
2600 VOLUME THREE. NUMBER FIVE $2

MAY, 1986

Exploits in Operator Hell
by The Alaskan Phreak (TAP)

"000 Deee 000--You have dialed a number which cannot
be reached from your calling area," responded the voice of an
obviously congested operator residing somewhere in the
W A TS 800 network.

In despair, TAP plunged the receiver down twice. The result
was the termination of the toll-free call; the output of the
second plunge was a crystal clear connection with Kopy Kat.

"Dam, and I wanted to talk to someone at the Coca Cola 800
number concerning this small furry object I discovered moving
in the bottom of a Coke container," chuckled one hobbiest into
the mouthpiece.

"It was probably a by-product of the new formula,"
responded the second teen.

"Right," sarcastically voiced TAP. "Use your three-way
calling to reach Pixel."

"No prob. Please hold."
As always, K. Kat was greeted with a pulsating dial tone.

Upon completion of the pulses, he proceeded to enter the
telephone number in the format of NNX-XXXX.

"Anchorage Psychiatric Institute. Can I help you?" boomed
the voice of the familiar Professor Pixel.

"Give it up. Any clue how we can reach an 800 number which
cannot be accessed from Alaska? I realize we could use a Blue
Box and route our call through an inward in Seattle, but let's
make it more of a challenge," questioned TAP.

"Try calling up our Long Distance Operator at 211. They
always appreciate calls this late at night. Being able to handle
boredom must be a prerequisite for the telco staff. Maybe we
could have her MF a path to an inward for us."

Again the pUlsating was heard and the digits completed.
''Thank you for dialing Alascom. This is Mike speaking. "
"Yes. Hello. I am having problems reaching an 800 number.

The recording claims it is not available from my calling area. Is
there any way you can help me?" stated K. Kat in simple terms.

"No sir. Have you tried reaching the 800 directory
assistance?"

"No ... "
"Well, let me connect you then. Thank you for using

Alascom."
"But ... "
"AT&T. Nancy speaking. What is your area code?"
(CLICK) "I hate operators. Please hold while 1 connect to the

211 operator again," announced K. Kat. After explaining the
situation again to the prostit...err operator, the response was as
follows: Using that typical rude voice that only a telephone
company employee can have, she replied with: "I am sorry. We
cannot help you. "

"Hmm. Could you possibly connect me with an inward
operator in Seattle, and have her connect me with the W ATS
line?"

''That is not company policy sir."
After a brief silence, some snickers were heard. Abruptly the

noises ceased after a quick and enforcing "Shh!" was emitted

3-33

from K. Kat.
"Can I speak with your supervisor then please," casually

demanded our friend.
"One moment please ... "
Seconds passed into minutes. After what seemed like hours,

the theme song to 'I Love Lucy' ended and the voice of a
feminine male voice was heard.

"Alassscoomm. What can I do for youuu?"
"Oh great. A gay supervisor," thought K. Kat before he

spoke. "Yes. Hello. We are trying to reach an 800 number not
accessible to Alaska. I called the 800 directory assistance
operator, and she stated she did not have the equipment to help
me. She suggested that I call my Long Distance Operator at 211
and kindly ask one of your operators to connect me to an
inward in Seattle. From there she could connect me with my
W ATS number. Can you help me?"

"The 800 operator suggested this? That is not how things
work up here. If the line is not available to Alaska, it is just that.
We can't do it."

"So your operators cannot speak to inward operators in
other cities?" barked K. Kat, voice increasing in volume.

"No. Our operators can, but it is against our tariff to use
Inward Operators or Rate and Route for customer use."

"Listen here, Liberachi!" broke in Professor Pixel,
attempting to restrain his hostilities. "Why is it then that the
operators always feel free to call Rate and Route on my behalf
when 1 request the time differential between Anchorage, Alaska
and Perth, Australia? Is this a matter of customer service?"

TAP couldn't help but let a smile fall from his face. "This
Alascom guy is crazy if he doesn't hang up. Hell, I wouldn't take
all this abuse. GOD, what if he enjoys it?"

"Sir, it is against our policy to do this for you. It has nothing
to do with customer service."

As it turned out, the three friends ended up hanging up on the
supervisor.

"Just one more time before we depart tonight," Pixel said.
"One more what?" asked TAP and Kat simultaneously.
"Just listen."
A click was heard, and a few seconds later the phone was

emitting a ringing noise.
"Alascom. Can 1 help you?" came across a familiar voice.
"Yes. 1 need the time difference between Anchorage and

Perth, Australia."
"One moment please."
As time passed, a second operator became present. "Rate and

Route 94" were the words spoken.
"I need the time difference between Anchorage and Perth

Australia. Western Territory," mumbled the Alascom agent.
"All right. Plus seventeen hours," answered Rate and Route.
''Thank you. Sir, they are seventeen hours ahead of us."
"I appreciate it, operator. Keep those MF tones rollin'"

The above story is based on a real life incident. Note: Alascom
is the name of Alaska s largest long distance carrier.

the computel scoop
While our investigation into Compute! is far from over, we

do have some bits and pieces which may prove interesting to
those of you who may have been taken advantage of by them.
To recap, 2600 has received numerous complaints about
Compute!, a "hacker" magazine that takes out big
advertisements in nationwide magazines and has a remarkable
record of not delivering. For some reason, they've been doing
this for years without getting in trouble. And no one seems to
know where they all of their money.

Here's what we know so far: in the seventies, a magazine was
published out of California which catered to phone phreaks. It
was called TEL (Telephone Electronics Line). Some people
have told us much of the material was ripped off from TAP.
Judging from the copies we've received, it was more of a
professional operation. The magazine professed upwards of
7,500 subscribers nationwide. This we seriously doubt, since
not all that many people seem to remember it. It was run out of
the Los Angeles area (Woodland Hills, to be exact). TEL
featured plans for various phone toys that you could purchase
and had articles that dealt with telephone networks, techniques,
and devices. On March 25, 1976, the magazine was shut down
by the Pacific Telephone and Telegraph Company via a court
order.

A person named Jack Kranyak was the Executive Publishing
Director. John Reynolds was a circulation manager. Others
who were mentioned were Donald Simmones, Bill Homuth,
Robert Klein, David Rees, Melanie Howard, and Monti
Rieman. The magazine was "published monthly by Teletronics
Company of America." Their offices were at 22035 Burbank
Blvd, Woodland Hills, CA 91364.

Now, for starters, the format of TEL in many ways looks
exactly like the introductory pamphlet that Compute! sends
out. This, and the fact that Compute! is run by two names, John
Reynolds and Jack Kranyak, leads us to believe that there is a
very definite connection.

The address that Compute! gives in their ads is: Computel
Publishing Society, 6354 Van Nuys Blvd., #161-A (or Suite
161), Van Nuys, CA 91401-2696. Another address is Computel
Publishing Society, Post Office Drawer 7765, Van Nuys, CA

Thi.f historic document was kindly sent in by one of our
readers. It ShOIl'.f the extreme measures that "justice"
can take. It suggests that you destroy your issues of
magazines like 2600, TAP, and, in this case, TEL and
was sent to all tire readers of TEL.

Dear Telephone User:

NOTICE

91409-7765. This box was taken out by Computel Publishing,
29323 Three Hollow Glen, Agour, CA91301. Their bulk permit
was issued to Starburst Industries, PO Box 7719, Van Nuys,
CA. This box was taken out by Starburst Industries, 29323
Three Hollow Glen, Agoura, CA 9130 I. It was opened in 1981
by Jack Kranyak. Box 7765 was opened later.

Phone numbers related to Compute! are: 800-6CO-MPUT
(their nationwide toll-free number-since turned of 0; 800-
5CO-MPUT (their California toll-free number-since turned
off); 2COMPUTEL (their Skyline toll-free number, access 950-
1088, then dial the number-machine during the day, John
Reynolds ("Hello, can I help you?') at night); 818-7854881
(listed as Computel Publishing Society, Van Nuys, answered by
John Reynolds); 818-994-5671 (the number "Jack Kranyak"
left when he opened his PO box, answered by John Reynolds).
There is also a Jonathan Reynolds and an Ed Kranyak in Van
Nuys. However, we'rt: not certain that they're related at this
point, so we won't publish the numbers.

Their bank account number is 3228-848 at the Bank of A.
Levy in Van Nuys. This account is run by Jack Kranyak under
four different company names, including Compute! and
Starburst Industries. Neither of these names is registered as a
corporation in California. This bank account, from what we
could find out, is in no way large enough to buy full page ads in
Family Computing.

Finally, M r. Kranyak has been described by his neighbors as
"nuttier than a bed bug."

So this is the data we have. We're sorry we don't have answers
yet, but with a little luck we 11 get to that point. We would like to
say though, that if this is an FBI sting, they're making no
attempt whatsoever to close up shop. This could be much
bigger than we had originally supposed, either in terms of mail
fraud or some kind of sting-we suspect they don't identify
themselves when they answer the phone because they're not
involved in just one operation.

In short, we feel Compute! is either run by a group of aging
hippies who don't know what they're doing or it's being run by
some mysterious entity who knows precisely what they're
doing. We hope eventually to get the answers.

We welcome your comments.

On March 25, 1976, the Superior Court of California, County of Los Angeles, entered an injunction in favor of The Pacific
Telephone and Telegraph Company and against Teletronics Company of America, and others. Your name appeared on a list (provided

~
' under Court order) of subscribers, or potential subscribers, to material previously published and distributed by Teletronics Company

• of America. Accordingly, for your protection and benefit, you are hereby given the following notice:

IT IS A VIOLATION OF STATE AND FEDERAL LAW TO USE ANY INSTRUMENT, DEVICE OR
SCHEME TO OBTAIN ANY TELEPHONE SERVICE WITHOUT PAYMENT OF THE LAWFUL CHARGES
THEREFOR. IT IS ALSO A CRIME TO PROVIDE INFORMATION TO ANY PERSON WHICH IS USEFUL FOR
SUCH PURPOSE. IN MANY STATES, THE POSSESSION OF OR DISSEMINATION OF PLANS OR INSTRUC·
TIONS FOR SUCH DEVICES IS A CRIMINAL OFFENSE.

VIOLATIONS OF THESE LAWS ARE VIGOROUSLY INVESTIGATED AND PROSECUTED. ACCORD·
INGLY, YOU ARE l'RGED TO DESTROY ANY AND ALL WRITTEN MATERIAL OR DEVICE YOU MAY
HAVE WHICH MAY VIOLATE ANY OF THESE LAWS.

THIS STATEMENT IS BEING SENT TO YOU BY ORDER OF THE SUPERIOR COURT OF CALIFORNIA,
COUNTY OF LOS ANGELES.

The Pacific Telephone and Telegraph Company

3-34

========= - - - ------ == --== E====

Bellcore Publications Go Public
Newark Star-Ledger

Bell Communications Research (Bellcore) is making
available to the general public two publications on the
telecommunications industry which previously had been sent
only to Bellcore and the regional Bell operating companies.

One publication-Intercom '86-is a weekly digest of news
items about the telecommunications business gleaned from up
to 90 publications and journals, as well as press releases, and the
other-Tel Cal '86-is a monthly compendium of industry
conferences. Both are published at Bellcore's headquarters in
Livingston, NJ. .

US and France Link Phones
Telephone Engineer and Management

AT&T and France Telecom unveiled two new services
recently: USA Direct and France Direct.

AT&T's USA Direct service enables travelers in France to
dial a special numberfrom any French phone and be connected
directly with AT&T operators back in the United States.
Conversely, with France Direct, visitors in the United States
need only dial a toll-free AT&T 800 Service number to be
linked directly with French operators. [Readers: we want that
toll-free number.]

Computer Grammar
Programs that can check spelling and even offer synonyms

for a given word are already in wide use. Traditionalists should
brace themselves: grammar and style checkers have arrived.
The first such program, Writer's Workbench, was invented at
Bell Laboratories in 1982, initially to improve the writing of
Bell engineers. The program performs an exhaustive analysis of
a writer's work-from grammar and punctuation errors to
organization. weak phrasing, vague wording, even sexist usage.
It evaluates readability and suggests improvements: "Check
paragraph three for development," or "Your document might
benefit from a greater variety in sentence length."

AT&T sells a version of this program for high schools and
colleges for $1,500 which runs on a minicomputer, but similar
scaled~own software are appearing for PCs for under $100.
Most do at least one aspect oflight editing-warning the writer
about everything from repetitive words and passive voice to
"ethnic or folksy" phrases. Many Fortune 500 companies are
evaluating such programs for their staffs, and at one computer
magazine, the copy editor was give a style program to review,
with a cheery note: "Here's your replacement."

At present, style-checking programs simply offer
suggestions, which the writer can reject. But one style program,
RightWriter, also offers a thumbnail critique of each
document; when fed samples of Hemingway and James Joyce,
the software concluded that Hemingway's prose required a
sixth-grade education for comprehension, while Joyce's
required graduate training. Neither author overused jargon,
but Hemingway used too much passive voice, and Joyce too
many mUltiple clauses. Both exhibited excessive sentence
length, and both earned the overall style rating, "weak."

[But the questions that remain are: who will make the
decisions that are put into the software, and how strictly will we
be held to its 'decisions' in the future.]

-- -----=== ==-=-==
:: - =- ======
Shower Phone?
New York Dail\' NC'\\s

A new appliance has been invented that will help those who
have been plagued with the problem of being interrupted in the
shower while on the phone. You'l no longer have to leave a trail
of water through the house as you rush to find out who has such
bad timing. You will be able to answer the phone while still
showering thanks to the new water resistant ShoweRING
telephone.

The appliance has a flashing light as well as a ring~r to let you
know that there is a call. Designed for hands-free
conversations, the phone is tone/ pulse switchable. A special
feature of the touch-sensitive phone makes it especially
valuable to the elderly and the disabled: two emergency key
pads that can be programmed to dial police and a friend when
help is needed [helpful in a "Psycho" setting].

Cellular Modem
Infoworld

A modem that is specifically designed to work with cellular
telephone systems may be the answer for users who want to use
their computers to communicate from a car.

The portable modem, from Spectrum Cellular Corporation,
is called Bridge, and costs $700, currently only runs 300 baud,
and works with existing cellular telephones. The company will
offer a 1200 baud version for the same price in the near future.

Standard modems don't work well with cellular technology
because the phones can lose connections briefly, causing a
normal modem to disconnect. Bridge provides error<hecking
capabilities to be used if the connection is bad.

High Tech Parking Meters
The New York Times

Logan Airport in Boston is combining high technology with
its parking facilities. They're trying out a computerized parking
meter that counts coins electronically and gives a digital
readout of the time remaining. The meter can be programmed
to charge different rates at different hours of the day, or to limit
parking to short stays in peak periods and longer stays at other
times.

It gives an electronic reading of how many of each coin it
takes in, reducing the chance for fraud. When the time runs out.
said John K. Duval, manager of airport parking facilities, it
keeps track of how many minutes the motorist is overdue, "so
that the officer can make a judgement, and if tht guy's only two
or three minutes over, give him a break."

These meters also increase the likelihood of a parking ticket
by flashing a light to attract attention when time has expired. It
also flashes if it is broken.

Congressional Computer
The New York Time!<.

Congress, having survived transition from the quill pen to the
typewriter not too long ago with its record for efficiency
unimpaired, is finally edging into the computer age. As with
any such radical change, the arrival of the new equipment in
those venturesome offices that have requested it is raising
questions as well as answering them.

One of the several House computer systems. for example. has
a built-in feature designed to correct misspelling. The difficulty
is that it has a vocabulary of only 10,000 words, and among tl:e
words that it will not correct are "Washington," "politician."
"reporter," "slogan," and "radioactive."

3-35

letters, communications, correspondence
Dear 2600:

I find your magazine very interesting, both for the computt:r
and the phone articles. How about some more articles on
non-U .S. phone systems and tricks?

MM
Dublin, Ireland

DearMM:
We must have some readers out there who are familiar with

foreign phone systems. We(:f really love to hear from them.
Every bit of information is important. Such as thefollowing
Dear 2600:

I thought you might be interested in Russian phone books. so
here is some information on them.

The Moscow phone book is an information science curiosity.
It is both ludicrous and profound. You can't look up any people
in it; not a single proper name is listed in the 6OO-page volume
even though its official title is "List of Subscribers to the
Moscow City Telephone Network". However, you can find the
nearest drugstore to you far faster than you can by using our
Yellow Pages. The secret is that the structure is both
organizational and geographical. The entire book is a
hierarchical outline of the entire government (which in Russia
is all there is) reminiscent of U.S. Government telephone
books. (Y ou can pick up the Pentagon directory for a few bucks
at any government printing office bookstore; it's well worth it
for the insight it affords into the structure of 000.)

The first number in the book is for the Presidium of the
Supreme Soviet; the second is for the Council of Ministers, and
so forth down the government ladder to the last entry, which is
for City Laundromat No. 32, at 26 Yasnii Prospeki (I kid you
not). The KGB is the 15th entry; its phone number is221 0762.
A parenthetical note tells us that the number answers 24 hours a
day. You can immediately tell the importance of an
organization by what page it is listed on.

The geographic information is diverse. Police stations are
numbered by precinct and listed in numerical order. Food
stores are listed by street and by house number. Very little of
anything in Moscow has a name; the numbering is carried to
extremes by U.S. standards-there are 2,020 kindergartens in
Moscow and they are all listed in the phone book in numerical
order. A section at the end of the book contains several dozen
regulations governing telephone use; the first ofthese is that no
call may last longer than two minutes.

Trivia: The number of the fire department is 0 I, police 02,
first aid 03. and Mosgaz (the gas "company") 04. "Time" is
known as the "talking clock" and its number is 100. Foreign
embassies are not listed. The book is a marvel and is a best­
seller. (Its hard-bound and is not free.) You can really wonder
what they did before 1975, the year in which the phone book
was first published!

MS
DearMS:

Thanksfor a most interesting letter. This is exactfv the kind
of thing we're after. Readers, please send us similar bits of
information and if anyone has a copy of the Moscow phone
book, send that in too! By the way, in light of the nuclear
disaster over there, we have been trying to figure out how to get
through to the Soviet Union direct(v, i.e. without operator
assistance! delays. Can it still be done? Does anyone have any
Iron Curtain tricks?
Dear 2600:

To all of you who have a Blue Box, there are several
interesting non-standard numbers. To call these, call a long

3-36

distance number and trunk the the line at the appropriate
moment. Then do KP. routing code, ST. Here are the codes
that I know of:
OIl Occ-international (cc stands for country code)
00 I-trunk access system (exists in 312)
101-inter-toll switching linemen
121-inward operator
13 I-special directory assistance
l41-rate & route operator (same for all NPA's-just use
800-141-1212)
191-international operator in some area codes (907 for
example)
009-rate quote system (send additional tones after dial tone)
11611-(212 NPA) calling card verification computer
11511-(212 NPA) conference operator

There are two ways to route international calls.
KP+Oll+Occ+S'1 where cc is the country code. This will route
you to the appropriate international sender for that country. If
that doesn't work, you may have to route yourself through LA
first by sending the following: KP+213+OII+OcC+ST. You can
also route yourself manually to a sender by KP+ 213+ 18X +ST.
For example, KP+ 213+ 183+ST routes you to the sender in New
York, NY. The sender codes are as follows:
1 82-White Plains, NY
I 83-New York, NY
184---Pittsburgh, PA
185-0rlando, FL
I 86-0akland, CA
187-Denver, CO
I 88-New York, NY (again)

Once you have reached an international sender ,you will get a
480 HZ dial tone. Wait for it to stabilize (i.e. for the trunk wink)
and dial KP+cc+a+number+ST, where cc is the country code
and a is the city code. For example. KP+081+3+8132542+ST
will get you a recording in Japan.

Finally, there is a standard routing code (KP+ NP A+ 105+ST)
for the verification trunks. I don't know how to use it, but I'm
fairly sure that it would give you access to the test relay in the
central office. I've talked to inter-toll switching before and they
say it requires a 52A sender to operator it. But I think it could be
used with just the Blue Box tones. If you have any additional
information, please send it in.

The Doctor
Dear Readers:

It may be a good idea to look at some of our back issues in
order to better understand what blue boxing is all about.
Dear 2600:

Miscellaneous fact which you probably already know
anyway: in area code 617, dialing 1-2oo-xxx-xxxx will tell you
the number of the telephone from which you've dialed.

J in Boston
Dear 2600:

Is Cheshire Catalyst still planning to release the TAP back
issues in book form?

WP
DearWP:

Last we heard, yes. But when is anybody s guess. We should
be running an articlefairfv soon on the demise ofT AP, written
by none other than Cheshire.
Dear 2600:

Here is a miscellaneous update. The CNA number for area
code 409 has been changed to 713-521-5988. Also, there is a
useful article in the April '86 issue of Byte on making Unix

(continued on page 3-40)

The 2600 Information Bureau
LOCAL NUMBER

201-544-####
202-282-####

202-355-####
202-693-####
202-767-####
205-876-####
206-396-####
212-264-####
213-643-####
301-278-####
301-677-####
301-981-####
303-554-####
305-494-####
315-330-####
317-862-####
402-294-####
415-466-####
415-561-####
505-479-####
505-678-####
512-221-####
513-225-####
513-257-####
602-538-####
617-861-####
618-256-####
619-235-####
(continued on page 3-40)

2600

AUTOVON NUMBER

995-####
292-####

221-####
223-####
297-####
746-####
744-####
796-####
833-####
283-####
923-####
858-####
692-####
854-####
587-####
863-####
271-####
836-####
586-####
867-####
258-####
471-####
785-####
787-####
879-####
478-####
638-####
958-####

(ISSN 0749-JH51)
Editor and Publisher
Twenty Six Hundred

Associate Editors
Eric Corley

David Ruderman

Executive Director
Helen Victory

BBS Operator
Tom Blich

Writers: Paul Estev. Mr, French. Emmanuel Goldstein
Chester Holmes. The Kid & Company. Lex Luthor. Lord
Phreaker. Mike Salerno. The Shadow. Silent Switchman. and
the usual anonymous bunch,
~~NiOl', ruhll~lll·d. tn 2NIO Fntt'r pi I ... t· ... , In!.' an dl'\..'Oltl\,n..lf\ Ilf}!o..tlll/.llioll

/\'" AI _St,: HS(.'R IP II01\: ,RA II S' ,S I~. mdt' i~uill:'~_,o_ ~'orrtlr"'l': !l2fl, OH'r'l',t,

IIH IIMI SI'HS(,RIPII()'\~,W tORPORAl1 SPO,\SORSIIiP $,NMI
HA('K ,lSSt I rs ~2 ~;Il·h. tntll\ Idu..al, 5"ll'i.u:h. l'llrpIH'th.'. S2 50 l'IIi.:h. l)\lT~';I'
MA~(.cHI CKS PAYt,\IH t- 10 :'000 rnt(:rrn~·,. Inl'
WKIII- 1 n _)NJO. P () 1\0\ 7~: Mlddh.: 1,1'lOti. ,y 119~_1..{)7.Ci2
II I 11'IH1'1 15101751·'NO HilS ,,01110;,-4411
AilVI RIIS"(; 1lll'ARI\o11 'I PO 11",70" MIddle 1,1"",' \y 11~'W70'
AR ~ 1('1 r SI'HMISSIO\ "'D lin IRS P () ItO\ IN, Mltldk 1,1.lIu.I. ,'y 119l;j'\'(I04Y
!'OS I MAS II R' 1 hi'" rmah' 1ll;liI '

DESCRIPTION

FORT MONMOUTH, NJ
NAVY ELECTROMAGNETIC SPECTRUM CENTER,
WASHINGTON, D.C.
FORT BELVOIR, VA
MILITARY DISTRICT OF WASHINGTON, D.C.
NAVAL RESEARCH LAB, WASHINGTON, D.C.
REDSTONE ARSENAL, AL
BREMERTON NAVAL CENTER, WA
NEW YORK CITY FEDERAL BUILDING, NY
LOS ANGELES AIR FORCE STATION, CA
ABERDEEN PROVING GROUND, MD
FORT GEORGE G. MEADE (NSA) , MD
ANDREWS AFB, MD
PETERSON AFB, CO
PATRICK AFB, FL
GRIFF ISS AFB, NY
FORT RICHARDSON, AK
OFFUTT AFB, NB
OAKLAND NAVAL SUPPLY CENTER, CA
PRESIDIO OF SAN FRANCISCO, CA
HOLLOMAN AFB, NM
WHITE SANDS MISSILE RANGE, NM
FORT SAM HOUSTON, TX
WRIGHT-PATTERSON AFB, OH
WRIGHT-PATTERSON AFB, OH
FORT HUACHUCA, AZ
HANSCOM AFB, MA
SCOTT AFB, IL
SAN DIEGO NAVAL STATION, CA

"Out of sheer curiosity. Pete.
what version of Megawars are you playing?"

3-37

WE'VE DUG UP SOME ALTERNATE WAYS TO PHREAK ON ALTERNATE LONG DISTANCE.
BOXING ON ITT

1) Find a dial-up for ITT or one of its re-sellers (companies that
re-sell the long distance service to their own customers).
2) Call it up and enter a dummy code and number (the code must be
valid).
3) Apply 2600 Hz to the line for about 8 seconds to reset it.
4) You should hear a dial tone when you release the tone. Now you can
use touch tones to dial any normal AT&T number, including 700's,
800's, 900's and international.
What this does is fool the local switching equipment into giving you a
trunk which you then reset. 8 seconds are required to make sure the
equipment has had time to process the call.

BOXING ON SPRINT
1) Access 950-0777 (equal access Sprint dial-up).
2) Enter a dummy WATS code (basically a Sprint toll-free number) which
are generally in the format of 110xxx99.
3) Wait for the hiss of a long distance trunk.
4) Apply 2600 Hz to the line.
5) Enter a six digit trunk seizure/access code. This code isn't
responsible for billing--it just grabs a line.
6) Now enter the telephone number. Don't put a 1 in front of it.
Remember that ALL dialing is done in DTMF (touch tones), not MF tones.
ABOVE INFORMATION COURTESY OF "The Doctor".

THE SBS/SKYLINE ALGORYTHM
Revealed by Nynex Phreak

SBS Skyline has one of the easiest methods of finding codes of all of
the long distance companies. Its very similar to the old Sprint bug
which allowed people to find codes very quickly, even without the help
of a computer.
To see how this method works, access SBS Skyline at their equal access
number (950-1088). Enter six digits. These are the six digits you are
"betting" on to be part of a valid code. After the six digits, enter
five other numbers (it's not important what numbers they are). If you
hear a ring immediately after the last number, followed by "Message
MS2" , the six digits are part of a valid code. If you don't hear a
ring, hit the pound sign (#) key. If you get your tone back, the six
digits were not part of a valid code. You can try a new six digit
series now without having to hang up and redial. This is what makes
this method so fantastically easy. (If you don't get your tone back
after hitting the pound sign and also don't get "Message MS2", chances
are you've stumbled across one of those SBS Toll-free numbers. This.
might also be the case if you get "Message MS2" before entering five
additional numbers.)
After finding a working set of six digits, all that must be done is to
find the next one or two numbers of the code. Enter the six digit
code, followed by an additional one number to guess, followed by four
random digits. If it rings and gives "Message MS2", this is not the
right guess. You must hang up and redial Skyline for each unsuccessful
attempt at this point. If it doesn't ring, and you can get the tone
back by hitting the pound sign, you have found a seven-digit code. If
you try all numbers from zero to nine and they all give "Message MS2",
then you have two digits to guess--your six digits are actually part
of an eight digit code. The same method must be used, except your
range is now from 00 to 99.

3-38

SYSTEt:1I1T~CI1LLY SPEI1KH~[j
W restlemania Pins Bell
Suburban Trends

A New Jersey telephone system, including residential,
business, and pay phones as well as lines to police, fire, and
other emergency services was out of commission for almost
three hours last month when thousands of calls were made to a
UA Columbia Cablevision advertised Wrestlemania event,
jamming the 337 exchange. Shortly after 6 pm, residents began
to notice a delay in obtaining a dial tone and by 7: 15 pm, all
telephones in the borough with a 337 exchange were completely
dead-unable to make outgoing or receive incoming calls.

A spokesman for New Jersey Bell said, "All 337 numbers
went out when UACC surprised us by using a number-337-
3000-that we were unaware would be receiving a heavy call-in.
We normally process about 10,000 calls an hour during that
time of night. Suddenly the whole world was calling 337 -3000-
the number of calls quadrupled." Residents in three counties
were reportedly attempting to call that number to arrange for a
special showing of Wrestle mania to be aired later that evening.

To make matters worse, the electronic answering system at
UACCmalfunctioned, causing people to call it repeatedly. As if
that wasn't enough, callers outside the 337 exchange inundated
the system when the Wrestlemania program was interrupted
and disappeared from television screens for up to 45 minutes
during the broadcast.

Sting Boards on the Rise
InfoWorld

Sting and intelligence gathering bulletin board operations
are on the rise throughout the country, according to law
enforcement officials. Several police departments nationwide
have already used bulletin boards to track down and arrest
microcomputer users who post illegally obtained calling card
codes, mainframe access procedures and passwords, or other
confidential information. According to one high-level West
Coast law enforcement officer who declined to be identified,
federal officials are now joining local authorities in running
bulletin boards in several key metropolitan areas.

Recently, police in Fremont, California, capped three and a
half months of bulletin board operations by arresting eight
individuals for alleged credit card fraud, misuse of telephone
credit card operations, and technical trespass. The cops had
been operating a BBS called the Phoenix Fortress.

American Network Fears Hackers
Communications Week

Long distance carrier American Network Inc. (Amnet) more
than tripled its revenue in 1985, but computer hackers
contributed to a net income decline of 32 percent, the company
said recently. According to the San Francisco Consulting
Group, a research firm that studies long distance abuse,
hacking claims about 10 percent of long distance revenues
industry-wide each year.

Amnet itself reported $66.9 million in revenues for 1985, as
compared with 1984's $12.1 million. Yet the company posted a
net loss of$6.6 million-even worse than 1984 's $5 million loss.
Telephone hackers are responsible for half that loss, according
to Amnet.

3-39

Free Pay-Phones Plague New Jersey
Comhined Ne"~ Source!'

New Jersey Bell was offering free international calling from
400 public pay phones in the Hackensack area for a two month
trial period.

The service ended early last month. when New Jersey Bell
was informed that they were doing this.

"Apparently a problem developed in a computer program­
in the software,"said Mr. Spencer. a company spokesman. "We
don't have a record of the calls that got through. They bypassed
the billing system."

Spencer indicated that the problem was resolved. but New
Jersey Bell had no way of determining the financial loss.

The problem first came to light when a Hackensack detective
arrested an Israeli vice consul and his wife after they made a free
two-hour phone call. Spencer said the charge for the call was
$104.82.

Hackensack police said they became suspicious in early
February after they began noticing long lines forming on quiet
Saturdays at three pay phones in the lobby of the Sears office
tower.

"Whole families were coming." Police Captain Canestrino
said.

The police recorded the license plates of those who spent
excessive amounts of time on the phone.

Bogota, Columbia Gets Extra Digit
The: New Brunswick Home News

People in the United States will have to dial an extra digit to
reach Bogota, Columbia. AT&T said the addition of the
numeral "1 "will become the city code for Bogota. [Wow. Is this
interesting news or What?!!]

Patients May Get To Keep Phones
Philadelphia Inquirer

Plagued by telephone thefts, some hospitals are
experimenting with issuing patients their own inexpensive
phones and letting them take the phones home after their stays.

There were also worries about the reused phone mouthpieces
as places for bacteria to hide-hospitals typically just wipe off
the phones with germicide-soaked cloths. "l!"would be nice
[when marketing these phones] to say, 'Here's a concern that
patients have,' particularly with the AIDS scare," said Lois A.
Leach, public relations manager for U.S. West Information
Systems.

[Nothing like taking advantage of a little mass hysteria to sell
some phones, right?]

Beware of Hacker Terrorists
Washington Report

According to the Washington based Computer Dai/l'.
Libyan leader Moammar Khadafy's threat to take the terrorist
war to the United States should not be taken lightly. They say
that a few engineering-computer trained terrorists might get
into vulnerable financial and other sensitive data banks in the
U.S. and wreck havoc beyond imagination!

702-643-####
702-643-1800
714-382-####
804-444-####
804-764-####
805-277-####
805-866-####
805-982-####
808-477-####
809-863-####
904-822-####
907-552-####
907-586-####

682-####
682-1800
876-####
690-####
432-####
350-####
276-####
351-####
430-####
831-####
872-####
317-552-####
317-388-####

NELLIS AFB, NY
LAS VEGAS AUTOVON OPERATOR
NORTON AFB, CA
NORFOLK NAS, VA
LANGLEY AFB, VA
EDWARDS AFB, CA
VANDENBURG AFB, CA
PACIFIC MISSILE TEST CENTER-NAVY, CA
CAMP SMITH-NAVY, HI
NAVY-MIAMI AREA, FL
EGLIN AFB, FL
ELMENDORF AFB, AK
COAST GUARD, AK

"Here is a list you might be able to use. It is a list of local
exchanges and their Autovon equivalents. In both cases, the last four
digits (####) are identical, leading me to suspect the same equipment
is used for switching calls over Autovon or conventional phone lines.
Also~ if you are on an Autovon line, you can call AV# 315-430-0111 or
AV# 682-1800. The first number is for the Honolulu Autovon operator
and the second is for the Las Vegas Autovon operator. If you call them
through Autovon, you can ask them to place a call for you through an
outside line, for free."
The Creature

YOU CAN HAVE THIS SPACE TO ADVERTISE YOUR BBS!
Send $5 your BBS name number. and any Information about It to 2600 BBS
Classified Dept POBox 762 Middle Island NY 11953-0762 Send only 88S
classlfleds. please

Are You Reading Someone Else's Copy of 2600?
WHY NOT SUBSCRIBE?

• You'll get your very own copy at the same
time of every month.
• You won't lose your eyesight trying to read
small print that's been copied six times or more!
• You'll be helping 2600 become financially
solvent. which will result in a better publication.
• By getting more subscribers, we can keep the
price of 2600 down-maybe even lower it!

OUR MAiliNG LISTS WILL NEVER BE SOLD,
GIVEN AWAY, OR LOOKED AT BY ANYONE OUT­
SIDE OF 2600.

Advertise in 2600!
Reach over 1,000 selective
readers-hackers, security
analysts, corporate spies,
private consultants, and

people who are just
interested in whal S

gOlng on.
Call 516-751-2600 for info.

3-40

LETTERS
(continued from page 3-36)

secure. It isn't a bad article to read "backwards".
The Hooded Claw

Dear Claw:
Guess what? CNA changes their numbers Ql,vfu/~l'fast these

days. Thanks for trying. though.
Dear 2600:

Subject for further research: how people in other countries
answer the phone. I've noticed so far that the most common
term is the local pronunciation of the English word "hello". In
Israel, they say "Hahloh", in Russia it's "Ahloh " (there's no "H"
sound in Russian). Russians also answer the phone with
"slooshahyoo" which means "I'm listening".

A related subject: what's a good way to answer the phone?
Here are some popular favorites: "Hello?" "Ahoy!" "City
Mortuary ... " "Yes?" "Joe's Pizza ... " "Hello, fuck Hoover ... "
"Operator, may I help you?" "What do 1'0U want?"

H ow about the first 2600 competition:-"What is your favorite
way to anSWer the phone?" The winner gets their number
published in 2600 so that pholks from everywhere can call them
up and test out snappy comebacks.

Unlisted Number

EQUIPMENT
Security, Privacy, Police

Surveillance, Countenneasures. Telephone
BOOKS

Plans, Secret Reports, Forbidden Knowledge
•••

SEND S!O.OO FOR lARGE CATAl.OG AND ONE YEAR UPDATES

SHERWOOD COMMUNICATIONS
Philmont Commons

2789 Philmont Avenue Suite It 108T
Huntingdon Valley, PA 19006

