

WIRELESS WEEKLY

Broadcast Programmes a Week in Advance

VOLUME 10

Registered at the G.P.O., Sydney, for
transmission by post as a Newspaper.

NUMBER 26

Friday, October 21, 1927.

Price Threepence

UDISCO SUPER-NEUT

ONE-DIAL

THE
IDEAL SET
FOR THE
COUNTRY

DAYLIGHT
RECEPTION

INTERSTATE
STATIONS

FREE HOME DEMONSTRATIONS
Call your local dealer, or B7921, and get the
Udisco-Man to call at your home and give
free Demonstration.

PRICES

Complete Sets including all accessories and Loud Speaker, from

£32

EASY TERMS
A quarter deposit with the balance over a period of 12 months make this perfect receiver yours.

UNITED DISTRIBUTORS LTD.

72 Clarence Street, and 28a Martin Place, SYDNEY

Note Australian Distributors of "RAY-O-VAC" BATTERIES

243 Queen St., BRISBANE	27 Chester St., ADELAIDE	28 Queen St., FERTH	C. Jervois Gdns. & Flinders St., WELLINGTON, N.Z.	66 Clarence St., LAUNCESTON, Tas.
-------------------------	--------------------------	---------------------	---	-----------------------------------

654 Bourke Street, MELBOURNE

108 Collins Street, HOBART

A Dry Cell Audio Stage Valve

◆ ◆ ◆

With the Output of a Storage Battery Valve
RADIOTRON UX 120

Obtainable
 at
 all Radio
 Dealers

◆ ◆ ◆

Characteristics:

Filament Terminal Volts	3
Filament Consumption125 amps
Plate Voltage	185

The new dry cell Radiotron UX120 is for use exclusively in the last stage of audio-amplification.

The Radiotron UX120 was designed to give greater Loudspeaker clarity and volume without distortion.

**Columbia 22½ Volt. Bias
 Battery
 No. 4768**

This battery can be used as a "C" battery, or as a "B" battery in portable sets. It is especially designed for Bias work in combination with power valves UX-120, UX-171, and others. Provided with four screw terminals, giving negative voltage of 4½, 16½, and 22½. Of horizontal dimensions, it measures 4 1-16 inches long by 2 9-16 inches wide and 2 3/8 inches high. Weight, 1-lb. 9-oz.

PRICE 12/- each

No. 4768

**Write To-day for FREE
 Illustrated Booklet**

**"Choosing and Using the
 Right RADIO Batteries"**

**Messrs. Amalgamated Wireless (A'sia) Ltd.
 47 York Street, Sydney**

**Please forward me your Free Illustrated
 Booklet "Choosing and Using the Right
 Radio Batteries."**

Name _____

Address _____

Radio Gadgets

from Harringtons —

Warren Headphones,
15/-.

Balkite Trickie Charger,
£3/10/-.

Phillips' "B" Battery
Eliminators,
£8/15/-.

Battery Testers
(Hydrometers),
From 3/6.

Advance A.E. Trans-
formers, 17/6.

If there is anything at all you require
in Radio, it is more than likely you
will make your purchase most favor-
ably at Harringtons.

For Harringtons carry the largest as-
sorted stock in the Southern Hemi-
sphere of the world's latest and best
Radio Products. And being large
manufacturers and buyers, they are
in a position to offer the best values.

Then again, the name of Harringtons
has been identified for thirty-eight
years with only Quality Goods, and in
Radio, Quality is more than usually
important.

And so, if you buy from Harringtons,
you are buying profitably, and satis-
factorily.

**BUILD YOUR OWN SET
WITH MODERN PARTS.**

Elec-Tru-Tone,
£8/10/-.

Pillowphones (Emmeo),
Without Cover,
27/6.

Amplion "Cabinetts"
Speakers,
£2/10/-.

Columbia "Layerbilt" 45
Volt "B" Batteries.

Mars' Aerial,
10/6.

Also at
Katoomba
Newcastle
Melbourne
Brisbane

Harringtons Ltd.

386 George Street, Sydney.

Adelaide
Wellington,
N.Z.
Auckland, N.Z.

"Goodwill Built on Public Confidence since 1889."

WIRELESS WEEKLY

VOL. 10, No. 26.

FRIDAY, 21st OCTOBER, 1927.

The Washington Radio Conference—will it affect Australia?

A WORLD conference is sitting at Washington discussing radio legislation problems. Representatives of 51 countries have assembled under the presidency of the well-known Mr. Hoover, head of the Department of Commerce. Australia is represented by Mr. H. P. Brown, director of the postal services.

The conference is a very important one, and the discussions are expected to last six or eight weeks. One may wonder what can occupy the delegates for such a long time, and it is interesting to see how we are likely to be affected by the conference decisions.

The object of the Conference is to draw up a code of laws for the regulation of all kinds of radio activities in every country. That is so far as all countries are concerned. The domestic problems of individual countries will not be legislated for at Washington. Those problems will be left for the local legislatures.

But there are many phases of radio that are international in character. The use of radio by ships and the conditions under which the S.O.S. signal should be used and obeyed, for instance, must have a common and well known basis in all countries. Thus the captain of a ship of any country in any ocean near any territory knows that the approved means of calling for assistance in time of distress or danger will meet with a ready response.

This S.O.S. call procedure was the cause of the first international radio conference which was held in London in 1913. That conference dealt with radio in all its phases then known. But there was no broadcasting in those days. Thus the laws agreed to in 1913 are either obsolete or incomplete for present day practice.

The important aspect will be the apportioning of wavelengths for broadcasting and for other purposes. Different services such as ship transmission, aircraft transmission, broadcasting service, etc., must

have certain wavelengths set aside so that interference will not result. For instance, the wavelength of 600 metres is reserved for the use of ships—it cannot be used for broadcasting. The necessity is manifest, therefore, for a common international understanding on the points.

There has been no understanding hitherto on the question of broadcasting wavelengths. Hence there is nothing to prevent adjacent countries using the same wavelengths, to the confusion and disadvantage of the services in the respective countries. Such an undesirable state of affairs has actually occurred already between Canada and the United States and in Europe.

In Australia we are in danger of similar confusion, unless there is some international understanding on the point.

We have already experienced interference in the reception of 3LO Melbourne by a station in Japan using a wavelength nearly the same as that used by 3LO Melbourne. And there is nothing to prevent New Zealand using wavelengths similar to or nearly the same as those used by Australian stations.

That will be the subject that will interest Australian broadcast listeners most. Both in the local services and in the short wave international broadcasting will the conference decisions be of considerable interest.

It would be a serious matter if our wavelengths were to be altered. But there does not appear to be any danger of any radical changes. Probably that is one reason why the authorities have not yet made the very desirable changes in separating the wavelengths of some stations that are now too close to be really satisfactory.

There are many more subjects concerning commercial and experimental wireless, on which the decisions of the Conference will affect Australia, but probably the question of wavelengths for broadcasting is the most interesting.

Catching Up with the Wireless World.

By R. E. CORDER.

THE LATEST estimate puts the number of wireless licence-holders in Japan at 30,000. A monthly fee of about 2/- is charged on each receiver.

UNTIL APRIL 1 of this year there were 130,805 radio receiving sets in Denmark. This figure represents an increase of 60 per cent. over the number of sets of the same period last year.

THE B.B.C. engineers at Keston some time ago tried an interesting experiment for overcoming the fading trouble often experienced with short-wave broadcasts from America. Two of these stations, happening to be transmitting the same programme on different wavelengths, which were both received by Keston, united and retransmitted, with the result that the fading effect was almost entirely eliminated.

A STORY from Cincinnati relates how in the days when broadcast stations were liable to jam one another, the song of a star tenor broadcast from New York was intermingled with a piano solo from a local station. Musical "highbrows," however, accepted the combination gladly, imagining that the Cincinnati pianist was playing the correct accompaniment to the tenor's song, and were ravished with this masterly example of polytonality.

THE FIRST OFFICIAL attempt to speak by wireless telephony from Berlin to Buenos Aires, a distance of about 7000 miles, was satisfactorily accomplished on August 3rd. If the results of the tests continue satisfactory, it is intended to establish a public service as soon as the necessary equipment has been installed at Buenos Aires.

It may be of interest to recall to our readers the full and picturesque title of the Federal capital of Argentina: Ciudad de Santissima Trinidad y Puerto de Nuestra Senora de Buenos Aires, meaning "the city of the most sacred Trinity and port of Our Lady of favorable breezes."

RADIO INSTRUCTION will be made part of the regular curriculum in Denmark's schools through co-operation of the Education Department and the Radio Control Board.

WITH THE OPENING of a new beam station at Lorento Marques, Portugal, that country now has six stations in one chain. The five other stations are at Lisbon, Madeira, Azores, Cape Verde and Loanda.

FROM a wireless point of view, Chicago may pride herself on being the noisiest place on earth. The U.S. Ninth Radio District, with Chicago as its headquarters, contains 233 active broadcasting stations out of a total of 624 throughout the States.

IT IS STATED that the musical instruments used by one of the bands whose dance music is broadcast by WJZ, New York, are valued at 11,550 dollars, including nearly 4000 dollars for saxophones and allied instruments, and nearly 2000 dollars for the percussion instruments. We wonder whether the resultant noise is really worth this extra expense.

TRE SYNC-BOYS AT 3LO. (By Ruby Sykes Lyon.)

The world is full of ups and downs,
Of happiness, and pain;
The days we want the sun to shine
It always seems to rain;
But, though the rain in torrents falls,
And life is full of woes,
Why, nothing matters, when we tune
The "Sync-boys" and Joe.

Who has not heard the "Ice-man's" call,
Come ringing o'er the air;
Or heard the "Dell-dance" up the keys
To see "The Animal Fair;"
Or "Gimme Just a Little Kiss"—
Is living for two slow—
When trouble hits you, smile, and tune
The "Sync-ox"—and Joe.

For you, of highbrow cultured taste
Who scorn the jazz-music rows,
And, if you listened to such noise,
Would wrinkle up your brows;
To you, I give this good advice
Because you ought to know—
You'll hear the "Classics," if you tune
The "Boys"—at 3LO.

ALL CHINESE owning radio receiving sets must register at one of the government offices in charge of broadcasting. All sets must be purchased at licensed shops.

THE STORY TELLERS of old, whose line still survives in the Orient and the near East, are facing starvation since their "customers" have turned to radio. They've formed a federation to defend their interest against their new enemy.

THE FEDERAL RADIO Commission of U.S.A. has issued an edict against broadcasting of mechanically produced music, unless it is so announced to the fans. Since few broadcasters would reveal this fact, fans may be assured of little such music.

"WHAT! NO PATIENTS?" Under this caption the "New York Times" to-day remarks on the fact that for the first time in years a week has passed without the issue of a radio patent. This fact, perhaps more than any other, is significant of the approaching stability of the radio trade. On the other hand there is now a great and ever-growing incentive to inventors to evolve a set which will not need the protection of the R.C.A. patent umbrella; our New York correspondent recently heard a very successful demonstration of a set for which this was claimed.

IN THE PAST YEAR people all over the country have advanced remarkably in their ideas about radio. The call for sets that will get distance has all but disappeared, but the desire for "tone" has materially increased. So when you are purchasing a multi-valve set be careful to see that you buy all round performance, rather than just distance and selectivity alone. One receiver that you should hear before buying is the Atwater Kent, a comparatively new arrival in the Australian wireless world, but it is America's most popular receiver. It will be worth your while to hear the clear, true tone of these compact little sets.

EMPIRE BROADCASTING

Special Statement by Capt. P. P. Eckersley, Chief Engineer of the B.B.C.

I HAVE been invited by the Editor of Wireless Newspapers Limited to contribute some observations on the subject of Empire Broadcasting.

It is believed by many that the partially successful re-broadcasting of American and Dutch stations indicated that in a few months' time a regular service will be instituted on a certain guaranteed basis.

Personally, we in England believe that the short wave link, although giving great potentials of success is not yet effective to such an extent that an engineer can give even a minimum guarantee of service. It has got to be remembered that before an engineer will put a service into being, he has to be assured of some guarantee to those whom he serves. This, I think will be admitted by all. A telephone exchange would not be started in Melbourne if every call in five was ineffective, if no guarantees could be given, if speech was at times unintelligible, at other times good. On the other hand, it might be quite possible to install a telephone service if it could be guaranteed that on every night between 9 and 10 o'clock communication between any two subscribers would be perfect. That would be a minimum guarantee. Those requiring a telephone service might argue, however, that experimental work should be undertaken. They would be quite right. Would that experimental work, however, be concerned in installing a telephone service with no guarantee? If the problem, shall we say, lay wholly in the question of installing suitable cables, would it be right to do the experiments by putting a telephone in everybody's house? For a time, possibly the amusement of being able to talk, or not, to one's friends might give a certain popularity to the system, but I doubt if any financier would put any large sum of money into such a venture without being assured of future success.

It is exactly the same with Empire Broadcasting. No one believes more than that this development of wireless must come about in time, no one realises more than we do the enormous potentials that underlie the establishment of such a service. It is the very magnitude of the conception underlying the establishment of a satisfactory link between the Mother country and the Dominions and Colonies that makes us hesitate to do anything unless some guarantees of service can be given.

The problem, unfortunately, lies wholly in reception and not in transmission. There is nothing that can be

done to the transmitter which will make the received broadcast better, except possibly by raising the power up and up to extravagant limits, and even then it is a foolish way of approaching the problem. Large scale reception experiments of different sorts are being undertaken in England and America to-day, and directly some signs of being able to guarantee a service are forthcoming, then, and then only, do we feel ourselves justified in erecting a transmitter. We should then naturally communicate our results as to reception to the Dominions and Colonies so that engineers there may take account of the work that has been done. It must be remembered that in 1923 we re-broadcasted American programmes in this country, and that they were hailed with enormous enthusiasm. To-day the standard set by local broadcasting has diminished the value of remote and distant programme, as their excellence can in no way compete with the local. The only factor which re-

commends the occasional relay from America is the "romance" factor, but this factor only will not make a satisfactory basis for a service. We are working and experimenting on the thing that matters, and we are not being induced by popular clamour to take a step which in no way contributes to future success.

The only difference between our critics and ourselves seems to lie in the matter of time. It is a question of the "when" and not the "how." We think it better to wait awhile than to start any service upon the basis of minimum guarantees.

If the progress of the experiment could be furthered by erecting a transmitting station, we should have done this long ago. If it appears that our knowledge will be increased by the erection of a transmitter, it will be done. We see no object in giving half results on the basis of half measures. The problem lies in reception. Let us hope it will soon be solved.

Marcuse's Side of the Question.

Reprinted from "Popular Wireless."

DURING the last eight months I have been pretty busy, planning and building what I consider to be an ideal experimental station for short wave transmission and reception.

As everybody knows, a few months ago the Finschhoven station in Holland (PCJJ) came very much into the limelight as a result of a number of highly successful short-wave transmissions, which were undoubtedly heard in numerous distant parts of the world.

And when 2LO's programme was successfully relayed one day, and was heard in many parts of the British Empire, the public began to ask why it was that British广播 had to rely on a Dutch station in order to hear British programmes broadcast from the Old Country.

And a very natural question, too. In consequence, the B.B.C. was urged to "get busy" and erect its own short-wave station for the purpose of Empire broadcasts. Argument resulted, and in the end a flat refusal to answer this demand in accordance with what the B.B.C. has since declared to be "unjust and premature proposals."

In view of my intention to criticise the B.B.C.'s position, since it made the above reply, I understand that the B.B.C. has declared its intention of "playing its rightful part in the development of Empire Broadcasting," and that Captain Eckersley and his associates have evolved a scheme which, although it may take some time to mature, will, no doubt, result in a network of short-wave transmission and reception in connection with Empire Broadcasting.

But as the public, and especially the British Dominions public, seem very anxious that Britain should begin a series of Empire broadcasts—however

experimental—without further delay, and as experiments I have made extending over the last two years have been very successful, and further, as I have had so many requests from people urging me to "start something" in the way of short-wave broadcasts, I have applied to the Post Office for the approval of a skeleton scheme for carrying out extended tests on wavelengths of 90 and 22 metres.

The Post Office, after due and courteous consideration of this scheme have now given me their approval.

TWO HOURS A DAY.

The scheme, in brief, is as follows: That I transmit for two hours on any day for six months, using 1 kw. to the main wave on 22 or 23 metres, on the understanding that I do not broadcast current news or matter of an advertising nature.

Of course, it would have been much easier for me had the B.B.C. been willing to join in with my tests, and had it taken advantage of any offer to use my station to relay its programmes.

The only reason which prompted me to make this offer was purely from an experimental point of view, and with the sole object of testing the possibility of giving to interested listeners in distant parts of the Empire, a taste of the broadcast fare provided by the B.B.C. in the Old Country.

Judging by the enormous number of telegrams, cables, and letters, which arose from this offer, my scheme met with enthusiastic support and interest.

However, it was not so, for the B.B.C. was not agreeable to my proposal, and in consequence, lacking its collaboration, I have had to arrange for my own studio and artists—and at no little cost.

The Safety Valve

Readers are urged to express their opinion on matters pertaining to broadcasting. If you have some grievance, if you have some constructive criticism to offer, here is your chance for expression—your safety valve. The editor assumes no responsibility for statements made by readers and published on this page, as opinions of correspondents do not represent our editorial policies or beliefs. Anonymous letters are not considered.

Dear Sir,—I would like to support the idea expressed by Mr. R. F. Headon ("W.W.", 23/9/27) with regard to the devoting of a page to the comments of readers on the sets they have constructed from details published in "Wireless Weekly."

I do NOT, however, advocate particularly the conversion of the "Safety Valve" page for this purpose. If some get pleasure, or relief (and they apparently do) from its use, well, by all means continue it.

But could not a page be set aside for constructors to tell their experiences? This I am sure would prove interesting and instructive to all readers, particularly to those who contemplate building any particular set described, and would enable them to gauge the real worth of the set, under other conditions.

I would also suggest that there be included at the foot of the page a form to be filled in and forwarded with each contribution certifying that only facts have been given. I do not for one moment mean to suggest radio enthusiasts are liars—far from it; but I think you will readily admit that we radio "fiends," when we build our own sets, are like fishermen, prone to be "carried away," and more often than not, when "wound up" in a description of the "wonderful set," we unwittingly exaggerate.

Yours faithfully,
VICTOR SIMPSON.
Cooran, Queensland.
8/10/27.

"B" CLASS RECEPTION.

Dear Sir.—Mr. Marcus S. Oliver ("Wireless Weekly" 7/10/27) makes some sweeping assertions about the stability of wavelengths and the efficiency of stations. Maybe certain stations are not received well in his locality, but when he complains about the wavelength of 2GB swinging 20 degrees, etc., he must be either the possessor of a remarkable aerial or a remarkable receiver.

Although situated only about half a mile from 4QG, I have no difficulty in tuning-in 2GB. When 2GB is tuned in, no further adjustments of the set are necessary, the wavelength remaining perfectly constant. Listening to this station, as recently as a day or so

ago, the volume and clarity were excellent, practically equaling that of 2FC or 2BL. A Wednesday night church service, from 2GB, which I heard some weeks ago, was for clarity, the best I have heard from any station, almost every word of both hymns and prayers being easily distinguished.

Mr. Oliver complains about 2GB's speeches. In the Radio Section of the Brisbane "Daily Mail" of October 1st, a paragraph, dealing with radio lectures, states that 2GB received a report from a listener in a Victorian town who enjoys 2GB's lectures so much that he even takes notes of them!

A few years ago, I heard 2CM remark, in referring to the reception of his Sunday night concerts, that provided he received one reliable good report, he knew that his transmission was not to blame for the indifferent or bad reports furnished by others. 2GB is not always up to standard, and I experience a good deal of fading, am I justified in classing it as the worst of the "B" class crowd?

Let the average eastern state set owner list the stations which he can be sure to receive, with any strength. I am afraid that the following will not be greatly added to:—4QG, 2FC, 2BL, 2GB, 3LO, and 3AR. All the "B" class stations, with the exception of 2UB, are conspicuous by their absence.

Honour to whom honour is due, in my opinion, 2GB equals an "A" class station, in many respects, and is undoubtedly the best "B" class station in Australia.

Yours, etc.,
ROBERT ELLIOTT.
Brisbane.

RECEPTION AT ROMA.

Dear Sir.—Mr. F. E. Smith, of Roma, Queensland ("W.W.", 15/7/27), says he has 3 to 8 valve sets on hand, and cannot tune in even 4QG in daylight on a five valve. I was in Roma from June 20 until July 12, 1927, and the following figures are extracts from my logging book for that period. The reception was on "The Hale Two" ("W.W.", 17/6/27), built by me before I left for Roma. It was only roughly

wired with 22 gauge cotton-covered copper wire as I had only a short time to build it in. I had no time to make a frame aerial, so I used an outdoor aerial, about 80 feet of ordinary copper aerial wire swung from a pole 15 feet high, and led straight into the set.

Two Mullard Valves of the PM254,4 volt type, and Burgess Batteries were employed.

The following are the extracts of my reception from day to day during my stay in Roma:

20th June, 2BL, Sydney: Good, after dark.
20th June, 2FC, Sydney: Very good after dark.
20th June, 4QG, Brisbane: Good phone strength at 4 p.m.
20th June, 2GB, Sydney: Good after dark.
20th June, 3LO, Melbourne: Could not be picked up at all.
21st June, 2BL, 2FC, and 4QG: Very good (no fading).
21st June, 3LO, Melbourne: Very faint, although audible.
22nd and 28th June: All above stations were received at good strength, but static was bad.
Station 4QG, Brisbane, was received every day from 20th June to 10th July at 4 p.m.

29th June, 2FC: Good; slight fading now and then.
29th June, 2BL: Good; no fading.
29th June, 3LO, 4QG, 2GB: Very good.

30th June to 6th July, 2FC, 2BL, 2GB, 3LO, 4QG: Excellent. Every station very clear.
7th July, 2FC, 4QG, 2GB: Very good.

7th July, 2BL and 3LO: Good, but fading terrible.

8th and 9th July, 2FC, 2BL, 3LO, 2GB: Very good (with static).

8th and 9th July, 4QG: Modulation very bad.

10th to 12th July, All stations (except 2GB) very good. 2GB dropped out altogether.

Hoping that these extracts will be of interest to the respective stations as well as our friend Mr. Smith.

Yours, etc.,
MASTER V. SWANSON.
South Coast Line.

It's All in the Air

ROYAL NORTH SHORE HOSPITAL: To augment the funds of the hospital, a concert will be held in the Arcadia Theatre, Chatswood, on Sunday afternoon, 23rd October, commencing at 3 p.m. The Arcadia Theatre Orchestra will play, there will be solos on the Wurlitzer organ, and the associate artists will be Elsie Peerless and Norman Janson. The entertainment will be broadcast by 2FC.

RYDE HOME FOR INCURABLES: The proceeds of the concert to be held in King's Hall, on Tuesday evening, 25th October, will be devoted to this worthy object. Assisting artists are Daisy Richards, Mabel Batchelor, Lawrence Macaulay, Peggy Dunbar, Harold Hickey, and Wilfred Thomas. 2FC broadcasts the function.

TENTION, 2FC LISTENERS!: Your old favorite, Jack Lumsdaine, will be in the studio again on Tuesday, 25th October. Would you like a special request number? Well, a little bird whispers if you ask him nicely, we will do it for you.

ORGAN MUSIC: On Wednesday night, 19th October, 2FC has arranged to broadcast a recital from the Fullerton Church, Surry Hills, on the occasion of the installation of the new organ. A very enjoyable programme has been arranged, which will commence at 7.45 p.m.

MUSIC CLUB CONCERTS: The entertainment held at the Peace Memorial Hall, Rose Bay, under the capable direction of Mr. Oliver King, on the third Wednesday in each month, offers a decided attraction to Sydney music lovers. The programme on 19th October will, as usual, be broadcast by 2FC.

WHEN ARTISTS UNITE: Listeners naturally get double the enjoyment. Shirley Cooke, that vivacious little entertainer, and Harry Whyte, prince of novelty pianists, have collaborated, and the result is a really clever act, full of sparkle and "pep." They are both regular 2FC artists, and will appear in the studio on the evening of 19th.

"THE FLAG LIEUTENANT": The prologue and orchestral music to the latest release from the Prince Edward Theatre will be broadcast by 2FC on Saturday night, 22nd October. Mr. Albert Cazabon, the new director of the orchestra, wrote the music for this remarkable production.

In broadcasting the next big World's Athletic event, the Olympic Games, 2BL (Sydney) has entered into complete arrangements with P.C.J.L. (Holland) to supply a description of all the events for the World's Championship Title in the big night.

Australians were interested immensely, but in the Olympic Games Athletes from all over Australia will be testing their mettle at this World's meet.

Country people will be able to sit in their homes and listen to thrilling descriptions right from the scene of the games. 2BL is to be congratulated in its enterprise in the protective broadcast of the 1928 Olympic games, which will be held this year at Holland.

MANZONI'S HAWAIIAN BAND: Signor Oreste Manzoni came to Australia after touring the world for some time and organized what has now become popularly known as Manzoni's Hawaiian Band—an excellent combination of musicians. Signor Manzoni and his band are broadcasting with considerable success from 3LO, Melbourne. The band is particularly well balanced for broadcasting, and the charm of the guitar and other steel instruments appeals to listeners in that fascinating way peculiar to the haunting Hawaiian music.

"WIZARD OF THE MANDOLIN": Signor Manzoni himself is a mandolinist of world-wide repute, having played with outstanding success on the concert platform for many years. He gets from that instrument wonderful melodies which hold his audiences spellbound with surprise. He does not stop at playing the usual round of popular numbers, but essays the interpretation of classical works which are thought by most people to be quite unsuitable to the mandolin. It is no wonder, therefore, that critics refer to him as "the wizard of the mandolin."

RECORD COUNTRY BROADCASTS: October promises to be a record month for country and interstate broadcasting by 3LO, Melbourne. Warracknabeal, Horsham, Ballarat, Bendigo, Geelong, Echuca, Shepparton, Benalla, Colac, Warrnambool, Port Fairy, Camperdown and Sydney have had either concerts, speeches, races, sports, elections, or descriptions of events broadcast, and some of those centres will have been put on the air, so to speak, for the world to hear as many as four times, and it is possible that other country broadcasts will be arranged before the end of the month. Verily 3LO, Melbourne, is living up to its policy of decentralization of operations as far as practicable.

Coming Features in the Broadcasting Programs

HENLEY REGATTA: Norman McCance is going to describe for broadcasting by 3LO, Melbourne, the great Henley Regatta on Saturday afternoon, October 22nd.

MOONEE VALLEY CUP: This classic event will be described by "Musket" and broadcast by 3LO, Melbourne, at 4 p.m., on Saturday, October 22nd.

THE ORDINANCE OF BAPTISM: A special service at the Collins Street Baptist Church will be broadcast by 3LO, Melbourne, on Sunday evening, October 23rd. Madame Ella Kingston is to be the soloist.

WHITE ARMY TENOR: Senya Shostakow, the soloist of the famous Don Cossacks' Choir, is to sing at 3LO, Melbourne, on Sunday evening, October 23rd.

ROSES: A talk of special interest on Roses will be delivered at 3LO, Melbourne, by Mr. T. A. Stewart, President of The National Rose Society, on Monday evening, October 24th.

ATHLETIC TALKS: Mr. C. Berner, Middle Distance Professional Champion Runner of the World, will open a series of special talks on Athletics at 3LO, Melbourne, on Monday evening, October 24th, at 8 o'clock.

ENGLAND AND AUSTRALIA: Dr. Springthorpe, who has recently returned from England, will give a most interesting talk at 3LO, Melbourne, on Monday, October 24th, at 9.4 p.m.

WARDE MORGAN: Mr. Warde Morgan, lately of "Frasquita" Company, is to commence a series of song recitals at 3LO, Melbourne, on Monday evening, October 24th.

SIFFLEUSE: One of the winners in the 3LO, Melbourne, Whistling Competition—Miss Daphne Whitehead—is to give a demonstration of her art for broadcasting on Wednesday evening, October 24th.

EDUCATIONAL SESSION: The Rev. Kenneth Henderson will conduct the Weekly Educational Session on Thursday, October 26th, commencing at 3 p.m. Other speakers are Mr. Fritz Hart and Rev. D. G. Glyn Jones, B.A.

Jessie Smith, the well known contralto, who after a successful season at 3LO is broadcasting from 2FC.

KENNETH IMPETT, the popular young New Zealand baritone, who has been a popular vocalist with 3LO Melbourne, intends to leave for Italy in the near future to study voice production. Mr. Impett is a young man whose voice shows great promise, and in Milan he will study under the best teachers. Before his departure he will give a series of farewell recitals through 3LO Melbourne.

AMATEUR BOXING AND WRESTLING CHAMPIONSHIPS: 2FC have arranged to describe these events from the Stadium at Rushcutters Bay, on 18th October, and again on Thursday, 29th October. The interest in these sports is universal, and our southern sister State has taken advantage of the opportunity of relaying the descriptions. Music will be supplied in the interludes by the Bondi Beach Concert Band and N.S.W. Tramway Band respectively.

ELECTRIC NIGHT: On Friday night, 21st October, all the broadcasting stations are devoting special attention to the wonders of electricity, and 2FC have arranged their programme accordingly. Mr. Myers, Chief Electrical Engineer, N.S.W. Government Railways and Tramways, will give an address, and Scott Alexander has written a clever sketch suitable for the occasion.

VAUCLUSE HOUSE: Mr. T. M. Shakespeare, President of the Vaucluse House Trust, will give a talk on the historic home of William Charles Wentworth, from 2FC studio, on the evening of 21st October. The beautiful old residence, transformed in season into a veritable Fairyland with wisteria, is a never-failing source of interest to residents and visitors alike.

A COMING STAR.

A dainty ambitious little lady is Miss Tim Black, the winner of the recent Table Talk Musical Comedy Actress Competition, and prospective star of the Australian stage, who is to broadcast from Studio 3LO, Melbourne, for a short series of engagements.

Discussing her success in the competition, Miss Black said that she received no encouragement from her family in the first place—in fact, they treated the matter as a big joke; but when they found she was included in the semi-finals, and lastly in the finals, they began to give a bit of attention to the matter, and were both delighted and surprised when she carried off first honours.

Although little Miss Black's strong point seems to be dramatic recitation, she intends to devote most of her time to musical comedy, and has taken for her pattern the dainty vivacious comedienne, Miss Elsie Prince, whose work greatly appeals to her by reason of its "naturalness."

THE SPOKEN WORD: If there is one word that causes a broadcasting manager's heart to sink, it is "eloquentist." This unsuspecting individual, who comes into the studio, and offers to give a recitation on the air, little knows what extremely thin ice on which he, in his ignorance of the technicalities of radio, blunders. The air still has its limitations, despite the remarkable strides which have been made, and the humble recitation is the least attractive of the hundred and one diversities offered. When we have television, this will be overcome to a very large extent, but there is still the difficulty of what is known as "frequencies" in the human voice to contend with. The rise and fall of ordinary conversation is as natural as it is necessary; without it, the monotony would be intolerable. And this is the eloquentist's downfall, on the air. His listeners cannot see him, and consequently the force of action is lost. He has, therefore, to obtain effect through the inflexion in his voice, and this is drastically curtailed. It takes an artist of more than ordinary ability to rise paramount above all these difficulties, but Selwyn Seymour has proved himself equal to the task. His sketch, "Blind," which was repeated by special request of many 2FC listeners at the studio on Friday last, is an outstanding example of "microphone sense," which in his wisdom he has cultivated to an appreciable degree, and his work in "Monte Carlo," to be given on Wednesday, 19th October, should prove equally attractive.

FRED WALKER: One of the latest additions to the programmes of Studio 3LO is Mr. Fred Walker, the possessor of a pleasing baritone voice which he uses to great advantage in concert work, and which is well known both in musical circles around Melbourne, also in the country towns of Victoria and New South Wales. In fact, it was because he is so well known in the country, and people had so often asked him at the close of a concert, "when they were going to hear him from 3LO," that he turned his thoughts in the direction of the wireless.

TIME: Time waits for no man, and Mr. H. E. F. Lampe, of "Diamond Talk" fame, is telling listeners to 3LO, Melbourne, how it has always been measured, from the day of the cave man when his primitive time-keeper consisted of a smouldering strand of knotted rushes—each knot registering a day—right down to the present day of jewelled time-pieces wrought with exquisite beauty.

There is something very romantic and alluring in the study of old clocks and time-keepers. Everyone remembers with more or less mixed feelings of joy or sorrow some incident or other in which the tell-tale clock has figured prominently. Cinderella lost at the striking of the midnight hour her short-lived glory as well as her slipper, and many lives and hopes and fears have hung in the balance as the clock "tick-tocked" the approach of doom or life and joy.

What a world of romance Mr. Lampe has from which to garner his talks. Listeners will look forward to them with feelings of delight, especially after the outstanding success of his talks on Diamonds.

Having but recently returned from their Tour of India and the Far East, Signor Ubalbo and Miss Lynda Bradford are shortly to broadcast from 3LO, where their Operatic Duets and Solos are sure to be greatly enjoyed.

Entertaining an Empire Statesman

WHEN the Duke of York was here, one of the best bits of direct broadcasting was that from the Queen's Hall at Federal Parliament House, when the Duke was entertained by Federal members at dinner.

The same historic hall will be the scene of a Parliamentary dinner to Mr. Amery, the Secretary for the Dominions, on October 21st, and 3LO, Melbourne, is making arrangements to broadcast the speeches. The occasion should be full of interest, for Mr. Amery is a man of great influence and insight, and what he says about migration on that occasion will really be the utterance of the British Cabinet.

It is possible, too, that 3LO will be able to induce the statesman to deliver a special message over the air from the studio.

Personally I regard these events as among the most important entrusted to a broadcasting studio. Music and song and story are all very well, but they or their equivalents may be had at any concert and in any country. The visits of eminent people like Mr. Amery are rare and of peculiar significance. The ability to let the hundreds of thousands unable to hear such men speak in halls makes for greater understanding. I have heard men revile the great, on general principles, eating their words when they have had the privilege of seeing and hearing them personally. The radio provides this personal touch as no other agency can.

* * * * *

LONG-RANGE SHOW OPENING.

Last week I had occasion to tell how 3LO, Melbourne, was arranging to broadcast from country shows descriptions of events and personalities, similar to the broadcasting that has proved so popular in connection with the Melbourne Show.

Just a few days' afterwards, the value of wireless in this connection was demonstrated admirably. Lord Somers, the Governor, who is particularly keen on cattle and country products, was to have opened the show at Benalla—121 miles away from Melbourne. Something interfered, and it was found that he could not attend in person. There was great disappointment in the district, and it seemed as if the show would be shorn of an attraction. 3LO, Melbourne, came to the rescue and arranged that the Governor should carry out his original intention and open the show by wireless from Melbourne. The crowd before a loud speaker heard his voice and listened to his speech. The

Including News and Notes from 3LO

By H. ELLO

Governor sat comfortably in his study at Government House the while.

3LO, Melbourne, is very pleased with the public recognition of its work in connection with broadcast country shows and will extend the principle as it can.

* * * * *

"FRASQUITA" ACTOR: Fresh from his triumphs in "Frasquita" comes Mr. Ward Morgan to Studio 3LO, where his voice will be heard over the air in a great range of vocal gems, from light comedy to grand opera. There is little to say regarding Mr. Morgan's voice in these pages—the majority of us have seen him in the many successful musical comedies and light operas in which he has portrayed leading roles—and the sympathetic quality and artistic finish that accompanies all his work is now familiar to us. Listeners will be glad to know that he is daily growing stronger with the aid of massage and exercises—after his terrible accident in Sydney, and the nervous strain that ensued, and it is pleasing to know that in spite of everything, he is singing better than ever.

* * * * *

YETTY LANDAU'S CHILDREN: There are few broadcasting stations in the Southern Hemisphere where the likes and dislikes of the young people are studied more than at Studio 3LO. No effort is spared to make their programme specially attractive with song, story and fairy playlet—especially the latter which appeals to children of all ages. To cater specially for this class of entertainment, comes Miss Yetty Landau with the bevy of clever children which she has trained, and who are, by this time, quite accustomed to the vagaries of the microphone. She is to broadcast another of her delightful Fairy Playlets on October 27th, and her young artists will tell the wonderful story of "Once Upon A Time" by song and story. Although no member of the company has reached the age of twelve, several of the children have a few years' stage experience to their credit, and give promise of being very versatile little artists.

* * * * *

MADAME ELLA KINGSTON.

One of the latest additions to the programme at Studio 3LO, Melbourne, is Madame Ella Kingston, who is well known to hundreds of listeners, for she is the conductor of the Ladies' Orpheus Choir, and musical director at the Collins Street Baptist Church. She has spent many years in Melbourne, during which time her vocal activities have been chiefly in choral and church work, and, as many people will know, she was for fifteen years the principal soprano vocalist at Collins Street Baptist Church.

Madame Kingston's early life was spent in Louth, Lincolnshire, and her college career began at the early age of eleven. Her musical talent showed itself at an early age, and, in addition to excelling both in violin playing and singing, she was found carrying off the honours for pianoforte playing in the County of Herefordshire. Her success gave zest to her studies, and wherever the young performer was heard, notable people in the music world gave great hopes for a brilliant future. When she was but fifteen, her rendering of "Angels ever bright and fair" so impressed one of the leading tenors of England that he predicted a great future for her as a vocalist, whilst her brilliant pianoforte and violin playing frequently called forth the remark that she would climb to fame by either of these instruments.

The opportunity was provided for her to study at the Royal Academy of Music under Madame Larkcom, during which time she applied herself diligently to study, which was followed by splendid successes both in London and the provinces.

Since the beginning of her career, Madame Kingston has confined herself almost exclusively to sacred work, and in it has found her niche in the world of music. Listeners will be glad to hear her rendering of some of our beautiful sacred melodies over the air, for her exquisite rendering will surely lend a new beauty and meaning to the words.

* * * * *

THE MELBOURNE CUP.

Among the events for the end of October and the beginning of November are some important items. There is, I am informed by a friend of mine who is a sporting editor, a big race being run on the first Tuesday in November at a place called Flemington. It is known as the Melbourne Cup. It is the big broadcasting opportunity of the year, for every owner of a set that can pick up 3LO, Melbourne, on that day is trying to tune in. Ships at sea, foreign stations, all try and listen in to the winner's name.

Send us a Trial Order

And be Convinced for All Time.

HERE ARE THE PARTS FOR THIS WEEK'S SET

Quality Accessories

Wheeler Cone Speakers	15/-
Purmas Giant Speakers	54/-
Amplion A.R. #2 Speakers ..	£3/18/-
Amplion A.R. 111 Speakers ..	£3/10/-
Amplion A.R. 114 Speakers ..	£3/15/-
Eco Selective Browning Drake Kits	39/6
Ronacoll Shortwave Plug-in Coll Kits	£2/15/-
Karas Condensers .0005	24/9
Karas Condensers .00037	39/6
Karas Equimatic Kits	£16/16/6
Econotron Detector Valve, 200A, 15/9	
Burgess H Batteries	26/-
5-Wire Muffier Cables	2/6
Cannaball Headphones	12/6
Clarksons Headphones	21/-
Econotron UV201A Valves	3/9

A One-Valve Reflex Set

as described in this issue

1 Radion Panel, 12 x 7 x 3-16	7 0
1 Eco Centrelite Condenser, .0005	10 0
2 4in. Plain Engraved Dials, 2/3	4 6
1 G. & S. Panel Type, Adjustable Detector	8 3
1 Certified 10 ohm. One Hole Fixing Rheostat	2 0
1 Crescent 6 to 1 Audio Transformer	13 6
1 Philmore 201A type Valve	
Socket	1 6
1 Wetless .002 Mica Condenser	1 6
1 Wetless .001 Mica Condenser	1 6
½-lb. 20 D.C.C. Wire	2 0
1 9in. length, ½ Eronoid Rod	1 0
1 Piece, Radion, 4 x 1 x 2-16	0 4
1 Terminal Board	2 9
1 doz. sq. Buswire	0 10

Price £2/16/8 Set

Econotron Valves

201A, 6 volt	5/6
T14 Audio, 6 v.	6/6
Ranisto Coupler, 6 v.	
Price	11/3
200A Detection	15/9
UX or UV 190, 4 v. .06	
Price	6/9
A valve for every Purpose.	

Crescent Transformers

Made in Ratios.
6 to 1 for 1st Stages.
3 to 1 for 2nd Stages.
Price, 13/6.
Guaranteed for Twelve Months against Burn-out.

ECO Straight Line

Separation Condensers

With hollow spindle,
for gang mounting.
.00035 .0005

Price, 10/- each.

Fresh Batteries

Our Speciality.

We do not carry heavy stocks of Batteries, and thus can be relied upon to always supply fresh ones.

COUNTRY CLIENTS! We pay carriage on all Orders of 10/- and over, except on Speakers, Cabinets, Batteries and Value Payable Post Parcels.

TERMS:

Cash with Order or Cash on Delivery.
NO DISCOUNTS TO ANYONE

ALL GOODS ARE GUARANTEED TO YOU. If not satisfied, return same in good order within 10 days of receipt and we will refund purchase price in full.

For QUICK SERVICE address Mail Orders to ECONOMIC RADIO STORES, 492 George St., Sydney

"YOURS FOR LOWER PRICES."

THE ECONOMIC RADIO STORES

PARRAMATTA:
Cor. Macquarie and Church Sts.
Phone: UW 9601.

SYDNEY:
25 NEW ROYAL ARCADE,
Phone: M 3049.

NEWCASTLE:
569 Hunter St. West.
Phone: New. 1622.

A Single Valve Reflex Receiver

THE average man to-day is always trying to get the most out of a single valve set. Many and varied are the means put forth by skilful writers, but somehow or other reflexing is the most popular method in existence to-day. Virtually speaking, reflexing a receiver is very successful provided the system adopted is one which lends itself to fool-proof tendencies. Invariably too, a crystal is employed as a means of rectification, and many constructors contend that herein lies a weak point in every reflex receiver.

This is not true in every sense of the word, although as a matter of fact in many instances there is a certain amount of reason for these assertions. But the overcoming of this difficulty is not insurmountable and the receiver proposed to be described is one which is very stable indeed, and will therefore make its appeal to those many readers who are anxious to get loud speaker reception using only one valve.

In almost every reflex circuit it is usual to have the crystal rectifier in the plate circuit of the valve. This causes considerable damping and naturally results in broad tuning, the arch enemy of wireless receivers owned by city people. A glance at the circuit diagram of this receiver shows that the crystal detector is connected to the centre turn of the grid coil, thereby enabling the radio frequency current induced in the grid coil by the aperiodic aerial coil to reach the grid of the valve; here they are slightly amplified and fed back through the reaction coil to the grid

coil again; here is where a great increase in sensitivity is obtained.

As has been mentioned over and over again in these pages, a tendency of modern receivers is to increase the selectivity at the expense of the sensitivity. Now this is quite wrong, because there is no reason in life why

the combination of selectivity and sensitivity should not be maintained throughout. An effort has been made in this receiver to produce this effect, and just how far it is produced will be proved by those who constructed.

Many owners of standard 3 coil regenerative single valve receivers will welcome this reflex receiver, and it is only necessary to procure a fixed condenser, an audio transformer, and a crystal detector to convert their present receiver into this model with advantageous results. The sensitivity of the receiver will not be interfered with in any way, rather will the volume be increased to a very high standard. Incidentally, too, the purity of reception will be enhanced immensely, as there is no question of the fact that it is an extremely difficult matter to get better purity than is obtained by means of crystal rectification.

The beginner is sure to ask just what purpose the valve itself performs to enlighten them on this matter. The more experienced reader will perhaps pardon the writer for inserting the next paragraph. The valve performs a dual purpose. It does not detect, this being the right of the crystal, but it amplifies the incoming energy firstly at radio frequency, and in this manner boosting up the manner of the untuned oscillations, then after those are detected, they are fed back to the valve again to be amplified at audio frequency. Thus there is a combination of radio frequency amplification detection and audio frequency amplification, three distinct purposes and only one valve required to do this.

Parts Required

Although the parts listed below and mentioned throughout the article were actually used by us in the receiver described, it must be pointed out that it is not absolutely essential that they be rigidly adhered to.

Other parts of similar quality and technical values should function quite satisfactorily.

- 1 Diecto, Radion or Hard Rubber Panel, 12 x 7 x 3-16.
- 1 .0005 mfd. Pilot Centraline Condenser.
- 2 Min. Dials.
- 1 Hartie Detector.
- 1 30 ohms. Rheostat.
- 1 Advance 5-1 A.F. Transformer.
- 1 Valve Socket.
- 1 .002 Wetless Condenser.
- 1 .001 Wetless Condenser (Optional).
- 1 lb. No. 20 D.C.C. Wire.
- 9in. of $\frac{1}{4}$ or $\frac{3}{8}$ in. Diameter Diecto or Radion Rod.
- 1 Small Piece of Panelling, 4 x 1 x 3-16.
- 1 Terminal Strip, with 8 Terminals.
- Sundries, Screws, Wiring, etc.
- 1 Baseboard, 11 x 9 x 2.

Here is a saving in the cost of upkeep and here is a means of listening on a loud speaker to the local stations, and only one valve used.

But before proceeding any further, too much stress cannot be laid on the necessity of making use of only a high grade crystal detector, and this unit is the main spring of the whole receiver. A cheap ordinary crystal detector is less than useless, so it is incumbent upon the constructor to employ only a high grade crystal detector. Having this end in view, the writer has specified in the list of component parts necessary a Hartie detector, but other good quality detectors may be used, such as one of the well-known Lion family or a Carborex, also a well-known product.

For the sake of neatness and appearance the front panel only has two dials, one for the condenser, and one for the reaction control and the crystal detector with the rheostat mounted below. All the terminals necessary are mounted on a terminal strip at the back of the baseboard, even the terminals for the loud speaker or headphones are there. This gives an exceedingly neat appearance besides providing a means of constructing short leads which are so necessary in every efficient wireless receiver.

The coils for this reflex set may be wound at home. For this purpose there is required half a lb. of No. 20 gauge D.C.C. wire. The primary or the aperiodic coil consists of 8 turns, the secondary coil of 40 turns, and the reaction coil of 35 turns, of this gauge wire. Early radio men will remember the basket wound style of low loss coil so popular in short wave receivers of 2 or 3 years ago. This is the method adopted for the coils required for this receiver.

To wind these coils a suitable former must firstly be prepared. Procure a piece of timber of any thickness, but at least 5in. square. Describe a circle on this timber 4in. in diameter. The circumference of this circle must be divided into 9 equal divisions. Spend a little time marking out these divisions, reasonably accurately. Then using ordinary nails, approx. 4in. long, drive them into the board one at each division. Drive them far enough in so that they are secure, and as near to upright as is possible. Now commence winding the coils. Selecting one nail, it doesn't matter which one, twist the beginning of the wire around this nail for a couple of turns, then wind the continuation of the wire by going outside one nail, inside the next, outside the third, inside the fourth, outside the fifth, and so on, in and out of the nails, until 8 complete turns are

wound on. Borrow some cotton, and bind these turns together. Next wind the reaction coil and securing as before at the beginning, wind on 35 turns in a similar manner, in and out of the nails. Bind this coil now, separate from the primary coils. Remove the nails altogether, and take both coils off, leaving them carefully on the one side.

Drive the nails back into their respective positions, and wind the secondary or grid coil. This consists of 40 turns as previously mentioned, but at the 20th turn, tapping should be taken in the usual orthodox fashion of making a small loop, and continue the winding until 40 turns are wound on. Bind with cotton as before, remove the nails from the board, and slip the coil off. This completes the coil winding.

Next mark out and drill the panel in accordance with the panel drilling diagram accompanying this article. Lay the panel on a flat surface, mark out with a centre punch, then drill. Never forget it is always a wise policy when drilling standard panel material to use only a light pressure, but a high speed. No vernier dials are necessary in this receiver, so the constructor can forget about the catch screw which is usually necessary with the vernier dial, but attention should be paid to the fixing holes necessary for the fixing screws for the variable condenser. Also bear in mind that the panel has to be screwed to the baseboard so that it is necessary to provide 3 holes at the bottom of the panel for this purpose.

On the panel mount the condenser, and the rheostat, also the crystal detector. Prepare the panel by trimming off the edges and treating it to a coat of shellac varnish. Now screw

the panel into position on the base-board.

At this stage it is wise to mount the reaction coil in its position, pick up the diecto or radion rod, which should be drilled at each end in such a fashion that a short length of 3/16in. brass rod may be fitted into each end, in such a manner, that the rod is increased in length by means of this brass rod by approx. 1in., that is, a brass rod should protrude 1in. from each end of the rod.

Next bind the reaction coil to the rod, using again the family cotton. Bind this securely so that it does not slip. On the small piece of diecto the size of which is as previously mentioned, 4 x 1 x 3-16in., drill a hole the same diameter as the brass rod, which protrudes from the diecto or radion rod. Mount this small piece of diecto at the back of the base-board in such a manner that the reaction coil mounted on this rod should spring through its own axis. There should be attention between the front panel and this small back supporting panel, so that the reaction coil does not flop all over the place, but will remain in any position according to the turning of the dial on the front panel, which controls the angle of this reaction coil.

Next mount in position the secondary coil, and the aerial coil. The secondary coil should be mounted close to the reaction coil so that the reaction coil may swing towards the secondary, therefore, it would be wise to mount this secondary coil on the same level as the reaction coil. The aerial coil is fitted to the grid end of the secondary coil, that is, the opposite side to the reaction coil. The aerial coil should be approx. 1 or 1 1/2in. away from the secondary coil, and may be held in position by means of 9 matches. It is absolutely necessary to note that all three coils are so mounted that the windings run in the same direction.

Now lay out the rest of the base-board apparatus, this consists only of a socket and a transformer, across the secondary of which is mounted the .002 fixed condenser. Fit the terminal board into position now, this terminal board should have 8 terminals, one for aerial, one for the earth, one for the A battery positive, one for A battery negative, one for B negative, one for B positive, and two for the loud speaker or earphones.

If the constructor prefers to make his own terminal board, a handy spacing for these terminals is 1in. apart. When mounting the terminals on the terminal strip, considerable time and trouble will be saved if the constructor fixes soldering lugs to each terminal; from these lugs can the connections be taken to the various components of the receiver.

The wiring can be proceeded with at this stage, the choice of wiring wire is left to the constructor himself. Some prefer neat looking square busbar with right angle bend, while others display a strong partiality for the soft point to point insulated wiring. Commence the wiring by connecting the aerial terminal of the terminal board to the beginning of the aerial coil, the end of which joins direct to the earth terminals. Now run a connection from one side of the rheostat, to one F terminal of the valve socket. Connect the other F terminal of the valve socket to the A positive terminal on the terminal board. Now the remaining side of the rheostat should be joined to the A negative terminal, and the B negative terminal. While on the terminal board, join the B positive to the nearest loud speaker terminal, the remaining loud speaker terminal connects to one side of the reaction coil, the other side of which joins to the P of the valve socket.

Run a wire from G of the audio transformer to G of the valve socket. Now connect F of the audio transformer to the fixed plates of the variable condenser, and to the beginning of the grid or secondary coil. The beginning of this coil is that side nearer the aerial coil. Now join the end of this grid coil to the moving plate of the variable condenser, and to the P terminal of the audio transformer, also to the A negative and B negative terminals, on the terminal board. From the B terminal of the audio transformer run a connection to one side of the crystal detector, the other side of which to the centre tap of the grid coil. Naturally, in making this connection, the insulation should

be scraped from the wire, and a drop of solder applied.

The other day the writer had submitted to him, a single valve receiver for test purposes. This receiver had been made by a raw beginner, and not one joint was soldered; the constructor had similarly twisted his connections, hoping to make a good contact. Naturally he didn't, because the losses set up were so great, very poor signal strength resulted, and what did come through was very scratchy and noisy, a sure indication that the cause of the trouble lay in bad and loose connections. A few minutes with the soldering iron set these matters right, and this paragraph was inserted to impress the beginner that intermediate joints should be soldered. A few hints in soldering were given in "Wireless Weekly" of the 7th inst., and those readers who are not conversant with this side of the construction are referred back to this issue.

When everything has been wired correctly, test the receiver. First of all make certain that the B battery terminals and connections are not mixed up with the A batteries, because if by any chance this does happen, and the B batteries are connected to the A battery terminals, or if by any chance the B battery makes contact with the A battery wiring, when the receiver is connected up, the valve will be rendered useless by being burnt out.

Avoid this possibility at the very beginning, insert the valve in its socket, and connect the A battery terminals, to the B battery terminals. Turn on the Rheostat, and if the valve lights up you can assure yourself that

there is a wrong connection somewhere, check over all your work in the wiring before proceeding further, and rectify this error. If on the other hand the valve does not light up, then connect the A battery to its proper terminals, which should give the result of lighting the valve when the rheostat is turned on.

Now the choice of a valve is of importance in every reflex receiver. On actual test it was found that a power valve suited best, valve used being a Cossor, Stentor Six, which requires a six volt A battery, and about 100 volts B battery. Radiotubes and Radiotron, 201A valves, both gave very good results, but it is always necessary that the valves should be worked on that portion of the curve where it does not rectify. This is done by suitably adjusting the potential on the plate and the filament current. If in doubt as to the valve to use, ask your dealer to show you the curves of different valves, and select one whose characteristic curve has a good straight portion. To-day, there will be found a wide choice of valves to suit all purposes, and at various

prices to suit the pocket, so it should not be a hard matter for the constructor to pick a suitable valve. Follow out the directions enclosed in the valve packet, for A and B batteries supply, and for goodness' sake remember not to expect the best results from this receiver with only 45 volts plate battery. At least, have 80 to 90, more is preferable.

Now hook on the aerial and earth to their respective terminals. The aerial should not exceed 80 feet overall in length, and the earth should be direct to a clean water pipe or to a sheet of copper or iron buried in the ground in some moist place. The earthlead should be as short as possible and fairly stout, certainly no thinner than the wire used for the aerial. Now connect the headphones to their respective terminals. Light up the valve and tune in. The local stations will very quickly be heard, but free of interference, one from the other, excepting under adverse circumstances, such as a location in the shadow of a high-powered broadcasting station.

Adjust the reaction coil by bringing it closer to or further away from the grid coil. Find a good point on the crystal detector, try two or three different places on the crystal. A decided increase in volume will be found when a good spot is located. Retune with each different crystal adjustment. Use your rheostat to advantage. There will be found one position which yields best results. Adjust the B battery voltages. Finally, if reaction is difficult to obtain, reverse the connections on the reaction coil. This will adjust it satisfactorily.

This is a really good little receiver, and will find many friends everywhere. Don't be afraid of a reflex receiver, wonderful will be the results obtained, provided the constructor follows the instructions carefully. The remarks concerning the crystal should not be overlooked, nor should the question of B battery voltage be treated casually. Granted everything is correct, those who make up this receiver should get the same results as did the writer. The writer's home is

From Icy Pole to Tropic Jungle; Burgess.

at Marrickville, in a high position 32 miles airline from 2BL, and 17 miles airline from 2FC. All the local stations were heard very nicely on the loud speaker, not enough volume to deafen you, of course, but sufficient to fill the average size room with clear sweet music. And the Announcers' voices were very natural.

A certain amount of care is required in using the reaction coil, this being a feature worth while from the point of view of hearing long distance stations on the earphone. The speaker used was a Brandes Tablecone which, besides looking very attractive on top of the cabinet, is particularly sensitive, as the magnet of the unit is of generous proportions. All who heard this receiver expressed surprise at just what could be achieved with a simple set like this. For local reception it will be found ideal, and considering that the life of the A and B batteries depends greatly on the number of valves used, it is evident that these accessories should last a considerable time. Here is a saving to the pocket.

Finally, it will be found advisable to shunt the loud speaker terminals with a fixed condenser of .001 capacity. This will allow any radio frequency energy present in this portion of the circuit to be bypassed instead of flowing through the windings of the speaker or phones as the case may be. Try it with and without.

**MRS. H. R. HAMMER'S BORZOI
DOG "AUTOCRAT OF
ROOSKAYA."**

In connection with the broadcast of the heart-beats of one of the largest dogs in the world, by 5CL recently, some interesting facts were given by the lecturer before the broadcast.

The borzoi or Russian wolf hound is used in Russia for hunting wolves. They are very fast and have great stamina and can chase the wolves for very long distances. The wolves are coursed with a brace of borzois in the same way as the hare is coursed in Australia with a pair of greyhounds. Sometimes a pack of borzois is used on a pack of wolves, the hunters riding after them on fleet horses.

This borzoi is Mrs. H. R. Hammer's well-known "Autocrat of Rooskaya," and was imported by that lady last April from England. He was procured in England by Mr. H. Thompson, of Bradford, who is a well-known borzoi breeder and judge. That gentleman stated that in his opinion "Autocrat" was the second best borzoi in England.

Vacuum Tubes for Every Purpose

When is the Vacuum Tube Worn Out?

Of vacuum tubes there are many kinds for many purposes. Tubes are primarily divided into transmitting and receiving tubes, the main difference being size and capacity, the basic design remaining the same.

For reception, there are two primary classifications, namely, receiving tubes proper and auxiliary special tubes. Taking up receiving tubes, we have general utility tubes operating on either storage battery or dry battery, according to preference. Formerly, and until the advent of dry-battery power tubes, one was virtually compelled to employ storage-battery tubes for powerful loud-speaker results. To-day, however, there is no longer the wide discrepancy between dry-battery and storage battery operation. General utility tubes may be employed as detectors, radio frequency amplifiers, audio frequency amplifiers, and small oscillators.

Then there are the special purpose tubes, divided into supersensitive detectors and high-volume output amplifiers. Of the former, there are two types of precisely the same characteristics but with different bases. Of the latter, there are three types, namely UX-129 for the last stage of a dry-battery amplifier, UX-112 for storage-battery amplifier, and UX-210 for use with electric-light-supply power amplifiers. So much for receiving tubes proper. Switching over to auxiliary special tubes, we have the regulator tubes for battery eliminators. There is UX-874, which controls the "B" voltage applied to the receiving set by a battery eliminator, as well as UX-876 which controls the alternating current line current going into the battery eliminator. There is protective tube, UV-877, which protects the tube filaments of a receiver against possible "B" battery potential due to faulty connection or short-circuit. Then there are the rectifying tubes or rectrons, UX-216-B and UX-213 used in battery eliminators.

You will notice that I have referred here to American type tubes, as these are more generally known to the average listener, but it must be understood that there are many makes all with their own denominations such as the BA06, PM4, Stentor 6, and countless others that it would take hours to enumerate.

VACUUM tubes, like living things, grow old and finally come to the end of their existence. Formerly, when vacuum tubes had solid tungsten filaments, a tube was useful until the filaments would no longer light. To-day, however, economical vacuum tubes employ special filaments which continue to light even after the tube has become practically useless. So a lighted tube is no proof that the tube is still good.

Progressive radio dealers have tube testers with which to determine the characteristics of tubes. When possible, the radio enthusiast should have doubtful tubes tested by his radio dealer, and, as often as not, those same tubes, provided they be genuine radiofones with the X-L or thoriated-tungsten filament, can be rejuvenated or reactivated as it is called, so as to deliver several hundred hours of additional service. To the radio listener in rural parts where a local radio dealer is a rarity, there is a simple home-made means for testing the efficiency of tubes. This involves nothing more than mere comparison between a tube of highest efficiency and the tube in the receiving set. First of all, the radio enthusiast should secure a new tube from a reliable dealer. This tube is now substituted for one tube after the other in the receiving set, noting the difference in signal strength and tonal quality. In this manner the radio enthusiast or listener can tell which tubes are getting weak, causing a loss in signal strength and even impairing the tonal quality, by direct comparison.

Reliable vacuum tubes have a life well in excess of a thousand service hours. Furthermore, while efficient tubes should be employed for the audio amplifier sockets, the older tubes can be used with good results for the radio frequency and detector sockets.

CRICKET: Mr. Rod. McGregor commences his talks on Cricket on Thursday evening, October 20th.

DANCE MUSIC: Thursday night, October 20th, being "Dance Night" at SLO, Melbourne, Jas Aronson and his Symphonists will render some new numbers.

A Section for the Trade

WIRELESS ON AIR PLANES.

To enable them to pick up news and weather reports en route, the United States Air Mail Planes are fitted with radio receivers. In this picture is shown at left Billy Bruck, famous

Capacity reaction is also a feature of this kit, and this method of regeneration, which provides such delightful control, makes the logging of distant stations a comparatively easy matter.

phase difference approaching ninety degrees with the original disturbance, no oscillations would be created, because with such a difference there is no continuous reinforcement of the original impulse.

Full particulars of installation, operation and supplies were received from Messrs. Amalgamated Wireless (Australasia), Ltd., of 47 York Street, Sydney, who are the wholesale distributors in Australia for Electrad Certified Radio Products.

CLYDE SPARKS.

We have received from the Clyde Battery Service a copy of their excellent little house organ entitled "Clyde Sparks." Although primarily intended for Service Stations and Radio Dealers, this chatty little volume contains a heap of matter which is of interest to anybody interested in batteries.

The issue under review is printed throughout on art paper, and the front cover design in two colors shows a picture of a huge blue-gum tree, side by side with a motor car. It is somewhat difficult to link these two things together until one opens the book, and finds a neatly worded paragraph which draws an analogy between the handiwork of nature and that of man, and introduces a neat little climax by pointing out that it is from matured trees such as that

trans-Atlantic pilot, who has made many records as air mail pilot and stunt flier. With him is Mr. Souther, Chicago salesman for the All-American Radio Corporation, who fitted an all-American receiver to the plane. The set has shielded coils, and when carried on the first air mail flight from Chicago to Minneapolis picked up stations right along the route.

The coils are wound with green silk wire on celluloid formers; all ends are taken to soldering lugs clearly lettered, which reduces the chance of faulty wiring to a minimum.

The kit is of robust construction and good finish, and one we can thoroughly recommend to the novice.

THE PHASATROL.

The latest "Electrad" Product to reach the Australian market is the "PHASATROL," a true balancing device for Radio-frequency Amplifiers. It is suitable for any circuit which employs Radio-frequency Amplification—whether tuned, untuned or reflex. One Phasatrol must be used for each stage of Radio-frequency amplification and, when correctly installed and adjusted, Phasatrols will absolutely eliminate any tendency to radio-frequency oscillation or distortion. They should prove especially useful to the man who builds his own set, as means of balancing and controlling the radio-frequency amplification. The principle of their operation is based upon the fact that when the actual impulse upon the grid shows a

THE AIRZONE MASTERSYNE KIT.

This Kit, which has recently been examined by us, utilises one stage of Radio frequency and differs from the

usual design in that it employs a loose coupled primary in the R.F. Coil. This feature reduces the tendency to oscillate, a point that should appeal to the amateur not versed in the art of neutralising, and also makes for greater selectivity.

shown on the cover that the wooden separators used in Clyde batteries are obtained.

W. R. Green, Production Manager of the Battery Department of the Clyde Company, contributes an article dealing with the progress of the manufacture of Clyde Batteries, and one learns from this that whilst in 1926 the production of batteries by this firm was approximately 40 per day, to-day no less than 250 batteries are turned out every day. Truly, big figures, and reflecting great credit

upon both the product and the method of merchandising it. Incidentally this particular article gives some figures regarding the big new battery plant which is now being installed by the Clyde Company. This has a concrete floor space of over 50,000 square feet. A double page spread neatly laid out illustrates the various types of literature, pamphlets, blotters, show cards, etc., which are produced from time to time by the Clyde Company, and supplied free to Service Stations. There is a detailed description of the new Clyde Radio "A" Power Unit, and various illustrations of Service Stations and other items related to the battery industry.

A number of snappy pars and news items scattered throughout the book complete the volume, and make it most interesting reading. A. R. Allen, the Editor, is to be congratulated upon his production.

EMMCO SUPER POWER ELIMINATOR.

Amongst the many new lines now produced by Emmco must be mentioned The EMMCO Super Power "H" Eliminator, which is constructed particularly for supplying high tension current for multi valve sets. We tested this super power eliminator on a Nine Valve Receiver operating from a loop aerial, and found no trace whatever of hum, but vastly increased volume. It delivers 85 milliamperes on 180/200 volts, and is supplied with a Raytheon B.H. Tube. It is adaptable for all types of valves.

The instrument is enclosed in a neat metal case with Bakelite top and aluminium base, the whole measuring 10½ x 9½ x 6½, weighing 23 lbs. It has five terminals, one Earth, one B-, one Detector+, adjustable by a knob for voltages of from 20 to 45, one Radio+, adjustable up to 180 volts, and one Audio+ for the full 180 volts.

If a lesser voltage is desired in one or more of the Audio valves, they may be connected to the Radio terminals and adjusted to suit. The voltages may be altered by the adjustable knobs while the Eliminator is in use.

With each Super Power Eliminator a fully explanatory pamphlet is supplied so that the operation entails

no difficulty whatever. From practical test, and from an appearance point of view, the EMMCO Super Power Eliminator more than meets modern requirements, and we predict a very large sale for it in the future.

TOO MUCH BRANDE?

Two years ago the name "Branded" was known to a few people who just happened to buy a pair of "Branded" phones. When we consider it to-day, this seems remarkable, as Branded have been acoustical component designers and manufacturers since 1908.

Battery, to be known as the No. 21308, or the Super "B." The Burgess No. 21308 weighs about 16-lbs., or only 2-lbs. more than their well-known No. 10308. This slight additional weight and slightly larger dimensions makes it possible for this Super "B" to have 25 per cent. greater capacity. The Battery is especially designed to give efficient service on heavy currents, so that sets requiring heavy currents—that is, drains which exceed 20 milliamperes, will operate efficiently and economically on the Super "B" service. Cylindrical cells proved through

What a difference there is to-day. Even here in Australia, that wonder reproducer "The Ellipticone," which recently won the Holland Acoustical Medal against all comers, has been heard and applauded by thousands, whilst its small confere, "The Tablecone," naturally appeals to those of moderate means.

Branded have not confined themselves to their world known speakers—The Table Talker, The Branda, The Tablecone, and The Ellipticone, but have recently branched out and carried their master craftsmanship to condensers and sets.

As an example of the way Branded goods are being received in Australia, the photograph shows a rather remarkable thing. It happens to be one of six trucks carrying goods for shipment to Australia. The weight probably with the name and size of the shipment were too much for the truck, so it gave up the ghost.

years of use, contain an improved mix. The paste electrolyte makes recuperation rapid and the insulation between selected cells is of the very best. The outer box is thoroughly paraffined and the posts equipped with insulated nuts.

It is sufficient to say that the Super "B" embodies all of the qualities which have worked for years to

wards the success which Burgess has established, and also benefits through the new design and research of the Burgess engineers.

GUARANTEED

In QUALITY — SERVICE — PRICE

The "EMPIRE" Audio Frequency Amplification Transformer is made from the best of material, and is designed to give uniform amplification over the whole band of useful frequencies used in Loud Speaker reproduction.

Small in Size.

10/6
Each.

Big in Performance.

10/6
Each

The Price is Right.

Guaranteed 12 Months.

Made in One Size only—4 to 1 Ratio.

The Article is Right.

Radio Accessories.

We carry complete stocks of well-known brands of quality Radio Accessories, such as Menominee, Emmco, Radiokes, Grodan, Igranic, Airzone, Muler, Pilot, Advance accessories. Balkite, Philip's, and Tungar Chargers, Philips, Radiotron, Mullard, Cossor and De Forest Valves, Amplion, Brown, Tefag and Crossley Loud Speakers, Ever-Ready, Columbia, Burgess and Philco Batteries, C.A.V., Clyde, Exide and Willard Accumulators, etc., etc.

All Goods Sold with Our Guarantee.

We pay carriage throughout N.S.W. on Radio Goods, other than Batteries, Speakers, Valves, Cabinets, Receivers, and Value Payable Post.

MAIL ORDERS.

Our Mail Order Department is under the supervision of a Mail Order Expert, which ensures prompt despatch and careful attention to packing.

WILES' WONDERFUL WIRELESS and ELECTRICAL STORES

BRANCH:

23 PITT ST.
Near Circular Quay.

PITT & GOULBURN STS.,

SYDNEY.

MAIL ORDER BRANCH, 60 GOULBURN STREET.

BRANCH:

384 PITT ST.
Opposite A. Herdman.

BROADCASTING PROGRAMMES

for the COMING WEEK

Friday, Oct. 21
2FC, SYDNEY.

Farmer's Broadcasting Service.

Wave Length, 442 Metres.

EARLY MORNING SESSION.

7 a.m. to 8 a.m.

MORNING SESSION.

10 a.m.—"Big Ben" and announcements.

10.5 a.m.—Studio music.

10.25 a.m.—"Sydney Morning Herald" news service.

10.30 a.m.—Studio music.

10.35 a.m.—A Reading.

10.45 a.m.—Studio music.

11 a.m.—"Big Ben." Marching music for school children.

11.25 a.m.—A.P.T.A. and Reuter's cable services.

11.30 a.m.—Studio music.

11.35 a.m.—A talk on home cooking and recipes by Miss Ruth Purst.

11.39 a.m.—Close down.

MIDDAY SESSION.

12 noon—"Big Ben" and announcements.

12.25 p.m.—Stock Exchange, first cast.

12.35 p.m.—Official weather forecast, rainfall.

12.35 p.m.—Studio music.

12.30 p.m.—Summary of "Sydney Morning Herald" news service.

Rugby wireless news.

12.40 p.m.—Studio music.

12.45 p.m.—Marching music for school children.

12.40 p.m.—Malemor Morris, soprano.

12.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

12.55 p.m.—Studio music.

1 p.m.—"Big Ben." Weather intelligence.

1.30 p.m.—"Evening News" midday news service.

Producers' Distributing Society's report.

1.20 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

1.25 p.m.—Stock Exchange, second cast.

1.30 p.m.—Marching music for school children.

1.40 p.m.—Malemor Morris, soprano.

1.45 p.m.—Studio music.

1.50 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

2 p.m.—"Big Ben." Close down.

AFTERNOON SESSION.

2 p.m.—"Big Ben" and announcements.

2.1 p.m.—The Festive Carolers, duet.

2.7 p.m.—Popular records from the Studio.

2.15 p.m.—A Reading.

2.25 p.m.—Neta Mularkey, mezzo.

2.30 p.m.—Marching music for school children.

2.40 p.m.—Perse Rutter, soprano (from Farmer's Oak Hall).

2.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

3.45 p.m.—Will Bowyer, basso.

3.45 p.m.—Frank Bolitho, baritone (from Farmer's Oak Hall).

"A Dunder Courtship" (Oates).

4.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

4.15 p.m.—Non Hallett, soubrette; "What does it Matter" (Berlin).

4.20 p.m.—Perse Rutter, soprano (from Farmer's Oak Hall).

4.25 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

4.35 p.m.—Neta Mularkey, mezzo.

"Danny, Boy" (Weathley).

4.40 p.m.—Frank Bolitho, baritone;

"Eleanore" (Taylor).

4.45 p.m.—Stock Exchange, third call.

4.47 p.m.—Perse Rutter, soubrette;

"Everyone I Love You" (Berlin).

4.50 p.m.—Will Bowyer, basso.

4.54 p.m.—Studio music.

5 p.m.—"Big Ben." Close down.

EARLY EVENING SESSION.

5.40 p.m.—The chimes of EPC.

5.45 p.m.—"Hello Man" talks to the children.

5.50 p.m.—Story time for the young folk.

5.55 p.m.—Studio music.

6.00 p.m.—Late racing information by the P.C.C. commissioner.

7 p.m.—"Big Ben." Dalgety's market reports (wool, wheat and stocks).

7.30 p.m.—Trade and vegetable markets.

7.35 p.m.—Weather and shipping news.

7.40 p.m.—"Evening News" news service.

7.45 p.m.—"Evening News" news service.

NIGHT SESSION.

7.50 p.m.—Programme announcements.

7.55 p.m.—A talk on Vaughan Williams.

8 p.m.—"Hello Man," contralto.

7.55 p.m.—Eden and Jack Lauderyou, entertainers;

"She's still my baby" (Raskins-Little), "Two-time Dan."

8 p.m.—"Big Ben." From the Lyceum Theatre, Pitt Street, Sydney. Orchestral items.

8.12 p.m.—From the Studio:

Note.—This night has been set aside by various broadcasting stations for the purpose of paying tribute to the wonders of electricity, and in association with the Radio Broadcast Bureau a special programme has been arranged.

Announcer's foreword.

8.15 p.m.—A message to be read, from Thunay Edison.

8.22 p.m.—Sexton Alexander will present an original electric episode, entitled "The Birth of the Electric Lamp."

Specially written for this occasion by Coidington Ball.

8.37 p.m.—Mabel Batchelor, soprano;

"Tender Tie" (Delibes).

8.40 p.m.—A short message.

8.41 p.m.—B. A. Bartleman, baritone;

"They are mine, my beloved" (Taylor).

8.45 p.m.—Sexton Alexander presents an original radio play, entitled "The Electric House," introducing an electric piano, electric gramophone, and electric radio receiver. During the course of this scene, Miss Mabel Batchelor, soprano, will sing.

8.50 p.m.—A short address.

8 p.m.—"Big Ben." Late weather forecast.

9.1 p.m.—R. A. Bartleman, baritone;

"Clunleigh Fair" (Holdiday).

9.4 p.m.—From the Lyceum Theatre, Pitt Street, Sydney. Orchestral items.

9.12 p.m.—From the Studio: Alice Prowse, contralto.

9.18 p.m.—Cyril Monk, violinist;

"Fantasia Irlandesa" (arr. Monk).

9.20 p.m.—Eden and Jack Lauderyou, entertainers;

"I've grown so lonesome" (Gordon), "What did I tell ya?" (Moyer).

9.44 p.m.—Mabel Batchelor, soprano;

"Carry me back to old Virginia," "Oh, how delightful" (Molloy).

9.49 p.m.—Harrison White, banjo solo.

9.55 p.m.—R. A. Bartleman, baritone;

"Port o' many ships" (Keel).

"Time to go" (Sanderson).

9.52 p.m.—Cyril Monk, violinist;

"Sing my mother taught me" (Dvorak, arr. Kreisler).

"Savoyard Dance" (Dvorak, arr. Kreisler).

10 p.m.—"Big Ben." Eden and Jack Lauderyou, entertainers;

"Please and thank you novelties."

10.3 p.m.—The Lyceum Theatre Orchestra, from the Lyceum Theatre, Pitt Street, Sydney.

10.20 p.m.—Harrison White, banjo solo.

10.30 p.m.—Late weather forecast.

10.35 p.m.—Dance music.

10.57 p.m.—Late news and announcements.

11 p.m.—"Big Ben." Dance music.

11.30 p.m.—National Anthem.

11.35 p.m.—Close down.

2BL, SYDNEY.

Broadcaster's Ltd.

Wave Length, 353 Metres.

Friday.

EARLY MORNING SESSION.—7 to 8 a.m.

MORNING SESSION.

10.30 a.m.—G.P.O. Clock and Chimes.

Musical programme from Studio.

10.40 a.m.—News from the "Daily Telegraph Pictorial."

10.50 a.m.—Musical programmes from the Studio.

11 a.m.—G.P.O. Clock and Chimes.

Announcements.

11.30 a.m.—Musical programme from the Studio.

11.15 a.m.—Talk on "Croquet," by Miss Gwen Varley, Broadcasters' Women's Sports Authority.
 Social Notes: Replies to correspondents, by Mrs. J. Jordan.
 Talk on "Best Meat Cuts," by Mr. Osborne.
 12 noon.—G.P.O. Clock and Chimes.
 Special Ocean Forecast and Weather Report.
 12.30 p.m.—Brunswick Panatone Musical Report.
 12.30 p.m.—Information: Mails, Shipping, and Port Directory.
 12.30 p.m.—Boats in call by wireless.
 12.30 p.m.—Fruit Market Report.
 12.32 p.m.—Vegetable Market Report.
 12.34 p.m.—London Metal Market Report.
 12.36 p.m.—Dairy and Farm Produce Market Report.
 12.39 p.m.—G.P.O. Clock and Chimes, Forage Market Report.
 12.42 p.m.—Fish Market Report.
 12.44 p.m.—Rabbit Market Report.
 12.46 p.m.—Stock Exchange Report.
 12.48 p.m.—News from the "Sun."
 12.50 p.m.—Instrumental Quartet: Direction, Carol Cestini.
 12.52 p.m.—Stock Exchange Report.
 1.00 p.m.—G.P.O. Clock and Chimes.
 Talk to Children and Special Entertainment for Children in Hospital.
 2 p.m.—G.P.O. Clock and Chimes.
 Close down.

AFTERNOON SESSION.

Racing Information broadcast immediately after each race, by courtesy of the "Sun."
 3 p.m.—G.P.O. Clock and Chimes.
 News from the "Sun."
 3.15 p.m.—Civil Service Stores' Trio: Direction, Miss Doree Ward.
 3.20 p.m.—G.P.O. Clock and Chimes.
 News from the "Sun."
 3.40 p.m.—Country Women's Guild: Its Objects, by Miss Wilkinson.
 3.50 p.m.—News from the "Sun."
 4 p.m.—G.P.O. Clock and Chimes.
 Civil Service Stores' Trio.
 4.15 p.m.—Fertil Story.
 4.30 p.m.—Musical programme from Studio.
 4.50 p.m.—News from the "Sun."
 4.55 p.m.—Review of night's programme.
 4.57 p.m.—Racing sequence.
 4.58 p.m.—Special Ocean Forecast.
 5 p.m.—G.P.O. Clock and Chimes.
 Close down.

EARLY EVENING SESSION.

5.45 p.m.—G.P.O. Clock and Chimes.
 Children's Session.
 6.30 p.m.—Musical programme from the Studio.

SPECIAL COUNTRY SESSION.

7 p.m.—G.P.O. Clock and Chimes.
 Australian Mercantile, Land and Finance Co.'s Report.
 Weather Report and Forecast, by courtesy of Government Meteorologist.
 Producers' Distributing Society's Fruit and Vegetable Market Report.
 Stock Exchange Report.
 Grain and Pudding Report ("Sun").
 Dairy Produce Report ("Sun").
 7.15 p.m.—Country News from the "Sun."
 7.20 p.m.—Talk by Mr. Gregory of the R.R.M.A.
 7.30 p.m.—Talk on "Gardening Science," by Mr. Couper, Park Superintendent, City Council.

EVENING SESSION.

Radio Dance Night in aid of the funds of the Limbless Soldiers' Aquatic Association. You are requested to arrange a Dance in your home, invite your friends, tune-in to 2BL and Dance Music, played by A. Bennett and his Dance Band, broadcast from the Ballroom of the Ambassador. A suggestion is made that an entrance small sum from each guest, be forwarded the amount received to the Hon. Socio Organiser, Limbless Soldiers' Association, 2nd Floor, Winfield House, Angel Place, Sydney.
 8 p.m.—G.P.O. Clock and Chimes.
 Broadcasters' Topical Chorus.
 8.30 p.m.—Broadcasters' Trio.
 8.35 p.m.—Broadcasters' All-Sports Expert will talk on Cricket.
 8.38 p.m.—Broadcasters' Trio.
 8.38 p.m.—The Sporting Editor of the "Sun"

will talk on prospects of Saturday's Racing, 8.55 p.m.—Weather Report and Forecast, by courtesy of Mr. C. J. Mares, Government Meteorologist.
 9 p.m.—G.P.O. Clock and Chimes.
 9.15 p.m.—Mr. Phil Mountain (comedian).
 9.25 p.m.—Miss Dorrie Ward (soprano).
 9.29 p.m.—Dance music.
 9.35 p.m.—Mr. Reg. Harrison (comedian).
 9.45 p.m.—Dance music.
 9.55 p.m.—Mr. Phil Mountain (comedian).
 10.05 p.m.—Dance music.
 10.15 p.m.—Miss Dorrie Ward.
 10.25 p.m.—Dance music.
 10.35 p.m.—Mr. Reg. Harrison.
 10.45 p.m.—Dance music.
 10.55 p.m.—Dance music.
 10.49 p.m.—Miss Dorrie Ward.
 10.55 p.m.—Dance music.
 11.35 p.m.—Mr. Reg. Harrison.
 11.55 p.m.—Dance music until midnight.
 12 midnight.—G.P.O. Clock and Chimes.
 National Anthem.

7.35 p.m.—Music.
 7.45 p.m.—Address.
 7.50 p.m.—Instrumental items.
 7.55 p.m.—Instrumental Trio: Monica Horder, Murielle Lang, Ada Brock.
 8.5 p.m.—Address by Professor Ernest Wood.
 8.20 p.m.—Songs by Madam Weindeler, Dame Seully, Monica Horder, Murielle Lang, Charles Boult, Ada Brock.
 9 p.m.—Address by J. R. Powell.
 9.35 p.m.—Song by Miss Zobinski.
 9.40 p.m.—Songs by Madam Weindeler.
 9.55 p.m.—"Cello solo, Murielle Lang.
 10 p.m.—"Thais" (Massenet).
 9.40 p.m.—Songs by Miss Zobinski.
 9.50 p.m.—Talk.
 10 p.m.—Close down.

2 UW, SYDNEY

Sandel Radio, Ltd.

Wave Length, 267 Metres.

Friday.

3 p.m.—News, shipping, mails, Studio items.
 6.45 p.m.—Woman's Session.
 9.55 a.m.—Resume of forward programme.
 10 a.m.—Close down.
 2 p.m.—Studio Items.
 2.30 p.m.—Resume of forward items.
 5 p.m.—Dance and instrumental items from Studio.
 5.55 p.m.—Resume of forward programme.
 6 p.m.—Close down.
 7 p.m.—Where to Go.
 7.10 p.m.—Dance and instrumental items.
 7.30 p.m.—Col. Faris' Orchestra: Selection.
 7.45 p.m.—Studio selection.
 7.45 p.m.—Col. Faris' Orchestra: Selection.
 8 p.m.—Sonora selections.
 8.10 p.m.—Col. Faris' Orchestra: Selections.
 8.30 p.m.—Studio items.
 8.45 p.m.—George F. Manuel, tenor: "I'll Sing Then Songs of Arabia" ("Gondoliers").
 8.50 p.m.—Col. Faris' Orchestra: Selections.
 9 p.m.—George Manuel, tenor: "Sylvain."
 9.5 p.m.—Miss Jeanette Patterson: Pianoforte solo, Selected.
 10.10 p.m.—George F. Manuel, tenor: "My Message."
 (1) 10.15 p.m.—Miss Jeanette Patterson: Pianoforte solo, Selected.
 9.17 p.m.—Miss Jeanette Patterson: Pianoforte solo, Selected.
 9.22 p.m.—George F. Manuel, tenor: "At Dawn" (Ludman).
 9.27 p.m.—Resume of forward programme.
 9.31 p.m.—Close down.

3LO, MELBOURNE

Broadcasting Co. of Anst.

Wave Length, 371 Metres.

Friday.

MIDDAY SESSION.
 12 noon.—Melbourne Observatory. Time Signals. Metal prices received by the Australian Mines and Metals' Association, from the London Stock Exchange; the Associated British Official Wireless news from Horby, Reuters' and The Australian Press Association cables. "Arco" news service.
 12.30 p.m.—STUDIO QUARTETTE: Voice, "The Magic of Love" (Vanis).
 12.55 p.m.—Official Opening of the kynabun Agricultural Show, transmitted from the Kynabun Show Grounds.
 1 p.m.—Melbourne Observatory. Time Signal. Do something for somebody—Idleness is the Nurse of Naughtiness.
 1.15 p.m.—STUDIO QUARTETTE: "Schwarz Fandango" (Macquarie).

Your Choice of Articles

WHAT DO YOU KNOW about broadcasting? Has it struck you that there are a thousand and one things going on in the broadcasting world, of which you are not aware until somebody tells you about them, weeks after they have happened? For instance, do you understand how vital is the question of Empire Broadcasting? Do you know what is being done about it, when it is likely to occur, and whether you will be able to listen-in to London? Do you know what the broadcasters are doing to give us better broadcasting, or whether it is possible to effect improvements in the existing scheme of broadcasting?

THESE ARE SUBJECTS which are of direct importance to every broadcast listener, and it is as well to know what well-known authorities have to say upon them.

THE OCTOBER ISSUE of "RADIO" deals with these matters, and with dozens of other subjects, each one of which presents some new angle of broadcasting or set building.

Here are some of the articles appearing in the October "RADIO":—

MAJOR W. T. CONDER, Director of SLO, contributes an article on **PROGRAMMES**, in which he supplies a complete answer to the critics who complain about broadcasting. Major Conder is an authority, and anyone reading this article will gain an entirely new impression of broadcasting.

SUPER POWER RELAY STATIONS, OR BOTH? J. Garrick Eisenberg, an official of the Radio Corporation of America and formerly of the General Electric Company and United States Navy, is an impartial critic of the Australian Broadcasting situation. As an engineer of note, he discusses the technical advantages of certain suggestions. As a practical commercial man he sums up the possible results of his proposals. As an enthusiastic Radio fan he writes directly to the broadcast listener, and places before him a concrete article that everyone can understand and appreciate.

WHAT IS MIKE FRIGHT? Is it an acute attack of nervousness when first facing the Microphone, or is it a particular disability affecting those of a temperamental nature? Such well-known people as Scott Alexander, Alfred Cunningham, George Gee, etc., give you their impressions upon this absorbing subject.

EMPIRE BROADCASTING. J. E. Graham, an Australian in London, visits Gerald Marcuse, the famous English amateur, who is carrying out preliminary experiments in Empire Broadcasting, and tells us just what manner of man is Marcuse, and what he is doing.

FOR THE HOME SET Constructor there is a variety of articles which cannot fail to appeal.

THE SOLODYNE. Full constructional details of this famous long distance receiver, which has already proved so popular in Australia. This article presents some entirely new and advanced features.

THE SIMPLICITY ONE VALVE RECEIVER.

THE CHAMPION SIX. The combination of sensitivity, selectivity and purity is the feature of this Receiver. Transformer plus resistance coupled audio frequency gives purity. A separate regenerator valve supplies the reaction energy—an interesting departure from the ordinary. Full constructional details.

THE DESIGN AND CONSTRUCTION OF SMALL POWER TRANSFORMERS AND FILTER CHOKES, by J. G. Reed.

CRYSTAL CONTROL AND ZEPPEL AERIALS, by W. E. Coxon. In addition to being the Technical Director of SWF, Mr. Coxon is an enthusiastic experimenter of high repute, and his article covers the question of this type of aerial thoroughly.

THE THREE VALVE REINARTZ RECEIVER. An inexpensive short wave receiver, etc., etc.

ALL IN OCTOBER "RADIO."

1/- RADIO 1/-
 IN AUSTRALIA
 & NEW ZEALAND
Importing, Sec., London, and elsewhere.

ON SALE NOW EVERYWHERE
SEND 1/- FOR A SPECIMEN COPY.

Wireless Newspapers Ltd., 51 Castlereagh Street, Sydney

1.10 p.m.—Meteorological information.
Weather synopsis for Victoria, Tasmania, South Australia and New South Wales. Ocean forecast. River reports for Victoria, Tasmania, South Australia, and New South Wales.

1.15 p.m.—LILY BURNAND AND ARTHUR SLATER, Entertainers:
"Just a Song at Twilight."
"The Whistling Bowery Boy."

1.20 p.m.—STATION TRIO:
"No. 2—Movements" (Mendelssohn).

1.35 p.m.—MARIE LAWTON, will entertain you with Selections from their repertoire.

1.45 p.m.—STUDIO QUARTETTE:
"String Quartet" (Dvorak).

1.50 p.m.—REGINALD BRADLEY, Violin:
"Finale—Mendelssohn Concerto."

2 p.m.—Close down.
Results of Secondary School Sports will be given as they come to hand.

AFTERNOON SESSION.

2 p.m.—Melbourne Observatory Time Signal.

3.1 p.m.—STUDIO QUARTETTE:
"In Ardenian Days" (Trotawky).

3.10 p.m.—MISS FRANCES FRASER:
"Hark! The声 of Robin Hood."

3.25 p.m.—TASMIN TIERNAN, Cello:
"Romance" (Schumann).
"Dreaming" (Sousa).

3.35 p.m.—ALMA HORLOCK, Soprano:
"So Sadam Rose" (Arabia).
"Daedalus from My Garden" (Brahms).

3.45 p.m.—STUDIO QUARTETTE:
"The Song of the Mountain" (Elie).

3.50 p.m.—DOROTHY ROXBURGH, Violin:
"Berceuse" (Debussy).

3.57 p.m.—E. MASON WOOD, Baritone:
"Love's Labour's Lost".
"To Lovely Rose" (Quitter).

4 p.m.—STUDIO QUARTETTE:
"String Quartet"—1st Movement (Banol).

4.10 p.m.—ALMA HORLOCK, Soprano:
"There Likes the Warmth of Summer" (J. Mallinson).
"Song of India" (Rimsky-Korsakoff).

4.17 p.m.—STATION TRIO:
"String Quartet"—Part 2 (Janet).

4.24 p.m.—E. MASON WOOD, Baritone:
"The Sweetest Flower" (Hawley).
"Greensleeves of Somerset" (Coates).

4.30 p.m.—MES. M. CALLAWAY MAHOOD
will speak on
"The Art of Decoration."

4.45 p.m.—"Herald" news service. Stock Exchange Information.

5 p.m.—Close down.

EVENING SESSION.

6.30 p.m.—Answers to Letters and Birthday Greetings to "BILLY BUNNY".

6 p.m.—Gwen LUMPFER, Contralto:
"Blindfold Song" (Scott).
"Will o' the Wisp" (Sprouse).

6.37 p.m.—MISS M. SHEPHERD has some very strange things to tell the children.

6.22 p.m.—ELSIE BRADSHAW:
Songs at the Piano.

6.39 p.m.—BILLY BUNNY will tell the children about
"The Adventures of the Treasure Seekers."

6.40 p.m.—"Herald" news service. Weather synopsis. Shipping movements.

6.47 p.m.—Stock Exchange Information.

6.52 p.m.—Fish Market reports by J. R. Burton, Fishmonger.

6.55 p.m.—River reports.

6.58 p.m.—Newmarket Sheep sales by the Associated Stock and Station Agents, Bourke Street, Melbourne. Market reports by the Victorian Producers' Co-operative Co., Ltd. Poultry, Grain, Hay, Straw, Jute, Dairy Products, Potatoes, and Onion.

7.12 p.m.—Market reports of fruit.

NIGHT SESSION.

7.15 p.m.—Under the auspices of the Department of Agriculture, MR. G. T. LEVICK, Science Field Officer,
"The House Fly."

7.30 p.m.—COLLINGWOOD CITIZENS' BAND:

March, "Song of the Sea."
Fox trot, "Just the Same."

7.40 p.m.—LILY BURNAND and ARTHUR SLATER:
In Selections from their repertoire.

7.50 p.m.—MR. H. K. LGVK, will speak to you about:
"The effects of aerials on selectivity."

Mr. Love will be glad to attend to your wireless difficulties, and we ask you to write to him for any advice that you may require.

8 p.m.—THE HEALTH ASSOCIATION'S MESSAGE FOR TO-DAY IS:
"How long you live depends largely on how well you live."

8.1 p.m.—COLLINGWOOD CITIZENS' BAND:

Overture, "England's Boys."
"The Flag Wavers."

8.10 p.m.—GLADYS LAMPE, contralto:
"Pleading" (Elgar).

"Like to the Damask Rose" (Elgar).

8.17 p.m.—CORNET SOLO:
"Love's Old Sweet Song."

Part Song, "Sweet and Low" (soloist, W. Simmonds).

8.25 p.m.—MR. C. J. WILLIAMS will comment on:
"To-morrow's Stadium Event."

8.35 p.m.—COLLINGWOOD CITIZENS' BAND:

Grand Naval Fantasy, "Trafalgar."

8.45 p.m.—MARIE LAWTON, soprano:
Selected.

8.52 p.m.—MR. J. HOWLETT ROSS will speak on:
"The Battle of Trafalgar."

9 p.m.—HORATIO S. DICKSON, tenor:
"The Death of Nelson" (Brahms).

"Hail to the Bowline."

9.12 p.m.—COLLINGWOOD CITIZENS' BAND:

Trombone solo, "The Switchback" (soloist, A. Thorn).

Fox trot, "The Wanderer."

9.22 p.m.—Announcement. ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE FOR TO-DAY IS:

"One man's efforts towards safety may be small, but all together we can do a great deal."

9.26 p.m.—"CARDIGAN"—MR. H. A. Wolfe, sporting editor of the "Argus" and the Australian, will speak on to-morrow's races.

9.36 p.m.—COLLINGWOOD CITIZENS' BAND:

Intermezzo, "An Evening Song."

9.43 p.m.—GLADYS LAMPE, contralto:

"Easter Hymn" (Frank Bridge).

9.50 p.m.—Road Notes, supplied by the Royal Automobile Club of Victoria. British official wireless news from Rugby.

NEW ZEALAND STATIONS:
(Corrected List)

1YA, Auckland, The Radio Broadcasting Co. of New Zealand, Ltd.

Power 600 Watts; Wave-length, 333 Metres. Silent Night, Monday.

2YA, Wellington, The Radio Broadcasting Co. of New Zealand, Ltd.

Power 3000 Watts; Wave-length, 420 Metres.

3YA, Christchurch, The Radio Broadcasting Co. of New Zealand, Ltd.

Power 500 Watts; Wave-length, 306 Metres. Silent Night, Thursday.

4YA, Dunedin, The Radio Broadcasting Co. of New Zealand, Ltd.

Power 750 Watts; Wave-length, 463 Metres.

9.57 p.m.—COLLINGWOOD CITIZENS' BAND:

Grand Selection, "Der Wildschutz."

10.4 p.m.—MARIE LAWTON, harpist:
Selected.

10.15 p.m.—"Argus" news service. Meteorological information.

10.18 p.m.—COLLINGWOOD CITIZENS' BAND:
Selected.

10.30 p.m.—HORATIO S. DICKSON, tenor:
"Love's Springtime" (Vincent).

10.35 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS.

10.45 p.m.—BILLIE LOHRMANN, soprano:
"Little Honey Coo" (with ukulele).

"Sweet Hawaiian Sands" (with ukulele).

10.52 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS.

11 p.m.—OUR GREAT THOUGHT:

"Happiness is increased not by the enlargement of the possessions, but of the en- heart."—Ruskin.

11.1 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS.

11.40 p.m.—GOD SAVE THE KING.

4QG, BRISBANE

Queensland Radio Service

Wave Length, 385 Metres.

Friday.

MIDDAY SESSION.

1 p.m.—Market reports, weather information, "The Daily Mail" and "The Daily Standard" news.

FROM HOTEL CARLTON:

1.20 p.m.—Lunch hour music, played by Hotel Carlton Symphony Orchestra.

FROM THE OBSERVATORY.

1.55 p.m.—Standard time signal.

2 p.m.—Close down.

AFTERNOON SESSION.

3.30 p.m.—A programme of music from the Studio.

4.15 p.m.—"The Telegraph" news.

4.30 p.m.—Close down.

EARLY EVENING SESSION.

5 p.m.—"Daily Standard" news, weather information, announcements.

6.15 p.m.—Lectures.

6.30 p.m.—Bedtime Stories, by "The Sunman."

7 p.m.—Market reports, stock reports.

7.00 p.m.—Weather news; announcements;

"Daily Standard" news.

7.45 p.m.—Standard time signal.

7.45 p.m.—Lecture—"Farming in France, Some Economic Phases," by Mr. J. F. F. Reid (Editor, "Queensland Agricultural Journal").

NIGHT SESSION.

RECITAL BY MRS. ROBERT BELL'S STUDENTS.

The first portion of to-night's programme will comprise a Recital by the students of Mrs. Robert Bell, assisted by Mr. John Steel (tenor) and Mr. G. Clark (baritones). Accompanists, Miss Rae Phillips.

FROM THE STUDIO:

8 p.m.—Mexico—soprano solo, "Butterfly Wings"; soprano solo, "Graduation March"; soprano solo, "Kind Art Thou, My Queen" (Brahms); Miss Miriam Humberg; contralto solo, "My Dear Son" (Brahms); Miss Lil Comley; baritone solo, "The Desert" (Emmeline); Mr. G. Clark; soprano solo, "Ave Maria" (Rosetti); Miss Mary Morresey; soprano solo, "Love Pipes of June" (Day); Mrs. Hector Doughty; vocal duet, "As I went A-Rosin'ning" (Brahms); Mr. Edwards and Mrs. Statham; soprano solo, "(a) With Courly Grace" (Phillips).

(b) "The Glories" (Phillips); Miss Eila Rice; contralto solo, "When the Flowing Tide Comes In" (Barbry); Miss Sarah Isaacs; soprano solo, "Schubert's Serenade" (Schubert); Miss Eileen Hegarty; soprano solo, "Morning" (Speaks); Mrs. Angus; tenor solo, selected, Mr. John Steel; mezzo-soprano solo, "Sleepy Hollow Tune" (Kounts); Miss Phyllis Foley; soprano solo, "Cuckoo"

ASTOUNDING BUSINESS

built up through the Radio Public's appreciation of our effort to produce the best in Radio Frequency Components.

REMARKABLE GOOD WILL created by **RADIOKES** honest trading, quality manufacture, and famous guarantee.

RADIOKES famous shielded units for your SOLODYNE and all popular circuits.

Price 25/- per unit.

RADIOKES New and Improved R. F. Chokes, absolutely out-class all rivals—Small, efficient and semi-shielded.

Price 8/6 each.

AMPERITE is the only fully automatic filament control—refuse to accept any lower priced imitations.

Price 6/9 each.

RADIOKES CIRCLOIDS considered the finest R. F. Transformers obtainable on any market.

High energy transfer on top of broadcast band, efficient, selective and beautifully finished.

45/- per kit of three

Metropolitan Electric Co. Ltd., 27-29 King St., Sydney
And at Melbourne, Brisbane, Auckland, Hobart and Launceston.

All High-class Dealers Stock Radiokes.

Call.—(Brabek), Miss Everingham; vocal duet, "From Dream Paupers"; Hannel and Gretel (Humperdinck); Miss Ella Rice and Miss Lili Cunler; mezzo-soprano solo, "Love's Valley" (Fowler); Miss E. Sutherland; soprano solo, "Sing Sweet Bird" (Gentry); Mrs. Edwards; soprano solo, "Santuzza's Song" (from "Cavalleria Rusticana" MacKenzie); Miss Ruth Portgate; vocal duet, "Miserere Meus" (from "Il Trovatore" Verdi); Mrs. Edith Bell and Mr. John Steel, PART II. (The summer session, 1 p.m.).

ONE-ACT DIGGER PLAY: "THE BAT-TALION REUNION."

Written and produced by Miss Thelma Champion. Instrumental music by the Studio Orchestra. Mechanical effects by Mr. Robt. Gibbs.

"The Battalion Reunion" is a sequel to "Off Duty" and "Homebound"—the one-act digger plays which have been broadcast from Q.C. In the adventures of four Diggers who meet after twelve months in civilian clothes are depicted.

SYNOPSIS: Scene 1: "At the Anzac Club, Brisbane"; Scene 2: "At 'Snowy's' Home".

CAST:—"Dad," Mr. Tom Muller; "Snowy," Mr. Ray Bruce; "Bill," Mr. Hugh Gilroy; "Longman," Mr. J. P. Cornwell; "Yvonne," Miss Thelma Champion; "The Colonel," Mr. G. W. Williamson. Battalion acquaintances, speakers, taxi drivers, etc., by Q.C. artists and staff.

MUSIC:—The musical numbers will include: Octetts; "Conrades in Arms"; "The Banners Wave"; duets; "The Battle Eve"; "Bones of Pickardy"; solos; "The Death of Nelson"; "Just Before theattle Mother"; "Tale"; "A Chip of the Old Block"; "I Was Dreaming"; "I'll Be All the Same"; march-suites; "Tommy"; "Trenches"; mazurka; "The King"; "Our Battalion"; "Fallen Comrades"; "The Leader"; "Cecilia"; "From France"; "Sweet Goodbye"; "When the Sunsets Turns the Ocean's Blue to Gold"; "Madile, from Armentières"; "Sweet Adeline"; "When Moses was a Little Boy"; "The End of a Perfect Day." 10.30 p.m.—"The Daily Mail" news, weather news. Close down.

5CL, ADELAIDE

Wave Length, 395 Metres.
Central Broadcasters, Ltd.

Friday

12 noon—G.P.O. chimes.
12.15 p.m.—General information and "Advertiser" news service.
12.30 p.m.—Musical items on the Sonora "Hungarian Fantasy" (Liszt). Pianoforte solo by Percy Grainger.
"Where my caravan has rested" (Lohr).
"I'll sing them scenes of Araby." Tenor solo by Hubert Eisell.
12.45 p.m.—"Wartime report."
12.57 p.m.—Weather report.
1.15 p.m.—Musical items on the Sonora "Dreams nights in Honolulu" (Hampton).
"The Farmers Dream" played on the Steel Guitar by Frank Ferraro.
"No No Nanette."
"Will you forgive?"
"Mine my girl!" Sung by Arthur Jordan.
1.15 p.m.—"Advertiser" news service.
1.28 p.m.—"Advertiser" and "Times" played by the Casino Orchestra.
1.45 p.m.—"Wildflower."
"Spanish Shawl."
"Oh Lady be good."
2 p.m.—Weather report and close down.

AFTERNOON SESSION,

3 p.m.—Chimes.
3.15 p.m.—Relay from the Maple Leaf Cafe—Orchestral selections.
Selection, "Kata" (Jean Gilbert).
Fox Trot, "When we do we dance" (Grishwin).
Instrumental trio, "Andante" (Kriszinger).
Pianoforte solo, "Dance Etudes" (Goddard).
Suite, "Riveria Scenes" (Bronke).
1.45 p.m.—From the studio.
Musical items on the Sonora.
"The Snowy breasted pearl."

"Kathleen Mavourneen." Tenor solo by Frank Mullins.
"Honey Bush."
"Hello Aloha."
"Orb Pro Nostis."
"Love's old sweet song." Carrie Herwin, contralto.
4 p.m.—Orchestral selections from the Arcadia Opera, "Morning moon and night" (Gapse).
Fox-trot, "Lucky Day" (Maret).
"Ragtime of Spring" (Sindlin).
"Bon Vivant" (Zamecnik).
Selection, "The Blue Mazurka" (Lehar).
Violin solo, "Benedictus" (MacKenzie).
Entrata, "Gavotte from Mignon" (Thomson).
4.45 p.m.—Market reports.
5 p.m.—Close and close down.

6 p.m.—G.P.O. chimes.
6.1 p.m.—Dinner Music from the Covent Garden Restaurant.
Selection, "The Merry Widow" (Lehar).
Fox Trot, "My Catseye Due" (Tilzer).
Gavotte, "Powder and Patchen" (Fletcher).
Finale, "Sounds from the Sunny South" (Germann).

6.30 p.m.—Bedtime stories.
7.15 p.m.—Meatmen S. C. Ward and Co.'s Stock Exchange Intelligence. Market reports by Messrs. A. W. Sandford and Co., A. E. Hall and Co., Dalgety and Co., S. A. Farmers Co-operative Union, Taylor Bros., Retail Grocers Association, J. H. Young's special report on the tomato market. Interstate Fruit and Produce Market Company Ltd., Daw's Fish Market Report.

7.20 p.m.—Windbag's sporting service.
7.30 p.m.—Special Broadcast.

"ELECTRIC NIGHT."

Today is the anniversary of the birth of the electric lamp and a world wide celebration is being held. In connection with the celebration, Radio Broadcast Bureau and Station 2FC, have arranged with 5CL to re-broadcast a special programme from Farmers' Studio, Sydney.

A message from Edison.

Scott Alexander presents an original Electric episode entitled "The Birth of the Electric Lamp."

Miss Alexander's message.

Vocal item.
Scott Alexander presents an original radio play entitled "The Electric House".

Introducing Electric piano, electric gramophone, Electric radio receiver.

Address by a leader in the Electrical Industry.

8.30 p.m.—Overture, Studio Orchestra.

8.40 p.m.—Comedy sketch, Mr. Wm. Runge.

FOREIGN BROADCASTERS.

JOCK—Nagoya Radio Broadcasting Co., Nagoya, JAPAN: 366 metres, 1900 watts. (Announcement in English and Japanese.)

JODE—Osaka Central Broadcasting Co., Osaka, JAPAN: 385 metres, 1900 watts. (Announcement in English and Japanese.)

JOAK—Tokyo Broadcasting Co., Tokyo, JAPAN, 875 metres, 1900 watts. (Announcement in English and Japanese.)

JFCU—Batavia Radio Vereeniging, BATAVIA, 229 metres, 40 watts.

KZRM—Manila, PHILIPPINE ISLANDS: 413 metres, 1900 watts. (Announcement in English and Philippine.)

KGU—Honolulu Advertiser, Honolulu, HAWAII, 276 metres, 554 watts.

KGO—Oakland, CALIFORNIA: 361.2 metres, 5000 watts.

KFI—Los Angeles, CALIFORNIA: 467 metres, 5000 watts.

KOA—Denver, COLORADO: 322.4 metres, 5000 watts.

5.45 p.m.—Selection, Studio Orchestra.
5.55 p.m.—G.P.O. chimes.
6.1 p.m.—Wesley report.
6.2 p.m.—Dalgety's wheat report.
6.3 p.m.—Comedy sketch, Mr. W. Runge.
6.12 p.m.—Tenor solo, Mr. Keith Clark.
6.18 p.m.—Selection, Studio Orchestra.
6.30 p.m.—Talk arranged by the Agriculture Department, Mr. J. H. Apps, "The Boose Cow" (Selwyn Bayly Expert).
6.45 p.m.—Tenor solo, Mr. Keith Clark.
6.55 p.m.—Selection, Studio Orchestra.
6.58 p.m.—Comedy song, Mr. Wm. Runge.
6.58 p.m.—G.P.O. chimes.
6.58 p.m.—"Advertiser" news service and Windbag's sporting service.
7.15 p.m.—Selection, Studio Orchestra.
7.30 p.m.—Relay from Glenelg—The Maison Duane Band.
7.45 p.m.—Saturday's programme and weather report.
7.45 p.m.—National Anthem and close down.

6WF, PERTH

We tralian Farmer's
Wave Length, 1250 Metres.

Friday

12.30 p.m.—Tune in.
12.35 p.m.—Market News, and Cables.
1.15 p.m.—Time signal from Perth Observatory.
1.15 p.m.—Weather notes supplied by the Meteorological Bureau of Western Australia.
1.2 p.m.—Studio Quintette.
2 p.m.—Close down.
3.30 p.m.—Tune in.
3.35 p.m.—Organ music, relayed from the Grand Theatre, Murray Street.
Vocal and instrumental interludes from the Studio.
4.30 p.m.—Close down.
6.45 p.m.—Tune in.
6.50 p.m.—Musical evening for the Kiddies, by Uncles Henry and Duffy.
7.20 p.m.—Stocks, Markets, News.
7.45 p.m.—Radio Talk by the Sporting Editor of "The West Australian" Newspaper Co.
8 p.m.—Time signal from Perth Observatory.
8.1 p.m.—Weather notes, supplied by the Meteorological Bureau of Western Australia.

OPERATIC NIGHT.

8.30 p.m.—Operatic Numbers by the Madrigal Singers.
Miss Gundolyn Bray, A.R.C.M., soprano.
Mr. A. C. Fisher, tenor.
Miss Zee Lenggan, contralto.
Mr. Lindsay G. Dod, baritone.
Items by the Misses Sutton and Foley, instrumental duo of the s.s. Karooa.

9 p.m.—Talk, "Gardening Notes" by Mr. E. A. Hughes, representing Messrs. Dawson and Harrison, Ltd.

10 p.m.—Late news items, by courtesy of "The Daily News" Newspaper Co.
Ships within range announcement,
Weather Report and Forecast.
10.30 p.m.—Close down.

100 METRE TRANSMISSION.
Simultaneous Broadcast on 100 Metres of Musical programme given on 1250 Metres, commencing at 8 p.m.

7ZL, HOBART

Tasmanian Broadcasters, Ltd.

Wave Length, 516 Metres.

Friday

MORNING SESSION.

11 a.m. to 12 noon.

1. AFTERNOON SESSION.
3 p.m.—G.P.O. Clock chimes.
3.1 p.m.—Tune in selection.
3.5 p.m.— Hobart Stock Exchange quotations.
Weather information.
Items of interest; announcements.
4.15 p.m.—Orchestral selection by 7ZL Studio trio.
4.15 p.m.—Educational talk.
4.30 p.m.—Close down.

Further Proof of the Dependability of Airzone Products

Auxiliary Yacht "RONDON," Fitted with the Best of Wireless Components.

Airzone Radio Equipment

was used on the Trip from Hobart.

This fine auxiliary yacht, which recently arrived here from Hobart, had a Radio Set specially installed for the trip. The owner and navigator, realising what was depending on reliable reception, purposely chose and insisted that AIRZONE PRODUCTS were to be used. All weather reports and time signals were regularly received.

For RELIABLE RECEPTION use AIRZONE PRODUCTS.

SALES AGENTS
TO THE TRADE: MANUFACTURERS PRODUCTS PTY. LTD. (R. J. HAPGOOD)
Challis House, Martin Place, SYDNEY. Phone BW 1328

EARLY EVENING SESSION.

8.30 p.m.—Children's Corner with the "Raids Lady."
7.15 p.m.—Gardening chat by Mr. George Nation.

NIGHT SESSION.

7.30 p.m.—Musical selection. Fruit Poultry and produce reports through the courtesy of Roberts and Co., Hobart.
7.45 p.m.—Gardening talk by Mr. George Nation.
7.50 p.m.—"Nurseries Cascades." Tasmania news service. Rainfall, weather, produce sales. Hobart Stock Exchange quotations.
8 p.m.—G.P.O. Clock chimes.
8.1 p.m.—Sports Budget supplied by Mr. H. W. Newton of Hobart Sports Dept., Collins St., Hobart.

8.5 p.m.—Studio Concert:

Mr. Earl Knight (mezzo-soprano), Miss E. Henry (soprano), Miss Bertha Marshall (soprano), Miss Ruby Please (pianist), Mr. Victor Pharaoh, (banjo solo), Mr. G. Beacham (baritone), Mr. Harry Foster (baritone).
8.30 p.m.—Sporting chat by "Mid Off."
9.40 p.m.—British Official Wireless news.
9.50 p.m.—"Mercury" special interstate news service. Ships within wireless range. Tasmania District weather reports. 9 p.m.—Weather forecasts. Station announcements. Travellers' week-end information, National Anthem.

Saturday, Oct. 22 2FC, SYDNEY

EARLY MORNING SESSION.

7 a.m. to 8 a.m.

MORNING SESSION.

10 a.m.—"Big Ben" and programme announcements.
10.45 a.m.—Studio music.
10.15 a.m.—"Sydney Morning Herald" news service.
10.30 a.m.—Studio music.
10.35 a.m.—A talk by the 2FC Racing Commission.
10.45 a.m.—Studio music.
11 a.m.—"Big Ben," studio music.
11.45 a.m.—A.P.A. and Reuter's Cable services.
11.15 a.m.—Studio music.
11.15 a.m.—A talk on Gardening by Mr. G. J. Lockley ("Rodcum").
11.30 a.m.—Close down.
MIDDAY AND AFTERNOON SESSIONS.
12 noon—"Big Ben" and announcements.
12.25 p.m.—Stock Exchange, first call.
12.30 p.m.—Studio music.
12.35 p.m.—"Sydney Morning Herald" news service.
12.35 p.m.—Rugby wireless news.
12.35 p.m.—Studio music.

Note: During the afternoon a description of the Caulfield Cup will be relayed from SLO Melbourne.
Racing events direct from Canterbury Park will be described in the running by the 2FC Racing Commissioner.

1 p.m.—"Big Ben," Weather intelligence.
1.30 p.m.—"Evening News" midday news service.

1.20 p.m.—Studio music.
During racing intervals the following musical items will be heard:

The Crystal Palace Theatre Orchestra under the baton of Mr. Harry Stowe.
Cliff Arnold, Novelty pianist.
Sid Armand, Ukulele numbers.

4.30 p.m.—A complete resume of the day's sporting events.
5 p.m.—"Big Ben." Close down.

EVENING SESSION.

6.45 p.m.—The Chimes of 2FC.
6.45 p.m.—The "Hello Man" Talks to the Children.
6.45 p.m.—Story Time for the Young Folk.
6.45 p.m.—Studio Magpie.
7 p.m.—"Big Ben"; Weather Intelligence.
7.15 p.m.—"Evening News" Late News Service.

NIGHT SESSION.

7.30 p.m.—Programme Announcements.
7.35 p.m.—Peggy Peat, Soubreets.

7.42 p.m.—Dagmar Thomson, Violinist.
(a) "Guitavo" (Meekowski-Surataze).
(b) "Capitan Fracassa" (Castienouvo-Tedesco).

7.50 p.m.—From the Prince Edward Theatre, Covent Garden, London, Sydney: The Prince Edward Theatre Orchestra, under the baton of Mr. Albert Casals. Items from the Orchestral score and vocal prologue to the film,

"REN HUR."

1. Introductory Music, Alberto Casals and Concert Orchestra.
2. Leslie V. Harvey at the Organ.
3. "Melody of Love," from "Gipsy Love."
4. Thrilling Around the World; A Fox Variety arranged by Hal H. Capleton.
5. Alberto Casals and the Prince Edward Concert Orchestra, playing selection, Overture, etc.
6. John Priore, well known tenor, rendering "Star of Bethlehem," in atmospheric Prelude to "Ren Hur."
- 6.50 p.m.—From the Studio: Victor Evans, Baritone.
- 6.57 p.m.—Dagmar Thomson, Violinist, "Andante" from "Symphony" (Espagnol).
- 7.45 p.m.—Late Weather Forecast: Charles Lawrence, Entertainer, "After the Accident."
- 7.50 p.m.—A Studio Production of Scenes from the drama, "The Light That Failed," played by H. W. Varna and Company, by arrangement with J. C. Williamson, Ltd.

ACT I.**GAST:**

Dick Heidar	H. W. Varna
Torpenhow	Percy Morris
Cassovetti	H. J. Salies
Nighhai	Arthur Miller
Heeton	William Hume
Mrs. Haynes	Constance Embly
Red Headed Girl	Florence Clark
Bridge	Leo Barry
Maisie	Miss Service

8.00 p.m.—Madame Emily Marks, Soprano:
(a) "Down in the Forest" (Ronald).
(b) "Long, Long Ago" (Bayly).

8.35 p.m.—Charles Lawrence, Entertainer,
(a) "Bridgeogram Oraory" (By Request).

9.42 p.m.—Peggy Peat, Soubreets.

9.45 p.m.—Act Two of "The Light That Failed," produced by H. W. Varna and Company.

10.20 p.m.—Victor Evans, Baritone.

10.27 p.m.—Act Three of "The Light That Failed," produced by H. W. Varna and Company.

10.50 p.m.—Len Maurice, Popular Baritone.

10.57 p.m.—Late News and Announcements.

11.00 p.m.—"Big Ben"; Dance Music, interspersed with vocal choruses by Len Maurice.

11.45 p.m.—National Anthem; Close Down.

Short Wave Broadcasters**Schedule and Wavelength Subject to Change.**

EG-2NN, Gerald Marconi, Caterham, England, 23 and 50 metres (B.B.C. Programmes).

EN-PCJ1, Philips' Experimental Station, Eindhoven, Holland, 50.3 metres (B.B.C. Programmes).

NU-2XAF, General Electric Co., Schenectady, New York, State, U.S.A., 32.77 metres (W.G.Y. Programmes).

NU-2XAH, General Electric Co., Schenectady, New York State 14, 26 and 52 metres (W.G.Y. Programmes).

NU-KDKA, Westinghouse Electric Co., Pittsburgh, Penn., U.S.A., 88.5 and 14 metres.

NU-WLW, Crosley Radio Corporation, Cincinnati, Ohio, U.S.A., 82 metres.

NU-2XAL, "Radio News," New York City, U.S.A., 30.61 metres (WRNY Programmes).

FG-JR, Johannesburg Broadcasting Company, South Africa, 20 and 25 metres.

2BL, SYDNEY**Saturday.****EARLY MORNING SESSION.—7 to 8 a.m.****MORNING SESSION.**

7.15 a.m.—G.P.O. Clock and Chimes.
Musical programme from the Studio.
11.15 a.m.—Social Notes, by Mrs. Jordan.
Talk on Simple Cooking for Children, by Mrs. Jordan.

AFTERNOON SESSION.

Racing Information broadcast immediately after each race, by courtesy of the "Sun."
12 noon—G.P.O. Clock and Chimes.
Special Ocean Forecast and Weather Report.
12.30 p.m.—Brunswick Panorama Musical Pictures.

12.30 p.m.—News from the "Sun."

12.35 p.m.—Sporting and Athletic Pictures.

12.38 p.m.—What's on at the Pictures and Theatres.

12.40 p.m.—Musical programme from the Studio.

12.45 p.m.—News from the "Sun."

12.50 p.m.—Racing results.

12.55 p.m.—Musical programme from the Studio.

1 p.m.—G.P.O. Clock and Chimes.

Musical programme from the Studio.

1.10 p.m.—Sporting Talk and Athletic Pictures for the day.

1.20 p.m.—Musical programme from the Studio.

1.30 p.m.—G.P.O. Clock and Chimes.

Talk to Children and Special Entertainment for Children in Hospital.

2 p.m.—G.P.O. Clock and Chimes.

Serial Story.

2.15 p.m.—Musical programme from the Studio.

2.25 p.m.—Racing results.

2.30 p.m.—G.P.O. Clock and Chimes.

During the Afternoon Sporting Information will be broadcast, by courtesy of the "Sun," intermixed with Musical items, from the Studio.

5 p.m.—G.P.O. Clock and Chimes.

Racing results.

Close down.

EARLY EVENING SESSION.

5.45 p.m.—G.P.O. Clock and Chimes.

Children's Session.

6.30 p.m.—Musical programme from the Studio.

7.15 p.m.—Result of the day's Sporting.

7.30 p.m.—County News from the "Sun."

EVENING SESSION.

8 p.m.—G.P.O. Clock and Chimes.

Broadcasters' Light Orchestra.

8.3 p.m.—Broadcasters' Light Orchestra, under the direction of Mr. J. Knight Barnett.

8.12 p.m.—Mr. Clement Williams (baritone).

8.20 p.m.—The Ahad Duo (steel guitars).

8.27 p.m.—Mr. Harry Cash (tenor).

8.34 p.m.—Twenty Minutes of Harmony and Humour, by the Quaker Maids.

8.41 p.m.—Broadcasters' Light Orchestra.

8.45 p.m.—Mr. Clement Williams.

8.51 p.m.—The Ahad Duo.

8.58 p.m.—Broadcasters' Light Orchestra.

9.05 p.m.—The Quaker Maids.

9.35 p.m.—Results of following day's programmes.

10 p.m.—G.P.O. Clock and Chimes.

10.11 p.m.—Broadcasters' Light Orchestra.

10.17 p.m.—The Ambassadors Dance Band, broadcast from the Ballroom of the Ambassadors. During intervals between dances "Sun" news will be broadcast.

11 midnight—G.P.O. Clock and Chimes.

National Anthem.

2 UW, SYDNEY**Saturday.**

7 p.m.—Where to Go.

7.10 p.m.—Planoforte selections:

(a) "Humoreski" (Dvorak).

(b) "Valse Parisienne."

7.30 p.m.—Organ solo, Professor C. Bauer: "Rhapsody" (Lechner).

The Mullard Master-Valve with the Wonderful P.M. Filament with English or U.X. Base Remains the Same Price - - - - 13/6

BUT
WHILE THE STOCKS LAST

the following previous types will be sold at reduced prices

HF and LF Bright Filament	2/- each
D SERIES	6/- each
DFA SERIES	7/6 each

with English or U.V. Base

CHARACTERISTICS AS PER THIS TABLE.

	2/-	2/-	6/-	6/-	6/-	6/-	6/-
Type	H.F.	L.F.	D06	D06	D06	MD06	D3 H.F.
Filament voltage.	3.2—3.8	3.2—3.8	H.F.	H.F.	L.F.	3.0	1.8—2.0
Filament current, amps.	.6	.6	3.0	2.5—3.0	3.0	3.0	
Anode voltage ..	30—90	30—90	.06	.06	.06	30—100	0.3
Total emission, m.s.	5	5	50—125	20—100	30—100	30—100	50—125
Impedance, ohms.	90,000	30,000	60,000	17,000	17,000	17,000	60,000
Purpose	Radio, also Resistance Coupling	Audio	Radio, also Resistance Coupling	Detector	Audio	Audio	Radio, also Resistance Coupling
	6/-	6/-	6/-	7/6	7/6	7/6	7/6
Type	D3 Det.	D3 L.F.	MD3	DFA0	DFA1	DFA3	DFA4
Filament voltage.	1.6—2.0	1.8—2.0	1.8—2.0	3.5	5.5	5.5—6.0	5.5
Filament current, amps.	.3	.3	.3	.35	.2	.06	.2
Anode voltage ..	20—100	30—100	30—100	50—100	50—100	50—100	75—125
Total emission, m.s.	8	8.0	8.0	20.0	25.0	15.0	15.0
Impedance, ohms.	16,000	16,000	16,000	7,000	8,300	13,000	27,000
Purpose	Detector	Audio	Audio	Power Amplifier	Power Amplifier	Audio	Resistance Coupling

Every Valve is guaranteed to function perfectly.

OBtainable from every radio dealer in Australia

Also from

A. Basil Pritchett, Aust. (Ltd.), Sydney A. Basil Pritchett, Aust. (Ltd.), Melbourne
Edgar V. Hudson, Brisbane Wedma Ltd., Adelaide Gibbs, Bright & Co., Perth

Mullard

THE · MASTER · VALVE

- 7.27 p.m.—Ray O'Brien, soprano:
 (a) "Somewhere a Voice is Calling."
 (b) "Far Away from You."
 7.34 p.m.—Victor Catip, violin solo:
 (a) Hungarian Dance No. 5.
 (b) "Cradle Song" (Pechotek).
 7.41 p.m.—Vero Turner, mezzo soprano:
 Selected solos.
 7.49 p.m.—James Jackson, baritone.
 7.54 p.m.—Miss Ray O'Brien, soprano:
 (a) "Yale" (Russell).
 (b) "Loves Our Jinks" (from "High Jinks").
 8.02 p.m.—Madame Arline Sauer,
 Piano—Selected solos.
 8.08 p.m.—Vero Turner, mezzo soprano:
 Selected solos.
 8.16 p.m.—James Jackson, baritone:
 Selected solos.
 8.25 p.m.—Victor Catip, violin solo:
 (a) Selected.
 (b) "Star of Eve" (Wagner).
 8.32 p.m.—Miss Sonia Seymour, soprano:
 Selected solos.
 8.49 p.m.—Harry Afflick, jazz interlude.
 8.50 p.m.—Miss Sonia Seymour, soprano:
 Selected solos.
 8.58 p.m.—Organ solo, Professor C. Sauer:
 "Vive" (Guilmant).
 8.59 p.m.—Harry Afflick, jazz interlude.
 8.58 p.m.—Solos selections.
 8.58 p.m.—Resume of forward programme.
 8.59 p.m.—Close down.

3LO, MELBOURNE.

Saturday.

MIDDAY SESSION.

- 11 a.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 11.10 a.m.—GLADYS LAMPE, contralto:
 "O, Western Wind" (May Brash).
 "Can't You Be Afraid?"—Scotch, (Arr. by G. Macfarren).
 11.17 a.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 11.27 a.m.—LILY BURNAND and ARTHUR SLATER, Entertainers:
 "I'll be your sweethearts."
 "Louisiana."
 11.37 a.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 11.47 a.m.—MARIE LAWTON, soprano and Harpist:
 Songs.
 11.57 a.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 12 noon.—MELBOURNE OBSERVATORY TIME SIGNAL.
 Metal priens received by the Australian Mines and Miners' Association, from the London Stock Exchange this day. British official wireless news from Rugby, Reuter's and the Australian Press Association cables, Australia news service.
 12.50 p.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 12.50 p.m.—GLADYS LAMPE, contralto:
 "My Ain Folk" (Laura Lemon).
 "Where the Bee Sucks" (Arne).
 12.57 p.m.—Stock Exchange Information.
 12.40 p.m.—STUDIO QUARTET:
 Studio Quartet, No. 4—Allegro (Beethoven),
 12.50 p.m.—ALMA HORLOCK, soprano:
 "Morning."
 "Coquette" (Turner).
 12.57 p.m.—JOE ARONSON AND HIS SYNCOPATIONISTS.
 1 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL. The bell strikes ONE—it is the signal that demands despatch. How much is to be done.
 1.10 p.m.—Answer to Letters of Henley on the Yarra, by Mr. Norman McCance.
 1.15 p.m.—Meteorological Information. Shipping intelligence. Weather forecast for Victoria, Tasmania, South Australia and New South Wales. Ocean forecasts. River reports. Rainfall for Victoria, Tasmania, South Australia and New South Wales.
 1.25 p.m.—ALMA HORLOCK, soprano:
 "Never Know" (Ball).
 "Waists Pol."
 1.33 p.m.—TASMA TIERNAN, Cello:
 "Chants Russes" (Saló).

- 1.40 p.m.—STUDIO QUARTET:
 "No. 4 Scherzo" (Beethoven).
 1.47 p.m.—Description of Henley on the Yarra, by Mr. Norman McCance.
 2 p.m.—Description of Miss Mia Hurdle, two miles, Moonee Valley Races, by "Musket," of "The Sporting Globe".
 2.5 p.m.—Description by Mr. Rod McGregor, of cricket match between South Melbourne and Northcote, at South Melbourne.
 2.15 p.m.—Close down.
 2.30 p.m.—Description of St Albans Handicap, 4 furlongs, (for horses), Moonee Valley Races, by "Musket" of "The Sporting Globe".
 2.35 p.m.—Description of Henley on the Yarra, by Mr. Norman McCance.
 2.50 p.m.—Close down.

AFTERNOON SESSION.

- 3 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL.
 Description of W. S. Carr Plate, 3½ furlongs, Moonee Valley Races, by "Musket," of "The Sporting Globe".

- 3.5 p.m.—REGINALD BRADLEY AND DOROTHY ROXBURGH, Violin and Viola Duo:
 "Amarante Minuetto."

- 3.50 p.m.—Description by Mr. Rod McGregor, of Cricket match between South Melbourne and Northcote, at South Melbourne.

- 3.50 p.m.—Description of St. Albans Handicap, 4 furlongs, Moonee Valley Races, by "Musket," of "The Sporting Globe".

- 3.55 p.m.—Description of Henley on the Yarra, by Mr. Norman McCance.

- 3.55 p.m.—STUDIO QUARTETTE:

- "Sweet Little Dutch Girl."

- 4 p.m.—Description of Moonee Valley Cup, 1 mile, 3½ furlongs, by "Musket," of "The Sporting Globe".

- 4.25 p.m.—Description of Henley on the Yarra, by Mr. Norman McCance.

- 4.50 p.m.—Weather information. Stock Exchange information.

- 5 p.m.—Description of Dundonald Weller, 6 furlongs, Moonee Valley Races, by "Musket," of "The Sporting Globe".

- 5.10 p.m.—Description by Mr. Rod McGregor, of Cricket match, South Melbourne and Northcote, at South Melbourne.

- 5.20 p.m.—Close down.

EVENING SESSION.

- 5.30 p.m.—Sporting results.

- 5.40 p.m.—Answers to Letters and Birthday Greetings by "LITTLE MISS KOOKABURRA".

- 5.50 p.m.—FREDA NORTHCOTE, contralto:
 Selected.

- "Little Brown Cottage" (Dickson).

- 6.17 p.m.—LITTLE MISS KOOKABURRA:
 Her story for boys.

- "The Raid of the Red Indians."

- 6.32 p.m.—FREDA NORTHCOTE, contralto:
 "Mister Bear" (Gatty).

- "Falling Leaves" (Schneider).

- 6.49 p.m.—"Herald" news service. Weather reports. Shipping movements.

- 6.42 p.m.—Stock Exchange information.

- 6.47 p.m.—Market reports.

- 6.52 p.m.—Answers to letters as by the Associated Stock and Station Agents, Bourke street, Melbourne. Market reports by the Victorian Producers' Co. Ltd., Poultry, Grain, Straw, Jute, Dairy Produce, Potatoes, and Onions.

- 7.10 p.m.—Market reports of Fruit by the Victorian Fruiterers' Association.

NIGHT SESSION.

- 7.15 p.m.—Mr. W. A. STEVENSON, the New Zealand champion sealer, will speak.

- 7.30 p.m.—Mr. F. CHAPMAN, of the National Museum:

- "The Floor of the Ocean."

- Under the auspices of the Health Association of Australasia our HEALTH MESSAGE for To-day is—

- "Preventive medicine is concerned with the mind and spirit of man as well as his body, with his habits and customs, his work and recreation, as well as with the

homing of the people, their dietary, physical exercise, and rest, with fresh air, sunlight, the healthy life and joys of living."—("The Times," 7/4/27).

- 7.45 p.m.—Mr. H. E. LAMPE:
 "History of Timekeepers."

- 8 p.m.—BRUNSWICK BRASS QUARTETTE:
 "Song of the Fisherman,"
 "Passing Clouds."

- 8.10 p.m.—MELBOURNE CHORAL UNION:
 Part Song, "Love" (J. C. Bridge).
 "Soldiers' Chorus: Faust (Gounod).

- 8.17 p.m.—REGINALD BRADLEY and AGNES FORTUNE:

- "Lover's Knot" (Rimsky-Korsakoff).
 "Negro Spiritual" (C. C. Webb).

- 8.21 p.m.—MELBOURNE CHORAL UNION:
 Madrigal, "Sweetie Flowers" (Walmsley).
 Chorus, "Thanks be to God," Eliza (Menken).

- 8.34 p.m.—BRUNSWICK BRASS QUARTET:
 "Autumn,"
 "Winter,"

- "Brown Diamonds" (Auber).

- 8.40 p.m.—A Special Programme has been arranged.

- 10.15 p.m.—BRUNSWICK BRASS QUARTET:
 "La Fidèle Del Regimento" (Donizetti).

- 10.25 p.m.—GLADYS LAMPE, contralto:
 "Salam" (Lang).

- "Night of Stars and Splendor" (Thompson).

- 10.32 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS.

- 10.40 p.m.—ARTHUR SLATER and LILY BURNAND:

- "Good-bye, Mignonette."

- "Hello, Ma Baby."

- 10.50 p.m.—Late Sporting results.

- 11 p.m.—OUE GREAT THOUGHT FOR TOMORROW IS:

- "The clouds have silver linings, don't forget."

- 11.15 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS.

- 11.40 p.m.—GOD SAVE THE KING.

4QG, BRISBANE.

Saturday.

NO MIDDAY TRANSMISSION.

- 3.30 p.m.—A matinee for Miss Istaneta, by Miss Waranth.

- 4.50 p.m.—Close down.

EARLY EVENING SESSION.

FROM THE STUDIO:

- 3.30 p.m.—Bedtime Stories, by "Uncle Ben."

FROM THE STUDIO:

- 7.15 p.m.—Racing results.

- 7.20 p.m.—To-day's Football Play described.

- 7.30 p.m.—Sailing Notes, by Mr. F. Smith.

NIGHT SESSION.

To-night's programme will comprise the broadcasting of a Recital from the Studio of Mr. L. A. Pares.

FROM THE STUDIO OF MR. PARES:

- 8 p.m.—Piano solo, "Country Gardens" (Grainer), Miss Gertrude Anderson; violin solo, "Berceuse" (Michele Hauser); Mr. Allen Clark and Miss L. T. Tandy; song, "Schubert's Serenade"; Madame Bohm, violin solo, selected; Mr. Rennie James; violin and flute duet, "Andante" (de Bainton); Miss Phyllis Gray and Mr. L. A. Pares, special eleventhly item, "The Things that Was Supposed"; Mr. Philip O'Riery Heare and Miss Lily Harding, violin duet, "Barcarolle" (Offenbach); Mr. Bob Finlay and Mr. L. A. Pares, violin solo, "Zugneuerweisen" (Grainger); Miss Marion Wilson; song, "The Little Dancer"; Miss Ward, violin duet, "Sempera" (Franz); Miss Thelma Aspden and Mr. L. A. Pares, song, "Libro Santo" (Piccini); Professor Billie, violin solo, "Eighth Concerto" (de Beriot); Miss Iris A. Pares, original item, by Miss Mabel McLean; Hawaiian Band; tenor solo, "The Garden of Your Heart"; Mr. White (Welsh tenor); violin duet, selected; Miss May Evans and Mr. L. A. Pares.

What makes
Burgess
Batteries ?
Better ?

Chrome

The Preservative

The answer is a single word—Chrome! You've heard of Chrome—the great preservative. How it toughens leather, strengthens metals, and gives to paints an everlasting resistance against heat, cold and dampness.

Now you have Chrome—built into every Burgess Battery you buy, strengthening it against heavy usage, protecting it against wear and weather

**Ask for Burgess
Chrome Batteries**

at any high-class Radio Dealers

NEW SYSTEM TELEPHONES PTY. LTD.

280 Castlereagh Street, :: Sydney
25 Queen's Bridge St., Melbourne
Charles Street, Adelaide

Qld. Agents : Canada Cycle and Motor
Agency (Q.) Ltd.
Creek and Adelaide Streets, Brisbane.

BURGESS RADIO BATTERIES

FROM LENNON'S BALLROOM:

10.30 a.m.—Dance music.
FROM THE STUDIO:
10.30 p.m.—"The Sunday Mail" news.
Weather news.
Close down.

NOTE: During the evening the main motor cycle race at the Davie Park Speedway will be described.

5CL, ADELAIDE.

Saturday.

11 a.m.—Chimes.
11.15 p.m.—General information and "Advertiser" news service.
11.30 p.m.—Musical items on the Sonora, "Martial Moments," "The Mikado," "Simon the Cellarer," "I am a Filiar of orders" Sung by Harold Williams.
12 noon.—Chimes and close down.

AFTERNOON SESSION.

1 p.m.—Relay from the Gawler Racecourse, where a running description of the Gawler Jockey Club race meeting will be given by Mr. Arnold Treloar. Interspersed with Interstate Sporting results and Musical items from the Studio.

EVENING SESSION.

6 p.m.—Chimes.
6.1 p.m.—Dinner music from the Covent Garden Restaurant.
"Canary Cottage."
"Sanctuary of the heart."
"Sam the accordian man."
"Jolly Robbers."
"So Blue."
"Barcelona."

6.30 p.m.—Bedtime stories.
7.25 p.m.—Music by S. C. Ward and Co.'s Stock Exchange Interlocutors. Market report by Messrs. A. W. Sandford and Co., A. N. Hall and Co., Dailey and Co. S. A. Farmers Co-operative Union, Taylor Rose, Retail Grocers Association, J. H. Young's special report on the tomato market. Interstate Fruit and Produce Market Company Ltd. General Sporting information.

7.50 p.m.—Relay from St. George's Church, East Ryde, New South Wales. A Musical Play, "The Vanished American."

Overture, "Josephine Prayor" (Greysty), Mrs. G. Turner.

Duet, "Indian Farmer's Grave" Misses M. Cornish and Minnie Turner.

Chorus, "Tinkatonska" (Greysty), Maidens.

Song, "Seeking Tinkatonska" (Greysty), W. J. Howorth.

Song, "The Indian Love Call" (Friml) and Strophic, Mr. George Turner.

Song, "By the waters of Minnetonka" (Lisztowski), Mrs. H. I. Velt.

Duet, "Love's Echo" (Greysty), Miss M. Turner, Mr. W. J. Howorth.

Chorus, "The Elphin Call" (Stephens Glover), Minnie Turner, Mable Cornish, Berries Dyke, George Turner, Evelyn Velt, Evelyn Turner.

Song, "Fleches" (Meissner).

Weaving song, Miss M. Turner, Game Song, Braves and Miss M. Turner.

Chorus, "Merry the Maiden" The Company.

8.30 p.m.—By kind permission of the management a description of the wrestling will be given from the Exhibition Building.

10.15 p.m.—Sporting results.

10.15 p.m.—Relay from Gieneg—The Maison Dance Band.

6WF, PERTH.

Saturday.

12 noon.—Tune in.
12.30 p.m.—Musical programme, including Pianoforte Selections by Miss Evelyn Willis, A.R.C.M.

12.45 p.m.—Markets, News, and Cables.

1 p.m.—Time signal from Perth Observatory.

1.1 p.m.—Weather Notes, supplied by the Meteorological Bureau of Western Australia.

1.2 p.m.—Close down.

1.15 p.m.—Tune in.

SPORTING SESSION.

3.30 p.m.—Detailed description of the 75th Anniversary Meeting of the formation of the Western Australian Turf Club, relayed from the Ascot Racecourse, Belmont.

Band music.

Cricket results.

5.30 p.m.—Close down.

6.45 p.m.—Tune in.

6.50 p.m.—Birthday greetings for the Kiddies, by Uncle Ray.

7.10 p.m.—Sports results.

7.20 p.m.—Markets, News, and Cables.

7.45 p.m.—Talk.

8 p.m.—Time signal from Perth Observatory.

8.1 p.m.—Weather notes, supplied by the Meteorological Bureau of Western Australia.

CONCERT NIGHT.

8.30 p.m.—Musical programme, including vocal and instrumental numbers.

Orchestral music by Hoy's Orchestra, conducted by Mr. Harold Partington, relayed from Hoy's Regent Theatre, William Street.

Dance music, by Celia Smith and his Dance Orchestra, relayed from the Perth Palace Royal, Hay Street.

10 p.m.—Late news items, by courtesy of "The Daily News" Newspaper Coy.

Ship within range announcement, Weather Report and Forecast.

Sports results.

10.30 p.m.—Close down.

7ZL, HOBART

Saturday

MORNING SESSION.

11 a.m.—G.P.O. Clock chimes.

11.15 a.m.—Tune in selection.

11.30 a.m.—British Official Wireless News.

11.45 a.m.—"Mercury" news service.

11.50 a.m.—Shipping information. Ships within wireless range.

11.55 a.m.—Mail notices. Commercial news. Foreign exchange market. Housewives' guide.

11.45 a.m.—Hobart Stock Exchange Quotations

11.50 a.m.—Sporting anticipations.

11.55 a.m.—Tasmanian stations 9 a.m. weather report.

12 noon.—G.P.O. Clock chimes. Close down.

AFTERNOON SESSION.

1 p.m.—G.P.O. Clock chimes.

3 p.m.—Sporting events or musical items from the studio.

4.30 p.m.—Close down.

EARLY EVENING SESSION.

6.30 p.m.—"Uncle Peter's" half hour.

7 p.m.—"Uncle Hector" talks to the children.

NIGHT SESSION.

7.30 p.m.—Musical selection.

7.35 p.m.—Talk under the auspices of the Hobart Development League.

7.50 p.m.—"Mercury" special Tasmanian news service. Sporting results. Weather forecasts. Hobart Stock Exchange Quotations.

8 p.m.—P.G.O. Clock chimes.

8.15 p.m.—Bodensee direct wire from Imperial Hotel Hobart Dance numbers by Mrs. Sheppard's Trio.

10.30 p.m.—British Official Wireless News. Ships within wireless range. Weather information. Station announcements.

National Anthem.

2FC, SYDNEY

MORNING SESSION.

10.30 a.m.—Programme announcements.

11 a.m.—"Big Ben" from the Fullerton Memorial Presbyterian Church, Mornington Royal North Shore Hospital.

12.15 p.m.—From the Studio: News Session.

12.30 p.m.—Close down.

AFTERNOON SESSION.

3.30 p.m.—Programme announcements. 3.45 p.m.—"Big Ben" from the Arcadia Laundry, Unsworth. A programme presented by the Directors of the Theatre in association with 2FC, in aid of the funds of the Royal North Shore Hosp. al.

The Arcadia Theatre Orchestra. Conductor, Mr. James Davidson; Orchestral selections. Nicholas Robins: Selections on the "Wurlitzer" Organ.

Vocal Solos by leading 2FC artists. 5 p.m.—"Big Ben." Close down.

6 p.m.—"Big Ben" and programme announcements.

6.30 p.m.—A Recital by the Pupils of Mr. William Dallison, Professor of the N.S.W. Conservatorium of Music.

Song: "Voci di Donna" (Ponchielli); MISS VEDA NELSON.

6.30 p.m.—Songs: "Col che Sire" (Mozart); "Still as the Night" (Bohm); MISS DOROTHY RODEN.

6.14 p.m.—Songs: "O, Divine Recorder" (Gounod); "Ave Maria" (Lanzi); MISS MADELINE MADSEN.

6.19 p.m.—Songs: "In a monastery Garden" (Kettleby); "Vale" (Russell); MR. JOSEPH HAGNEY.

NIGHT SESSION.

6.24 p.m.—MADAME EVELYN CRIEG: A talk on the place of music in life.

6.36 p.m.—HERMAN WILLIS and CLYDE THORPE. Violinists.

Duet, "Clementine" (Schubert-Janssen); Solo, "Idylle" (Burleigh); HERMAN WILLIS, Solo, "Tango" (Albeniz); CLYDE THORPE.

6.49 p.m.—Items from the Recital by Mr. William Dallison's pupils.

Song: "A Hesitation" (Needham); (b) "In Questa Tomba" (Heethoren).

(a) "Hear ye Israel" (Mendelssohn).

(b) "At the mid hour of night" (Cowen).

MISS KATHLEEN McRATH.

(b) "She Alone Charmed My Senses" (Gounod).

(b) "Within These Sacred Bowers" (Mozart).

MRS. COLIN FERRETT.

7.7 p.m.—HERMAN WILLIS, Violin solo: "Savoy Dance" (Bohm).

7.11 p.m.—Clyde Thorpe, Violin Solo: "Sermade de Ligaine" (Vale).

7.15 p.m.—Herman Willis and Clyde Thorpe. Duet:

"Larghetto and Allegretto," from "Symphonic Concertante" (Albeniz).

7.20 p.m.—Further items from the Recital by the Pupils of Mr. William Dallison:

Songs:

(a) "Cease to Wound Me" (Scarlatti).

(b) "Dawn" (Curran); MISS CLARA HUNT.

7.35 p.m.—Duet, "Nocturne" (Denoys); Miss M. Madson and Mr. J. Hagney.

7.55 p.m.—The Bells of St. Mark's.

7.50 p.m.—From St. Mark's, Darling Point: The Evening Service conducted by Canon Howard Lee.

8.30 p.m.—Interval.

8.35 p.m.—The Conservatorium Ladies' String Quartette:

Quartette No. 18 ("Sunrise") (Haydn).

i (Allegro con spirito; Adagio).

8.45 p.m.—Laurence Macaulay, Baritone:

(a) "Prayer to Our Lady" (Ford).

(b) "Life and Death" (Taylor).

8.45 p.m.—Frank Hutchens, Pianoforte Solo:

"Etude in A Flat" (Chopin).

(b) "Nocturne in F Sharp Major" (Chopin).

(c) "Etude in F Major" (Chopin).

8.50 p.m.—Ellen Boyd, Contralto:

2. "Menetto"; "Finale": Quartette No. 18 ("Sunrise") (Haydn).

8.15 p.m.—Laurence Macaulay, Baritone:

"Down Here" (Brasie).

8.21 p.m.—The Conservatorium Ladies' String Quartette:

(a) "Londonderry Air" (Bridge).

(b) "Gavotte" (Pochon).

ORMOND'S LATEST TRIUMPH

— Surpassing all previous records of Condenser design!

When Ormond produced their Standard S.L.F. Condenser they attained a triumph that alone was enough to ensure the endurance of their reputation. But with the eagerness of enterprise they aimed at even greater achievement. The result transcends anything previously accomplished as you will readily admit if you examine the new Ormond "No. 3" S.L.F. Condenser at your dealer's.

THE NEW ORMOND "No. 3" S.L.F. CONDENSER is a typical Ormond product — highly finished, highly efficient. It is cheaper in price than any yet, but still peerless in performance.

The New ORMOND "No. 3" S.L.F. CONDENSER is the precision Straight Line Frequency condenser with a greatly reduced frame and highly finished Bakelite end plates.

Specially shaped vanes give high maximum and low minimum capacity with TRUE S.L.F. readings throughout the full 180 degrees scale. No bunching of half the wavelengths between 0 and 27 degrees—all stations are spread evenly over the dial.

Supplied either with 4 in. Bakelite Plain Dial or 4 in. Bakelite Friction Control Dial.

Each is engaged in 180 single degrees, showing 0 at the shortest wavelengths — stations are still referred to in metres—and towards 180 for longer wavelengths. Easy to mount—One hole fixing.

Terminals and Soldering Tags for connections.

Backed by
over
25 years'
BRITISH
Manufacturing
Experience

WHOLESALE DISTRIBUTORS FOR
VICTORIA:

A. G. Heeling and Co. Pty., Ltd., 354-360
Post Office Place, Melbourne.

Harringtons Ltd., 266 Collins Street,
Melbourne.

FACTORY REPRESENTATIVE:
John Arnold, Box B 71, DeGraves Street,
Melbourne.

198-206 Pentonville Road, King's Cross,
LONDON, ENGLAND.

Registered

Trade Mark

TELEGRAMS: "Ormonde, Kincross."

FACTORIES: Whiskin St. and Bardwick
St., Clerkenwell, LONDON, ENGLAND.

BRANDES

RADIO

The ELLIPTICONE REPRODUCER

Built by the makers of the famous Matched Tone Head-phones Table Talker and Brandola. This Ellipticone has a mellowness of tone only rivalled by an old violin, a sharpness of speech which it quite naturally renders.

This Cone Speaker is absolutely accurate over the full range of orchestral music and the human voice. Nothing is lost, nothing is blurred or distorted. It is extremely sensitive and attractive in appearance.

PRICE :: £6/10/-

All over Australia or

INTERNATIONAL RADIO CO. LTD.,

229 CASTLEREAGH STREET, SYDNEY

91-93 COURtenay PLACE, WELLINGTON, N.Z.

Your Pleasure in Your Radio Will be Greater!

That toe-teasing,
stirring rhythm
that the big broad-
casting dance or-
chestras take such
care to put on the
air—get it all,with-
out distortion!

BRIGHT STAR RADIO BATTERIES

Will give you clear, full-toned reception, free from distracting internal noises!

The original Bright Star "Bag Type" cell construction gives them unusual power, silence in operation and long life—and they cost no more than ordinary batteries!

Get Bright Star at your dealer's—today!

BRIGHT STAR BATTERY CO.

Hoboken, N. J.

Branch, Chicago, Ill.

Tune in on the Bright Star Radio Program every Tuesday evening at 9 o'clock
(Eastern Daylight Saving Time) Station WNYW, New York, 309.1 meters

SEVENTEEN YEARS BUILDING QUALITY BATTERIES

FACTORY REPRESENTATIVES:

International Radio Co. Ltd.

229 CASTLEREAGH ST. :: :: SYDNEY

9.29 p.m.—Eileen Boyd, Centralia.
 9.35 p.m.—Frank Hutchens, Pianoforte Solo:
 (a) "Arabesque" (Debussy).
 (b) "Barcarolle" (Liszt).
 (c) "Rhapsody" (Dohnanyi).
 9.32 p.m.—Laurence Macaulay, Baritone;
 "Vale" (Kennedy Russell).
 9.36 p.m.—Eileen Boyd, Contralto:
 Quartette:
 (a) "Andante Cantabile" (Tchaikowski).
 (b) "Polka" (Glinka).
 Miss Muriel Buchanan, Violin.
 Miss Dorothy Curran, Violin.
 Miss Florence Forshaw, Viola.
 Miss Rosamond Cornford, Cello.
 10.10 p.m.—National Anthem.
 Close down.

2BL, SYDNEY

Sunday.

MORNING SESSION.
 10.45 a.m.—Special News Service.
 11 a.m.—Service broadcast from Chalmers' Presbyterian Church.

AFTERNOON SESSION.
 2 p.m.—G.P.O. Clock and Chimes.
 Children's Session.
 2.15 p.m.—C. V. Grossoppon Recital.
 2.45 p.m.—Information Service.
 3 p.m.—G.P.O. Clock and Chimes.
 Close down.

3.30 p.m.—G.P.O. Clock and Chimes.
 3.41 p.m.—Organ Recital, broadcast from Chalmers' Presbyterian Church.
 4.30 p.m.—Bible Class, conducted by Mr. W. "Cairo" Bradley.
 5.15 p.m.—Close down.

EVENING SESSION.

5.45 p.m.—Children's Service.
 7 p.m.—Service, broadcast from St. Jude's Church of England, Eastwick.
 8.30 p.m.—Mr. Leslie Herford (baritone).
 8.37 p.m.—"Bridgewater" Trio.
 8.47 p.m.—Miss C. L. Robertson (elegionist).
 8.55 p.m.—Mr. Bryce Carter (cellist).
 8.58 p.m.—Weather Report.
 9.30 p.m.—Miss Gladys Verona (soprano).
 9.23 p.m.—Broadcaster's Trio.
 9.28 p.m.—Mr. Leslie Herford.
 9.40 p.m.—Miss C. L. Robertson.
 9.45 p.m.—Mr. Bryce Carter.
 9.55 p.m.—Resume of following day's programme.
 10 p.m.—G.P.O. Clock and Chimes.
 10.1 p.m.—Broadcaster's Trio.
 10.31 p.m.—National Anthem.

2GB, SYDNEY

Sunday.

10.15 a.m.—Music from St. Alban's Church, Redfern.
 10.30 a.m.—Celebration of the Most Holy Eucharist.
 10.45 a.m.—Close down.
 10.45 p.m.—Music from Studio.
 1 p.m.—Lecture from Adyar Hall.
 10.30 p.m.—Duets for two violins, Phyllis Campbell, Monica Herder.
 1.15 p.m.—Songs by Alice Eddie.
 1. "There's a little blue haven" (Paul Eddie).
 2. "Sleep you, my fairy."
 2.25 p.m.—Duets for two violins, Phyllis Campbell, Monica Herder.
 2.35 p.m.—Songs by Alice Eddie.
 1. "The Little Old Cradle" (Paul Eddie).
 2. "Sing a Song of Strawberries" (Oliver).
 2.40 p.m.—Address.
 2.45 p.m.—Close down.

2UW, SYDNEY

Sunday

9.30 a.m.—Carillon, "Harvest Home."
 9.35 a.m.—Tenor solo:
 "Ave Maria" (Elkin).
 10.45 a.m.—Studio selection.

10.45 a.m.—"Dashed Nail" ("Good-night") (Fisch), soprano solo.
 10.55 a.m.—Orchestral selection:
 "Midsummer Night's Dream" Nocturne (Mendelssohn).
 10.55 a.m.—"La Calunnia" ("Barbiere di Siviglia") (Rossini), bass solo.
 11.3 a.m.—Carillon, "Lead Kindly Light" (Sandow-Purdy).
 11.35 a.m.—Studio selection.
 11.18 a.m.—"Elegy" (Massenet), tenor solo.
 11.18 a.m.—"Du nutz du inner Fried" (Hildebrand), soprano solo.
 11.25 a.m.—Sonata selection.
 11.30 a.m.—"Minuet Figaro Overture" (Mozart), band selection.
 11.35 a.m.—"In quest Tomba" (Beethoven), bass solo.
 11.35 a.m.—Sonata selection from Studio.
 11.45 a.m.—"Divertimento Minuet and Trio" (Mozart), band selection.
 11.55 a.m.—Studio selections.
 12.28 p.m.—Resume of forward programme.
 12.30 p.m.—Close down
 12.30 p.m.—Studio items.
 12.35 p.m.—Miss Mailei Ramsbotham.
 Violin solo: "Coronach" (Barrett).
 1.30 p.m.—Douglas Rae, tenor:
 "The Lord is My Light" (Allison).
 1.40 p.m.—Studio selection.
 1.45 p.m.—Douglas Rae, tenor:
 "Where my Country has no Fault" (Loeb).
 1.50 p.m.—Sonata selections from the Studio.
 1.55 p.m.—"Cohon Duo," steel guitars:
 (a) "Aloha O'neil," waltz.
 (b) "Isle of Golden Dreams," waltz.
 1.55 p.m.—Douglas Rae, tenor:
 (a) "The Temple Bells,"
 (b) "Less than the Dust,"
 (Indian love lyrics—Woodforde-Finden).
 2.14 p.m.—Cohon Duo, steel guitars:
 "Katalina."
 2.15 p.m.—Sonata selections from the Studio.
 2.20 p.m.—Miss Mailei Ramsbotham:
 Violin solo, Overture (Witowski).
 2.33 p.m.—Cohon Duo, steel guitars:
 "Neasey, My God, to Thee."
 2.38 p.m.—Studio selections.
 3.40 p.m.—Miss Mailei Ramsbotham:
 Violin solo, "Romance in D" (Rudekoff).
 3.44 p.m.—Douglas Rae, tenor:
 "The Blind Ploughman" (Clarke).
 3.49 p.m.—Studio selections.
 3.55 p.m.—Cohon Duo, steel guitars:
 (a) "Medley,"
 (b) "Honolulu Moon" (waltz).
 4.55 p.m.—Studio selections.
 5.25 p.m.—Resume of forward programme.
 5.30 p.m.—Close down

3LO, MELBOURNE.

Sunday.

MORNING SESSION.
 10.30 a.m.—Bells from St. Paul's Cathedral.
 10.45 a.m.—Express train information.
 British Official Wireless news from Rugby.
 11 a.m.—MORNING SERVICE FROM ST. KILDAS ROAD, MELBOURNE:
 CHURCH OF CHRIST, SCIENTIST, ST. KILDAS ROAD, MELBOURNE:
 Voluntary (Organ), "Audent" (Novello, Edition, Novello).
 Hymn, No. 31, "The Christian warrior, see
 Seminarian, Dr. T. Timothy, 4, 1-2.
 Reading: Rev. S. 7-15.
 Silent prayer, followed by the audible repetition of the Lord's Prayer, with its spiritual interpretation from page 16 of the Christian Science Text Book, "Science and Health with Key to the Scriptures," by Mary Baker Eddy.
 Hymn, No. 187, "Oh! gentle presence, peace and joy and power." (Words by Mary Baker Eddy.)
 Announcements.
 Solo: "I know that my Redeemer liveth" (Hundel).
 Offertory (Organ): "Andantino" (Wesley, Novello edition).
 Reading: "How firm a foundation" (Hundel).
 The Scientific Statement of Being, from page 468 of the Christian Science Text Book, and the corroborative Scripture, according to I. John, 3, 1-3.

Benediction I. Peter, 5; 10, 11.
 Postlude (Organ): "Ardantino" (Wesley, Edition Novello).
 12.15 p.m.—Close down.

AFTERNOON SESSION.

PLEASANT SUNDAY AFTERNOON FROM WESLEY CENTRAL MISSION, LONSDALE STREET, MELBOURNE.
 Chairman: Rev. Dr. S. J. HORAN.
 Conductor: Mr. G. M. WILLIAMS.
 1 p.m.—Hymn, No. 88, "Sing we the King who is Coming to Reign."
 Prayer: REV. J. H. GAIN.
 Orchestral Selection.
 Hymn No. 69, "O Love that wilt not let me go." Solo: Miss DOROTHY HUMPHRIES.
 Notices.
 Offering.
 Orchestral.
 Address: Dr. STANLEY ARGYLE: "What of Our Hospitals?"
 National Anthem.
 Benediction.
 4.30 p.m.—Close down.

EVENING SESSION.

5.30 p.m.—Answers to Letters and Birthday Greetings by "BILLY HUNNY."
 6 p.m.—"THE PIED PIPERS" will give their mortal programme of Hymns and Choruses.
 Hymn, "Now to Heaven."
 Chorus, "Spring."
 Solo, "Where Rocks Fly Homeward."
 Hymn, "The Master's Call."
 Duet, "With I were a Little Bird."
 Solo, "The Little Wild-Rose."
 Quartette, "Sweet and Low."
 Chorus, "Lullaby."
 6.25 p.m.—"BROTHER BILL" will talk to the boys and girls—"No Surrender!"
 6.45 p.m.—Bells from St. Paul's Cathedral.

NIGHT SESSION.

EVENING SERVICE FROM BAPTIST CHURCH, COLLINS STREET, MELBOURNE.
 Preacher: Rev. W. D. JACKSON, R.A.
 Organist: Dr. W. G. PRICE.
 CHOIR DIRECTION: MADAME ELLA KINGSTON.
 7 p.m.—Sanctus, Call to Worship, Invocation and Lord's Prayer.
 Hymn, "One there is above all others."
 Scripture Reading.
 Hymn, "There is a Fountain."

Notices.
 Offering.
 Offertory Prayer.
 Anthem, "Abide with me, fast falls the eventide" (Barnby).
 Prayer.
 Hymn, "Nearer, my God, to Thee."
 Sermon, Rev. W. D. Jackson, B.A.
 Hymn, "Around Thy Grave, Lord Jesus."
 THE ORDINANCE OF BAPTISM.
 Hymn, "Our blest Redeemer."
 Benediction: Vesper.
 For information of listeners in whom the form of the Baptismal Ordinance may be unfamiliar, The order is as follows: An elder member of the congregation, the Baptismal Minister, Elder Kingston, reads the verse of the hymn, "I Lift My Heart to Thee." The Minister then pronounces the Baptismal Formula and the Candidate is baptised in the Pool. Following the baptism of each candidate the choir sings a brief triumphal chant.
 FROM THE STUDIO—

8.30 p.m.—THE HEALTH ASSOCIATION'S MESSAGE FOR TO-DAY is: "A perfectly clean tooth will not decay."
 8.31 p.m.—BRUNSWICK CITY BAND: Overture, "The Great City" (Davson).
 8.40 p.m.—MADAME ELLA KINGSTON, Soprano,
 "With Verdure Clad."
 Aria from "The Creation" (Haydn).
 8.47 p.m.—BRUNSWICK CITY BAND: Selection, "Gounod" (Rimmer).

PHILIPS RADIO

8 p.m.—SLO Melbourne has pleasure in introducing for the first time in Australia: SENIA SPOSTIACOFF, the Leading Tenor of the famous "Don Cossacks," who recently conducted a most successful tour of Australia and New Zealand.

Russian Scenata "Night" (Glinker).
"La donna è mobile," from "Rigoletto."
8.7 p.m.—BRUNSWICK CITY BAND: Euphonium Solo, "Schäumerlied" (Van Beire).

Soloist, C. Walker.
Intermission: "A Night in June" (Broadwood).
8.7 p.m.—MADAME ELLA KINGSTON, Soprano:

"I Mount as a Dove" (Benedict).
"God's Garden" (Lambert).

8.25 p.m.—BRUNSWICK CITY BAND: "Unfinished Symphony" (Schubert).

8.35 p.m.—SENIJA SPOSTIACOFF, Tenor:
"Snow" (Varchamoff).

"When the Stars were Brightly Shining," from "La Tosca."

8.45 p.m.—BRUNSWICK CITY BAND: Hymn, "Rockdale" (Owen).
Air Varié, "Nearer, My God, to Thee" (McLeod).

8.50 p.m.—"Argus" news service. Announcements.

THE ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE FOR TO-DAY is for
EVERYBODY: "Thoughts are seeds. Think Safety. Sow the seeds of carefulness. Their fruits are success, prosperity, and happiness."

8.59 p.m.—OUR GREAT THOUGHT:
"While the world has many people who would suffer martyrdom in the cause of what they call truth, it has few who will suffer even a little inconvenience, in that of Justice and mercy"—Ruskin.

10 p.m.—God save the King.

4QG, BRISBANE.

Sunday.

MORNING SESSION,
ST. PAUL'S PRESBYTERIAN CHURCH.
The complete Morning Service will be relayed from St. Paul's Presbyterian Church, Spring Hill.
FROM ST. PAUL'S:
11 a.m.—Morning Service.
12.30 p.m.—Close down.

AFTERNOON SESSION.

FEDERAL BAND.
The Concert by the Brisbane Federal Band (conductor, Mr. W. H. Davis) will be relayed from the Botanic Gardens.
FROM THE BOTANIC GARDENS:
1.15 p.m.—Band Concert.
4.30 p.m.—Close down.

NIGHT SESSION.

QUEENSLAND ROMANCE.
FROM THE STUDIO:
6.30 p.m.—Quartette, "God is a Spirit" (from the sacred cantata, "The Woman of Samaria"); William Sternfeld Bennett, Alston Baptist Church Mixed Quartette; Rev. B. Hewison (Queensland Baptist Home Mission Superintendent) describes "A Queensland Romance"; male quartette, "The Church in the Wild West" (W. S. Price); Alston Baptist Male Quartette Party.

ST. PAUL'S CHURCH.
The complete Evening Service will be relayed from St. Paul's Presbyterian Church, Spring Hill.

7 p.m.—Children's Service.
FROM ST. PAUL'S:
7.30 p.m.—Evening Service.

BAND CONCERT.

At the conclusion of the Church Service the Concert by the Brisbane Municipal Concert Band will be relayed from Wickham Park. The programme will include:—Overture, "1812" (Tschaikowsky); selection, "Il Trovatore" (Verdi); "Ballet Egyptien" (Lamignin); 8.30 p.m.—Close down.

6WF, PERTH.

Sunday.

10.45 a.m.—Tune in.
11 a.m.—Morning Service, relayed from Museum Street Baptist Church, Perth.

12.15 p.m.—Close down.

2.30 p.m.—Tune in.
3.35 p.m.—Musical programme, including vocal and instrumental numbers.

4.30 p.m.—Close down.

7 p.m.—Tune in.

7.6 p.m.—Children's bedtime stories.
7.30 p.m.—Evening Service, relayed from the Wesley Church, Perth.

AFTER CHURCH SERVICE,

8.45 p.m.—Musical programme, including Vocal and Instrumental numbers.

10.30 p.m.—Close down.

7ZL, HOBART

Sunday.

MORNING SESSION,
11 a.m.—Divine service from St. David's Cathedral Hobart; at conclusion of Church service, news and Express information.
Close down.

AFTERNOON SESSION,
3.30 p.m.—Pleasant Sunday afternoon concert from the studio.

4.30 p.m.—Close down.

EARLY EVENING SESSION,
5.30 p.m.—Children's Corner with the "Sunday Lady."

NIGHT SESSION,
7 p.m.—Church service from Memorial Congregational Church, Hobart. Preacher: Rev. A. C. Nealon.
At conclusion of Church service, concert from the Studio:

Mr. Ken Dyer (soprano).
Mrs. Miles (mezzo soprano).
Miss Jack Green (soprano).

Miss Ruby Plesse (pianist).
Mr. Roy Sutcliffe (cornet solo).
Mr. Thomas Spenser (baritone).
Mr. Frank Dalton (baritone).

8.45 p.m.—"Mercury" Special Interstate news service. British Official Wireless news. Ships within wireless range. 9 p.m., weather forecasts. Station announcements. National Anthems.

Monday, Oct. 24

2FC, SYDNEY.

EARLY MORNING SESSION,

7 a.m. to 8 a.m.

MORNING SESSION,
10 a.m.—"Big Ben" and programme announcements.

10.15 a.m.—Studio music.

10.15 a.m.—"Sydney Morning Herald" news service.

10.30 a.m.—Studio music.

10.35 a.m.—Late racing information by the VPC Commissioner.

10.45 a.m.—Studio music.

11 a.m.—"Big Ben." Marching music for school children.

11.15 a.m.—A reading.

11.30 a.m.—Close down.

MIDDAY SESSION,

12 noon.—"Big Ben," and programme announcements.

12.22 p.m.—Stock Exchange, first call.

12.33 p.m.—Weather forecast, rainfall.

12.45 p.m.—Summary of "Sydney Morning Herald" news service.

12.25 p.m.—Rugby wireless news.

12.30 p.m.—Marching music for school children.

12.40 p.m.—Kathleen Stollery, mezzo.

12.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

12.55 p.m.—Studio music.

1.3 p.m.—"Big Ben." Weather intelligence. 1.3 p.m.—"Evening News" midday news service. Producers' Distributing Society's report.

1.20 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

1.25 p.m.—Stock Exchange, second call.

1.30 p.m.—Religious music for school children.

1.40 p.m.—Kathleen Stollery, mezzo.

1.45 p.m.—Studio music.

1.50 p.m.—"THE OAK HALL INSTRUMENTAL TRIO."

2 p.m.—"Big Ben." Close down.

3 p.m.—"Big Ben" and programme announcements.

3.30 p.m.—A recital by the pupils of Mrs. Smith Doyle.

3.30 p.m.—Marching music for school children.

3.40 p.m.—From Farmers Tea Rooms, Florence Grant, soprano.

3.45 p.m.—"THE OAK HALL TRIO" (Mr. Horace Keats, Leader).

3.55 p.m.—From The Studio, Margaret Hunt, soprano:

"Dear Bird of Winter" (Ganz).

4.15 p.m.—From Farmer's Tea Rooms, Jennette Rooney, contralto, (from Reuter's contralto): "London Bridge" (Moloy).

4.15 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

4.15 p.m.—From The Studio, Annie Payne, mezzo:

"When a merry maiden marries" (Sullivan).

4.20 p.m.—From Farmer's Tea Rooms, Florence Grant, soprano.

4.25 p.m.—"THE OAK HALL INSTRUMENTAL TRIO."

4.35 p.m.—From Studio, Margaret Hunt, soprano:

"Blessing" (Del Rio).

4.40 p.m.—Jennette Rooney, contralto, (from Farmers Tea Rooms), "Salamon" (Lang).

4.45 p.m.—Stock Exchange, third call.

4.47 p.m.—Annie Payne, mezzo:

"Blackbird's Song" (Scott).

4.50 p.m.—Studio music.

5 p.m.—"Big Ben." Close down.

EARLY EVENING SESSION.

5.40 p.m.—The chimes of 2PC.

5.48 p.m.—The "Hello Man" talks to the children.

6.00 p.m.—Story time for the young folk.

6.40 p.m.—Studio music.

6.50 p.m.—Late sporting news.

7 p.m.—Stock Exchange, market reports (gold, wheat and stock).

7.5 p.m.—Fruit and vegetable markets.

7.10 p.m.—Weather and shipping news.

7.15 p.m.—Late "Evening News" news service.

NIGHT SESSION.

7.30 p.m.—Programme announcements.

7.35 p.m.—Marcus Burkett, pianist: "Etude in E Flat" (Burgmiller).

7.44 p.m.—Ella Price, Entertainer: "The Fireman" (Anon).

7.53 p.m.—Charles O'Mara, Irish comedian: (a) "The Darling Girl from Clare" (Calhoun).

(b) "Magpie Malone" (None).

8 p.m.—"Big Ben." The Haymarket Operatic Orchestra under the baton of Mr. Stanley Porter.

8.20 p.m.—From The Studio, Ella Price, Entertainer:

"A few short-tail yarns" (Anon).

8.25 p.m.—From the Baptist Hall, Ultimo: The Sydney Harmonic Society's Choir, Conductor, W. Bourne.

8.40 p.m.—Marcus Burkett, pianist: From the Studio.

8.47 p.m.—Peggy Dunbar, contralto, Old Time songs.

8.55 p.m.—Charles O'Mara, Irish Comedian:

(a) "Brigadier O'Flynn" (King).

(b) "Phil the Fluer's Ball" (Collins).

8.2 p.m.—Late weather forecast.

9.3 p.m.—Alfred Cunningham, baritone:

"The Bell of Eve" (Wallace).

(b) "O Sweet Eve" (Wagner).

9.10 p.m.—Vocal Act from the Haymarket Theatre, Sydney.

9.20 p.m.—Form the Studio, Ernest Archer, tenor: Old-time memories.

9.27 p.m.—Ellis Price, Entertainer:

(a) "The Tale of a stamp" (Anon).

(b) "The Irish Sergeant Major" (Chamber).

JUST ARRIVED !

Another Shipment of the
HEGRA CONE SPEAKERS

Price:

£1/19/6

Price:

£1/19/6

The last three shipments
of the HEGRA CONE
SPEAKERS were sold out
within a few days of
their arrival

WHY ?

The HEGRA is a
BEST SELLER!
because it's GOOD!

BUY NOW and don't
be disappointed.

BECAUSE—The HEGRA Cone Speaker incorporates an adjustable Loud Speaker unit which is superior to that supplied with many Loud Speakers costing two and three times as much.

BECAUSE—For great volume, clear tone, beautiful appearance, sound engineering construction, and low price, the HEGRA Cone Speaker is in

A CLASS BY ITSELF !

SOLE DISTRIBUTORS FOR N.S.W.

United Distributors Limited

72 Clarence Street, and 28a Martin Place, SYDNEY

Sole Australian Distributors of "RAY-O-VAC" BATTERIES

343 Queen St., BRISBANE	27 Chester St., ADELAIDE	28 Queen St., PERTH	Cr. Jarves Quay & Harris St., WELLINGTON, N.Z.	66 Charles St., LAUNCESTON, TAS.
				109 Collins Street, HOBART

664 Bourke Street, MELBOURNE

8.30 p.m.—Peggy Dunbar, contralto.
9.45 p.m.—From the Haymarket Theatre, Sydney, Orchestral Items, Conductor, Mr. Stanley Parter.
9.50 p.m.—From the Baptist Hall, Ultimo. The Sydney Harmonic Society's Choir, Conductor, W. Boarne.
10.5 p.m.—From the Haymarket Theatre, Orchestral items.
10.10 p.m.—Alfred Cunningham, baritone, (from the Studio),
(a) "Dreaming of Home" (Beale) (by request),
(b) "Ruben Range" (Coxon).
10.20 p.m.—From the Haymarket Theatre, Sydney, Orchestral items.
10.30 p.m.—From the Studio. The 2FC Dance Orchestra in popular numbers, interspersed with vocal items by Len Maurice.
Late weather forecast.
11.00 p.m.—National Anthem.
Close down.

2BL, SYDNEY

Monday.

EARLY MORNING SESSION—7 to 8 a.m.
MORNING SESSION
10.30 a.m.—G.P.O. Clock and Chimes.
Musical items from the Studio.
10.40 a.m.—News from the "Daily Telegraph Fictional."
10.50 a.m.—Musical programme from the Studio.
11.00 a.m.—G.P.O. Clock and Chimes.
Announcements.
11.15 a.m.—Musical programme from the Studio.
11.15 a.m.—Talk on "Tennis," by Miss Gwen Varley, Broadcasters' Women's Sports Authority.
Social Notes; Replies to correspondents, by Mrs. Jordan.
Talk on "Breakfast and Health," by Mrs. Jordan.
12 noon.—G.P.O. Clock and Chimes.
Special Ocean Forecast and Weather Report.
12.30 p.m.—Brunswick Panstrophe Musical Recital.
12.15 p.m.—Information: Mail, Shipping and Post Directory.
12.18 p.m.—Boats in call by wireless.
12.20 p.m.—Fruit Market Report.
12.22 p.m.—Vegetable Market Report.
12.24 p.m.—London Metal Market Report.
12.26 p.m.—Dairy and Farm Produce Market Report.
12.30 p.m.—G.P.O. Clock and Chimes.
Forage Market Report.
12.32 p.m.—Fish Market Report.
12.34 p.m.—Rabbit Market Report.
12.36 p.m.—Stock Exchange Report.
12.38 p.m.—News from the "Sun."
12.45 p.m.—Hillier's Instrumental Quartet: Direction, Carl Chilling.
1.27 p.m.—Stock Exchange Report.
1.30 p.m.—G.P.O. Clock and Chimes.
Talk to Children and Special Entertainment for Children in Hospital.
2 p.m.—G.P.O. Clock and Chimes.

AFTERNOON SESSION.
Racing Information broadcast immediately after each race, by courtesy of the "Sun."
3 p.m.—G.P.O. Clock and Chimes.
Musical programme from the Studio.
3.10 p.m.—News from the "Sun."
3.20 p.m.—Musical programme from the Studio.
3.30 p.m.—News from the "Sun."
3.40 p.m.—Dungowan Dances Band, broadcast from the Dungowan Cabaret.
4 p.m.—G.P.O. Clock and Chimes.
News from the "Sun."
4.15 p.m.—Serial Story.
4.30 p.m.—Dungowan Dances Band.
4.50 p.m.—News from the "Sun."
4.55 p.m.—Resume of night's programme.
4.57 p.m.—Racing resume.
4.59 p.m.—Special Ocean Forecast.
5 p.m.—G.P.O. Clock and Chimes.
Close down.

EARLY EVENING SESSION.
4.45 p.m.—G.P.O. Clock and Chimes.
Children's Session.
4.50 p.m.—Musical programme from the Studio.

SPECIAL COUNTRY SESSION.
7 p.m.—G.P.O. Clock and Chimes.
Australian Mercantile, Land and Finance Co.'s Report.
Weather Report and Forecast, by courtesy of Government Meteorologist.
Producers' Distributing Society's Fruit and Vegetable Market Report.
Stock Exchange Report.
Grain and Fodder Report ("Sun").
Dairy Produce Market Report ("Sun").
7.15 p.m.—Country News from the "Sun."
7.25 p.m.—Talk on "How to Maintain Your Health," by Dr. Du Maurier.
7.40 p.m.—Talk on "The Motor Car," by Mr. Martin.

EVENING SESSION.
8 p.m.—G.P.O. Clock and Chimes.
Broadcasters' Topical Chorus.
An Hour's Programme, presented by Linderman's Winter.
8.30 p.m.—Sid and Molly Owen and Jack Netherland in a Medley of Jazz.
8.35 p.m.—Miss Edna Lister (contralto).
8.40 p.m.—Selections by the Newtown Band.
8.50 p.m.—A Humorous Sketch, by May Narrarow.
8.55 p.m.—Meals, Henri and Maurice De Lissas (violin duet).

9 p.m.—Weather Report and Forecast, by courtesy of Mr. C. J. Mars, Government Meteorologist.
9.05 p.m.—Al. Jack's Crackernacks, broadcast from the Ballroom of the Bondi Casino.
9.15 p.m.—A Dramatic Sketch, presented by Nellie Ferguson and Wilton Power.
9.25 p.m.—The Newtown Band.
9.45 p.m.—Miss Edna Lister.
9.55 p.m.—Resume of following day's programme.
10 p.m.—G.P.O. Clock and Chimes.
10.1 p.m.—Al. Jack's Crackernacks, broadcast from the Ballroom of the Bondi Casino.
10.15 p.m.—Miss May Narrarow (election).
10.30 p.m.—Al. Jack's Crackernacks, broadcast from the Ballroom of the Bondi Casino.
10.35 p.m.—Meals, Henri and Maurice De Lissas.
10.45 p.m.—Al. Jack's Crackernacks, broadcast from the Ballroom of the Bondi Casino.
10.48 p.m.—"Sun" News Service.
10.50 p.m.—Al. Jack's Crackernacks, broadcast from the Ballroom of the Bondi Casino.
11 p.m.—G.P.O. Clock and Chimes.
National Anthem.

2GB, SYDNEY

Monday.

MORNING SESSION.
9 a.m.—Music.
9.15 a.m.—Cheerio Talk.
9.20 a.m.—Music.
9.25 a.m.—Psychological Class.
9.30 a.m.—Music.
9.45 a.m.—Health and Diet.
10 a.m.—Close down.

AFTERNOON SESSION.

2.30 p.m.—Music.
2.37 p.m.—Address, Prof. E. Wood.
2.52 p.m.—Music.
4 p.m.—Address, Miss M. Clarke.
4.22 p.m.—Music.
4.30 p.m.—Close down.

EVENING SESSION.

7 p.m.—Music.
7.30 p.m.—Address, E. Warner.
7.35 p.m.—Music.
7.50 p.m.—Address, J. K. Powell, Esq.
7.55 p.m.—Selections from Dickens by Mr. Heath Burdock.
7.58 p.m.—Music.
7.55 p.m.—Song by Kathleen Ryan.
NIGHT SESSION.
8.55 p.m.—Address, Prof. E. Wood.
8.50 p.m.—Song by Harold Cobb.
8.55 p.m.—Instrumental Quartet, Dan Sculley, Monica Horder, Murielle Lang, Ada Brook.
1. "Spring Song" (Mendelssohn).
2. "Rondo Capriccioso" (Mendelssohn).

The World's Flyers carried Burgess.

9 p.m.—Address by Roy, R. B. S. Hammond.
"Mending Broken Men."
9.15 p.m.—Song by Harold Cobb.
9.23 p.m.—Instrumental Quartet, Dan Sculley, Murielle Lang, Monica Horder, Ada Brook.
9.45 p.m.—Song by Miss Kathleen Ryan.

2 UW, SYDNEY

Monday.

9 a.m.—News, shipping, mails, studio items.
9.45 a.m.—Women's Session.
9.50 a.m.—Resume of forward programme.
10 a.m.—Close down.
10 p.m.—Studio items.
10.50 p.m.—Resume of forward items.
11 p.m.—Close down.
11 p.m.—Dance and Instrumental Items from Studio.
11.50 p.m.—Resume of forward programme.
12 p.m.—Close down.
12 p.m.—Where to Go.
1.10 p.m.—Sonora selections.
1.15 p.m.—Organ solo, Professor G. Bauer Selected.
1.21 p.m.—James W. Downing:
"Town Planning."
1.31 p.m.—Miss Jean Edwards, soprano Selected.
1.35 p.m.—Miss Esther McAlpin, contralto Selected.
1.40 p.m.—Mr. Mahoney, banjo solo.
1.45 p.m.—Madame Lillian May, soprano Selected.
1.51 p.m.—Professor G. Bauer, violin solo Selected.
1.56 p.m.—George Livermore, baritone Selected.
1.58 p.m.—Professor G. Bauer:
"Organ solo."
1.58 p.m.—Miss Amy Wilson, mezzo soprano Selected.
1.58 p.m.—Miss Esther McAlpine, contralto Selected.
1.58 p.m.—Madame Hickie-Bauer, soprano Selected.
2.22 p.m.—George Livermore, baritone Selected.
2.27 p.m.—Madame Lillian May, soprano Selected.
2.32 p.m.—Madame Arline Sauer:
"Pianoforte solo." Selected.
2.37 p.m.—Madame Hickie-Bauer, soprano Selected.
2.42 p.m.—Miss Amy Wilson, mezzo soprano Selected.
2.47 p.m.—Professor G. Bauer, organ solo Selected.
2.52 p.m.—Miss Esther McAlpine, contralto Selected.
2.58 p.m.—Jean Edwards, soprano Selected.
3.03 p.m.—Professor G. Bauer, violin solo Selected.
3.08 p.m.—Studio selections.
3.28 p.m.—Resume of forward programme.
3.30 p.m.—Close down.

3LO, MELBOURNE.

Monday

MIDDAY SESSION.
11 a.m.—Sealing Test to determine Australia's representative for the 1928 Olympia Games, described by Mr. W. H. Sweeting.
11.15 a.m.—Close down.
12 noon.—Melbourne Observatory Time Signals, British Official Wireless News from Rugby, Radio and the Australian Press Association Cable, "Argus" News Service.
12.20 p.m.—JOE ARONSON AND HIS SYNC-SYMPHONISTS:
"No Wonder I'm Happy" (Alast).
"When I Look at You" (Jones).
"Just the Same" (Donaldson).
12.30 p.m.—MARIE LAWTON, soprano.
"Irish Medley," with Harp.
"So Blue."
12.37 p.m.—Stock Exchange Information.
12.49 p.m.—JOE ARONSON AND HIS SYNC-SYMPHONISTS:
"I Won't Kiss You Good-night" (Tucker).
"Go Wash an Elephant if you wanna de-

A Revolution in Reception

CLARITONE
LOUDSPEAKER

Until you've actually heard the true to nature rendition of the Claritone you've never heard just how well your set can perform. A Claritone Loud Speaker will revolutionise your reception - bring the broadcasters more vividly near - true to nature! The Claritone range of models is moderately priced, and may be seen at most leading radio supply stores, or at the

WELDON
ELECTRIC SUPPLY CO., LTD.,
Suppliers of everything in Radio and
Electrical equipment.
352 KENT STREET SYDNEY

(AT)
CLARITONE
(BBC)

"Something Big" (Terber).
 "Are You Listening-in To-night, Mother Dear?" (Williams).
 12.50 p.m.—We have much pleasure in introducing to you:
 FRED WALKER, baritone;
 "I Did not Know" (M. Trower).
 "Youth" (F. Allisen).
 2 p.m.—McMurtrie Observatory Time Signals.
 How time flies! Did you write to the old folks at home this week-end? Don't put it off. Do it now.
 2.1 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "The Birth of the Blues" (Henderson).
 "The Wind blew through His Whiskers just the Same" (Conrad).
 "Sweetie of Mine" (O'Hagan).
 1.7 p.m.—Meteorological information. Weather forecasts for Victoria, Tasmania, South Australia and New South Wales. Ocean forecast. River reports. Rainfall for Victoria, Tasmania, South Australia and New South Wales.

1.15 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "Oh What a Pal was Whoowza" (Kahn).
 "Lie Down" (Rose).
 "Cheerin' Beerie Bee from Sunny Italy" (Lewis).
 1.25 p.m.—GLADYS LAMPE, contralto:
 "Thoughts Have Wings" (Liza Lehmann).
 "A Love Note" (Rogers).
 1.28 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "Nina" (Dennis).
 "Take in the Sun" (Wood).
 "Whipped Cream," piano solo (Large).
 1.42 p.m.—MARIE LAWTON, the girl with the voice and harp:
 "Oh, that we two were Maying" (Gounod).
 "Wake Up" (Phillips).
 1.50 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "Wot's You have with Me?"
 "My Little Down Cottage of Dreams"
 (Leake).
 "Who" (Kern).
 2 p.m.—Close down.

AFTERNOON SESSION.

3 p.m.—STUDIO QUARTET:
 "Rondo Capriccioso" (Mendelssohn).
 3.10 p.m.—MRS. DOROTHY SILK:
 "Homericata".
 3.25 p.m.—TASMA TIERNAN, cello:
 "Allegro Appassionata" (Saint Saens).
 3.32 p.m.—We have much pleasure in introducing to you:
 RUSSELL AND BRADFORD,

Operatic Vocalists:

Opening Chorus from "Ernani" (Verdi). Solo by Signor Russo. "Di Provenza," from "La Traviata" (Verdi). Lynda Bradford: Selected. Duet, "Bacarole," from "Telem of Hoffmann" (Offenbach).
 4.15 p.m.—STUDIO QUARTET:
 "Festival March."
 5.52 p.m.—DOROTHY ROXBURGH, viola:
 "Claire de Lune" (Mclowell).
 5.57 p.m.—GLADYS LAMPE, contralto:
 "Oh The Mc No" (Hallinan).
 "Goblin Gold" (Bantock).
 4.41 p.m.—STATION TRIO:
 "Del Oriente" (Lehane).
 4.44 p.m.—GLADYS LAMPE, contralto:
 "Drink to Me Only," arr. by Quiller.
 "I Have Twelve Oaken" (John Ireland).
 4.41 p.m.—STUDIO QUARTET:
 "Intermezzo from 'Midsummer Night's Dream."
 4.50 p.m.—MISS FLORA FELL, Inspector of Schools:
 "Domestic Sciences."
 4.45 p.m.—"Herald" news service.
 Stock Exchange information.
 5 p.m.—Close down.

EVENING SESSION.

6.30 p.m.—Acceptances for Wednesday's races (Lambert).
 6.35 p.m.—Answers to letters and birthday greetings by "LITTLE MISS KOKKA-BURKA".
 6.55 p.m.—STUDIO QUARTET:
 "Halloween Episode" (Lake).

6.10 p.m.—MISS G. FLORE GREIG, B.A., LL.B.;
 "A Day in Mandalay."
 6.25 p.m.—PAT MCLEAN will amuse the children for a few minutes.
 6.35 p.m.—STUDIO QUARTET:
 "Dreams of Love" (Lester).
 6.40 p.m.—Official report of Newmarket stock sales by the Associated Stock and Station Agents. British Stock Market. Number of sheep and cattle drafted for the week.
 6.45 p.m.—"Herald" news service. Weather synopsis. Shipping movements.
 6.52 p.m.—Stock Exchange information.
 6.57 p.m.—River teletext.
 6.59 p.m.—Fish Market report by J. R. Borrett, Ltd. Rabbit prices.
 7.2 p.m.—Market reports by the Victorian Producers' Co-operative Co., Ltd. Pigmy, grain, hay, straw, oats, dairy produce, potatoes and onions. Market reports of fruit by the Victorian Farmers' Association. Retail prices. Fruit Market reports. Whole sale prices.

NIGHT SESSION.

During the evening the speeches in connection with the Reception to the Rt. Hon. L. C. Ameroy, Secretary of State for the Dominions, by the Hornbeam Borough Council, will be broadcast from Hornbeam. 7.15 p.m.—MR. T. A. STEWART, president of the National Rose Society of Victoria, will speak on "Roses".

7.30 p.m.—MR. E. C. H. TAYLOR:
 "School Life and School Sports."
 7.45 p.m.—Under the auspices of the Department of Agriculture, MR. A. C. RUGG, Poultry Expert:
 "Feeding for Egg Production."
 8 p.m.—THE HEALTH ASSOCIATION'S MESSAGE for to-day is:
 "Without health there is neither happiness, efficiency, beauty, nor length of days."
 8.1 p.m.—MR. H. J. FAY, international sprinter:
 "Sprinting: Analyses and Preparation."

8.16 p.m.—BRUNSWICK CITY BAND:
 Overture "Gabriella."
 8.24 p.m.—RUSSO AND BRADFORD, operatic vocalists:
 Duet, "Belle Dame" (Strauss).
 Lynda Bradford, "Fat L'll feller" (Sheridan Gordon).
 Signor Russo, "Golli," Spanish Serenade (Bini Peccia).
 Duet, "Golli Vivra," from "Il Trovatore" (Verdi).
 8.34 p.m.—Transmission from Brunswick Technical School:

"Wireless Description of the Activities of the School," by the President of the School Council, Mr. Robert S. Smith; Mr. Percy Courtice, Mr. Will Hubbard, Mr. G. S. Smith and Miss M. E. Ward; Mr. E. O. Edgington, Mr. N. C. Garnett, Mr. J. S. Sharpe, Mr. R. F. Leish, Mr. R. Riley, and Mr. J. F. Samuel, who will all describe the various departments under their charge.
 8.54 p.m.—BRUNSWICK CITY BAND:
 Selected.

9.4 p.m.—Under the auspices of the Develop Australian League, DR. SPRINGTHORPE will speak on "England and Australia."

9.15 p.m.—We have much pleasure in introducing to you:
 VALIE MORGAN, tenor (by permission of J. C. Williamson, Ltd.);
 "Sea Rapture,"
 "Blue Skies."

9.22 p.m.—BRUNSWICK CITY BAND:
 Trombone solo:
 "The Joy Wheel."
 Soloist, Jack Kane.

9.27 p.m.—MARIE LAWTON, the girl with the voice and the harp:
 "O, Hall of Song" (Wagner).
 "Dancing Lesson" (Oliver).

9.31 p.m.—BRUNSWICK CITY BAND:
 Selections, "Memories of Britain."
 9.46 p.m.—"Argus" news service. Meteorological information. British Official Wireless News.

9.55 p.m.—PAT MCLEAN, soprano:
 Selections from her repertoire.

10.2 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "You Know I Love You" (Morse).
 "I've got Somebody Now" (Williams).
 "Hello, Bluetbird" (Friend).

10.12 p.m.—WARDE MORGAN, tenor:
 Selections from his repertoire.

10.16 p.m.—BRUNSWICK CITY BAND:
 Selection, "A Runaway Girl" (Monckton).
 10.22 p.m.—PAT MCLEAN:

10.30 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "Brown Eyes in Your Dreams" (Tenniel).
 "One Night of Love in Spain" (Hayes).
 "Barbara" (Silver).

11 p.m.—OUR GREAT THOUGHT:
 "We will remember what we should all sigh for—that there are so many ugly things we never see"—Ruskin.

11.1 p.m.—JOE ARONSON AND HIS SYNCOSYMPHONISTS:
 "Because I Love You" (Berlin).
 "For my Sweetheart" (Brown).
 "She's a Woman" (Villen).
 "Chinese Moon" (Neubauer).
 "Please" (Jones).

"I Won't Go Home To-night" (Gilbert).
 "That Certain Feeling" (Grindwin).
 "Looking for Boy" (Gershwin).
 "I'm on my way Home" (Berlin).
 "By the Old Red Mill" (David).
 "Where the Lovin' Bird Leaves the Nest" (Wade).

"Muddy Water" (De Rose).
 "Cupid and Grapes," piano solo (Bloem).
 "I Didn't Know" (Villen).
 "Everything is Made for Love" (Johnson).
 "The Prisoner's Bride" (Methuen).
 "What does it Matter" (Batch).
 "This is June" (Leonard).

11.45 p.m.—GOD SAVE THE KING.

4QG, BRISBANE

Monday. MIDDAY SESSION.

1 p.m.—Market reports; weather information supplied by the Commonwealth Weather Bureau. News service supplied by "The Daily Standard." "The Daily Standard."

1.30 p.m.—Lunch music played by Hotel Carlton Symphony Orchestra.

1.30 p.m.—Lunch music played by Hotel Carlton Symphony Orchestra.

1.38 p.m.—Standard time signals.
 2 p.m.—Close down.

AFTERNOON SESSION.
 FROM HOTEL CARLTON—

1.30 p.m.—Afternoon tea music played by Hotel Carlton Symphony Orchestra.

1.45 p.m.—News service supplied by "The Telegraph."

4.30 p.m.—Close down.

EARLY EVENING SESSION.
 6 p.m.—News service supplied by "The Daily Standard."

6.15 p.m.—World Call Talk; "Japan" by Rev. J. H. Scott.

6.30 p.m.—The Children's session—stories by "The Sandman."

7 p.m.—Market reports; stock reports.
 7.30 p.m.—Weather news; "Daily Standard" news.

7.45 p.m.—Standard time signals.
 7.48 p.m.—The Children's Music Corner, conducted by "The Music Man."

NIGHT SESSION.
 IPSWICH VICE-REGAL BAND PARTY.

8 p.m.—FROM THE STUDIO:
 "Hear Quartette":

"The Royal Chorus" (Ronald).
 The Ipswich Vice-Regal Band Party, (Meers, J. W. Burgemeister, N. Harold, D. Jordan and A. Clark.)

Contralto Solo:
 "See Love I Bring Thee Flowers" (Lambert).
 Miss Irene Elphinstone.

Cornet Duet:
 "Watchmen, What of the Night" (Second).
 Meers, Burgemeister and N. Harold.

*but no distortion
of Tonal Quality*

That, after all, is what you really seek from your set. The "Advance" Audio Frequency Transformer has been specially designed to give you pure-toned volume—to increase the clarity and strength of your reception. The name "Advance" is a guarantee of its electrical and mechanical perfection. Made in ratios of 2-1, 3½-1, and 5-1.

Wholesale Distributors:
FOX & MACGILLYCUDDY LTD.

Daily Telegraph Bldgs., Sydney

HARRINGTONS LTD.

George St., Sydney

AUDIO FREQUENCY TRANSFORMER

17/6

Tenor Solo:

"Even Song" (Bennenthal),
Mr. C. T. Birkbeck.
Ten Minutes with Harry Lawless,
Mr. Claude Walker.

Hawaiian Instrumentalists:
"Honolulu Lullaby,"
The Waikiki Orchestra.

Soprano Solo:
"Chant Ventilé" (Bemberg),
Miss Jill Manners.

Tenor Solo:
"Zanobis" (Round),
Mr. D. Jordan.

Monologue:
"Trouble in the Amen Corner,"
Miss Nell Douglass Graham.

Brass Quartette:

"The White Heather" (Orde Hume),
The Ipswich Vice-Regal Party.
A Thousand To-night (Will H. Lister):
"The War of a Child."

Soprano Solo:
"Nymphs and Fawns" (Bemberg),
Miss Jill Manners.

Hawaiian Instrumentalists:
"Chuncks Chuncks,"
The Waikiki Orchestra.

Emphonic Solo:
"Ae Vaihi" (William),
Mr. A. Clark.

Tenor Solo: "When Other Lips" (Balfe),
Mr. C. T. Birkbeck.

Brass Quartette:

"Return of Spring" (Round),
The Ipswich Vice-Regal Party.

Contralto Solo:
"Lord Huron" (Sanderson),
Miss Irene Elphinston.

Hawaiian Instrumentalists:
"Coral Sands" of My Hawaiian,"
The Waikiki Orchestra.

Contralto Solo: "To-night" (Zardó),
Miss Dorothy Brown.

9 p.m.—Metropolitan Weather Forecast,
Mr. J. A. Parker.

8.45 p.m.—A recital by Miss Lena Hammond
and Miss Gladys Frost.

10 p.m.—"The Daily Mail" news; weather
news. Close down.

6WF, PERTH.

Monday.

12.30 p.m.—Tune in.

12.35 p.m.—Markets, News, and Cables.

1 p.m.—Time signal from Perth Observatory.

1.1 p.m.—Weather Notes, supplied by the
Meteorological Bureau of Western Australia.

1.2 p.m.—Studio Quintette.

2 p.m.—Close down.

2.30 p.m.—Tune in.

3.25 p.m.—Afternoon Tea Concert, relayed
from the Carlton Cafe, Hay Street.

Vocal and instrumental interludes from the
Studio.

4.30 p.m.—Close down.

6.45 p.m.—Tune in.

6.50 p.m.—Stories for the Kiddies, by Uncle
Henry and Duffy.

7.20 p.m.—Stocks, Markets, News.

7.45 p.m.—Talk by Lieut.-Col. Le Soose, Director
of the Zoological Gardens, South Perth.

8 p.m.—Time signal from Perth Observatory.

8.1 p.m.—Weather notes, supplied by the
Meteorological Bureau of Western Australia.

MUSIC AND SONG.

8.2 p.m.—Musical programme, including Vocal
and Instrumental artists.

Items by Messrs. Campbell and Wise.

Miss Ede Liddell, soprano.

Miss Evelyn Willis, A.R.C.M., pianist,
Orchestral selections by the Grand Sym-
phony Orchestra, conducted by Mr. Val
Smith, relayed from the Grand Theatre,
Murray Street.

10 p.m.—Late news items, by courtesy of "The
Daily News" Newspaper Co.

Shows within range announcement,
Weather Report and Forecast.

10.30 p.m.—Close down.

100 METRE TRANSMISSION.
Simultaneous Broadcast on 100 Metres of
Musical programme given on 1265 Metres,
commencing at 8 p.m.

7ZL, HOBART

Monday.

MORNING SESSION.

11 a.m. to 12 noon
AFTERNOON SESSION.

1.15 p.m.—G.P.O. Clock and chimes.
2.1 p.m.—Tune in selection.
3.5 p.m.—Hobart Stock Exchange quotations.
Weather information, Items of interest—
announcements.

3.15 p.m.—Orchestral selections by 7ZL, Studio
Trio.

4.15 p.m.—Fashion Talk by "Aunt Edna," of
Brownells Ltd, Hobart.
4.30 p.m.—Close down.

EARLY EVENING SESSION.

6.30 p.m.—Children's Corner with "Uncle
Hector."

7 p.m.—"Uncle Peters'" half hour.

NIGHT SESSION.

7.30 p.m.—Musical selection.
7.56 p.m.—Physical culture talk by Lieutenant
Reginald McNaught.

8.00 p.m.—"Mercury" special Tasmanian news
service. Railway auction produce sales.
Weather information. Hobart Stock Ex-
change quotations.

8 p.m.—G.P.O. Clock and chimes.

8.1 p.m.—Studio concert.
Mr. M. A. Jacobson (cornet), Mr. Joseph
Bligh (new violin), Dances numbers by
Lyceum Dance Trio, Hobart.

9 p.m.—Weekly talk on Tasmanian Beauty
Spots:
"Cradle Mountain," by Mr. E. T. Emmett.

9.45 p.m.—British official wireless news.
9.50 p.m.—"Mercury" special Interstate news
service. Tasmanian District weather re-
ports. 9 p.m. Weather forecasts. Station
announcements.

National Anthem.

Producers' Distributing Society news service.

Producers' Distributing Society's report,
1.30 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

1.25 p.m.—Stock Exchange, second call.
1.30 p.m.—Marching music for school chil-
dren.

1.45 p.m.—Daniel Hardy, baritone.
1.45 p.m.—Studio music.

1.50 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

2 p.m.—"Big Ben."

Close down.

AFTERNOON SESSION.

3 p.m.—"Big Ben" and announcements.

3.30 p.m.—Kitty Poole, soprano:
"Mother, I'm coming home to you" (Rule).

3.45 p.m.—The Lyceum Theatre Orchestra.

3.50 p.m.—Mary Maunsell, mezzo-soprano:
"At the mid hour of night" (Moore).

3.55 p.m.—Matching music for school chil-
dren.

3.40 p.m.—Anne Mills, soprano (from Far-
row's Tea Room).

3.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

3.55 p.m.—Doris Crossman, contralto:
"Break, break, break" (Oscar).

4 p.m.—"Big Ben," Eileen Moreau, soprano:
"Macumba" (MacMurray).

4.15 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

4.30 p.m.—Kitty Poole, soprano:
"My Irish American Rose" (Brown).

4.45 p.m.—Anne Mills, soprano.

4.45 p.m.—THE OAK HALL INSTRUMENTAL TRIO.

4.55 p.m.—Mary Maunsell, mezzo-soprano:
"Song I sing to you" (Willchy).

4.50 p.m.—Eileen Moreau, soprano:

"Sometimes when night is nigh" (Phillips).

4.45 p.m.—Stock Exchange, third call.

4.47 p.m.—Doris Crossman, contralto:
"The Lost Chord" (Sullivan).

4.50 p.m.—The Lyceum Theatre Orchestra.

5 p.m.—"Big Ben."

Close down.

EARLY EVENING SESSION.

6.45 p.m.—The chimes of 2FC.

6.45 p.m.—The "Hello May" talks to the chil-
dren.

6.50 p.m.—Story time for the young folk.

6.49 p.m.—Studio music.

6.50 p.m.—Late sporting news.

7 p.m.—Dalgity's market reports (wool,
wheat, stock).

7.8 p.m.—Fruit and vegetable markets.

7.15 p.m.—Weather and shipping news.

7.15 p.m.—Late "Evening News" news ser-
vice.

NIGHT SESSION.

7.30 p.m.—Programme announcements.

7.35 p.m.—David Craven, bass baritone:
"Sea Rapture" (Coates).

"Sometimes when night is nigh" (Phillips).

7.42 p.m.—Win and Wind, English entertain-
ers.

7.55 p.m.—Jessie Shmidt, contralto, from
S.I.O.L.

"Star of the East" (Lohr).

8 p.m.—"Big Ben." From the Darlington
Town Hall, the Metropolitan Band;

March, "The Dandy Fifth" (Safroin).

Selection, "The Mikado" (Sullivan).

8.15 p.m.—From the Studio. Jack Lunsmaine:

Songs at the piano.

8.25 p.m.—From the Darlington Town Hall.
The Metropolitan Band;

Two-step, "The Great Desire" (Schumacher).

Selection, "Laurens Borgia" (Donizetti).

8.40 p.m.—From the Studio. David Craven,
bass baritone:

"The Sun God" (James).

8.45 p.m.—From the Darlington Town Hall.
The Metropolitan Band;

Waltz, "Les Fleurs D'Australie" (Laski).

March, "The Contempories" (Alford).

8.55 p.m.—From the Studio. Jessie Shmidt,

mezzo-soprano, from S.I.O.L.:

"Dedication" (Prins).

"None but the weary heart" (Tchaikowsky).

The Master of the Bow

*Cossor Valves bring
out his superb artistry.*

A GREAT change has come over Radio. Old standards of quality of reproduction are fast disappearing. New Cossor Valves have been evolved.

These wonderful new Cossor Valves, with kalenised filaments—at last enables everyone to hear the music of the studio and of the concert hall as real and as life-like as if the artistes themselves were in the room. All the subtle low notes are there and every varying

shade of tone throughout the whole harmonic scale is reproduced with amazing fidelity. From the 'cello to the flute every instrument in the orchestra pours forth its mellow notes unspoiled by any mechanical limitations.

But remember that the secret of such true tonal purity and absolute lack of microphonic noises lies largely in the Kalenised filament—an exclusive Cossor feature. In your own interests, therefore, accept no substitute.

2 Volt	13/6	Super Power
4 Volt		
6 Volt	Each	Valves 15/-
UX Bases or English		

Obtainable from All Radio Dealers.
100 PER CENT. BRITISH
LABOUR, CAPITAL, AND MATERIALS.

WHOLESALE ONLY:
United Distributors, Ltd., 72 Clarence Street, SYDNEY.

RETAIL:

W. Harry Willes, Pitt and Goulburn Streets.
Colville, Moore, Wireless Supplies, Rows Street.
Keigh Radio Supplies, 40a Park Street.
Economic Radio Supplies, Royal Arcade and Parramatta.
Miss F. V. Wallace, Royal Arcade.

Listen in to the
"COSSOR MUSICAL HOUR."
Every Tuesday night, 8 p.m. to 9 p.m., from 2BL, Sydney.

COSSOR 2, 4 & 6 - Volt Valves

Inserted by A. H. CARTER, 20 Clarence Street, Sydney. Australian Representatives, A. C. Cossor Ltd. Phone BW6993

8.2 p.m.—Late weather forecast.
8.3 p.m.—Jack Lunadaine:
"Song at the piano."
8.12 p.m.—Win and Widdle, English entertainers.
8.15 p.m.—From the King's Hall, Sydney: Items from the annual concert of the House for Incurables.
A programme supplied by the following 2PG artists:

Charles Stephens, tenor.
Lawrence Macaulay, baritone.
Daisy Richards, violinist.
Mabel Batchelor, soprano.
Harry Thomas, entertainer.
Peggy Dunbar, contralto.
8.20 p.m.—From the Studio: Dance music supplied by the 2PG Orchestra.
late weather forecast.
10.30 p.m.—David Graven, bass baritone: "Evening" (O'Connor).
"Sacramento" (McFernidi) (by request).
10.45 p.m.—The 2PG Dance Band.
11.30 p.m.—National Anthem.
Close down.

Note.—The items to be given in connection with the concert from the King's Hall, between 9.15 p.m. and 10.30 p.m., are as follows:—

Mabel Batchelor, soprano:
"The Willow Tree."
Lawrence Macaulay, baritone:
"Sea Fever."
"Invictus."
Peggy Dunbar, contralto:
"The Blind Ploughman."
Daisy Richards, violinist:
"Abemided."
Charles Stephens, tenor:
"For you alone."
"Auflage."

2BL, SYDNEY.

Tuesday.

EARLY MORNING SESSION—7 to 8 a.m.
MORNING SESSION.

10.30 a.m.—G.P.O. Clock and Chimes.
Musical programme from the Studio.
10.40 a.m.—News from the "Daily Telegraph Pictorial".

10.50 a.m.—Musical programme from the Studio.

11 a.m.—G.P.O. Clock and Chimes.
Announcements.

11.15 a.m.—Social Notes: Replies to correspondents by Mrs. Jordan.

Talk on "Diet and Health," by Mr. Adams, A.M.A.

12 noon.—G.P.O. Clock and Chimes.
Special Ocean Forecast and Weather Report.

12.30 p.m.—Brunswick Panatropes Musical Recital.

12.15 p.m.—Information: Mail, Shipping and Post Directory.

12.18 p.m.—Rogues in call by wireless.
12.20 p.m.—Fruit Market Report.

12.22 p.m.—Vegetable Market Report.

12.24 p.m.—London Metal Market Report.

12.25 p.m.—Agricultural and Farm Produce Market Report.

12.30 p.m.—G.P.O. Clock and Chimes.

Forage Market Report.

12.32 p.m.—Fish Market Report.

12.34 p.m.—Habitat Market Report.

12.36 p.m.—Stock Exchange Report.

12.38 p.m.—News from the "Sun".

12.40 p.m.—Hillier's Instrumental Quartet: Direction, Caryl Casting.

12.42 p.m.—Stock Exchange Report.

12.45 p.m.—G.P.O. Clock and Chimes.

Close down.

AFTERNOON SESSION.

Racing Information broadcast immediately after each race, by courtesy of the "Sun".

2 p.m.—G.P.O. Clock and Chimes.
News from the "Sun".

2.15 p.m.—Civil Service Stores Trio: Direction, Miss de Courcy Bremer.

3.30 p.m.—G.P.O. Clock and Chimes.
News from the "Sun".
4.10 p.m.—Musical programme from the Studio.
4.30 p.m.—News from the "Sun".
4 p.m.—G.P.O. Clock and Chimes.
Civil Service Stores' Trip.
4.35 p.m.—Serial Story.
4.55 p.m.—Musical programme from the Studio.
4.56 p.m.—News from the "Sun".
4.57 p.m.—Review of night's programme.
4.59 p.m.—Special Ocean Forecast.
5 p.m.—G.P.O. Clock and Chimes.
Close down.

EARLY EVENING SESSION.

5.40 p.m.—G.P.O. Clock and Chimes.
Children's Session.
5.40 p.m.—Musical programme from the Studio.

SPECIAL COUNTRY SESSION.

7 p.m.—G.P.O. Clock and Chimes.
Australian Mercantile, Land and Finance Co.: Report.
Weather Report and Forecast, by courtesy of Government Meteorologist.
Producers' Distributing Society's Fruit and Vegetable Market Report.
Stock Exchange Reports.
Grain and Fodder Report ("Sun").
Dairy Produce Report ("Sun").
N.R.M.A. Talk.
7.15 p.m.—Country News from the "Sun".

EVENING SESSION.

8 p.m.—G.P.O. Clock and Chimes.
Broadcasters' Topical Chorus.
8.2 p.m.—Broadcasters' Light Orchestra, under the direction of Mr. J. Knight Barnett.
8.11 p.m.—Mr. Stanley R. Catlett (tenor).
8.18 p.m.—Miss Dulcie Blair (violin solo).
8.25 p.m.—Miss Leonore Gotsch (coloratura soprano).

8.32 p.m.—Mr. Haagen Holenbergh (pianist).
8.42 p.m.—Mr. Clement Williams (baritone).
8.48 p.m.—Miss Ethel Friend (contralto).
8.56 p.m.—Resume of following day's programme.

9 p.m.—G.P.O. Clock and Chimes.

9.11 p.m.—Weather Report and Forecast, by courtesy of Mr. C. J. Marsa, Government Meteorologist.

9.2 p.m.—Broadcasters' Light Orchestra.

9.12 p.m.—Mr. Stanley R. Catlett.

9.19 p.m.—Miss Dulcie Blair.

9.26 p.m.—Miss Leonore Gotsch.

9.33 p.m.—Mr. Haagen Holenbergh.

9.45 p.m.—Mr. Clement Williams.

9.50 p.m.—Broadcasters' Light Orchestra.

9.58 p.m.—G.P.O. Clock and Chimes.

10.1 p.m.—Miss Ethel Friend.

10.8 p.m.—The Ambassadors' Dance Band, broadcast from the Ballroom of the Ambassador. During intervals between dances "Sun" news will be broadcast.

12.30 midnight—G.P.O. Clock and Chimes.

National Anthem.

2 UW, SYDNEY

Tuesday.

9 a.m.—News, shipping, mails, studio items.
9.45 a.m.—Women's Session.

9.50 a.m.—Resume of forward programme.

10 a.m.—Studio down.

2.59 p.m.—Resume of forward items.

5 p.m.—Close down.

5 p.m.—Dance and instrumental items from Studio.

5.59 p.m.—Resume of forward programme.

6 p.m.—Close down.

7 p.m.—Where to Go.

7.10 p.m.—Special programme by Professor C. Sauer and Madame Arline Sauer.

7.30 p.m.—Mr. Greenwood: Motor Talks.

7.45 p.m.—Further programme, by Professor and Madame Sauer.

8 p.m.—Gems of Opera No. 11: "Girocchia" (Fonchelli), by George F. Martin.

9 p.m.—Studio items.

9.28 p.m.—Resume of forward programme.

9.30 p.m.—Close down.

3LO, MELBOURNE.

Tuesday.

MIDDAY SESSION.

11 a.m.—Reception to Right Honorable L. C. AMERY, Secretary of State for the Dominions, by the Mayor and Councillors of Ballarat, transmission from Ballarat Town Hall.

12 noon.—Melbourne Observatory time signal. Metal prices received by the Australian Metal and Metals Association, from the London Stock Exchange, this day. British Official Wireless News from Rugby. Reader's and the Australian Press Association Cables. "Argus" News Service.

12.15 p.m.—COMMUNITY SINGING FROM THE STUDIO, conducted by Mr. G. J. MAC-KAY, assisted by the STUDIO QUARTET. Conductor, REGINALD BRADLEY.

WARDIE MORGAN, tenor: "E'en as a Lovely Flower." "Dirge" (Cathie).

RUSSO AND BRADFORD, operating vocalists: "Mighty like a tree" (Nevin). "Duet" "Come to the Fair".

1.30 p.m.—Reception to the Right Honorable L. C. AMERY, Secretary of State for the Dominions, by the Mayor and Councillors of Geelong, transmitted from the Town Hall, Geelong.

1.45 p.m.—Meteorological information. Weather forecast for Victoria, Tasmania, South Australia, and New South Wales. Ocean forecast. River reports. Rainfall for Victoria, Tasmania, South Australia and New South Wales.

2 p.m.—Close down.

AFTERNOON SESSION.

3 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "In an Oriental Garden" (Hayes). "Meet Me in the Moonlight" (Davis). "So Fine" (De Sylva).

3.10 p.m.—"AU FAIT" will give a "Fashion Talk".

3.25 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "The Sun" (Berlin). "Dawn of To-morrow" (Green). "Ross Lee" (Ash).

3.45 p.m.—GLADYS LAMPE, contralto: "New Sleeps the Crimson Petal" (Quilter). "The Fuchsia Tree" (Quilter).

3.42 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "Alint She Sweet" (Yellen). "Crazy Words, Crazy Tune" (Yellen). "There's a Trick in Pickin' a Chick, Chick, Chicken" (Tobin).

3.52 p.m.—FRED WALKER, baritone: "To-night" (F. Kelly). "Three" (A. Aschard).

4 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "Love is Just a Little Bit of Heaven." "She's Got It" (Davis). "Stepping in Society" (Aketz).

"Who-o-o! You-oo! That's Who" (Olger). 4.10 p.m.—GLADYS LAMPE, contralto: "Vale" (Russell). "Ships that Pass in the Night" (Stephenson).

4.17 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "Zig Zag" piano solo (Bloom). "Golden Gate" (Leslie). "Rhythm in the Thing" (Raitt).

4.27 p.m.—MATRON MORELAND will speak on "Mothercraft".

4.37 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS: "Dawn" (P. Curran). "Wayfarers' Night Song" (E. Martin).

4.45 p.m.—"Herald" News Service. Stock Exchange information.

EVENING SESSION.

5.30 p.m.—Answers to letters and birthday greetings by "MARY GUMLEAF".

5 p.m.—STUDIO QUARTET: "The Waters of Minnetonka" (Lieurance).

Unfailing Power Always—

WITH EMMCO ELIMINATORS

Punch! Power! Snap! The clear, steady flow of strong, silent radio house power direct from your light socket into your set; hour after hour, as long as you care to use it. And at such little cost. When you instal an EMMCO Eliminator, you cut out for all time the constant replacing of expensive dry batteries. Your set is always ready to give you full, clear volume. You just hook it up to your set without making any changes in your wiring.

THE EMMCO SUPER POWER "B" ELIMINATOR is constructed particularly for supplying high tension current for multi-valve sets. It delivers 85 milliamperes at 180/200 volts, and is supplied with a Raytheon B.H. tube. It is especially adapted for the current and voltages of Australian Electric A.C. Lighting Mains and rectifies both halves of the A.C. Cycle. Adaptable for all valves. The Emmeo Super Power "B" Eliminator has a special output control for varying A.C. voltages from 180/240 volts.

It is a scientifically made job, sturdily built, in a neat metal case, with Bakelite top, the whole measuring $10\frac{1}{4} \times 9\frac{1}{2} \times 6\frac{1}{2}$, weight 25-lbs., and complete with cord and attachment plug, attractive aluminium base, bakelite top and well insulated.

Price, £12/12/-

Kit of Transformer and Chokes, in separate aluminium frame £6/10/-

THE EMMCO "B" BATTERY ELIMINATOR is especially designed for supplying high tension current to sets employing any type or make of valves, up to a maximum of five. Like the Super Power Eliminator, it is especially designed for Australian Electric A.C. Lighting Mains, and rectifies both halves of the A.C. cycle.

Several thousand of these Eliminators have been sold and are in successful operation throughout Australia and New Zealand. This Eliminator is supplied for both 230/240 and 200/220 volts.

A scientifically made job, sturdily built, in a neat metal case, with Bakelite top. Complete $9\frac{1}{2} \times 7\frac{1}{2} \times 5\frac{1}{2}$ -ins., weight 14½-lbs., and complete with cord and attachment plug. Handsomely finished case, Bakelite top, complete with cord and plug.

Price, £10/10/-

Kit, containing Transformer and Chokes, in one aluminium frame £4/10/-

For Sale at All Dealers.

Made by **ELECTRICITY METER MFG. CO. LTD.**

6.10 p.m.—"MARY GUMLEAF" has some Poems and Stories for the littlest ones.
 6.20 p.m.—STUDIO QUARTET: "Easter Fantasy" (Lake).
 6.30 p.m.—"MARY GUMLEAF" will tell the older children a story.
 6.40 p.m.—Official reports of Newmarket stock sales, by the Associated Stock and Station Agents, Bourke Street, Melbourne. Number of sheep during the week's sales.
 6.45 p.m.—"Harold" news service. Weather report. Shipping movements.
 6.50 p.m.—Stock Exchange Information.
 6.55 p.m.—River reports.
 6.55 p.m.—Fish market reports by J. R. Berrett, Ltd. Rabbit prices.
 7.2 p.m.—Market reports by the Victorian Producers' Co-operative Co., Ltd. Poultry, Grain, Hay, Straw, Jute. Dairy produce, Potatoes and onions. Market reports of fruit, by the Victorian Fruitgrowers' Association. Retail prices. Fruit Market reports. Wholesale prices. Ballarat stock market reports.

NIGHT SESSION.

7.15 p.m.—MADAME SOWARD will speak to Students of French.
 "Un Nez Géle" by Dumas, pare.
 7.30 p.m.—Under the auspices of the University Extension Board MRS. J. G. ROSENBLAUM, M.A., will speak on: "A Day in the Life of a Girl of Jane Austen's Time."
 7.45 p.m.—MR. E. M. PASCOE will speak on: "Bowls."
 8 p.m.—Under the auspices of the HEALTH ASSOCIATION OF AUSTRALIA, the Health Message for to-day is:
 "Man has tried to fit himself to his living conditions. Good hygiene is the best living condition for a healthy man."

1.15 p.m.—STUDIO PRESENTATION OF THE OPERA, "LA BOHEME," under the direction of MR. J. SUTTON CROW, assisted by the AUBURN METHODIST CHOIR, and the STUDIO ORCHESTRA.

CAST.

Rudolfo, JOHN D. SULLIVAN,
 Schanuard, FRANCIS DAVIES.
 Mimì, ELSIE DAVIES.
 Marcello, J. ALEXANDER BROWNE,
 Colline, THOMAS GEORGE,
 Musetta, SISCA NAVARRETTI,
 Benoit, Alcindoro, Sergeant of Customs,
 COLIN NASH.

9.30 p.m.—Announcements. ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE for to-day is for MOTORISTS:

"Signal the man behind. When slowing up, when turning corners, when coming to a stop. The man behind is not a mind reader."

9.31 p.m.—STUDIO QUARTET:
 Waltz, "The Blue Danube" (Strauss).
 Waltz, "Morning Journal" (Strauss).

SCHAUSS CENTENARY.
 Johann Strauss was born in Vienna in 1825. At an early age he played in an orchestra at the "Spazier," a favorite place of amusement in Vienna. Later he became conductor, and took the people by storm. With his band of 300 performers he toured through the principal countries in Europe. He raised dance music to a higher level than it had ever reached before, and established compositions which are the charm of brilliant instrumentation. His music must be judged by a totally different standard from that of mere dance music. His best-known waltz is "The Blue Danube."

10.45 p.m.—MARY MACK, contralto: "Love went a-riding." "I've been Roaming" (Old English).
 10.51 p.m.—STATION QUARTETTE:
 Waltz, "Acceleration" (Strauss).
 Waltz, "Thousands and One Nights" (Strauss).
 10.56 p.m.—"Argus" news service. British Official Wireless Sporting notes by "Olympia".
 10.58 p.m.—WARDE MORGAN, tenor (by permission of J. C. WILLIAMSON, LTD.): "Green Dreams."
 "E'en as a Loveliest Flower" (Cathie).
 10.57 p.m.—TASMA TIERNAN, 'cello:

"Romance" (Schumann).
 10.55 p.m.—MARY MACK, contralto: "Belgian Love Song" (De Clerck).
 "Tired Hands" (Sanderson).
 10.58 p.m.—STUDIO QUARTET:
 Waltz, "Wives, Women and Song" (Strauss).
 March, "Egyptians" (Strauss).
 10.59 p.m.—RUSSO AND BRADFORD, opera:
 Double vocalists:
 Duet, "Paisanini" (Maurachchi).
 Signor Russo, "Torelli's Serenade." Lynda Bradford, "L'Ultima Canzone" (Tosti).
 10.55 p.m.—OUR GREAT THOUGHT:
 "Lamentation is the only musician that always, like a screech-owl, sighs and sits on the roof of an angry man."—Flaubert.

10.58 p.m.—HAM JOHNSON'S MONTE CAESO ORCHESTRA.

4QG, BRISBANE.

Tuesday.

1 p.m.—Market reports; weather information; "The Daily Mail" and "The Daily Standard" news.
 FROM HOTEL CARLTON—
 1.30 p.m.—Lunch music played by Hotel Carlton Symphony Orchestra.
 FROM THE OBSERVATORY—
 1.55 p.m.—Standard time signal.
 2 p.m.—Close down,

AFTERNOON SESSION.

3.30 p.m.—A programme of music from the Studio.
 4.15 p.m.—"The Telegraph" news.
 4.30 p.m.—Close down.

EARLY EVENING SESSION.

5 p.m.—"Daily Standard" news; announcements.
 5.15 p.m.—Lecturette: NIL.
 5.30 p.m.—The children's session—stories by Uncle Jim.
 5.45 p.m.—Special news service; Market reports; Stock reports.
 5.50 p.m.—Weather news; Announcements.
 5.54 p.m.—Standard time signal.
 5.46 p.m.—Lecturette: A talk on Sheep and Wool by Mr. W. G. Brown (Instructor in Sheep and Wool).

NIGHT SESSION.

MR. ERIC JOHN'S PARTY.
 To-night's programme has been arranged by Mr. Eric John and will be provided by his party of radio artists.

PART I.

8 p.m.—AN 18TH CENTURY MUSICALE.

Double Quartette:
 "Choosing the May Queen" (Mozart).
 Double Quartette:
 Duet: "Happy is the Lowly Maiden" (Miss Bell (contralto), and Mr. Tenor Jack Lord (tenor)).

Tenor Solo: "When Once Dear Emotion" (Mozart).
 Mr. Geo. Williamson.

Double Quartette:
 "Children's Phrasse" (Mozart).
 Double Quartette:
 Baritone Solo: "Sicut Erat Bacchus" (Handel).
 Mr. Eric Closter.

Tenor Duet:
 "Trust in Friendship" (Haydn).
 Mr. Geo. Williamson and Mr. Jack Lord.

Double Quartette:
 "Gentle Shepherd" (Fergolesi).
 Soprano Solo: "Dewy Violets" (Scarlatti).

Male Quartette:
 "Desire of Spring" (Mozart).
 Contralto Solo:
 "The Spirit's Song" (Haydn).
 Miss Mildred Bell.

Vocal Duet:
 "Tell Fair Irene" (Handel).
 Mr. Geo. Williamson (tenor), Mr. Eric Closter (baritone).

Double Quartette:
 "The Heavens Are Telling" (Haydn).
 9 p.m.—Metropolitan Weather Forecast.

PART II.

AN HOUR OF CARNIVAL MUSIC.

9.1 p.m.—"The Carnival" (Rossini).
 Double Quartette.
 Tenor Solo: "Come to the Fair." Mr. Geo. Williamson.
 Bass Solo: "The Floral Dance" (Katie Moss). Mr. Tom Ryan.
 Double Quartette:
 "Hence Away With Care" (Meyerbeer).
 Vocal Duet: "A Night in Venice." Miss Mabel Maiou (soprano), Mr. Geo. Williamson (tenor).
 Tenor Solo: "The Carnival" (Molley). Mr. Jack Lord.
 Double Quartette:
 "Round the Maypole Blithely Tripping" (Dowd).
 Contralto Solo:
 (a) "Harlequin" (Collum).
 (b) "Columbine" (Collum). Miss Audrey Bell.
 Vocal Duet: "Venetian Regatta." Mr. Jack Lord and Mr. Walter Land (tenors).
 Soprano Solo: "Here's to Love and Laughter." Mr. May Hughes.
 Bass Solo: "Malar Cool." Mr. Tom Ryan.
 Double Quartette: "Funicul-Funicula." FROM THE STUDIO—
 10 p.m.—"The Daily Mail" news; weather news. Close down.

6WF, PERTH.

Tuesday.

12.30 p.m.—Tune in.
 12.35 p.m.—Markets, News, and Cables.
 1 p.m.—Time signal from Perth Observatory.
 1.1 p.m.—Weather Notes, supplied by the Meteorological Bureau of Western Australia.
 1.2 p.m.—Studio Instrumental Trio: "Four Indian Love Lyricks" (Finden).
 "Lotus Flower" (Oliver).
 1.30 p.m.—Close down.
 2.30 p.m.—Tune in.
 3.30 p.m.—Ornate music, relayed from the Grand Theatre, Murray Street.
 Vocal and Instrumental interludes from the Studio.
 4.30 p.m.—Close down.
 4.45 p.m.—Tune in.
 4.50 p.m.—Stories for the Kiddies, by Uncle Duffy.
 7.30 p.m.—Stocks, Markets, News.
 7.45 p.m.—Talk: "Wireless Troubles," by Dr. Fixem.
 8 p.m.—Time signal from Perth Observatory.
 8.1 p.m.—Weather notes, supplied by the Meteorological Bureau of Western Australia.
 ORCHESTRA NIGHT.
 8.3 p.m.—Concert, by 6WF's Station Orchestra, conducted by Mr. Ronald E. Moyle, A.T.C.L.
 Vocal assisting artist.
 10 p.m.—Late news items, by courtesy of "The Daily News" Newspaper Co.,
 Ships within range announcement.
 Weather Report and Forecast.
 10.30 p.m.—Close down.

100 METRE TRANSMISSION.
 Simultaneous Broadcast on 100 Metres of Musical programme given on 1250 Metres, commencing at 8 p.m.

7ZL, HOBART

Tuesday.

MORNING SESSION, 11 to 12 noon.

AFTERNOON SESSION,
 3 p.m.—G.P.O. Clock and chimes.
 3.1 p.m.—Tune in selection.
 3.5 p.m.—Hobart Stock Exchange quotations.
 Weather information. Items of Interest—announcements. E
 3.15 p.m.—Orchestral selections by 7ZL Studio Tello.
 4.15 p.m.—Cooking Talk by "Regulo."
 4.30 p.m.—Close down.

EARLY EVENING SESSION.

Canada chose Burgess for her outposts.

THE NEW FERRANTI PRODUCT

41/-

41/-

ISOLATE YOUR LOUD SPEAKER
WITH A

OUTPUT TRANSFORMER

Type OPI—(Ratio 1 to 1) for use with ordinary Loud Speakers of the diaphragm and cone type. Type OP2—(Ratio 25 to 1) for operating Loud Speakers of the coil driven cone type. The use of a FERRANTI Output Transformer is preferable to a choke filter unit because (a) the majority of chokes are inefficient with a large plate current passing through them, and (b) the blocking condenser has to be large if the lower notes are to be reproduced properly. The result is that the lag caused by charging and discharging the condenser as the signal varies, spoils music involving sharp changes such as given by drums, plucked strings, the harp and even the piano.

Obtainable from every Radio Dealer in Australia.

Dealers please communicate with:—A. BEAL PRITCHETT (Aust) LTD., Sydney & Melbourne.
WEDMA, LTD., Adelaide . . . EDGAR V. HUDSON, Brisbane . . . GIBBS BRIGHT & CO., Perth.

8.30 p.m.—"Uncle Hector" talks to the children.
9 p.m.—"Uncle Peter"—half hour.

NIGHT SESSION,
7.30 p.m.—Musical selection.
7.35 p.m.—Literary Lapses and Library Lists by Mr. W. M. Fuller.
7.40 p.m.—"Mercury" special Tasmanian news service. Railway auction produce sales. Weather forecasts. Hobart Stock Exchange quotations.
8 p.m.—G.P.O. Clock and chimes.
8.15 p.m.—Broadcast by direct wire from Imperial Hotel, Hobart. Dance numbers by Miss Sheppard's Trio, interspersed with items from the following: Miss Olive Tedman, soprano; Mr. Cresco (mandolin); Mr. Fred Herard (harmonica).
9 p.m.—Radio question corner by "Anode."
9.45 p.m.—British official wireless news.
9.55 p.m.—A different special Tasmanian news service. Shows within wireless range. Weather reports, 9 p.m., weather forecast. Station announcements. National Anthem.

Wednes., Oct. 26 2FC, SYDNEY

EARLY MORNING SESSION.
7.0 a.m. to 8.0 a.m.

MORNING SESSION.
8.00 a.m.—"Big Ben" and Programme Announcements.
8.05 a.m.—Studio Music.
10.15 a.m.—"Sydney Morning Herald" News Service.
10.30 a.m.—Studio Music.
10.45 a.m.—A Reading.
11.00 a.m.—Studio Music.
11.15 a.m.—"Big Ben"; Marching Music for School Children.
11.30 a.m.—A.P.A. and Easter's Cables.
11.10 a.m.—Studio Music.
11.15 a.m.—A Talk on Home Cooking and Recipes, by Miss Ruth Purst.
11.30 a.m.—Close Down.

MIDDAY SESSION.
12.00 noon—"Big Ben"; and Announcements.
12.25 p.m.—Stock Exchange, first call.
12.30 p.m.—Official Weather Forecast; Rainfall.
12.35 p.m.—Studio Music.
12.40 p.m.—Summary of "Sydney Morning Herald" News Service; Rugby Wireless News.
12.45 p.m.—Studio Music.
12.50 p.m.—Marching Music for School Children.
12.40 p.m.—Annie Sedger, Mezzo: "Cradle Song" (Kreisler).
12.45 p.m.—The Oak Hall Instrumental Trio. (Leader, Mr. Horace Easts).
12.55 p.m.—Studio Music.
1.00 p.m.—"Big Ben"; Weather Intelligence.
1.20 p.m.—"Evening News"; Midday News Service; Producers' Distributing Society's Report.
1.20 p.m.—The Oak Hall Instrumental Trio.
1.25 p.m.—Stock Exchange, second call.
1.30 p.m.—Marching Music for School Children.
1.40 p.m.—Annie Sedger, Mezzo: "Who'll Buy My Lavender?" (German).
1.45 p.m.—Studio Music.
1.50 p.m.—The Oak Hall Instrumental Trio.
2.00 p.m.—"Big Ben"; Close Down.

AFTERNOON SESSION.
2.0 p.m.—"Big Ben"; and Announcements.
2.20 p.m.—A Vocal Recital by the Pupils of Madame Emily Marks.
2.30 p.m.—Marching Music for School Children.
2.40 p.m.—Hilda Nelson, Soprano: "Sometimes in Summer" (Bennetts).
2.45 p.m.—The Oak Hall Instrumental Trio.
2.55 p.m.—Studio Music; Ned Hallett, Soufflette: "A Lane in Spain" (Lemarque).
3.00 p.m.—"Big Ben"; Ethel Muller, Contralto: "Sometimes When Night is Nigh" (Phillips).
4.00 p.m.—The Oak Hall Instrumental Trio.

4.15 p.m.—Ester Herford, Soprano: "You in a Gondola" (Clark).
4.20 p.m.—Hilda Nelson, Soprano: "Pat Little Fellow" (Gordon).
4.25 p.m.—The Oak Hall Instrumental Trio.
4.30 p.m.—Bebola Landowne, Mexican Prayer (Suzanne).
4.35 p.m.—Nan Mallett, Soubrette: "So Blue" (Henderson).
4.40 p.m.—Ethel Muller, Contralto: "Dearest, I Love the Morning" (Wood).
4.45 p.m.—Stock Exchange, third call.
4.47 p.m.—Thesma Landowne, Mezzo: "Cradle Me Low" (Brace).
4.50 p.m.—Studio Music.
5.00 p.m.—Close Down.

EARLY EVENING SESSION.

5.40 p.m.—The Chimes of 2FC.
5.45 p.m.—"Hello Man" Talks to the Children.
5.50 p.m.—Story Time for the Young Folk.
5.40 p.m.—Studio Music.
5.50 p.m.—Late Sporting News.
7.0 p.m.—"Big Ben"; Dalgety's Market Reports (Wool, Wheat and Stock).
7.30 p.m.—Fruit and Vegetable Markets.
7.10 p.m.—Weather and Shipping News.
7.15 p.m.—Late "Evening News" News Service.

NIGHT SESSION.

7.00 p.m.—Programme Announcements.
7.05 p.m.—James Donnelly, Tenor.
7.12 p.m.—Cricketting Reminiscences: A Talk Prepared by Mr. Frank Harmer and delivered by Mr. L. G. Watt.
7.35 p.m.—Enid D'Arcy, Soprano.
8.00 p.m.—"Big Ben"; From the Lyric Wintergarden Theatre, George Street, Sydney.
10.00 p.m.—Eddie's Jazz Band.
11.15 p.m.—From the Studio: Raymond Ellis, English Operatic Baritone.
5.24 p.m.—"The Wedding of 'Mike'" A fantasy written by Jack Win, in which the central character will be played by "Mike," whose identity has kept listeners guessing for quite a long time.

8.10 p.m.—"Big Ben"; From the Lyric Wintergarden Theatre, George Street, Sydney. Items by Jimmy Elkin's Jazz Band.
8.50 p.m.—James Donnelly, Tenor.
8.58 p.m.—Late Weather Forecast.
9.00 p.m.—"Big Ben"; "The Two Vagabonds," Novelty Musicians.

9.10 p.m.—From the King's Hall: Items from the Violin Recital by Rene Birkit.
9.20 p.m.—From the Studio: Enid D'Arcy, Novelties.
9.28 p.m.—"The Two Vagabonds," Novelty Musicians.
9.40 p.m.—Raymond Ellis, Operatic Baritone.
10.00 p.m.—"Big Ben"; From the Lyric Wintergarden Theatre, George Street, Sydney. Items by Jimmy Elkin's Jazz Band.

10.10 p.m.—From the Studio: Hal Vane and Len Maurice, Dance Band.
10.30 p.m.—Late Weather Forecast; Len Maurice, Baritone.
10.38 p.m.—Hal Vane's Dance Band, interspersed with Vocal Items by Len Maurice.
11.30 p.m.—National Anthem; Close Down.

2BL, SYDNEY.

Wednesday.

EARLY MORNING SESSION.
7 a.m. to 8 a.m.

MORNING SESSION.
11 a.m.—G.P.O. Clock and chimes.
Musical programme from the Studio.
11.15 a.m.—Talk on "Motoring," by Miss Gwen Varley, Broadcasters' Women's Sports Authority. Replies to correspondents by Mrs. Jordan. Talk on "Dental Hygiene" by a member of the Dental Board.

AFTERNOON SESSION.
12.00 p.m.—"Big Ben"; and Announcements.
12.30 p.m.—Talk on "Motoring," by Miss Gwen Varley, Broadcasters' Women's Sports Authority. Replies to correspondents by Mrs. Jordan. Talk on "Dental Hygiene" by a member of the Dental Board.

Racing information broadcast immediately after each race by courtesy of the "Sun."

12 noon—G.P.O. Clock and chimes.

Special ocean forecast and weather report.

12.15 p.m.—Brunswick Panatope Musical Recital.

12.30 p.m.—Information, Mail, Shipping, and Post directory.
12.15 p.m.—Boats in call by wireless.
12.30 p.m.—Fruit market report.
12.33 p.m.—Vegetable market report.
12.34 p.m.—London Metal Market report.
12.35 p.m.—Dairy and Farm Produce Market report.
12.36 p.m.—G.P.O. Clock and chimes. Picture Market report.

12.37 p.m.—G.P.O. Clock and chimes. Musical Pictures.

1 p.m.—United Intercessory Service broadcast from the basement of the Sydney Town Hall. Speaker, Mr. R. H. Swanson.

2 p.m.—G.P.O. Clock and chimes. Musical programme from the Studio.

2.10 p.m.—Racing Results.

2.15 p.m.—News from the "Sun."

2.20 p.m.—Opinion Talk: "The Great Composers" by Mr. Saunders.

3 p.m.—G.P.O. Clock and chimes. Talk to children and special entertainment for Children in Hospital.

3.30 p.m.—Talk on "How to maintain your health" by Dr. Du Maurier.

3.45 p.m.—Dungowen Dance Band, broadcast from the Dungowen Cabaret.

4 p.m.—G.P.O. Clock and chimes. News from the "Sun."

4.15 p.m.—Serial Story.

4.30 p.m.—Dungowen Dance Band.

4.50 p.m.—News from the "Sun."

4.55 p.m.—Results of night programmes.

4.57 p.m.—Racing Results.

4.58 p.m.—Special Ocean Forecast.

5 p.m.—G.P.O. Clock and chimes. Close down.

EARLY EVENING SESSION.

5.45 p.m.—G.P.O. Clock and chimes. Children's session.
6.00 p.m.—Musical programme from the Studio.

SPECIAL COUNTRY SESSION,
EGERTON F.C.P.B. 5 c.p. to adwoorwayed
7 p.m.—G.P.O. Clock and chimes.
Australian Mercantile Land and Finance Co.'s report.
Weather report and forecast by courtesy of Govt. Meteorologist.

Producers' Distributing Society's Fruit and Vegetable Market report.
Stock Exchange reports.
Gairn and Fodder report ("Sun.")
Dairy Products report ("Sun.")
N.R.M.A. Talk.

7.15 p.m.—Country News from the "Sun."
7.30 p.m.—Talk by a member of the St. John Ambulance Association.

8 p.m.—G.P.O. Clock and chimes.
Broadcaster's Topical Chorus.

8.15 p.m.—Organ recital by Mr. Peter Hughes, broadcast from the Congregational Church, Newstead.

8.23 p.m.—Miss Marjorie Skill, (soprano).
8.30 p.m.—The Canterbury District Band (Bandmaster, Mr. Stan Nichols), Broadcast from Baker's Hall, Camperdown.

8.50 p.m.—Mr. Harry Cost (conductor).
8.57 p.m.—Mr. Cy Peir (The Ukelele Troubadour).

9.15 p.m.—Weather report and forecast by courtesy of Mr. C. J. Mars, Govt. Meteorologist.

9.15 p.m.—Broadcaster All Sports Expert will talk on "Boxing, Golf, and general sporting news."

9.30 p.m.—Mr. Arthur Morley (an old singer of old ballads).

9.30 p.m.—The Canterbury District Band.

9.55 p.m.—Miss Marjorie Skill.

9.58 p.m.—Results of following day's programme.

10 p.m.—G.P.O. Clock and chimes.

10.15 p.m.—Al. Jack's Crackerjacks broadcast from the ballroom of the Bondi Casino.

10.15 p.m.—Mr. Harry Cash.

10.30 p.m.—Al. Jack's Crackerjacks broadcast from the ballroom of the Bondi Casino.

10.35 p.m.—Mr. Arthur Mooley.

10.45 p.m.—"Sun" news service.

10.50 p.m.—Al. Jack's Crackerjacks broadcast from the ballroom of the Bondi Casino.

11 p.m.—G.P.O. Clock and chimes.

National Anthem.

2GB, SYDNEY

Wednesday.

MORNING SESSION.

9 a.m.—Music.
9.15 a.m.—Club Talk.
9.30 a.m.—Psychological Class.
9.30 a.m.—Music.
9.45 a.m.—Health and Diet.
10 a.m.—Close down.

AFTERNOON SESSION.

3.30 p.m.—Music.
3.37 p.m.—Address.
3.55 p.m.—Music.
4 p.m.—Address.
4.22 p.m.—Music.
4.30 p.m.—Close down.

EVENING SESSION.

7 p.m.—Music.
7.5 p.m.—Address.
7.15 p.m.—Music.
7.20 p.m.—Address.
7.30 p.m.—Music.
7.35 p.m.—Address.
7.45 p.m.—Music and announcements.
7.55 p.m.—Songs by Eva Croft.
1. "O dry those tears" (del Riso).
2. "Whatever it is—best" (Lehr).

NIGHT SESSION.

8.5 p.m.—Address.
8.20 p.m.—Instrumental Trio, Dan Scully, Murielle Lang, Ada Brook.
8.35 p.m.—Clement Husking Quartet.
1. "Roses underneath the snow."
2. "The Merry Tinkers."
3. "Hurrail for the story."
Ethel Jones, Eva Croft, Thomas Hall, Clement Husking.
8.45 p.m.—Violin solo Dan Scully.
1. "Romance in F." (Beethoven).
2. "Minuet" (Pergolesi).
8.52 p.m.—Piano solo by Emily Burke.
9 p.m.—Recital by Mr. Heath Burdock and Miss Alice Love, Humorous Sketch.
9.15 p.m.—Song by Ethel Jones.
1. "Last Love."
2. "A Spring Trilogy" (May Brabe).
8.25 p.m.—Instrumental Trio, Dan Scully, Murielle Lang, Ada Brook.
8.35 p.m.—Clement Husking Quartet.
1. "The Wayside Well."
2. "Night is smiling morn."
3. "All there she might."
Ethel Jones, Eva Croft, Thomas Hall, Clement Husking.
8.45 p.m.—Songs by Clement Husking.
1. "Lake Isle of Innisfree" (Phillipe Campbell).
2. "The Vale of England" (Paul Reade).
9.50 p.m.—Talk.
10 p.m.—Close down.

2 UW, SYDNEY

Wednesday.

9 a.m.—News, shipping, mails, studio items.
9.45 a.m.—Women's Session.
9.55 a.m.—Resume of forward programme.
10 a.m.—Close down.
2 p.m.—Studio Items.
2.55 p.m.—Resume of forward programme.
3 p.m.—Close down.
5 p.m.—Dance and Instrumental Items from Studio.
5.55 p.m.—Resume of forward items.
6 p.m.—Close down.
7 p.m.—Where to Go.
7.10 p.m.—Studio Items.
7.45 p.m.—Jazz Interlude, by Gordon James McDonald.
8 p.m.—Photofoto selections, Lionel Handley:
(a) "What are we waiting for?"
(b) "Uncle Dream Girl."
(c) "Blue Skies."
(d) "It all depends on You."
(e) "Who," from "Sunny."
(f) "Mary Lou."
(g) "Meadow Lark."
(h) "Baby Face."
9.25 p.m.—Resume of forward programme.
9.30 p.m.—Close down.

GUARANTEED 10 YEARS

Charge Your Own Batteries

90 Per Cent.

of Bad Reception is
due to BATTERY
TROUBLES.

90 Per Cent.

of Battery Troubles
is due to FAULTY
Charging or Neglect.

COLMOVOX A. and B. CHARGER. CASH PRICE £5/5/-
Tube, 25/- extra.

Terms: 17/- Deposit, and 14 Weekly Payments of 9/-

COLMOVOX A. CHARGER. CASH PRICE £4/10/-
Tube, 20/- extra.

Terms: 15/- Deposit, and 14 Weekly Payments of 7/6.

HELLISEN'S BATTERIES

The next time you want a battery, try the Hellisen. We guarantee absolute satisfaction and say that it will compare more than favorably with any other battery on the market. You do not pay more, but you get something just a little bit better.

45 Volt, tapped	18/6	Type 1000, torch battery	1/3
40 Volt, tapped	12/6	60 Volt, tapped, large capacity	35/-
45 Volt, tapped, large cap, 25/-		4.5 Volt, tapped, C. Battery, 2/-	
1.5 A Battery	2/9	4.5 Volt, tapped, C Battery, 2/9	
1.5 A Battery, special ...	4/-	60 Volt, tapped	12/-
45 Tapped A Battery ...		4.5 Tapped A Battery ...	

Colville Moore Wireless Supplies Limited

10 ROWE ST., SYDNEY. (Next Hotel Australia)

Phone B 2261

Tough Chickens.

The really up to the minute poultry farmer has hit on a new slogan. I noticed it first on Tom Brown's office wall: "The chicken that runs about too much gets tough."

I asked Tom if he was trying auto-suggestion on his typists!

Tom says it's just an ornament—and that so far as women are concerned, mud baths, bobbed hair and the "dally dozen," make a grandmother look like a flapper (out of bathing costume).

Alas! poor man! Their last remaining hope of eternal youth lies in "Chrome."

Ten years ago Tom looked as young and happy as only a thirty-year-old bachelor can look. To-day he looks as harassed and henpecked as Solomon with his forty wives.

I suggested a course of "Chrome" treatment. He looked blank, so I hastened to explain:—

"Chrome, my dear old chap, is the greatest preservative in the world. You can't hock-scotch a hole in Chrome-preserved leather, and you can't knock a dint in Chrome-built metal with a newly-wed's Christmas pudding."

"It's even used in the best paint and the fiercest language can't raise a blister on Chrome paint."

Then I snapped out my ace!

Why, Chrome is the secret of the long life of the famous Burgess Radio Batteries. It explains why that daredevil explorer, Captain Hurley, carried his Burgess Chrome Batteries right through the spraying surf, for miles under the blazing tropical sun of New Guinea, and then they came out in first-class shape after months of use.

None but Chrome-built batteries could have stood such a test.

In the end, Tom declared that he felt ten years younger.

At least, he says, his wife won't nag him any more on the matter of new batteries for the wireless.

Nevermore will he roam from the good old Burgess Chrome!*

3LO, MELBOURNE.

Wednesday.

MIDDAY SESSION,
11 a.m.—Welcome to His Excellency LORD SOMERS, Governor of Victoria, by the Borough Council of Shepparton.

11.30 a.m.—Receipt to the Hon. L. C. AMERY, Secretary of State for the Dominions, by His Worship the Mayor, Sir STEPHEN MORELL, and Councillors of Melbourne, transmission from Melbourne Town Hall.

12 noon—Melbourne Observatory time signal. Metal prices received by the Australian Mines and Metals Association from the London Stock Exchange this day. British official wireless news from Rugby. Reuters' and the Australian Press Association cables. "Argus" news service.

12.30 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS: "That's Dolly" (Kahn), "There's Everything Nice About You" (Bryan), "The Lunatic's Lullaby" (Leslie).

12.30 p.m.—Official opening of Shepparton Agricultural Society's Show by His Excellency, LORD SOMERS, Governor of Victoria, transmitted from the Shepparton Show Grounds.

12.37 p.m.—Stock Exchange information.

12.40 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"Wistful and Blue" (Eating), "Cooch a Doodle, I'm Off My Noodle, My Baby's Back" (Johnson), "Song of Shanghai" (Egan).

12.50 p.m.—RUSSO and BRADFORD, operators.

Duet, "Lungi di Lammermoor" (Decesetti), Lydia Walls, "Heads of Lickham" (R. B. Clarke).

Duet, "Ah dove sei crudeli" from Il Trovatore (Verdi).

1 p.m.—Melbourne Observatory time signal. "Opportunity has hair in front, behind she is bald; If you sell her by the forelock you may hold her, but, if suffered to escape, not Jupiter himself can catch her again!" DO IT NOW.

1.10 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"You Went Away Too Far, and Stayed Away Too Long" (Bryan), "The Student Prince Waltz," "He's the Last Word" (Kahn).

1.10 p.m.—Meteorological Information. Weather forecast for Victoria, Tasmania, South Australia, and New South Wales. Ocean forecasts. Kite reports. Rainfall for Victoria, South Australia, Tasmania and New South Wales.

1.17 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"Zig Zag" Piano Solo (Milan), "The Monkey Doodle Dow" (Hertin), "What are We Waiting For?" (Coslow).

1.24 p.m.—FRED WALKER, baritone: "A Spirit Flower" (Campbell-Tipton), "A Sprig of Berries" (F. Hull).

1.30 p.m.—Rotary Club Luncheon—transmitted from Anzac House. Speaker: ROTARIAN GEO. E. EMERY. "Stock Exchange Procedure."

2 p.m.—Close down.

2.15 p.m.—Description of Hurdle Race, two miles, Kyneton races, by "Musket" of the "Sporting Globe."

2.20 p.m.—Close down.

2.25 p.m.—Description of Novice Handicap, five furlongs, Kyneton races, by "Musket" of the "Sporting Globe."

2.25 p.m.—Close down.

2.30 p.m.—Afternoon Session.

3 p.m.—Official opening of the National Rose Society's Annual Show by the Lord Mayor (Mr. Stephen Morell). Introductory remarks by the President (Mr. T. A. Stewart). Transmission from the Masonic Hall, Collins-street, Melbourne.

3.15 p.m.—STUDIO QUARTET: "Among the Roses" (Lake).

3.25 p.m.—GLADYS LAMPE, contralto: "Hola Espana" (Ladd), "Lauren of Isle" (Banwick).

3.30 p.m.—Description of Kyneton Handicap, one mile, Kyneton races, by "Musket" of the "Sporting Globe."

3.33 p.m.—BERTHA JORGENSEN, violin: "Berceuse" (Cu).

3.45 p.m.—STATION TRIO:

"Indian Summer Suite" (Lake).

3.53 p.m.—FRED WALKER, baritone: "Cradle," from Ophelia (Verdi), "The Birth of Morn" (F. Leon).

4 p.m.—Description of 12.2 Filly Race, five furlongs, Kyneton races, by "Musket" of the "Sporting Globe."

4.5 p.m.—AGNES FORTUNE, piano: "Saxa and Fanta Dance" (Glen).

4.12 p.m.—WARDE MORGAN, tenor: "I Look Into Your Garden," "See Fever."

4.20 p.m.—REGINALD BRADLEY AND AGNES FORTUNE, violin and piano: Sonata (Beethoven).

4.30 p.m.—Description of Distance Handicap Trot, nine furlongs, Kyneton races, by "Musket" of the "Sporting Globe."

4.35 p.m.—"Herald" news service. Stock Exchange information.

5 p.m.—Description of Flying Handicap, six furlongs, Kyneton races, by "Musket" of the "Sporting Globe."

EVENING SESSION.

5.15 p.m.—CHILDREN'S HOUR.

5.20 p.m.—Answers to letters, and birthday greetings by MARY MARY.

5 p.m.—STUDIO QUARTET:

"Twilight Musings" (Langef).

6.10 p.m.—MARY MARY.

Stories and poems for the little ones.

6.20 p.m.—Presentation of Wires Set to Saint Nicholas Boys' Horns, Gisborne, by St. Stephen's Harriers. Speech by Captain G. E. Lambie. Transmitted from the Studio.

6.27 p.m.—MARY MARY:

A story for the older children.

6.40 p.m.—"Herald" news service. Weather reports. Shipping movements.

6.47 p.m.—Stock Exchange reports.

6.52 p.m.—Fish market reports from J. R. Borrett, Ltd. Rabbit prices.

6.55 p.m.—Garden reports.

6.58 p.m.—Market reports. Official reports of Newmarket sheep sales by the Associated Stock and Station Agents, Bourke-street, Melbourne. Poultry, grain, hay, straw, dairy products. Potatoes and onions. Fruit market reports. Wholesale prices.

NIGHT SESSION.

7.15 p.m.—Under the auspices of the DEPARTMENT OF AGRICULTURE. Mr. R. CROWE, Acting Director of Agriculture, will speak on "Marketing Methods."

7.30 p.m.—Mr. A. G. LEITCH, M.C.E., A.M.I.E. (Aust.), Hon. Soc. Institution of Engineers of Australia, Melbourne Division, "The Engineer and the Community."

7.45 p.m.—CAPTAIN C. H. PETERS: "Books, Wine and Otherwise."

8 p.m.—Under the auspices of the Health Association of Australasia, the HEALTH MESSAGE for to-day is: "A good complexion cannot be bought. It must be earned by—1. Cleanliness. 2. Fresh Air. 3. Exercise. 4. Plain, wholesome food. Paint your cheeks from the inside."

8.15 p.m.—PIDELLIO:

An Opera in two acts, by Beethoven. By the MEDEA CONSERVATORIUM OPERA SOCIETY. Mr. G. G. BARTLEMAN'S BALLET CHORUS AND THE MELBOURNE SYMPHONY ORCHESTRA under the direction of Mr. FRUTZ HART.

CHARACTER.

Leonna (under the name of Fidelio), ISIDIS BROWN, Marcelline (the Jailer's daughter), GRETA CALLOW.

Florestan (Leonna's husband), STANLEY ALLEN.

Jaquno (Porter of the Prison), LENNOX BROWN.

Pizarro (Governor of the Prison), HOWARD ANDREWS.
 Fernando (Minister of State), E. J. MANN.
 (Rocco, the Jailer), J. HOWARD KING.
 Chorus of Soldiers, Prisoners and Townspeople.
 Scene: The courtyard of the prison. Jaquino making love to Marcellina.

Overture.
 Duet (Marcellina, Jaquino): "At Last, Dear, I Find You Alone."
 Aria (Marcellina): "Oh, Day of Joy."
 Quartet (Marcellina, Leonora, Jaquino, Rocco): "He Doth to Me Incline."
 Aria (Rocco): "Life is Nothing Without Money."

Trio (Leonora, Marcellina, Rocco): "Well Said, My Son!"
 March.
 Arias with Chorus (Pizarro and Chorus of Soldiers): "Hai! What a Day in This."
 Duet, "Come, Fellow, Heaven, Thou Must Give Me."
 Recitative and Arias (Leonora): "Thou Monstrous Fiend."

Prisoner's Chorus: "Oh, What Delight."
 Chorus: "Farewell, Thou Warm and Sunny Beam."
 ACT II.
 Scene: The secret prison where Florestan is confined. He is alone and asleep, when Rocco and Leonora enter.
 Recitative and Arias (Florestan): "Heavy's What Gloom Profound."

Duet (Leonora and Rocco): "Stay Not Thy Work."

Trio (Florestan, Leonora, Rocco): "The Better Worlds"; "In Better Worlds".

Quartet (Leonora, Florestan, Pharens, Rocco): "Thou Dienst".

Duet (Leonora, Florestan): "Oh, Blissful Hour".

Finale: Chorus, "Hai! to the Day."
 The whole Company: "Word Nor Tone Enough Expresses all the Rapture of this Day."

10.15 p.m.—"Argus" news service Meteorological information, British official wireless news from Rugby.

The ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE for pedestrians and PILOTMEN: "Always the traffic officer at all times. He is there to make the streets safe for you."

10.25 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"Sonny Boy" (Stanmer), "Swinging Along" (Hay).

"The Love Walk" (Jacquet), 10.35 p.m.—MARIE LAWTON, the girl with the voice and the harp; "One Fine Day" (Puccini), "Dream of Delight" (Nicholls).

10.45 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"Lonesome Acres in the West" (Holmeson), "Charming Viennese Waltz" (Kibbo), "Heavy" (Rainesford).

10.52 p.m.—WARD MOBGAN, tenor: "Dinner" (Cathie).

"O, Mistress Mine" (Gulliver). 11 p.m.—OUR GREAT THOUGHT:

"We should always keep open and free a corner of our head in which to make room for the opinions of our friends. Let us have heart and head hospitality!"—Joubert.

11.11 p.m.—JOE ARONSON AND HIS SYNCOPATING SYMPHONISTS:

"Two Little Bluebirds" (Kern), "Who?" (Kern), "My Tumble-down Cottage of Dreams" (Leahy).

"Would You Have with Me," "Whipped Cream"—Piano solo (Lange), "Take in the Sun" (Woods).

"Nina" (Nemoy) (Dennis), "Cherie, Bonne Bee from Sunny Italy" (Louis).

"Lo Down" (Rose), "Oh, What a Pal Was Whoosin" (Kahn), "Sweetie o' Mine" (O'Hagan).

"The Wind Blew Through his Whiskers just the Same" (Conrad).

11.40 p.m.—ODD SAVAGE THE KING.

BETTER BATTERIES

— they're fresh

Apart from the actual workmanship, its "age" is a feature that must be carefully considered when buying a radio battery.

The popularity enjoyed by Ever-Ready Radio Batteries amongst enthusiasts all over the Commonwealth is due to their freshness.

They are made in Australia from quality materials, and are sold to the trade as soon after manufacture as possible. This ensures extra life and trouble-free service.

Your dealer has a type to suit your every requirement.

The New Ever-Ready No. 126 or A, B, or C Battery

Price 2/-

One of a group of radio batteries. Useful in wireless, lighting, and amplification. Size, 3½ x 4 x 1½. Most useful for bells, telephones, burglar alarms, medical coils, etc. With three brass terminals. Voltages 1.5, 3 or 4.5 volts. Useful for all wireless purposes as well as general utility.

The "Standard" "A" Radio Battery.

Price 8/-

The Ever-Ready "Standard" "A" Battery (5-cell), 4.5 volt, specially designed for economical operation of 1, 2, or 8 valves, taking .06 amperes at 8 volts. For sets with four or more valves, the most economical service is obtained by using two "Standard" "A" Batteries connected in parallel.

If unobtainable locally, write for address of nearest source of supply to

The Ever-Ready Co. (Gt. Britain) Ltd.

163 Pitt Street n SYDNEY

Here's a Battery

that's specially
built for clear
long-distance
reception.

PHILCO. DYNAMIC RADIO BATTERIES

always deliver strong,
uniform current be-
cause they are always
fresh as new.

Cheap dry batteries quickly pass from first freshness to crackle and buzz, but a Philco gives perfect service for years.

The new 83X Philco "B" Battery is specially designed for powerful sets. See it at your dealer's.

**NEW SYSTEM
TELEPHONES** Pty. Ltd.
280 Castlereagh St Sydney

4QG, BRISBANE.

Wednesday.

EARLY MORNING SESSION.

6.30 a.m.—Physical culture session.
7 a.m.—Close down.

MIDDAY SESSION.

1 p.m.—Market reports; weather information;
"The Daily Mail" and "The Daily Standard"
news.

FROM HOTEL CARLTON—

1.30 p.m.—One hour music played by Lloyd's
Orchestra.

FROM THE OBSERVATORY—

1.55 p.m.—Standard time signal.

2 p.m.—Close down.

AFTERNOON SESSION.

FROM HOTEL CARLTON—

3.30 p.m.—Afternoon Tea music from the
lounge, played by Hotel Carlton Symphony
Orchestra.

FROM THE STUDIO—

4.15 p.m.—"The Telegraph" news.

4.30 p.m.—Close down.

EARLY EVENING SESSION.

6 p.m.—"Daily Standard" news; announce-
ments.

6.15 p.m.—A Beauty Talk by Dorothea Web-
ster.

6.30 p.m.—"The Children's Hour"—Story by
"Little Miss Brisbane."

7 p.m.—Special news service; market reports;
stock reports.

7.45 p.m.—Weather news; announcements.

7.45 p.m.—Standard time signal.

7.45 p.m.—Lecture: "Physical Basis of Her-
editary" by Mr. J. R. A. MacMillan (Plant
Breeder, Queensland Agricultural High
School and College).

NIGHT SESSION.

PART I.—A CLASSICAL RECITAL.
Three-quarters of an hour's classical music
by Mr. Eric Hayne's party.

8 p.m.—FROM THE STUDIO:

Trio for Violin, Cello and Piano;

"Serenade" (Jules Trousselle).

Violin, Mr. Eric Hayne; "Cello, Miss Ottille
Cloake; Piano, Miss Cecilia Pritchard.

Violin Solos:

(a) "An Old Fairy Tale" (Gabriel Marie).
(b) "Coe et Poule" (Roussel and Hens),
from "Scenes Humoristiques" (Leonard).

Mr. Eric Hayne.

Baritone Solos:

(a) "A Page" Road Song" (Novello).
(b) "The Dreary Steppe" (Greechaninov).
Mr. Les. Edya.

Piano Solo:

"Largo" from Sonata No. 7 in D-Major
(Beethoven).
Miss Cecilia Pritchard.

Cello Solos:

(a) "Suzette Awakes My Heart" (Saint-
Saens).
(b) "Minuet" (Mozart).

Miss Ottille Cloake.

Baritone Solos:

(a) "The Devout Lover" (White)—Violin
obligato by Mr. Eric Hayne.

(b) "The Unforeseen" (Cyril Scott).
Mr. Les. Edya.

Piano Solos:

(a) "Gado" (Greig).
(b) "Albumblatt" (Greig).
Miss Cecilia Pritchard.

Violin Solos:

(a) "To a Wild Rose" (Mackellar-
Hartmann).

(b) "Stelliana & Elgandora" (Francoeur-
Kreisler).

Mr. Eric Hayne.

Suite for Violin, Cello and Piano—(Paul
Graener).

Violin, Mr. Eric Hayne; "Cello, Miss
Ottille Cloake; Piano, Miss Cecilia
Pritchard.

PART II.—STUDIO PROGRAMME.

8.45 p.m.—Overture: "Rio Grande" (Bergen-
holz).

The Clarwin Orchestra, (Conductor, Mr.
S. Henry.)

10 p.m.—"The Daily Mail" news; weather
news. Close down.

6WF, PERTH.

Wednesday.

12.30 p.m.—Tune in.
12.35 p.m.—Mail, News, and Gables.
1 p.m.—Time signal from Perth Observatory.
1.1 p.m.—Weather Notes, supplied by the
Meteorological Bureau of Western Australia.
A RELAYED CONCERT.

1.2 p.m.—Lunch-hour Concert, arranged by
Messrs. Mungrove, Limited, relayed from
Lyric House, Murray Street.
1.30 p.m.—Studio Quartette.
2 p.m.—Close down.
2.30 p.m.—Tune in.
2.35 p.m.—Musical programme from the
Studio, including Vocal and Instrumental
solos.

Orchestral music, by Lloyd's Orchestra, re-
layed from Hoyt's Regent Theatre, Wil-
liam Street.

4.30 p.m.—Close down.
4.45 p.m.—Tune in.
4.55 p.m.—Stories for the Kiddies, by Auntie
June.
7.20 p.m.—Stocks, Markets, News.
7.45 p.m.—Talk.

8 p.m.—Time signal from Perth Observatory.
8.1 p.m.—Weather notes, supplied by the
Meteorological Bureau of Western Australia.
VARIETY NIGHT.

8.3 p.m.—Items by the Studio String Trio;
Miss Evelyn Willis, A.R.C.M., piano.
Mr. H. G. Basham, cello.
Mr. J. T. Newton, violin.

Dance music, by Celia Smith and his Dance
Orchestra, relayed from the Perth Palais
Royal.

10 p.m.—Late news items, by courtesy of "The
Daily News," Newspaper Guy.
Ships within range announcement.
Weather Report and Forecast.
10.30 p.m.—Close down.

100 METRE TRANSMISSION.

Simultaneous Broadcast on 100 Metres of
Musical programme given on 1250 Metres,
commencing at 8 p.m.

Thurs., Oct. 27 2FC, SYDNEY

EARLY MORNING SESSION.

7 a.m. to 8 a.m.

MORNING SESSION.

10 a.m.—"Big Ben" and programme announce-
ments.

10.45 a.m.—Studio music.
10.45 a.m.—"Sydney Morning Herald" news
service.

10.50 a.m.—Studio music.

10.55 a.m.—Last minute racing information
by the 2FC Racing Commissioner.

10.45 a.m.—Studio music.

11 a.m.—"Percy Pen." Marching music for
school children.

11.15 a.m.—A.P.A. and Reuters' Cables.

11.30 a.m.—Studio music.

11.45 a.m.—A talk on home cooking and recipes
by Miss Ruth Furt.

11.50 a.m.—Close down.

MIDDAY SESSION.

12 noon.—"Big Ben" and announcements.
12.3 p.m.—Stock Exchange, first call.

12.3 p.m.—Official weather forecast, rainfall,
12.5 p.m.—Studio music.

12.10 p.m.—Summary of "Sydney Morning
Herald" news service, Rugby wireless news.

12.25 p.m.—Studio music.

12.30 p.m.—Marching music for school child-
ren.

12.45 p.m.—Lorraine Jarman, soprano:
"A brown bird singing" (Haydn Wood).

12.45 p.m.—THE OAK HALL INSTRUMENTAL
TRIO.

12.55 p.m.—Studio music.

1 p.m.—"Percy Pen." Weather intelligence.

1.15 p.m.—Evening News midday news service.
Producers' Distributing Society's Report.

1.25 p.m.—THE OAK HALL INSTRUMENTAL
TRIO.

1.25 p.m.—Stock Exchange, second call.

1.30 p.m.—Marching music for school children.

1.40 p.m.—Lorraine Jarman, soprano: "I heard you singing" (Coates).
 1.45 p.m.—Studio music.
 1.50 p.m.—THE OAK HALL INSTRUMENTAL TRIO.
 1.55 p.m.—Late sporting news by the SFC Racing Commissioner.
 2 p.m.—"Big Ben." Close down.

AFTERNOON SESSION.

3 p.m.—"Big Ben," and programme announcements.
 3.3 p.m.—Duet, "The Two Festive Carollers," (a) "Paradise in Mother's Eyes" (Sheard), (b) "She's got it" (Gilbert).
 3.10 p.m.—From the Christ Church, St. Laurence: An Organ Recital by Mr. Christian Hellermann.
 3.30 p.m.—Marching music for school children.
 3.40 p.m.—From Farmer's Tea Rooms, Joyce Gillespie, soprano:
 "The Shepherdess" (Tate).
 3.45 p.m.—From the Christ Church, St. Laurence: Organ solo by Mr. Christian Hellermann.
 4 p.m.—"Big Ben." From Farmer's Tea Rooms:
 Dorothy Benbow, contralto:
 "The Bell of Soho" (Drummond).
 4.5 p.m.—From the Christ Church, St. Laurence: Organ solo by Mr. Christian Hellermann.
 4.20 p.m.—From Farmer's Tea Rooms, Joyce Gillespie, soprano:
 "Ship of my Delight" (Phillips).
 4.25 p.m.—THE OAK HALL INSTRUMENTAL TRIO.
 4.30 p.m.—The Two Festive Carollers, Duet,
 (a) "Just Once again" (Donaldson),
 (b) "Honolulu" (Bennett).
 4.35 p.m.—Kathleen Cracknell, contralto:
 "The Yellow Duck" (Hornman).
 4.40 p.m.—Dorothy Benbow, contralto:
 "The Singer" (Drummond).
 4.45 p.m.—Stock Exchange, third call.
 4.47 p.m.—FOSSIE BRAKELL, contralto:
 "The Man with the Gun" (Lehmann).
 4.50 p.m.—Kathleen Cracknell, contralto:
 "The Bitterness of Love" (Dunn).
 4.53 p.m.—Studio music.
 4.55 p.m.—Fosse Brakell, contralto:
 "Child what sings the morning" (Mallinson).
 5 p.m.—"Big Ben." Close down.

EARLY EVENING SESSION.

5.40 p.m.—Programme announcements and the chiming of 27 C.
 5.45 p.m.—The "Hello-Man" talks to the children.
 5.50 p.m.—Story time for the young folk.
 5.55 p.m.—Studio music.
 6.00 p.m.—Late sporting news.
 7 p.m.—"Big Ben." Dalgety's market reports (wool, wheat and stock).
 7.30 p.m.—Fruit and vegetable markets.
 7.45 p.m.—Weather and shipping news.
 7.50 p.m.—Late "Evening News" news service.

NIGHT SESSION.

7.50 p.m.—Programme announcements.
 7.55 p.m.—Studio Items.
 7.45 p.m.—A play produced by Scott Alexander and written by Cedington Ball.
 8 p.m.—"Big Ben." From Paling's Concert Saloon. Items by The Sydney Madrigal Society.
 8.30 p.m.—From the Studio, Scott Alexander in a short Sketch.
 8.45 p.m.—From the great hall, Sydney University. A concert in aid of the Sydney University and organised by the Kretschmann Club.
 A programme submitted by the following artists will be given:
 René Maxwell, soprano,
 Ian McLean, Tenor, Ruby Rich (President of the Club) pianist,
 Cyril Monk, violinist,
 Jules Van der Elst, Cellist.
 "The Ravel Trio." Preceded by a short speech on this musical work by Professor Radcliffe Brown.
 9.15 p.m.—From the Studio. During the interval in the University Hall, items by the 2FC Dance Band.
 9.30 p.m.—From the Great Hall, Sydney University: Continuation of the Concert organised by the Kretschmann Club.
 10.15 p.m.—From the Studio. Dance items until 11.30 p.m.
 10.30 p.m.—Late weather forecast.
 11.15 p.m.—National Anthems. Close down.

for ALL reception

A Five Valve Receiver

Farmer's now offer a most handsome decorative model of the new 5 Valve Receiver, in genuine laminated figured American Walnut, inlaid with Burr Walnut. This exclusive model has a single dial control, and each stage is totally protected with aluminium shields. Supplied with high-grade accessories and loud speaker, and erected in any suburban area, free of charge .. . £52/10/-

For Weak Batteries

Balkite Trickle Charger, at 4 amps., prevents sulphating and buckling and need never be disconnected, the accumulator being charged whilst operating receiver. The operating maintenance is practically nil. Price .. £4/7/6

"B" Battery
Eliminator

Philips "B" Battery Eliminator, does away with "B" batteries. For those desirous of an inexhaustible "B" battery supply, this instrument is invaluable. Has milliamperes output of 55 millamps, with absolutely no hum. Price £9/15/-

FARMER'S

BOX 497AA, G.P.O.

2BL, SYDNEY.

Thursday.

EARLY MORNING SESSION.

7 a.m. to 8 a.m.

MORNING SESSION.

- 10.30 a.m.—G.P.O. clock and chimes.
Musical programme from the Studio.
10.40 a.m.—News from the "Daily Telegraph"
10.45 a.m.—Weather report.
10.50 a.m.—Musical programme from the Studio.
11 a.m.—G.P.O. clock and chimes.
Announcements.
11.15 a.m.—Musical programme from the Studio.
11.30 a.m.—Social notes. Replies to correspondence by Mrs. Jordan.
Talk on "Extending the £250 Home" by Mr. Hogan.
12 noon.—G.P.O. clock and chimes.
Special ocean forecast and weather report.
12.3 p.m.—Brunswick Paintropic Musical Recital.
12.45 p.m.—Information, mails, shipping, and port directory.
12.55 p.m.—Boats in call by wireless.
12.58 p.m.—Fruit market report.
12.59 p.m.—Vegetable market report.
12.34 p.m.—London metal market report.
12.35 p.m.—Dairy and farm produce market report.
12.36 p.m.—G.P.O. clock and chimes.
Forage market report.
12.42 p.m.—Flish market report.
12.44 p.m.—Rabbit market report.
12.50 p.m.—Stock Exchange report.
12.52 p.m.—News from the "Sun".
12.45 p.m.—Miller's Instrumental Quartet—
Direction, Caryl Castling.
1.27 p.m.—Stock Exchange report.
1.30 p.m.—G.P.O. clock and chimes.
Talk to children and special entertainment
for children in hospital.
2 p.m.—G.P.O. clock and chimes.
Close down.

AFTERNOON SESSION.

- Racing information broadcast immediately after each race by courtesy of the "Sun".
2 p.m.—G.P.O. clock and chimes.
Musical programme from the Studio.
3.10 p.m.—News from the "Sun".
3.20 p.m.—Musical programme from the Studio.
3.30 p.m.—News from the "Sun".
3.40 p.m.—Dungowan Dance Band broadcast from the Dungowan Cafeteria.
4 p.m.—G.P.O. clock and chimes.
News from the "Sun".
4.15 p.m.—Serial story.
4.20 p.m.—Dungowan Dance Band.
4.30 p.m.—News from the "Sun".
4.45 p.m.—Results of night's programme.
4.57 p.m.—Racing resume.
4.59 p.m.—Special ocean forecast.
5 p.m.—G.P.O. clock and chimes.
Close down.

EARLY EVENING SESSION.

- 6.45 p.m.—G.P.O. clock and chimes.
Children's session.
6 p.m.—The pupils of Miss Monica Scully will entertain the kiddies.
6.50 p.m.—Musical programme from the Studio.

SPECIAL COUNTRY SESSION.

- 7 p.m.—G.P.O. clock and chimes.
Australian Mercantile, Land and Finance Co.'s report.
Weather report and forecast by courtesy of Government Meteorologist.
Producers' Distributing Society's fruit and vegetable market report.

Stock Exchange reports.
Grain and fodder report ("Sun").
Dairy produce report ("Sun").
Weekly traffic bulletin.

7.15 p.m.—Country news from the "Sun".
7.20 p.m.—Helpful hints to listeners by Mr. Alan Burrows.

7.30 p.m.—Talk on "Desired Progress in England," by Mr. Markham.

8 p.m.—G.P.O. clock and chimes.
Broadcasters' Topical Chorus.
An hour's programme presented by Home Recreations, Ltd.

8.30 p.m.—The Salomona Dance Orchestra.

8.35 p.m.—Mr. Norman Wright, tenor.
8.30 p.m.—The Salomona Dance Orchestra.

8.30 p.m.—Mr. Conspicuous Counts, comedian:
Childish stories.

8.30 p.m.—The Salomona Dance Orchestra.
8.45 p.m.—Tenor songs by Mr. Norman Wright.

8.50 p.m.—The Salomona Dance Orchestra.

8.55 p.m.—Weather report and forecast by courtesy of Mr. C. J. Mares, Government Meteorologist.

9.00 p.m.—Broadcasters' Radio Players, under the direction of Miss Nellie Ferguson, will present Bonciani's Irish drama, "Arrah-Na-Pogue." Incidental music by Broadcasters' Instrumental Trio under the direction of Mr. G. Verna Barnett.

10.45 p.m.—Al. Jack's Crackerjacks broadcast from the ballroom of the Bondi Casino.

11 p.m.—G.P.O. clock and chimes.

3LO, MELBOURNE

Thursday.

MIDDAY SESSION.

- 12.00 noon.—Melbourne Observatory Time Signal: Metal Prices received by the Australian Mines and Metals Association from the London Stock Exchange this day; Reuter's and the Australian Press Association Cables; British Official Wireless News from Rugby; "Argus" News Service.

12.15 p.m.—Under the auspices of the Concert-goes and Community Singers Association: COMMUNITY SINGING, transmitted from the Assembly Hall, Collins Street, Melbourne.

1.45 p.m.—Stock Exchange Information: Weather Forecasts for Victoria, Tasmania, South Australia and New South Wales; Ocean Forecast; River Reports, Rainfall for Victoria, Tasmania, South Australia and New South Wales.

2.00 p.m.—Close down.

AFTERNOON SESSION.

- 3.0 p.m.—Opening of New Presbyterian Girls' College, "Monowai," Geelong, by His Excellency the Governor-General, Lord Stonehaven; Speakers: Hon. H. S. W. Lawson, President of the College; Right Rev. David Miller, Moderator of the Presbyterian Church of Victoria. Musical items by the Geelong City Band and the School Choir. Conductor: Mr. J. Dawson. Transmitted from Geelong.

4.00 p.m.—STUDIO QUARTETTE.

Selections from Tchaikowsky.
4.10 p.m.—MARIE LAWTON, the girl with the voice and the harp.
"In My Wild Mountain Valley."
"Blue Skies" (Berlin).

4.17 p.m.—STUDIO QUARTETTE. Further Selections from Tchaikowsky.

4.23 p.m.—GLADYS LAMPE, Contralto: "Divertissements du Siècle" from Alceste (Gluck).
4.31 p.m.—"Herald" News Service; Stock Exchange Information.

They last twice as long

Columbia Heavy Duty
45 volt "B" Batteries
will outlast any light-duty 45 volt "B" Battery two to one, regardless of the number and kind of tubes used! Moreover—though lasting twice as long, they cost only one-third more.

This is true economy. You can make no mistake in buying either the Columbia No. 4770 Heavy Duty 45 volt "B" or the even longer lived Columbia Layer-bilt No. 4486. Insist upon one or the other and you will not only save money but receive far better reception and greater distance as well.

Columbia
Radio Batteries
—they last longer

Factory Representatives: 587
ELLIS & Co. (Aust.) Ltd.
884-8 Clarence St. Sydney N.S.W.

4.45 p.m.—EVENSONG, transmitted from ST. PAUL'S CATHEDRAL.

5.30 p.m.—Appearance for Saturday's Race V.R.C., Flemington.

EVENING SESSION.

5.35 p.m.—Answers to Letters and Birthday Greetings by "MARY GUMLEAF."

6.5 p.m.—STUDIO QUARTETTE—
"Fifth Nocturne" (Lieder).

6.15 p.m.—MISS YVETTE LANDAU presents her Junior Pupils in a Fancifuls of Nursery Rhyme Land "MOTHER GOOSE," Adapted and arranged by Frank Pearson.

Cast of Characters:

Old Mother Goose .. DOROTHY BETHUNE
Her Son, Jack, "A smart-looking lad," "Not very good, and not very bad."

BONNIE SCARROTT.

Moses ("That naughty old Jew—Who cheated him out of the half of his due").

ELLA REWELL.

The Wicked Squire JOSIE LEE
GOOSEY-POOSEY ("Laid him an egg of very pure gold") JULIE DICKENS

Chorus of Goofings and Gander.
Scene 1: Exterior of Mother Goose's Cottage.

(Reprise.)

Scene 2: Same as Scene 1. Some days later. (Reprise.)

Musical Numbers incidental to the play.

Scene 1:
Duet: "Cross Patch," Mother and Squire.

Duet: "Goosey, Goosey Gander," Jack and Mother.

Vividly Gastronomic—
Solo: "Please to Remember," The Squire.

Trio: "Hark at that Cuckoo," Mother, Jack and Goosey.

Scene 2:
Quartette: "Show Him the Door," Mother, Jack, Goosey and Squire.

Upstanding Solo: "Jack, That's Flat," Jack.

Air: "Walk on Tip-toe," Moses.

Finale: "Goosey, Goosey Gander," The Company.

Accompanist: Miss Elsie Mitchell.

THE ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE FOR TODAY IS FOR CHILDREN:

"Be sure to wash your eyes and ears, and think a little less, and you will catch an accident before it catches you."

4.40 p.m.—"Herald" News Service; Weather Reports; Shipping Movements.

4.47 p.m.—Stock Exchange Reports.

5.02 p.m.—Fish Market Reports by J. R. Horrell, Ltd.; Rabbit Prices.

5.55 p.m.—River Reports.

6.55 p.m.—Market Reports; Official Reports of Newmarket Sheep Sales by the Associated Stock and Station Agents, Bourke Street, Melbourne. Poultry, Grain, Hay, Straw, Jute, Dairy Products; Potatoes and Onions.

7.8 p.m.—Market Reports of Fruits by the Victorian Fruitgrowers' Association; Retail Prices; Fresh Market Reports; Wholesale Prices; Ballarat Pic. Market Report by the Ballarat Stock and Station Agents.

NIGHT SESSION.

7.35 p.m.—MR. A. W. JACKSON:

"Golf."

7.50 p.m.—Under the auspices of The Royal Automobile Club of Victoria, MR. F. W. COX, vice-president, will speak on "Pressing Motor Problems of To-day."

7.45 p.m.—MRS. MARIE BURKE, who is now appearing in "The Whole Town's Talking," Theatre Royal, Melbourne, will speak to the audience tonight, introduced by permission of J. G. Williamson, Ltd.

8.0 p.m.—Under the auspices of the Health Association of Australia, the Health Message for to-day is—

"A great need in our civilisation is not only caring for the weak and sick, but making the fit fitter."

8.1 p.m.—MR. EOD MCGREGOR:

"Cricket."

The World's Super Transformer

RAULAND-

LYRIC

Now Only

45/-

Obtainable

all

Dealers

Tonal Beauty Lies Deeper Than
The Varnish

Deeper even than the Circuit Diagram—
chiefly indeed in the Audio Transformer.

Fig. 1. Rauland-Lyric Curves

Figure 1 shows the voltage amplification of the "Rauland-Lyric" at various frequencies. It will be noted that the amplification is very uniform, up to 3,000 cycles, and beyond this point there is a gentle increase until 8,000 cycles is reached. From the standpoint of practical amplification, this is of great importance. Most loud speakers have a decided tendency to slight these higher frequencies, and the reproduction from an amplifier having a true straight-line characteristic, would be quite inefficient on some harmonics and overtones. This, of course, would destroy the full rounded quality of the original music or voice. The "Rauland-Lyric" compensates for these loud speaker deficiencies by supplying extra power at the higher frequencies, and faithfully reproduces those qualities which distinguish the various musical instruments from one another.

SOLE AGENTS:

O. H. O'BRIEN, (Sydney)

(Late O'Brien and Nicholl)

37-39 Pitt St., SYDNEY. 516 COLLINS ST., MELBOURNE.
W. E. PETERMAN, 158 Edward St., BRISBANE.

Rechargeable DRY!

Think what this means. Seven batteries for the price of one.

45 volts, Price 35/- ea.

The test made by Professor Laby, of Melbourne University, showed that the capacity of the TAB Battery is slightly greater on the fifth discharge than the first, and therefore does not deteriorate with the period of use for which the battery is needed.

AUSTRALIAN AGENTS:
Latimers Wireless Supplies Ltd.
151 Castlereagh Street, Sydney.
Phone No. M3884.

**Manufacturers
Products Pty. Ltd.**

IMPORTED SETS

Agents for all Styles of Radio Products, including Clyde Batteries

ARMAX BATTERIES
Elec. Meter Mfg. Co. "Emmco"
Renegade Condensers, Leaks.

ASTOR SETS

G & R SETS

Airkone Coils and Loops.

BALDWIN SPEAKERS

Neutron Crystals
Prompt shipments from Sydney.

Surplus Stocks sold Interstate.

H. J. HAPGOOD

Challis House, Martin Place,
SYDNEY

Tel. BW 1328

- 8.15 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Cuddle Chaser" (Howard).
"Underneath the Stars With You" (Steppi).
"A Japanese Sunset" (Deppen).
- 8.25 p.m.—GLADYS LAMPE, Contralto:
"O! Can Ye Sew Cushions?"
(Scotch, arr. by J. K. Los).
- 8.25 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Sweetie O' Mine" (O'Hagan).
"O What a Pal was Wheebo" (Kahn).
"At Sundown" (Donaldson).
- 8.35 p.m.—FRED WALKER, Baritone:
"In an Old Fashioned Town" (W. H. Smith).
- 8.45 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Drifting and Dreaming" (Oral).
"Hi-Dee, Hi-Dee, Good-bye Thursday, Hello Friday" (Brown).
"Slippery Elm" (Singer).
- 8.55 p.m.—WARDE MORGAN, Tenor:
"Song of Creation" (Williams).
- 8.57 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"I Wonder how I Look When I'm Asleep" (Henderson).
"A Land in Spain" (Lewis).
"Forgotten" (O'Hagan).
- 9.07 p.m.—RUSSO AND BRADFORD, Operatic, Vocalists:
"Maria, Maria" (L. Capuc).
- 9.11 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"If You See Sally" (Kahn).
"Let's Make Believe" (Haur).
"Blowin' On Steam" (Davis).
- 9.25 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Why Should I Say I'm Sorry?" (Conley).
"Smuts" (Kahn).
"Oh, Miss Hannah" (Deppen).
- 9.31 p.m.—A few Minutes Chat on the Nations War memorials.
- 9.35 p.m.—GLADYS LAMPE, Contralto:
"Down the Burn" (Scotch).
- 9.39 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Where Do You Works, John" (Marks).
"Baby Mine" (Rupp).
"Ain't That a Grand and Glorious Feeling?" (Torker).
- 9.45 p.m.—FRED WALKER, Baritone:
"Coming Home" (Wiley).
- 9.53 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"I Always Knew I'd Find You" (Morse).
"Chinese Patrol" (Perry).
"There's a Trick in Pickin' a Chick, Chick, Chick" (Tobias).
- 10.3 p.m.—"Argus" News Service: Meteorological Information; Australian Official, Wireless—Sponsored Notice by "Olympus"; THE ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE FOR TODAY IS FOR CHILDREN:
"Be sure to use your eyes and ears, and think a little, too, and you will catch an accident before it catches you."
- 10.13 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Days of Heart and Flowers" (Tobani).
"Her Heart Was Her Have Gone, Her Have Left It All Alone" (Smith).
"Nay, Nay, Neighbor" (Coslow).
- 10.25 p.m.—MARIE LAWTON, the girl with the voice and the harp:
"Down Vauxhall Way."
- 10.32 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Sweet and Low Down" (Gershwin).
"When Do We Dance" (Gershwin).
"In a Japanese Garden" (Naumburg).
- 10.42 p.m.—WARDE MORGAN, Tenor:
Selected.
- 10.46 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Spring Fever," Piano Solo (Mart).
"Heaven Help a Sailor on a Night Like This" (Bullock).
"Side by Side" (Woods).
- 10.56 p.m.—RUSSO AND BRADFORD, Operatic Vocalists:
Duet: "The World is Waiting for the Sun-rise" (Seitz).
- 11.0 p.m.—OUR GREAT THOUGHT:
"I think the first Virtue is to restrain the tongue; he announces restraint to the gods who know how to be silent even though he is in the right." Cato.
- 11.1 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS:
"Mine" (Hamley).
"The Whole World is Laughing at Me" (Lambert).
"The Song of the Wanderer" (Moret).
"He's the Last Word" (Kahn).
"Go, Wash an Elephant if You Wanna do Something Big" (Terker).
"Kentucky Lullaby" (Miller).
"I'm Tellin' the Birds" (Brown).
"Ukulele Dream Girl" (Low).
"Slow River" (Schwab).
"I'm a Poodle, I'm Off My Noodle" (Johnson).
"For My Sweetheart" (Brown).
"A Song of Old Court" (Walker).
"Love is Just a Bit of Heaven" (Davis).
- 11.45 p.m.—GOD SAVE THE KING.
- 4QG, BRISBANE**
- Thursday
- MIDDAY SESSION
- 1 p.m.—Market reports; weather information; "The Daily Mail" and "The Daily Standard" news.
- FROM THE CONSTITUTIONAL CLUB—
- 1.20 p.m.—A Lunch Hour address.
- FROM THE OBSERVATORY—
- 1.35 p.m.—Standard time signal.
- 2 p.m.—Close down.
- AFTERNOON SESSION
- 3.30 p.m.—A programme of music by the Studio Orchestra, including: Overture: "The Castle" (Kretschmer). Value: "Mine" (Myers). Contralto Solo: Selected. Miss Dorothy Brown. Reverie: "Un Sonnet D'Amour" (Sanders). Value Chanson: "Chant D'Amour" (Drdla). Contralto Solo: Selected. Miss Dorothy Brown. Extracts: "Nekarz" (Gruenwald). Sestade Espagnole: "La Manola" (Ellenberg). March: "Our United Emblem" (Brown).
- 4 p.m.—A Cookery Talk by "Betty Simpson."
- 4.15 p.m.—"The Telegraph" news.
- 4.30 p.m.—Close down.
- EARLY EVENING SESSION
- 6 p.m.—"Daily Standard" news; announcements.
- 6.30 p.m.—The Children's Session—Stories by "The Sandman."
- 7 p.m.—Market reports; stock reports.
- 7.30 p.m.—Weather news; announcements. "Daily Standard" news.
- 7.45 p.m.—Standard time signal.
- 7.45 p.m.—Lecturer: A Talk on Books, arranged by McLeods.
- NIGHT SESSION
- 8 p.m.—FROM THE STUDIO:
- SILKSTONE APOLLO CLUB.
- A programme by the Silkstone Apollo Club, DANCE MUSIC.

9.30 p.m.—FROM THE CENTENNIAL HALL.
Dance Music.
FROM THE STUDIO—
10 p.m.—"The Daily Mail" news, weather
news. Close down.

Friday, Oct. 28

2FC, SYDNEY.

EARLY MORNING SESSION.—7 to 8 a.m.

MORNING SESSION.

10 a.m.—"Big Ben" and announcements.
10.15 a.m.—Studio music.
10.35 a.m.—"Sydney Morning Herald" news service.
10.30 a.m.—Studio music.
10.35 a.m.—A Reading.
10.45 a.m.—Studio music.
11 a.m.—"Big Ben."
Marching music for school children.
11.05 a.m.—A.P.A. and Reuters' Cable Services.
11.10 a.m.—Studio music.
11.15 a.m.—A talk on Home Cooking and Recipes, by Miss Ruth Furst.
11.30 a.m.—Cricket Descriptions.

NOTE: At approx. 11.30 a.m.—from the Sydney Cricket Ground a full description of the Cricket Match, N.S.W. versus N.Z. XI., which team has just returned from its successful tour of the "Old Country."

MIDDAY SESSION.

12 noon.—"Big Ben" and announcements.
12.2 p.m.—Stock Exchange, first call.
12.3 p.m.—Official weather forecast, rainfall.
12.5 p.m.—Studio music.
12.10 p.m.—Summary of "Sydney Morning Herald" news service.
Rugby wireless news.
12.25 p.m.—Studio music.
12.30 p.m.—Marching music for school children.
12.40 p.m.—Margot Lescant, soprano:
"Ostination" (Copper).
12.45 p.m.—The Oak Hall Instrumental Trio.
12.55 p.m.—Studio music.
1 p.m.—"Big Ben." Weather intelligence.
1.8 p.m.—"Evening News" midday news service.
Producers' Distributing Society's Report.
1.20 p.m.—The Oak Hall Instrumental Trio.
1.25 p.m.—Stock Exchange, second call.
1.30 p.m.—Marching music for school children.
1.40 p.m.—Margot Lescant, soprano:
"I Love the Moon" (Rubens).
1.45 p.m.—Studio music.
1.50 p.m.—The Oak Hall Instrumental Trio.
2 p.m.—"Big Ben." Close down.

AFTERNOON SESSION.

3 p.m.—"Big Ben" and announcements.
3.5 p.m.—From the Sydney Cricket Ground: A complete description of the Cricket Match, N.S.W. versus the New Zealand "Eleven," which has just returned from its successful tour of the "Old Country." During cricket intervals the following musical items will be given:
3.20 p.m.—Marching music for the school children.

"D.J. STANDARD 4"

for £2/10/- deposit

"D.J. Standard 4" is very popular. It is powerful enough to receive Interstate Broadcasting Stations at Loudspeaker strength and the two-dial control is easy to manipulate. The Set is designed and made by David Jones' experts, and is fully guaranteed. It is supplied complete with all accessories—speaker, accumulator, batteries, aerial equipment, everything ready to instal. Cash Price - - - £25

A Radio for Everyone

	Cash Price.	Deposit.	52 weekly installments
"D.J. Standard 1"	£7/10/-	..	15/- .. 2/10
"D.J. Standard 2"	£13/10/-	..	£1/7/- .. 5/6
"D.J. Standard 3"	£19/-	..	£1/18/- .. 7/3
"D.J. Standard 4"	£25/-	..	£2/10/- .. 9/6
"D.J. Standard 5"	£39/-	..	£3/- .. 11/6
"D.J. Super-Six"	£45/-	..	£4/10/- .. 17/3

Call in and test these Sets for yourself
at our Radio Dept., 22 York Street.

DAVID JONES'

Radio Sets Built to any Circuit or Design

All Thoroughly Tested and Guaranteed for
One Year.

THINK OF IT! A SET MADE TO ORDER
BY EXPERTS FOR LESS THAN THE
USUAL READY-MADE RECEIVER!

The Most Popular Set of the Year.—
5-VALVE "SOLODYNE" £15/10/-
One Dial Control.
Cabinet, Accumulator, Loud Speaker, Batteries, Valves, etc. £11/0/- extra.
TOTAL PRICE £26/15/-
Installed Free.

SOMETHING GOOD!

SPECIAL SELECTIVE 3-VALVE SET.

In Cabinet £5/10/-
Loud Speaker, Valves, Batteries, Aerial, etc. £6/15/- extra.

TOTAL PRICE £12/5/-
Installed Free in City and Suburbs.

Call and hear this wonderful little set in operation. No obligation to buy.

WHY NOT HAVE YOUR SET REMODELLLED?

You will be surprised to see how little it will cost.

All Repairs, Altering and Rewiring faithfully carried out at reasonable rates.

**COUNTRY CLIENTS—Mail Orders are
Specially Catered for.**

Let us Solve Your Radio Problems.

"We are SoloDyne Experts"
Use Our Knowledge—Advice is FREE.

Cell or Write to
R. W. PATTERSON, RADIO ENGINEER,
R. W. PATTERSON, sq Pitt St., SYDNEY
(Near Martin Place).

Registered Trade Mark.

Published by Arthur William Watt of "Astorion," Kirribilli, for the Proprietors Wireless Newspapers Limited, 51 Castlereagh Street, Sydney; and printed by Merchant & Co. Ltd., 321 Pitt Street, Sydney.

The Editor will be glad to consider Technical and Topical Articles of Interest to Australian Readers. All Manuscripts and Illustrations sent are acknowledged, and although the greatest care will be taken to return unsuitable matter (if accompanied by stamp), the Editor cannot accept responsibility for its safe return.

Subscription rates—Twelve months (52 issues), 18/- post free. Six months (26 issues), 9/6 post free. Single copies 8d. each, or post free. 4d. Subscriptions should be addressed to Wireless Newspapers Ltd., 51 Castlereagh Street, Sydney.

Advertising.—Our advertising representative keeps in close touch with advertisers, and he is ready at all times to supply information concerning advertising.

Agents in Great Britain.—The Colonial Technical Press Ltd., Dudley House, Southampton Street Strand, W.C.2.

"Wireless Weekly" is fully protected by copyright, and nothing that appears in it may be reprinted, wholly or in part, without special permission. The use of our articles or quotations from them for any purpose whatsoever is never permitted without our written authority.

3LO, MELBOURNE

Friday

MIDDAY SESSION.

5.40 p.m.—From Farmer's Tea Rooms:
Frank Bothwell, baritone.
"Tommy Ladd" (Monotone).
"Pass! Everymen" (Saunders).
From Farmer's Tea Rooms at 4 p.m. and
4.40 p.m.:

Fernie Butler, soprano:
(a) "Carry Me" (Russell).
(b) "Piper Jane" (Carey).

Dinner time intervals—From the Studio—
the following numbers (from:

Netta Muirkerk, basso):

(a) "Ave Maria" (Cooper).

(b) "Rose in the Bag" (Forster).

Will Howley, basso:

(a) "Chunnelleigh Fair" (Holliday).

(b) "Loving Smile of Sister Kind" (Gounod).

4.45 p.m.—Stock Exchange, third call.

4.47 p.m.—Studio music, interspersed with Cricket results.

5 p.m.—"Big Ben." Close down.

EARLY EVENING SESSION.

5.40 p.m.—The Chimes of 2 P.M.

5.45 p.m.—The "Hello Man" talks to the children.

5.50 p.m.—Story time for the young folk.

5.40 p.m.—Studio music.

5.50 p.m.—Late sporting news.

7 p.m.—"Big Ben" Dalgety's market reports (wool, wheat and steel).

7.10 p.m.—Fruit and vegetable markets.

7.10 p.m.—Weather and shipping news.

7.16 p.m.—"Evening News" late news service.

NIGHT SESSION.

7.30 p.m.—Programme announcements.

7.35 p.m.—Cyril Monk, violinist.

7.45 p.m.—AD. Cree, Scotch comedian: "Scotch Burlesque" (Longstaff).

7.50 p.m.—Mabel Batchelor, soprano:

(a) "Absence" (Cowan).

(b) "One Spring Morning" (Nevin).

8 p.m.—"Big Ben." A Theatrical Transmission.

9 p.m.—"Big Ben." Cyril Monk, violinist.

10 p.m.—Mabel Batchelor, soprano:

(a) "Far Away."

(b) "Sing Us the Auld Scotch Songs."

10.17 p.m.—AD. Cree, Scotch comedian:

(a) "Wire in, my Lad" (Leigh).

(b) "Fancy Dress Ball" (Bair).

9.24 p.m.—From the Conservatorium Hall, Sydney:

Items from the Cello Recital, arranged by Mr. Gladstone Bell:

"Slow Movement from Concerto in D" (Haydn).

Mrs. Cedric Ashton.

9.30 p.m.—"Prelude in D Minor" (Bach).

12 Cellos in Unison with two Piano accompaniments.

9.45 p.m.—From the Studio:

Wln and Windle, English entertainers.

9.55 p.m.—Frank McEachern, baritone.

10.2 p.m.—Harrison White, banjo solo.

10.8 p.m.—Wln and Windle, English entertainers.

Late weather forecast.

10.34 p.m.—The 2SC Studio Dance Band will play until 11.30 p.m.

10.57 p.m.—Late news and announcements.

11 p.m.—"Big Ben." Dance music.

11.30 p.m.—National Anthem.

Closes down.

Friday, 21st October, 1927.

3LO, MELBOURNE

Friday, 21st October, 1927.

MIDDAY SESSION.

12 noon—Melbourne Observatory Time Signal. Metal prices revised by the Australian Mines and Metals Association from the London Stock Exchange this day. British Official Wireless news from Rugby, Reuters' and The Australian Press Association cables. "Argus" news service.

12.20 p.m.—REGENT GRAND CONCERT ORCHESTRA. Conductor, Ernest Mitchell. By permission Hoyts' Theatres, Ltd.: March, "El Capitan" (Sousa). Overture, "Lastapela" (Kelic-Hicks).

12.32 p.m.—WARDE MORGAN, tenor: "In Town," "Britannia."

12.39 p.m.—Stock Exchange information.

12.42 p.m.—REGENT GRAND CONCERT ORCHESTRA:

"An Autumn Song" (Wood). "Reverie" (Mitchell). Selection, "Madame Butterfly" (Puccini).

12.52 p.m.—SAXOPHONE SOLO, "Shrimps" (Nicholls). (Soloist, Jack Harvey.)

1 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL. Time dies. Why won't thou make me start again? unless thou couldst return to make sense?

1.1 p.m.—FRED. WALKER, Baritone: "Ah Love but a Day" (R. Gilbert). "I Passed by Your Window" (M. Brahe).

1.5 p.m.—Meteorological information. Weather synopsis for Victoria, Tasmania, South Australia and New South Wales. Ocean forecasts. River reports for Victoria, Tasmania, South Australia and New South Wales.

1.55 p.m.—REGENT GRAND CONCERT ORCHESTRA:

Fox trot, "Sonny Boy" (Elliott).

1.58 p.m.—MARIE LAWTON, the girl with the voice and the Harp: "Mother, You Know the Story" (Mascagni). "Waltz Song from Tom Jones" (Gorman).

1.57 p.m.—REGENT GRAND CONCERT ORCHESTRA:

Piano solo, Miss C. Colisted.

1.58 p.m.—WARDE MORGAN, Tenor:

Selections from Repertoire.

1.55 p.m.—DESCRIPTION OF ASSOCIATED PUBLIC SCHOOLS COMBINED SPORTS MEETING, by Mr. Wallace Sharland, from the M.G.C. MRS. M. CALLOWAY MAHOOD will speak on "The Art of Decoration."

2.10 p.m.—Presentation of CUP by HIS EXCELLENCY, LORD SOMERS, Governor of Victoria.

2.30 p.m.—"Herald" news service. Stock Exchange information.

EVENING SESSION.

5.30 p.m.—Answers to Letters and Birthday Greetings by "BILLY BUNNY."

5.30 p.m.—STUDIO QUARTETTE:

"Children's Suite—Part I" (Debussy).

6.10 p.m.—MISS M. SHEPHERD has some strange stories to tell the children.

6.25 p.m.—STUDIO QUARTETTE:

"Children's Suite—Part 2" (Debussy).

6.50 p.m.—"BILLY BUNNY" will tell the children about "The Adventures of the Treasure Seekers."

6.40 p.m.—"Herald" news service. Weather synopsis. Shipping movements.

6.47 p.m.—Stock Exchange information.

6.52 p.m.—Fish Market report by J. R. Bennett, Ltd. Rabbit prices.

6.55 p.m.—River reports.

6.55 p.m.—Newmarket Sheep sales by the Associated Stock and Station Agents, Bourke Street, Melbourne. Market reports by the Victorian Producers' Co-operative Co., Ltd. Poultry, Grain, Hay, Straw, Jute, Dairy Produce, Potatoes and Onions.

7.12 p.m.—Market reports of Fruit. Retail and Wholesale prices.

NIGHT SESSION.

7.15 p.m.—Under the auspices of the Department of Agriculture, MR. G. FRENCH, Entomologist, will speak on "Treatment of Wood Borers in Timbers."

7.30 p.m.—COLLINGWOOD CITIZENS' BAND:

March,

"The Lord Mayor"

Coronet Solo, "Australia," Soloist J. Robertson.

7.40 p.m.—FRED WALKER, Baritone; "A Tanto Amor," from "Favolita" (Donizetti); "Until" (W. Sanderson).

7.47 p.m.—MR. H. E. LOVE will speak on "Types of Receivers for the Country."

7.57 p.m.—Under the auspices of the Health Association of Australia, the RHEALTH MESSAGE for today—
"Walk a mile for well, just for the walk."

7.58 p.m.—COLLINGWOOD CITIZENS' BAND:

Waltz, "Chagrin d'Amour."

Fox-trot, "Ain't She Sweet?"

8.3 p.m.—CLADYS LAMPE, Contralto; "Creation's Hymn" (Beethoven).
"Sundays" (Brabus).

8.15 p.m.—MR. C. J. WILLIAMS will speak on tomorrow's Stadium event.

8.25 p.m.—COLLINGWOOD CITIZENS' BAND:

Selection, "Scenes of Beauty."

8.35 p.m.—MARIE LAWTON, the girl with the voice and the hair, "Ave Maria Intermezzo" (Mme. Segizzi), "Spring's Awakening" (Sanderson).

8.42 p.m.—FRENCH BROS. Banjos;
"Snow the Marion Man," "Hawaiian Melodies."

8.50 p.m.—WARDE MORGAN, Tenor (by permission of J. C. Williamson Ltd.); Selected.

8.57 p.m.—Announcements. THE ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE for To-day is for EVERYBODY—

"Nearly all accidents are common accidents—the kind that happen time after time. If nearly all accidents are common, the reasons for them are common."

9 p.m.—COLLINGWOOD CITIZENS' BAND: March, "Heroes of the Flag." Overture, "Victorian Cross."

9.17 p.m.—RUSSO AND BRADFORD, Operatic Vocalists;

Duet, "What is done"—Lilac Domino (Charles Civillier). Lynda Bradford, "Provence" (Gerald Carnel). Duet, "Carmela"—Neapolitan Melody (C. B. De Curtis).

9.17 p.m.—MARIE LAWTON: "Ye Banks and Braes," "Angus Macdonald."

9.24 p.m.—"CARDIGAN" (Mr. H. A. Waite, sporting editor of the "Argus" and "Australian"), will speak on tomorrow's races.

9.35 p.m.—COLLINGWOOD CITIZENS' BAND: March, "Handel Awakes."

9.45 p.m.—FRED WALKER, Baritone; "Harlequin" (W. Sanderson). "Feuette" (D. McGeech).

9.47 p.m.—FRENCH BROS. Banjos; "Honolulu," "Lindy Lou."

Eventually

You will become interested in Battery Chargers and Eliminators, and a reputable House offering quality components

Why Not Now?

KEOGH RADIO SUPPLIES

Offer exceptional opportunities for you to have your own Charger, Eliminator, Accumulator, Loud Speakers, Sets complete, Gramophones, Etc., on Easy Terms. Avail yourself of this wonderful opportunity. Small deposit and small weekly payments.

Philips' "A" Battery Charger £5/5/-

GET THE BEST OUT OF YOUR SET.

Consult our Engineer, Mr. Chas. W. Slade (technical editor "Daily Telegraph") about improving your present set. We specialise in rewiring and altering sets with guaranteed results.

Philips'
"B" Battery
Eliminator
£8/15/-

Instal this Eliminator and always have a constant H.T. supply. Suited to all makes of valves.

We welcome your
Enquiries.

KEOGH RADIO SUPPLIES

40a PARK STREET

(Between Castlereagh and Pitt Streets)

Open till 9 p.m. Fridays

Here is the popular
"PORTA"
Self contained Radio Set

Astor 5, Table,	£26	Complete £39·5·6
Astor 5, Console,	£35	£48·5·6
Astor 5, All Electric Controlled,	£50	£56·5·6
Console,	"	£59 "

MUSIC in a Moment--just open the lid! Ideal for Dancing, Motoring, Picnics, Entertaining and News. A Guaranteed Product of Australia's Largest Radio Distributors. Easy Terms!

CASH PRICE £37/10/-

Re the ASTOR FIVE
 Get a Catalogue.

Astor 5, Table, £26 Complete £39·5·6

Astor 5, Console, £35 £48·5·6

Astor 5, All Electric Controlled, £50 £56·5·6

Console, " £59 £65·5·6

Armax "B" Batteries Last Longest
 Single Drawn Cells, Guaranteed

45 Volt	- - -	25/-	1½ Volt	- - -	3/-
22½ Volt	- - -	13·6	4½ Volt "C"	- -	4/-
60 Volt	- - -	35/-			

Distributors to the Trade for Astor Sets, Porta, Baldwin Speakers, Neutron and Armax Batteries.

Manufacturers Products Pty. Ltd.
 Challis House, Martin Place :: Sydney

Use Neutron Crystal. THE BEST 2/3

- 9.54 p.m.—GLADYS LAMPE, Contralto: "The Elf Man" (Wells), "My Ship" (Burratt).
- 10 p.m.—COLLINGWOOD CITIZENS' BAND: Intermezzo, "The Dream Girl"; "Japanese Dance".
- 10.30 p.m.—"Argus" news service. Road notes supplied by the Royal Automobile Club of Victoria. Meteorological information.
- 10.20 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS: "I Wonder Who's With You" (Dixon), "This is June" (Leonard), "What Does it Matter" (Berlin).
- 10.31 p.m.—WARDE MORGAN, Tenor Selected.
- 10.37 p.m.—COLLINGWOOD CITIZENS' BAND: "Lieide and Mawrukha from Capella."
- 10.47 p.m.—Announcements.
- 10.58 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS: "The Prisoner's Bride" (Mathieu), "Everything is Made for Love" (Johnson), "I Didn't Know" (Swift).
- 11 p.m.—OUR GREAT THOUGHT: "Better build schools rooms for 'the boy' than cells and gibbets for 'the man'."
- 11.1 p.m.—JOE ARONSON AND HIS SYN-COPATING SYMPHONISTS: "Upstart and Grand"—Piano Solo (Bloom), "Maidy Water" (De Rose), "Where the Love Bird Leaves the Nest" (Wade), "By the Old Mill" (David), "I'm on My Way Home" (Berlin), "Looking for a Boy" (Gershwin), "That Certain Feeling" (Gershwin), "I Won't Go Home Te-night" (Gilbert), "Pleading" (Jones), "Chinese Moon" (Nausbaum), "She Don't Wanna" (Yellen), "Because I Love You" (Berlin), "For My Sweetheart" (Brown), "Barbara" (Silver), "One Night in Your Arms in Sochin," "Brown Eyes in Your Dreams" (Tennent), "Hello, Blenheim" (Friend), "I've Got Somebody Now" (Williams), "You Know I Love You" (Morse).
- 11.40 p.m.—GOD SAVE THE KING.

Saturday, Oct. 29

2FC, SYDNEY.

EARLY MORNING SESSION.

7 a.m. to 8 a.m.

MORNING SESSION.

- 10 a.m.—"Big Ben" and programme announcements.
- 10.5 a.m.—Studio music.
- 10.15 a.m.—"Sydney Morning Herald" news service.
- 10.30 a.m.—Studio music.
- 10.35 a.m.—A talk by the 2FC racing commissioner.
- 10.45 a.m.—Studio music.
- 11 a.m.—"Big Ben." Studio music.
- 11.5 a.m.—A.P.A. and Reuter's cable services.
- 11.10 a.m.—Studio music.
- 11.15 a.m.—A talk on Gardening, by Mr. G. J. Lockley ("Redrum").
- 11.30 a.m.—Close down.

MIDDAY AND AFTERNOON SESSIONS.

- 12 noon.—"Big Ben" and programme announcements.
- Notes.—From the Sydney Cricket Ground: A full description of the cricket match: New Zealand versus N.S.W.
- 12.30 p.m.—Stock Exchange, first call.
- 12.35 p.m.—Studio music.
- 12.40 p.m.—"Sydney Morning Herald" news service.

12.12 p.m.—Rugby wireless news.

12.35 p.m.—Studio music.

Note.—During the afternoon (by courtesy of ZFC, Melbourne), station ZFC will relay a description of the V.R.C. Derby in the running.

1.30 p.m.—"Big Ben," Weather intelligence.

1.3 p.m.—"Evening News" military town service.

1.30 p.m.—Studio music.

Note.—Race results from Moorefield will be given as receiving.

During cricket and race intervals, musical items will be given from the studio, including Tom Fogritt, novelty pianist.

4.30 p.m.—A complete resume of the day's sporting events.

5 p.m.—"Big Ben."

Close down.

EARLY EVENING SESSION.

5.40 p.m.—The chimes of ZFC.

5.45 p.m.—The "Hello Man" talks to the children.

5.50 p.m.—Story time for the young folk.

5.40 p.m.—Studio music.

7 p.m.—"Big Ben," Weather intelligence.

7.5 p.m.—"Evening News" late news service.

NIGHT SESSION.

7.30 p.m.—Programme announcements.

7.30 p.m.—Wally Baynes, comedian.

7.45 p.m.—Studio items.

7.50 p.m.—Ethel Peacock, soprano:

"Beauty Sleep" (Albeniz).

"The Flower of Araceli" (James).

8 p.m.—"Big Ben." From the Crystal Palace Theatre, Sydney; Orchestral music and programme to "The Seventh Heaven," Conductor, Mr. Harry Stone.

2.30 p.m.—Descriptions from the Speedway Royal.

3.37 p.m.—From the Studio: St. Quintin Downer, pianoforte solo:

"First Movement Sonata Pathétique" (Debussy), (by special request).

4.45 p.m.—Elsie Peerless, soprano:

"The Nightingale's Trill" (Ganz).

"Birds at Eventide" (Costas).

5.53 p.m.—Charles Lawrence, entertainer:

"Thomomys."

9 p.m.—"Big Ben." Late weather forecast.

9.21 p.m.—St. Quintin Downer, pianoforte solo:

"Tango" (Albeniz).

"O, Star of Eve!" ("Tannhäuser") (Wagner).

9.18 p.m.—The Radio "Revellers," introduced by Mr. Laurence Halbert:

Opening Chorus.

9.18 p.m.—A sketch.

9.22 p.m.—Shirley Cooke and Harry Whyte in piano and vocal novelties.

9.28 p.m.—Charles Lawrence, entertainer:

"Public Conversations."

9.33 p.m.—From the Speedway Royal: Further descriptions and results.

9.42 p.m.—From the Studio: Laurence Halbert, baritone.

9.45 p.m.—A Revel and final chorus.

9.52 p.m.—Shirley Cooke, soprano.

9.58 p.m.—From the Speedway Royal: Further descriptions of the racing.

10 p.m.—"Big Ben." From the Studio: Wally Baynes, comedian.

10.58 p.m.—Len Maurie, popular baritone.

10.12 p.m.—Harry Whyte, novelty pianist.

10.16 p.m.—Final results from the Speedway Royal.

10.20 p.m.—From the Crystal Palace Theatre, Sydney:

Orchestra items.

10.28 p.m.—From the Studio: Wally Baynes, comedian.

10.32 p.m.—Len Maurie, popular baritone.

10.36 p.m.—The ZFC Studio Dance Band.

10.45 p.m.—Len Maurie, baritone.

10.48 p.m.—The ZFC Dance Band.

10.52 p.m.—Late news and announcements.

11 p.m.—"Big Ben." The ZFC Dance Band will play until 11.45 p.m.

11.45 p.m.—National Anthem.

Close down.

and end the everlasting expense of New H.T. Dry Batteries Saves its Cost in 12 Months

Unlike an H.T. dry battery, the Oldham H.T. Accumulator can be recharged equal to new again by any wireless dealer at the cost of a few shillings only.

With ordinary care it will last for years, and with practically no attention.

In the summer time, if you are not using your set, it can be left standing idle for weeks without harm, so different from a dry battery, which will "run down" in no time, even if you are not using it.

Improves the Tone of any Receiver

Put an end to the dull, lifeless reproduction you may have been getting with an H.T. dry battery.

Invest in an Oldham H.T. Accumulator and get clear, crisp music in ample volume.

Every receiving set depends for its tone, its volume and its sensitivity upon an adequate and constant H.T. Supply.

After a few weeks any H.T. dry battery loses voltage; this causes deterioration in tone and a falling off in sensitivity. Distortion sets in, stations become more difficult to pick up.

Every wise listener-to-day is using an H.T. Accumulator, and most of them an Oldham, because it offers best value.

PRICES :

60 Volts 90/- 100 Volts £7/10/-

80 Volts £6/-/- 120 Volts £9/-/-

Obtainable from All Radio Dealers

Write for
Pamphlet "W"

Sole Agents:

NOYES
BROS (SYDNEY) LTD

115 CLARENCE ST.
SYDNEY
and at Brisbane & Newcastle

3LO, MELBOURNE.

Saturday.

MORNING SESSION.

11 a.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"The Toy Town Parade" (Morales).

"Just Once Again" (Ash).

"Riding Down to the Rio" (Ring).

11.10 a.m.—GLADYS LAMPE, contralto:

"Early Morning" (Pee).

"Tip-toe" (Molly Carew).

11.17 a.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"When I'm Blue I Love in Caim" (Merkin).

"Kennedy Venetian Skin" (Lewis).

"Yah Gonna Be Home To-night" (Duhin).

11.27 a.m.—FRED WALKER, baritone:

"Vale" (K. Russell).

11.37 a.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"I'm Tellin' the Birds, Tellin' the Bees" (Brown).

"The Spell of the Moon" (Kahn).

11.47 a.m.—MARIE LAWTON, the girl with

the voice and the harp.

"Oh, Lovely Night."

"Medley of Modern Successes."

11.54 a.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"The Hanging Gardens of Babylon" (Carlo).

"Collette" (Kahn).

"The Moonlight Serenade" (Lawrence).

12 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL. Metal prices received by

the Australian Mines and Metals Association from the London Stock Exchange this day.

British official wireless news from Rugby.

Reuter's and the Australian Press Association cables. Argus news service.

12.20 p.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"Rhythm is the Thing" (Raids).

"Golden Gate" (Lash).

"Zig-Zag" piano solo (Blum).

12.30 p.m.—RUSSO AND BRADFORD, Operatic vocalists:

Sister Russo, "Calf of Gold" from Faust (Gounod).

Duet, "Home to Our Mountains," from II Travestire (Vanzetti).

Duet, "I Want You Beside Me" (Anseme).

12.40 p.m.—Stock Exchange information.

12.45 p.m.—TASMA TIERNAN, solo:

"Oriental" (Cull).

12.50 p.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"Who-o? You-oo. That's Who" (Olger).

"Stepping in Society" (Aikst).

"She's Got It" (Davis).

1 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL. One o' Clock. What have you forgotten—what left undone? That promise made—that duty to perform—DO IT NOW.

1.1 p.m.—Description of Maiden Plate, one mile, V.R.C., Flemington, by "Musket" of The Sporting Globe.

1.15 p.m.—GLADYS LAMPE, contralto:

"O Sunny Beam" (Schumann).

"Hedge Roses" (Schumann).

1.15 p.m.—Meteorological information. Shipping information. Weather forecast for Victoria, Tasmania, South Australia, and New South Wales. Ocean forecast. River reports. Rainfall for Victoria, Tasmania, South Australia, and New South Wales.

1.20 p.m.—STUDIO QUARTET:

Selection, "Lilac Time."

1.27 p.m.—FRED WALKER, baritone:

"In an Old Fashioned Town" (W. H. Squire).

"I Will Await Thee" (R. C. Clarke).

1.34 p.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"Love is Just a Little Bit of Heaven" (Bryan).

"Forces a Trick in Punkin' a Chick, Chick Chick" (Frasier).

"Crazy Words, Crazy Time" (Yeager).

1.40 p.m.—Description of Maribyrnong Plate, 6 furl., V.R.C., Flemington, by "Musket" of The Sporting Globe.

1.46 p.m.—MARIE LAWTON:

"It's Only a Tiny Garden" (Wood).

"For You Alone" (Geels).

1.52 p.m.—JOE ARONSON AND HIS SYNCOPHONISTS:

"Anit She Sweet" (Yeager).

"Rosa Lee" (Ash).

"Dawn of Tomorrow" (Green).

2 p.m.—Close down.

2.30 p.m.—Description by Mr. Rod McGregor of cricket match between South Melbourne and Northcote at South Melbourne.

2.31 p.m.—Close down.

2.40 p.m.—Description of Melbourne Stakes, 1½ miles, V.R.C., Flemington, by "Musket" of The Sporting Globe.

2.45 p.m.—Close down.

AFTERNOON SESSION.

2 p.m.—MELBOURNE OBSERVATORY TIME SIGNAL. "Nothing quins' times scythe can make defence. Save back, to brave him when he takes thee hence."

3.1 p.m.—MARRY SHUGG'S STUDIO BAND:

Selection, "Carmen" (Bizet).

Waltz, "Song D'Autunne."

March, "St. Kids."

3.30 p.m.—Description by Mr. Rod McGregor of cricket match between South Melbourne and Northcote at South Melbourne.

3.40 p.m.—Description of Victoria Derby, 1½ miles, V.R.C., Flemington, by "Musket" of The Sporting Globe.

3.50 p.m.—HARRY SHUGG'S STUDIO BAND:

Fantasia, "In Sunny Lands" (Laurent).

Idyl, "My Syrian Maid" (Rimsky).

3.55 p.m.—Description by Mr. Rod McGregor of cricket match between South Melbourne and Northcote at South Melbourne.

4 p.m.—HARRY SHUGG'S STUDIO BAND:

March, "The Middy" (Alford).

4.15 p.m.—Description by Mr. Rod McGregor of cricket match between South Melbourne and Northcote at South Melbourne.

4.30 p.m.—Description of Centala Stake, one mile, V.R.C., Flemington, by "Musket" of The Sporting Globe.

4.20 p.m.—HARRY SHUGG'S STUDIO BAND Selected.

4.45 p.m.—Description by Mr. Rod McGregor of cricket match between South Melbourne and Northcote at South Melbourne.

4.50 p.m.—HARRY SHUGG'S STUDIO BAND Selected.

5 p.m.—Description of Hobson Handicap, 1½ miles, V.R.C., Flemington, by "Musket" of The Sporting Globe.

5.5 p.m.—Close down.

EVENING SESSION.

5.30 p.m.—Sporting results.

5.40 p.m.—Answers to letters and birthday Greetings by "LITTLE MISS KOOKABURRA."

6.10 p.m.—STUDIO QUARTET:

"Parade of the Tin Soldiers."

6.20 p.m.—LITTLE MISS KOOKABURRA—Story for the Tiny Tots.

"The Gollywog."

And for the older ones there is a new serial guide story:

"The Plucky Patrol" Today you shall hear

"The Call of the Camp."

6.30 p.m.—STUDIO QUARTET:

"The Spider Dance."

6.40 p.m.—Herald news service. Weather reports. Shipping movements.

6.42 p.m.—Stock Exchange information.

6.47 p.m.—Market reports.

6.50 p.m.—River reports.

6.52 p.m.—Newmarket sheep sales by the Associated Stock and Station Agents, Burke-

st. Melbourne. Market reports by the Victorian Producers' Co. Ltd., poultry, grain, straw, slate, dairy produce, potatoes and onions.

YOU CAN HAVE
"Wireless Weekly"

Delivered POST FREE for One Year for

13/-

SUBSCRIPTION FORM

To the Editor, "Wireless Weekly," 51 Castlereagh Street, Sydney.

Please forward "Wireless Weekly" for a period of

..... for which I enclose

..... for
(Add exchange to Country Cheques.)

Name

Address

Subscription Rates: 12 months (52 issues), 13/- post free; 6 months (26 issues), 6/6 post free.

7.15 p.m.—Market reports of fruit by the Victorian Fruitgrowers' Association; Retail prices. Wholesale prices.

NIGHT SESSION.

7.15 p.m.—Under the auspices of the ROYAL LIFE SAVING SOCIETY, Victoria, Head Centre, MR. A. C. NEWHEY will speak on "Swimming as a Preparation for Life Saving."

7.30 p.m.—MR. F. CHAPMAN, National Museum.

"Plants of the Coral Reefs."

8.45 p.m.—MR. E. P. LAMPE. The History of Timekeepers. The Time Candles. The Great Clock of Rouen.

9.15 p.m.—THE ROYAL AUTOMOBILE CLUB OF VICTORIA'S SAFETY MESSAGE for today is for MOTORISTS.

"Metal safeguards are often foolproof, but mental safeguards have them beaten to a frazzle."

8.1 p.m.—KENSINGTON DISTRICT BAND. Intermezzo "White Lilies" (Orchume).

8.15 p.m.—RUSSO and BRADFORD, operatic vocalists.

Duet, "Garden of Happiness."

Lynda Bradford, "Softly Awakes My Heart," from Samson and Delilah (Saint Saens).

Duet, "Dite Alla Giovane," from La Traviata (Verdi).

8.20 p.m.—KENSINGTON DISTRICT BAND.

March, "Maytime" (Greenwood).

8.27 p.m.—MELBOURNE CHORAL UNION.

Madrigal, "The Silver Swan."

Part Song, "Come to the Fair" (Martin).

8.34 p.m.—KENSINGTON DISTRICT BAND. March, "The Old Regiment" (G. Thomas).

8.45 p.m.—MELBOURNE CHORAL UNION.

Madrigal, "For to Make My Love."

Carousal, "Tally-Ho."

8.47 p.m.—A special programme has been arranged.

10.15 p.m.—KENSINGTON DISTRICT BAND, Fantasia, "Golden Valley" (Hawkins).

Under the auspices of the Health Association of Australasia, the HEALTH MESSAGE for today is:

"The nation with the best human stock and largest store of health will win the world's prizes."

10.30 p.m.—GLADYS LAMPE, contralto: Had I Now What Most I wished for" (Bach).

"Ombra Mai Fu" (Handel).

10.45 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS:

"When Will We Meet Again" (Fiorito).

"Jack in the Box" (Nichols).

"Shalimar" (Nichols).

10.45 p.m.—Late sporting results.

11 p.m.—OUR GREAT THOUGHT: "A man's life consists not in what he has or what he has got, but in what he does with it" (Lord Houghton).

11.15 p.m.—JOE ARONSON AND HIS SYNCOP-SYMPHONISTS:

"Marie Marie" (Brown).

"Just a Rose in Old Killarney" (Swan).

"Julius, You Wonderful Boy" (Meyer).

"I'm Going to Dance with the Guy Wat Brune" (O'Keefe).

"I Ain't Got Nobody and Nobody Cares for Me" (Graham).

The Little White House in Honeymoon Land" (Dowling).

"I Love the College Girls" (Jaffa).

"Classicalism" (Lange).

"That Waltz of Yesterday" (Curtis).

"Put Your Finger Out of Your Mouth" (Yellow).

"Honolulu Song Girl" (Leddie).

"She Knows Her Onions" (Culow).

11.45 p.m.—GOD SAVE THE KING.

VACANCY FOR A SECOND YEAR CADET REPORTER.

with Company publishing weekly and monthly magazines. Excellent opportunity for young man with knowledge of wireless.

Apply in writing to Wireless News-papers, Ltd., 61 Castlereagh Street, Sydney.

Exide

WIRELESS BATTERIES

STANDARD EQUIPPED IN ALL THE MARCONI'S SYSTEMS THROUGHOUT THE WORLD.

Made by the oldest and largest Battery Makers in the World.
The Chloride Electrical Storage Co. Ltd., England.

Exide "A" BATTERIES IN 2 VOLT UNITS.

Type.	Capacity.	Price each Cell fully charged.
C.Z.2	40 amp. Hours intermittent	£ s. d.
C.Z.3	60 amp. Hours intermittent	1 1 0
C.Z.4	80 amp. Hours intermittent	1 5 6
C.Z.5	100 amp. Hours intermittent	1 14 0
C.Z.6	120 amp. Hours intermittent	1 19 0

Exide "A" BATTERIES IN 2 VOLT UNITS.

Type.	Capacity.	Price each Cell fully charged.
D.T.G.	20 amp. Hours intermittent	£ s. d.
D.F.G.	45 amp. Hours intermittent	0 10 0

Exide "B" BATTERIES.

Type.	Capacity.	Price for bat. fully charged.
W.J.	20 volts, 2,500 milliamp. Hours	£ s. d.
W.H.	24 volts, 5,000 milliamp. Hours	2 15 0

All Batteries when discharged can be recharged.

If these cells are not fully discharged and left idle, they will stand six months without sulphating.

N.S.W. Distributors and Exide Service Station:

GIBSON BATTLE & CO., LTD.

Tel.:	HUNT STREET, SYDNEY. (Off Wentworth Avenue)	Tel.:
M 3080 MA 2243.		City 2174

All Readers' Queries Answered Here.

R.F.H. (BA, FIJI).—Seemingly your gadget is defective, as it should register a very gradual reading all the way round.

H.W. (MUSWELLBROOK).—This will be published shortly.

S.M. (BATHURST).—You are asking too much from a two valve set. See "RADIO" for October for a three-valve receiver.

E.B. (ROZELLE).—Yes.

H.S. (HURSTVILLE).—You should certainly get much more than this. Try the secondary of the five to one transformer or the choke.

W.N. (CONDODOBOLIN).—Use three 150 turn honeycomb coils for this station only.

R.W.N. (MOSMAN).—The diameter of the coil should be two inches for the secondary, and it should be wound with 90 turns of No. 40 D.S.C. wire, spaced forty turns to the inch. The primary consisting of thirty turns of D.S.C. wire, should be wound on a 1½ inch diameter former fitted inside the secondary. On this same former should be wound the reaction coil consisting of 25 turns of the same gauge wire. This should be wound below the primary.

H.P.L. (CHAPTEAU TOWNS, Q.I.).—Obtain the Citizens' Radio Amateur Call Book. The address of the publisher is 100 South Dearborn St., Chicago, Ill., U.S.A. This gives the Q.R.A.s.

L.C. (RANDWICK).—Build the Slots.

A.J.S. (TAMWORTH).—Probably the angularity of the middle microformer is not correct. Examine this microformer carefully to see that there is no broken connectivity in either of the circuits.

E.B. (ROZELLE).—I would rather see you build a five-valve neutrodyne or a so-called for consistent Inter-State results on the long speaker. Take my advice and do this.

F.W. (BELMONT).—This is probably one of the flaws. A list of the call letters and wave lengths will be published in "W.W." very shortly.

A.C.A. (LIDCOMBE).—This receiver was described in "W.W." of the 1st July.

A.R. (BRISBANE).—All the materials you specify are quite correct and perfectly suitable. Use the tubing you have on hand.

R.H. (DUBBO).—Your three-valve set should give you good reception even where you are, but why not make certain by constructing a good five-valve receiver. You will then have plenty of reserve power to overcome the static trouble which will be present during the summer. This is the best advice that I can give you.

J.K. (MILLER'S POINT).—Use either.

I.F.R. (JERILDERIE).—You are getting very good results as it is, and it is hardly worth while bothering about one or two other long wave stations which may be heard.

A.M. (MARRICKVILLE).—Connect up the grid bias, join the two F terminals of the audio transformers together and connect the negative terminal of the C battery to this wire. Complete the circuit by joining the positive terminal of the C battery to the A negative. Your transformers are quite all right.

D.L.N.A.—There are none so blind that will not see.

T.E. (BRIGHTON).—See "RADIO" for October.

F.K. (BALLINA).—Your circuit is quite all right, but locate the positive and the negative lead of the mains by immersing both in a glass of water. The negative will bubble, much more so than the positive. Use two 60

QUERIES

Will readers kindly note that all technical queries are answered through the columns of Wireless Weekly. There is no occasion to send either stamps or addressed envelopes. The only condition is that the number of questions be limited to four. We unfortunately cannot deal with technical queries by telephone or by personal callers.

of the last valve, and the other by not joining the negative A battery to the negative B battery.

E.E. (CONCORD).—Mr. Clifford Sturm, 51 Castlereagh St., Sydney.

P.H.B. (SINGLETON).—Evidently you have purchased large capacity B batteries. Next time instal either Burgess or Volta Large capacities, or Ever Ready Large Capacity B batteries. Incidentally, it is worth while installing a C battery. See previous answers to queries on how to do this.

SALES BOOSTERS.

According to the Managing Director of a very large British Company, business turnover relies mainly upon the amount and quality of advertising. He asserted also that he would guarantee double the results if he had double the advertising appropriation.

Harringtons Ltd. also apparently believe this is true, judging by a batch of sales and other literature produced by this Company, which has been sent to us for review. "Harringtons 1927/1928 Radio Catalogue," is a volume of 56 pages, properly indexed, should be in every Radio enthusiast's hands, because it features practically all types of Radio apparatus. It is a ready guide to any part which the home constructor might desire, and for others there are featured many types of attractive receivers, loud speakers, battery eliminators, etc.

Another attractive pamphlet printed in three colors features the Elec-Tronic, triode chargers, Amplion Loud Speakers, etc.

Of particular interest is a large yellow sheet overprinted in black featuring various advertisements which have been inserted in the press from time to time by Harringtons. This is a specialised form of advertising, since its primary object is to attract prospective dealers to Harringtons banner. This is unique in design and execution, and by its very unorthodox presentation, cannot fail to attract attention.

Literature such as this must certainly achieve the result for which it is designed, that is, bigger business turnover.

TRANSFORMERS

Built up to a specification and wound, insulation iron cut to any size from stock. Prices and estimates on application.

O'DONNELL, GRIFFIN & CO. LTD.,
53 Pitt Street, SYDNEY.
Phones: C 4455 and 4746.

MR. MOSTYN BROWN, of 5CL, is another artist who will soon be known as one of the stars of the ether. He is a young violinist with a delightful touch which produces wonderful tone. His classical interpretations of the great masters will prove a revelation to the average listener, his technique is flawless, and his perfect mastery of the bow must ultimately carry him to great heights in the musical world.

Every Progressive Radio Dealer

Should

Have

The

It's
an

Product

A. W. A. Servicing Set

A neat, compact and easily portable instrument, incorporating all the necessary testing devices by means of which faults in wireless receivers can be simply and quickly located.

THE SET INCORPORATES :

- (a) Testing apparatus for measuring the normal plate current and emission of valves.
- (b) Testing apparatus for checking the continuity of circuits.
- (c) Testing apparatus for measuring the voltage of "A," "B" and "C" batteries.
- and (d) A calibrated modulated oscillator to enable receivers to be tested out without relying on the transmitting stations.

**Write To-day for FREE
Illustrated Leaflet.**

Messrs. Amalgamated Wireless (Asia) Ltd.
47 York Street, Sydney

Please forward me your Free Illustrated
Leaflet giving full particulars of the
A.W.A. Servicing Set.

Name _____

Address _____

Age _____

The
**SENIOR
DRAGON**
with Oak Flare, Type AR.65·0

"British and Best"

£5·10·0 — **AMPLION** —

Other Models from
25/- to £9·10·0

The World's Standard Wireless Loud Speaker

Advt. of Amplion (Australasia) Limited, Melbourne and Sydney