that the phone company's touch tone fee is a farce. We have the facts and now we've attracted attention to this matter. The next couple of months will be interesting.

They'll be other campaigns in the future—and more mistruths. But, looking back on our back issues, we can see that what we've already been through hasn't been for naught.

We hope you take the opportunity to further understand our unique world by examining what are surely on the way to becoming historical relics. It certainly would give us more space to move around if you did.

Directions to the 2600 Meeting in Philadelphia at 5:00 pm in the Gallery Shopping Center.

From 30th Street Station (where Amtraks come in), go upstairs (if you've ever seen *Witness*, you may recognize the men's room) and follow the ramp to the SEPTA train towards center city. Take this train two stops to Market East. (NOTE: This ride costs \$1.50 but the conductor doesn't take tickets until after Market East. So don't make it obvious where you're going and you'll get a free ride.) At Market East, go upstairs to the Gallery Shopping Center and go to the lower level. Look for people with 2600 buttons wandering around. See you there!

the other carriers offer service here (too sparsely populated, they claim). This despite the fact that our local central office switch has been converted for "equal access". Yes, we got a ballot from Michigan Bell, with only *one* choice (AT&T, of course—I thought you only got those kind of ballots in Russia!). I guess I shouldn't complain too much—there's an area about 50 miles from here where there is no phone service at all (the folks there tried to get the MPSC to order a phone company to give them service, but the MPSC decided it was just too costly to run lines into their area, once again protecting the profits of the phone company).

The FCC recently had a proposal before it to create a "Public Digital Radio Service" that would have been just the thing for this type of application (assuming that the Canadians would have approved a similar service), but they turned it down. I'd like to know why some frequency somewhere can't be set aside for this kind of service. I hope the next time they will give us a few measly khz at least.

Perhaps there just isn't any way to do what I want to do for a reasonable cost, given the present state of legalities in the U.S. and Canada (certainly it is *technologically* possible), but if you have any suggestions, please drop me a line. Any assistance that you can provide will be very much appreciated.

JD

You seem to have really thought this out pretty carefully. Keep in mind, though, that legality is a rather hazy concept these days when it comes to electronic communications. What's legal today may not be tomorrow and may already not be in someone else's mind.

Although we'll most likely get all kinds of suggestions from our readers, these are a couple of options you may

want to explore. If you can both get access to network mail through Arpanet, your friend might be able to upload what you want and you could call up later through your node and download. If you can figure out a way of linking Telenet (USA) and Datapac (Canada), you could also cut down on telephone charges, especially if you both have local dial-ups. Although PC Pursuit (the service that allows you unlimited data calls for a set fee per month) has no intention of ever going to Canada, you can trick it by dialing an alternate carrier's access number and, after waiting an appropriate amount of time, entering your authorization code and number, just as you would if you were using your own modem to place a call through an alternate carrier. This at least allows you an alternative, although it's not much of one. Also, check out the various toll-free options on alternate long distance companies—there might be a fairly cost-efficient answer there.

Finally, try being really vocal about this. Forget the computer business—call your elected officials and tell them you have a friend or relative who's only five miles away and you're sick of paying through the nose to talk to them. Apparently that worked in other towns—it seems like something could be done in your case. Make it known that the other companies refuse to serve your community. And if all else fails, you can always mail disks.

**WRITE FOR 2600!
SEND LETTERS
AND ARTICLES
TO:
2600
PO BOX 99
MIDDLE ISLAND,
NY 11953-0099**

1986

PRIVATE SECTOR RETURNING—Back online soon but many questions on seizure remain; THE BASICS: DIVESTITURE: WHAT HAPPENED?—an explanation of that which is confusing the populace; FLASH AT&T steals customers, Dominican blue boxes, computerized hooky catcher, Falwell attacked by computer, an astronomical phone bill, dial-a-porn update, phone booth victorious; LETTERS: Getting credit from alternate carriers, tracing methods, mobile phones, Manitoba raid, 2600 INFORMATION BUREAU—blue box programs; SYSTEMATICALLY SPEAKING: confusing payphones, code abuse software, centrex features in your house, VAX 8650, overcharge hunters; VMS: THE SERIES CONTINUES—more on security features; IT COULD HAPPEN TO YOU!—what happens when hackers have a fight; DIAL BACK SECURITY—holes in the systems; FLASH: abuse of party line, unique obscene caller, news on pen registers, reporters steal Swiss phones, pay phone causes panic; LETTERS: asking questions, blue box corrections, Computel complaint, BBS security; 2600 INFORMATION BUREAU—assorted numbers; SYSTEMATICALLY SPEAKING: Sprint and US Tel merge, write protect tabs wrong, Bell Atlantic chooses MCI, cellular phones in England, infrared beeper, electronic tax returns, acoustic trauma; AN OVERVIEW OF AUTOVON AND SILVER BOXES—the military phone network and how your touch tone phone can play along; AN AMERICAN EXPRESS PHONE STORY—a memory of one of the better hacking escapades; FINAL WORDS ON VMS—security devices and assorted tips; FLASH: hacker zaps computer marquee, Soviets denied computer access, calling the shuttle, new ways of stealing data, computer password forgotten; LETTERS: corporate rates, defeating call waiting, ringback numbers, where is BIOC?, credit where it's due, special 800 number; THIS MONTH AT 2600: Private Sector's return, Computel and Compuserve, Teletub '86, a postal miracle; SYSTEMATICALLY SPEAKING: Jamming satellites, TASS news service, Soviet computer update, dialing the yellow pages, Northern Telecom to destroy CO's, more phones than ever; RSTS FOR BEGINNERS—basic system functions, login procedures; MOBILE PHONES: THEORY AND CONSTRUCTION—how to build your own mobile phone; FLASH: British phonebooth wedding, another large Sprint bill, bad tenant databases, car breathalizers, phone phreak fined, Marcos phones for free; LETTERS: blue box coding, electronic road pricing in Hong Kong, UNIX bugs, more on AE hacking; A STORY OF EAVESDROPPING—from World War II; THIS MONTH AT 2600: transcripts of Private Sector raid, more on Computel; SYSTEMATICALLY SPEAKING: 617 to be divided, Congress chooses AT&T, Baby Bells don't pay AT&T bills, equal access 800 numbers, data encryption, DA failure, AT&T loses its zero; EXPLOITS IN OPERATOR HELL—harassing operators from Alaska; THE COMPUTEL SCOOP; FLASH: Bellcore publications go public, US and France link phones, computer grammar, shower phone, cellular modem, high tech parking meters, Congressional computer; LETTERS: foreign phone systems, Russian phone books, numbers to dial on a blue box, Boston ANI, Cheshire Catalyst, CNA, ways of answering the phone; 2600 INFORMATION BUREAU—Autovon numbers, alternate phreaking methods for alternate carriers; SYSTEMATICALLY SPEAKING: Wrestling a pins Bell, sting boards on the rise, American Network fears hackers, free pay-phones plague New Jersey, disposable phones, hacker terrorists; COMPUTER CRIME REVIEW—a review of the report from The National Center for Computer Crime Data; HOW TO HACK A PICK—An introduction to the Pick operating system and ways of hacking into it; NOTHING NEW IN COMPUTER UNDERGROUND—review of a new book; FLASH: New York's new computer crime law, a \$6,829 phone bill, how big computer crime pays, public phone secrecy, Capitol Hill hacker, Citibank money games; LETTERS: English phreaking, ways of tricking sting BBS's, called party supervision, 2600 Phun Book, Captain Midnight, RCI; 2600 INFORMATION BUREAU—some phone numbers; RESOURCES GUIDE; SYSTEMATICALLY SPEAKING: Hands across Telenet, calling Kiev, Nynex bumps off Southwestern Bell, stock market crash, cell site names, videophones; VIOLATING A VAX—Trojan horses, collecting passwords, etc., etc.; THE FREE PHONES OF PHILLY—Skyline providing completely free service from pay phones; FLASH: town crippled by telco strike, prisoners make illegal calls, hacker degrees, New Jersey tops taps, ex-fed is tapped, water company wants customers' social security numbers, computers strike again, federal employees "tracked"; LETTERS: Association of Clandestine Radio Enthusiasts, ITT correction, NSA, more on VMS, Teletcomptist, a 950 trick; 2600 INFORMATION BUREAU—World Numbering Zones; SYSTEMATICALLY SPEAKING: AT&T selling pay phones, automated operators, cellular dial-by-voice, new British phone service, no data protection for Hong Kong, Congressional fraud hotline, federal phone failures, Indiana telco threatens AT&T; KNOWING UNIX—sending mail and general hacking; A TRIP TO ENGLAND—and the fun things you can do with phones over there; FLASH: Phone fraud in governor's house, Big Brother, Teltec fights back, vandalism, 911 calls; LETTERS: shutting down systems, legal BBS's, VAX/VMS tips; 2600 INFORMATION BUREAU—a list of telcos, a list of area codes and number of exchanges; SYSTEMATICALLY SPEAKING: USSR computers, ATM's in China, NYCE, TV blue boxes, government phones, rural radio phones; SOME FACTS ON SUPERVISION—answer supervision explained; RCI & DMS-100 BUGS; ANOTHER STINGER IS STUNG—Maxfield exposed again; FLASH: NSA drops DES, hackers on shortwave, Big Brother traffic cop, crossstalk saves a life, Indian phones, video signatures, FBI shopping list, airphone causes confusion; LETTERS: Captain Midnight, annoyance bureau, SL-1 switches, credit, PBX's, 800 word-numbers, public CNA's; 2600 INFORMATION BUREAU—Winnipeg numbers; SYSTEMATICALLY SPEAKING: Sprint overbills; AT&T ranks #1, portable VAXes, call rejection; DEATH OF A PAY PHONE—nasty business; TRASHING AMERICA'S SOURCE FOR INFORMATION—still more tactics; FLASH: FBI investigates coffee machine, CIS copyrights public software; Navy software, HBO encryption, Indiana "Phones"; LETTERS: Numbers, telco harassment, Puerto Rican telephones, O's and Z's; 2600 INFORMATION BUREAU—Overseas numbers; SYSTEMATICALLY SPEAKING: Electronic tax returns, software makers crash BBS, ICN, Ultraphone, ESS in Taiwan, NSA wants new chip; ICN—MORE THAN A BARGAIN—a look at one of the worst phone companies in the world; MASTERING THE NETWORKS—communicating on Arpanet, Bitnet, etc.; FLASH: Reagan tortures patients, FBI angers parents, O and Z controversy; LETTERS: Telenet hacking, ANI's, 811, 976 problems; 2600 INFORMATION BUREAU—British BBS numbers; WRATH OF GOD STRIKES 2600; SYSTEMATICALLY SPEAKING: Banks link arms, Sprint has too many customers, new payphones, nickname listings, computer college; A LOOK AT THE FUTURE PHREAKING WORLD—Cellular telephones & how they work; HOW CELLULAR PHONES CAME ABOUT AND WHAT YOU CAN EXPECT; THINGS WE'RE NOT SUPPOSED TO KNOW ABOUT; FLASH: Avoiding rejection, phreaks tie up circuits, North Carolina hackers, international hacking, paying for touch tones, wiretaps; LETTERS: Equal access 800 numbers, strange numbers, Irish phreaking, disabling call waiting; 2600 INFORMATION BUREAU—Netmailsites, SYSTEMATICALLY SPEAKING: Free directories, fingerprint ID system, navigating with CD's, sweeping for bugs

**All issues now in stock. Delivery within 4 weeks.
MAKE YOUR COLLECTION COMPLETE!**

2600 BACK ISSUE ORDER:

1984 \$25 1985 \$25 1986 \$25

SEND THIS COUPON WITH PAYMENT TO:

2600 Back Issues

P.O. Box 752

Middle Island, NY 11953

(your address label should be on the back of this form)

CONTENTS

CELLULAR FRAUD	4
HOW PHREAKS ARE CAUGHT	6
TELECOM INFORMER	8
N.Y. TELEPHONE EXPOSED	9
LETTERS	12
2600 MARKETPLACE	19
SAUDI ARABIAN BBS'S	21

2600 Magazine
PO Box 752
Middle Island, NY 11953 U.S.A.

**WARNING:
MISSING LABEL**