Apocalypse Index Compiled by Bob Lusthaus

Written by Lorayne and Published by L&L Publishing

Comment: The Apocalypse series are bound versions of one of the top magic magazines covering 20 year period from 1978 through 1997. These volumes contain tons of close up material with cards, coins, money, and various other items.
APOCALYPSE VOLUMES 1-5

Contents:

Foreword by Harry Lorayne
 Apocalypse Index for Volume 1
1978
 Apocalypse Index for Volume 2
1979
 Apocalypse Index for Volume 3
1980
 Apocalypse Index for Volume 4
1981
 Apocalypse Index for Volume 5
1982
1 Apocalypse Vol 1 No 1 Jan 1978
1 Interlaced Vanish (Paul Harris): 3 Aces vanish from between four kings. Ace under
spectator's hand changes to indifferent card. 3 Aces are cut to, and 4th Ace is
found in the card case
3 Visual Drop Switch (Richard Kaufman): instant visual coin change when dropping coin
from one hand to the other
4 Instant Sandwich Catch (Harry Lorayne): card sandwich routine
6 Chink A Chink (David Roth): 4 coin matrix with no cards
8 Goody Two Choose (J.K. Hartman): 2 spectators choose cards from different halves of
the deck and the magician locates the cards
9 Okito Opener (Geoff Latta): Okito box opening routine
11 Editorials by Harry Lorayne and Richard Kaufman on launching a new magazine
12 You Gotta Be Kidding! Geoff Latta Okito box move
12 Not Bad, Fella's: Tannen's Jubilee
12 Ever Done a Fifth? Martin Nash

13 Apocalypse Vo 1 No 2 Feb 1978
13 Poker Challenge (Harry Lorayne): poker deal
15 Sokito Box (David Roth): Solid Okito box routine
16 Card In Balloon (Derek Dingle): good card in balloon routine
20 Four Coin Vanishes (Ken Krenzel): Rear Exit, Hookless Hok Coin, Kicked Thru!,
Persistence Placement
23 Razzle Dazzle: Harry's story about a happy medium
24 Recommendation for Lorayne's The Magic Book
24 For What It's Worth: Paul Harris' Super Magic, Garcia's Wildcard Miracles

25 Apocalypse Vol 1 No 3 March 1978
25 Slydini Kills Time! (Slydini): a spectator's watch is slammed to the table in a crash,
where a set of keys is shown. The watch is in the pocket
27 Deckin Hofzinser Deluxe (Jon Racherbaumer): 4 aces are shown and one turns over,
matching the suit of a selection. Aces are returned to the deck, where all turn over
but one, which turns out to be the selection
28 A Lorayne Storm: a smashed thumbtip
29 Grand Slam (Frank Garcia): 13 spades end up on top, twice
30 The Strung Coin (Sol Stone) Chinese coin on string
32 The Two Card Trick (Brother John Hamman): two cards are shown and the spectator
can choose either one. The backs change color, then so does the card
33 Invisible Salt Extraction (Eric Meredith): Salt is poured from the hand. When the
handkerchief is pulled away, the salt shaker is empty
35 Out to Lunch: becoming a close up performer
35 Razzle Dazzle: a 1907 patent
36 Tidings: Connecticut Joe on J.K. Hartman's Good Two Choose, Paul Curry's Special
Effects, Rene Clement's Card in Balloon Dog

37 Apo
calypse Vol 1 No 4 April 1978
37 The Armchair Bowler (Phil Goldstein): a mental effect with an imaginary bowling
game
39 Quarters (Bob Hyans): a card is torn into 4 quarters, and a quarter appears under each
one!
40 A cut pack principle described
41 Kenomental (Looy Simonoff): Great crayon and card idea. Marked selection vanishes,
can be instantly located, and so forth
42 Marionette Multiple Coin Vanish (Ken Krenzel): coin vanish, the hands move
together
43 Hole Card (Trevor Lewis): a quarter is pushed through a hole in a playing card the
size of a nickel; with humorous by play
44 Ken Krenzel on Bro John Hammon's Two Card Trick
45 Gene Maze Predicts: 2 spectators and 2 decks and a nice packet switch (performed
seated)
46 Editorial: magic exposure
47 Harry Lorayne in Ripley's Believe It or Not!
48 Tidings: magic exposed in a men's magazine, William Goldman's Magic

49 Apocalypse Vol 1 No 5 May 1978
49 Noah's Mix Up! (Gene Castillon): an animal prediction with special animal cards
51 Hi Ho Silveroon! (Ken Krenzel): a coin lowers itself into the pack of cards to the
selection
53 Zigs & Zags (Herb Zarrow): Spectator thinks of card at any number in one half deck,
performer does same in other half. Both deal and cards match, then suddenly
transpose!
54 A Bird In Hand (Sol Stone): a silver dollar is split into two halves, then restored
56 Dream Deck Switch (Richard Kaufman): a 2 deck standing pseudo gambling sucker
card routine
57 Marksmanship Bill(et) Switch (Dennis Marks): bill or billet switch, no TT
59 Out to Lunch: more close up performing and the bill to lemon
59 Gene Castillon on Noah's Mixup
60 Tidings: upcoming books listed

61 Apocalypse Vol 1 No 6 1978
61 To Tell The Truth (Gerald Kosky): a cute 2 spectator mental effect with the liar and
the truth teller
62 Interlocked Card Production (Vic Sendax): Card appearance from interlocked hands
66 Four by Four (Scottt Weiser): 4 silvers change to 4 coppers on the table top
67 Monte Plus (or Hallucination) (Trevor Lewis): a three card monte type packet effect
68 Hanging Coins (David Roth): 4 coins are hung one at a time on an invisible sky hook
71 Editorial: copying Apocalypse
72 Tidings: new books on gambling, buried effects, credits
73 Apocalypse Vol 1 No 7 July 1978
73 Contingency Aces (Robert Walker & Jon Racherbaumer): a think ace ad color
transposition effect with just 4 aces
76 Slippery Silver (Geoff Latta) a nice hand to hand coins across with an expanded shell
and good Han Ping Chien move
78 Staple and Stab (Paul Harris & Looy Simonoff): deck is stabbed with stapled jokers.
One unstapled joker is found, and a selected card is now stapled to the other joker
80 Stapled Stunner (Richard Kaufman): Richard's version
80 Ken Krenzel's Version
81 Circular Spell (Jonathan Townsend): spellbound coin change
81 Monte Plus Plus (Ken Krenzel): version of Lewis' Monte Plus 3 card monte effect
83 Important Message: about subscriptions
83 Eddie Fechter's Close Up gathering
84 Tidings: a magic conversation, more tidbits

85 Apocalypse Vol 1 No 8 August 1978
85 2 Shuffles Harry (Brother John Hamman): Always shuffles twice. Deck is mixed face
up and face down, but rights itself and only 2 selections are found reversed. In
addition, deck as separated into reds and blacks
87 Flipswitch (Bob Elliott): good coin switch in 2 hands
88 Fibonacci Fantasy (Martin Gardner): mathematical effect
89 Shovel Coin Shuffle (Frank Paglia): two cards cover two coins, but the coins change
magically under the cards
92 Torn & Restored Coin (David Roth): a coin is partially torn with the fingers and then
restored
93 Psychic Poker (Jon Racherbaumer): a poker demonstration involving the spectator
94 The Jarred Coin (Sol Stone): a chopped glass jar for a coin in the jar effect
95 Out to Lunch: Richard Himber story, working for tips
96 Tidings: Players' Club Magic Pipe Night, Zarrow's Zig Zag Effect, correction to Roth'
Hanging Coins, unjust accusation of exposure

97 Apocalypse Vol 1 No 9 Sept 1978
97 Silver Quick (Derek Dingle): coins across, but into the spectator's hand!
99 Sirius (Andre Robert): magician eliminates cards until one left, the selection
101 Break Up! (Les Shore): Silver dollar to two halves in the hands
103 Flippant (Looy Simonoff): instant top card change
105 The Winter Change (John Cornelius): visual card change
106 Editorial: success of Apocalypse
107 Guest Tidings (by Frank Garcia): a true story

109 Apocalypse Vol 1 No 10 Oct 1978
109 The Mystery of the Gold Pins (Slydini): linking safety pins routine
114 The Summer Change (Russell Barnhart): another card change
116 Utility 4 Insta-Change (Harry Lorayne): a 4 card packet switch
117 Tannen's One Hand Okito Box Sequence: quick vanish of a single coin using an
Okito box
119 No Sleeve Sleeve (John Bentz): a coin switch using a sleeving type action without
sleeves
120 Dominique: his butterfly act
120 Evolution: credit for a linking card effect

121 Apocalypse Vol 1 No 11 Nov 1978
121 Force Able (Dai Vernon): glimpsing a card about to be forced
123 Mental Symmetry (Looy Simonoff): two people read each others minds using cards
124 The Absolute Touch (Pavel): 4 or 5 coins are borrowed from different spectators,
magician tells the dates
125 Ultimate Ace Assembly (Buddy Anckner): Ace Assembly routine
127 On Brother John Hamman's Two Shuffles Harry
128 Remembrance of Cards Past (Phil Goldstein): signed selected card rises to the top,
then rises from the middle, then gets the magician's signature on the back
129 Marked Transpo (Bob King): copper silver coin transposition
130 One Hand Flourish False Cut (Ken Krenzel): for cards
131 Out to Lunch: table magic
132 Tidings by Richard Kaufman: New Ross Bertram book, Racherbaumer's Arch
Triumphs, Tannen's convention, upcoming books

133 Apocalypse Vol 1 No 12 Dec 1978
133 The Foxy Flip (Karrell Fox): startling flip revelation of a peeked card
134 The Cirkulus Switch (Russell Barnhart): card switch utility move for the close up pad
136 3 Coins at the Fountain (Mark Levy): 3 coins to cup. Impromptu type effect to use
with a paper cup.
136 Pair A Noic (Bernard Bilis): a sandwich effect in which the selected card is found
between two face up cards twice
138 Strung Too (Jon Brunelle): Chinese coin and string routine
139 Twist Till It Hurts (Geoff Latta): Ace thru 4 of Spades used. Ace turns face up, then
the 2, 3, and 4, each singly. Then the A, 2, and 3 all turn face up, but the 4 won't.
It is turned over to reveal a red four
141 One Hand Triple Cut (Paul Draylin): a nice one handed cut
142 Touch Change One (Richard Kaufman): a coin color change by touching
143 Editorial: Richard Kaufman's last issue
144 Tidings (Kaufman): Kaufman's view of his last issue

145 Apocalypse Vol 2 No 1 Jan 1979
145 Dai-Verse Color Change (Dai Vernon): utility move card color change
147 Zippy Zig Zag (Jon Racherbaumer): variation of George Kaplan's Zig Zag card
routine
149 The Sliding Knot (John Cornelius): Two ropes are tied together and the knot is slid to
one end, slid back, and the ropes untied
151 Alpha Beta Cent (Harry Lorayne): Alphabet cards are spread and several small
words shown to be spelled. A card is selected from a regular deck. The alphabet
cards are spread and the selection is spelled. Two methods
153 Spellbound Switchcraft (Patrick Page): instant visible change of a coin
154 Lorayne Storm: Selection is moved from one packet to another one out of three.
Magician names packet that contains the card, where it came from, and can name
the card
155 Mentalias II (J.K. Hartman): mental routine where the JH tells you the spectator’s
selection
156 Editorial: one year anniversary notes

157 Apocalypse Vol 2 No 2 Feb 1979
157 Duck Too (Larry Becker): magician's card matches the spectator's with cute story
line
158 Spell A Name Force (Dave Lederman): forcing a card while spelling a name
159 A Cut Above (Marcello Truzzi): one of 5 ESP symbols is selected. An envelope with
lines is cut between the lines, bisecting the selected symbol!
161 Observation Test (Lenny Greenfader): clean vanish of three coins
162 Deuces are Wild (Willie Brodersen): selected card under glass; lesson in misdirection
164 Poker Challenge Revisted (Harry Lorayne): another version
166 Wave Change (Scott Weiser): magical coin change using lapping
167 Out to Lunch: a stage magic show
168 Ellipses...Tannen's retirement, various notes

169 Apocalypse Vol 2 No 3 March 1979
169 Triangle Angle (Mike Bornstein): a nice coin routine with a folded dollar and 4 coins
(shell)
171 Acrobatic Card Extension (Larry West): a packet effect with a selected card flying
out of the deck
172 The Forgetful Gambler (Tom Gagnon): poker demonstration
175 Bill Tear (Jim Ryan's): torn and restored bill, no TT
176 Follow Along (Ron Frost): 2 routines. In first, four face down cards turn face up. 2nd
uses same idea, but is more of a wild card routine
178 Coin Box S&I (Kirk Stiles): nice Okito box routine
179 A Lorayne Storm: on the slip cut force
180 Ellipses...Tom Foolery, E Strauss on Slydini's Linking Pins, Rim Shots gaffed,
subscriptions

181 Apocalypse Vol 2 No 4 April 1979
181 Pres"sure" Location (Ted Biet): spectator selects 10 cards. Magician fans them to
spectator who mentally selects one. Cards are weaved into deck, and name of card
is asked. Deck is pressure fanned and one card is reversed
183 A Dice Interlude (Les Scheyer): a single die routine
185 Double Surface (Harry Lorayne): single die has 3 sides the same
186 Unkindest Cut of All (Allan Slaight): gambling set up
187 Double Transfer Coin Production (Bob Fitch): invisible switch of coin from hand to
hand
189 New Charlier Pass (Tom Ransom): another version
190 Apocalypse Variations or Additions: Sam Rosenfeld on To Tell the Truth
191 Four Finger Finale (Paul Harris): four coins across with a unique ending
192 Ellipses...credits to Linking Pin, book reviews

193 Apocalypse Vol 2 No 5 May 1979
193 Cloning (Father Cyprian): You do as I do with one deck
195 No Memory Magic Square (Terry LaGerould): magic square
196 Straighten Out (Dai Vernon): move to straighten reversed card at bottom of deck
197 Something Happened (Bob Gabrielle): Boston Box quickie
198 Color Concept (Hiram Strait): 2 signed cards jump from one deck to another
199 The Jumping Card (Jeff McBride): flourish
200 One to Five (Sol Stone): clean coin vanish or change without sleeving or lapping
201 A Lorayne Storm: forcing a number using 2 below and 2 ahead
202 Close Up Zig Zag Card (Don England): signed card has the middle slid out and back
and is then examined
203 Out to Lunch: close up table magic
204 Ellipses...toy boat, Charles Hudson on Bilis' Pair A Noic, rubber dam effects, joking
at the border

205 Apocalypse Vol 2 No 6 June 1979
205 Numeral Oh Gee (Amazing Randi): mathematical principle by Shigeo Futagawa
prediction effect
207 Triple Triumph (Jean Jacques Sanvert): similar to Two Shuffles Harry
209 Coinswoggled (Gene Castillon): a bill shortchange routine with jumbo coin climax
211 I'm Lucky (Albert Charra): the magician's card gamble works perfectly
212 Jumbo Coin Jumbo (Allan Hayen): coin to Jumbo coin
214 The Growing Coin (Bernard Bilis): using a card fan
214 Black Jack (Paul Gertner): a black jack story card effect
216 Editorial: contributions and credits after the fact

217 Apocalypse Vol 2 No 7 July 1979
217 It' Match-ic (Tom Mullica): a nice wooden match routine performed behind the bar
219 For Ambitious Experts (Tony Noice): logical routine based on turnover pass and
classic pass
220 Kick Key (Michael Ammar): nice card location using a good peek
222 A Double Lift Finesse (Anonymous): finesse to prove only one card has been turned
over
222 Sleevebone Connected to the Chestbone (Looy Simonoff): butter knife vanishes from
your hands and is recovered from your chest
224 Two Faced (Sid Lorraine): a card prediction using a deck of double facers
225 Thirty Two (Norman Houghton): self working counting card trick
226 Ultimate Transposed Cards (Nick Pudar): quick and clean card transpo
227 A Lorayne Storm: side steal for those who can't do a side steal
228 Ellipses...Ed Brown credit, sliding knot, Paul Curry, Orville Meyer on Unkindest Cut
of All, Frank Garcia tossed deck 2 card retention idea, tongue twisters, cigarettes

229 Apocalypse Vol 2 No 8 Aug 1979
229 Choice Aces (Eddie Fechter): a four ace routine where the spectator chooses the
ending
231 Relentless (Bill Voss): a full routine with 4 coppers, 4 silvers, and one CS
234 Lightning Stab Change (Bruce Ikefugi): a fast card change
235 Perfection Transposition (Ken Krenzel): transposition of two coins using double Han
Ping Chiens
236 Misery (Eric Mason): 4 selections change to 4 queens
238 Untouched (Jon Brunelle): English penny is spun and changes into a half. Half held
by spectator turns out to be an English Penny
239 A Lorayne Storm: sucker expose of card palming
239 Ellipses: Fetcher's gathering, nice magicians and touring

241 Apocalypse Vol 2 No 9 Sept 1979
241 Color Sandwich (Jean Jaques Sanvert): spectator's selections are sandwiched
between two aces, and also change back color
243 Myriad Cut (William Morales): multiple false cut
244 Clip Join (Mike Bornstein): a two pronged clip is thrust through a dollar bill a pulled
along it. The bill is unharmed
246 Ribbon Candy (Ron Ferris): spectator stops the deal at the opposite color cards. A
"self working" card trick
247 I've Got Twenty (Anonymous): a card is used to flip and show a 2nd card, but really
shows the 1st card twice
248 Circles (Bob Fitch): one at a time production of 4 coins using a playing card
251 Beer Bottle Polka (Gene Gosnoski): during a coin through bar table routine, the coin
fails to go through but the beer bottle it was under vanishes
251 Out to Lunch: looking young
252 Editoral: Finger flingers

253 Apocalypse Vol 2 No 10 Oct 1979
253 Quick Hofzinser Quick (Richard Kaufman): spectator's selections turn up
everywhere
257 Chain(R)ing (Bill Wisch: finger ring and chain move
259 Evening the Odds (Charles Randall): one way backs routine
261 One Way Tally Ho (Harry Lorayne): one way design on Tally Ho cards
261 One to Go (Woody Landers): surprise ending for 4 coins across
262 Goody Goods (Tom Craven): As Goody Two Choose card effect with no set up
263 All Around the Town (Bernard Bilis): a sort of chink a chink move with two coins
264 Ellipses...letters, 116 good effects, mistakes in Quantum Leaps, 3 card monte street
workers, Jeff McBride

265 Apocalypse Vol 2 No 11 Nov 1979
265 Reverse Assembly (Paul Gertner): reverse coin assembly or matrix
267 Double Deal & Lost Aces (Pat Cook): workable double deal with Merlin's Lost Aces
routine to use it
268 Toss Change (Dennis Marks): card change
270 Half Shot (Scott Weiser): coin appears under a shot glass
272 Under Glass Change (Scott Weiser): coin changes under a glass
272 Sentence quiz: use 4 that's in a row in a sensible sentence
273 Rub Out! (Looy Simonoff): Erasermate mental effect
274 Apocalypse Variations or Additions: John Cornelius on Looy Simonoff's Flippant
274 Now! (Johnathan Townsend): selected card is placed face down on table. Magician
selects card and demonstrates how spectator is to show his card. When they both
show cards, they transpose
275 A Lorayne Storm: a memory card revelation
276 Ellipses...pet peeves in magic

277 Apocalypse Vol 2 No 12 Dec 1979
277 Five One Transposition (A. Berkeley Davis): a $5 and $1 bill transposition
280 FaBuLouS (Finnell, Bonfeld, Lorayne): a sandwich card effect
282 Pseudometry (Terry Lagerould): pseudo memory routine with cards
283 Ring Opening (Roland Hurley): Two finger rings are permanently linked
284 Flipped (Bernard Bilis): quickie coin routine with two halves, one English penny,
and one CS
285 A Case of Black Jack (Tommy Ellison): version of David Solomon's Jack In the Box
card routine
287 Capping the Deck (Joel Siegel): feeding a card to your left in poker
288 Out to Lunch: dangers of working bars, Richard Himber story

289 Apocalypse Vol 3 No 1 Jan 1980
289 Modernized Cap and Pence (Scotty York): a nice version of cap and pence or
cylinder and coins
292 Matswitch (Phil Goldstein): safe deck switch using a close up mat for misdirection
293 In Staple Condition (J.K. Hartman): selection becomes stapled to a business card
294 Sliding Knot, Plus (Blair Bowling): knot can be slid and untied
296 Another Royal Miracle (Jon Racherbaumer): extension of Larry West's Acrobatic
Car Extension
297 Change Over (Max Londono): object exchange in the hands
298 A Card Hop (Harry Lorayne): instant card from bottom to top
299 Three Card Monte Expose (Jackie Flosso): a sucker expose of the 3 card monte
routine. Spectator can't find the key card because it is in the middle of the deck,
face up
300 Editorial: third year of Apocalypse

301 Apocalypse Vol 3 No 2 Feb 1980
301 Soft Sleeve (Sol Stone): coin routine using, of course, sleeving
303 Trip From Center (John Murray): card from center to top
304 Apocalypse Variations or Additions: 2 10 Card Rummy hand set up
305 Shell Shocked! (David Garrard): a sort of cups and balls routine using L'Egg shells
(are these still available?) and coins
307 An Instant Flip Over Change (Anonymous): face up card is snapped to the table and
visibly changes
308 Flicker (John Cornelius): as above
308 Copper Silver Transpo (Geoff Latta): nice routine using an English Penny shell
310 All Fair Moving Collectors (William Miesel): 2 red backed jacks find two selections
in a blue deck and change to two queens
311 Four Coin Production (George Eisler): good opening for 4 coin routine
312 Ellipses...Tom Mullica, Martin Nash, Magic Moment Restaurant, idea by Nick Varga
on A Cut Above

313 Apocalypse Vol 3 No 3 March 1980
313 Transcendental Transpo (Ken Krenzel): instant an visual transposition of two cards
using gaffed cards
316 Sponge Balls 1) Color Transposition 2) Production (Yedid, Meir): production is for
platform presentation
317 The Flying Signature (Jim Lee): Spectator's signature magically travels from back of
one card to the back of another. Also a reversed card re-reverses itself
318 A Lorayne Storm: an idea for the shell game using different colored peas
319 Instant Color Change (Russ Burns): for coins
320 Swing Low (Joey Gallo): a cut that keeps the bottom card in place
321 Four Coins In Glass Routine (Philippe Fialho): performed seated
322 Time Out! (Mark Levy): a sort of Out to Lunch business card effect
323 Out to Lunch: approaching the table
324 Ellipses...pleasing everyone, Pete Biro, Cohen's hand shaking gag, Tannen's Jubilee,
getting a table magic job, a "nine" business card effect

325 Apocalypse Vol 3 No 4 April 1980
325 Frozen Deckery (Michael Ammar): torn and restored card, but the restored card is in
a block of ice
327 Ice O Teric (Michael Ammar): spectator's card selection becomes folded in an ice
cube
328 Apocalypse Variations or Additions: Charles Hudson on Charra's I'm Lucky
329 Recalled (Nick Pudar): 4 Kings shown, two are placed to the table. When turned
over, one King vanishes and appears between the held Kings
330 (Ring) Knot Really (Michael McGivern): finger ring release from a knot in a rope
333 Sticky Cards (Marv Long): three cards are lifted with the open palm and no
gimmicks
334 Pennies From Heaven (William Goldman): 4 halves change to a bunch of pennies in
the hands
335 Tele "Vision" (Andre Robert): a card is selected and returned. Spectator removes any
5 cards to include his selection, and magician feels each card to find the selection
336 Ellipses...leftover Magic Books, Frank Garcia and Linking Card, travel to Manila,
Tokyo

337 Apocalypse Vol 3 No 5 May 1980
337 Out Boxed (Woody Landers): coin placed in Okito box changes to another coin
339 Chased Aces (Paul L. Smith): 4 aces vanish from packets and are found in the deck
in 4 ways
340 Double Saltless (Harry Lorayne): saltless with two card selections
342 Knives Knives Knives (Gonzalez, Kaufman, Stone): three handlings for he color
changing knives
343 Added Attraction (Gerald Deutsch): Royal Flush is shown and spectator is
challenged to find a face card. All the cards become 10s
345 Numbers Up (Tom Mullica): a multiphase card routine for the bar magician.
Numbers are provided and the selected cards show up
347 Casual Display (Bill Voss): showing a hand empty with a coin when it's not
347 Apocalypse Variations or Additions: Bonnie Hammond on Bill Voss' Relentless,
Dennis Marks on Mullica's Match Ic, Orville Meyer on J.K. Hartman’s Goody
Two Shoes, Michael Gerhardt on Weiser's Half Sho and Under Glass Change
348 Ellipses...credits, Marlo's Magazine, El Duco, Frank Garcia
349 Apocalypse Vol 3 No 6 June 1980
349 The General Card (Larry Jennings): impromptu card routine in which the top card
changes four times to selected cards
351 French Drop Cop (David Harris): coin vanish
352 Swivel Round A Bout (Herb Zarrow): a swing card flourish
355 Propel A Coin (Tom Craven): after a coin flip, the coin vanishes. Good for one on
one
355 Falling Leaves (Stephen Minch): two black jacks are removed and a card selected
and returned. Jacks are inserted face up into the deck and the deck held. Three
cards drop: the selection sandwiched between the Jacks
356 A Lorayne Storm: a quick TT effect to restore a match
357 Thanks to Ramsey (Jonathan Townsend): a three coin vanish that will take practice
358 Snap In Revelation (Lance Rogers): instant face up appearance of selected card
359 Sandwich Spread (Tom Gagon): when the deck is ribbon spread, the two kings
emerge with the selected card between
360 Editorial: Afterthoughts or no afterthoughts?

361 Apocalypse Vol 3 No 7 July 1980
361 Star Warp (Howard Schwarzman): good card warp routine with dollar
365 Ring A Ding (Bob Hyans): finger ring off rope
366 Monte Plus Minus (Phil Goldstein): yet another 3 card monte version
368 Wiped Clean (Michael Ammar): coin vanishes and both hands shown empty
369 Modern Jazz Aces (Darwin Ortiz): refinement of Kane's Jazz Aces
371 A Coin Glassic (Roger Sherman): Two aces cover a glass and a coin penetrates both.
The Aces turn into Jokers
372 Ellipses...new great magic - not, Charles Hudson on Krenzel's Transcendental
Transpo, More from Charles Hudson

373 Apocalypse Vol 3 No 8 Aug 1980
373 The Card Cocoon (Ron Ferris): selected card appears in nest of folded cards
376 No Knot (Dave Lederman): instant dissolving knot
377 Lickety Split Color Change (Doty): clean card color change
378 Three Opener (Bonnie Hammond): empty hand production of one two and three
coins
379 Four Opener (Harry Lorayne): 4 coin production
381 The Humble/Arrogant Card Trick (Greg Miller): 2 presentations. Card inserted in
deck fails to find card and changes into card instead. Original inserted card found
reversed in deck. Also an "arrogant" version
382 Aces Loaded (Allan Slaight): Aces shuffled back into deck and are to be dealt out in
a poker hand. Only 3 Aces make, the other is part of a Royal Flush
383 Out to Lunch: memory and another Richard Himber story
383 Apocalypse Variations or Additions: on Ron Ferris' Ribbon Candy
384 Ellipses..Abbott's convention, Karell Fox's Another Book, gripes, Out of This World
story

385 Apocalypse Vol 3 No 9 Sept 1980
385 5& (Tom Ogden): penetrations and changes of a $1 and $5
387 Port Authority Transit (Michael Farmer): A selection vanishes from between two
Jacks. 2nd selection does not vanish, but changes to first. 2nd selection is found
reversed in the deck
389 Trinity (Norman Houghton): handling to show three cards as the same
390 Painted Desert (Milton): Good lead in for a coin and card matrix effect. 4 coins
appear under cards
391 One Hand Matrix (Milton): 4 coin card matrix with one hand
393 Head to Head (Tom Craven): a poker bet or "gotcha"
394 Quick Sandwich (Tony Econ): a fast card sandwich
395 Come Forth! (Karrell Fox): the card is told to come forth, but instead comes fourth
395 Ellipses...Los Angeles, Magic Castle dress codes

397 Apocalypse Vol 3 No 10 Oct 1980
397 Abacus (Phil Goldstein): a 5 surprise mental card effect with a set up
399 Ring Through Rope (Robert L. Brooks): borrowed ring from rope, one method
401 High Spread (Greg Weissmuller): a gag in which the deck is spread hand to hand,
and the spread suspends in the air
402 Oil and Watered (Paul Cummins): extension of an Oil and Water card routine
404 Rate of Exchange (Bob Farmer): a unique coin effect using Half, Chinese coin,
Mexican Centavo, Expanded shell, Chinese shell with milled edge, and a
Copper/Silver half-Centavo
406 Proof of the Pudding (Obie O'Brien): Card is selected and returned. Cards are dealt
face up an face down into a packet. Face up and face down cards are separated,
and selection vanishes, finally appearing as the sole reversed card
407 Three O’clock Nip (Carl Mellish): a coin vanish
408 Ellipses...Europe trip

409 Apocalypse Vol 3 No 11 Nov 1980
409 Canfield Connivery (Harry Lorayne): a solitaire casino gambling demo
411 The Invisible Coin (Tim Wright): A coin is placed on the deck of cards. The palm is
placed over, allowing the coin to stick to the palm as the hand is lifted. The coin
vanishes, then appears back on top of the deck
413 Layla (Francois Ziegler): a card effect using a 12 card stack
415 Bill-Verdere (Mike Bornstein): A Bill is folded and the portrait cut off and put away.
When the bill is unfolded, it restores
417 One Cup Routine (Allan Hayden): short 1 cup routine using regular (not chop) cup and 4 balls (2 sizes) and the carry bag
419 Mysterious Traveler (Salomon Cohn): one coin across
420 Ellipses...a tattoo coin trick, Afterthoughts yes, nice Ace and 3 card and fan idea by
Bob King

421 Apocalypse Vol 3 No 12 Dec 1980
421 Silver Streak (Don England): best gimmick for producing a coin under each of four
cards. Good matrix intro
423 J-A-W-S (Barry Govan): Joker And Wallet Solution. Aces transpose with Jokers in a
borrowed wallet
424 The Ring's The Thing (Scotty York): a variation of Hurley's Ring Opening using an
origami ring as one of the linking finger rings
425 Do As I Do Prediction (Russell Barnhart): nice do as I do with prediction
426 Coins and Coasters (Shigeo Takagi): two step four coin routine using drink coasters
428 Squeeze Out (Anonymous): center card of three moves diagonally and eerily out of
the packet
429 Escape! (Jim Laconte): Large ring or bracelet off rope presentation
430 Exchango (John Fedko): nice elmsley count routine
432 Out to Lunch: Ed Sullivan show

433 Apocalypse Vol 4 No 1 Jan 1981
433 One of a Mind (J.K. Hartman): variance of a card clairvoyance concept of Robert
Houdin
435 And They Both Go Across (David Roth): two coins audibly go to left hand, but end
up in right
437 Bicycle! (Peter Marshall): variation of Henry Christ's Tally Ho!
438 Soc III (Blair Bowling): Silver coin vanishes from between two coppers and appears
in Okito box, then vanishes from your hand to appear between two boxed coppers
440 Card Production (Karrell Fox): one at a time card production from a silk
441 Bangle Dangle (Warren Stephens): ring or bracelet on ribbon is cut off, but ribbon is
whole (clippo)
442 Case In Point (Paul Gertner): selection ends up in card case
443 Flash Prediction (Ted Biet): a carbonless paper prediction
444 Ellipses...More on Europe trip, John Davidson show, Michael Sondermeyer on John
Cornelius' Sliding Knot

445 Apocalypse Vol 4 No 2 Feb 1981
445 Japanese Monte (Wesley James): impromptu with no gaffs
448 Have a Smoke (Tom Mullica): production of three lit cigarettes one at a time
448 A Lorayne Storm: Classic Force
449 Complex A Clut (Fernando Roman): flourishy cut keeping deck intact
450 In Hands Chink A Chink (Fred Baumann): in the spectator's hands!
451 Color Changing Cardcase (Meir Yedid): a gag in which the cardcase changes color
452 Okinesis (Jon Brunelle): coin travels to closed Okito box audibly and even the box
moves
453 Colorful Ace Control (Jean Jacques Sanvert): a four Ace effect using aces with
different colored backs than the deck
454 Center Swivel Palm (Jim Swain): Jim uses it for his card to wallet routine
455 Editorial: bits of magical wisdom from Reputation Makers, reverse magic word

457 Apocalypse Vol 4 No 3 March 1981
457 The Purse & Glass (David Roth): One at a time transposition of 3 silver to 3 copper
coins using a coin purse and glass
461 Thought Fool (Bernard Bilis): an interesting card sandwich effect
463 Half and Hole (Allan Hayden): half dollar locates a selected card, but damages it in
the process.
464 Easy Ring Off Rope (Mitch Dyszel): finger ring off rope or cord
465 Switch (Eric Mason): clean switch of a freely selected card
466 Mat Flip (Tim Wenk): a flourish for a folding close up mat
466 Minus Mustache (Terry Lagerould): A King loses his mustache
467 Thoroughly Amazing (Mark Lefler): Okito box is pushed through the table, being
seen partway through before fully going through
468 Over the Edge (Julie Theriot): a Joker Mystery story
468 some credits

469 Apocalypse Vol 4 No 4 April 1981
469 Liquid Silver (Russ Burns): 4 coins penetrate a handkerchief; impromptu
472 Poor Man's Monte (Richard Vollmer): a pretty monte routine
474 Ahoy There! (Phil Goldstein): gimmickless book test
475 All Aboard (Harry Lorayne): as above
476 Quicksilver Flight (Irshaad Hussain): a four coin and card routine with a jumbo coin
ending based on Paul Harris' Free Flight
478 The Bag Man (Larry Becker): cards are removed from the deck in a bag one at a time
until the spectator says stop. The bag is handed to the spectator who takes the next
card: his selection
479 Ribbon Spread With Coin (John Henderson): A coin is vanished and is found in the
deck next to the selected card
479 Muffled (Greg Otto): card is mentally selected from packet of 9 cards. Cards are
shown one at a time and the card is gone, when spread, the selection is found face
down
480 Ellipses...Great events for Harry Lorayne

481 Apocalypse Vol 4 No 5 May 1981
481 Slide Out (Slydini): card control transfer of selected card in a fan to the top of the
deck as the fan is closed
483 Crazy Rope (Sixten Beme): Ends of two ropes are knotted together, knot slides to
end then back to center. Knot is untied to show two ropes, then tied together
again. Knot is now slid off the rope and the rope is one piece and can be examined
485 Four Coin Assembly (Trevor Lewis): coins and cards
486 Deck Through Handkerchief (Keith Breen): card deck through handkerchief
488 Key Ring Cover (Jerry Fulton): three handling moves for the Chinese linking rings
489 Tally Ho One Way (Tom Craven): impromptu one way set up
490 the Impossible Catch (Danny Korem): during an elbow coin catch, three coins vanish
491 Tabled Bluff Pass (Bobby Bernard): new look at the Bluff Pass
492 Ellipses...Holland, Best of Friends, Jeff Busby

493 Apocalypse Vol 4 No 6 June 1981
493 Ballast (Karrell Fox): any playing card is balanced on the back of your hand (TT)
495 Flip Over View (Ken Krenzel, Vincent Sabatino, Aleix Badet, Oscar Weigle, Harry
Lorayne, Sol Stone): 8 methods for showing two surfaces of a coin but actually
showing one surface twice
498 Glimpse Crimp Location (Hans Van Senus): impromptu location of a freely selected
card
499 Around She Goes! (Mark Levy): mental prediction effect around spin the bottle
501 San Tran (Chris Michaels): impromptu effect using 4 of a kind
502 Colorevelation (Christopher Sallek): prediction effect using commercial "magic"
invisible ink type pens
503 Biddle Bemused (Paul Friedman M.D.): Biddle steal and replace count with a subtle
touch
504 Out to Lunch: magic on TV

505 Apocalypse Vol 4 No 7 July 1981
505 Snap Aces Out (Jean Jacques Sanvert): startling 4 Ace discovery
507 Puzzlement 1&2 (Looy Simonoff): two puzzles with a length of rope or shoelace
510 The Magic Card (Mel Brown): an easy card stab
510 Coy Nintoop En (Salomon Cohn): complete vanish of a coin using a pen
512 Super Flustration (Eddy Taytelbaum): showing all cards alike
512 A Lorayne Storm: a poor double lift
513 Knife Through Coin (Fred Baumann): using a thin color changing knife and a
cigarette through quarter or half coin
514 That's Small (Ron Frost): a card is small in value, but is really small (miniature)
514 Squared Squeeze (Bob Nelson): squeeze out effect from three non outjogged cards
515 Ellipses...corrections to Mullica's Have a Smoke, Jonathan Townsend, naming a card
(Horace), a nice coincidence

517 Apocalypse Vol 4 No 8 Aug 1981
517 The Almost Perfect Coin Vanish (Meir Yedid): a clever seated vanish
519 Back Off! (Darwin Ortiz): four double backed cards in a packet magically acquire
faces
522 Easy Matrix (Lenny Greenfader): fast card and coin assembly or matrix
524 Instant Rapport (Bill Voss): a two person code with fast set up of your assistant
525 Impossible Visual Link (Eric De Camps): 4" ring or bracelet and cord or string
526 Slow Motion Penetration (El Duco): a die is placed on the table, a card landed over
it. A glass is placed under the table and the card pushed down. The die penetrates
the table and goes into the glass!
527 Ellipses...a visit to the post office

529 Apocalypse Vol 4 No 9 Sept 1981
529 The Shrinking Deck (Steve Skomp): a ambitious selection rises to the top twice.
When the spectator goes to insert the card, the deck has shrunk
531 The Incredible Bulk (Nick Pudar): a series of transpositions with Scotch taped coins.
The coins become taped together at the end
532 Short and Sweet (Jeff Altman): a spelling card revelation
533 (D)ice Breakers (Cees De Vries): puzzle diversions using dice
534 Bulls Eye! (Jack Birman): a pair of face up mates are tossed into the deck and
instantly trap the selection.. Needs Charlier cuts
535 Impromptu Headline Prediction (Stan Lobenstern): mentalist effect
536 Holaroid (David Lederman): a selection is "photographed" using a "pinhole" camera
made with double blank cards with a hole in the middle
539 Platform "Snap" Double Lift (Bill Steinacker): nice double lift good for platform
presentations
540 Ellipses...paid bills, contributions that have not appeared, Harry's award, plagiarism

541 Apocalypse Vol 4 No 10 Oct 1981
541 Purist Kangaroo Coins (Tim Wenk): two different coins are placed under two
playing cards. Two indicator coins are placed above the cards to indicate which
coin is where. The two coins are visibly switched under the cards, then they
magically go back to their original positions.
543 Shoot Out (Gene Varre): a red Ace visibly turns into a King as it is flipped out of a
packet
545 One Handed GH Release (Jack Mitzman): release of large ring from rope (2-3" ring
or bracelet)
546 Cards & Coins Ala Cups & Balls (Ray Mertz): Dai Vernon's cups & balls routine
using Jumbo cards and coins
548 Mistaken Identity (Joe Russo): instant change of 4 jacks to 4 aces using a gaffed card
549 Scissors Vanish (Robert L. Brooks): coin vanish
550 Propel A Card (Jean Jacques Sanvert): single card toss
551 Mis Made Flag (Tom Mullica): making and using a two ended filter cigarette
552 Out to Lunch: table magic and a lost $100 bill

553 Apocalypse Vol 4 No 11 Nov 1981
553 Titan (Andre Robert): blue backed card shuffled among 9 reds. Another 10 pack
from ace to 10 is shuffled and only 1 remains in numerical order. That number is
the position of the blue card in the red packet. When turned up, the two cards
match
556 Only Four (Tom Craven): a matrix using a shell
557 Four Card Monte (Michael Powers): a four card Monte based on Norman Houghton's
Trinity
558 Incrediblack (Steve Dobson): an effect based on a fictional non existent shuffle
559 On Off Again (Oscar Weigle Sol Stone): finger ring on and off a fountain pen
561 Credence (Martin Nash): peeked at card vanishes from the deck and is found at a
number named by the spectator
562 ...And Back Again (Paul Labute): two coins across and back again
563 Three Plus (John Henderson): a reversed 3 locates the selection
564 Ellipses...credits, more on Harry's award, trips

565 Apocalypse Vol 4 No 12 Dec 1981
565 4 Okito 4 (Frank Zak): 4 halves travel into the Okito box one at a time. When
dumped out, they have changed to English Pennies
568 Don't Get Personal (Paul Gertner): performer finds a thought of card and the
spectator's name is written on it
569 Four Warned (Don England): gimmick for producing 4 coins from a deck of cards
570 Bet A Buck (Mike Bornstein): a spectator initials a sticker on a dollar bill that has a
prediction on it. The spectator selects a card, but it does not match the initial
prediction. When looked at again, however, the prediction matches
571 The Flutter Change (Paul Cummins): spellbound coin change
572 San Sub (Steve Minch): Steve's variation of Jean Jacques Sanvert's Triple Triumph
573 Circle Coin Vanish (Harry Lorayne): a coin vanish when taking a drag from a
cigarette
574 Impromptu Abacus (Jean Jacques Sanvert): an almost impromptu version of Phil
Goldstein's Abacus card effect
576 Ellipses...finding a medium between easy and difficult routines, book about Richard
Himber, John Cornelius' The Magician's Date Book

577 Apocalypse Vol 5 No 1 Jan 1982
577 Departure From a Point (Larry Jennings): a "bank robber" card escapes twice
580 The Legendary Four Coin Trick (David Roth): an entertaining tongue in cheek coin
routine
582 Hue View (J.K. Hartman): Out of this World effect with 20 cards
583 No Switch Bill Go (Bob Fitch): a flash bill vanish (restore it however you see fit)
584 Cased Aces (Karrell Fox): four spectator select 4 cards and place them unseen into a
card case. They are all Aces
585 Can't I (Woody Landers): Coins Across New Theory Impromptu: no gimmicks
586 Apocalypse Variations or Additions: Michael Gerhardt on Don England's Silver
Streak
587 TH Spinning Wheel (Hippie Torrales): Tally Ho stunt using circle design
587 Twentieth Century Cardsharp (Barry Govan): a gambling demo on second deals
588 Ellipses...Apocalypse success
589 Apocalypse Vol 5 No 2 Feb 1982

 589 Un Safety Pins (Han van Senus): linking safety pin routine using ungimmicked pins
591 Eight Is Enough (Michael Farmer): a stubborn 8 is used as an indicator to find two
selections
592 A Beautiful Vanish or Change (Sol Stone): combination of One to Five and Soft
Sleeve for a coin move
593 A Subtle Deck Switch (Robert Gardner): a deck switch performed in full view
594 Grab a Bight (Peter Marshall): sliding and vanishing knot
595 Impromptu Wild Card (Jonathan Townsen): 4 Tens change to jokers one at a time
when rubbed on the "magic" joker
597 The Kenobi Reversal (Ed DeMello): a card reversal move
598 Apocalypse Variations or Additions: Charles Hudson on Bicycle!
599 Quick Cig. (Harry Lorayne): a cigarette is tossed and squashed out with the foot,
then produced. Good for quick, impromptu
599 Ellipses...credits and an "unnamed" Karl Fulves, some new magic, postal service,
Dai Vernon

601 Apocalypse Vol 5 No 3 March 1982
601 The No Shuttle Shuttle and The Over Switch (Roger Klause): two beautiful coin
switches
604 Oh Calcutta Shuffle (John Cornelius): memorized stacked deck routine
605 Demosthenes' Marbles (Milton): anytime anywhere routine with 4 marbles
606 Macho Monte (Harry Levine): a Monte effect using Aces and some Kings that
appear from nowhere
607 Funny Cut & Funny Pass (Gerald Kosky): false cut in the hands
608 Roll Down Coin Vanish (Robert Bengel): a coin vanish
609 Ace Trap (Louis Falanga): selection appears face down between 4 face up Aces
611 Fake Take Shuffle (Albert Charra): bottom card(s) control
611 Ellipses...Europe trip, credits

613 Apocalypse Vol 5 No 4 April 1982
613 Lonely Horace (Ed Marlo): a card named Horace, two methods
614 Magical Ladies (Joey Gallo): Four swivel cuts cause 2 red queens to appear, vanish,
then sandwich a selection
615 Close Quarters (Bob Farmer): yet another coin and card matrix routine
617 Coin Card Shade (John Cornelius): a proving action showing just a card, no coin
617 New Theory Pick Up Move (Tom Gagnon): for coin and card
619 Flying Signature Explored (Doty): variation on Jim Lee's The Flying Signature
620 Predic Tac Toe (Richard Osterlind): the outcome of tic tac toe game is predicted
621 The Paddle Wheel Add On/Change (Edgar Peters): a head on card add on or change
move
623 Ellipses...childish magician, lack of credit, a so called gambling expert

625 Apocalypse Vol 5 No 5 May 1982
625 X-sellent (Salomon Cohn): mentalism effect. Magician is able to mark the item
thought of by different spectators
627 Wind Tunnel (J.G. O'Genski) selected card flies out of the deck
628 Get Ready for Wind Tunnel (Ken Krenzel): a get ready for the above
629 Las Vegas Dice (Barry Govan): a one cup routine with a cup and dice
630 Absorbing Penetration (Michael Gerhardt): Red ace rubbed on blue cardcase to
change its back color, but the face turns to a Joker instead The Ace is found inside
the cardcase, but has absorbed the blue from the case, which is now blank
631 Magic Moola (James Conger): coins across routine with 2 shot glasses and an
expanded shell and a jumbo coin
633 Continued (Allan Slaight): Spelling, Lie Speller, mate effect, Gin Rummy, Stud Poker, Blackjack demo all with one stack
634 A Lorayne Storm: routines not to do
635 Poor Man's Pencil Thru Quarter (Jim Sutton & Tom Craven): using a washer and
napkin
635 Out to Lunch: the memory act

637 Apocalypse Vol 5 No 6 June 1982
637 Stamp Collector (Murray Cooper): a progressive assembly of stamps on cards
639 Acrobatic Monte (Shigeo Takagi): red picture card vanishes from between two spot
cards, becoming a black spot card
641 Coin From Bill (Bob Hyans): clean method for producing a coin from a bill
643 The Wicked (S)witch (Bob Elliot): above coin from bill used for a bill switch
644 Side End Illusion (Hippie Torrales): method for lapping three selected cards
645 Double Girth False Knot (John Meuller): dissolving knot
646 Lazy Man's Invisible Pass (Norman Houghton): an easy card pass
647 Ellipses...credits, Jon Brunelle on Rubik's cubes (Quick Rubik), traveling

649 Apocalypse Vol 5 No 7 July 1982
649 Easy Ramsey (Jonathan Townsend): coin and cylinder routine simplified. Does not
use "stack of coins"
652 Devil's 3 Card Monte (Tony Van Rhee): clean three card monte
654 Sponge Chop (Fernando Roman): instant appearance of a sponge ball
654 Dunbury Sandwich to Go (Phil Goldstein): handling of Walker Solomon Dunbury
Sandwich card routine
656 One Coin Tenkai (Sol Stone): a Tekai effect with one coin used for a vanish
656 Double Trouble (Jon Racherbaumer): variation of Sid Lorraine's Two Faced card
routine
658 Chinese Numbers (Reinhard "Stuttie" Stuttman): an ice breaker stunt
659 Think Big (Fred Baumann): penny vanishes, appears, changes to a jumbo penny,
which vanishes
660 Editorial: editorial on photocopying

661 Apocalypse Vol 5 No 8 Aug 1982
661 Thimblena (Joe Safuto): uses one thimble and one "rubber finger" used by clerks for
sorting papers
663 Universal Twist (Francis Pelkey): Each of 4 aces change to same selected card until
all 4 are the selection. They then change back to aces. Selection is face up in face
down deck
665 Throw Out Cardcase (Mike Bornstein): a gag "yo yo" cardcase
665 Overhand Shuffle Crimp (Ted Biet): utility crimp key
666 View Flip Over (Zavis, El Duco, Peter Jones): 7 more methods for showing 2 sides
of a coin, actually 1 side twice
669 Cigarette Cards (Terry LaGerould): two spectators end up with each other's
selections in this routine based on smoking
670 SPCA (Craig Keller): Sponge Ball and Cards
671 Apocalypse Variations or Additions: Peter Marshall on Paul Friedman's Biddle
Bemused
671 Ellipses...Post office story

673 Apocalypse Vol 5 No 9 Sept 1982
673 Very Nice Oil & Water (Richard Vollmer): another oil & water routine using the
Ascanio spread and Elmsley count
675 Hotshot (Russ Burns): 4 coin to glass transposition with a kicker, while seated
677 Color Reset (Jeff Poncher): yet another card reset
678 Apocalypse Variations or Additions: Peter Marshall on Richard Vollmer's Poor
Man's Monte
679 Ring Strip (Robert L. Brooks): finger ring and rope
680 The Tilt Bluff Pass (Don England): control card to 2nd from top
681 Finger Bandage Gag (Jack Chanin): a false finger gag
682 Unit of Travel (Zalman Puchkoff): anywhere anytime coin vanish reappearance
routine
683 Double Crosser (Tom Craven): a nice double lift quickie
683 Ellipses...Alan Alan, English, Best of Friends, Chink a Chink, Frank Joglar and Milbourne Christopher, Triumph suggestion by Paul Cummins

685 Apocalypse Vol 5 No 10 Oct 1982
685 New Life for Squash (Dick Christian): vanishing whiskey glass from spectator's hand
687 Another Hofzinser Twist (Jean Jacques Sanvert): Four aces turn face down one at a
time, then change to 4 eights. Selected 8 turns face down, then changes to AS.
Aces turn face up, sandwiching selected card
689 I Believe (Jack Mitzman): rope through wand, using a scroll rather than the wand
690 Red Blew (David R. Fernandes): paddle routine with colored paper discs
691 Away & Back (Al Cohen): flourish type coin vanish and reproduction
692 Fan See Card Control (Michael Buzzell): secret change of a card beneath a fan of
cards
694 Penetrating Thoughts (Paul Cummins): Okito box penetration
695 A Lorayne Storm: a quick speller card trick
695 Drop Kick Aces (Ray Goulet): simple 4 ace revelation
696 Out to Lunch: Professor Magic Show

697 Apocalypse Vol 5 No 11 Nov 1982
697 Open Coins Across (Tom Craven): 4 coins across using an expanded shell
699 "Pick" a Card (Bill Nord): a toothpick tray used to flip over a revelation card
700 Flying Reds (Peter Marshall): a card routine with four 8s and four 9s.
702 Pinch Change (Earl Nelson): instant copper silver coin change
703 Four Ace Foregone (Bernard Bilis): 4 ace packet routine
704 Apocalypse Variations or Additions: William Zavis on Roth's Legendary Four Coin
Trick
705 Display Flip Steal (John Bauman): first coin steal for a coins across
706 Successive Reversals (Keith Breen): cause one ace at a time to appear face up at
center of face down deck
707 Editorial: Preface to The Magic Book

709 Apocalypse Vol 5 No 12 Dec 1982
709 The Twirl Spread (Bob Farmer): flourish or secret move to hide one to three cards,
with some trick ideas
712 On The Lap (Joe Safuto): an impromptu jumbo coin routine
713 Two Impromptu Stretches (Don England): no gaff stretching the lady (card) effects
715 Imp-ossible (David Roth): an imp bottle with a cork in the mouth can be made to lie
down only by the magician
716 Three After One (Fantomas): three wrong cards turn into the right ones
718 Cross Changed (Paul Cummins): Okito box routine
719 Flicker Again (Herb Zarrow): wrong card is finger snapped and visibly changes to
the right one
720 Ellipses...end of year comments.
END OF VOLUMES 1-5
APOCALYPSE VOLUMES 6-10
Contents:

Foreword by Harry Lorayne
 Apocalypse Index for Volume 6
1983
 Apocalypse Index for Volume 7
1984
 Apocalypse Index for Volume 8
1985
 Apocalypse Index for Volume 9
1986
 Apocalypse Index for Volume 10
1987
721 Apocalypse Vol 6 No 1 Jan. 83
721 Joker In the White House (Bob McAllister): card penetrates folded bill
724 Ping less Penetrations (Mirko Ferrantini): 3 coins through the table without Han Ping
Chien. Not angle proof
725 Lo and Be Holed (J.K. Hartman): A hole punched in a selected card vanishes
727 Two Ahead Matrix (Jonathan Townsend): two coins ahead matrix without extra
coins.
728 The Invisible Signature (Christian Scherer): a signature vanishes from the face of a
card. When the back is also signed, both signatures are visible
729 Toss Load (Robert Bengel): move to load an extra coin in an Okito box
729 Just in Case: warning about others stealing the copyrighted Melt Through effect
730 Bottomed (Larry Jennings): method for getting selection to bottom
730 Washington's Moods (Anonymous): make Washington smile or frown
731 Ellipses... Cirocolo Amici Della Magia, Derek Dingle's new book, Richard Kaufman
and Year #1 of Apocalypse, Shigeo Takagi's Acrobatic Monte
733 Apocalypse Vol 6 No 2 Feb 83 All Card Issue
733 Harreverse (Harry Lorayne): secretly reverse a card while another is visibly turned
over
735 No Hands Smyth's Myth (Peter Plotkin): card counting revelation with two
spectators
737 Universal Chameleons (David Tropeano): a packet effect with a mirror backed card.
At the end, even the backs of the cards change
738 You Can Always Do Better (Ed Marlo): Two black jacks and selected card are
placed in the deck. When spread, the Jacks are face up and together. When spread
again, the selection is found between the Jacks
740 Inside Out (Hippie Toralles): Two selections made. One turns face up in deck, then
turns into 2nd selection
741 Serendipity (Bob Jardine): a 9 card Elmsley Count effect
742 Super Scam (Terry LaGerould): magician shows his power of quickly viewing the
cards in this pseudo memory effect
743 Rearward Change (John Mueller): card handling to change a double lifted wrong
selection into the right one
743 Ellipses ... FISM Switzerland, Karl Fulve's TV appearances, and traveling Europe
745 Apocalypse Vol 6 No 3 March 83
745 Dice Caper (Gerald Deutsch): dice are produced vanished, and changed in this sit
down routine
748 Yet Another Card to Wallet (Tony Miller): a no-palm card steal
749 Ring True (Peter Samelson): borrowed finger ring off string
751 Incredible Table Change (Jean-Jaques Sanvert): Instant card change by waving a
card fan over the tabled card
753 Inferential C/S Transposition (Curtis Kam): subtle method for copper silver
transposition
754 Koin Seeled (Ben Harris): hiding a coin in plain sight
754 Apocalypse Variations or Additions: Peter Marshall on Jack Birnman's Bulls Eye.
755 Automatic Rear Jog (Ronald Lubowiecki): card move
755 Ellipses... Tannen's 20th Jubilee, Petrick & Mia straw through card, Tahoe decks,
and more
757 Apocalypse Vol 6 No 4 April 83
757 Tearable (Paul Sorrentino & Mark Lefler): a tear in a selected card moves from short
side to long and back again
760 Hook or Crook (John Blake): vanish of hoo coin
761 No Special Favorites (Juan Tamariz): a card story
763 What? A Knot? (Tom Craven): vanishing a know: gimmick rope using solder
764 Impromptu Reverse Matrix (Paviato Aurelio): coins & cards
765 Simple Four Ace Triumph (Mike Bornstein): uses push through riffle shuffle
767 Apocalypse Variations of Additions: Sid Lorraine ending to Reinhard Stuttman's
Chinese Numbers
767 Editorial: on submissions and rejected items, the memory act stolen
769 Apocalypse Vol 6 No 5 May 83
769 Tidal Wave (Harry Lorayne, Ken Krenzel): Impromptu Brainwave effect with cards
(long, lots of ideas)
772 Flip Side Up (Sol Stone): silver coin changes to copper and back again
773 Double and a Half (Doty): show two top cards to "prove" selected card is not on top
775 Open Okito Load (Robert Bengel): move to show Okito box empty while actually
loading it
775 Shooting Card (Jeff McBride): card shoots out of the deck, spinning
777 Fourth Dimensional Trip (Jonathan Townsend): four coins pass through a metal
container and the table one at a time (shell)
778 Flustered (Eddy Taytelbaum): make four cards look like the same card
770 Editorial: foreword to the Magic Book reprinted
781 Apocalypse Vol 6 No 6 June 83
781 Killer Triumph FMO (Bob Hirsch): Triumph variation for Magicians Only, though
Harry feels it is a killer for laymen, too. Rough & Smooth
783 Barehand Spellbound (Ben Harris): one hand copper to silver change
784 Seven Layer One Hand Cut (Felix Greenfield): one hand deck cut
785 Back In the Box (Mark Lefler): Okito box routine utilizing a black close up pad, a
shot glass, and some black art technique
787 Gem False Count (Harry Lorayne): count packet one less than the actual number
789 Spellbound Move #836 (Bruce Berkowitz): another in the hands coin change
790 Abacus III (Charles Hudson): another version of Goldstein's Abacus card effect
791 Grand Opening (Larry Becker): A card with a picture of a knife is used o stab the
pack in a card case. The card is found next to the selection.
792 Out to Lunch (editorial): the Radar Pencil con
793 Apocalypse Vol 6 No 7 July 83
793 Check Out Time (David Ben): Instead of vanishing the spectator's check, you do
"split it" too many times and then restore it.
795 Card from Bill Switch (Bruce Ikefugi): card is changed while being pulled from a
bill. Requires lapping.
797 Hyper Twist (Richard Vollmer): twisting the Aces with a few added climaxes
799 Silver Shot (Scott Weiser): four coins appear under a shot glass
800 Apocalypse Variations or Additions: Dan Garrett variation of Han van Senus' Un
Safety Pins
801 What Happened? (Salomon Cohn): clean coin vanish from a table top
801 Instant Table Penetration (Jonathan Townsend): single coin through table using
above principle
802 Cane and Able (Bob Friedhoffer): flaming cane to silk for stage
803 Ellipses...imagination, Incredible Table Change credits, The Magic Book in
paperback, Steve Dushek, Card Classics of Ken Krenzel, and more
805 Apocalypse Vol 6 No 8 Aug 83
805 Really Wild Jokers (Peter Marshall): Wild Card routine
807 Bill Steal (John Mueller): stealing back a bill while counting change
808 Apocalypse Variations or Additions: Hippie Torrales' Inside Out
809 Down And Out Force (Tony Miller): in the hands hand to hand spread force
810 Out and Down Force (Len Hollyman): similar to above
810 Fee Fi Fo Fum (Henry Mayol): two giant sponge ball stunners
812 Fair Row Faro (Allan Slaight): a freely selected card is used as a face up locator
using value & suit to count and spell to two cards
813 Spellbound Addition (Robert Bengel): a clean coin change for a Spellbound routine
814 Display Finesse (Petrick): a finesse to display four cards, such as at the end of a Four
Ace routine
814 High Protean (Phil Goldstein): An Ace and Joker packet effect with changing faces
and backs
815 Overhand Shuffle Mental Force (Tom Potente): Spectator thinks of a card as deck is
overhand shuffled toward him. Magician finds the card
816 Editorial: about selecting items to include in Apocalypse
817 Apocalypse Vol 6 No 9 Sept 1983
817 All In Air Endless Loop (Robert L. Brooks): An in the air in the hands Loopy Loop
or Endless Chain routine
820 Rembrandt Aces (Douglas A. Wicks): The Aces are "painted" to the close up mat
821 Paint On Aces (Mike Bornstein): similar to above, with a different control of the
Aces
822 Running Force (Mike Bornstein): table running cut force, similar to Hindu Shuffle
force
823 Top Billing (Paul Cummins): a matrix type effect with coins and bills for table
hopping
824 Second Billing (Cummins): "magician's version"
825 Travel Agent (Doc Valles): Open Travelers card effect
826 The Purloined Ring (Meir Yedid): hiding a finger ring in plain sight
827 Ennoid (Oscar Weigle): Ace to Five changes to Five to Ace (quickie)
827 Elipses...Cruise ships
829 Apocalypse Vol 6 No 10 Oct 1983
829 Unique (Roy Vasquez): selected card rises or jumps from the card case
831 Modified Tourniquet Vanish/Change (Paul Belanger): coin vanish or change
833 Multiple Control, Inc. (Robert Gardner): Multiple card control
834 Four the Hard Way (Russ Burns): 4 quarters gather under a matchbook
837 Revelation Station (Bob Huebert): Instant flourishy card revelation from a card fan
838 Pencil In Buttonhole Method (Anonymous): pencil in buttonhole without the jacket
839 A Rise (Joe Safuto): pinky card rise
839 A Lorayne Storm: jog shuffle tip
840 Ellipses...Lorayne School of Memory, how to keep your cards flat, Eddie Fechter's
Brainwave deck
841 Apocalypse Vol 6 No 11 Nov 1983
841 Flash Coins (Michael Ammar): performer removes flame from lighter and turns it
into a coin
843 Harry and Bess (Virgil McDonagh): Metamorphosis with cards
844 Substitution Solution (Michael Farmer): similar to above
846 The Ultimate Billet (Millard Longman): impromptu billet reading
847 Ultra C/S Transposition (Michael Gerhardt): commercial copper silver transposition
with Chinese coin and half; requires solid & hole Chinese coin and solid and hole
half
849 Who Could Ask for Anything More? (Tony Miller): easy imperceptible ribbon
spread force
850 Just a Count (Hippie Torrales): a false count like a reverse Elmsley
852 Editorial: impromptu and where to draw the line
853 Apocalypse Vol 6 No 12 Nov 1983
853 Thimble Opening (Peter Samelson): single thimble production and vanish sequence
with a close up pad performed standing. The close up pad is shown front and back
and the hands seen empty. A thimble appears in the middle of the pad. Performer
now does some various thimble moves (not described) and finally the thimble
vanishes again. The pad is displayed once more, and a thimble is produced from
underneath the pad.
856 The Magic Six (Ron Ferris): The New Math taught with the Ace through Six in this
Ambitious Card type routine
857 International Reverse Matrix (Ray Mertz): Reverse matrix using 4 different coins
(shell)
858 Drop Count Revelation (Tom Craven): a counting revelation utilizing the faro shuffle
(need not be perfect)
860 A Pinch of Salt (Tim Wenk): a quickie for the dinner table: loading a coin secretly
under salt shaker
860 The LT Count (Larry Taylor): False count of 4 as 4
862 Cop A Silver (Zalman Puchoff): 4 half dollars hand to hand
864 Ellipses... more on Tidal Wave. and credits
865 Apocalypse Vol 7 No 1 Jan 1984
865 Order Restored (J.K. Hartman): Ace to 10 of diamonds are mixed in the deck. When
spread, the cards are in order. 2 methods: 1 gaffed
868 In De Pendant (Tony Miller): finger ring off chain (with a pendant)
870 Getting Across (Larry Jennings): stealing 3 cards from one packet to another (not a
full routine)
871 Way Ahead Coin Assembly (Edward Marlo): coin and card assembly using a two
coin pinch
873 Disarming Hide Out (Martin Nash): flourishy steal and replacement to control cards
874 New Easy Ring Load (Tom Craven): secret loading for finger ring on wand
875 Money Is Time (Herve Pigny): after an Okito box routine, the box penetrates up
through the table, but only the coin makes it. Suddenly the coin vanishes and the
box is filled with pieces of a watch. The watch case is filled with the coin!
875 Out to Lunch: Svengali pitch and being conned by Harriet
877 Apocalypse Vol 7 No 2 Feb 1984 Special All Card Issue
877 Direct Collect (Jim Molinari): Collectors card theme
879 Another Rising Card (John M. Bauman): uses a gimmick, but a cheap one that can be
easily added to a borrowed deck
880 False Count Practice (Harry Lorayne): quick four card routine provides great practice
for Elmsley & Jordan counts
881 Two 4 Ace Revelations (Dominique Giraud): A fast rhythmic one at a time display
then an all at once display
883 Four Parts Oil (Ernst Pancrazi): oil and water card routine
884 Choice Sandwich (Justin Branch): Kings when placed in the deck turn face up and
capture the selection. The color of Kings to use is selected by the spectator
886 Pretense (Phil Goldstein): expert climax for the Ten Card Deal
887 Bottom Deal Dodge (Alan Hayden): 4 Aces placed on bottom and cleanly dealt from
the top in this comedy gambling demo
888 Ellipses... Best of Friends volume II, credit, 21st Annual Tannen Jubilee
889 Apocalypse Vol 7 No 3 March 1984
889 Hoo Dunnit? (William Morales): One at a time coins to glass with four coins (one a
hoo coin)
891 Flushed Collectors (Murray Bonfeld): collectors card effect around a gambling
theme
893 Hidden (Okito) Pathways (Jeff Moche): Three ideas for loading an Okito box
894 Lake Tahoe Wild Cards (Louis Falanga): Four blue backed Jokers change to four red
backed Ace of Spades. Good false count routine
896 French Take (Michael Rubinstein): a false take for more than one coin, similar to a
French Drop
897 Stab ility (Robert Gardner): Interesting card stab
898 Snap Aces Out Again (Paul L. Smith): simplified version of Jean-Jacques Sanvert's
Snap Aces Out four Ace revelation
899 Hine Hue Control (Ron Ferris): red black shuffle card control
899 Apocalypse Variations or Additions: Non Faro Faro tip
900 Ellipses... problems with endorsements
901 Apocalypse Vol 7 No 4 April 1984
901 Thread Bare (Henry Mayol): broken & restored thread with good presentation and
stunning ending
904 Matrix Surprise (Tim Wright): matrix card and coins with Jumbo coin climax
905 Solo Change (Don England): card is shown, turned down and up, and becomes a
different card while away from the deck
906 Hippity Cop: copper silver version of Gadabout coins from Bobo's
908 Straight Slam Straight Prediction (Doug Canning Tom Craven): another version of
Grand Slam card routine based on Gilbreath's 2nd principle
909 Sponge Away (Joe Safuto): sponge ball acquitment
910 Jacks Down Under (Richard Vollmer): Two red Jacks sandwich selection after a
failure
911 Editorial: choosing between items for Apocalypse and Best of Friends II, cost of
magic books,
913 Apocalypse Vol 7 No 5 May 1984
913 Hit the Ceiling! (Jay Bedsworth): card on the ceiling effect, with the cards in the
case!
915 All Good Things (Jack Mitzman): rope & silk release
917 Ambition for Two (Ascanio): ambitious card handling for two cards
919 Too Late! (Bob King): Four Aces are removed from the deck and 4 cards are dealt.
They are the 4 Aces! The packet on the table is turned over to show the card in
view isn't an Ace
920 Change All (Jeff Altman): Four card with red backs are shown. One by one they turn
blue.
921 Shake and Fake (Kent Boklan): Okito box move to load or remove a coin
922 Harry Lorayne and the marketing of The Invisible Deck
923 Complete Overhand False Shuffle (Pascal Monmoine): a good complete deck
overhand shuffle
923 Ellipses....Trip to England, Newman Rings, saving stamps, Acrobatic Monte and Jeff
Busby.
925 Apocalypse Vol 7 No 6 June 1984
925 Spots New?! (Harry Lorayne): business card initials move around, then the card self
prints!
928 Hofzinser Triumphs! (David Tropeano): impromptu 4 Ace effect with multiple
surprises
929 Making Change Backward (Mike Gallo): any time any where coin through the hand
with a change ending
931 Jokers All (Mike Maxwell): Four Jokers printed on both sides get red backs and the
all different backs!
932 Line of Sight Cigarette Vanish (David Harris): bare hand no sleeve cigarette vanish
933 Spinning Heal (Lenny Greenfader/Dr. Den Louis): torn and restored playing card
934 Fifth Twist (Mirko Ferrantini): Twisting the Aces variation with kicker
935 Apocalypse Variations or Additions: J.K. Hartman Down and Out Force
935 Out to Lunch: More on Harriet's con
937 Apocalypse Vol 7 No 7 July 1984
937 Challenge for Two (Mark Lefler): borrowed finger ring off chain (must be a chain)
940 Clipped Again (Sol Stone): Trevor Lewis Monte Plus, Ken Krenzel addition, and
now Sol Stone's addition
941 Quick Silver (Edward Marlo): Examined English Pennies change to Silver dollars
one at a time with a coins through table sequence
943 More False Count Practice (Jonathan Townsend): another packet effect
944 Knot Addition (Jim Laconte): cut and restored shoelace (TT)
945 For Four Backs (Ted Biet): Four blue backs turn to four red backs, no extra cards
946 Sans Thumbtip (Mike Bornstein): A dollar is rolled up and through the tube a
playing card can be seen. Salt is next poured into the tube. When the tube is lifted
from the card, the salt does not pour out. No TT.
947 Apocalypse Variations or Additions: Ben Harris on Kenobi Reversal (a sandwich
idea using this move)
947 Ellipses...Mostly Magic in NY, lecture at Philadelphia Magic Co., Jeff Altman in NJ,
and more.
949 Apocalypse Vol 7 No 8 Aug 1984
949 IncrediChange (Lubor Fielder): A packet of blue backed cards is riffled and spectator
says stop! The chard is shown in the packed, and then the packet is squared up.
Suddenly the top card becomes red backed, all the cards are red backed, and when
spread, the selected card is gone
951 Cigarette from Thimble (Peter Samelson): next part of Peter's Thimble Opening.
953 Apex Cardcase Color Change (Paul Sorrentino): Case changes color in midair and
deck inside the case changes color to match!
954 A C/S Subtlety (Jeff Moche): Copper Silver idea
955 Thinking Man's Poker (Randy Tanner): mental poker with a stay stack setup
956 Pinch Knot (Tony Lopilato): a false knot and handling of finger ring off rope
957 Thinking Man's Do As I Do (Greg Miller): Spectator and magician each select card.
Cards are exchanged and placed in the other's half of the deck. Deck is shuffled as
a whole and cut again. Spec and Magician remove all cards of same value as
selected: all cards are same denomination
958 No Magnet Chop Cup Routine (Bill Brodersen): a one cup and ball routine. Ball is
placed in cup and shaken. Ball is removed, vanishes, and is found in the cup. This
is repeated, but ball is placed in the pocket. The ball travels from the pocket to the
cup. Again the ball vanishes and is found under the cup. The ball penetrates the
bottom of the cup, both ways! Finale is the relation of two large balls in the cup
960 Small Perplexities of Life: tidbits
961 Apocalypse Vol 7 No 9 Sept 1984
961 Coffee & Dough (Curtis Kam): One cup routine with dollars. Coffee cup and dollar
is borrowed. Dollar is ripped in half to make 2 "balls". Now, perform a short
routine (not described). Finish with 2 bills on top of inverted cup. Bills are taken
and one half ball vanishes and is found under the cup. Spectator holds other half
ball under his finger. Half under the cup is placed in the pocket, and again appears
under the cup. Again the half is put in the pocket, but fails to appear under the
cup. Instead the half bill under the spectator's finger is found whole! Finally, a
lemon is found in the cup.
963 Audacity Based (David Regal): card effect based on a reversed deck: one with hearts
and diamonds in black and spades and clubs in red.
964 Plausible Possibility (Paul Cummins): Stop card effect, spectator finds his own card
965 Knot Again (Karl Norman): good handling of a false knot using silks
967 RG Location (Richard Goldshot): card location using crimps and a perfect faro
968 No Looking Goody Goody (Richard Goldshot): variation of JK Hartman's Goody
Two Choose using above location
968 Cant Lose Belt Loop (Bobby Bernard): an ending for loopy loop, endless chain;
Robert Brooks' All In Air Endless Loop
969 A Lorayne Storm: Harry's initials as a card prediction
970 Reds and Backs (Bob King): odd backed Ace assembly
972 How many F's (Robert L. Brooks): Puzzle
972 Ellipses...a night in NY, stealing experiences, truth in advertising, Pete Biro
973 Apocalypse Vol 7 No 10 Oct 1984
973 Topological Connection Climax (Ben Harris): small card "frames" (from a linking
card effect done with a tiny deck; not explained) are stretched into large card
frames and can be examined
976 Switch and Deck Vanish (Jean-Jacques Sanvert): seated packet switch or deck vanish
977 O Pen Sez A Me (Thursday Night Group): signed bill ends up inside the pen used to
sign the bill
979 Sequential Open Travelers (Mirko Ferrantini): Open traveler's theme
980 Change of a Half (Bruce Berkowitz): Half is extracted from a dollar and then
wrapped in the dollar where it turns into a silver dollar
982 A Very Nice Triumph Effect (Mitchell Silverman): a Triumph card variation
983 Apocalypse Variations or Additions: Michael Louis on Darwin Ortiz' Back Off
983 Ellipses...more on Willie Schneider, Bob Melvin on performers
985 Apocalypse Vol 7 No 11 Nov 1984
985 The Leeds Miracle (Barry Stevenson): Deck is fanned and one card removed.
Spectator names a cards: The selection is not the card because they are all blank.
Card is inserted partway into the deck, and ends up becoming the spectator's
selection though all the cards are blank
988 One Card Add On (Warren Stephens): adding one card to the bottom of a packet
989 Back Handed (John Bauman): three coins penetrate the back of the hand one at a
time
990 Twist and Show (Walt Maddison): Five double backed cards are shown. They then
develop faces. Finally, the faces become blank!
993 Say Go (Joe Safuto): vanish and reproduction of a coin using classic palm
994 Point the Way (Meir Yedid): Card is selected and lost in the deck. Deck is spread,
and the back design forms an arrow pointing to an odd backed card: the selection
994 Prost! (Magic Christian): When you make a toast, the bottom of your glass falls off
but is put back on.
996 Ellipses...Randy Tanner's Thinking Man's Poker similar to Ken Krenzel's Mental
Matrix; trip to Europe
997 Apocalypse Vol 7 No 12 Dec 1984
997 The French Flop (John V. Hope): coin flies into a glass through the solid bottom
999 Charlier Style Reversal (Leslie A LeViness): Charlier cut control to reverse a card
during the cut
1000 A Charlier Cut Control (Jim Patton): keep a card on the bottom during the cut
1001 Instant 2 Coin Vanish (Howard Cohen & Marty Martin): simultaneous vanish of
two coins, one from each hand (lapping)
1002 Third Wave (Allan Slaight): 3 phase mental routine with cards
1004 Cups and Balls Minus One (Milton): 3 cups and 3 balls routine performed at a fairly
rapid pace
1005 A Very Pretty Force (Edgar Peters): a card stab force
1006 Some Ace Sault (Justin Higham): Aces turn face up and down in this magical card
effect
1007 Out to Lunch...run ins with "the boys"
1008 Ellipses...Apocalypse's 8th year, Tidal Wave, street pushups
1009 Apocalypse Vol 8 No 1 Jan 1985
1009 Silknot (Karrell Fox): best simple false silk knot
1011 Trite But All Right (Edward Marlo): Four red face cards are shown and their backs.
They turn into black face cards and are tossed for examination
1013 Flip Side Split (Sol Stone): pseudo expose section for use in a copper silver coin
routine
1014 Boggle Switch (J.K. Hartman): A holiday theme packet effect combining Marlo's
Quick 3 Way and Phil Goldstein's twisting the Aces type "Exitwist" routine
1015 Oil and Kings (Stephen Tucker): another takeoff on Walton's Oil and Queens
1016 Cheap Way Cop/Sil/Brass (Tony Miller): Uses only 1 c/s coin along with normal
coins
1018 TNTWO (Phil Goldstein): performer cuts to two Kings, which are used to sandwich
first one, then the other red Ace. The Kings then change into the Black Aces
1020 Ellipses...Robert Lorayne's illustrations, Dick Cavett, Tannen's Jubilee
1021 Apocalypse Vol 8 No 2 Feb 85 Special All Card Issue
1021 Perfect Penetration (David Regal): signed selection is sandwiched between two
Jokers and visibly penetrates the lower Joker twice.
1024 Flash Surprise (Willie Schneider): Five Ace of Spades are shown and one is tabled.
A previously tabled card is shown to be blank, and is placed with the Aces.
Finally, all the cards become blank
1025 The Lady Vanishes (Richard Vollmer): variation of Ziegler's Layla card effect,
simplified
1026 Psy Cross Force (Gianni Mattiolo): variation of cris cross force, no sleights needed,
can be performed in the hand
1027 Double Cut Substitute (Walter Cummings): flourishy control cut to bring bottom
card to top and rest of deck order intact
1028 Double Pancake Revelation (J. Gordon O'Genski): double card revelation
incorporating a unique flip of the deck
1030 Ladykiller (Ron Ferris): Impromptu close up sawing a woman in half using a deck
of cards and the case, though you lose three Queens and a card case at each
performance!
1031 The Perils of Jack (Hippie Torrales): a card sequence story
1032 Ellipses...Close Up Card Magic and copyrights, info on Quantum Leaps
1033 Apocalypse Vol 8 No 3 March 85
1033 Personality (Shigeo Takagi): coin and purse routine performed on a close up pad.
1036 Dealing Position Spinout (Tom Mullica): spinning the top card with no get ready
1036 Point In Case (Robert Bengal): signed card to cardcase with no direct handling of
the case
1038 The Invisible Hole (Yoshio Hirose): Pencil through bill and paper, but bill has no
hole in it!
1039 Twinkling Change (Jeff McBride): fast, difficult, visual card change
1040 Cased Deck Penetration (Mike Bornstein): signed card penetrates the deck and the
cardcase, uses a gimmicked case
1042 Double Chameleon (Richard Vollmer): Three blue backed Jokers change to three
red backed Kings of Clubs. Elmsley Count packet effect
1043 Apocalypse Variations or Additions: J.K. Hartman on Don England's Stretching
1043 Ellipses...Johnathan Neal Brown two linking rings, Witchdoctor's club By-laws
1045 Apocalypse Vol 8 No 4 April 85
1045 Linking Ring Spin Flourish (Tony Lopilato): a ring spins magically between your
hands, can become part of any linking ring routine
1047 Not Marked! (Walt Maddison): Packet routine using Walt's Twist and Show
sequence
1049 Enlarged Hartman (Charles M. Hudson): variation of Hartman's Order Restored;
requires perfect straddle faros with a 53 card deck
1050 How Sweet It Is! (David Ben): borrowed and signed bill is destroyed and is found
in a sealed sugar packet
1052 So Simple So Good (Ian Baxter): variation of Lynn Searles' So Simple card force
1053 Past Bending (Doug Edwards): comedy effect: a spoon is bent so far it breaks (there
is no restoration! don't do this with borrowed silver!)
1054 Flip Out (Steve Rogers): a flourishy revelation or a card changes apparently in mid
air
1055 Masquerade (Ben Harris): a flash revelation of a card in a coin. Uses flash paper
and a Card Coin.
1056 Out to Lunch: a door to door magazine sales pitch
1057 Apocalypse Vol 8 No 5 May 1985
1057 Scat (Greg Eanes): Super Coins Across Table. Expanded shell and one behind
principle
1060 Miniature Mindreading Miracle (Mike Bornstein): To reveal the selection a card is
shown: wrong one. The card changes to another card: wrong one. The card then
changes to a miniature deck (Brainwave deck) which is opened to reveal the
selection reversed in the pack.
1061 Top Down Table Cut (Larry Taylor): Tabled cut of the deck brings top card to the
bottom with the rest of the deck intact
1062 An Okito Box Turnover (Jeff Moche): a secret box turnover
1063 Triple Sec (Jeff Altman): using Ed Marlo's Cover Up Cut for an instant reversal of a
selected card
1064 Watch the Bill/Cup (Gerald Deutsch): A one cup and dollar bill routine with a
watch final load. Impromptu dinner trick!
1065 I Predict (Jim Molinari): Magician openly reverses one card which predicts the
position of a freely selected card
1066 Ambitious Blacks (Roxy): four black and four red cards shown. A black placed
among the reds magically jumps to the top; this is repeated 3 more times
1068 Ellipses...air mail rates, Mike Bornstein wristwatch effect recommendation
1069 Apocalypse Vol 8 No 6 June 1985
1069 Quick Warp (Jay Marshall): a Roy Walton Cardwarp variation using a card and a
bill (shorter than Starwarp)
1071 No Lap Kick Switch (Bernard Bilis): variation of Marlo's kick switch to exchange a
single or small packet of cards with no lapping
1072 Sweet and Low (Sol Stone): two methods for marked quarter in sugar pack; one is
completely impromptu
1073 Two Elmsley Count Variations (Eddy Taytelbaum): First variation is it appears four
cards are turned face up and face down, all end up face down. 2nd hides the 2nd
card rather than the 3rd.
1074 The Heat Is On (Robert Bengel): no extra coin matrix with good first coin steal
1075 Apocalypse Variations or Additions: Magic Christian on Richard Goldsot's RG
Location and No Looking Goody Goody
1076 Steal Ring (Fred C. Baumann): borrowed finger ring off rope
1077 Open Travelers & Co. (Hippie Torrales): assembly type Open Travelers card effect
1079 Ellipses... Others following on the Super Power Memory success; gimmicking a
deck while still in the case
1081 Apocalypse Vol 8 No 7 July 1985
1081 Matrix Intro (Paul L. Smith): magical production of 4 coins from the cards to be
used as an intro to a coin & card matrix.
1083 Oil and Water Supreme (John McClure): an oil and water card effect utilizing
different colored backs as well
1085 Supreme Oil and Water (Mike Bornstein): similar to above, good for comparison
1087 Opening Okito (David Regal): an Okito box routine incorporating a plug box
1088 Slow Motion Oil and Water (Jim Swain): based on a Stewart James effect and Roy
Walton's Oil and Queens
1089 Closing Okito (David Regal): At the end of an Okito routine, the box penetrates the
hand leaving the coins
1090 An Instant Card(s) Vanish (Seth Kramer): a card or cards vanish as you hand them
to the spectator
1091 Ellipses...addenda to John McClure's routine, using Dual Control for Lopilato's
Linking Ring Spin Flourish, more on stealing, pancake flip, more on Tidal Wave,
a couple corrections on Deutsch's Bill & Cup routine
1093 Apocalypse Vol 8 No 8 Aug 1985
1093 Business Card Production (Michael Rubinstein): blank business cards appear with
your information on them. Uses plastic wallet
1095 Apocalypse Variations or Additions: Lenny Greenfader on Yoshio Hirose's
Invisible Hole
1096 Wilder Cards (Shigeo Takagi): a 7 card Wild Card theme
1098 Double the Tip (Bob Friedhoffer): ideas for using TWO TT's on one thumb
1100 Untilt (Father Cyprian): Card lost in center of deck ends up 2nd or 3rd from top
1101 Empty Handed (Mark Lefler): a half dollar is grabbed from the air with the
apparently empty hand
1101 Thanks to JH (JC Doty): signed selection is placed between four Aces. A prediction
card has been on the table face down. Selection vanishes, and becomes the
prediction card
1103 Wild! (Keith Breen): double color changing deck/card routine (performed seated)
1104 Ellipses...info on Best of Friends Vol II
1105 Apocalypse Vol 8 No 9 Sept 85
1105 Two Timing Transpo (Sol Stone): an in the hands copper silver coin change routine
with non gimmicked coins
1108 Slop Shuffle Roll Over (Ray Mertz): 4 Aces lost in deck. Deck mixed face up and
face down. Deck is rolled 4 times, each time resulting in an Ace o the table. At
end, all cards are facing the same way
1109 All's Fair (Mike Maxwell): Three selections are lost in the deck. Three aces are
inserted by the Spectator into the deck, locating the three selections
1110 The Missing Link (John M. Bauman): Three chain links are shown. Two are in the
hand, one in the pocket. The three links are back together. Again, two are in the
hand, one in the pocket. Now the three are linked! The audience wants to know
how it is done, so it is shown how the middle link can open: it is now a padlock!
1111 Take Leave (Jack Carpenter): Card is selected and returned to deck. Shown not on
top nor on bottom. Aces are held in packet and waved over the deck. Suddenly
they vanish and become the selection
1113 Any Coin Go (Mitchell Silverman): simple coin vanish: hidden lapping
1114 Apocalypse Variations or Additions: Gary Plants on Greg Eanes' SCAT
1114 Litmus Aces (Justin Higham): Ace assembly happens twice, once in the cardcase
1115 Ellipses...complains about not making a 100 Books list, Penn & Teller, Bobo's
Invisible Deck, The Leeds Miracle, November, 1984, The Invisible Hole March.
1995, and more
1117 Apocalypse Vol 8 No 10 Oct 1985
1117 Bill Matrix (Robert Bengel): a matrix with bills and coins good for table hopping
and a large coin climax
1119 More Monte (Bob Kubota): another good 3 card Monte, using only 3 cards
1121 Surfer Sandwich (Jon Racherbaumer): visual catch of the selected card between two
mates
1122 No Visible Means of Support (Doc Valles): a Dual Control utility without a jacket
1123 Match Made In Heaven (Jeff Czerbinski): perfection Do as I Do using the Curry
Turnover Change
1125 Another Tenkai (Joe Safuto): same effect as the Tenkai 2 penny effect; will require
practice
1126 Instant Sedaps (Richard Vollmer): magical reversal of a 5 card straight
1127 Royal Error (Marvin Steiner): Four Aces are shown, but there appears to be two
Ace of Clubs. Aces are shown again, and dealt to the table, along with one more
card. Hand becomes a Royal Flush
1128 Out to Lunch: more European trip
1129 Apocalypse Vol 8 No 11 Nov 85
1129 Fastest Trick In the Universe (Bob McAllister): a playing card turns itself inside out
with the help of a dollar bill
1132 Smart Scissors (Dick Koornwinder): A pair of scissors is used to stab the deck and
pulls out the selected card
1133 Key Bender (Bob King): secretly bending a key
1135 Illogical Shuffle (Gianni Mattiolo): flourishy two handed cut
1136 Enlarged Invisible Hole (Mike Bornstein): A coin visibly penetrates a $1 bill.
1137 Transequential (Dick Chrstain): 4 blanks are printed to become A, 2, 3, and 4 of
Spades, then those pips are transferred one at a time to other blank cards
1139 Elipses...credit for card clip coin steal in Bengel's Heat Is On. Racherbaumer idea
on Sol Stone's Sweet and Low, John Scarne's death, ripoff of Himber's Bill fooled
1141 Apocalypse Vol 8 No 12 Dec 85
1141 Clearly Impossible (David Regal): 4 coin one at a time through the table, but the
coins can be seen through a glass
1144 Packet Palm (Tonny Van Rhee): palm off of one card from a packet
1146 Two Cut Deeper Forces (John Quine): two more methods
1147 Double Take Coins (Howard Cohen): 6,coin production from the hands
1148 Deck Patrol (Richard Goldshot): variation of Richard's RG Location and No
Looking Goody Goody card effects
1149 A Whole Lot of Money (Ken Klosterman): Production of one Ace at a time plus the
loading of a coin under each and a final climax load
1151 X To See (Ron Ferris): A card with an X is found in the middle of the deck. Deck is
cut into 3 piles, two are shuffled, and one is handed for a selection to be made. The
deck is reassembled and the X card locates the selection. The top card of the
resulting 4 packets become Aces. Finally, the deck is assembled, and half the deck
is red and half is black
1151 Ellipses...end of year message
1153 Apocalypse Vol 9 No 1 Jan 86
1153 The Stunning Jumping Jack (Doug Edwards): Gaffed card effect: spectator picks a
card in a riffle. The deck is riffled again, and the selection pops out, face up in the
face down pack. The pack is turned face up and spread, and the Jack is now face
up, too. JH is now pushed out of the deck. Deck is turned over and spread out,
showing all blue backs. Tabled Jack is turned over to show a red back
1155 Can't Be Done (Larry Jennings): mathematical card stunner
1156 Down and Out Bill Switch (Jay Marshall): a no TT bill switch in the hands
1158 Rise Guys (J.K. Hartman): a plunger type rising card
1159 Raised Assembly (Edward Marlo): a coin assembly using the hands (chink a chink).
1160 Apocalypse Variations or Additions: Bruce Burrell on Curtis Kam's Inferential C/S
Transposition
1161 See Through Prediction (Tony Miller): Platform or close up. Signed card appears in
a plastic bag, no palming,
1162 No Reel Silk Through (Shigeo Takagi): silk through rope
1163 Twist Till Red (Jimmy Vines): an Elmsley count packet routine
1164 Ellipses...credit corrections, Slydini's Linking Pin
1165 Apocalypse Vol 9 No 2 Feb 86 Special All Card Issue
1165 The Count of Mountie Crystal (Harry Lorayne): variations on various card counts
1168 Triumphant Waterfall (Steve Conner): flourishy face up face down interlude
1169 Follow the Leader Updated (Gerald Deutsch/Peter Marshall): updated version of
Follow the Leader card effect
1171 Safety Deposit Box (Jonathan Townsend): magician’s card and spectators card
exchange places in a card case. Includes Triple False Cut to the table
1172 Sign as I Sign (Barry Stevenson): You do as I do card effect; requires preparation
1174 In Hand Transposition (Don England): card move
1174 Apocalypse Variations or Additions: Ben Harris on Ernst Pancrazi's Four Parts Oil
1175 Impromptu Wild Card Variation (Millard Longman): easier method for Townsend's
Impromptu Wild Card
1175 Ellipses...various bits
1177 Apocalypse Vol 9 No 3 March 86
1177 Really Clean Coin Vanish (Jeff Moche): coin vanish using a handkerchief
1179 The Missing Middle (Steven Cohen): the middle print of a card vanishes
1181 Overtwist Minor (Paul Cummins): A Twisting card effect. 4 Queens shown, another
card selected. Queen packet is displayed, and one card keeps turning upside
down. The Queens are eliminated 1 by 1 until only 1 remains, but it is not the
Queen, it is the selection
1182 Apocalypse Variations or Additions: Scotty York on Marvin Steiner's Royal Error
1183 STC Lapping Technique (Michael Rubinstein): simultaneous and silent lapping of
two coins
1183 The Jewelry Box (David Regal): threaded finger ring in card case
1185 Twist on Winged Silver (Bruce Berkowitz): variation on Bobo's Winged Silver coin
routine. 4 half dollars travel to Okito box one at a time
1186 Apex Escape (Robert Gardner): 2 or 3 cards are selected and placed in the deck in
the cardcase, where they vanish
1187 Editorial: Penn & Teller
1189 Apocalypse Vol 9 No 4 April 86
1189 The Outsider Walt Maddison): packet effect using Walt's twist and show
1191 Divided Reverse Matrix (Mike Gallo): Uses only 2 cards and 2 positions for the
coins to travel. Clean at the end.
1193 Ghost Knots (Tony Lopilato): Sliding knot effect in a rope. Teaches a one handed
false knot
1195 Double Triumph (Dan Tong): a basic Triumph effect on two selected cards
1196 Only George Knows (Michael DeMarco): Impromptu pencil through bill
1198 The Buffalo Cornstack (Allan Hayden): performer "memorizes" card positions and
deals 5 poker hands: one with 4 Aces!
1199 Ellipses...credits, video taping performances, the forward or foreword, letters
1201 Apocalypse Vol 9 No 5 May 86
1201 Convenient Collectors (Hippie Torrales): an easy to do 4 Ace collector routine
1203 It's All an Illusion (Kevin Moran): version of Bobo's Presto Chango with a C/S,
Half, & English Penny with a nice coin switch
1204 Gradational Poker Demonstration (Fantomas): poker deal using setup deck
1205 Pre Poker Match (Fantomas): You Do As I Do routine used as prelude to above (not
Poker related)
1206 The Subliminal Switch (N. Kuronuma): ball switch good for the Bounce No Bounce
balls
1207 Invisible Triumph (Robert D. Michaels): Triumph done twice: once with selection,
once with mental selection
1210 Impromptu Miniature Ring & Coil (Jack Chanin): Ring and Spring using a
paperclip and pen spring
1211 Glamour Ace (Ron Ferris): Four indicator cards are dealt to the table in 3 packets.
Spectator splits rest of deck into 3 packets and places them near the tabled cards.
He then selects a card from each packet and inserts the cards under the indicator
cards, face up. All the packets are now mixed face up and face down and the cards
spread. All the cards are correct except the 4 Aces. with the selections among
them!
1211 Editorial: article on Lorayne by Dennis Marks
1213 Apocalypse Vol 9 No 6 June 86
1213 Too Much is Two Much! (Bernard Bilis): 2 selections are lost in the deck. Rubber
band is wrapped around the deck. Bottom card changes to selection. Rubber band
vanishes, and is found wrapped around 2nd selection.
1215 Best Ball Retention Pass (Jonathan Townsend): good false pass with retention of
vision for small balls
1216 Alluvium Deposit (Mitchell Silverman): a sandwich with selected card between
changes to 4 Aces; the sandwich is found in the middle of the deck
1217 Alluvium Deposit #2 (Salomon Cohn): impromptu method
1218 Alluvium Deposit #3 (Harry Lorayne): one more version
1219 It's a Kick! (Doug Edwards): three coins and a smooth surface. Coins across on the
table
1220 The Little Fooler (Fred C Baumann): coin instantly & visibly penetrates a playing
card.
1221 Center Tear Substitute (Kingdon Lieberman): a message on the back of a business
card is mind read even though enclosed in a dollar bill
1223 Open Choice (Bob King): card prediction effect using Mexican Turnover
1224 Out to Lunch: Harry's trip back to Jr High
1225 Apocalypse Vol 9 No 7 July 1986
1225 Tear N Restore (Ted Biet): Torn & restored card with a gimmicked card
1227 Rip Off (Karrell Fox): impromptu torn & restored card
1228 Suckerip (Les Scheyer): an even easier torn and restored card
1229 Silver Bullets (William Morales): any time anywhere four coins across
1230 Serendipity and Beyond (John W. McClure): a packet effect expanded from
Jardine's Serendipity
1231 A Lorayne Storm: Elmsley count with bills
1232 Scissorcery (Shigeo Takagi): a pair of scissors are looped on a rope thought he
handle and magically removed
1233 Almost Visible Change (Jeff Altman): a clean change of an indifferent card to the
selected card
1234 In Hands False Cut (Randy Tanner): fancy false cut
1235 Ellipses...a card from heaven, more on 100 Magic Books list, Woody Allen, Doug
Henning, a bad joke, and more
1237 Apocalypse Vol 9 No 8 Aug 86
1237 Quadruplic Ace Tion (Meir Yedid): card combo of Quick 3 Way and 6 Card Repeat
1239 Routine Finale (Peter Samelson): ending from previously published Thimble and
Cigarette portions. Routine continues with a matchbox, and moves into a sponge
ball production so you can continue with a sponge ball routine
1241 Perfect Reset Reset (Louis Falanga): From Hamman's Underground Transposition
to Paul Harris' Reset to Earl Nelson's Reset Reset to Jeff Poncher's Color Reset to
Falanga's Perfect Reset Reset! Uses 8 Jokers
1242 Vis-Change (Irshaad Hussain): invisible two card turnover under the top card
1244 But Knot For Me (Karl Norman): Two silks are knotted together and tightened by
the spectator: they then dissolve
1245 Deceptive Transposition (Peter Marshall): two card transposition, one in a glass
1246 The Rollover Thumb Palm (John V. Hope): an apparent take of an object
1247 Hit the Deck (Nick Pudar): card stab effect wherein a Frisbee is thrown at a deck in
the air and comes down with the selected card
1247 Editorial: Harry's devotion to magic
1249 Apocalypse Vol 9 No 9 Sep 86
1249 The Chaperone (Sol Stone): two in the hand one in the pocket routine about Romeo
and Juliet and using small balls
1252 Watch More Closely (Richard Vollmer): Four Kings change instantly to Four Aces
1253 Lazy Man's Invisible Back & Front Palm (Richard Vollmer): good follow up to the
above card effect
1254 The Hit Switch (Robert Bengel): a good coin switch as an alternative to the Shuttle
Pass
1256 Double Poker Control (Murray Bonfeld): Aces and Kings are lost in the deck, yet a
5 hand poker deal is controlled
1257 Cigarette Through Coin Clean Up (Dr. Michael Rubinstein): a good coin switch
1258 Action Change (Yoshio Hirose): four Jokers change instantly to 4 Kings when
spread to the table (no gimmicks)
1259 Apocalypse Variations or Additions: Les LeViness on Ron Ferris' X To See
1259 Ellipses...Wakeman's Formula One Close Up, Australia, etc.
1261 Apocalypse Vol 9 No 10 Oct 86
1261 Banded Or Not (Carl Mellish): a selected card shoots out of a packet with a rubber
band around it (various handlings)
1263 Three's Company (Joe Safuto): Okito box routine with 4 half dollars
1265 Versatile Count (Nick Pudar): a count to show more cards than there really are
1266 Krazy Kount (Hippie Torrales): Count 5 as 4 cards
1267 Smooth and Magical (Tom Potente): a change of one coin to another, such as for a
Spellbound routine
1268 Platinum Trajectory (Jack Birnman): card sandwiched between two 3s in the left
hand travels to between two black Queens in the right
1271 Palm Clink Pass (Kevin Moran): false two coin placement from right to left hand;
both coins retained in the right
1271 Ellipses...Penn & Teller, David Regal, Bob Friedhoffer idea, Charles Reynolds on
John Scarne
1273 Apocalypse Vol 9 No 11 Nov 86
1273 The World's Best 2 Card Trick (Gaetan Bloom): two cards signed by both spectator
and magician. They are torn and the pieces used in an Oil and Water sequence.
One card is magically restored
1276 LF Triple S (Jon Steinfeld): little finger stud Strike Second; a strike second deal
1277 Into Thin Air (Milton): coin vanishes into thin air from the two hands
1278 Anytime Ace Cut (Bob King): a cut to the Aces routine
1279 Ace Catch (Bob King): cut to Aces change back color and are used to find the
selected card
1280 The Spirit of the Coin (Russ Burns): coin transposition routine with Okito box to
be performed seated and with a 4 Halves to 4 Quarters change
1282 Apocalypse Variations Or Additions: J.K. Harman on improvements on his own
Order Restored effect
1283 Odd Man Out (Robert Gardner): spectator touches any card, which is outjogged The
card is shown, removed, and inserted into the deck. Turns out to be the only blue
backed card in a red deck
1283 Ellipses...James Randi, special delivery joke, Steve Conner new leather chop cup
idea (no magnet), Wouldn't it be marvelous if...
1285 Apocalypse Vol 9 No 12 Dec 86
1285 The Isolated Switch (Geoff Latta):Two handlings, one a control, the other a switch
away from the deck
1288 Coins Across Again (Kevin Moran): a good coins across with 4 halves and an "odd"
coin
1289 Trapped Again (Jim Swain): starting point is Larry Jennings' Trapped
1290 Bill Stretch (Mike Bornstein): stretching a dollar
1292 Something Unexpected (Jim Molinari): impromptu card effect; a card of four
vanishes with a magician's sucker ending
1294 Okay Coin Change (Hippie Torrales): spellbound coin change
1294 Pivot to the Limit (Mike Maxwell): selected card found among the Aces during a 4
Ace revelation
1295 Apocalypse Variations or Additions: Jim Bailey on Bob King's Open Choice
1296 Ellipses...visits, Quantum Leaps, material in Apocalypse
1297 Apocalypse Vol 10 No 1 Jan 87
1297 Slowed Up (Ken Krenzel): variation of McAllister's Inside Out with a card, and a
slower presentation
1299 Purse-uing the Mint (Robert Bengal): four coins produced from a purse frame with
two good kickers. Uses a wand
1301 The Divining Card (David Regal): prediction card placed on the table. A card is
signed ad lost in the deck. Four Aces are magically produced and placed onto the
tabled card. The tabled card becomes the selected card
1302 High Rise Assembly (Ed Marlo): matrix effect using dice and cards
1305 Trappings of a Miracle (J.K. Hartman): two signed selections change places while
each is trapped between two Aces
1306 Revolving Han Ping Chien (Jonathan Townsend): combined with Slydini's Revolve
Vanish
1307 One Card Triumph Revelation (Gary Ouellet): card revelation. One third deck
flipped over, another flipped over, 1 card becomes face down: the selection
1307 Ellipses...Credits, on Cummins' Overtwist Minor, Jennings' Classic Magic,
Stunning as a commercial item, Ted Lesley products, David Copperfield,
unknowns, and Tannen's Jubilee
1309 Apocalypse Vol 10 No 2 Feb 87 Special All Card Issue
1309 The Leaning Tower of Pasteboards (Hippie Torrales): balancing a deck of cards in
your hand
1311 Fuddle Aces (Jon Racherbaumer): selected card lost in the deck. 4 Aces displayed
and acrobatic ability shown, and face down red Aces are cut face down into the
deck. Black Aces change to red Aces. Face up black Aces are found in face down
deck, with the selection sandwiched between them
1313 All Wrong! (Ron Frost): deck is riffled and a card selected. Magician cuts deck into
4 packets with matches to selected card on the bottom of each packet, but it fails.
Packets are spread, and all are in sequence but the selected cards are out of
sequence.
1314 A Foldable (Jim Patton): a card fold
1315 General ly Speaking (John W. McClure): vertical Elmsley count and counting 4
cards as 3 in this "general card" plot
1316 Flourish Control (Doug Edwards): a flourish with a card control and a variation by
Harry Lorayne
1318 A Clean Trick (Mark Sicher): card in bar of soap
1318 Card to Top (Gilles Couture): card control
1319 Ultra Surprise (Doug Edwards): effect using Lorayne's Ultra Move (not taught)
1320 Ellipses...comments on the Post Office, contributions, Dick Cavett's tough
production, mail
1321 Apocalypse Vol 10 No 3 Mar 87
1321 The Multifaked Card (Ian Baxter): a magician's joke: one card with more than 15
gaffs built in
1323 No Quarter (Randy Tanner): red and blue decks shown, a card is selected from one.
This card is torn into quarters, and the pieces tossed into a handkerchief. One
piece is held by the spectator. Other deck is dealt to a number previously selected
by the spectator, and a torn card is found, with the back to match the other deck
and the corner matches
1324 Extra Coins Across (Jonathan Townsend): another coins across routine, will require
practice
1325 Four Instants (Mike Bornstein): 4 of a kind assembly performed with 4 of a kind of
a different back color
1328 Blue Plate Special (Rick Sherman): impromptu coin thru plate
1329 Not by Sight (Tetsuyoshi Hoshino): spectator selects one Ace of 4. Aces are put in
the deck in the case. Spectator places his Ace in the case and can mix the Aces at
the top of the deck. Magician removes all the Aces and tells which Ace was
selected
1330 Catapult Coin (Henry Mayol): instant vanish of a coin
1331 Center to Bottom Reverse (Woody Landers): instantly reversing a noted card to the
bottom of the deck
1332 Ellipses...back issues, Penn & Teller, translations in Swedish, meeting reports
1333 Apocalypse Vol 10 No 4 April 87
1333 Pinatrated Bill (Richard Bartram Jr.): safety pin pushed through end of a dollar is
pulled to the other end and ripped off the bill. Bill is unharmed
1335 Three Second Number (Gary Ouellet): mechanically simple 4 Ace revelation
1337 Magic By the Number (Gilles Couture): magical production of a miniature 7 up
bottle
1338 Relativity's Relative (Eric De Camps): spectator selects and signs a card and it is
lost in the deck. the selection jumps to the top a couple of times. Another
spectator signs the back of the card. The signed face is shown, and instantly turns
blank. The card is then split, and each "half" is handed to the spectator who
signed it!
1340 Penetrating Transposition (Sol Stone): copper silver transposition through the table
with no extras or gaffs
1340 Apocalypse Variations or Additions: Bill Derman on Richard Vollmer's Watch
More Closely
1341 Wiped Out (Evert Chapman): cards are magically wiped blank, return, change, get
sandwiched, etc.
1342 Impossible 3 Ace Change (Jaun Tamariz): Aces are located and change to other
cards in an impossible way
1344 Out to Lunch: more on the Lorayne vacations
1345 Apocalypse Vol 10 No 5 May 87
1345 The Ultimate Move (Harry Lorayne): versatile card change with ideas
1348 Through the Rope (Mark Sicher): finger ring jumps on a rope
1349 Will the Cards Match (Larry Becker): 5 cards taken and torn in half. The phrase
Will The cards Match is spelled with a selected portion, and the cards in each
portion match
1350 The Uncanny Penetrating Finger Ring (Dr Rajneesh Mahok): using a ring in the
linking rubber bands
1352 Out of Bounds (J.K. Hartman): Jerry's variation of Banded or Not (Carl Mellish)
with cars
1353 Three To Go (Bruce Berkowitz): Three coins vanish an reappear one at a time in the
hands. Moderate difficulty
1354 Spread Wave Change Production (Steven Schneiderman): controlling what is seen
during a spread: some variations
1355 Ellipses...Bruce Cervon effect same as Mike Maxwell's, credits, Yedid's Card
Animations, moochers, Joseph Gabriel & Lucy, NY Times, Miracles of David
Regal book, computers
1357 Apocalypse Vol 10 No 6 Jun 87
1357 Spectator on Stage (Randy Wakeman): improved version of effect in Formula Once
Close Up (cards)
1359 Trouser Pocket Topit (John V. Hope): using the pants' pocket as a topit
1360 An Updated Force (Ed Marlo): a bottom card force
1361 Challenge Spectator Peek (Steve Draun): glimpsing the card
1362 Reverse Double Click Pass (Michael Rubenstein): Two coins placed in the left had
end up in the right
1363 Faces Minus One (J.C. Doty): A card is selected & lost. All faces change to backs,
then reappear except for selection. Finally, all cards are in order
1365 Three Beat Click Pass (Michael Rubinstein): another coin pass
1366 In Any Case (Steven Cohen): selector card attracts the selection in the card case
(impromptu)
1367 Triumphant False Shuffle (Randy Tanner): full deck tabled false riffle shuffle
1367 Ellipses...Ken Krenzel's Incredible Full Deck Levitation, finger flinger editorial
from Sept 79 issue
1369 Apocalypse Vol 10 o 7 July 87
1369 Blown Away (Juan Tamariz): Deck is cut and two spectator's take top cards and
return them. The deck is cut again, then dealt into two piles, and each half
shuffled. Magician takes each half, looks quickly through and removes two cards:
the selections
1371 Snap Finger Ring Link (Eric DeCamps): more finger ring and rubber band magic
1373 Gold Diggers of 198? (Ian Baxter): card selected by male is seduced by Queens, but
rejected when it has no money
1374 Split Secoined (Sol Stone): single coin vanish
1375 Im Achin ation (Rick Silberman): impromptu card routine with matches (loses three
cards each time)
1377 A
pocalypse Variations or Additions: Jim LaConte on Tetsuyoshi Hoshino's Not by
Sight
1377 Somersault Dump Choice (Jeff Moche): coin vanishes: spectators may elect to have
the coin appear elsewhere or not
1378 Instant Visible Change (Doug Edwards): visual chard change
1379 Ellipses...Barry Stevenson's Incredible Signature, magic ads, getting shafted,
Swedish publication, more meeting reports, Cardini and reels
1381 Apocalypse Vol 10 No 8 Aug 87
1381 I Can't Do This Trick (Doug Edwards & Harry Lorayne): an extra black card
appears each time a packet is counted. Adds a 4 Ace different color back ending
1383 Central Limit (Steve Rogers): a mathematical concept of forcing
1385 Watch the Coin! (Salomon Cohn): Coin vanish & repro in the hands
1386 Aw Gee! (Richard Vollmer): 2 red Aces move under 2 black Aces magically move
back to top
1387 Boomering (Gary Ouellet): 'finale' finger ring on rope
1389 Swivel Color Change (Jim Patton): card color change
1390 Apocalypse Variations or Additions: David Regal on Mike Bornstein's Four
Instants
1390 Square Up Color Change (Jim Patton): another color change for cards
1391 Kring Pass (Jason Krumholtz): clink pass using benefits of a finger ring
1391 Ellipses...correction, more on David Regal, Amazing Kreskin, The Queen of Hearts,
magic shops, Dai Vernon, making movies
1393 Apocalypse Vol 10 No 9 Sep 87
1393 The Sting (Walt Maddison): oil & water packet routine with strong ending
1396 Two C&B Goodies (Dan Fleshman): two methods for magically changing a small
ball to a larger ball in a cups and balls routine
1397 Flaunt It (Gerald Deutsch): 2 cad transposition with cleanup
1397 Answer to Erdnase (Mitchell Silverman): yet another color change for cards
1398 Answer to Nobody (Mitchell Silverman): another card color change
1399 Now You See It (Rich Cowley): quick impromptu production of a coin
1400 Stretch of the Imagination (Mark Sicher): another variation of Banded or Not with
an entire deck and a rubber band
1402 Sponge Ball Sleight (Gary Ouellet): pretend placement with retention
1402 One by One (Justin Higham): Three halves turn to English Pennies one at a time,
the halves ending up under a playing card, with a climax foreign coin ending
1404 Out to Lunch: more on Lorayne travels
1405 Apocalypse Vol 10 No 10 Oct 87
1405 Knihc A Knihc (Paul W. Cummins): reversal chink a chink with Roth handling and
special gimmick
1408 Enlarger (Mike Bornstein): comedy item card rises from case then changes to 4
times the size
1409 Dice Twice (Salverio Piacente): dice switching
1410 Overclock (Randy Wakeman): variation on classic clock card trick
1411 Hot Potato Transpo (Sol Stone): quick copper silver transpo
1413 Pocketed! (Hippie Torrales): chosen cad travels to pocket, then entire deck except
for chosen card
1415 Twenty Points Less (Marvin Steiner): a Pinochle plot card effect
1415 Ellipses...Charles Reynolds, Scotty York, new books, Bob Elliott, Ted Annemann's
ad technique
1417 Apocalypse Vol 10 No 11 Nov 87
1417 Macoins (Gille Gouture): MacDonald's Aces with coins! Needs six C/S coins
1419 Utility Spread (Peter Pellikaan): a 5 card spread
1419 Utility Spread Plus (Harry Lorayne): more on spreading 5 as 4
1420 Apocalypse Variations or Additions: Jerry Hartman on Juan Tamariz' Impossible 3
Ace Change
1423 The Cartwheel Change (Michael Rubinstein): half placed on back of hand is tossed
and caught, to change into English Penny
1424 Double Thought Reading (Doug Edwards): thought of number and card are divined
by magician
1425 Son of DTR (Doug Edwards): more on the above
1426 The Dissolving Rubber Band (George D. Frazen): make one rubber band look like
two
1427 Painted Lips (John M. Bauman): the blow of s kiss finds a card, complete with
lipstick
1428 Ellipses...traveling jokes, Out to Lunch, Gary Osborne
1429 Apocalypse Vol 10 No 12 Dec 87
1429 Which Jacks Are Better? (Shigeo Takagi): visitor effect with 4 Jacks
1432 A Coin Pants Position (Robert Bengel): coin through trouser used for coin change
and switch
1433 A New Twist (Alfonso): impromptu Twisting effect with any four of a kind
1434 Banned in Boston (Russ Burns): Boston Box routine with a regular Okito box and a
few cards
1436 Four At Once (Jack Carpenter): 4 Ace revelation
1437 Winged Silver Once More (Kevin Moran): more coins
1438 Slide Out (Emile Clifton): utilitarian method to toss out "any" card while tossing
out the bottom card
1439 Pip Off (Louis Falanga): version of Dai Vernon's Picking off the Pip
1440 Ellipses...card in ceiling, credits, buying reprints, Apocalypse review, 10th year
comments
END OF VOLUMES 6-10
APOCALYPSE VOLUMES 11-15
Contents:

Foreword by Harry Lorayne
 Apocalypse Index for Volume 11
1988
 Apocalypse Index for Volume 12
1989
 Apocalypse Index for Volume 13
1990
 Apocalypse Index for Volume 14
1991
 Apocalypse Index for Volume 15
1992
1441 Apocalypse Vol 11 No 1 Jan 1988
1441 Colorful Inversion (Bill Kalush): card is chosen and inserted part way into the
fanned face down deck. Fan is closed, spectator holds the end of his card, and the
deck instantly turns face up except for the selection! In addition, the deck changed
color.
1443 Complete Coin Dis/Appearance (Mike Gallo): good coin hiding grip for a
Spellbound sequence
1444 Depth Deceptions (J.K. Hartman): three different Tilt ideas
1445 Simplex Reverse Matrix (Edward Marlo): simple direct version. 4 coins have
assembled under one card suddenly return to the starting positions. No extras
1447 Swell Spell (Doug Edwards): deck cards is displayed, and spectator names any
card. That card is counted & spelled to.
1448 Chain Link (Alan Alan): Method to form an instant chain of 4 Chinese linking rings
using 1-k-2 rings.
1449 Alphabits (Phil Goldstein): an alphabet deck is cut into two piles. A prediction
message is placed aside. Cards are selected one at a time from either pile, and
forms a word when possible. The prediction matches the word!
1450 Apocalypse Variations or Additions: Paul Cowling on Juan Tamariz' Blown Away
1450 Three Fo(u)r One (Richard Vollmer): spectator selects a card and loses it in the
deck. Magician takes deck behind back to find card by "feel", but brings out three
cards. When shown, all three cards look to be the selection, then suddenly none of
the cards are the selection. Selection appears in the deck, face up.
1452 Ellipses...Tamariz' Blown away accolades, more on credits, Leo Boudreau's
Psimatrika Spirited Pasteboards, travels, Smyth's Myth

1453 Apocalypse Vol 11 No 2 Special All Card Issue
1453 Gamblin' Man (Gene Maze): A card is placed face down on the table, but has been
accidentally "flashed" (for example, a 6 of hearts). Another card is selected by the
spectator and placed face up (say, a 3 of clubs). Magician asks if spectator would
bet the cards match in value and color. Spectator says no since he glimpsed the
bottom card. It is true that the bottom card is shown to be the 6 of hearts, but the 3
now changes to the 6 of diamonds, so the cards do match
1455 Time to Steal (Hippie Torrales): a card palm grabbed lengthwise
1456 Perilous Flight (Hippie Torrales): another lengthwise card palm
1457 Tabled Turnover Pass (Brian Higgins): transpose two halves of the deck. Requires a
close up pad or similar surface
1457 D'Amico Snap (Randy Wakeman): top card is shown not to be selection and is
inserted partway into the deck. The card is snapped and drops to the table face up
and has turned into the selection
1458 Codecto (Harry Lorayne): 2 person code for transmitting cards
1460 Revelation Via Matchbook (Karrel Fox): using matchbooks as card stands and
revealing a card
1460 Rainbow Transposition (Mike Bornstein): packet effect. Red faces change to black,
etc.
1461 Places Aces! (Jim Molinari): showoff control of 4 Aces
1463 What's Eating You? (Justin Higham): variation of Cannibal Cards
1464 Ellipses...Star Quality by David Regal, Phrases you wouldn’t care to never hear
again

1465 Apocalypse Vol 11 No 3 March 1988
1465 Rubber Band Sandwich (Mark Sicher): a rubber band and card effect with patter
about the Mob
1468 Out of Three (Terry Seabrooke): two person code
1468 Right On Transposition (Harry Lorayne): direct 2 card transposition using the
Ultimate Move
1470 Linked Through (John V. Hope): One ring passes through another ring, using two
solid Chinese linking rings! Also, a key ring pass through move
1471 Stonehenge (Milton Schorr): Flourish, 4 Ace production, or production of 4 selected
cards
1472 Take It! (Lenny Greenfader): fake placement of coin into opposite hand
1473 Blown Away Plus (Edward Marlo): variation of Tamariz' Blown Away. Requires
perfect faro
1474 Phantoms! (Ian Baxter): Joker becomes the selected card
1476 Out to Lunch: Harry at camp with a swallowing problem

1477 Apocalypse Vol 11 No 4 April 1988
1477 Ring Wraith (David Harkey): borrowed ring in saltshaker
1479 Without a Wrinkle (David Harkey): a can of Coke is unflattened, popped open, and
a drink poured out (uses Jeff Stewart's Appearing Coke Can)
1480 There's More! (Doug Edwards): selected card appears among the 4 Aces, and the
Aces have changed back color
1481 First Sight (Bjorn Hanson): while blindfolded, magician reads cards even though
the backs are always towards him. Shiner principle
1482 The Amazing Eights (John McClure): 4 Blue backed 8's turn face up one by one. At
the end, it is shown that each has a different colored back
1483 Jumping Shuttle Pass Finesse (David Harder): fake pass that results in a coin switch
1485 Mardi Gras Queens (Ron Ferris): Black Queens lost in deck face up, Red Queens on
top. Deck split in 3 piles, mixed face up and down, and ribbon spread: Queens are
all together
1486 The Turnoverless Pass (Jeff Altman): card pass
1486 For a Change (Gerald Deutsch): quarter instantly changes to two dimes and a nickel
when tossed from hand to hand
1487 Ellipses...more complaining about name credit with Tarbell 7

1489 Apocalypse Vol 11 No 5 May 1988
1489 Let's Face It (Peter Kougasian): open prediction idea with cards
1492 No St"Ring" Attached (Rajneesh Madhok): borrowed finger ring on string
1493 Transmental (J.K. Hartman): Two sets of Kings shown. Spectator picks suit. That
suit is only odd backed King in each set
1495 There & Back Coin Change (Gary Ouellet): a coin change using lapping
1496 Ovette Reversal (Gene Maze): noted card is invisibly reversed when replacing top
half of deck
1497 Secret Reversal During Cut (Scot Zoumbaris): similar to above, bottom card
becomes reverse in center of deck
1497 Eerie Thing (Bob Friedhoffer): slow motion coin vanish and reproduction
1498 Joker Poker (Doug Edwards): A great Poker hand is shown, 10, J, Q, 6, and Joker.
Since the Joker is wild, only the 6 need be exchanged. One card is switched and
hand is now ALL Jokers
1499 Apocalypse Variations or Additions: Carlos Schoenrich's Blown Away
1499 Ellipses...bootlegging videos, David Regal's Star Quality, praise letters

1501 Apocalypse Vol 11 No 6 June 1988
1501 Matchbox Treasury (Michael Rubinstein): matchbox opens itself, half dollar
produced in smoke of blown out match, match changed to 2nd half, then giant
coin appears while the matchbox vanishes
1503 Earthly Powers (Richard Vollmer): Strong location & revelation of a selected card
with a 4 Ace production
1505 Swordplay (David Harkey): linking cocktail swords
1506 Close Up Card in Balloon (Bob King): almost impromptu
1507 Out of Sight Out of Mind (Bob Fitch): visual and audible vanish of 4 coins in a silk
1508 Before and After (Allan Slaight): 1st Ace found by spelling, 2nd by one hand cut,
3rd Ace by chosen number, 4th a surprise
1509 Take Off Aces (Randy Wakeman): take off on O Henry Aces
1511 Editorial: overselling an effect and timing

1513 Apocalypse Vol 11 No 7
1513 The Catalyst (Rick Silberman): 3 selected cards change places with 3 Queens inside the cardcase
1515 Placing the Switch (Doug Edwards): utilitarian sleight
1516 Romancing the Coin Box (Robert Bengel): 4 halves travel to closed Okito box one
at a time
1518 Simple Oil & Water Effect (Carrol Mounier): with 4 red and 4 black cards
1519 Simpler Oil & Water (Mark Sicher): now with 3 red and 3 black
1520 Unearthly Powers (Harry Lorayne): additional thoughts on Vollmer's Earthly
Powers
1521 Thighing (Gerald Deutsch): lapping when not at a table
1522 Two Named (Ray Grismer): Two spectators each take a card and find their name
printed on the back.
1523 Metamorphosis in Miniature (Doug Edwards): simple double lift card
"metamorphosis"
1523 Ellipses...names of the Queens, praises, Poker Set quick routine by Ron Ferris,
pronouncing Dai Vernon, using a copy machine to print onto a blank card

1525 Apocalypse Vol 11 No 8 August 1988
1525 Old McDonald (David Berger): McDonald's Aces with a Blackjack addition
1527 Mental Attitude (David Regal): a small object change or vanish for one on one
magic
1529 Snap Spread (Gene Maze): Flourishy way to show 4 cards as 2 or 3
1530 Snap Spread Routine (Hippie Torrales): Red Aces have their faces change to backs,
then one Ace reappears, then the other, then they both change to kings
1531 Pretty Interlude (Sol Stone): spellbound type coin routine
1532 Stop to Top (Eric DeCamps): nice card control from center to top
1533 Spin Out Link (John V. Hope): spin out unlinking for Linking Rings
1534 Drunken Black Jack (Bob King): packet effect based on commercial About Face
1535 Off Bottom Glimpse (Gary Osborne): glimpsing the 2nd, 3rd, or 4th card from the
bottom
1535 Out To Lunch: Army joke, time in the infantry, and a Safe story

1537 Apocalypse Vol 11 No 9 Sep 1988
1537 Static Cling (Mike Bornstein): a bill hangs suspended off the end of another bill.
Clever gimmick
1539 Unfuddled Fuddle Aces (Randy Wakeman): variation of Racherbaumer's Fuddle
Aces with faster start
1541 Slide Out Plus (Kevin Moran): Addition for Clifton's Slide Out card effect
1541 Undertow (Doug Edwards): seemingly impromptu paper cup magic at the water
cooler
1542 A Quarter to Nine (Zalman Puchkoff): selected card is cut into 4 and a matrix effect
is performed with them. Once the pieces have assembled under one card, a blank
card is waved over them. The pieces become blank and the blank card becomes
the selection
1543 A Quarter to Seven (Harry Lorayne): as above, different method
1544 One Hand and Gone (Bob Friedhoffer): vanish and reproduction of a half dollar
sized coin or larger
1545 Trypswytch (Gene Maze): Three 4 card poker switches
1547 Ellipses...Editorial: cruise ship performing

1549 Apocalypse Vol 11 No 10 Oct 1988
1549 Migration (Ron Scarf): 4 Aces removed, then 3 9's. Spec names favorite 9 and they
are returned and mixed in the deck. Favorite 9 ends up on bottom, other 9's are
sandwiched with the Aces
1552 Cord Through (Shigeo Takagi): bottle opener and string effect
1553 Card In Matchbox (John Carney): a lighter changes into a matchbox, then a chosen
card appears in the matchbox
1554 Easy Go (Hippie Torrales): copper coin changes to silver as pressed between the
palms. Silver then pressed in the same way, and vanishes (sleeves up, lapping)
1555 Write On (J.K. Hartman): spectator marks one of 5 double blank cards with a
sticker. He then selects one of 5 cards from a royal flush in hearts. The back side
of the marked card becomes imprinted with the selected card
1556 Deeply Proved (Eric DeCamps): a coin vanish without sleeving or lapping. Used
when a later reappearance is needed
1557 Esrever (Karrel Fox): utility move for switching an unknown card that's been
reversed in the deck
1559 Switch One/Four (Gene Maze): two gambling switches using Gene's Unit Grip
1560 Ellipses...Lorayne's laws

1561 Apocalypse Vol 11 No 11 Nov 1988
1561 Ask the Deck? (Francois Ziegler, Richard Vollmer): a very good, unique spelling
card trick
1563 Click Steal (Kevin Moran): a coin steal based on Morris' Bottom Steal from Bobo's
Coin Magic
1564 Tip Top Aces (Meir Yedid): Deck is split into 4 packets. An Ace is placed on top of
each and the deck reassemble. The Aces travel to the top
1565 In Stitches (David Harkey): a toothpick in a wrapper is broken in two by the
spectator. The performer rips the package in two, creating two miniature knitting
needles. He then sews the toothpick wrapper back together an all is intact. The
wrapper even has a little stitching near the break!
1566 Ten Card Poker Stand Up Presentation (Larry Becker): a poker demonstration for
stage
1567 Block Buster Pass (Jim Swain): a 4 Ace control
1568 Link Over Wrist (John V. Hope): a linking ring unlink over the wrist
1569 One Shuffle Rollover (Jean Jacques Sanvert): version of rollover Aces
1571 Positioned (Fred Baumann): one hand is used. Card is selected and returned, deck is
cut several times. Spectator counts cards, not found. Deck is cut some more.
Magician counts same number: finds card
1571 Apocalypse Variations or Additions: Ovette Reversal or Secret Reversal During Cut
addition by J.K. Hartman
1572 Ellipses...TA Water's Encyclopedia of Magic and Magicians, Card Magic of John
Quine, and more

1573 Apocalypse Vol 11 No 12 Dec 1988
1573 Luck of the Draw (David Regal): a quality poker effect
1575 Finger Ring Pass Through (Mike Bornstein): borrowed finger ring vanishes from
rope, then reappears in a flash
1577 Wild to the 2nd Power (Bernard Bilis): 4 Aces change to 4 lost selections, then
reverse themselves. Another card is selected, the 4 Aces change to duplicates of
the selection
1578 Three Matrix Moves (Alfonso Pepe): a steal a load and a finesse for coins under
cards
1579 Pseudo Subway (Bob King): gambling demonstration
1581 Added Touch (Hank Miller): a coin penetrates up through spectator’s hand, and
they feel the coin under their hand
1581 Anything But Standard (Doug Edwards): 4 Ace Assembly followed by 4 Ace
reversal
1583 Your Card My Card (Tom Craven): good opener card effect ends clean and resets,
uses a My Card printed blank
1584 Ellipses...end of year notes

1585 Apocalypse Vol 12 No 1 Jan 1989
1585 A Logical Miracle (Edward Marlo): spectator picks only matching pairs of many
cards
1587 Arithmagic (Sol Stone): quarter to half to two quarters Spellbound routine
1588 Farther Figure (J.K. Hartman): card of spectator 1 is found at position of spectator 2
1590 EC Cups & Balls (Hippie Torrales): "Elmsley Count" with 3 cups to show all empty
when 1 has a ball
15990 Variation Elmsley (Jonathan Townsend): for cards, show faces and backs of 4
cards, hiding one
1591 Icebreaker (David Harkey): stretch an ice cube into an icicle
1592 A Four Ace Trick (Peter Marshall): 4 Aces buried, deck spread immediately to show 4 face up Aces
1593 The Same Four Ace Trick (Doug Edwards): as above
1594 Spellbound A Round (John Bentz): another coin routine
1595 Direct Triumph (Thomas Prieto): direct Triumph cards
1595 Ellipses...some bragging, David Harkey & Mark Sicher, King's Close up card in
balloon, Philadelphia Magic Co., Tom Gagnon's Sympathetic Coins video, more
card games

1597 Apocalypse Vol 12 No 2 Feb 1989 All Card Issue
1597 Not Quite Perfect Torn & Restored Card (Harry Lorayne): torn & restored card
1599 Double Up (Rick Silberman): ambitious card with double lift from tabled deck
1600 Single Up (Gene Maze): as above, makes good follow up
1601 The Turnover Displacement (Mark Sicher): changing the order of the cards as they
are replaced on top of the deck
1602 Observ-Ace-Tion (Doug Edwards): observation trick; which Ace?
1602 The Calculating Deck (Alex Sacrella): math with cards
1604 Perpetual Calendar (Richard Vollmer): using the calendar to find the card (straddle
faro)
1605 Salad Displacement (Mark Sicher): oil and water using the Turnover Displacement
1606 Spectator Upstage (J.K. Hartman): variation of Randy Wakeman's Spectator On
Stage
1607 Flip Revelation (Tom Potente): One half the deck is flipped onto the other half, and
the selected card appears between
1608 Out to Lunch: Story about Sardi's restaurant

1609 Apocalypse Vol 12 No 3 March 1989
1609 Under Fire (David Harkey): signed car lost in deck, matchbook rubbed against
deck, ad a card visibly folds itself into the matchbook, where the signed card is
found stapled inside.
1611 Twice Nice (Robert Gardner): Marlo's incomplete faro location used to locate two
selections
1612 A Sponge or Two (Tom Ladshaw): Two in the hand, one in the pocket with
sponges, and no pockets are used. The sponges vanish in plain sight
1613 It's A Steal (Kevin Bethea): signed card to pocket
1615 Sound Effect (Salomon Cohn): coins through the table using sound misdirection
1616 Single to Double (Bill Kalush): ambitious card type effect, a fooler
1617 Triple X (Hippie Torrales): Double X pen & coin effect used to build into a Jumbo
Coin production
1618 Reddish Blue Triumph (Shigeo Takagi): Triumph effect with three climaxes
1620 Ellipses...covers, etc.

1621 Apocalypse Vol 12 No 4 April 1989 Randy Wakeman Issue
1621 Watch Me Work: fast gambling demonstration
1623 Not to Worry: stand up coin vanish and production routine
1624 Reset at Its Best: Reset card routine for magicians (and laymen too)
1626 Smorgasbord Cannibals: Lin Searles Cannibals car plot
1627 Stacked Impact: dice stacking
1629 Startling Influence: Joker changes to a named card
1630 Down the Tubes: Four coins travel to ashtray or glass
1631 Idea and Image: variation of Marlo/D'Amico Devilish Miracle cards
1632 Ellipses...about this first one man issue, paper used for Apocalypse

1633 Apocalypse Vol 12 No 5 May 1989
1633 The Wand ER Ring Clip (Mark Sicher): cute routine with borrowed finger ring and
paper clips
1636 Swivel Two (Bobby Bernard): ambitious card concept useful for other effects
1636 Ambitious Prediction (Bernard Bilis): interesting force of a card at Spectator's
command to stop, and a change of the card
1637 The Invisible Ring (Gerald Deutsch): a borrowed finger rings ends up turning into
pennies before it is finally returned
1638 Another Poker Switch In (Gene Maze): excellent poker switch
1639 Quick Click Trick (Scott Runyon): coin click pass
1640 True Triumph (Steve Rogers, Paul Cummins): cards are unmistakably mixed face
up and face down but end up all the same way
1643 Small Packet Palm Off (Joel Siegel): gambling move
1643 Ellipses...Scharf's Migration, Tannen's Jubilee, True Triumph, TV appearances,
Tim Wenk's Insomnia, Vernon Chronicles

1645 Apocalypse Vol 12 No 6 June 1989
1645 The Incredible Cardcase Sandwich (Reinhard Muller): sandwich routine with the
cardcase
1647 Multiple Coin Transfer (Jonathan Townsend): hidden transfer of 3 coins while
hands shown empty.
1648 Cast A Shadow (Eric DeCamps): disappearance and reappearance of three coins
one at a time
1650 No Get Ready Color Change (Ori Ashkenazi): color change with regular deck of
cards
1652 Goldrush (David Harkey): finger ring through watch, impromptu
1653 Para Psychology (Anthony Lindan): a 4 card monte effect where the spectator is
your helper
1654 Apocalypse Variations or Additions: A. Berkely Davis on Marlo's A Logical
Miracle
1655 Aced! (Frank Thompson): 4 Ace gambling demonstration
1656 Ellipses...Linking Ring reports, credits for Bilis' Wild to the 2nd Power, other
magazines, more names of cards, errors in Sun Magic's catalog

1657 Apocalypse Vol 12 No 7 July 1989
1657 Cointemplate (Sol Stone): a magnetic copper silver effect with a clear glass plate
1659 Fingertip Nudge (Doug Edwards): a special double lift move with the tabled deck
1660 So I'll Do a Coin Trick! (C. Allen Martin): four coins appear from a card deck.
Requires releasing one at a time 4 coins from palm
1661 Surprise Filling (Justin Higham): Two Aces placed to bottom of deck, they appear
in the center, and sandwiched between them are black Aces
1662 Don't Catch Butterflies (Joe Gold/Mark Sicher): a penny is generated between two
quarters, then a second, then a Quarter from between the pennies in the spectator's
hand
1664 If At First (Bob King): a cutting the aces routine where the spectator misses but the
magician pulls it out
1664 X-Act (Hiawatha): an effect with flash paper, box of wooden matches, business
card, pencil, nailwriter.
1666 Card In Wallet Presentation (Charles Reynolds): Balducci wallet presentation. Uses
two predictions in envelopes to provide good time misdirection
1666 Four Gone Conclusion (Howard Schwarzman): pretend placing of 4 halves from
right to left hand
1667 Out to Lunch: selling Wolf packs

1669 Apocalypse Vol 12 No 8 Aug 1989
1669 The Color of Money (Jason Krumholtz): Four halves change to English Pennies one
by one when your hands touch a Crayola crayon box. Then they change back to
silver and disappear to the Crayon box.
1672 Unclosed Prediction (Tom Craven): an open prediction effect
1673 Kingly Sandwich (Doug Edwards): sandwich cards to cardcase effect
1674 A Pocket Full of Schemes (Salverio Piacente): an animated pants' pocket
1675 Cull Down (Doc Valles): cull of any four of a kind to the bottom or top of a
shuffled deck
1676 Vampire Cut and Restored (Karrell Fox): one more way to add a fake loop to the
middle of a rope
1677 At Least Add Something (Edward Marlo): a completion of Peter Marshall's A Four
Ace Trick and Doug Edwards' The Same Four Ace Trick
1679 Not Alone (Bob King): Spectator remembers a card, randomly chooses 4 face down
cards. One is the remembered card, the others are the matches
1680 Ellipses...one man's filler is another man's treasure

1681 Apocalypse Vol 12 No 9 Sept 1989
1681 The Muleshoe Gambler (Judge Frank Price): gambling demonstration with Gemini
count
1684 Soft Sleeve Cover (Sol Stone): soft sleeve sleeving clean and complete vanish of a
coin
1684 Double Spell (Richard Vollmer): spelling to the Aces effect
1686 A Little Bit of Rubbing (Mike Bornstein): a blank "photo copy" card prints a copy
of the center of a dollar bill on both sides, then is erased
1687 One Shot Hofzinser (Robert Bengel): Hofzinser's Aces approach
1689 Bizarre Wire Cut & Routine (Hippie Torrales): challenging card routine with lots of
magic and will take practice
1690 Two Coin Cuties (Jo Monti): two magical productions of a quarter from a shown
empty hand
1691 Ellipses...origin of certain terms, Opus magazine, samples, Linking Ring magazine
comments, trip to Rome Italy

1693 Apocalypse Vol 12 No 10 Oct 1989
1693 Quizmaster (Anthony Lindan): an Out to Lunch card effect
1696 Oil and Aces (Richard Vollmer): an oil and water card effect
1697 On the Edge (Mark Sicher): pretend placement from one hand to another
1698 How In the World? (David Regal): Spectator Cuts to the Aces
1699 For Your Eyes Only (David Harkey): Magician and Spectator each take a post it
note, write a note, and cut it in half. Magician restores his half, spectator cannot.
Magician then restores spectator's also
1700 Punch Finish Punch Transposition (Richard Bartram, Jr.): a hole punched in a card
effect
1702 Card In Shoe (Terry LaGerould): card signed on the back appears in your shoe
1703 Half Shot Hofzinser (Doug Edwards): variation of Bengel's One Shot Hofzinser
1704 Ellipses...the Cockney Alphabet

1705 Apocalypse Vol 12 No 11 Nov 1989 Doug Edwards Issue
1705 Velocity Changes: a rapid fire card effect using a magic card to find selections
1707 Clipped At Monte: a paper clip three card monte effect
1708 About As Direct: direct copper silver coin transposition
1709 Out of Bondage: selected card appears at the face of a deck wrapped in double
rubber bands
1710 How About This?!: selection is predicted, and turns out to be only face up blue
backed card in a set of 5
1711 About As Direct No. 2: another copper silver change
1711 Flash In the Pad: Lost card appears instantly and magically
1712 This Too, Shall Pass: nice card effect using riffle pass 4 times in a row. Good
practice!
1713 Plastric: spectator placed object in one of 5 film canisters. Magician detects which
one
1714 Predic Three: 3 card prediction based on John Bannon effect
1715 Editorial: Justice and the Memory Book

1717 Apocalypse Vol 12 No 12 Dec 1989
1717 Overwelm (Randy Wakeman & Harry Lorayne): instant face up production of 4
aces with startling ending
1720 Credit Card Impression (Gerald Deutsch): Credit Card to Wallet effect
1721 Never Say Die (Richard Vollmer): magician finds the selection using an imaginary
roll of the die
1722 Do It Right And (Ori Ashkenazi): opening for cut & restored rope routine. The
scissors appear in a knot in a rope
1724 Why Take Chances? (Jim Moinari): 4 cards shown, none the selection. Then 1
becomes the selection, the others become the mates
1725 The Upsy Daisy Change (Bruce Berkowtz):: copper silver transposition through the
hand
1726 Into Orbit (Ron Ferris): another Out of This World card effect
1727 Blues In the Night (Nick Pudar): two Aces are used to find the selection after their
backs change color
1728 Ellipses.....history, Close Up Card Magic, Himber wallet book, non card material

1729 Apocalypse Vol 13 No 1 Jan 1980
1729 The Infidel Change (Gary Ouellet): a coin change using lapping
1731 Best Hand Forward (J.K. Hartman): Think Poker card theme with setup
1733 Six Bits (Sol Stone): two coins across using patter about pieces of 8
1734 Color Me Blue (Mike Bornstein): 2 effects. 1st All 4 red cards with Red backs
change to 4 black cards with Blue backs. 2nd: 4 Aces with red blacks change to
Kings when a selected King is added to the packet
1735 Apocalypse Variations or Additions: J.K. Hartman on Rogers/Cummins True
Triumphs
1736 The Coin Diamond (David Regal): quick reverse matrix/chink a chink with coins
and the hands
1737 No So Lazy Man's Card Trick (Edward Marlo): 7 variations of Harry Lorayne's
Lazy Man's Card Trick
1739 Goin' Home (Harry Lorayne): a cart Tilt variation move
1739 Ellipses...Farmer's Deja Voodoo, travel, Swivel Two credits, Connie Bush's Color
Isolation, Bruce Cervon's Black & White, Dime and Dime Again by Jerry
Deutsch (cute impromptu), France

1741 Apocalypse Vol 13 No 2 Feb 1990 Special All Card Issue
1741 Tricky Sticky Rising Card (Eva Forman): a no-thread card rise from the card case
1743 The Fly (Aldo Colombini): progressive Aces using cards with pictures of flies on
them
1744 A Couple of Tears (Bob King): a four Ace trick requiring one hand 2nd deal and
decent faro
1745 I Was So Sure! (Joel Kahn): 8 cards in pocket, spectator states red or black. Packet
of 4 are brought out. Two red suits, spectator names one. Named suit is only card
face up out of 4, other 3 are blank
1746 Underbanded Change (Bernard Bilis): a rubber banded prediction card turns into the
spectator's selection
1747 Have a Heart (David Berger): Aces change places in the spectator's hands, then
change to Kings
1748 What a Mess! (Tony Mulle): although the deck is mixed face up and down, when
spread, only the spectator's and magician's selections are reversed
1749 Spinout Action (Brian Higgins): 4 Ace spinout revelation
1750 Isn't That Something? (Robert Gardner): AS is used as a selector to find spectator's
card, then it becomes the selected card
1751 Overhand Shuffle Action Reverse (Gene Maze): secret reversal of one or more
cards during overhand shuffles
1751 Out to Lunch: Harry on memory

1753 Apocalypse Vol 13 No 3 March 1990
1753 Cornered! (Jo Monti): a 3 of diamonds is selected, but a 5 is located by magician.
To compensate, he tears off the corners, making the 5 a 3. The torn card is then
restored to the original 3
1755 Chopsticks and Sponges (Alexander De Cova): a sponge ball steal using chopsticks
for use in a Benson Bowl routine
1756 Queens' Tour (Hippie Torrales): 4 red backed queens change to blue backed queens,
then instantly to blue backed Aces, then to red backed Aces, an the blue backed
queens are found in 4 different pockets
1758 Clean and Quick Coin Change (Presto): a coin change during a toss
1759 Spell To (Richard Vollmer): a spelling card trick, found card is face up
1759 Spell To, Two (Richard Vollmer): variation on above
1760 Quick and Clean (Brian Higgins): yet another coin change in the hands
1760 Triple Instant Reverse (Doug Edwards): a selected card reverses itself in the deck
instantly twice in a row, with a clever clean up
1761 All Borrowed Reverse Matrix (David Regal): easy reverse matrix using quarters
1763 Ellipses...Mostly Magic, David Williamson, credits, Tom Mullica, Dan Tong,
advertisements, 1089 prediction Canning's Chroma Deck

1765 Apocalypse Vol 13 No 4 April 1990
1765 Quart(er)z Watch (Mark Sicher & Steve Cohen): coin vanishes and appears under
magician's watch, then the spectator's!
1767 Each of Four (Eric T. Dockery): selected card is placed in pocket. AC, 2C, 3C, 4C
displayed, and each turns into the selection and is placed into the middle of the
deck. Finally, the selected card is removed from the pocket. No duplicates
1769 Quartermaster (Larry Baukin): prediction effect using quarters and a matrix type
move
1770 To the Cut (Shigeo Takagi): spectator cuts the Aces effect
1771 Controlled Charlier (John Quine): control to keep a card at a specific location or a
complete deck set up
1772 Ring "Proof" (Carl Albright): a ring an rope move using a shoelace and 4 or 5 inch
ring
1773 Ring to Ring (Carl Albright): another 4 to 5" ring move with a shoelace
1774 Apocalypse Variations or Additions: Gerald Deutsch on his own Credit Card
Impression
1775 Almost Perfect Color Change (Walter Cummings): card color change
1776 Ellipses...Philadelphia Magic Co convention, credits, Cockney Alphabet, word
derivations

1777 Apocalypse Vol 13 No 5 May 1990
1777 The Red & Black Capers (Alberto Reyes): Interlace of 4 blacks into 4 reds, then an
uninterlace, then a follow the leader piece
1780 Stand Up Coins Through Table (William Morales): stand up no lapping
1782 Second Card Palm (Harry Lorayne): palming a 2nd
1783 The Penetrating Reds (Terry Lagerould): a quickie routine with just the 4 Aces, the
reds travel through the packet
1783 Sweet Disappearance (Gerald Deutsch): the magician will vanish a cube of sugar. It
is placed in an ashtray, and both covered with the hand. When the hand is
removed, the sugar is still there, but the ashtray is gone
1784 Six Card Royal (Doug Edwards): a royal flush routine
1785 Pokericulead-in (Allan Slaight): a poker deal lead in for Stewart James Pokericulum
1786 Twin Eagles (Hippie Torrales): production of a half dollar from a bill
1787 Kings Cross (Karrell Fox): 4 kings are cut to the middle but end up back on top
1788 Ellipses...Stewart James In Print, Tony Spina getting halves, a fix to Bornstein's
Color Me Blue, and more derivations

1789 Apocalypse Vol 13 No 6 June 1990
1789 Osmosis (Howard Schwarzman): a card visibly penetrates a cardboard folder. 5
penetrations presented.
1792 On and Off (Aldo Colombini): impromptu 5" ring and rope moves; knot
penetration, almost visible melt through, and chosen ring penetrates
1794 Phony Pharo (David Williamson): in the hands false faro shuffle
1796 Through and Through Again (Sol Stone): borrowed quarter penetrates spectator's
jacket sleeve twice
1797 Not What It Seems (Randy Wakeman): puzzling card location using Marlo
placement procedure
1798 Ace to Fifty (Mike Bornstein): Boston Box (Okito with recess) routine with cards
and coins
1799 The Whole World In His Hands (J.K. Hartman): an oil and water/out of this world
variation of Ferris's Into Orbit
1800 Ellipses...word puzzles

1801 Apocalypse Vol 13 No 7 July 1990 Mark Sicher Issue
1801 Ungimmicked Under Attack: selected card becomes thumbtacked to the card case
1803 Krazy Kleenex: torn and restored tissue paper, starting fully clean
1805 Right on Dime: a dime vanishes and appears on the spectator's palm
1806 Good Thinking!: a intuition card effect
1808 Rope to Finger: finger ring vanishes from rope and appears on the finger
1809 Double Image: a card effect inspired by Paul Harris' Twilight, but done with cards
and a mirror
1810 Keep Your Coin on the Eye: coin vanish and reappearance in some startling places
1812 Ellipses...Card tricks and flourishes

1813 Apocalypse Vol 13 No 8 Aug 1990
1813 Now It's My Problem! (Daniel McCarthy): You do as I do with 8 cards
1815 Two Coin Acquitments (Jonathan Townsend): false coin pass, and a coin pass to a
different location than it appears
1816 Centrally Limited (Charlie Randall): A number is selected and counted to, the card
reached matches a prediction
1817 Billt to Last (Gerald Deutsch): torn and restored bill; twice!
1819 The Profoundly Flippant Reverse (Ken Krenzel): A one handed card trick. Card is
peeked and the deck is shaken. Card appears face up at top of deck. Card is turned
face down and the deck shaken again. Nothing appears to happen, but when
spread, selection is reversed in middle of deck
1820 Worth Your Attention (Gary Bartlett): coin change on a close up mat
1821 Deal and (Daffy) Duck (Doug Canning): placing a chosen card to fall last during a
deal and duck sequence with a selected number of cards
1823 The Modern Leaper (Doug Edwards): Card in spectator's half jumps to magician's
half, at same position it was
1823 Out to Lunch: a nightmare

1825 Apocalypse Vol 13 No 9 Sept 1990
1825 Out For a Snack (Edward Marlo): another rubber banded card variation
1827 Shades of Flipstick (Joe Monti): a vanishing dollar bill, with shades of paper balls
over the head...
1828 Center to Palm (Walt Maddison): single card palmoff while burned
1829 Fan to Palm (Walt Maddison): another palm off
1830 2x4 Matrix (Robert Bengel): reverse coin matrix using 2 cards
1833 OverwHelm (J.K. Hartman): variation to & to OverWelm card trick
1834 Threesp (Phil Goldstein): ESP card prediction effect
1835 Cut(e) Reverse (Gene Maze): secret reversal of a card on a close up mat
1836 Ellipses...worthless magic books, Close Up Illusions

1837 Apocalypse Vol 13 No 10 Oct 1990
1837 Tossed Salad (Doug Edwards): Red and Black Capers with only 6 cards
1839 Air Corps Coin Production (Lenny Greenfader): continuous coin production
1840 Jazzy Transposition (Jim Sisti): clean Jazz Aces effect
1842 Timblast (Hippie Torrales): thimble routine with a giant thimble climax
1844 Captured Red/Black Aces (Juan Tamariz): red and black aces change places
1846 Teddy Bear Balloon (Richard A. Levin): a teddy bear balloon
1847 The Faro Knows (Bob King): Spectator names a card, magician makes three
statements, the 3rd is to name the card
1848 Ellipses...imaginary dialogue with small time magic dealer

1849 Apocalypse Vol 13 No 11 Nov 1990
1849 Paradox (Aldo Colombini): Topological paper fold separates the reds from the
blacks
1851 Picture to Reality (Bruce Berkowitz): 4 cards with photos of half dollars produce
real halves
1852 Simplified Simple Shift (Hiroyuki Sakai): excellent 4 Ace control
1853 A Ditch In Time (Tony Miller): a coin across routine
1854 Easy Going Nomad (Justin Higham): simplified handling of Charlie Miller's Nomad
Aces
1855 The Workingman's Wild Card (Paul W. Cummins): Wild card concept using a
Himber Wallet
1856 Mock Oil & Water (John W. McClure): reds and blacks don't mix
1857 Kneeling (Mark Sicher): using the back of the knee as a "lap"
1858 Fifty One Up (Roger Monaco): selection is supposed to turn face up; rather, rest of
deck turns face up, selection is face down
1859 Out To Lunch/Editorial: Holden's magic shop, how Harry approached the
Triumvirate

1861 Apocalypse Vol 13 No 12 Dec 1990
1861 You'd Swear There Were Duplicates (David Regal): Three selected cards are
collected by the Aces. No duplicates used.
1863 It Seems So Right (Ori Ashkenazi): a coin "betcha", heads or tails
1864 Roadrunner Aces (John Quine & Tom Craven): 4 Ace revelation
1866 The Gambler's (W)Rap (Larry Baukin): a coin wrapper changes to a bill
1867 It's Uncanny (Doug Edwards): selected card keeps rising to the top, then changes to
an indifferent card, then changes back to selection
1869 Mood Photo (Steve Cohen): a cute effect using photos of yourself.
1870 Tell Tale Deck (Richard Vollmer): a spell a card trick
1871 Ellipses...Uri Geller, credits

1873 Apocalypse Vol 14 No 1 Jan 1991 13th Anniversary Issue
1873 Striking Matches (J.K. Hartman): variation of Hartman's A Cut Above from Packet
Magic
1875 Imp-Press (Sol Stone): an effect with imp-bottles
1876 Click Through (Sol Stone): coin through the table using Spot O Glue
1876 Two Ace Things (Bernard Bilis): 3 card switch and 4 card switch
1878 Loop De Loop (Sammy Rimington): single rubber band turns into two
1879 Sloppy Spectator (Robert Gardner): a Triumph effect with the spectator shuffling
the cards
1881 Heel From Thumb Palm (Ken Krenzel): complete clean coin vanish
1882 Seen Between (Mike Bornstein): spectator inserts card in deck, picks matches to
two predictions
1884 Ellipses...vacation, similar effects, Randy Wakeman's Volume Four video, puzzle,
Ron Ferris Seduction Stack Idea, Time misdirection

1885 Apocalypse Vol 14 No 2 Feb 1991 Special All Card Issue
1885 It's One of These! (Eddy Taytelbaum): spectator's card is revealed from a set of 4
cards
1887 Poker Face (Ron Ferris & Harry Lorayne): a poker deal
1888 Spectator Peek Palm (Gene Maze): a card palm
1889 From a Fan (Gene Maze): another card palm
1890 One Way Once More (Ian Baxter): Tally Ho one way back ideas
1891 Joker Color Quickie (David Regal): a two deck effect similar to Lorayne's Color
Quickie
1892 Easy Zarrow Shuffle (Doug Edwards): easy false shuffle
1893 Simplex Tear & Revelation (Stephen Tucker): torn & restored card
1894 Spectator's Choice Ace Assembly: Aces assemble in packet of spectator's choice
1896 Out to Lunch: More Miami Beach boys

1897 Apocalypse Vol 14 No 3 March 1991
1897 Four To One (Dean Dill): a matrix effect with a surprise. The assembled coins
change to a silver dollar
1900 Discards and Draws (Daniel McCarthy): Poker demo with perfect faros
1901 The Folding Spoon (Fred Baumann): a folding spoon is unfolded and becomes solid
1902 Mr. Koenig's Tapestry (Richard Vollmer): a topological type effect using cards
instead of paper
1904 Apocalypse Variations or Additions: Richard Vollmer's Never Say Die
1904 Comedy of Errors (Tom Frame): coin matrix with 4 different coins, wrong coin
traveling each time
1906 Unexpected Prediction (Randy Wakeman): direct card prediction effect
1908 Ellipses...canned magic, similar effects, playing card collectors, balloon animals,
kudos

1909 Apocalypse Vol 14 No 4 April 1991 Stephen Tucker Issue
1909 Masters of Disguise: Three cards predict the selection, then turn into matches of the
selection
1910 Sponge Away: fast sponge ball effect.
1911 Two for the Price of One: torn and restored card effect with no preparation needed
1913 Coin Cascade: a coin vanishes, and a cascade of coins pours from the sleeve
1914 Impromptu Aces from the Fore: 4 Ace production
1915 Testing 1, 2, 3, 4: another 4 ace production
1916 On No Account: Twisting the Aces type effect with no Elmsley Counts
1916 The Bottom Line: paperback dictionary word test
1917 The Shuttle Force: a card force
1918 The Knot Key: a sliding knot type effect with rope
1919 So Simple Matrix: fast and easy coins and cards using 4 different coins
1920 Ellipses...filler

1921 Apocalypse Vol 14 No 5 May 1991
1921 Winged Silver Returns (Hippie Torrales): Three coins across with 2 coins returning,
in the hands
1923 Fast Color Change (Doug Edwards): card color change
1924 Swing Cut Control (Randy Tanner): deceptive control of one or more cards to the
top of the deck
1925 Handy Sefalaljia (Rajneesh Madhok): finger ring on string
1925 Apocalypse Variations or Additions: Gerald Deutsch's For A Change
1926 The Chosen Four (Jeff Altman): spectator stops your dealing at the 4 Aces
1927 In Your Cups (Chuck Brown): three effects with small clear medicine dispenser
cups. Coin vanishes from cup. Half changes to dime. dime and half transposes
1929 Impossible 4 Card Change (Juan Tamariz): 4 card change
1930 Fun With Bruce's Book (Ian Baxter): for magicians. Calculations made on Bruce
Elliot's Classic Secrets of Magic and the author's name appears
1931 Editorial: creativity

1933 Apocalypse Vol 14 No 6 June 1991
1933 The Linking Rubber Bands (Stan Hersch): two separate rubber bands link
1935 One Handed (Harry Lorayne): one hand top palm
1936 Apocalypse Variations or Additions: Steve Clark on Aldo Colombini's On and Off
1937 Will the Couples Match? (Richard Vollmer): personalized version of Larry Becker's
Will the Cards Match
1938 Deliverance (Patrick Page): Jumbo coin vanish with a handkerchief
1939 Insert Out (Tony Miller): control to the top of the deck or ambitious card move
1940 Boomerang (Walt Maddison): 4 red queens change to black deuces one at a time
1942 Elbow Grease (Carlos Schoenrich): squeezing elbow grease from an object
1942 Fast Serve Sandwich (Richard Bartram, Jr.): instant sandwich using a duplicate
1943 Ellipses...Penn & Teller, name dropping, word fun

1945 Apocalypse Vol 14, No 7 July 1991
1945 Reflection (Rick Silberman): An Ace becomes a "mirror" card
1947 Matchplay (Alan Alan): as a match box is opened to show the matches inside, the
cover vanishes. Nice gimmick
1949 Opti Sandwich (Doug Edwards): standard card sandwich effect
1950 Four to Two (Dean Dill): Four half dollars change to $2 bill in a 2 card matrix
effect
1952 Double Transpo (Jonathan Townsend): face down and face up cards transpose
1953 The Gypsy Clip (Larry Baukin): a colored paper clip vanishes and appears with
others in a spectator's hand with others, along with a patter about Gypsies
1954 Aces by Mistake (Harvey Cohen): Selected card is supposed to find mates, but finds
Aces instead
1955 Out to Lunch: two jokes that actually happened

1957 Apocalypse Vol 14 No 8 Aug 1991
1957 No Cut Multiple Shift (Frank Thompson): a multiple shift that doesn't require a cut
1959 Strongarm (Bob Friedhoffer): bending a half dollar by brute strength
1960 Respun (Robert Bengel): another reset routine
1961 Laser Cups (Aldo Colombini): two cups shown top and bottom while hiding a ball.
1962 Changing Places (David Regal): card routine builds to color change of the backs of
four cards
1964 Mini Ambush (Bob King): outgrowth of Phil Goldstein's True Blue
1965 Apocalypse Variations or Additions: Jerry Deutsch on David Regal's Joker Color
Quickie
1965 Watch Out (Richard W. Levine): magical appearance of a coin or small object
under a silk
1967 Poker Matrix (Mike Bornstein): Aces change to Kings, Aces travel to packet,
packets become royal flushes, and a royal flush is found in the pocket
1967 Ellipses...Not In Out, Simon Aronson, Dallas magic, palindromes, deaths, getting
cold turkey, signatures, postal rates

1969 Apocalypse Vol 14 No 9 September 1991
1969 Disintegrating Finger Ring, Plus (Meir Yedid): a ring vanishes twice from the hand
1971 Holed Up (Bob Hirsch): a holed card becomes whole again (signed)
1973 Clear De Lune (Tom Frame): routine with a clear coin purse a folding coin, and
several halves
1974 National Reversal (Harry Lorayne): a universal reversal of a card
1975 Apocalypse Variations or Additions (Stephen Tucker): So Simple Matrix
1976 Cane to Cards to Ball (Gianni Mattiolo): a quick stage change to produce a ball
1976 How Ambitious (Doug Edwards): ambitious card control
1977 Instant Aces (Roger Crosthwaite): 4 ace revelation
1979 The Finder Card (Randy Tanner): a selector card is initialed on a sticker on front
and back. The selector finds the selection, now with the spectator's initials
1979 Ellipses...The Tonight Show, Collected Works of Alex Elmsley, rubber dam tricks,
paying dues, TV, palindromes

1981 Apocalypse Vol 14 No 10 Oct 1991
1981 What's the Catch? (Gene Maze): Loopy Loop or The Endless Chain with a peg
stand variation
1984 Poke Poker (Martin Kane): poker demonstration
1986 In and Out and Loaded (Michael Sondermeyer): an in the hands Gozinta box
routine with a sponge ball production
1988 The Traveling Worm (Karrell Fox): a paper worm reveals a selection after "riding"
a card wave
1988 Talk About Free Choices! (Doug Canning): prediction effect with cards, a dollar,
and a small setup
1989 Out Damp Spot! (Joe Monti): a coin vanishes and reappears in the hand
1990 Apocalypse Variations or Additions: Oliver Erens on Tony Mulle's What A Mess
1990 Smooth Casing (Robert Gardner): loading a selected card to a cardcase
1992 Ellipses...quitting smoking, BBs in balloon animals, fast passes, dealers, dead man's
hand, more palindromes

1993 Apocalypse Vol 14 No 11 Nov 1991
1993 How Classics are Born! (Roger A. Golde): Variation on Mr. Koenig's Tapestry by
Vollmer
1995 Sans Dye Tube (T.C. Churchwell): yellow to red to invisible to red silk, uses TT
1997 Phonier Pharo (Harry Lorayne): variation of Williamson's Phony Pharo
1998 Phoniest Pharo (Bill Kalush): Bill's easy method
1998 Phoniest Riffle Shuffle (Bill Kalush): another phony shuffle
1999 Down Elevator (Daniel McCarthy): Elevator coins
2000 Everyone Wants to Get Into the Act! (Doug Edwards): sandwich effect with card
reversed between Kings
2001 Sequestered Collectors (Paul W. Cummins): experimental collectors routine
2003 Ellipses...credits, Michael Ammar, submitting ideas, Dick Cavett

2005 Apocalypse Vol 14 No 12 Dec 1991
2005 Bang, Your Dead! (Carl Albright): shot rubber band comes back
2007 Tag Along Aces (Richard Vollmer): spelling card routine
2008 Crystal Clear (Jason Krumholtz): 3 sponge balls appear, vanish, and reappear under
a glass
2011 Blue Prediction (Hiroyuki Sakai): prediction card effect
2012 End of the Nightmare (Jim Kahlert): end for professor's nightmare
2013 Wetback (Lenny Greenfader): selected card ends up in magician's pocket
2015 Inexplicable Miracle (David Regal): spectator makes free choice and finds match in
pocket
2015 Card Production Spin (Barry Stevenson): single card productions
2016 Ellipses...comments

2017 Apocalypse Vol 15 No 1 1992
2017 Rock 'N Roll Aces (Peter Marshall): Jazz Aces routine
2020 Excellent Ring Appearance (Wayne Osinski): a knot is tied in a cord, and a finger
ring appears in the knot.
2022 Sticky Location/Revelation (Harry Lorayne): Paul Harris' Sticky Fingers 4 Ace
production with an added revelation of a selected card
2023 Coin Favorite (Dean Dill): chink a chink routine using a shell
2025 Reprocessed Elimination (J.K. Hartman): card elimination, 5 cards are not the
selection, and each is removed one by one. The remaining card turns into the
selection
2026 No Knot Now (Doug Edwards): a vanishing knot in a rope
2027 Transferink (Jonathan Townsend): a blank card is removed from a deck of cards
and placed in the cardcase. Spectator selects a card (say the 6C) and it is placed
face down on top of the case. The face of the 6C is wiped off, and the ink
transfers to the blank card in the case
2028 Ellipses...Magic ethics and young magicians, a clown tape, V. Skip San Soucie 4
coins across using a magnet in place of a coin to "repel" or attract the coins, the
Rotton Kid

2029 Apocalypse Vol 15 No 2 Feb 1992 Special All Card Issue
2029 Poker Machine (Michael DeMarco): deal any poker hand after 3 shuffles (requires
faros)
2031 Talk to Me (Richard Volmer): a version of Voice Print using 8 seemingly
indifferent cards
2032 To the Top (Mike Bornstein): 4 Aces shown and are dealt to the table, last card to
deck. 3 Aces are now lost in the deck. Aces come to top.
2033 Out of Five (Gene Maze): card is selected and lost in deck. 5 cards are removed and
displayed as they are dealt to the table. Magician states he knows the card is one
of these, but spectator objects. Spectator selects one anyway, and discovers his or
her own card
2034 You'll Fool All (Doug Edwards): re black separation effect
2035 Recased (Steve Bedwell): Deck is removed from case, then deck is pushed through
the case and all can be examined
2037 The Tray Force (Gary Ouellet): good riffle force
2038 A Strange Bottom Slip Cut (Allan Kronzek): in hand false cut
2039 A Lorayne Storm: taking advantage of accidents
2040 Out to Lunch: booking acts

2041 Apocalypse Vol 15 No 3 Mar 1992
2041 Eerie Revelation (Yuji Wada): Variation of Britland's 4 Ace Reveal, with Kings on
the other side
2043 No Propellant (Sol Stone): clean coin vanish using sleeving
2044 Down the Ladder (Tom Craven): card is selected and returned. Deck is shuffled
twice, value of card is dealt to, and card is found
2045 Box, Card, Coins, and You! (Aldo Colombini): coins travel one at a time from
Okito box to under a playing card
2047 Countdown (Rafael Benatar): card effect inspired by Ortiz's Hitchcock Aces and
Ascanio's Aunt Henriette's Aces
2049 Apocalypse Variations or Additions: Reinhard Muller on Alan Alan's Matchplay
2050 Life Saving Bill Tube (John Graham): an instant reset clear bill tube made from a
tube from LifeSaver Holes
2051 The Six of Spades (Stan Cohen): cute trick; the Queen of Spades holds the 6 of
Spades
2052 Ellipses...the Apocalypse name, Triskaidekophobia, Johnny Paul, Cups & Balls
warning, smoking, Randy Wakeman, Tom Mullica, Tannen's, palindrome

2053 Apocalypse Vol 15 No 4 April 1992
2053 All Strung Out (David Regal): spectator selects colored lace and laces different
colored beads. Magician predicts threaded colors
2056 Lickety Flip (David Acer): Four of a Kind revelation location
2057 The Diffler Riffler (Doug Edwards): full deck false riffle shuffle
2058 Frame Up (Milton Schorr): a new handling for removing a coin from a purse frame
2059 Apocalypse Variations or Additions: Alan Alan on Bob Friedhoffer's Strongarm
2060 Blankjack (Justin Higham): 4 blue backed blank faced cards are shown, and each is
printed with a Jack, then blue backs change to red, then back to blue
2061 Ring Through Finger (Meir Yedid): finger ring jumps to other finger
2062 Poker Machine II (Michael DeMarco): Poker Demo using faros
2063 Interesting Cut (Lorenzo Boer): flourishy triple false cut
2064 Editorial: being a magician

2065 Apocalypse Vol 15 No 5 May 1992
2065 Sandwichange (Harry Lorayne): a card sandwich routine
2067 Prediction Guardians (Harry Lorayne): another sandwich
2068 Pocket Change (Andy Leviss): copper silver transposition
2069 More Twist'n (Robert Bengel): Twisting the Aces with a selected card appearing
between them
2070 The Spinning French Drop (Carl Albright): for coins
2071 Sandichange for Hofzinser (Meir Yedid): One ace reverses that matches the suit of
a selected card, then becomes the selection
2072 Sight Gag (Tom Frame): magician removes contact lens and it is found to be 2"
large and then replaced
2073 In and Out Force (Tom Craven): a card force
2074 All Out (John Morgan): a set up card effect
2075 Ellipses...more credits and complaints

2077 Apocalypse Vol 15 No 6 June 1992
2077 Exactly the Same! (Juan Tamariz): card is selected and deck is cased, card is pushed
into center of deck. Cardcase is struck, and card ends up in spectator's hand. On
repeat, card ends up in wallet
2079 Finger Through Bill (Toyosane Sanada): thumb and forefinger penetrate a bill,
leaving it undamaged
2081 An Optical Control (Alain Choquette): selected card in a riffle is controlled
2081 The Moving Multiple Jog (Jean Jacques Sanvert): control of four aces
2082 Sugar Cube Through Table (Gerald Deutsch): a wrapped sugar cube penetrates the
table. On the repeat, it penetrates again, but leaves the wrapper
2083 The Money Cards (Hippie Torrales): Instant production of 4 coins from four cards
2085 Pocketed Traveler (Steve Naidich): card transposition effect
2086 Under the Spectator's Control (Carlos Schoenrich): gambling demo with laughs
2087 Ellipses...Post Office Ellipse from Aug 1981

2089 Apocalypse Vol 15 No 7 July 1992
2089 Spot Remover (William Morales): a packet type effect with prepared spot cards
2091 Instant Top Card Glimpse #1 (Mike Shelley): a card glimpse
2091 Instant Top Card Glimpse #2 (Harry Lorayne): Harry's version
2092 Instant Top Card Glimpse #3 (Doug Edwards): yet another
2092 Vanishing Dust (Fred Baumann): snap sleeve of a coin
2094 Torn and Quartered (Andrea Baioni): torn and restored signed card with some
Elmsley counts
2095 Apocalypse Variations or Additions: Dr. Gordon J Arquette on Albright's Bang,
You're Dead!
2095 French Fried (Steve Dusheck): sponge fries vanish when pushed into the fist
2097 Sandwichange Variation (Doug Edwards): another variation
2098 Flasher (Paul W. Cummins): a tongue in cheek card effect
2099 Ellipses...Miracle Math, Darwin Ortiz credits, Bedwell's Recased, fonts, world
famous, phobias, a riddle

2101 Apocalypse Vol 15 No 8 Aug 1992 Stephen Tucker One Man Issue No 2
2101 The Chameleon Pen: color changing pen (needs special pens)
2103 The Return: card effect based on Gilbreath, Will The Cards Match
2104 Give Me a Ring: Finger ring and string opener
2105 Thought Provoking: a mathematical card revelation utilizing the spectators
2106 Shaper Caper: A topological card puzzle
2107 Look Away: sandwich card routine
2108 Find the Ladies: predict 4 cards of the same value
2109 Charade: force squares to force selection of an object
2110 Up To You: two Key cards find a selection
2110 Quartear: torn and restored card illusion
2111 Out To Lunch: skiing

2113 Apocalypse Vol 15 o 9 Sept 1992
2113 Rubber Wrangler (Tom Frame): card is selected and lost in deck. Rubber band is
tossed at deck, and ends up around selection. Entire deck is banded and card is
reinserted. Card is instantly removed. Need to be wearing jacket
2116 Quick Matrix/Instant Backfire (Sheldon Lippman): a sudden reverse coin matrix
2117 Eerie Selection Revelation (Bob Hyans): impromptu version of Yuji Wada's Eerie Revelation cards
2119 Eerie Ace Revelation (Doug Edwards): a 4 ace revelation
2119 The Flipover Flourish Load (Antonio Casas): a showy load technique for the cups
and balls
2120 The Siamese Shuffle (Wesley James): A shuffle flies from one half the deck to the
other, or two half decks transpose
2122 Bottom Action Palm (Tim Wright): palm during overhand shuffle
2122 Overhand Shuffle Bottom Palm (Gene Maze): another
2123 Ellipses...Tamariz Blown Away act, Linking Ring magazine, magic TV, full deck
stacks, Doug Henning votes, the Magic Book, Lennart Green

2125 Apocalypse Vol 15 No 10 Oct 1992
2125 Magic Travelers (T.C. Churchwell): easy coins across with shell
2127 Midnight Speller (Doug Canning): a card spell from the pocket
2128 Apocalypse Variations or Additions: David Regal's Inexplicable Miracle
2128 A Swivel Palm (Rick Haslett): utility palm of bottom card
2129 Cut & Restored Nightmare (Bob Rees): cut and restored rope combined with
professor's nightmare
2132 The Ace You Say (Doug Edwards): location of 2 red aces and change to the black
aces leading to surprise ending
2133 Flip Flop (Leo Boudreau): letter puzzles
2134 One Hand Triumph Cut (Frank Paglia): a triumph effect with one hand cuts. At the
end, deck is ribbon spread and only selection is reversed
2135 Ellipses...Credits, Tom Daugherty, complaints, Johnny Carson, contributions, Jack
Mitzman, magic table, palindromes

2137 Apocalypse Vol 15 No 11 Nov 1992
2137 The Tule Exchange (Harry Lorayne): a do anywhere impromptu card effect
2139 Slide Color Changing Knot (Aldo Colombini): a rope and knot routine
2140 Say Four! (Doug Edwards): 4 Ace revelation/location using flower opening flourish
2142 But You?! (Harry Lorayne): as above, with Royal Flush twist
2143 Recession (Sheldon Lippman): a matrix coin variation using 4 shells!
2144 Apocalypse Variations or Additions: Earle Oakes on Stan Cohen’s The Six of
Spades
2144 Roving Predaceous Mates (Michael DeMarco): two black jacks inserted in the deck
can find any ace in three shuffles. Perfect faros
2145 The Upside Down Retention Pass (Michael Rubinstein): for coins
2146 Quartette Divino (Ian Baxter): Two piles, spectator names value. Magician deals 1st
pile face up until that value reached. 2nd pile dealt face down and magician stops
at different number, turns over card and it is a match. Now magician and spectator
both deal face up, and reach next two jacks at the same time
2147 Ellipses..contributions to dual magazines, Michael Vincent, August Vollmer, word
derivations, palindromes, phobias, Bruce Cervon & Larry Jennings, Dennis Marks
patter for Alan Choquette's Optical Control

2149 Apocalypse Vol 15 No 12 Dec 1992
2149 Flash Silk on Rope (Doug Edwards): instant appearance
2151 Simplicity (John W. MmcClure): signed card placed in pocket. Cards turned up one
by one until stopped. Pocket shown empty, card is next!
2151 Real Wild Cards (Harry Lorayne): a gambling patter wild card routine
2153 Switch/Load for Cup & Ball (Antonio Casas): more cups and balls moves
2153 Choices (Tom Daugherty): mathematical principle card routine
2155 Inescapable (Anonymous): Shown by Scott Hitchcock. Advanced jumping rubber
band on the fingers effect
2156 Ten/Four (Richard Vollmer): card effect based on Roy Walton's Triple Alliance
with a set up
2158 Apocalypse Variations or Additions: Jerry Deutsch's Sugar Cube Through Table
2158 Strange Sandwich (Hippie Torrales): magician card fooler
2160 Ellipses...end notes for 15th year
END OF VOLUMES 11-15
APOCALYPSE VOLUMES 16-20
Contents:

Foreword by Harry Lorayne
 Apocalypse Index for Volume 16
1993

 Apocalypse Index for Volume 17
1994
 Apocalypse Index for Volume 18
1995
 Apocalypse Index for Volume 19
1996
 Apocalypse Index for Volume 20
1997
2161 Apocalypse Vol 16 No. 1 Jan 1993 15th Anniversary Issue
2161 Prophet Minded (J.K. Hartman): revamp of Ed Marlo's Logical Prediction (cards)
2163 Swirl Assembly & Backfire (Dean Dill): a coin matrix using only coins and the
hands, no cards
2165 Bargain Four (Mike Bornstein): Rhythmically cutting to the 4 Aces
2166 A Very Pretty Thing (Sol Stone): a nice copper/silver transposition using 2 halves
and 1 English Penny
2168 The "Useful" Force (Harry Lorayne): a card force with similarities to the Hofzinser
slide force
2169 Speck-Ulation (Anthony Lindan): dots on a business card rearrange themselves to
spell the spectator's name!
2170 Back They Come (David Regal): 4 of a kind are dealt to the table and singly

returned to the middle of the deck, being exchanged for indifferent cards. The 4
cards on the table become the original 4 of a kind
2171 The Invisible Card (Gerald Deutsch): Spectator names any card and it becomes
invisible and ends up in the pocket
2172 Ellipses...: Tucker's Up to You = Annemann's Locatrix; Europe trip; blue humor by
magicians

2173 Apocalypse Vol 16 No. 2 Feb 1993 Special All Card Issue
2173 The Best Lie Detector (Marly Kane): lie detector card routine
2175 Kr-Ace-Y Kolors (Ron Ferris): a red/black color card effect
2176 Two Times Ambitious (Juan Tamariz): 2 cards jump from the center of the deck to
the top
2178 A Lorayne Storm: double turnover finesse
2178 The Band Plays On (Doug Edwards): stunning revelation of a selected card with the
deck wrapped in a rubber band
2179 Instant Opener (Benard Bilis): selected card jumps out of rubber banded deck
2180 Saga of Butch Cassidy & The Sundance Kid (Robert L. Brooks): complete deck
setup story
2181 Mr. Koenig Finds Your Card (Michael DeMarco): version of Richard Vollmer's
"Mr. Koenig's Tapestry"
2182 Off Handed (Gary Ouellet): off handed method to show a card has been lost in the
deck while actually on top
2184 Out to Lunch: a story

2185 Apocalypse Vol 16 No. 3 March 1993
2185 Rings Should "Ring" (Bob McAllister): 2 ring and rope quickie
2187 Quick and Direct (Harry Lorayne): variation of Kane's The Best Lie Detector card
effect
2188 Down the Garden Path (Steve Dusheck): an invisible silk really goes invisible (TT)
2189 Lost and Bound (Dr. Michael Bilkis): another rubber banded deck effect
2191 Apocalypse Variations or Additions: another ending for Baumann's Vanishing Dust
fr. July 1992
2191 Triskaidekaphobia (Tom Daugherty): a card counting effect
2192 Coin Pop-Up Finesse (Eric DeCamps): pop-up move with a coin
2193 Re-Count Demanded (Randy Wakeman): variation of Paul Cummins' Counting On
It card effect
2194 Band Through Wrist (T.C. Churchwell): rubber band passes through wrist
2195 Autograph Hunters (Stephen Tucker): interesting business card effect about
autographs
2196 Ellipses...Harry's new videos, William Zavis cut and restored, Ring and String
comment

2197 Apocalypse Vol 16 No. 4 April 1993 Doug Edwards One Man Issue No. 2
2197 Packs A Wallop: an amazing card revelation and transposition into a card case
2199 Pick Your Spot: magician correctly predicts bottom card of a deck shuffled by
spectator
2200 Ring On Rope Toss: A larger ring (3") is tossed onto a rope
2201 Fake Take Count: a counting card trick with a transposition of indicator card and
selection
2202 Two Hindu Shuffle Finesses: Forcing a known card; control tip
2203 More Direct Than Ever: another copper silver transposition with 1 copper 1 silver
2204 No Chances: Full deck setup and Faro shuffle required
2205 A Bill(et) Switch: excellent switch with no TT
2206 Close the Circle: Rhythmic ace location/revelation using tabled slip cuts
2206 Close the Circle, Expanded: magical production of the Aces
2207 A Four/Five Beat Control: card from middle to top
2208 Ellipses...About Doug Edwards, Gene Maze videos (Harry performs/teaches Gene's
What's the Catch endless loop routine), poor magic magazines
2209 Apocalypse Vol 16 No. 5 May 1993
2209 The Matchmaker's Chart (Richard Vollmer): a prediction of card switches is made.
Cards are well mixed and dealt, and the switches performed to provide perfect
matches
2211 Psychic Scrabble (Michael DeMarco): Magician predicts a word selected from a
grid of Scrabble letters
2212 Double Revelation (Bob King): a "color change" double revelation
2213 It Doesn't Stand Alone (Les Scheyer): a cute interlude with a 3-4" ring, perhaps
during a ring on rope routine
2214 Cased and Bound (T.C. Churchwell): Another rubber-band-disappears-and-
encircles-a-selected-card effect
2216 The Sidejog Glide (Ed Marlo): card control
2218 Candle Appearance In a Flash (David Garrard): Fantasio appearing candle handling
2219 Apocalypse Variations or Additions: Richard Vollmer on Michael DeMarco's Poker
Machine II
2219 Editorial: Magic Manuscript Lorayne interview reprinted

2221 Apocalypse Vol 16 No. 6 June 1993
2221 Just Imagine (George Laing): magician correctly predicts box chosen and key to
open box, while all is imaginary
2223 Matchmaker's Chart, Cont'd (Harry Lorayne): shortening the chart
2224 Jinx Mate (Gerald Deutsch): a Jinx card keeps turning up when not wanted, then
transposes with the match of a selection
2225 A Golden Escape (Michael Goldman): a finger ring is removed from the finger even
though a rubber ban tightly joins the fingers
2226 Discrepancy Triumph (Doug Edwards): mixed face up face down deck rights itself
2227 Gone and Returned (Fred Baumann): a coin and card matrix effect using the Morritt
Palm
2229 Push Together Control (Jose Hernandez): practical control of a selected card
2230 Alignment Variation (Jeff Moche): variation of Christ-Annemann Alignment Move
2231 Ellipses... Dan Harlan's Inescapable, card magic, Mathematical Magic, QVC, kids
and performing, working too hard

2233 Apocalypse Vol 16 No. 7 July 1993
2233 Matchbox Trilogy (Helge Thun): loading a matchbox with a card (3 variations)
2236 A Rose By Any Other (John Graham): a stage mentalist effect
2237 The Same Face! (David Regal): a prediction effect using a envelope and a double
facer
2239 Twice Dice (Harold Cataquet): good color changing dice finish to a dice stacking
routine
2240 Apocalypse Variations or Additions: T.C. Churchwell's own improvement on Cased
and Bound
2240 Six Plus Five (Richard Vollmer): a counting card effect using a "natural" Stay Stack
setup
2242 Q(uarter)-Tips (Wylee Packer): Q-Tips penetrate a Quarter (uses cigarette through
Quarter coin)
2242 Almost Immediately (Bill Klaush): instant location of a selected card
2244 Ellipses...correction to Afterthoughts on Hartman's Prophet Mind, magic theft,
accolades, nit picks

2245 Apocalypse Vol 16 No 8 Aug 1993
2245 An Ace of A Routine (Rick Silberman/Gene Maze): Joker placed in AS, another
Ace turns into Joker and Joker turns into Ace 3 times, then all Aces gathered -
requires rear palm and Tenkai Card Change
2247 Three Knots (John Rubino): interesting cut and restored rope routine
2248 Nine All Mine (Harry Lorayne): A prediction routine using Tally-Ho deck
2249 On-Table False Cut (Doug Edwards): table cut
2250 Striking Vanish (Antonio Casas): for the cups and balls
2250 Connect Four (Joe Rindfleisch): torn and restored card effect
2252 Triple Whammy (Tom Daugherty): variation on Herb Zarrow's Revolving Aces
2254 In-Cert(ainly) (Jim Molinari): Spectator inserts card into deck, right next to
previous selection (sleight of hand method):
2255 Apocalypse Variations or Additions: Richard Vollmer on Ron Ferris's Kr-Ace-Y
Kolors
2255 Out to Lunch: needing a doctor

2257 Apocalypse Vol 16 No. 9 Sept 1993
2257 Spectator Guesses Better (Terry Lagerould): Magician guesses close to correct card,
spectator guesses exactly. Anywhere, anytime effect.
2259 Ring Strip Plus (Robert L. Brook): ring off string method (see also Oct 1980 and
Sep 82 issues)
2260 Every Fourth: Mike Bornstein: Four Ace effect with royal flush climax
2262 Quicker Warp: Bob Kohler: a quickie version of Card Warp
2264 Principle to an Extreme (Michael DeMarco): Faro Shuffle effect (requires 8!)
2265 Coin Roll Vanish (Sheldon Lippman): nice flourish
2265 In Appearance (Bernard Bilis): the selected card magically visibly appears in your
hands; requires practice!
2267 Ellipses...: Effects from Apocalypse appearing in newer magazines; typos; credit for
Senor Mardo cups & balls move; Jim Sisti remarks on Lorayne video; deluxe
edition book with more content than "regular"; name dropping

2269 Apocalypse Vol 16 No. 10 Oct 1993
2269 Coin In Bottle (Bob Elliott): ending part of a two part quarter then half in bottle
routine w/nice touches
2271 Pseudo Second Demo (Doug Edwards): gambling demonstration
2272 Second Dealing Poker (Harry Lorayne): stand alone or after any 4 Ace routine, or
after Pseudo 2nd Demo above!
2273 In Your Hands (Sol Stone): Coin changes to cigarette, then back
2274 Un-Sandwiched! (Tom Daugherty): a sandwich effect in which the prisoner escapes
from between two cards
2276 LTP Switch (Carl Albright): Longitudinal Tenkai Palm card switch
2277 The Programmed Rubber Band (Scott Hitchcock): a rubber band effect using #19
bands
2279 Easy Cut Flourish (Herb Zarrow): a card cutting flourish
2280 Ellipses...: NY Magic town no more; two similar effects; popular TV word; Ricky
Jay info, half full or half empty?

2281 Apocalypse Vol 16 No. 11 Nov 1993
2281 Bend That Spoon! (Bob King): Spoon bending with comedy and a change to a fork
that ends clean
2284 A Spectator Ace Cut (Christoph Borer): Spectator cuts to the Aces
2284 Dupe-Licate (Allan Slaight): gambling demonstration w/cards
2285 Direct Ring/Rope Penetration (Michael Sondermeyer): ring on rope using
magician's ring (by necessity). Can be Ellis size ring.
2287 Please Forget Your Card! (Eric T. Dockery): two cards selected and although one is
"forgotten", magician magically finds both
2288 Almost Impromptu Copentro (Rick Haslett): marked coin penetrates into glass
2289 Apocalypse Variations or Additions: Aldo Colombine on Ron Ferris' "Into Orbit"
2289 Clipped Escape (Jed B. Smith): selection vanishes from between two "guards", even
though the cards were clipped with a paper clip
2290 Face It, Kings are Ambitious (John W. McClure): Four Kings lost in the deck make
it to the top
2292 Ellipses...: Contributing effects to multiple magazines; favorite issues; Tarbell #7;
post office quirks

2293 Apocalypse Vol 16 No 12 Dec 1993
2293 Essence of the Coin (David Regal): borrowed coin marked and placed under a
napkin with an inverted glass on top. Another napkin is placed next to it with
another inverted glass. The marked coin moved from under the first glass to under
the second!
2295 Four Through Again (Andrea Baioni): Ace Through Table routine
2297 Ho! Ho! Ho! (Wylee Packer): Ho! turns into prediction of 10 of Hearts...
2298 The Other Side of the Coin (James Chartier): showing both sides of a coin - not!
2299 Double Shift (Gene Maze): Negate the cut table shift
2300 No-Reverse Reverse Count (Doug Edwards): Ace to Four of Clubs are reverse
counted, then instantly jump back to original order
2301 Symphony (Stephen Tucker): key off string with money patter
2302 A Lorayne Storm: setting up the deck "live"
2302 Heavies (Tom Daugherty): magician predicts one of 10 number cards
2304 Ellipses...: Stewart James, Coin in Bottle
2305 Apocalypse Vol 17 No 1 Jan 1994 16th Anniversary Issue
2305 What's Yours Is Mine (Lewis Jones): Spectator cuts deck and selects card, selection
is placed in cardcase. Magician also cuts to a card which is tabled. The cards
switch. Includes an excellent force
2307 Fantasy Knives (Bob King): Uses two gimmicked knives with a total of three
different colors. Includes patter.
2309 Expert Full Deck Overhand (Harry Lorayne): false full deck overhand shuffle
2310 The Mysterious Moving Coin (Philip Klipper): a coin travels by itself up a rubber
band stretched between the fingers
2311 Pair Pressure (J.K. Hartman): a card trick evolution of "Mate in Four"
2313 It's Already There! (David Regal): coins across using 4 halves and an expanded
shell
2314 Ad Libitum (Richard Volmer): dealt cards add up to 15, selection is found at card
15 (it reads much better than this short summary)
2315 Reverseasy (Doug Edwards): method for reversing a card
2315 Ellipses...: Just Imagine effect, Europe, 21 card trick

2317 Apocalypse Vol 17 No 2 Feb 1994 Special All Card Issue
2317 Commonwealth Collectors (Allan Slaight): clean version of Walton's Collectors. To
follow "Between Your Palms" also described
2319 Eleven Plus, Plus (Peter Duffie): the original "stay-stack" effect (see also Six Plus
Five, Nine All Mine)
2320 Close Up Pad's Geiger Counter (Tony Miller): selection penetrates down through
the close-up pad
2321 But Wait! (Harold Cataquet): deck is cut face up to make spectator's selection,
prediction matches, and selection turns out to be only card with a different back
2323 Quick Match (Lee Snyder): fast setup quickie using the Henry Christ force.
Selection is placed face up, and when spread, the mate to the selection is also
found face up.
2323 The Favorites (Roger A. Golde): Card effect based on the CATO, Cut And Turn
Over principle
2325 Card Into Cardcase (Russell T. Barnhart): magician places an indifferent card into
the cardcase, which ends up switching with the selection
2326 Under Your Spell (Tom Daugherty): routine built around the "mental spell" idea
2328 Out to Lunch: The Expert at the Pitch Table (pitching Svengali decks and the Magic
Mouse); stories about pitching

2329 Apocalypse Vol 17 No 3 March 1994
2329 Reverse and Rise (Joe Rindfleisch): card rise from the card case
2331 Coin Explosion (Dean Dill): "Gymnastics with coins"; chink-a-chink display, coins
backfire and many coins appear
2333 Something Strange (Gerald Deutsch): Card transportation in the spectator's hands.
Quick but effective
2334 Reflected Thoughts (Andrew Galloway): a "thought of" card is found; uses an 11
card setup
2335 Triple Bill Restoration (Doug Edwards): a cut and restored dollar effect for
platform, using the Clippo concept
2337 The Magic Coin (Harry Lorayne): a selection is made and returned. Spectator
checks top card to ensure it isn't selection. Spectator takes magic coin, places it on
the deck, and the top card turns into her selection
2338 The Bevel Force (Larry Becker): an effect using the bevel force
2339 Ellipses...: credit to Peter Tappan for full deck force, some corrections, Qui Magia
magazine, Anne Bancroft, Harry Anderson, Cardini's Heel Reel, good book on
card magic, Memory Power, Thompson's The Ring of Thoth, Close Up Card
Magic

2341 Apocalypse Vol 17 No 4 April 1994 Aldo Colombini Issue
2341 Italian Serenade (Aldo Colombini): milti-phase card routine inspired by Kane's Jazz
Aces, impromptu
2343 In-Visible Coins (Aldo Colombini): impromptu anywhere routine using two coins
2344 Tri-Emphasis (Aldo Colombini): Impromptu effect. Card is selected and returned,
cards are randomly mixed into a face down/face up mess, then right themselves
except for the selection
2345 Mini Maxi Hofzinser (Aldo Colombini): Card selected from miniature deck. Four
regular Aces displayed, one reverses itself that matches the suit of the selection.
Then, the two cards transpose!
2346 The Professor Strikes Again (Aldo Colombini): comedy lead-in to professor's
nightmare rope trick
2348 Almost By Mistake (Aldo Colombini): interesting reveal of the last Ace of a 4 Ace
location
2348 Apache (Aldo Colombini): face to face red eights turn into black eights. The black
eights can't be pried apart, except by the magician
2349 Apocalypse Variations or Additions: Aldo Colombini on Jim Morinari's Why Take
Chances?
2349 Sleight of Foot (Aldo Colombini): spectator selects a colored shoelace from among
many in a bag, it matches the color on a child's shoe held by another spectator
(uses three way force bag)
2350 Cut Corners (Aldo Colombini): A card is cut into 4, and the pieces assemble
themselves under a card (al la Matrix). The cut pieces turn out to be a Joker, and
the Joker turns into the selection
2351 Two Card Revelation (Aldo Colombini): a two card revelation using a table ribbon
2351 Ellipses...: palindromes, notes

2353 Apocalypse Vol 17 No 5 May 1994
2353 Danger Dice (Harold Cataquet): dice stacking routine using a clear glass. The glass
cracks, two dice "crack" in half, and the 4 die are edge stacked using another
glass.
2355 Happenstance (Lewis Jones): Includes TP load to load a card to the deck from the
front shirt/jacket pocket. One card of each value is taken from the deck, spectator
selects half of these. The values are added, and this number counted down in the
remaining deck, to find the only odd colored card
2356 Another Departed Point (Simon Lovell): One card tabled. Three cards selected, one
signed, then lost in the deck. Two cards are found in magical ways, and the third
tabled card turns out to be the third selection.
2357 The Hybrid Coin (Steve Dusheck): coins across routine using a unique coin
gimmick you can make yourself
2358 In Spectator's Hand Sandwich (Bill Kalush): spectator's card rises between two
others while she holds the end
2359 The Other Side of the Universe (David Regal): coin routine to follow "It's Already
There" from Jan 94 issue. Uses three halves and an expanded shell.
2361 Spell Motivator (Doug Edwards): a spelling trick: you spell to a selection and find a
royal flush.
2362 Special Coin Turnover Move (Mike Bornstein): a table coin turnover to apparently
show both sides
2362 Bingo! (Tom Daugherty): 2 thought of cards and one selected card fall together as
three packets are dealt
2363 Editorial: a rant about an injustice in a local tax situation

2365 Apocalypse Vol 17 No 6 June 94
2365 Three Before (Jed B. Smith): a collectors type of effect
2367 Continuous Stream Coin Production (Steve Hamilton): of four coins, used for
Steve's Coins to Glass routine, but can stand alone
2368 Oil and Water Poker (Florentin): not a full routine. Principles used are parallel
stack, Stay stack, Gilbreath principle, and oil and water handling
2370 Through Each Other (Meir Yedid): Two dice are held, one in each hand. They
apparently pass through each other
2371 Another Way (Michael Friedland): card under glass or other object
2372 The Uncanny Re-Linked Rubber Bands (Scott Hitchcock): linking rubber bands
routine
2374 Right To It (Richard Vollmer): Mathematical based card effect
2374 The Lightning Flip (Wylee Packer): Method to show both sides of a card but only
show one surface
2376 Ellipses...: Magic book publishers; Carl and Estelle Reiner's 50th wedding
anniversary, Harry's commentaries, By Way of Deception.

2377 Apocalypse Vol 17 No 7 July 94
2377 So Pretty (Jose Hernandez): force/steal of a card that will require practice (not angle
proof)
2379 Coins Across to Glass (Steven Hamilton): coins to glass with a mid-air Han Ping
Chien
2380 For Sure (Phil Goldstein): Dice are used to find matching spectator and magician
selections
2381 Easy Open Sandwich (Joe Rindfleisch): an effective sandwich card routine
2382 Dia-A-Monte (Peter Kane): Monte routine with dice (short and to the point)
2384 Topsy-Turvy Twosome (Tom Daugherty): impromptu location of two chosen cards
2385 The Hot One (David Regal): nice three coins across routine
2387 Captured (Doug Edwards): a card sandwich effect
2388 Ellipses...: sayings; English usage, Tannen's locking ring, palindromes

2389 Apocalypse Vol 17 No 8 Aug 1994
2389 Wired Triumph (Bill Kalush): a Triumph effect using Spread Pass Delay
2391 Bottle Piggy Bank (DanGarrett): another handling of Bob Elliot's coin in bottle
2393 Thirteen Times and Out (Paul Gordon): All the Clubs are revealed in sequence one
by one
2394 How to Hide Coins (David Regal): similar to David Roth's Hanging Coins - three
coins grabbed from the air and replaced
2396 Lazy Magician's Assistant (Mike Maxwell): The Lazy Man's Interlocking Setup
2397 Royal Poker Deal (Mel Lambdin): self-working, self-resetting poker deal stack
2398 Four Hits and a Miss (Bobby Benard): quick ending or clean up for a sponge ball
routine
2399 Trouser-Fold Servante (Jose Hernandez): Using your pant's leg to act as a
temporary servante
2399 Out to Lunch: starting trends, memory effects, etc

2401 Apocalypse Vol 17 No 9 Sep 1994
2401 Three Proofs (Tom Daugherty): 3 cards are removed from the deck and set aside.
Spectator selects favorite hour, and removes that many cards from the deck.
Magician takes 12 cards and lays them in clock format. Spectator takes card at
hour selected, places it face down in center, takes rest of 11 cards and places them
back on deck. Magician predicts the hour, the center card, and the first three cards
match center card.
2402 Shades of Gellar (Fred Baumann): a visible spoon bending, the spoon can be
handed out
2403 Two No Get Ready Lifts from a 4 Card Packet (Harry Lorayne): self explanatory
2403 Reverse Five (Doug Edwards): Ace to 5S magically reversing with a new twist
2406 Three Balls Through (Joe Rindfleisch): balls through the table using a 1"
multiplying ball set, wooden balls are best
2408 Bridge Over Troubled Water (Bob King): Gambling demonstration using the
Bridge Deal
2409 Kirigami Revelation (Harold Cataquet): using Japanese paper folding and cutting,
the magician tries to determine selected card, with a few misses
2410 Apocalypse Variations or Additions: Richard Vollmer on his own Never Say Die
2410 All Hands on Deck (Mike Bornstein): Mike's handling of Lorayne's An Overhand
Shuffle Stack from Quantum Leaps
2411 Ellipses...: whisky, words, getting it wrong, the Beatles and the Bugs, Lou Gallo
credit, a correction, mood swings

2413 Apocalypse Vol 17 No 10 Oct 1994
2413 Instant Face Up Catch (Harry Lorayne): an instant reversal revelation
2415 Minus Math (Kevin Moran): Charles Jordan mathematical card trick without the
math showing
2416 Four Gone & Back Thimbles (Robert L. Brooks): appearance, disappearance, and
re-appearance of four thimbles
2418 Fabulous Change (Juan Tamariz): magically changes three of four cards
2419 Complete Coin Vanish - And Back (James Chartier): complete non-sleeve vanish
then re-appearance of a coin
2420 Rolling Flushtration (Keith Bloomfield): showing all 4 cards in a packet are the
same
2421 Ring In Wallet (Gerald Deutsch): a spectator's finger ring is lost. Magician removes
wallet and removes a key-ring (no thanks), a dollar-ring (no thanks), then picks up
the tabled wallet and cleanly removes the spectator's ring. Dollar bill ring not
taught
2422 To Mix or Not to Mix (David Regal): 6 card oil and water routine
2424 Ellipses...: prices, destruction and creation of money, more Mondegreens,
discrediting Apocalypse, lecturing in Spain

2425 Apocalypse Vol 17 No 11 Nov 1994
2425 A Psychological False Count (Tony Miller): Showing the faces and backs of 4 cards
while hiding one face
2426 Two Strikes (Dennis Marks): striking and lighting an already lit match
2428 What Would Have Happened? (Gerard Parkin): variation of Color Quickie from
Personal Secrets
2429 ESP Coins (Aldo Colombini): two half dollars assume the shapes of selected ESP
designs (coins hacksawed into a square and a triangle)
2430 The Faro & the Princess (Leo Boudreau): a no-memory, no gimmicks, no setup
Princess effect requiring ability for perfect Faros
2431 Apocalypse Variations or Additions: Variation on Lewis Jones' Happenstance
2432 Variant Every Fourth (Doug Edwards): variation on Mike Bornstein's Every Fourth
2432 The Sefalaljia Twins (Tom Daugherty): a variation of Stewart James' Sefalaljia
finger ring on string effect using two rings
2434 Indeed a 4 Ace Trick (Helge Thun): 4 Ace revelation/location
2435 Editorial: a trend toward sloppiness; magic exposure

2437 Apocalypse Vol 17 No 12 Dec 1994
2437 The Miredieu Poker Deal (Richard Vollmer): pseudo gambling demonstration
2439 Strand Through Strand (Michael Goldman): solid through solid rubber band effect
2440 Gambler's Palming System (Patrick Cook): methods for a side steal, top palm single
card/group, bottom palm single card, palm replacement
2442 Psychic Pickpocketing (Anthony Lindan): mentally pickpocket a spectator's pocket
and his mind; good walk around magic
2444 A Lorayne Storm: Velcro holder idea for various loads (rope, balls, etc)
2444 Metamorphosis in Formal Wear (Jose Hernandez): two cards magically change
places
2445 Get Ahead Coin Assembly (Gene Maze): a matrix routine starting one or two
moves ahead from the beginning
2446 Habits (Lewis Jones): two cards predict the spectator's selection
2448 Ellipses...: typographical error, Edwards' Cardini collection, getting older,
palindromes

2449 Apocalypse Vol 18 No 1 Jan 1995 17th Anniversary Issue
2449 Crossing Cards (J.K. Hartman): a thought of card in rubber band bound black pack
matches thought of card in all-red rubber band bound pack
2451 Black Balled (Roy Benson): White ball multiplies into two, then one ball changes
color to black. Uses two balls of contrasting color and one gimmick from a
multiplying ball set
2453 Most Subtle Triumph (Bob King): a basic Triumph effect done twice in a row with
a freely selected card
2455 Perfect Ring On Rope Illusion (Harold Cataquet): A "final" move for part of a
routine. Uses 5 inch metal ring and 3.5 foot rope
2456 The Gypsy Shuffle (Tom Daugherty): spectator A selects card and then 4 more
cards of same color. Spectator B selects card from opposite color, then adds 4
more cards of the same color. Both spectators mix their selections into their small
packet. Magician mixes them some more, and results in two packets, with each
selection appearing among 4 of the opposite color cards
2457 Miko #4 (Gerald Deutsch): The old 3 1/2 of Clubs effect using a 4 and a Quarter
instead
2458 You Really Can Change Your Mind! (David Regal): Blue deck is shuffled and
spread face down to show all backs. Spectator selects a card which is left face
down, bottom and top of blue deck turned face up, and cards spread to show all
faces (except face down card). A cased red deck is opened and spread to reveal
one face up card: the JH. The spectator's selection matches! Uses two regular
decks.
2459 Ellipses..: Name dropping, travel, Di-A-Monte and Monte Bones compared, letters
about Three Before, more credits, kudos

2461 Apocalypse Vol 18 No 2 Feb 1995 Special All Card Issue
2461 Upward Mobility Sandwich (Joe Rindfleisch): quick impromptu effect with unique
ending
2463 Tabled Ambitious (Doug Edwards): on the table quickie ambitious card routine
2464 Double Change of Four Cards (John W. McClure): 4 blank on both sides cards
acquire backs and then faces. Uses Roll Count
2465 The Less Than One Second Card Trick (Robert L. Brooks): requires one hand
Charlier Cut. Selected card is found by covering the deck with a handkerchief
2467 Mystical Countdown (Richard Vollmer): a counting effect (count to selection)
2468 Mystical Countdown Follow Up (Richard Vollmer): follow up routine to above
2468 Toss/Slap Reveal (Alan Ferland): a reveal of the last Ace of a 4 Ace effect
2470 Ten Fingers Ten Hands (Michael DeMarco): a 10 hand poker deal
2471 Out to Lunch: learning the pilot's name and memorizing $20 bill serial numbers

2473 Apocalypse Vol 18 No 3 March 1995
2473 The Marksman Force (Dennis Marks): an easy to do, imperceptible force
2475 Bill Flight (T.C. Churchwell): bill is borrowed, signed and rolled into a tube and
handed to a spectator to hold. Bill tube is handed to a 2nd spectator. Magician
takes rolled bill, vanishes it, and the signed bill appears inside the bill tube! Uses
oversize TT
2476 Royal Flush Mini Stack (Paul Swinford): gambling demonstration
2478 Colorado (Aldo Colombini): 3 selection location effect using Marlo's AFTUS move
2479 More Coin Fusion (Sol Stone): Quick fooler using Sol's retention pass and click
pass
2480 Utterly Blown Away (Tom Daugherty): Juan Tamariz' Blown Away in an
impromptu way
2482 Good Job! (Keith Bloomfield): location/revelation of a selected card
2483 Ellipses...: Memory Power ad, Bridge demonstrations, magic exposure, David
Regal effect, palindromes, contributions

2485 Apocalypse Vol 18 No. 4 April 1995
2485 My Second Keeper (Harry Lorayne): false shuffle to hold second card in place
2487 Heavy Breather (Allan Slaight): effective and easy gambling demonstration using
breather crimp
2489 The Pocket Bill (Steve Dusheck): a pocket in a dollar bill for coin vanish or change
2490 Check Your Card, Sir? (David Regal): a unique card effect featuring claim checks
2492 Crazy Card (Doug Edwards): a nice routine using an Elmsley count, simplified
Ascanio spread, double cut, and basic handling
2494 The Three Maidens (Hippie Torrales): a cup and ball style routine using cards and
coins
2496 Ellipses...: Meir Yedid's layout of Apocalypse, ESP decks, the Flip Revelation,
impromptu vs. non-impromptu question

2497 Apocalypse Vol 18 No. 5 May 1995 Joe Rindfleisch One Man Issue
2497 Thumbthing (Joe Rindfleisch): magical change of a tabled face up card followed by
a vanish
2499 Overly Ambitious Ace (Joe Rindfleisch): ambitious card with kicker, requires Tilt
and top change
2500 Modernized Steel Ball & Tube (Joe Rindfleisch): a different use of the Steel Ball &
Tube. Uses extra ball and a larger steel ball. "Move" used to apparently take the
ball from the tube, rather than visually sinking into the tube
2502 Poker Deal Aces (Joe Rindfleisch): Stanley Collins style 4 Ace routine
2504 Recycling Tilt (Joe Rindfleisch): similar card routine to Joe's Upward Mobility
2505 The Ambitious Coin (Joe Rindfleisch): an ambitious routine using three silver and
one copper coin
2506 Packet Racket (Joe Rindfleisch): Blue backs on 4 Aces change to red one at time,
then all faces become spades, red backs change back to blue, and Aces change
back to normal. Resets
2506 Snap Variation (Joe Rindfleisch): a rubber band effect
2508 Ellipses...: Four Gone & Back Thimbles, Stevens Magic catalog, CP De Vries on
John W. McClure's Double Change of Four Cards, Juan Tamariz's Sonata

2509 Apocalypse Vol 18 No. 6 June 1995
2509 Memory Man (Micah C. Lasher): card memory effect for close up
2511 Cardreation (Tom Daugherty): self working card routine; automatic spelling
placement
2512 Half Empty Half Full (Doug Edwards): a bottle of soda is shown and visibly poured
into a paper cone with no mess; describes how to make your own bottle
2513 Reverse And Glimpse (Jose Hernandez): utility move and effect to have spectator's
selection determined and appear face up in center of deck
2514 Sweet Ten (Gerald Deutsch/Sol Stone): a dime is vanished and you rip open a sugar
packet, hand it to the spectator who pours out the dime
2516 Back and Blue (Tom Mullica): Close up card magic, take off on Bro. John
Hamman's Two Card Trick
2517 Additions to HaLo's Revenge (Harry Lorayne): more on the casting out 9's principle
using a grid of 9 numbers and a calculator
2518 Forcing a Change (David Regal): A card force with an added routine
2519 Editorial: rewarding mediocrity

2521 Apocalypse Vol 18 No. 7 July 1995
2521 At Your Command (Wesley James): A good card control with an ending supplied
by Harry
2523 Watch It! (Alan "Ace" Greenberg): quick but effective coin vanish
2524 Buy Something! (Stanley Prover): A trade show card trick: print "Enough With the
Card Tricks - Buy Something!" on the face of an extra blank card
2525 Lightning Aces (Steve Hamilton): Magical Ace location/appearance
2527 The Stretching Paper Match (Joe Rindfleisch): a match is stretched to almost twice
its size and dropped on the table
2528 A Lorayne Storm: what to do when you forget the card that has been replaced in the
deck
2529 Eightsum (Peter Duffie): a variation of Lewis Jones' Happenstance card routine
2530 Four Way Smyth's Myth (Wylee Packer): 4 thought of cards show up at the same
place within 4 packets
2531 Re-Retention Vanish (Harold Cataquet): retention vanish for die, ball, sponge ball
2532 Ellipses...: cocktail, more on Blown Away, palindromes, a poem

2533 Apocalypse Vol 18 No. 8 August 1995
2533 Your Number, Your Fortune (Steve Dusheck): a clever use of the Out To Lunch
principle
2535 The World's Only Living Rubber-Band Mindreading Magician (Ken Sutherland): a
mind reading effect using a mathematical principle and a rubber band wrapped
deck of cards
2537 Blind Dates (Tom Frame): Two spectators remove Kings and Queens from the deck
and the suits match in order
2538 Miser's Reverie (Lee Snyder): coin production routine using 3 coins and a marker
2539 Three Quarter Time (Doug Edwards): An elevator card trick with simplified
handling
2540 Collector's Addition (Robert Bengel): a collectors routine not for beginners
2542 The Magic Marker (Jim Morrison): Magician finds a signed selected card, rub off
the signature, and rub it on again
2543 Apocalypse Variations or Additions: Richard Vollmer with additional ideas for
Mystical Countdown
2544 Ellipses...: magic exposure

2545 Apocalypse Vol 18 No. 9 September 1995
2545 Really Wild Deuces (Jed B. Smith): Really wild deuces change to anything they
like, in this case, Kings
2547 The Bounce-Back Sleeving Move (Harry Lorayne): a coin sleeving move
2548 Double Double Change (Richard Vollmer): a double visual card change
2550 Impossible and Impossible II (Tom Daugherty): A spelling type card effect for
either One or Two audience members
2551 One Good Turn (Alan Alan): an Okito box turnover move
2552 The Wrong Ones! (David Regal): Ace location with color change ending
2554 Still the Wrong Ones! (David Regal): A variation on the above that is not as
impromptu
2555 Another 4 As 4 Count (Keith Bloomfield): Hides the 2nd from top card
2556 Ellipses...: FFF convention, carbonated soft drinks, The Magic Book, more
palindromes

2557 Apocalypse Vol 18 No. 10 October 1995
2557 Only Aces Left - Right? (Harry Lorayne): the entire deck vanishes except for the 4
Aces
2559 Truly Through (Paul Daniels): rubber band penetrates the stem of a glass
2560 Are You Ready? (Doug Edwards): yet another card rise, completely impromptu
2561 Randominium (Lewis Jones): A red/black routine beginning with two red cards
changing to 2 blacks in the spectator's hands
2563 World's 2nd Greatest Coin Trick (Jose Hernandez): a coin instantly and visibly
penetrates a coin purse and glass
2565 A Pretty Ace Display (Joe Rindfleisch): flourish/display of 4 Aces
2566 While Burned (Hippie Torrales): top change that can be performed under fire
2567 Ellipses...: Ray Goulet's Caught In the Middle, magic trends, Doug Edward's
Stunning, Danny Archer, using a Band-Aid, selecting judges

2569 Apocalypse Vol 18 No. 11 November 1995
2569 The Illusion Control (Aaron Fisher): a card control with a sandwich effect and a
joker changes to selected card effect
2572 Cup/Ball/Wand - Twice (Marcelo Contento): two cup and ball and wand moves
2573 One Faced (Tom Daugherty): A prediction card is taken by the magician. Cards are
spread face up, then under the table, the spectator removes one card, turns it face
down, and replaces it in the deck, cutting the deck to lose the card, and places the
deck on the table. When spread, the selection is found face down in the face up
deck and matches the prediction.
2575 Wild ESP-Ressions (Aldo Colombini): an ESP packet effect
2576 Maxi-Twist X (Harold Cataquet): a variation of David Stahl's Maxi Twist IX card
routine
2578 Lucky Card, This Deck (Peter Duffie): a lucky card helps the magician find the
selection; impromptu
2579 Apocalypse Variations or Additions: an easier memory for Marty Kane's "The Best
Lie Detector"
2579 Out to Lunch: learning something by being lousy at it

2581 Apocalypse Vol 18 No. 12 December 1985
2581 Cent From Hell (Jim Krenz): a penny is cleanly wrapped in foil and held over a
flame, where instead of changing to gold it "implodes" and can be handed out to
the spectator
2584 The Spectator Cuts - Again (Doug Edwards): A spectator cuts to the Aces effect
2585 Doubleffect (Steve Dusheck): a nice use for the color changing shoelace; the
shoelace changes color and the ring is removed while the spectator holds the ring
2586 Minor Transposition (Martin Kane): a two card transposition effect
2587 The Magic Nines (Michael Goldman): a routine revolving around the 9 cards
2588 Curious (Lee Asher): a coin vanishes under a cardcase. The case is opened, and the
coin is found buried next to the selection
2589 Shell A Roon (Harry Lorayne): similar to the above, using an expanded shell
2590 This Should Come As a Surprise (Bob King): cutting to the Aces effect
2591 Ellipses...: end of the year, copper/silver using a Dull/Bright Gaff, Really Wild
Deuces, spelling, kudos, credits, Max Mavin credits

2593 Apocalypse Vol 19 No. 1 January 1996
2593 Amazing Commute (David Regal): a nice packet effect with a borrowed deck
2595 Double Ring Through (Francis Tabary): a rope and ring routine using a large ring
2596 An Ace Per Shuffle (Gary Plants): Culling the Aces to the bottom
2597 Si's Places (Doug Edwards): Dealing a royal flush with the spectator deciding the
suit
2598 Word Wise (J.K. Hartman): Prediction effect moving from page to sentence to word
2600 Location/Placement/Prediction (Richard Vollmer): mathematically based
2602 To Materialize (Robert L. Brooks): selected card materializes under an object; uses
a color change modified as a steal
2603 Apocalypse Variations or Additions: Paul Hallas on Simon Lovell's Another
Departed Point
2603 Ellipses...: Europe, similar effects, kudos for Wylee Packer's Four Way Smyth
Myth, missed subscription, statistics

2605 Apocalypse Vol 19 No. 2 February 1996 Special All Card Issue
2605 From Lapel to Wall (John West): card on wall variation, your nametag appears on
the wall, the card is where your nametag was
2607 Ride and Align (Harry Lorayne): A get ready for a double lift
2608 Haptap (Volkmar Mrasek): a number and two cards match in this Mr. Koenig's
Tapestry variation
2609 Count on the Variation (Roger Klause): Magician can cut an exact number of cards
three times and find selection
2611 A Spectator's Estimate (Warren Stephens): spectator cuts off part of the deck,
magician predicts the next card
2612 Startling Color Change (Rajneesh Madhok): a different card color change
2613 Vernon's Mental Force, Certain(ly) (Harry G. Franke): A mental force that greatly
increases the odds
2615 Action Palm Variant (Wesley James): palm a group of cards using Marlo's Action
Palm
2615 Out to Lunch: the importance of reading and writing

2617 Apocalypse Vol 19 No. 3 March 1996
2617 Wow! (David Neighbors): Four coins placed at the corners of a close up mat
instantly converge to one corner
2619 Oh, That Magnetic Ace of Spades (Joe Rindfleisch): One Ace collects the others
2621 "Visual" In Hand False Cut (Doug Edwards): imperceptible in hands false cut
2621 Rubber Band Through Wrist (Bruce Colton): variation of Michael Weber Effect,
through spectator's wrist
2623 Nervous Ace & Hartman Force (Tom Daugherty): a nicely done lie detector card
effect
2625 Hello Stranger (Gene Maze): spectator thinks of any card and it is found to be the
only red backed card in the deck (regular cards used)
2626 Diabolical Divisors (Alan Jackson): spectator thinks of a number and transforms
them into a larger number. You tell him a large number that will evenly divide
into it.
2628 Ellipses...: Kudos, gum bands, IMS videos

2629 Apocalypse Vol 19 No. 4 April 1996
2629 Perfect Match (Bob King): cards are mixed face up and down, spectator's packet
order matches magician’s. Uses a Non-Faro Faro and Gilbreath principle
2631 Driving a Person Mental (David Regal): a mental murder mystery to be performed
as you're driving your car!
2632 Pierced Polyester (Felix Farrell): impromptu table knife through coat
2634 Emergency Dream Card (Paul Gordon): Magician places a signed Emergency card
in pocket, it matches the spectator's selection. Based on Ortiz's Dream Card and
Wakeman's Emergency Card, needs only regular deck and one extra card from
opposite color deck
2636 The "Heartless" Deck (Simon Lovell): An ambitious card routine with the matches

to the ambitious card being located, and then the middles of all other cards
disappear. Not impromptu
2638 Bill Strip (Howie Schwarzman): metal strips on some US bills (information, not
really a trick)
2639 The Automatic Gambler Is Back (Ian Baxter): magician and spectator play 4 hands
of poker, the magician winning each time ending in a royal flush
2640 Ellipses...: Doug Edwards Packs A Wallop vs. Jagged Edge, why no magic
happenings, beginner's luck, palindrome

2641 Apocalypse Vol 19 No. 5 May 1996
2641 Fast and Loose Clover (Robert L. Brooks): a triple loop version of the Endless
Loop, or Loopy Loop
2643 Numero Dos (Richard Vollmer): card effect based on Bob King's I Can Guess Your
Weight, and on a mathematical principle
2645 Pasteboard Detection (Peter Duffie): two cards found reversed indicate value and
suit of a freely selected card
2646 Block HaLo (Martin Nash): The Halo cut modified to keep a small block of cards
on the bottom
2647 Roll-A-Ball/Squeegee Move (Harold Cataquet): a pop-up move using superball
sized balls
2648 A Double Lift is a Double Lift (Doug Edwards): a way to "lock in" that a double lift
is just a "single" card
2649 Midnight Special (Jose Hernandez): double sandwich card routine with a couple of
locations and a card change
2651 Ellipses...: missing photocopy line, palindromes, idea on Vollmer's Mystical
Countdown, Hartman's Word Wise also in After Craft, Viking Manufacturing,
meeting reports

2653 Apocalypse Vol 19 No. 6 June 1996
2653 All Four One (Harry Lorayne): four spectators each think of one card in 4 that have
been dealt to them. The cards are collected and mixed and the magician
determines each selection
2655 Pair Faced (J.K. Hartman): prediction card effect using Henry Christ force variant
2656 Off On a Bender (Wylee Packer): bent penny effect performed with a key
2657 The Spirit of Malini (Allen Okawa): a coin vanish with no flashy moves and some
double-sided tape
2658 A Cardcase Odyssey (Thomas Fraps): nice impromptu card effect. Freely selected
card is lost. Empty cardcase changes to selection, then back to cardcase, and
selection is found in cardcase
2660 Disappearing Ink (David Garrard): A card is signed front and back by spectator and
magician, replaced in the deck, and deck placed in cardcase. Deck is removed by
spectator, spread, and the spectator's signature has vanished. Includes good
method of showing a cardcase apparently empty when it is not.
2661 Slowly (Richard Tuckerman): Jacob Daley's The Itinerant Pasteboards using
Lorayne's Ultra Move (Ultra Move not explained)
2662 "Killer" Poker Deal Demo (Gary Plants): poker deal demonstration
2664 Ellipses..: more vocabulary test, credits for Bob King's Perfect Match

2665 Apocalypse Vol 19 No. 7 July 1996
2665 One Card Poker (Dan Block): a story about a one hand poker routine
2667 "Pancake" Handling (Doug Edwards): 2 cards lost in deck. Deck is flipped to table,
separating to two halves. Top card of each half is selections.
2668 Ultimate Cut/Restored Bill (David Regal): "best signed and restored bill effect
ever"
2670 Poke Salad (Tony Miller): selected signed card floats under the noses of the
spectator. No threads, but uses a card gimmick
2671 As Should You (Gerald Deutsch): a two in the hand, one in the pocket type routine
where two crumpled dollars change to a $2 bill
2672 Roving Predaceous Mates II (Michael DeMarco): Two Jacks catch all four aces one
at a time (set up and 9 faros)
2673 Casual Force (Barry Stevenson): forcing one of 26 duplicates, establishing that the
deck is "normal"
2674 The Double Cross Switch (John W. McClure): a card move to, for example, peel
four Aces from right to left hand changing them to Kings
2675 Apocalypse Variations or Additions: Richard Busch on Jose Hernandez's World's
2nd Greatest Coin Trick
2676 Ellipses...: filler material (not), the "standard way", Colombini's What's Up Deck?,
mondegreens, disguised sayings error, math fact

2677 Apocalypse Vol 19 No. 8 August 1996
2677 Rip-Storation (Harry Lorayne): borrowed torn and restored bill effect. The bill is
not fully restored, but Harry has still handed it back on occasion.
2679 Your Lucky Day (Aldo Colombini): a selected card effect with a 4 card switch
2680 Signed Sandwich Special (Joe Rindfleisch): a different kind of sandwich card effect
2682 No Wallet Card to Pocket (Harold Cataquet): impromptu. Card is openly placed in
pocket. Another card is signed and lost. The card in the pocket becomes the
signed card
2683 The Xerox Effect (Stephen Tucker): Uses double blank cards. Spectator's signature
on one card is duplicated on another, the ink runs onto another card, etc. Finally
all the cards are blank again, and the signature card is removed from magician's
pocket. No palming.
2684 Blushing Ambition (Steve Rogers/Paul Cummins): an ambitious card routine
ending with a color change
2686 Sneaky Peek (Doug Edwards): a method for peeking a card
2687 A Lorayne Storm: Wylee Packer using Tony Miller's A Psychological False Count
for Dr. Jacob Daley's Follow the Leader
2688 Ellipses...: Ripstoration, Senor Wences, Mexican Turnover, more palindromes

2689 Apocalypse Vol 19 No. 9 September 1996
2689 The Ultimate Transposition (Paul Gordon): Spectator A selects Queens, Spectator B
selects Twos. Magician tables the twos, and distributes the Queens in each of 4
pockets. The tabled Twos become the Queens, and the pocketed Queens are now
twos. Impromptu!
2691 The Daredevil's Match (Marck Sicher): impromptu folded card in the matchbook
effect
2693 That Old Jumping Rubber Band (Peter W. Tappan): the old jumping rubber band
but no secret get-ready needed and the hand doesn't have to open for the band to
jump
2694 Right To It Location (Richard Vollmer): card location effect based on his Right To
It prediction effect
2695 Force Handling (Randy Tanner): simple force utilizing a palm
2696 F(R)inger (Wayne Osinski): a ring is put on your pinky by "penetrating" your finger
2697 The Really(?) Wrapped Deck (Stewart Judah/Tom Daugherty): a selection is lost in
the deck, the deck wrapped with bands and with paper, and covered with a
handkerchief. Instantly the selection is withdrawn from under the handkerchief
2698 Keeper Finder (Tom Craven): an idea to keep the 2nd card from top in place during
a faro shuffle while the top card changes
2699 Apocalypse Variations or Additions: J.K. Hartman on Rajneesh Madhok's Startling
Color Change
2699 Ellipses...: tabloid papers and Houdini, laughs in meeting reports, palindromes,
credits

2701 Apocalypse Vol 19 No. 10 October 1996
2701 Zig-Nificant (Sixten Beme): a close up zig-zag card routine
2703 This is the Hart Part! (Joshua Jay): a full deck setup routine
2704 Borrowed Coin In Bottle (John West): borrowed coin enters a plastic Pepsi bottle
2706 Twice the Collectors (Doug Edwards/Harry Lorayne): a strong collectors routine
requiring a good top-card cover pass
2708 M-Mail (Mike Powers): Card is selected, signed, and tabled. 2nd card is selected as
"post office" and kept in center of deck, which is replaced in card case. Tabled
card is folded and vanished, and found in the case next to the "post office" card
2709 NONE-Ahead Matrix (Lee Asher): a coin matrix with lovely handling
2711 Three Alike (David Regal): nice rough and smooth effect of commercial quality. 3
cards are removed from Blue backed deck and deck is cased. Red backed deck is
opened and spectator spreads the deck and points to any three cards. These three
cards are inserted into the Blue case. A magical pass is made, and the blue deck is
removed and spread. The three red backed cards are removed, and found to match
the blue cards!
2712 Ellipses...: Tester's Clear Cote and Breck's Unscented Hair Spray for roughing fluid,
Robert’s marriage

2713 Apocalypse Vol 19 No. 11 November 1996
2713 Jed B. Smith (Joe Rindfleisch): a spelling card trick with a surprise prediction
ending
2715 A Switch In Time (Gene Maze): As a selection is made, it is imperceptibly lapped
and switched
2716 Cointrol (Harry Lorayne): another coin sleeving move
2717 My Card Your Card (Bob King): a magician fooler. AS picked as magician's card,
AH as spectator's. Spectator selects a 2nd card and loses it in the deck. Magician
deals two cards and turns over what spectator thinks is Her card, the AH, but is
My card, the AS. The other card is the third selection
2718 Misdirection Segue (Tom Daugherty): Spectator selects 2 cards and gives one to
you, which you table. Spectator's card is lost in the deck. Aces and Kings are
removed and one pack mixed with tabled card. Spectator can't find his card in the
deck, and it turns out the tabled card is his selection.
2720 Easier Continual Production (Sol Stone): a miser's dream for cigarette production
2721 Leadership Potential (Tom Frame): a follow the leader card effect (cards follow the
leader card)
2723 Editorial: endorsements

2725 Apocalypse Vol 19 No. 12 December 1996
2725 The Magic Assembly (Roger Crosthwaite): stand alone one at a time Ace assembly
with reverse kicker
2728 The Leaping Card (Marvoyan): a card is selected and returned to the deck. A rubber
band is stretched between the thumb and forefinger, the deck is cut, and the
selection flies out of the deck. Quick and easy, requires lapping.
2729 The Visible Bang Ring (Doug Edwards): a routine utilizing the Nickels to Dimes
set, and the bang ring is a visible part of the routine
2730 Overhand Shuffle Stack Extension (Wylee Packer): a poker demonstration based on
Harry's An Overhand Shuffle Stack.
2731 Whole Hole (Nick Pudar): a clever gaff for a missing middle card effect
2733 The S.A.L.T. Coin Production (Robert Bengal): producing a palmed coin from
empty hands
2734 Watch Your Back (David Regal): Blue backs on 4 Kings change to Red one at a
time, then Kings change to Aces
2735 Ellipses...: kudos, last year announced, post its for Disappearing Ink, and Halo
candy bars

2737 Apocalypse Vol 20 No. 1 January 1997
2737 Thrice Nice (Richard Vollmer): thought of card appears in middle of all opposite
color cards
2739 Four Coins Through Glass Top Table (David Neighbors): coins through the table,
but the table can be glass. Stand up, no lapping
2741 Super Clairvoyant (Justin Higham): magician determines value of thought of card,
uses a "natural" one way deck; from Roger Crosthwaite's Roger's Thesaurus
2743 Feinting Spell (J.K. Hartman): Two versions of this mindreading card effect. Uses
partial stack
2746 A Capital Idea (Phil Goldstein): Word cards are shown, with Countries and Capital
Cities. Spectator ends up selecting a matching pair. Uses reverse faros and the
binary principle.
2747 Mate Switch-Out (Meir Yedid): card move to switch out one mate of a pair
2748 Ellipses...: first issue of last year, Magic on Broadway

2749 Apocalypse Vol 20 No. 2 February 1997 Special All Card Issue
2749 Thunderbolt (Marvoyan): a nut and bolt are slammed against the deck, and the
selection becomes "bolted"
2751 A Tribute to Houdini (Gary Rubright): an effect using the "card box" magic prop
2752 Houdini Casts A Spell (Doug Edwards): two card effects that can be used together
using a full deck cyclical set up
2754 Houdini's Hand (Lewis Jones): Harry Houdini mysteriously helps the magician find
the selected card, with a royal flush kicker. Includes "Invisible Cull"
2755 Mystery Card to Pocket (Richard Paddon): mystery card is placed in pocket.
Spectator signs and loses a selection in the deck. Magician divines the selection
and the signature, and the card in his pocket becomes that card
2757 Dealer Wins! (Doug Edwards/Harry Lorayne): the four Aces become double
Blackjack hands
2758 A Lorayne Storm: a variation on dollar bill chink-a-chink where one bill is changed
for another denomination
2759 To The Table Switch (Meir Yedid): A 2nd move to go with Mate Switch Out in
previous issue. This one switches a card being tossed to the table with a card
already on the table.

2760 Ellipses...: some changes, meeting reports, Doug Edwards' collection, JAMAGI in
NY, Afterthoughts store, kudos on Thrice Nice, Houdini issue, Stewart James
passing away
2761 Apocalypse Vol 20 No. 3 March 1997 John Graham One Man Issue
2761 That's Fast! (John Graham): a fast color change card trick
2763 Effervescent (John Graham): a Sympathetic Coins/Chink-A-Chink routine using 4
coins and expanded shell, and a "Raven" style device to get rid of the shell
2764 Your Favorite Method (John Graham): Magically arrive at four of a kind. A good
lead in for another 4 of a kind card routine
2765 It's About Time (John Graham): A variation of the "clock" idea card effect
2766 The Magic Link (John Graham): A Himber Ring effect using only two borrowed
rings and the Himber ring.
2768 Mates Plus Mates (John Graham): two cards end up matching other after an
apparent failure
2769 On Sale (John Graham): a parlor type routine - a shouted out price appears on a
price tag
2770 Let's Go to Las Vegas (John Graham): a prediction effect using gambling chips
from various Casinos (or make your own)
2771 Master of the Aces (John Graham): impossible to follow ace cutting routine
performed in the hands

2773 Apocalypse Vol 20 No. 4 April 1997
2773 Spel(l)egant (Harry Lorayne): some spelling card routine approaches
2775 Stranger (Lewis Jones): another spelling approach that can be used as a force,
revelation, and so forth
2777 Ring Strip Deluxe (Robert L. Brooks): finger ring off string effect
2778 Daley Straightened (Wesley James): a four Ace routine based on a Jacob Daley
routine
2779 Lose It - Find It (Meir Yedid): Meir's card routine using the previously covered
Mate Switch Out and To The Table Switch
2780 Points In the Middle (Harold Cataquet): a dice vanishing and reappearing effect to
use during dice stacking
2782 Sum Trick (Richard Vollmer): another variation of Richard's Will the Couples
Match card effect
2783 Dribblocation (Alex Scarella): a card location after dribbling the deck, selecting a
card, and mixing the selection in the dribbled cards
2784 Ellipses...: Krylon Spray Matte Finish for roughing, collective terms for animals,
credits for Wrapped Deck, four and nine puzzles, words the same forward and
back, Yedid Magician of the Year

2785 Apocalypse Vol 20 No. 5 May 1997
2785 Mystic Poker (David Regal): 5 blank cards are removed from an envelope.
Spectator says which suit they like best, then select one card of royal flush (say, a
Jack of Hearts). 4 blanks are returned to envelope, while spectator draws a JH on
the 5th. The blanks are removed, and are now printed. The only missing card is
the JH!
2787 The "Hanging" Misspell (Harold Cataquet): a spelling card trick with a neat feature:
the correct spell can be 'hung' until the magician wants it to work
2788 Linking Key Rings (Gerald Deutsch): two key rings are picked up, pressed and link.
They are tossed hand to hand and unlink
2789 The Old "One-Two" Reverse (Wylee Packer): a mixed face up face down deck
rights itself except for 2 selections (not impromptu)
2790 Cheek Turner (J.K. Hartman): Two card effects based on the Triumph idea, one
using a selected card
2792 Loopenetration (Doug Edwards): two ropes are linked and shown to be clearly
linked, then instantly unlinked
2793 Pretty Close to a Miracle (Richard Vollmer): a variation on Kevin Moran's Minus
Math card effect done with a 53 card deck and eliminates the mental arithmetic.
2794 A Tabled Multiple Shift (Randy Tanner): a handling to bring multiple cards to the
top on the table
2795 Apocalypse Variations or Additions: John Bahu on Richard Vollmer's Ad Libitum
card effect
2796 Ellipses...: don't end Apocalypse, a typo in Tannen's Top Hat topics, good lecture
notes by Paul Cummins and Paul Gordon

2797 Apocalypse Vol 20 No. 6 June 1997"
2797 Your Cut My Cut (John Bahu): Spectator cuts a random number of cards from the
deck, magician Charlier Cuts exactly the same number
2799 Protecting the Ring (Gerald Deutsch/Sol Stone): borrowed ring through table top at
the table quickie
2799 Same See Through Plastic Bag (Sol Stone): as a follow on, now a half dollar
penetrates the clear plastic baggie
2800 Double Cut Exchange (Gordon Boyd): exchanging the top and bottom cards in only
a few cuts
2801 Triple Cut Exchange, Plus (Harry Lorayne): triple cut cuts a single card twice;
exchanges top and bottom card but deck is cut (with an application as well)
2803 Through the Shot Glass (Joe Rindfleisch): In the spectator's hand coin transposition
using a 1oz Shot glass
2804 Royal Assembly, and More (Aldo Colombini): Variation of Poker Matrix using a
setup
2805 Spell All (Richard Vollmer): another spelling card trick using an old mathematical
principle
2806 The Aggressive Force/Prediction (Aaron Fisher): Deck is removed from case and
spectator cuts deck. Magician shows card cut to, removes three face down cards
from the case, and they match
2807 Out to Lunch: a story about Al Koran and The Lazy Man's Card Trick

2809 Apocalypse Vol 20 No. 7 July 1997
2809 Show and Steal (Gene Maze): A steal move and two card effects utilizing it
2811 Two Surprises (Richard Vollmer): weird impossible to track mathematical
impromptu card trick
2812 Tip No Load (Harold Cataquet): a cup and ball move; tip load used to tip steal
instead
2812 Triplocation (Doug Edwards): Magical location of three selections
2813 Drop Through (David Regal): a quick card effect utilizing reversed cards
2815 HPC For Cup and Ball (Harold Cataquet): Han Ping Chien move used for a
deceptive cups and balls load
2816 "Upjog" Spread Pass Strip-Out (Jed B. Smith): the cards are spread, a card is
upjogged, cards are squared and upjogged card is stripped out. You've also
secretly cut the deck
2817 Jazzy Queens And Kings (Richard Vollmer): a variation on Jazz Aces; requires
Elmsley Counts, Ascanio Spreads, and short Olram variation
2819 Apocalypse Variation Or Additions: Paul Gordon on Richard Vollmer's Thrice Nice
2819 Ellipses...: answer to 4 and 9 question, old effects in new books, shafted by magic
clients, Yedid's offering of Altered States, palindromes, credits for Dribblocation,
Herbert Becker

2821 Apocalypse Vol 20 No. 8 August 1997
2821 The Mouse Trap (Harold Cataquet): an in the hands Fast & Loose, Endless chain
routine done in the hands. This is a 4 loop Mouse String Figure.
2823 Down-Under Mystery (Richard Vollmer): an impromptu counting card effect
2824 Two Fan-Insert Controls (Jose Hernandez): card controls using a pressure fan
2826 Seven Magic Numbers (Tom Daugherty): a calculator mathematical mystery
2827 Mephistophalian Multipliers (Alan Jackson): another mathematical effect
2828 Sucker Monte Opening (Richard Rechsteiner): as you begin a Monte effect, you
show two Aces and a 6H that you ask your spectators to imagine is an AS. When
the cards are turned over, the 6H has turned into the AS.
2829 Above-Board Pencil Through Coin (Joe Rindfleisch): an eraser is used to erase a
coin so that there is a hole in it. The coin is handed out at the end
2830 Illogical Location/Reversal (Mark Sicher): opening/gambit card control
2831 Ellipses...: Halo cut an d stolen effects, message to Harry Riser, Harry's lack of
credits in Paul Harris books
2833 Apocalypse Vol 20 No. 9 September 1997
2833 Much Better 11 Card Trick (Harvey Cohen): A Victor Eleven Card trick with a
Doug Edwards ending and a selected card mixed in
2835 McCount (John W. McClure): four as four count hiding the bottom card
2835 Numismatic Nightmare (Bob King): Copper Silver Brass coin routine with just a
Copper/Silver gimmick and a coin purse
2838 Absolutely Free (Doug Edwards): 2 card location effect with nice cover for classic
pass
2840 Heat (Aldo Colombini): two selected cards are signed by two spectators. The cards
are supposed to transpose, but end up as double facer and double backer, both
signed
2841 Crazy Cashier (Marvoyan): a coin and key transposition
2842 The Caught Card (Gene Maze): A sandwich card effect utilizing a half sidesteal
2843 Ellipses...: last three issues, pranks, memory loss, Magic Christian's linking chain
links, signed copies

2845 Apocalypse Vol 20 No. 10 October 1997
2845 The Many Faces of a Woman (Michael Vincent): a full 8 minute card routine
starting with a setup; bare bones of the effect described
2848 The Twist Pass (Carl Albright): an "almost" card pass move
2849 The "PH" Factor (Warren Stephens): a bill is shown both sides, it is folded and a
quarter is produced. The coin is under the bill, then vanishes
2850 The Distrustful Mechanic (Richard Vollmer): a gambling demonstration where the
preceding deal sets up the next deal
2851 Face Up Times Four (Doug Edwards): An Ace turns face up in the center of the
deck until you have all four
2852 No Table Coins Across (Gerald Deutsch): a quick impromptu coins across routine
using a spectator's hands as the table
2853 One Plus One = Two (Peter Marshall/Gerald Deutsch): Two $1 bills are borrowed;
you crumple one and the spectator crumples the other. You hold one in each hand
and clap the hands together, only a single bill drops out, the other has vanished.
When opened, the bill is a $2 bill
2854 Eventuality Aces (Tom Frame): spectator finds the Aces
2856 Out To Lunch: a story about Stephen Sondheim

2857 Apocalypse Vol 20 No. 11 November 1997
2857 Spectator Cuts - Magician Delivers (Justin Higham): A spectator cuts the Aces
routine
2859 Twister (Paul Gordon): Four Kings turn face down one at a time then turn into Aces
2860 Startling Last-Coin Matrix (Lee Asher): a card/coin matrix routine with no shell and
clearly shown empty hands and a visual startling end vanish
2861 Stoned Out of Your Mind (David Regal): four coins rest on a marble slap. Magician
turns his back, and spectator removed one coin, and places another large marble
slab over all the remaining coins. Magician determines which coin is missing.
This is repeated until only one coin is left
2863 Strike A Match (Richard Vollmer): card effect inspired by Bob King's "Lucky
Card"
2864 Process of Elimination (Joe Rindfleisch): a combination of a twisting the Aces plot
and a Hofzinser plot with a couple extras
2865 Sounds Good! (Alan "Ace" Greenberg): four coins are dumped from right to left
hand, they are clearly heard, but they vanish
2866 Mathematically Improved (Alan H. Jackson): a spelling card trick based on It Must
Be Magic in Expert Card Technique
2867 Ellipses...: Harry Blackstone, Jr.'s death, Oil and Water repeated, why doesn't
anyone give credit anymore, a Dover Close Up Card Magic?, All Star TGIF
Magic, Dingle's Deceptions, plans for a Himber Wallet book, palindromes, a
correction to Vollmer's Spell All

2869 Apocalypse Vol 20 No. 12 December 1997 Final Issue!
2869 Last (Gil) Breath (Richard Vollmer): a card routine based on the Gilbreath principle
2871 Millenium Collectors (Paul Gordon): a Collector's card plot
2872 Copper/Silver Triple Play (John West): a pretty copper silver routine that is a
keeper, uses only an English Penny and a Half Dollar
2874 Call to Colors (David Regal): Four blue backed kings and four red backed Aces
change places one by one
2877 Almost Hofzinser (Tom Daugherty): an almost Hofzinser plot card effect using the
"McDonagh switch"
2878 Bottom Placement Finesse (Gene Maze): a variation on the Ovette Master Move
(Kelly Bottom Placement)
2878 That Burns Me Up! (Harry Lorayne): complete vanish and reappearance of a lit
cigarette (must be "well lit")
2880 Ellipses...: ending notes on the 20 years of Apocalypse magazine

END OF VOLUMES 16-20

