

VOL. 13, NO. 4

FRIDAY, JANUARY 18, 1929 (Registered at the G.P.O., Sydney, for transmission by post as a newspaper).

The First **Television** Drama

Dion Boucicault on Broadcasting

> Aerials By D. B. Knock

Super-Power Broadcasting By Ray Allsop

Two Valve Screen-Grid Short Wave Converter

Every Radio Fan Should have his copy Wireless

A radio fan without a copy of "Wireless Weekly" is like a ship's captain without a sextant A radio receiver without a copy of "Wireless Weekly" nearby is like a ship without a compass.

Both need a sense of direction, both need the means of obtaining their bearings. "Wireless Weekly" provides the radio fan with his information, his technical data, his circuits, and diagrams. It provides the adjacent radio set with call signs, wave lengths, and programmes.

What You Get

When You Subscribe to "Wireless Weekly"

- (1) Highest qualified technical staff in Australia. Services of Mr. Ray Allsopp, chief engineer 2BL, retained in the capacity of Associate Technical Editor. Mr. Don B. Knock, also Associate Technical Editor, and well-known amateur experimenter.
- (2) Most reliable Radio Information Service in Australia. All queries answered free of charge by a staff of experts.
- (3) Complete week's programmes of local and interstate broadcasters a week in advance.
- (4) Thoroughly dependable constructional technical articles.
- (5) Radio news and comment, interviews, pictures and general articles of interest.

"Wireless Weekly" is the best value in radio in Australia for 3d. a week.

TEAR OUT AND FORWARD THIS SUBSCRIPTION FORM

To the Editor, "Wireless Weekly,"
51 Castlereagh Street, Sydney.
Please forward "Wireless Weekly" for a
period of for
which I enclose
NAME
ADDRESS

Subscription Rates: 12 months (52 issues). 13/- post free; 6 months (26 issues), 6/6 post free. (Add exchange to Country Cheques.) Wireless Weekly 3

On Sale Every Wednesday

11/5/11

PERLIN

THE FAMOUS RADIO BATTERY

RECOGNISED AS THE BEST THAT MONEY CAN BUY
FULLY GUARANTEED

2.01 VOLTS

2 VOLTS

The Perlin straight line of Discharge which means Uniformly Perfect Reception

THE PERLIN:-

-IS NOT INJURED BY LONG PERIODS OF INACTIVITY.

-IS UNHARMED BY SHORT CIRCUIT.

-USES ANY CLEAN WATER-DISTILLED WATER UNNECESSARY.

RUBBER CASES

6-VOLT, 7-PLATE, 60 AMP. HOURS ACTUAL CAPACITY.

£2/15/0

6-VOLT, 9-PLATE, 74 AMP. HOURS ACTUAL CAPACITY.

£3/5/0

NORMALLY THE MOST COSTLY BATTERY ON THE MARKET.

Your OPPORTUNITY

TO SECURE ONE OF THESE SUPER BATTERIES

at HALF PRICE

THIS OFFER FOR A SHORT PERIOD ONLY.

READ WHAT MR. ALLSOP SAYS ABOUT THE PERLIN

BOYD EDKINS LTD.

Dear Sirs .-

In reply to your enquiry as to my experience with Perlin Batteries, I wish to state that I am using many of them with SATISFACTION—THIS BATTERY certainly has most useful characteristics—and is of outstanding quality.

RAY ALLSOP.

BOYD EDKINS Ltd.,

'PHONES: B6961 B6971

Phillip House, Phillip Street, Sydney.

The SECRET of QUALITY

Fransformers are designed to-day along the same lines as were employed years ago, when amplifier voltages ran up to only 45, or perhaps 90, volts, and yet an almost imperceptible amount of moisture will cause insulation breakdowns and open circuits under the conditions of modern amplifying valves and circuits.

The Water Jug Test

Pilot engineers have changed completely from conventional methods in order that these new Transformers will do their work under all climatic conditions. Pilot transformers are guaranteed to be unaffected by immersion in water for a period of 30 days. This exposure is equivalent to use in the most humid climate for five to ten years.

SUCH PROTECTION AGAINST MOISTURE ABSOLUTELY PREVENTS INSULATION BREAKDOWN AT ALL VOLTAGES NOW EMPLOYED IN AMPLIFYING CIRCUITS.

Sole Australasian Agents:

Goodwill Bullt on Public Confidence Since 1889.

Retail Radio Dept. and Showroom: Wholesale Warehouse: 386 GEORGE STREET, SYDNEY. 213 Clarence Street, Sydney.

Also at Katoomba, Newcastle, Melbourne, Brisbane, Adelaide, Hobart, Auckland (N.Z.), Wellington (N.Z.).

3 to 1 ratio

AF Transformer 22'6

The characteristics of the transformers match the response curves of good speakers, giving the best musical reproduction without emphasising the low notes. With dynamic speakers the quality is exceptionally fine.

MAIL ORDER DEPARTMENT

We have long maintained a special Mail Order Department, and country clients are assured of prompt and expert attention to their requirements. Please add postage and exchange when ordering.

Vol. 13, No. 4 Friday. January 18. 1929

Wireless Weekly

Incorporating Radio in Australia & New Zealand"

Addressi 51 Castlereagh St., Sydney.

Phonesi B7148-9

"PASSING BY"

"The artists and Mr. Pim, with hearts full of love, will pass by. Let the curtain fall; the Comedy is over." Mr. Dion Boucicault, through a prolonged ovation which rattled 2BL's loud speaker for nearly three minutes, thus spoke his farewell to acting in Australia. "You have given me some wonderful memories; and I thank you from the bottom of my heart," said Irene Vanbrugh. "Good night." The following interview contains Mr. Boucicault's ideas on broadcasting, which are extremely interesting in view of the recent broadcasting of "Mr.

OR the first time in his otherwise amazingly varied and eventful life Mr. Dion Boucicault was heard over the air last Wednesday night when his com-pany broadcast the charming comedy "Mr. Pim Passes By." Not even the B.B.C. or the Continental stations; not even the American stations, had been able to persuade this Grand Old Man of the stage to appear before

the microphone. It was triumph. It was victory for Australian broadcasting.

Yet there was a sadness about this broadcast. Why has Mr. Boucicault never before broadcast? He is probably the last famous identity to succumb to the insidious microphone. Something "passed by" with his first words and final farewells. Had he held out this long as a protest from a bygone and almost forgotten age? Could anyone be so charmingly sentimental in this blatant age?

One reflected on these things at the stage door while waiting for the end of the first We were there to meet the Master by special telephonic arrangement. came. We were led through a maze of corridors into a hallway, where we were met by a tiny old bewhiskered gentleman, frockcoated and striped trousered, holding an old panama hat, a stick, and a property letter in his left hand. In fact, Mr. Pim, Dion Boucicault, improbably.

He held out his right hand and pronounced our name carefully, leading us into a dressing room, on the door of which was tacked an envelope marked "Dion Boucicault, Esq." "Now," he said in the clipped, exact English of another period, "about what do you wish to see me?"

The stage properties, the touched-up eyebrows, the venerable white whiskers, and the false cranium gave us the impression of a breathing piece of delicate china. An indufinable impression of fineness. Of what did we wish him to speak? We cleared our throat and explained that we understood he had and explained that we unaccountry. Had never broadcast before in any country. Had never broadcasting? If so, he any objection to broadcasting?

on what grounds?
"I don't know," said Mr. Pim,
"I don't know."
"I don't know."
"Bat is all." said Mr. Pim, or, possibly, "I don't know. I haven't

been interested. That is all."
"You see," we pursued, "we thought you might have had some prejudice against the new invention.'

"Not at all," he replied, "Williamson's asked me if I would do it, and I agreed. That is all. I understand that they put some kind of instrument in the theatre. We hadn't to make any alterations in our production, had we?"

We assured Mr. Boucicault or Mr. Pim (we are not sure which at the moment) that there had been no necessity for any change in the manner of acting, and the talk drifted to the Melbourne underworld, the Americanisation of Sydney, and to the charming atmosphere of Chicago, where Mr. Boucicault was in the habit of walking hotelwards from

Mr. Dion Boucicault himself. The interview was obtained while Mr. Boucicault was in the guise of "Mr. Pim," with confusing results for the interviewer.

the night performance with a revolver in his It semed futile to attempt to interest this Mid-Victorian personality in the intricacies of broadcasting. He mentioned that Lady Sheffield had died, and recalled history. We said that many great people were dying we said that many great people were dying this year. Only to-night there were reports of Tex Rickard's death. "Who??" asked Mr. Pim. "Tex Rickard, the great American promoter," we said. "Rickard!" exclaimed Mr. Pim. "Do you call HIM a great man? A BOXING PROMOTER!"

We observed that it was strange that Mr. Boucicault had not taken any interest in broadcasting. He said, "No. It always bored I have only listened once-that was toer-Sir Oliver Lodge. He spoke on the Puture after Death, or some such thing, and I was BORED. I remember; I was offered a large sum in London to broadcast; but I was not interested. My wife (Irene Vanbrugh), now that I think of it, spoke to London from a roof garden somewhere in Sydney, in company with Hinkler, the aviator. But I could never see any use in broadcasting. It is never what it attempts to reproduce.'

We suggested that the farmers and population of the country towns in New South Wales found broadcasting extremely interest-

"Yes," said Mr. Pim, "I suppose, in cases where people have very little amusement, broadcasting would prove very useful." We said, "And they appreciate it, too. You have no idea how many personal letters of thanks are received by the companies every week. Now, the broadcasting of 'Mr. Pim Passes By is sure to bring in hundreds and hundreds of letters from all over Australia." said Mr. Pim, "I had no idea."

We talked of future plans. Mr. Boucicault was going to New Zealand. He will come back to Sydney, and embark for South Africa, where he will avoid the English winter. No! he would not produce any more plays when he returned to Sydney; although plays when he returned to Sydney, actions there had been some talk of a season of Barrie and Milne. We asked whether he would come back to Australia later on. "Certainly," he said. "If I don't produce anything, I shall at least come back to see some thing, I shall at least come back to see some very old and dear Australian friends. But that is a long way ahead. I shall be seventy in May." He smiled. "The allotted span, you see; and it would be almost imprudent to plan very far ahead." This was charming and graceful; but it embarrassed us; and we began to talk again of broadcasting. see, it's a wonderful invention," somewhat fatuously.

You can never supersede human effort," said Mr. Pim. "Have you seen this-er-Talking Nonsense?" "The Talkies? Yes," we answered. "What did you think of them? There's a man comes out to the front of the screen and sings to his mother. Bah!" "They will ap val to many people," we suggested. "Not for long," said Mr. Pim. "They bored me. You can never destroy the personal note. When the film industry began there were many good things done. There was a film in which the storming of the walls of Jericho or some such place was shown. That was very good. For huge action-scenes the films are quite good. But when it comes to character—you see, the modern play has little dramatic action. It is mostly diahas little dramatic action. But the films can't show this—they only display superficial ideas. They lack the personal note. Ah, no! The stage has nothing to fear from the new inventions. They said, when Melba began recording, that no one would go to opera. But the gramophone added to opera attendances. So nothing can hurt the stage; and nothing can take its

This was as much as we could get Mr. Pim, perhaps, Mr. Boucleault, to say about tio. How could he say more. He wasn't interested. For him Radio and received and the Talking Films are things of no moment. Mr. Pim, or Mr. Bouckcault (we are absolutely uncertain which), is a charming little breathing-china gentleman. His views on radio are the views of eighteenyear-old adolescence on a new style of clockwork trains, or, on second thoughts, perhaps they are the views of a travelled, cultured gentleman, whose profound experience has left him free of the illusions which befog present striving, inventing, bustling generation.

BETWEEN NOME TCROPHONE

Fortissimo

SINCE the last issue we have gained still further impressions of artistic poses before the microphone. Mr. Wilfrid Thomas, the 2FC singer, should

an accomplished be His theory fencer. of broadcasting is that the voice must be moved to and from the mike to get the effect. It is not extraordinary see him make a three-foot lunge at the defenceless instrument to register a soft pianissimo, while, with a particularly full fortissimo he thinks nothing to turning his understands.

Listening to Themselves

IT is also a very peculiar thing to notice that each Announcer holds his left hand to his ear while speaking, or reading, at the desk. It has been explained that artists sometimes wish to listen to themselves. The reason for this has NOT been explained; but the fact remains that if the artist DOES wish to listen to himself or herself holding the left hand to the left ear allows him or her to do so.

"Ullo, Sydnee!"

STATION 2BL has received many congratulations for the successful relay of ANE, Java. Mr. Allsop and others concerned were very pleased. We were in the 2BL control room when the programme came through. "Quick," said Mr. Kirke, "get Dr. Vilnits, he can translate for us." Dr. Vilnits, the young round-the-world linguist, came in, and we listened for the call sign and an-nouncements. Getting an instant transla-tion of a foreign station is to broadcasting as "scoop" is to a newspaper. But there was to be no scoop. "'Ullo Sydnee! Ullo Sydnee! Java Dutch East Indie calleeng you, 2ME." For once the 2BL staff was dissatisfled with the English language. But the music soothed them.

Skeleton Speaker

DR. JULIUS DE VILNITS told us that in a certain Eastern station the loud-speaker is fitted into a

human skeleton. bones of the torso are draped, and the music issues from a trumpet held to the bony mouth. We have heard of more gruesome things; but we can't remember where. Still, the idea would asso-ciate itself with many symbols; for instance, in the case of "dead" programmes.

Never Opportunitied

SPEAKING of an American radio actress, who, at eighteen, has, just found "an opportunity to release her delightful scream," an American journalist remarks: "She has never emoted behind the footlights." reason is, probably, that she was never opportunitied to do so.

Drew a Bead on Mike

AN uncanny reverberation in an American studio was eventually traced to the beads worn by the studio pianist. crophone picked up a note in pitch with these beads, and sent the vibrations over

RADIO TRAGEDY---NO. 1

I once was a Radio Fan, And I lost my heart to a man, Who sang very exquisitlee, "O, for the Wings of a Bee!" When he sang in the evening tide. "Alice, Where Art Thout" I cried-His voice was so youthful and clear.
I answered: "Thine Alice is here!" I loved him most frightfully much-Our love was so passionate—such As you've often heard people extol As the union of soul with soul. But quick to extinguish the flame,
The "Wireless Weekly" came,
And, with a dull, horrified stare,
I beheld my love's photograph there. He was bald, with long ears, like an a88:

His mouth was well formed-to store gas:

His eyes seemed to float among tears-And his nose was as long as his ears. My set no more "Hullos" will call, I don't read your paper at all; And I hate to remember, young man, That I once was a radio fan.

On Her Dial!

HE Eucharistic Congress was responsible for a dear old lady's telephone call to 2FC: "Can you tell me," she asked, "how to find 2FC on my dial?" To some people this might have proved a "facer," but 2FC were able to give the necessary information.

Voice of Intoxication!

THE New South Wales Broadcasting Company employed a man with was also education and accent, who was also the ex-champion amateur lightfrom the Stadium for 2BL. Enlightened Australian criticism has disposed of his voice as 'the voice of intoxication," and of his boxing knowledge as "very poor." In fact, the Australian public seems a little hurt that Oxford has failed to study the requirements of the Australian public as to its boxing announcers; and, for ourselves, we feel that Oxford is behind the times. Look at the American Universities!

Hobbs a Wily Bird

STATION 2BL has received many confrom a New Zealand listener: "I have had a little argument here in connection a cricket broadcast which I think I heard from your broadcasting station on the night of December 7. Portion of the remarks heard was as follows: 'Oh, I thought Hobbs was lbw, but Hobbs is too wily a bird for that.' The time was approximately 8.30 p.m., Australian time. Would it be posp.m., Australian time. Would it be possible for you to inform me what was being broadcast at the time?" Curiously enough, this was one of the impromptu announcers in the Radio Eisteddfod, describing Hobbs This is just one more inmaking a century. stance of the many arguments that arise almost daily over radio transmissions.

Tweeny's Tiffs

A MAYFAIR hostess believes that statistics -if someone would only compile them-

would show that the petty quarrels for which the servants' halls have been notorious are radiminishing. rapidly "The Tweeny," says Lady Os-sulston, "is far too enthralled by radio talks to take her former spiteful pleasure in sitting in the lady's maid's place at the right of the butler—and if she did the lady's maid would not

brood long over her wrongs-once the Savoy bands started playing.

Don't Know Any Better

ZILATA KALMIKOFF was 'celloing during the afternoon session. "May we look the afternoon session. "May we look through the window?" we asked Eric Bessemer, who was controlling the control room, "or would it embarrass Miss er-er?" "Oh, mer, who was controlling the control room, "or would it embarrass Miss er-er?" "Oh, no," he replied, "you can't make fast women blush." "Agreed, as to the proposition," we said, "but where is the application?" "Look at her name," he said, "she's absolutely Russian!" We are sorry to have to repeat this; but, of course, they don't know any better down at "PI. down at 2BL.

On the Way

A SSUMING that the impulses sent out by KFI's transmitter when it first went on the air on April 16, 1922, are still travelling, Lyman Packard, KFI technician, with the aid of a slide rule and many sheets of paper, has figured that the first word spoken, travelling at the rate of 186,000 miles per second, is now more than 225,030,668,000,000 miles into the ether.

Safety Valve Words

COMEBODY figures that broadcasting has added about 500 words to the average radio fan's vocabulary. Only 500?

Interdenominational Sweep STATION 2BL has received three shillings

in cash from an anonymous listener to egiven to some be egiven to Church in Sydney. The 2BL names of all were placed Churches in a hat; and the winner is the Newtown Congregational Church. The money is being sent to the Rev. Mearns Massey, of that church. But it took radio to engage the various denominational churches in such a thing as a sweep.

Trying To?

"HE New York "Telegram" hardly realised the truth of its-statement when it published the following paragraph in a recent issue: "The Postmaster-General of Aus-tralia is now trying to superintend the A class broadcasting and relay stations around there on the other side of the world."

THE FIRST TELEVISION DRAMA

WHEN WGY, the pioneer in the radio drama, presented the first drama by television, three portable or transmitters were used, one each for two characters in the drama and a third camera for "props" and hands. Because of the present limitations of the art, only the faces of the actors can be shown, but action was put into the performance by introducing the hands of a man and of a woman, using revolvers, cigarettes, keys, rings, mask, and numerous

other things.

air a performance intended for reproduction scene of the action.

TATION WGY, Schenectady, recently established itself as the first station anywhere to present a drama by television, transmitting picture and voice simultaneously on separate radio channels. Those local listeners equipped with suitable receivers for vision and sound were able to see and hear the actors in the play, though miles separated them from the actual performance. Drama by radio was made possible by recent development of a simplified and portable television transmitter or camera by Dr. E. F. W. Alexanderson, consulting engineer of the General Electric Company and chief consulting engineer of the Radio Corporation of America.

Martin P. Rice, manager of broadcasting for the General Electric Company, explained that in presenting the drama through the medium of television, WGY was co-operating with the engineers in the development of a studio technique well in advance of the time when it will be practical to offer tele-vision to the public as a finished production. Such practical application affords the only reliable method of determining the future possibilities as well as the limitations of television.

"WGY was the pioneer broadcasting station in the field of radio drama," he stated "and it is fitting that we, in co-operation with Dr. Alexanderson, should thus early investigate the adaptation of this new branch of the radio art to the drama. Three years ago scientists in many countries began a thorough investigation of television and its possibilities. We have shown what Dr. Alexanderson has accomplished, and, in broadcasting a oneact play by television, we have endeavored to point out one of the very interesting applications of the new art. When television has reached that stage of development where sight' signals may be received as reliably as "sound' signals are now received as reliably hopes to be prepared to carry the image as well as the voice of the actor to thousands not heretofore privileged to enjoy the drama.'

The play was "The Queen's Messenger," a one-act drama, written thirty years ago by J Hartley Manners. The television version was the same in every respect as the stage offering, but many new problems in dramatic technique were presented in putting on the

instantaneously in homes distant from the

Nine months ago, Dr. Alexanderson exhibited a simplified television receiver. Television then was taken out of the laboratory and shown in the home. Voice and picture were simultaneously broadcast by WGY on different wavelengths and observers stationed three to five miles from the transmitters saw and heard the performers.

The presentation of the drama by television was made possible by further develop-ments by Dr. Alexanderson, the simplification of the transmitting apparatus in a convenient and portable form. The transmitter may now be carried from place to place as easily as modern broadcast equipment is transported, and it was indicated that the time will come when the television transmitter or camera will be set up in the radio studio. on the lecture platform, the stage, or at the banquet table. To illustrate the portability of the outfit, WGY recently set up the camera on the platform in the assembly chamber at Albany, where Governor Alfred E. Smith delivered nis address accepting the Democratic nomination for the Presidency.

The camera, consists of three units, cabinet containing a 24-hole disc and a 1000watt lamp as a light source, and two smaller cabinets each housing a photo-electric tube with amplifier. All three cabinets are mounted on tripods, enabling the operator to raise, lower, or tilt the light source to suit the height or position of the performer.

In the presentation of "The Queen' Messenger," three cameras were used—a camera for each of the characters in the drama, and a third for the introduction of "props." and other visual effects.

The actual adaptation of the television apparatus to the play was made by Mortimer Stewart, well known as the producer and director of a series of radio plays from WGY last year, and numerous dramatic offer-ings from the New York stations of the National Broadcasting Company. Mr. Stew-art's problem was not only the development of a technique for a new dramatic form, but he

must also work with apparatus which is as yet crude and admittedly inadequate. Foc example, at the present time, only the heads of the actors can be shown, and the image in the television receiver is the red of the neon lamp, this being the only device at present which has the necessary simplicity.

The drama was presented in one of the studios of WGY. The director, standing between the two "character" cameras, governed the radio output by means of a small control box, with two knobs. With one of these knobs he brought any one of the cameras into the circuit, depending upon

Above: Isetta Jewel, first leading women of a play presentation by television. Miss Jewel is standing before the camera containing the photo-electric valves. Left: The producer with the appara-tus used to check and control the picture.

Dr. E. F. W. Alexanderson, consulting engineer of the R.C.A., with his assistant, R. D. Kell, examining the new television projection apparatus

which character was speaking. The second knob enabled him to fade the images in and out, very much as the fade-out is used in motion pictures. In front of the director was a television receiver in which he could at all times see the image going on the air, and check the performance. In addition to the cameras there was a microphone for each start of the large of the play. The actor to pick up the lines of the play. The performance went out on three wave-lengths, the picture on 379.5 meters and 21.4 meters and the voice on 31.96 metres only.

Inasmuch as only the heads of the actors can be transmitted at the present state of the development, it became necessary for the director to find some means other than head director to and some means other than new movements or the change of facial expres-sion to convey action. This was accom-plished by utilising the third transmitter for hands and "props." For example, when the lady of the play offers to pour some wine for the messenger, the third camera picked up the image of the lady's hands with botts and glass, as she poured the wine. Keys, a ring, a revolver, and many other "props." were thus introduced to add realism to the performance and to break the monotony of head images only.

Because of the limited range of the camera, great pains were taken to keep the accor-"framed," that is, within the small area in which the eye of the pick-up camera may find him. Each actor worked in front of a white screen, a background which gave definiteness to his features. Borders were established within which the actor had to stand, or be lost to the camera.

Special problems in make-up were presented that the red image might have definition and clarity. Make-up technique of both the stage and screen were drawn upon, and an effect different from either, reached. The eyes of the actors were accentuated to a point of exaggeration and the mouth and nostrils were sharply defined with strong

Two of the television actors handling the "props" before the cameras,

Beam Service Maintained Despite Fire

ELL machines monotonously punching tiny holes in thin tape, touch-typists following swiftly the waving blue line denoting the incoming dots and dashes of the Morse code, operators scanning end-less yards of other tape as it disappears mys-teriously into shiny brass machines that chatter and whirt—and business at the York Street Beam Office goes on smoothly as usual, despite the fact that a portion of the usual, despite the fact what a population of main Beam transmitting apparatus at Ballan is a heap of ruins, as a result of the fire that attacked the building which was regarded by the Insurance Company as one of its safest risks.

Officials of Amalgamated Wireless go about serenely, as though nothing untoward had occurred. Beam supervisors smile cheeroccurred. Beam supervisors sime cheering fully, and thousands of words are thrown into space in their lightning passage to Canada or England. With the hub of the regular Beam service out of action, one might have anticipated a certain amount of disorganisation—in fact, one might reasonably look for utter confusion, if not total disruption.

But within half an hour of the arrival of the news reporting the disastrous fire plans for an auxiliary service were actually put into effect, messages were passing smoothly over the new route, and the entire system was functioning again perfectly. Officials explain that it was merely a process of organisation; they discount anything sensational in this extraordinary "come back." Yet it stands upon record as an epic achievement in the history of wireless. Two stations at Sydney, two at Melbourne, with a further auxiliary station at Pennant Hills to relieve the load when necessary, are now maintain-ing constant telegraphic service to England and Canada.

In planning the Beam Service Mr. E. T. Fisk established, in addition to the big station at Ballan, a series of "feeder" stations at the capital cities. Two are at Sydney, two at Melbourne, and one each at Adelaide, Perth, and Brisbane. These stations send their American and European Beam messages direct by wireless to Melbourne, where they are "put on the air" via Ballan. It will thus be seen that the whole of this vast public telegraphic system is self-contained, its sections being dovetailed to make the service a complete one in every detail. Every possible contingency was taken into consideration so that

nothing could disrupt communication.

When the fire attacked Ballan, two feeder stations were requisitioned at Melbourne, one to work with Europe and one with Canada. to work with Europe and one with Canada. Similar procedure was observed at Sydney. These four stations were in operation within practically a few minutes, thanks to the company's organisation, and to the immediate ck-operation of the Canadian and British authorities. In addition to these four stations, a further station of high-power at Pennant Hills was held in reserve to take the "peak" load, that is, to cope with the extra traffic handed in at the buslest hours. This station may be worked from Sydney or This station may be worked from Sydney, or, by the simple throwing of a switch, direct from Melbourne, 600 miles away.

from Melbourne, 600 miles away.

To supplement these arrangements, the feeder station at Perth was placed in touch with South Africa to provide an additional outlet if desired. This, of course, still leaves in reserve the stations at Adelaide and Brisbane, but it is extremely unlikely that these resources will be called upon, although they are available at a moment's notice. All of the stations now functioning are worked with reflectors similar in principle to the with reflectors similar in principle to the large Beam Station at Ballan, which is temporarily working a limited schedule.

JUPER-POWER!

ITH all due consideration of Capt. P. P. Eckersley's difficulties as outlined in his article last week I still maintain that in no other country in the world does broadcasting present such problems as in Australia. In no other country is a single group of eight stations asked to deliver a regular and reliable broadcast service to a few thousand listeners scattered over a continent three million square miles in area.

National Institution

FROM the outset broadcasting was considered in Australia, as a national institution—a means by which the onely settler could be supplied with the news of the day. market reports, weather forecasts, and entertainment, and by which the city and suburban dweller could obtain first class entertainment programme and general information. With this in view the pioneer broadcasting companies in Australia built up stations of medium power and organisations to give this very useful service. For a long time the stations were running at a financial loss, but still progressed rapidly and improved their transmission and broadcasting technique, even though the licenses were only slowly increasing. After several years' operation they considered the question of relay stations to improve the signal strength in the far districts where reception is difficult for various

reasons. Before the amalgamation of 2FC and 2BL both stations had applied for land lines to certain districts. with a view to commencing a relay service, but adequate lines could not be provided.

British System

B UT these developments were held up by Government intervention, and we are on the threshold of a new era of broadcasting in Australia. Let us compare our present position with Great Britain and U.S.A. England possesses the most up-to-date broad-casting system in the world. It has 22 stations and relay stations in operation. All these stations are grouped as shown by the diagram, and completely

connected by land lines. The power of the stations ranges from 30 k.w. at Daventry down to 200 watts at some of the relay stations. The distance from Aberdeen to Plymouth, the two extreme stations approximately 480 miles air line, is only 40 miles greater than the line from Sydney to Melbourne. The greatest distance a listener can possibly be from a station is approximately 100 miles. Licences in force in England are approaching the 3,000,000 mark, and there is a wireless receiving set in every house in three, the stations of various powers being so arranged that inter-station interferences would be nil.

American Method

N America the position is reversed. Here broadcasting was pioneered by KDKA, and since its inception myriad stations have sprung up. A recent radio commission reduced the number of stations to prevent the chaos that existed. broadcasting is not subsidised by license fees, but exists purely on

advertising or its advertising value. The National Broad-casting Company has been recently formed, and operates some great stations. The Columbia Broadcasting System also operate a great number of stations. The majority of the stations operated by the National Broadcasting Company and Columbia Broadcasting System are all superpower, and capable of putting out a good signal strength into a fairly large area, the aerial power of a few of these There are also several transmitters being 50 kilowatts. powerful transmitters owned and operated by other organisations in various parts of the United States of America. The short-wave transmitters of WGY and KDKA put out regular programmes designed to meet the demand of the

listeners in remote corners of Canada and dwellers inside the Arctic circle.

Presidential Election Hook-up

DURING the recent presidential elections in the United States of America, Hoover, the Republican Candidate, spoke through one of the greatest network transmissions carried out, no less than 93 stations carrying out the simultaneous broadcast, 53 of these transmitters operated by the National Broadcasting Company, and twenty transmitters of the Columbia Broadcasting System, the rest being independently operated and owned. This will serve to show how well the U.S.A. is covere !. There is a radio receiver in every house in five in the United States of America.

Compare Australia

NOW consider how well the Australian stations have carried out their task with a limit of 5 kilowatts to their power, and a very small revenue compared with other broadcasting systems in other countries. At the present time there are approximately 289,000 licenses in force in Australia. Victoria is leading and has a radio set in every house in 3. N.S.W. next, with every house in 8. Yet, although the present system of Australian broadcasting has given a certain measure of satis-

faction so far as the metropolitan, suburban, and near district listeners, it has left a lot to be desired for the widely scattered outback listeners. These listeners can only be given a reliable service by means of super-power stations. If, when the Government comes to re-arrange broadcasting next July, it includes the intention of erecting a super-power station in its policy, then it will have succeeded in meeting with the most urgent need of broadcasting in Australia. In the next issue I will explain further.

By Ray Allsop

(Associate Technical Editor)

How the broadcasting stations are distributed in the British Inles.

Howard Harris Photo

The Poet Announcer

R. BASIL KIRKE is a member of an old Manly family, well known for its sporting qualities. When he was fifteen years old he went to Fiji, because Fiji seemed a nice place for an adventurous young man to go to, being situated where it is, and having such a delightful frontage on the Pacific Ocean.

Arrived there, he began to study tropical agriculture; but he came back once every year to play football for Manly, which is what one might have expected from a "Vil-lager." Agricultural studies progressed swiftly, and Mr. Kirke began to travel in search of new flora and fauna. He saw the Southern Seas and the gorgeous East; prospected for gold in New Guinea, and studled the pearling industries. He found that, although the gorgeous East may shower barbaric pearl and gold on her kings, travelling Australian botanists are excluded from the award rates. Incidentally he did a little big-game hunting through the Malayan jungles. He joined the Harvard University expedition which crossed the cannibal is-land of Malaita, and afterwards entered the Imperial Service as Acting Deputy-Commissioner of that delightful island, where, by the way, Captain Bell was murdered by the natives some time ago.

He then came to Sydney, and was established as Agricultural Expert to the Department of Lands, under the late Civic Commissioner, Mr. Fleming. Later he left the Government Service, and came to announce for station 2BL.

This was three and one-half years ago. He is now known throughout New South Wales as Uncle Bas, of 2BL, and has gained many laurel wreaths and letters of congratulation (which were far more acceptable) for his many classic deliveries. We hope Uncle Bas will not be hurt if we name him the Poet of Announcers. We don't really mean it. We only introduce the metaphor to show what we do really mean. He has the qualities of the poet in this respect—that he can bring his audience beside him over the boxing-ring, near the aerodrome, at the race-track, and among the crowds, and point out to them, or paint out to them, the things that are worth seeing. He sees the things we would like to

PRODUCTORANGES

see, and only those things; he is amused by the things which would amuse us; he is quick to pick out the salient points of a situation and to understand the changing whirl of public events; and he has the power of putting his audience in his place, so that they may feel what he is feeling. This is one of the essentials of poetry.

Of course this sounds very much like a reference "to whom it may concern be it known"; and, anyhow, if you are interested in wireless, you know it already. In fact, the only reason we have for making the foregoing remarks is that they are true. We belong to other days.

Broadcasting from outside the station Mr. Kirke has had some interesting experiences. He has announced the arrival of every aeroplane arriving in Australia from overseas, except that of the Ross brothers He was at the microphone for 18

hours during the Kingsford Smith flight. He announced the arrival in Australia of the Duke and Duchess of York; and had his audience extremely excited (characteristic touch) to know with which foot the Duke would land. The number of his stunt broadcasts is legion, the latest being the Christmas Eve broadcast from Manly Beach.

Within the studio he has spoken on everything on which it is usual for people to speak over the wireless. His talks have ranged from lectures on ancient civilisation to relations of his personal experiences in the New Guinea gold fields. He speaks, generally, extempore, and always without notes, and puts most of the blame for his unrepeated (not unrepeatable) reminiscences on the wide extent of his travels.

His chief delight is the Children's Session. Uncle Bas, during this session, speaks as he

Miss Irene Vanbrough, who broadcast her farewell message to Australian listeners last Wednesday. She playew Olwia in the play, "Mr. Pim Passes By," which was broadcast the same evening.

would speak to his little son. This is because young Craigie Kirke has the mind of a child; and Uncle Bas thinks that what will interest Craigie will interest any other child. Which savors of the sound common sense of a practical man. In fact, Uncle Bas is interested in children, and some time ago delivered a series of educational lectures on everyday commodities produced in the tropics. Structure, materials, processes of manufacture were all dealt with; and thousands of letters were received from teachers all over the country testifying to the popularity of broadcasting as a means of education.

Mr. Kirke finds announcing light work. But there is a constant strain on the mind of the announcer, because no matter how hard he may work to please the public there are always people waiting for a slight error on which they can lodge a complaint. Knowing this the announcer feels himself to be in the amusing position of Damocles, who, as you know, was an old sword-swallower on the Tivoli circuit, and was always terrified lest someone in the audience might proffer him a real sword. Some time ago—you wouldn't remember him. Yet Mr. Kirke is satisfied that the man with the grouch represents only a small percentage of the community; and the many letters of appreciation and helpful constructive criticism have confirmed him very strongly in this belief.

Scottish Comedian at 3LO

ARTHUR DOUGLAS, the Scottish comedian, who is making a welcome reappearance at 3LO after a considerable absence from the studio, often speaks of the day, when, as a small boy, he made up his mind to become a

his mind to become a vaudeville artist. "I was always a bit shy about my singing," he said, "and used to practise by stealth. By climbing to the top of our old four-story house in Glasgow, and, hanging four or five sheets over the door, also making sure that all windows were tightly closed, I was brave enough to raise my voice a little above

a whisper and practise my song. Then, by the light of one wax candle, and a bit of a cracked mirror, I rehearsed my gestures, carefully watching my expression and effects in the mirror, thinking that as the effect seemed pretty good to me, it would naturally appear good to others. Finally, I won a competition that carried an engagement at a local theatre; this gave me my great chance, and from that time I have continued in the profession, singing my way round the world."

Missed "Mike"

ACCORDING to one listener, there was only one thing to mar the Studio reunion celebrated this year at 2FC. "MIKE" WAS NOT THERE! "Everyone here is wondering where you are," wrote "Twilight Rose," faithful friend and admirer, who kept up a regular—if one-sided—correspondence with the elusive spirit of the studio. "The cheerful message you so kindly sent to us all last year was very much missed. But we did not forget YOU; we send our love, 'Mike,' and wish you a very Happy New Year."

TRACKING DOWN RADIO PARASITES

How man-made static is traced to its lair and conquered by ingenious and

inexpensive interference devices

HE constant demand for sensitive and more sensitive radio receivers has finally given us broadcast receivers capable of tuning in an electric motor's sparking brushes a mile away, quite as well as the programme of a broadcasting station three thousand miles distant. In other words, in our conquest of distance we have steadily approached the normal noise level which exists in any mildly congested locality, so that to-day we are just as apt to tune in the sparking motors, ignition coils of oil burners, contactors of elevators, sparks of trolley wheels, and other devices, as we are to tune in distant signals.

Unfortunately, man-made static, or inductive interference set up by sparking electrical appliances, is just as persistent and impossible to eradicate at the receiving end as it is Nature's own brand. It becomes a question of (1) decreasing the sensitivity of our broadcast receivers, which is certainly a step backward and therefore unsatisfactory; (2) becoming satisfied with powerful broadcast signals that ride high above the inductive interference level, which is generally the practice; and (3) locating and eliminating such interference sources as are most troublesome.

Because broadcast reception is so generally practised, it has become as much of a crime to interfere with such pursuit of happiness as it is to cause unnecessary noises in any community. In fact, the Golden Rule is being voluntarily applied to the prevention of radio interference in a manner that is truly commendable. Not only do users of interfering equipment generally correct the guilty apparatus when it is called to their attention, but many manufacturers of electrical refrigerators, small motors, oil burners, and other household devices are beginning to equip their products with interference prevention devices which cost so little yet mean so much by way of keeping the radio atmosphere from becoming poluted in those sec-tions where the products are to be installed.

Radio interference may be caused by many conditions, but these are readily classified by the radio interference specialist. First of all, it is patent that most interference is broadcast over the electrical system. The problem, therefore, is to block or at least by-pass the interference before it can get out on the power lines and be widely dissem-

Broadcasting and Sport

HE Test matches proved once again the important part played by the broadcasting stations in sport. Australians are world renowned for their love of sport, and no broadcasting service would be complete—would indeed be supported—if it did not cater well for the particular games played during the seasons.

Doubtless there are some people who will object to anything exceeding a short de-scription of the results of sporting fixtures scription of the results of sporting intunes being broadcast. These people, fortunately, are few, and their desires for solid matter or "highbrow stuff" predominating in the programmes do not find any general support from the large majority of listeners. Certain it is that there are others who keep their wireless sets merely for the purpose of getting the results on Saturday afternoons

Their interest in the other numerous items of the programmes is negligible.

It is to the credit of the broadcasting companies in Australia that the importance due to sport has not been neglected. Righ! from the commencement of the services in 1923, the directors and managers made thorough arrangements for the inclusion of sporting items, without overdoing it to the detriment of other matter.

inated. Usually the simplest method is to employ an inexpensive interference prevention device comprising a pair of condensers of proper capacity and voltage rating, con-nected across the lines, with the centre post or pig-tail grounded. This arrangement effectively grounds the high-frequency dis-turbance before it can be distributed over

the electrical system.

Household electrical devices such as a heating pad with thermostatic control conmaking and breaking the circuit, electric irons with uncertain connections and resultant heavy arcs, electric curlers also with arcs, violet-ray devices with high-frequency radiations, massage machines with sparking brushes, and so on, are capable of interfering with sensitive broadcast receivers over a distance of a mile or more. The practice here is to insert a simple interference device across the line feeding the appliance in question with centre tap grounded. Similarly with flashers, contactors, and other sparking devices, an interference device can be placed across the contact points, with a 50 to 100 ohm resister perhaps required in one or both leads to the device itself, in D.C. circuits, and also with the centre grounded.

In the case of an interfering motor, an

KNX

Were Paramount Stars Heard in Australia

THE high-power radio station, KNX, operated by Paramount Pictures, was re-cently picked up in Honolulu. The time in Hollywood was between 7 and 8 p.m., and the radio listeners heard the voice of the announcer introducing them to the famous Paramount stars, Clara Bow, Esther Ralston, Bebe Daniels, Charles Rogers, and others. The voices of the stars were also heard speaking a few words of reply into the microphone. A vocal and instrumental concert followed, in which Baclanova, Neil Hamilton, Nancy Carroll, Charles Regers, and

James Hall took part.

Paramount headquarters in Sydney anxious to know whether any Australian listeners have picked up KNX, and if they have, they are asked to communicate with that organisation. The wave length is 285.5 metres, and there should be a reasonable chance of Australian radio fans picking up the programmes, as the station is one of the highest powered in the United States. Paramount acquired KNX recently and transferred the actual studio to within the gates of the Paramount "lot" in Hollywood. All of the programmes are, therefore, put on the air within a stone's throw of the stages where the various pictures are in producinterference device can be connected across the brushes, with the centre tap grounded, as well as across the line, also with centre tap grounded, so as to make the preventive means as effective as possible.

In the case of a transformer in the line, the interference device is preferably placed

on the line side, with centre tap grounded.

Not only should interference devices be employed at the sources of interference, as a Golden Rule proposition by all those who have the interests of the community and their neighbors at heart, but it is well to include an inexpensive interference device across the line leading to the electrified radio set, with the centre tap grounded, as a means of keeping out much noise which is certain to come over the line and be introduced in the radio set through the A-C tubes. The cost is very slight compared with that of the radio set itself, yet the remarkable difference in background noise is worth much

to the critical radio fan.

The Dubiller engineering staff has long specialised in radio interference problems, for the reason that the solutions are mainly in the form of special condenser combinations for by-passing the high-frequency in-terference to ground. The more persistent interference problems must be solved with a combination of condensers and choke coils, and sometimes with resistance as well, worked put in a suitable filter system by skilled engineering methods.

Invariably, serious interference in any locality is soon traced to its source by radio listeners as well as by the electric light com-The owner of interfering equipment is usually more than willing to correct the trouble, because the cost is relatively small. And, as already stated, more and more the manufacturers of electrical equipment are building interference-prevention into their products, so that there is no possibility of interference with local reception. Hence we may continue our quest of greater sensitivity, assured that the noise level in our community will be kept at an absolute minimum by conscientious neighbors.

Test Arrangements

The interest taken in the Test matches this season is a record. It is no fantastic craim to make to say that broadcasting has con-tributed quite a lot towards developing and maintaining that enthusiasm. The matches in Brisbane and Sydney were followed closely by thousands of people who were unable to see the games, and it was expected that the third Test match in Melbourne would be a

record in every way.

What a boon it is to many people to be able to follow the match so closely by wire-There are thousands of men and women, too, who could not possibly go to the cricket ground; distance, illness, domestic responsibilities may keep them away from the cricket ground, but not prevent them from taking an active interest in the match, and, thanks to broadcasting, they do not have to wait for the belated information to come to them as in days gone by. Instead, they are able to follow the match, the every stroke and movement of the fieldsmen as well as the batsmen, with practically as much enthusiasm as if they were in the rowd. And certainly they do so more comfortably than the large majority of the

No other country can claim such careful and sympathetic interest in catering by wireless for sport lovers as Australia; and we should feel justifiable pride at what the broadcasting companies have done.

New Features in the Programmes

RRANGEMENTS have been made by the New South Wales Broadcasting Company, Limited, to broadcast the Arne Borg swimming carnivals from the

Domain Baths on Saturdays, January 12 and 19, and on Wednes-day night, January 16, through 2FC. On Friday night, January 11, Borg spoke from 2BL at about 9 o'clock, giving some of his ex-periences during his recent travels and carnivals that he has appeared in. On the following Tuesday night the secretary of the N.S.W. Swimming Association will speak from Station 2BL

Arne Boro

Knows Australia

R. C. PRICE CONIGRAVE, whose initial talks recently from 2FC on his experiences during fifteen years' resi-dence in the Northern Territory won attention, is again in Sydney after attention, is again in Sydney after three months in Papua, and a further series on his experiences there will be spread over January 16, 23, and 30. His talks under the heading "Wandering through Australia" were heading "Wandering through Australia" were heading "Wandering through [Australia" were heading "Wandering through [Australia"]. heading "Wandering through Australia" were most interesting. Mr. Conigrave's slogan is "Know your own country," and his vivid power of description, coupled with an easy flow of language (he never refers to notes), provided fifteen very instructive minutes for the big following he has on the air. In 1911 he was the leader of an exploring expedition, that reports of the properties of the p dition that penetrated the then unknown country lying between Wyndham and Admiralty Gulf, in the extreme north of Western Australia, and he gave a brief account of this expedition and its discoveries.

Another Classical Programme

THE CLASSIC PROGRAMM E on Wednesday night, January 30, s arranged by Madame Betts Vincent Madame Vincent has chosen her items very carefully, and 2FC music overs are anticipating eagerly the good work she has put into their preparation.

Madame Betts Vincent.

Coogee Pier Broadcasts

HE New South Wales Broadcasting Company has arranged with the man-agement of the Coogee Pier to broadcast dance music from the programme which is directed by Billy Romaine, and on Friday night, February 1, a full concert programme, interpersed with dance music, will be transmitted, on similar lines to the "Night on Manly Beach" on Christmas Eve, which proved so successful. The children's session will be taken direct from Coogee Beach: Father Neptune will arise from the sea, with all his traditional trappings of sea weed, and the atmosphere thus created, with the roaring surf as a background, will break right away from the usual broadcasting routine. Later in the evening Dorrie Ward, W. E. Lewis, Amy Ostinga, and Rae Foster will contribute to the entertainment, together with dance items from the Pier Band.

Tons of It!

THE H. W. VARNA COMPANY is producing "Tons of Money"—alluring title!
—on Wednesday night, January 30, at 2BL Studios. A bright show, with movement from start to finish, it will prove a good set off against the full musical programme which is being broadcast through 2FC service on that night.

Bowling Club

N TUESDAY, JANUARY 29, the Warringah Bowling Club are arranging a programme which will be broadcast through 2BL between 8 and 9 p.m. The concert is under the direction of Mr. Malley, who in selecting his artists has an eye to the broadcasting value of their work.

ALFRED O'SHEA

Browning Mummery

In the next few weeks the N.S.W. Broadcasting Company is also offering some outstanding musical bookings.

Mr. Alfred O'Shea, who leaves by the Tahiti on January 24 for the U.S.A., is making four final appearances—from 2BL on January 10 and 25, and from 2FC on January 12 and 21.

Immediately following this will come a series of dates from Browning Mum-mery, the eminent Australian operatic tenor, who appeared during the last season of the Melha-Williamson grand opera season. Mr. Mummery will be heard from 2FC on January 28 and 30 and February 1, 3, and 5, and from 2BL on January 31 and February 3 and 4, immediately after which he. too, leaves for America on his way back to take up English and Continental engagements.

On the instrumental side the company will be offering, through 2FO, on February 14 and 28 and March 14 and 28. M. Von Hoffman, of the Leipsig Conservatoire, in a series of piano-forte recitals. M. Von Hoffman, who is on a short visit to Australia, is a pupil Godowsky, and, as his visit does not synchronise with the Austra-lian concert season, he has agreed to accept a series of broadcasting engagements.

3LO---3AR

New Year Resolutions

EW YEAR RESOLUTIONS" is the title chosen by P. W. Pearce, the well-known physical culture expert, for his talk, which will be given from 3AR, on ary 25. Hundreds of listeners of both January 25.

sexes have doubtless mapped out a plan of home training for themselves during the coming year, but the trouble is that enthusiasm soon wanes, unless interest can be maintained all the while. During his talk Mr. Pearce will not only outline many series of exercises that should prove most helpful to listeners, but also enumerate the ad-

attractions arise.

vantages gained by keeping the flag of physical culture flying, no matter how many other

N Sunday, January 20, the morning service from the Collins Street Baptist Church will be broadcast by 3LO at 11 Special music will be rendered by

Capt. Donald MacLean

the choir, the preacher being Captain Donald MacLean, H.C.F., who will take for his subject "There Go the Ships." Captain Mac-Lean is already known to thousands of listeners in Australia by his intensely interest-ing and thrilling stories of pirates of the Spanish Main, and his sermon, which will deal with the outlook of the individual as he con-

fronts another fresh voyage in 1929 on the Sea of Experience, should contain much kindly counsel and friendly advice.

Seasonable Gardening Talk

ANY amateur gardeners will be grate-ANY amateur gardeners will be grate-ful for the talk arranged by the De-partment of Agriculture for January 21, when Mr. C. French, Entomologist, will give some seasonable advice concerning "The Insect Pests of the Rose."

Dick Whittington and His Cat

A GREAT attraction for the kiddies on Monday, January 21, will be the broadcasting of the second act of the pantomime "Dick Whittington," from the Playhouse. One of the chief charms of this pantomime is that it has been expressly written for children,

and is not, as many of these productions are nowadays, a glorified vaudeville entertainment. Many old radio favorites take part in the fun. Joe Brennan, in his new guise of Dame Wattleblossom, Dame Wattleblossom, adds still more to his already long list of successes, and his

successes, and his partner, Ida Newton makes a dainty and vivacious Dick Whittington. A. G. Spry, also very popular with listeners, is Idle Jack, and B. S. Monti, the other half of the famous Spry and Monti combination add greatly at the mitthul side. combination, add greatly to the mirthful side of this happy production, whilst chief vocal honors fall to Darvall Thomas, who came to Australia with the first Quinian Opera Company, and, in addition to shouldering the task of producer, has several fine solos in his role of Demon King Pato.

A Burns Night

O commemorate the birth of the famous Scottish poet, Robert Burns, a special programme has been arranged at 3LO on Friday, January 25, comprising a re-cital of songs of Scotland from Miss Ella Riddell, and a delightful talk from Miss Frances Fraser, on the romantic life of the poet. As listeners know, few people are the poet. better able to interpret Scottish songs than Miss Riddell, who, in addition to being a past champion vocalist of Scotland has made a special study of the folk lore, and her songs, combined with the most interesting discourse prepared by Miss Fraser, should provide a most excellent and instructive half hour.

E have reached a stage in radio engineering where we could digress for hours, weeks, and even months on modern receivers with their many innovations. There is apparently no limit to the application of the thermionic valve in its many forms, and this with

the components with which it is used, enables us to keep well ahead in the designing of circuits and apparatus for reception.

That is all very well. No doubt there are many who look forward to the latest from the pens of radio authorities, but, at the same time, there must be countless enthusiasts who would like to see a little more time devoted to other all-important factors governing the laws of broadcast reception. The time is ripe for occasional information concerning what may appear to be subsidiary details, but what are really of extreme importance.

DEPENDS ON LOCATION.

The first matters to be considered when contemplating the installation of a wireless receiver is, to the layman, "what kind of aerial is necessary." This article, therefore, deals with the subject in as concise a form as possible. What is one man's meat is another man's poison, which, taken as a simile means that where one type of aerial is suitable for a certain location, it may be hopeless in another location from the point of view of selectivity and atmospheric disturbance.

The receiver itself has most to do with what kind of aerial should be used. If the set is comparatively insensitive, or a long distance from the broadcasting stations, then the aerial needs to be as long and as high as possible. On the other hand, a very powerful and sensitive multi-valve receiver using two stages of screen-grid R.F. amplification and power audio amplification, placed fairly close to the transmitter of a broadcasting station needs little or practically no aerial at all.

OUTSIDE ABRIAL.

It my be taken for granted then, that the aerial must always be designed to suit the set with which it will be used. First of all, I will deal with the matter of the aerial as everyone thinks of and knows it—the conventional outside aerial.

If you live a long way from Coogee or Pennant Hills, such is the type you will need. Let us suppose that you have a three-valve receiver of the Reinartz family, three circuit tuner, PI, or crystal set. For such receivers it is well to think along the lines, "that a good aerial is as good as an extra valve," Generally speaking, in uncongested areas, a single wire 100 feet long, stretched horizontally as high above the ground as practicable, will give the most satisfactory results.

In more congested districts, where selectivity is what the listener wants, a shorter aerial about 50 feet long will be more suitable.

PROTECTIVE ENAMEL.

The outdoor aerial should consist of enamielled stranded copper wire or enamelled 14gauge solid drawn copper wire. The coating of enamel keeps the wire from corroding. This may not appear to be of any importance, but too often a poor connection caused by corrosion is the cause of bad reception. and even "artificial static" by the friction of corroded surfaces in a wind. For mos: aeriais, whether outdoor or indoor, the insulated wire known as "Electron" is qui'e efficient and very convenient to use. This wire consists of stranded steel interwoven with a single strand of copper to raise the conductivity. Some idea of its durability may be gleaned from the fact that it was this kind of wire which was used during the European war for telephony and telegrapay communications over shell-swept areas. It was laid down "on the run" by the Royal Engineers, and would remain undamaged by the passage over it of such a heavy vehicle as a gun limber, whereas uninsulated, sofe, drawn copper wire alone would immediately have been severed.

USE TREES FOR MASTS.

For average reception work, there is little need to provide aerial insulators with this wire. If there is a high tree conveniently near, a weight may be attached, and the wire slung up into the branches, afterward pulling it tight. This is really not the best of practice, however, as the time will eventually come when even that strong insulation will suffer at the hands of the elements and will chafe away with the swaying of the tree.

No matter what kind of wire you use for your outdoor aerial, use as many insulators as you like at each end of the span, the more the better. As I have mentioned the use of a tree for the supporting of an aerial, it is better to add that this should only be used as a temporary expedient. Remember that the tree with its towering branches is in reality a very certain "Earth," for the reason that the whole tree is alive with moisture or sap. The sap is in direct connection with the earth through the trunk of the tree, so that even if insulated wire is thrown into the tree, a great deal of signal impulse will be lost owing to capacity to earth.

TREES AS AERIALS.

The way to use a tree for supporting the free end of an aerial is to use a long length of insulated rope from the branches, breaking this with insulators about 20 feet away from the branches, and starting the aerial at this point. While I am talking about trees, it may interest those who possess powerful and sensitive modern receivers to know that a really good aerial for such a set is obtained by using the tree itself. Drive a 6in. nail into the trunk of the tree, so as to penetrate well into the sap, and attach a wire from this to the aerial terminal of the set. Although the tree is really earthed, the branches up in the air are excellent collectors of minute impulses.

Try this sometime if you have a suitable receiver, but do not go about the country-

COUNTERPOISE AERIALS HELP REDUCE EARTH **INDUCTION**

The aerials of the Beam system reach a degree of efficiency undreamed of by the ordinary broadcast listener.

side trying it with tropical thunderstorms in the offing! A tree is no more attraction than any other projection on the earth's surface to lightning; but when a tree hoppens to be in the path of the lightning discharge, the violent explosion which shatters the tree is due to the moisture suddenly vaporising. So if you see any forbidding black clouds about, give the idea, a miss.

COUNTERPOISE AERIALS.

A good earth connection will make all the difference to getting the best out of a good and well-elevated aerial. This point I will deal with later, as I wish to say a word or two about a counterpoise. The counterpoise consists actually of another aerial, preferably directly under the aerial itself, and a few feet from the ground. In many cases a counterpoise is a great advantage in reception as an aid to selectivity, and is some-times very effective in eliminating to a cer-tain extent, extraneous noises and interference from power leaks and earth induction.

Some time ago, one of our readers sent me details of his aerial-earth-counterpoise a rangement which gave him far better results than the aerial-earth arrangement alone.

Two single pole double throw knife

switches were the only additional equipment necessary. A diagram is given, showing how the switching was arranged to use any of the combinations.

the combinations.

My correspondent used what I term "an unbalanced aerial," by taking his lead in from a point between the centre and end of the aerial. This may or may not be detrimental, and depends entirely on the location in which it is used. An unbalanced aerial is always liable to increase the brown-

The ideal aerial-counterpoise arrange-

ness of tuning of most receivers, but when used with a counterpoise, the effect is balanced out or counteracted to a certain extent. In any case it is immaterial in the country or anywhere well away from the broadcasting stations

HOW TO BUILD IT

The aerial used in the case outlined here consisted of a single wire 100 feet long and 30 feet high. The counterpoise was also a single wire 60 feet long, insulated by standoff insulators run along the outside of the wall of the house at a distance of three feet from the ground. The lead from the counter-poise was taken off vertically under the aerial lead in through the wall. For the earth connection a sheet of galvanised roofing iron was buried two feet in the ground, which was thoroughly moistened.

This aerial-counterpoise system when used

Showing directional quality of "L" aerial

in the country at Consnock gave practically the same range as the aerial-earth, but with sweeter results. When static is heavy the counterpoise is used in place of the acculwith the earth, and under these conditions Sydney stations were received at full loud speaker strength throughout the day, and inter-State stations at night time. The counterpoise is thus used as an aerial although it is placed close to the ground.

ADVANTAGES

The main advantages of this system are:—
(1) The aerial and earth system is usc 1 for long distance reception, such as 2YA, New Zealand, and inter-State B class sta-

(2) Aerial and counterpoise for inter-State A class stations, with an increase in quality and total elimination of interference from street power transformers and local genera-

(3) The counterpoise and earth combina-

General symbols for aerial and earth.

tion gives good daylight reception of main stations with a radius of 130 miles approxi-mately at good loud speaker strength, with inter-State stations at nightfall. It also allows reception through heavy static condi-tions which would normally be out of the tions which would normally be out of the question bn the main aerial.

The results obtained with the arrangement are worthy of note, as the receiver used on these combinations comprised a stage of R.F., detector, and two audio stages, but excellent results and improvements should be noticed with almost any type of receiver. The scheme will appeal to, and be must useful to, country readers.

ALTERNATE ARRANGEMENTS
The two single-pole couble-thrown switcaes are both mounted together on a comm in block, and an ordniary lightning arrester spark gap may be connected between the

THE RELATION OF THE EARTH CONNECTION TO THE AERIAL

terminals 1 and 3 permanently. It is a simple matter at a moment's notice to change over to any combination required according to weather conditions and interferente. Readers who are at the moment wondering what aerial arrangement they are going 13 what aerial arrangement they are going to erect will find this idea of my corresponden-in Cessnock very useful, and there is, of course, no need to stick to the length or

type of aerial and counterpoise specified.

Sometimes is is found on examination of a carefully-constructed receiver, that the serial system is excellent, and the earth connection little better than none at all.

Series condenser reduces earth induction.

is important to remember that the efficiency of the earth is just as big a contributor o success as the aeriah

LIKE BIG CONDENSER

Look at it in this light. The signals are received by both the aerial and earth. They act together, just like the plates of a big condenser with the air as a dielectric between them. If one side is inefficient it corresponds to a condenser which has faulty plates on one side. It is better to consider any aerial system as a "balancing capacity," and this will at once be self explanatory as to why an aeroplane needs no actual earth connection in order to transmit and receive radio signals. A trailing aerial consisting of a wire hanging under the fuselage is generally used, and the frame or metal stays and enginework of the machine forms the balancing capacity. If we are to use an earth connection then, for reception on

Mother Earth, we may as well make it as efficient as possible.

THE LARTH

Firstly, dry earth is not a good conductor, and so it is necessary to penetrate into the damp or wet ground underneath. Take may be done in various ways. The mosusual way is to connect a wire to the colo waterpipe. This forms a really good earth, as the pipes penetrate well below the surface of the ground. Do not make the mistake of using the hot waterpipes, as although by this means you may get an earth connect.c, yet it often goes a long way round to get there. Also, if the hot water system is of the electrically heated type, the hot water-pipes may not be earthed at all, and furthermore, may pick up a lot of alternating cur-rent hum from the system.

WATER AND GAS PIPES

In order to get the best service from a waterpipe earth, the receiver should be connected to the pipe as as close a point as possible to where it enters the building from possible to where it enters the outdoing from the mains. There are many special clips available on the market for making con-nection to waterpipes. The pipe and clip should both be well cleaned for a good surface contact before tightening the clip, and it is well to see that the clip is REALLY tight.

Never, under any circumstances, use a gaspipe for an earth. This was common pracrealised. There is always the danger was realised. There is always the danger of fire if the aerial were to accumulate a heavy There are often insulating static charge. sections in gaspipes which make them por conductors, and introduce high resistance.

If you have no waterpipes available, the next best procedure is to drive a long pipe or pipes into the ground for a depth of at least six feet. One long pipe in the ground will be better than a number of short ones, and pipes are easier to drive into the ground than the business of digging up and burying a metal plate or plates.

OLD RADIATOR

I saw an ingenious scheme recently in American "Radio News." The earth system a reader had installed consisted of an old worn-out automobile radiator and some pipes.

A "Wireless Weekly" reader's alternate switching arrangement.

The ideal town aerial. A tall latticed mast of an American amateur.

The building housing the receiver was on sloping ground, and the radiator and pipes were buried in a line with the former at Water was then poured the upper end. Water was then poured into the radiator, and as it gradually leaked out the earth round the pipes was moistened. This may seem a little elaborate, but there is no telling to what end a real enthusiast will go for efficiency.

WELL OR RIVER

In a country district a stream or well can In a country district a stream of went can be utilised by dropping a length of bare wire into the water, and where a residence is situated close to the edge of the sea, what could be more ideal for the best of all natural earths? Where B eliminators are used with receivers it is a good precaution to connect a fixed concenser of large capacity between the set and the earth. By so doing, the set is completely disconnected from the earth so far as Direct Current is concerned, and the condenser will pass R.F. currents without any difficulty. The condenser should have a capacity of at least I microfarad.

CAGE AND KITE AERIALS

There are other types of outside aerials which need not concern the broadcsat lis-I refer to the once familiar multi wire or cage type aerials. These are only to-day useful for the transmitting station and the broadcast listener has little or nothing to gain by erecting more than a single wire aerial.

Sometimes a radio club or wireless sociaty will organise a field day, and will take receivers (and often transmitters) out into the country for comparative tests. The nearest fence or tree serves to sling a wire over for an aerial, and some will resort to kite aerials. Whilst it must be recognised that aerials. Whilst it must be recognised that it was by this means that Senator Marcotil first received signals in Newfoundland from his original Poldhu station, I wish to poin: out that it is a very dangerous practice to experiment upon, particularly in Australia,

INDOOR AERIALS DO NOT REQUIRE LIGHTNING ARRESTORS

An example of a short-wave transmitting

where the atmosphere is subject to sudden heavy static charges.

STATIC SHOCK

In the earlier years of my interest in wife-less communication, I, with a fellow experi-menter, thought we would see what differ-ence a very high aerial made to signal strength with a crystal set. This was in 1913, when the only signals to be heard were ships around the English coast, with 600-metre Marconi sparks. A man-kite of comparatively enormous dimensions to two small boys was made and with the assistance of other small boys, it was launched into the air at the end of about 200 yards of hard-drawn telephone wire, obtained from derelict lines after a gale.

The big kites went up into the blue with a rush, and the prompt binding of the end of the line around a staunch wooden fence post on the cricket field used for the oc-ason saved a prompt dragging of a serial of boys speedily advoss the field. This done, I proceeded to drive a brass rod into the earth, and, doming the headphones, adjusted the silicon-steel point crystal detector. I then asked one of my colleagues to pass me the end of the aerial, which was swinging idly about two feet from the ground around the wooden post.

EIGHT-INCH SPARK

It was nearly his last action on Mother Earth, for as he went to take hold of the charge of static electricity, post had insulated the aerial from the earth, and when the boy reached to take hold of the end, the aerial promptly discharged its accumulated static to earth through his

The scare was so complete, that to bring the kite down to earth I stood on a wooden board, wrapped my hands with clothing, and cut the wire with a rair of insulated pliers, whereupon the kite made off at an alarming rate, and proceeded to drape itself around the parish church tower, much to the annoyance of the township I can quite imagine the effect in Australia during some of our sultry days, so intending experimenters on

Schematic connections for earth series condenser the trymany arrestor.

wire a crashing spark about eight inches long met him with full force. It was sufficient to render him unconscious for about 20 minutes, during which we were very alarmed minutes, during which we were very standard—and, incidentally, keeping well away from that aerial—the while the kite was ducking and swinging away ur in the heavens.

After launching the kite, a heavy black cloud had passed just overhead, and the elevated wire had accumulated a neavy

these lines may profit from the forgoing

INDOOR AERIALS

Some very good results may be obtained nowadays with indoor aerials, and the indoor aerial is far from being an object of scorn. It has a disadvantage where a regenerative detector alone is followed by audio amplification, and that is that one may be so far away from a station as to find it necessary to "push" the regeneration, resulting in loss of quality of reproduction. With a Reinartz receiver working in the city, as it should, 3b feet of insulated wire around the picture rail will be ample for full loud speaker volume from 2BL, 2FC, 2GB, and 2UE. detector valve for such results should not be "just a 201A type," but one designed for such work, such as the Philips A415, Mullard PM4D. Six-Sixty SS 4075HF, Osram DEL410, or Cossor 410. The indoor aerial, moreover, or Cossor 410. The indoor aerial, moreover, is instrumental in flitering out a lot of static in these troublesome summer evenings.

ARRESTOR UNNECESSARY

It is also unnecessary to include a lightning arrestor in the indoor installation, and this eliminates at once, one possible source of trouble.

An aerial underneath a dry roof is also protected from wet weather (almost unnecssary stipulation in New South Wales), and in some cases it may be erected right up in the eaves, at a greater height actually than may be obtained outside. The indoor aerial should be the same as an outdoor aerial, so far as an unbroken length of wire is concerned.

Avoid where possible running the aertal or lead in parallel to the electric wiring of the house. Often receivers will pick up a strong hum from too close a placing of the pick-up system to the house wiring. Where

A kite aerial is subject to sudden heavy static discharges

LIGHT SOCKETS AND TELEPHONE CAN BE USED AS AERIALS

the physical characteristics of the building make it impossible to get a straight running length without angles it will be of advantage to make the aerial of an overall greater length than in the case of the outdoor aerial. There are many ways in which indoor aerials can be improvised.

SOCKET, PLUG, AND TELEPHONE

First, there is the Dubilier light socker aerial plug. This is e device which piugs into the lamp socket and in effect uses the

Showing how lightning arrestor provides short path to earth outside building.

electric wiring through a capacity coupling. Such a device is not hard to make, but good fixed condensers must be used, otherwise a breakdown may spell calamity.

How many know that the telephone can be safely called into use as an aerial without interfering with its use in any way? This may be done by getting a sheet of meral large enough to extend to the size of the telephone base. Connect this plate to the aerial terminal of the set, and stand the telephone on the plate.

In many houses there may be a disused bell ringing circuit. This may also be used as an aerial by attaching a wire to an exposed portion of it with a .001 fixed condenser in series with it.

One can turn to a nost of aerial supplies for use with very sensitive receivers, such as fire escapes, spring nattresses; but wherever possible it is beneficial to erect a properly designed indoor aerial on the lines shown in the diagrams.

The loop or frame aerial is only suitable for maximum efficiency where the set is designed for use with it, and where the loop itself forms the first R.F. or aerial coupling tuned circuit, so that it is not proposed to touch upon the subject here.

The masts holding the aerials at one of G ermany's most powerful broadcast stations,

A loop aerial is only suitable for use with sets suitably designed. A convenient method of mounting a loop gerial is by means of a telephone plug and jack.

jack. (In the next issue of "Wireless Weekly" this article will be concluded. The Loveless aerial will be described, in addition to underground, underwater, and short-wave aerials.)

3 METHODS OF GETTING RUNNING LENGTH IN AN ATTIC METAL

Incorporating "Radio in Australia and New Zealand."

FRIDAY, JANUARY 18, 1929.

The Terrible Future

F we accept the reports from the great physical laboratories, such as that which formed the subject of the article, "Behind Your Radio Receiver," in our last issue, then what a world of great and terrible possibilities may we expect in the future.

Up to the present time radio has been used only in the lighter vein, but if what we hear is true we can now look forward to some startling developments in the way of transmission of light and power by radio, which, among other things, will enable aeroplanes to propel themselves through the air With the advent of power will nature ally come heat and a thousand other unthinkable things.

For thousands of years we have dug into the depths of the ground to obtain water by sinking shafts called wells By means of a new kind of energy transmitted through the air and into the air, it will be possible to obtain a water supply, like we now extract nitrogen from the air. The water, instead of being transmitted through pipes from reservoirs to cities, will be trans mitted over land on high-tensioned power, and then converted by elec-trolysis back into water for supplying communities.

In the next few years such things as impure air and impure water will be obsolete, due to the newer methods of transmission by powerful beams of radio. We now have made directional beem radio a reality. This, properly applied on the rear of a passenger coach, and directed to the train following, will save thousands of lives by the prevention of rear-end collisions.

Radio in the next few years will establish itself so strongly that we will look back and wonder how it was possible to have got slong without this wonderful commodity.

Unfortunately, or fortunately, we have had writers of the time, like Jules Verne and H. G. Wells, who could visualise what they termed fantastical dreams, but to-day we are actually seeing these dreams unfolded and be coming realities. The dreamer has an important place in the development of science, for he is really the pace-setter for the engineer to follow up.

But we must not let these dreams master us. Most of them are extrava-We gant, and not a few distorted. must remember, too, that scientists think in millions of years, and what to them may be the near future may be to us an interminably long time ahead.

BBC's New Home in London to Hold 1000 People

A RRANGEMENTS have been completed for

the transfer of the headquaretrs of the British Broadcasting Corporation from Savoy Hill to Portland Place, Oxford Circus, as soon as a new building is ready. The site, with an area of about 20,000 square feet, is in the form of a peninsula facing south, visible from Oxford Circus. The western facade will dominate Portland Place, and the eastern front will face Langham Street. The building will be ready for occupation in 1931

It is estimated that the new building which will cost between £400,000 and £500,000 will provide more than 100,000 square feet of useful floor space. There will be nine studios four of which will be more than wouble the size of the largest studio at Savoy Hill, which is 44ft. by 25ft. There will also be a superstudio, three storeys high, approximately 4000 square feet, which, with its galtery, will be capable of accommodating an audience of 1000, as well as a large orchestra.

The studios and their suites will be in-They will sulated from all external noise. be grouped one above the other in a vast control tower of heavy brickwork, ventilated artifically, and protected from street noise by the complete outer layer of offices. corridors and thick brick walls will insulate the studios from the offices. Each of the four large studios will have a suite attached. comprising waiting-room, band-room, engineer's-room, announcers' room, _isteningroom, and echo room. There "ill be eight rehearsal rooms, six waiting-rooms, a reception suite, and special dramatic effects studio

A Two-way Talking Mix-up

The verbatim report of a little altercation which took place in the 2FC Studio recently with dire results to housewives and physical culture experts.

MR.	COCHRANE-2FC.	Sydney.	as	our	pro-	MR.	COCHRANE-	Mixed	with	one	pint	of
	gram	me has be	een e	ginen	over			mill:				. 1

to lighter cein. to-night | MR. HALBERT-Now extend arms above propose to-

Mr. Halbert-2FC. Sydney, I apologise for Mr. Coonbane- Working the flour

interrupting, butdough.

Mr. Cochrane-1 say, Halbert, you've got a Mr. Halbert— Now inhale, nerve, butting in like this; it's against all the ethics of Mr. Cochrane— Half a cup of raisins, MR. HALBERT-Then exhale. trondeasting.

MR, COCHRANE- Two ounces of sultanas

MR. HALBERT— I'm sorry, but I'm down on the programme to open MR. HALBERT and-Breathe naturally, bend.

the head. MR. COCHRANE-No, you are not; here it is in MR. COCHRANE- And cover with the white black and white. 11.20: A talk on cooking, by A. S. of eggs, and the dough is now ready to-

Cochrane. You can't get MR. HALBERT-Lie flat on the floor. away from that. MR. COCHRANE- And roll in the desired

MR. HALBERT-Oh. yes. I can; here it is. shape. in white and black, a talk With the hands touching MR. HALBERT-Laurence Halbert. the toes

MR. COCHRANE- Place in the oven. MR. COCHRAND-Pm very sorry, but I have MR. HALBERT-The left leg and the right several requests from listen-ers who are starting on their arın.

MR. COCHRANE-And don't open the oven cakes for next Christmas. door until nou-

MR. HALBERT- I can't help it; I've got seve- MR. HALBERT-Bend backwards and forral of my listeners still waitwards six times, so that the ing in their bathroom from abdomen isthis morning, waiting to go MR. Cochrape-Nicely browned-then take

im with their physical jerks. it out and-Hold the head erect, with

MR. COCHRANE-I regret it; but they'll have MR. HALBERTtheto get a cold. I'm going to

start on my cooking lesson. MR. COCHRANE-Iring sugar spread over the top. MR. HALBERT- I regret it, also, but I'm go- MR. HALBERT-

Keep this up for four mining to start on my physical utes, and work up a good culture lecture. perspiration.

MR. COCHRANE- Stand it on a tray. THE RESULT MR. HALBERT- In a good hot bath.

MR. HALBERT- With the arms extended. Mr. Cochrane- So that your guests will MR. COCHBANE- Put one cup of flour in. see how you can-

MR. HALBERT- The palms of the hands MR. HALBERT-Towel down and dress in downwards. flannels.

on matters pertaining to broadcasting. you have some grievance, if you have some constructive criticism to offer, here is your chance for expression-your safety-valve. The

Not Surprised

Dear Sir,—I was decidedly interested to hear that "4QG's announcer 'peels the po-tatoes' good enough" for "Hobo," but my letter was intended to express the opinion of listeners with some idea of English gram-mar and correct pronunciation, to all of whom the gross blunders of certain announcers at 4QG must be, to say the least, extremely distasteful.

I agree with "Hobo" that most of the announcers at 4QG have Australian voices, though I fail to see any advantage in this; and, owing to his proximity to this powerful A class station, I have no doubt that he hears the news very clearly.

After reading "Hobo's" letter ("W.W.,"

4/1/29), I am not at all surprised that he is

quite satisfied with 4QG.

Toowoomba.

Yours, etc. QUEENSLANDER.

Don't Shoot the Announcer

Dear Sir,-While listening to 4QG, one often feels like misquoting "Don't shoot the announcer, he's doing his best," but after reading "Grin and Glum's" defence, one is tempted to take a shot, though with justice the target should be those responsible for the appointments. Special qualifications and training are needed for most professions, and if competent announcers are not available, then training under a qualified elo-cutionist should be sought. This advice is tendered free, particularly to the announcer in charge of the Women's Session, who, in common with nearly every 4QG announcer, almost invariably accents the wrong word, mostly the last, in each sentence. One announcer, with an excellent radio voice, spoils his delivery by peculiarities of pronunciation. "Perth" is given as "Pairth," "pearl" as "pairth," "transferred" as "transfaired," "sold" becomes "sawled," and so Perhaps this is some inherited accent, but cultured speech does not permit of accents; for instance, an Englishman who speaks good English does not betray by an

accent the county from which he comes.

An otherwise delightful announcer at 2FC pronounces the numeral one as if spelt "wan"—an Irishism, I believe. Broadcasting stations can do much by way of indirect education of listeners, and it is tragic to hear mistakes like 'Kosciosco' for 'Koscius-co,' and "Eye-talian" for "Italian" being perpetuated over the air. One wonders how 4QG announcers spell the word "length"—as pronounced by them, it is minus a "g." It looks as though 4QG is suffering the blight that attacks most Queensland State enterprises, and the latest figures show a large decrease in wireless licenses in this State

Yours, etc.,
"ANOTHER QUEENSLANDER." Stanthorpe, Q.

One Good Turn-

Dear Sir.-In this week's issue of your valuable paper there is a request for a copy of "Wireless Weekly," containing the cir-cuit diagram of the All Empire Short Waye

Receiver.
Under separate cover I am forwarding you a copy of this particular issue, which is to

be sent on to Mr. F. Coggin. I hope it will reach him safely and meet his requirements. I also wish to state that I have copies of your paper from February 11, 1927, to December 28, 1928, inclusive, with the exception of the copy I am forwarding you. They are all in good condition and should you have any inquiries for any of these back issues I will be only too pleased to let you have them for the postage.

Longreach.

Yours, etc., C. L. DOLGNER.

From an Anonymous Correspondent. .

Dear Sir.-Why ever didn't you leave well alone, and let the public retain their own ideals of the people who sing and play to us. It's quite pathetic to hear beauteous young flappers, for instance, say: "Fancy Charles Lawrence a fat, old, bespectacled fellow like that," when they had visualised a jolly, curly-headed boy, bubbling over with fun, especially when he talked of "his wife." Now we are all sure he has a wife, and he's a "back number." Then, again, Len Maurice! A mouth that goes from ear to ear

LAUGHING COMPETITION

ON MONDAY, JANUARY 28, 2BL are offering a most novel competition. A number of well-known artists are participating, and the idea is to see who can laugh the best. Each artist will tell a short, humorous anec-dote, and then laugh heartily at his own effort; each artist will follow suit, and listeners will be asked to vote for the artist whom they consider laughs best and most heartily: A prize will be offered to the listener who succeeds in guessing correctly the popular vote.

"Wireless Weekly" will publish photographs of the artists in the act of laughing, together with a bullot coupon containing their names. Entries should be directed to the New South Wales Broadcasting Company, Ltd., 96-98 Market Street, or to "Wireless Weekly." 51 Castlereagh Street, Sydney.

and an idiotic look. And Mabel, looking as if she wants to bite everyone with that lovely set," and poor old Bryce, scratching his face against the pegs of a fiddle. Any-how, it's no competition, it's a gift to some relative or friend of a studio habitue. Yours, etc.,

ONE OF THE DISABUSED LISTENERS.

On the Other Hand

Dear Sir,-I think that the new "Wireless Weekly" is a matter for congratulation. I like it because it is much brighter, more reliable, better printed, and generally more interesting. I think that the policy of printing Interviews with the artists is an excellent idea, as we are all curious to know what the broadcasters are like. I must say, also, that I appreciate the attitude which gained for "Wireless Weekly" readers the advantage of the technical knowledge of Mr. Allsop. May "Wireless Weekly" long reign.

represent our editorial policies or beliefs.

Anonymous letters are not considered.

Drummovne.

Yours, etc., F. J. KINNAIRD.

St. Mary's Service

Dear Sir,-In reply to a letter from "Constant Reader," of Kuring-gal, in the Safety Valve column of "Wireless Weekly," Decem-ber 28, I would like to tell him what happened about two years ago.

The "A" class stations were quite prepared

to broadcast Roman Catholic besides Protestant church services, and one Sunday night did broadcast the service from St. Mary's Cathedral. Although ours is a Protestant family we decided to listen, mostly for the music, but all we heard was a someone who for one solid hour preached in the most heated manner. It was at this stage that the engineer on duty suddenly discovered that something was amiss, and cut off the line, which immediately stopped the broad-

Next day the station was bombarded from every direction with telegrams, 'phone calls, and letters, all to the same point, i.e., that if this was the way certain people took advantage of broadcasting they should not be given another opportunity, with the result that "Constant Reader" has observed. The only other times Roman Catholic broadcasts have taken place since was during the Congress.

As regards the Theosophical Society "Constant Reader" must remember firstly that theirs is a "B" class station, and does not receive any of the license fees, and, secondly, that this is a wholly sectarian society, and cannot be expected to broadcast from other churches than their own.

Yours, etc., S. H. EAST.

Another View

Dear Sir,-There have been many arguments and suggestions on the subject of religious broadcasting, but have any of your contributors paused to think before writing whether it matters if the services are from church or studio, as far as any able-bodied person who is within reasonable distance of a place of divine worship is concerned.

"Constant Reader" (28/12/28) complains about the "A" class stations not broadcasting Catholic services. Would he feel (after listening to the service over the air) that he had kept holy the Sabbath day—unless he had also assisted at Mass in a Church? I don't think so, nor would any other Catholic. Of course, in hospitals there are a number of Catholics as well as Church of Fngland, and O.P.D.'s. I do not think it is fair to tune in any one service in such places, as how many Catholic patients would listen to

how many Catholic patients would listen to any other service, and how many other denominations would listen to Catholic service.

I would suggest one "A" class station church service—the other sacred and other good music and any Catholic who cares to, tune in 2UE (B class station). The Mass in the morning, 11 a.m., and the evening devotions are put on the air by this station and transmission is good. tion, and transmission is good.

By this means, I think, all, or the majority, of listeners would be catered for.

Yours, etc., Leichhardt. JAMES MULLINS.

A NEW DEPARTMENT

ECONOMIC RADIO STORES HAVE OPENED A NEW DEPARTMENT.

Our new Economic Set construction department will positively save you money when buying a radio. If you do not feel confident to build your own radio, then our mechanics will build it to any circuit you may select.

Let a firm of established reputation build your radio to get results, and SAVE HALF the cost!

£2/19/6

will buy all the parts (including Valve) to build
THE ORIGINAL
ECONOMIC B'LIMINATOR
Our Clear Diagram
shows you how to build it.
NO HUM—SIMPLE.
140 Volts Ouput.

"MOZART"

The Wonder Speaker £3/15/-

A New Shipment has Just Arrived! £2/15/-

The New "ECO" Metallic Rectifier Battery Charger will charge your battery at a 2amp. rate. No fuss—no failures, Build it yourself in one hour.

THE ECO SIMPLEX CRYSTAL SET.

A Set of Parts, with instruction sheet for building. Complete with Headphones, Aerial, and Everything required.

19/11

RECOMMENDED PARTS

For the Screen Grid Short Wave Conve	
Radiokes Screen Grid S.W. Coil Kit 3 1:	6
I Bradley Leak	6
1 10-Megohm Grid Leak	0
2 .5 M.F. Bypass Condensers, 4/6	0
Best .00025 Condenser (Isograd)	6
1 Do., .001 do., do	9
2 Amperites Filament Controls, 6/9 1:	6
I Toggle Switch	6
1 Philips A442 S.G. Valve	0
I Philips A415 Detector Valve 15	0

Total, £7/16/3.

There's
No Better
Condenser
Than
The Quaker
at Double
The Price,
.0005 7/6

THEY DON'T BURN OUT.

The Crescent

Transformers.

Ratios 31 or 6 to 1.

Guaranteed For One Year.

13/6

"THE ECO WAVE-TRAP"
will do it.
Definitely cuts out that
interfering station.

25/-

YOUR CRYSTAL SET can be made to work a Loud Speaker. USE THE ECO 2-VALVE

MPLIFIER.

"Yours for Lower Prices and Service that Satisfies"

THE ECONOMIC RADIO STORES,

Address Mail Orders, 492 George Street, Sydney

COUNTRY CLIENTS.—Our parts are absolutely guaran teed to give satisfaction. Send your orders to us conditionally that your money is refunded if you are not satisfied with the goods upon receipt of same. Goodsmust be returned to us within ten days. We Pay Carn age on All Orders of 10/- and over. Valves and goods specially procured cannot be exchanged. Terms Cash. No discounts.

SYDNEY

25 New Royal Arcade, near Palace Theatre. 'Phone, M6138.

NEWCASTLE

13 Union Street, off Hunter Street West. 'Phone, New, 1622.

PARRAMATTA

Corner Church and Macquarie Streets.

'Phone, UW 9601

ORANGE

120A Summer Street.
'Phone, Orange 735.

A Screen-grid Short-wave CONVERTER

(By PERRY S. GRAFFAM.)

Constructional details and diagrams for a simple, short-wave converter employing a screen-grid valve, which can be attached to an ordinary broadcast receiver. Used in this manner, it will tune in all the principal short-wave stations in the world.

S the one stage R.F. with regenerative detector rapidly became the outstanding circuit arrangement in home-built receivers during the great broadcast building era, so has a similar circuit won over the short-wave field. With this type of set just beginning to be appreciated, vast numbers of parts have been sold for these receivers.

The circuit used in short waves, however, uses an untuned input rather than a tuned aerial circuit, and in this way differs from the accepted broadcast practice. The screengrid valve serves several purposes. It permits the use of an antenna of any length without adjustment; it gives some amplification to the incoming signal; and, most important of all, it prevents squeals from going out to the neighboring sets. This latter point may not impress some of our recent listeners, but those who listened in two or more years ago will never forget the socalled "blooping" that characterised every evening's entertainment in those days. With the great increase in the number of shortwave receivers this same condition will occur in those frequencies unless a blocking valve is used to prevent regeneration radiation.

A general impression among many people not familiar with short-waves, is that a completely new receiver must be built to get the myriad programmes on the air down there. This is not the case, however. The short-wave receiver differs only in the tuning section. From the detector on, the arrangement is identical with any broadcast receiver.

A simple converter which will permit one to use the most popular of short-wave cir-

Parts Required

- 1 Radiokes screen-grid S.W. coil kit;
- 1 Clarostat grid leak.
- 1 & meg. leak.
- 2 .5 mfd. by-pass condensers.
- 1 2000 ohm, resistance.
- 1 .00025 condenser.
- 1 .001 condenser.
- 1 622 Amperite.
- 1 1-A Amperite.
- 1 Yawley switch.
- 1 A442 screen-grid valve.
- 1 4-volt detector valve.

"Wireless Weekly" was one of the first of wireless journals in Australia to recognise the value of the short-wave adaptor to enable the listener with the ordinary broadcast receiver to join in the delights of short wave reception with a minimum of fuss and trouble. A short-wave adaptor must be well made, as well made as a complete short-wave receiver. It naturally follows that a screen-grid adaptor is still more efficient.

cuits, in connection with the usual broadcast receiver, is described in the following. After completing it, one merely has to remove the detector valve and insert the plug of the converter in its place. The detector valve is then placed in the converter, and one can then tune-in virtually around the world.

It hardly seems necessary to go into any specific constructional details, for the accompanying simplified and schematic diagrams tell the whole story. Only few parts are needed, and their placement is indicated.

Any discarded valve may be used for the plug-in socket base. The glass bulb and stem should be broken, and the other material in the base cleaned out. The four brass tips, embedded in the base, will come into view, and the necessary connecting leads should be soldered to them. The plug may then be filled with wax. This takes care of three of the four external leads to the set. The 135-volt connection is made to a blinding post at the rear of the unit.

Readers have perhaps little idea of the radio sport that lies in wait for them down on the shorter waves. Up until this year there was so little to listen to except code that a set hardly seemed worth while; but now any number of stations are broadcasting on these wave lengths. Stations all over the North American continent are heard during daylight hours, some of which cannot be heard even at night time on a good broadcast receiver.

However, the real thrill comes with transoceanic reception. 5SW, the British Broadcasting Company's station at Chelmsford, England, can be picked up, and, under favorable conditions may be brought up to loud speaker strength. This station usually closes with an hour of dance music, and when you can clearly hear the music, dancers'

USED IN CONNECTION WITH A BROADCAST SET BRINGS IN PCJ AND 5SW

voices, and the nand-clapping for encores from the Savoy Hotel in London, right from your own loud speaker, you are getting real radio thrills.

Now Germany is just completing a powerful short-wave station with which it is expected to broadcast excellent programmes to the whole world. A particularly strong station is PCJ in Eindhoven, Holland, which puts on regular programmes for use in the British Dominions and other remote points. This station is more widely heard than any other short-wave station in the world, according to many reports. The thoughts of getting distant places like these usually conjure up visions of super-priced receivers using fourteen valves, and totally out of the reach of the average fan to build, buy, or operate. However, thanks to the gift of short waves, this is not the case. Just build up the little simple unit described herewith; connect it to your present radiocast receiver, and then, like Monte Oristo, you can say: "The world is mine!"

Talented Pianist

OVERS of music will be glad to learn that the brilliant young Queensland planist, Victor Stephenson, will be giving another recital from 3AR on January 24. It will be remembered that this talented young artist is a Double Ormond Exhibitionist (with honors) and is the only young student to receive a musical education under the direction of the committee of the Returned Spidiers' Association.

2UW PROVIDES TENNIS MUSIC

B CLASS station, 2UW, in Paling's Building, Ash Street, Sydney, is making great headway since its establishment in its new home about three months ago. The directors of Radio Broadcasting, Limited, which controls this service, were determined at the outset to give listeners, not a hotch-potch of broadcasting, but superior programmes of superior music. In this it has gradually succeeded and from a dozen requests nightly the station has received as many as 100 in one evening.

On Sundays the calls are especially heavy, which is evidence that many persons prefer good music to church services. In addition to 'phone calls, letters are flowing in expressing the thanks of the listeners, and adding congratulations on the transmission and the character of the programmes.

Mr. L. S. Beckett, the well-known Sydney dentist, wrote to 2UW last week that every evening when he and his party go to the tennis courts nearby his residence in Ragian Street, Mosman, he takes his portable three-valve set, and receives at excellent loud speaker strength the musical programme till closing down time. "Thus," added Mr. Beckett, "we enjoy your delightful music out in the open while the tennis is going on. Carry on the good work, I am sure there must be thousands of listeners who prefer your musical programmes to other stations. Good luck!"

The wiring diagram. Components shown in dutted lines indicate sub-panel position.

The Screen-grid Short Wave Converter

Calls for RADIOKES Components

Make up this excellent Adaptor, and hear the World's Short-wave Broadcasts through your favorite receiver.

The Heart of this converter is the RADIOKES SCREEN-GRID SHORT-WAVE TUNER KIT, which is truly a masterpiece of coil kit construction.

The mounting base accommodates the six-pin coil mounts, which fit into sockets with a positive contact and a delightful "velvety" action, the result of a well-designed, accurate, silver spring system.

This Kit comprises four interchangeable tuners and a mounting base designed to cover the wavelength range as specified in accompanying constructional article, each tuner being of small diameter and precisely wound on a rugged skeleton of genuine Bak rite.

The Coils are designed and constructed so as to exhibit the lowest possible H.F. losses—an important feature, as skeleton construction practically eliminates dielectric losses which are usually present in S.W. Coils, wound on solid tubing.

The entire Kit is beautifully finished, and has plainly designated screw-terminals, which in conjunction with horizontal mounting, makes for easy assembly and wiring in set, and the complete Kit sells for the moderate price of 72/6.

THE RADIOKES STANDARD SHORT-WAVE TUNER KIT still leads the field, and is the finest Kit for use with standard Triode Tubes, and for amateur work. This Kit has been adopted as standard throughout the length and breadth of Australasia, and is still adding many enthusiastic fans to its long list of admirers.

It covers a range of 15 to 130 metres, using three interch angeable induction units, with a mounting base, which carries an adjustable antenna coupling coil, and 55/- is the charge for this complete kit.

The Screen GRID S.W. Converter calls for use of Amperite and Radiokes R.F. Chokes, in its construction, if finest results are desired.

Amperite to supply the correct filament voltage to the various tubes at all times, and to simplify the set construc-

PRICE, 6/- EACH.

RADIOKES R.F. CHOKES, because they are now recognised by "all who know" as a necessity in all modern re-ceivers. By virtue of their unique construction these Chokes are equally efficient on the Broadcast Band and Small down on the ultra short waves. So in size, and ruggedly constructed.

PRICE, 8/6 EACH.

No guessing, less wiring and-no grief-with AMPERITE. Eliminates hand rheostats. AMPERITE is the only perfect filment control-Specified in all popular construction sets.

RADIOKES OUALITY **PRODUCTS**

are obtainable at all high class Radio Dealers everywhere.

If unable to obtain from your local dealer, please write direct

Metropolitan Electric Co. Ltd.,

"Radiokes House," 126-130 Sussex Street, Sydney,

YORK HOUSE, Little Collins St., Melbourne.

No. 4 This week a step-down transformer and rectifier for use on A.C. mains is described. A polarity indicator is also explained, as is the method of decomposing water and electroplating.

efaftataita)

JUDGING by the letters I nave received many readers are anxiously waiting for the circuit diagram of the step-down transformer and rectifier for use on the A.C. mains. Before going further, I will just attract your attention to Fig. 1, where you will see how simple this circuit is.

The transformer is represented by the first coil, the three straight lines, and the next coil. The first coil represents the primary of the transformer, the straight lines repre-sent the transformer core, and the last coil is the secondary. The terminals shown on

Fig. 1.

the secondary are for use when different output voltages are required. We shall use the six-volt tapping, as explained last week. The rectifying jar contains two elements, one of lead and the other of aluminium

The latter is always representative of positive current. Instructions on building this step-down transformer and rectifier appeared last week.

We have first (before we can use the combination) to "form" the rectifier. The reson of this, is because unless the rectific was formed, it would constitute a "shor;" across the secondary of the transformer. To form the rectifier, you must place the electrolyte in the jar, and connect up the trans former primary to the mains, first placing an ordinary electric lamp in series with one of the leads to the mains, as snown in Fig 2. This arrangement has to be made be-

cause the unformed jar will not rectify effectively until the film is partially formed. If the lamp is not connected, the secondary of the transformer will burn out. As the rec-tifier begins to form, the lamp will get dim-mer, and an additional one must be added every time the lamps grow dim, until the rectifier will stand the full voltage. When I formed my jar, I found that only three lamps were necessary. The house lamps mabe used (providing you agree to buy new ones should you have an accident!).

If there is sparking during forming use an extra lamp, as otherwise the film on the aluminium plate will be destroyed as fast as it is made. A well formed aluminium electrode will be smooth, and have a thin, dull

white surface. After several nours' forming the rectifier will keep in good condition with occasional use.

An aluminium oxide film and a gas flim are responsible for the rectifying action If there is any appreciable heating during forming, cut off the current and allow the rectifier to cool.

POLARITY INDICATOR.

This week, we shall commence our experiments by making a simple polarity indi-cator. Take a glass tube (the writer got his from Selby's) about 1-8 in. diameter and three inches long, and bend it into a U shape. A Bunsen Burner may be used, or Selby's will probably do this job for you Fill this tube with the solution made by dissolving a litle household phenol in alcohol, when the mixture will be blue. Place a piece of thick wire in each end of the tube so that the ends are 1-4 in. apart at the bottom of the tube, then with the aid of a blow-lamp, or Bunsen Burner, seal the two open tops of the tube. If the reade, has any difficulty in procuring the heating source, he may fill up the tops with sealing WAX.

The two outside ends of the wire should be fastened to terminals, and it would be advisable, for rigidity's sake to fasten the indicator to a small baseboard about three inches square, by means of clips. If the baseboard is hollowed out to hold the indicator firmly, so much the better.

If you desire to find the polarity of a battery, merely connect the two indicator leads to the battery, when the solution around the negative terminal will turn red, whilst the other remains blue.

DECOMPOSING WATER.

Now I promised to tell you how you can decompose water. Water (as you may know) is formed of two gases, and these are oxyger and hydrogen. Water can be decomposed by means of an electric current, and so separated into the gases of which it is formed.

To do this, get two pieces of carbon, each two inches long (a large piece, about 9 in long can be bought from the B.G.E. Co long can be bought from the B.G.E. Co twist the end of a piece of wire round the end of each one, and connect these two leads to the negative and positive terminals of your power supply. Next, procure two test tubes (any chemist can supply, or if you have difficulty, try Selby's), and a shallow glass vessel (a finger-bowl will serve the supply the beautiful the leaf. purpose), then fill the bowl with water into which you have dissolved a teaspoonful of salt in order to make the water a better conductor. (From this you will learn that sea or salt water offers less resistance to a current of electricity than is the case with fresh water.)

This done, fill the test tubes up with water, right to the tops, then invert them into the salt water with the carbon electrodes in them, so that they will still be full of water. (See Fig. 3.)

When the current flows through the solu-tion, you will see bubbles of gas form on each side of the carbon electrodes, and these will rise to the top of the tubes. At the same time, you will see the water in each tube fall, and finally you will observe that the water falls twice as fast in one tube than it does in the other. This is be-cause water is composed of two parts of hydrogen to one of oxygen by volume. The

hydrogen is set free by the negative electrode, or cathode, as it is called (remember the negative is the cathode), and the oxy-gen is liberated at the positive electrode, which is always known as the anode.

To PROVE that the tube contains oxygen, lift it out of the water (with the mouth held down), then hold a lighted match to it, when the hydrogen will ignite and ex-

plode with a loud crack.

To PROVE that there is oxygen in the remaining tube, light a match, and when it is well burning, blow it out, and swiftiy place it in the tube, when it will instantly burst into flame.

ELECTRIC LIGHT PLANT.

Now, about that electric light plant. We shall derive our power from any of the sources mentioned in last week's issue, i.e., A.C. mains, dynamo, or batteries.

Fig. 5.

globe is fitted into a holder (obtainable at any electricians), and this holder is screwed to a small baseboard. Now connect one side of your four-volt battery to one side of the lamp socket, and the remaining side of the socket to the remaining side of the battery, when the lamp will immediately light. As the lamp (small as it is) takes quite a lot of current—and we shall require our batteries for quite a number of other experiments-do not leave the light connected too long.

You have probably often wondered (whilst at some concert or theatre where lights are faded into each other, dimmed, then brightened again), how this is done. If you have studied these series, you will rementthat I have told you that water has resistance, and salt water has less resistance than fresh water. We shall use this idea then, when carrying out the experiment. First dissolve a teaspoonful of common salt in a tumbler of water (preferably warm) and immerse two carbon rods in it Connect one carbon with the positive terminal of your battery, and the other carbon to one terminal of the lamp socket. The remaining side of the battery should now be connected to the other side of the lamp socket. Now, by either raising one of the carbons, or varying the gap between the two, the light will grow dimmer as the resistance is increased, and brighter as the distance (and resistance) is decreased.

FLASH-LIGHT TELEGRAPH.

With the apparatus you have, an efficient flash-light telegraph can be made, which will send signals a considerable distance. The only addition necessary, is a horse key, which can be bought for a few shillings, and will be of use later on. Connect the key, batteries, and lamp as showt in Fig. 4, i.e. one side of the key to one side of the battery; the other side of the battery to one side of the lamp; the other side of the lamp to the remaining side of the key. Now you will find that on depressing the key, the lamp will light, and in this way morse signals may be sent for a considerable distance, especially if a reflector be placed behind the lamp, facing the direction in which it is proposed to transmit the signals. An ordinary bell push may be used in lieu of the key.

ELECTROPLATE.

Fig. 6.

The next instruction is how to electroplate with copper. You will need an old medal, a silver coin, or other similar object that is made of brass or silver. This should that is made of blass of sareth be boiled in vinegar or a solution of sodium bicarbonate for several minutes, in order to remove all dirt and grease. When the object is clean, connect it by a thick piece of wire to the negative terminal of your power supply. Next, hang a perfectly clean strip of copper on to the positive terminal of your battery, by means of another piece of stout connecting wire. Next dissolve three teaspoonfuls of copper sulphate (which you can obtain from the chemist's) in a tumbler of distilled water, such as that used in wet batteries (rain water collected in stone jars will be suitable), then immerse the object to be plated (which is the cathode, being negative), in the solution, and the strip of copper, which is the anode (being positive), should also be placed in the solution.

Leave the bath (as it is called) for a few minutes, then you will find that a dull red deposit has formed on the anode. This is the copper deposit. If the object is left in this bath, the deposit will become plated all over, and may be as thick as required. If you want to give the object a bright finish, rub it lightly with a lead-pencil rubber. An ink rubber, containing too much sand, would spoil the plating by scratching

Guaranteed Radio Parts

Country Clients Note.—Postage paid on Orders over 10/-, with the exception of Sets, Loud Speakers, Batteries, Aerial Wires, and Value Payable Parcels. All Goods sold with a Money Back Guarantee; if not satisfied and returned within ten days, money will be refunded.

A Screen Grid Short Wave Convertor

1 Radioke's screen grid Kit, £2 15 0	1 622 Amperite 6 0
1 grid leak, fixed, 2 0	1 IA Amperite 6 0
1 8 meg. leak	Switch
2.5 condenser	1 A442 Valve 1 10 0
1 2000 ohm resistance 3 6	1 A415 Valve 15 0
1 .001 condenser 2 0	A415 valve

Improve Your Reception

90% of Bad Reception is due to faulty batteries or speaker. Eliminate these troubles and you will have good reception always.

CASI	I P	RIC	E.		-		A HILL SHIP IN	4.
Colmovox "A" Battery Charger	€5	10	0	Deposit,	11/-:	19	Weekly Payments, 5,	/1.
Colmovox "A" and "B" Battery								1.0
Charger		10	0	Deposit,	13/-;			/13
Emmeo Trickie Churger	£3	10	0	Deposit,	7/-;	19	Weekly Payments, 3,	/ 17
Philips Trickle Charger	£3	10	0	Deposit.	7/-:	10	Weekly Payments, 3	/6
Rectox Trickle Charger		10	0	Deposit.	11/-:	19	Weekly Payments, 5.	/10
Phlico Rechargeable Wet Battery		15	0	Deposit,	17/6:	19	Weekly Payments, 8	19
Oldham Rechargeable Wet Battery		0	0	Deposit.	10/-:	19	Weekly Payments, 5	/-
Philips 372 Eliminator		15	0	Deposit.	15/6:	19	Weekly Payments, 7	
Amplion A.C.7 Speaker		15	Ö	Deposit.		19	Weekly Payments, 7	/0
Philips, PCJJ		10	0	Deposit.		19	Weekly Payments, 6	/4
		5	ő	Depesit.	10/6:	19	Weekly Payments, 5	/3
Philips 3002 Ellminator		15	ñ	Deposit,	£1/4/6:	52	Weekly Payments, 3	/8
Philips 3002 Entitlemeter P. and C.			.0	Deposit.	£1/9/6:	52	Weekly Payments, 4	10
Philips 3003 Eliminator, B and C	610	10	0	Denoult	£1/6/3:	52	Weekly Payments, 3/	41
Eminco Eliminator	#10	16	.0	- Deposit.	#1/11/6:	52	Weekly Payments, 4	/B-
Emmeo Super Eliminator	#10	10	0	Deposit.	£1/6/3:	52	Weekly Payments, 3/	11
R.C.A. Speaker, Model 100A	EIO	9	0	Deposit.	61/8/-	52	Weekly Payments, 3	17
Amplion. A.C.9	EB		u	Deposit,	PT/0/	0.0		

"COLMOVOX RECEIVERS"

£ s. d.

Crystal Sets, complete with Phones, Aerial, etc., from 3 0 0

Single Valve Sets, complete, ready to install, from ... 4 10 0

Two Valve Sets, complete with Loudspeaker, etc., from 15 0 0

Three Valve Sets, complete with Loudspeaker, etc., from 17 10 0

Three Valve All-Electric, complete with Speaker ... 28 0 0

Four Valve Set, complete with Speaker, etc., from ... 33 10 0

Colville-Moore Wireless Supplies Limited

10 ROWE STREET (Next Hotel Australia),
SYDNEY

PHONE, B 2261.

'PHONE, B 2261.

HITCHAG BELOW The BROADCAST BELLS

ULTRY evenings, with the lightning playing fitfully over the horizon are not conducive to keeping a good short-wave log at present. Not only do one's earphones reveal a perfect bedlam of noise, but, in addition, the

wireless shack is infested with weird and wonderful insects which proceed to play hide and seek around one's collar, to say nothing of the interminable mosquito, which, unfortunately, cannot be heard while the phones are clamped over the ears, but which makes its presence very much felt. I think it must have been one of the wartime variety which got me-the kind of mosquito which appears to wear a football jersey-for I found myself faced with a relapse of the invincible malaria germ; and so I have had to leave the lure of the distant carrierwave, and regale myself with the brothers, Very kindly, that Quinine and Aspirin. staunch user of the All-Empire receiver, Mr. Russell Crane, who is a well-known shortwave enthusiast, has supplied me with his observations during my forced inactivity. Mr. Russell Crane pursues his short-wave wanderings, mostly at Cronulla, N.S.W., where his following log was made:—

Reception at Cronulla, January 3rd, 1929.

Conditions have not been very good; in fact, I have been looking through my notes of 12 months ago, and find that then I was doing as well with an ordinary three-valver as I am able to do now with the most modern circuit and valves. One can only hope for better conditions during the coming year.

Thursday, January 3rd.

Evening. Neither Java nor PCLL working.

8.40: VK2JQ working with VK2RC good loud speaker, but a little muffled. Wave about 42 metres.

10.30: G5SW only fair reception, moderate to loud earphone strength. There was a lot of surging and bad periods of fading, with a heavy background of mush, but no Morse interference. Could not quite get bulletin re Kine's condition.

Friday morning, January 4th.

3.50 a.m.: 7LO Nairobi, South Africa, good earphone (unable to use speaker on account of household being asleep); static and Morse interfering slightly. At 4 a.m. heard 9 o'clock signal chimes, then educational record and music. The announcer at 7LO has a particularly pleasing and clear voice.

4.5 a.m.: G5SW testing. Strong but touchy.

4.10 a.m.: Dutch duplex telephony. PCLL

strong, but touchy. Java good strength.
4.15 a.m.: PCJJ. Band muste about the
same strength as 7LO, and quite free from
interference. New announcer. English very
clear, with suggestion of American accent.

4.25 a.m.: TLO still going strong. The pest station on the air so far this morning. Closed down at 5 a.m.

4.55 a.m.: PCJ. This station now very strong, but with a slight background of

Morse interference. A really good transmission.

5.5 a.m.: G5SW very good strength now. PCJJ just a little stronger; clearer than 5SW, who still has a heavy surge.

5.15 a.m.: London, 7.15 p.m., The King has passed a restless night, and there is no change in his Majesty's condition. Signed by the usual three physicians. 5SW is now very loud and clear, music followed the Bulletin almost perfect, and not a little touchy.

5.30 a.m.: Nothing to choose now between London and Holland. Both good loud speaker strength and perfectly clear.

5.45 a.m.: I now have two sets working. One which is slightly less strong than the other I have on the outside aerial. The stronger set is connected to a short inside aerial just from side to side of my bedroom. I have two pairs of 'phones on my head, and

PCI

In order to conform with the recent Washington Radio Conference regulations, the famous Philips short-wave station PCJJ relinquished its old call sign on January 5.

Henceforth the station will be known as PCJ.

find that the two stations are almost identical in strength. PCJ has singing and 5SW a talk on wood block color printinz. An indication that the stations are not touchy is that very often it is not wise to touch the 'phones with the hands when a short wave station is being received, but here I am with two pairs of 'phones touching each other and yet I am getting stable reception. each receiver and each station.

5.50 a.m.: Put both sets on loud speakers at the same time. 5SW slightly the louder. 5.55 a.m.: Surging and fading both sets. 5SW singing "I got shoes "PCJ

5SW singing . "I got shoes ..." PCJ announcing the last item of programme. Both stations full earphone strength. 6 a.m.: 5SW announcing further items. Just audible loud speaker, and PCJ signing off "until to-night when we will have a special content of the state of

cial transmission, etc."
6.10 a.m.: 5SW announcing further items.
Studio play very clear, and incidental songs
very good.

6.25 a.m.: Play ended ... a very good item. Could copy 100 per cent. Announcement of next item strong ... "More of Alfred Reynolds' works." Play followed. Every word clear.

6.30 a.m.: Music excellent. . . Phantom hornpipe.
6.45 a.m.: Very fair strength on loud

speaker.
7 to 7.15 a.m.: Not transmitting.

7.20 to 7.45 a.m.; Weak loud speaker. Bulletin: "No change in His Majesty's condition." Still copied on speaker.

8 a.m.: Weak carrier. Nothing else. Looked for PCJ but could not get even the carrier all day. Same applies to Saturday's transmission, which is supposed to be made from 10 a.m. to 4 p.m. Sydney time. The above indicates that at the right time PCJ and 5SW are about equal in every way at this time of the year.

this time of the year.

This concludes this short wave telephony log, and it gives readers a fair idea of what to expect at this time of the year.

On 20 Metres

Now you VK's sit tight and hold your 'phones on 20 metres, for VK2NO has some interesting information for you. Just as I expected, the 20 metres band is still the same old cranky never-can-tell waveband, but still the most interesting of all, and, may the Gods be praised, that the "ham" has a portion of it reserved for him. I had a visitor last week in the shape of VK3CX. This genial personality blew in to tell me that he had noted my appeal to give 20 metres a fair trial, and had tried it with the following result. On 21 metres with an input of 11 watts to a split Ultra Audion circuit, VK3CX has for a few nights worked South African A42 and Indian 5VX every night at 11 mm.

and Indian 5VX every night at 11 p.m.

He kept on calling until at last he heard what he wanted—a "ham" signal peeping out his own call sign in between the spluttering ICW commercials. His reports from the South African and Indian were R6 and R7. How now, you condemners and ignorers of 20 metres? There seems still to be a misguided idea that the 20 metre waveband is solely and wholly a daylight band. I once thought so myself until a year or so ago I found I could work New Zealand steadily from 7 p.m. until 11 p.m. Sydney time, and all those daylight ideas came crashing when H.M.A.S. Adelaide told me at the time she lay at Malaita in the Solomons that the puny 20 metre signal from 2NO was at the time the most consistent heard there.

Come along boys. Leave this sorting out of the 42 metre band for a while and get down among the interesting frequencies. We are in a very different position from that of American "hams" geographically, and for this reason the 20 metre band is really of more use to us. Some say "Why this DX business, etc?" By all means use your 42 metre band for local and inter-State work, but it is by no means impossible on 20 metres and when the DX breaks through—well, it always has been and always will be intensely interesting, and where is the experimental operator who if he hears a European calling him will ignore the call?

Beam to Wilkins

THERE has been some uncertainty in the minds of those desirous of sending messages to Sir George Wilkins, but Amalgamated Wireless are able to announce that they are now in a position to accept messages for the expedition. Messages should be routed "VIA BEAM AND R.C.A., SAN FRANCISCO." the charge being 2/103 per word.

New Prices for

RCA Radio

RCA 6 Valve Light Socket Receiver

Complete with Model 100A Loudspeaker

Formerly £75—NOW £65

Following upon huge world-wide sales for R.C.A. Receivers and Loudspeakers, the Radio Corporation of America has announced a reduction in prices, made possible by massed production economies.

Light Socket Radio, with its wonderful conveniences, is now within the reach of all. Resign from the "battery porters." No more carrying heavy batteries to and from Service Stations. Just plug into a power point or electric light socket. Snap a switch—turn a single dial. R. C. A. Light Socket Receiver is twelve months ahead of anything yet developed.

R.C.A. Model 100A Loudspeaker, formerly £10/10/--now £8/10/-

The famous R.C.A. Loudspeaker 100Å is standard equipment with this Receiver—but it can be purchased separately. It makes any good radio set better, reproducing the whole tonal range from the crash of massed bands to the ripple of a flute with wonderful clarity and fidelity.

R.C.A. Radio can be heard at all the best radio dealers.

AUSTRALIAN

GENERAL

Australian

General

ELECTRIC

Electric Company, Ltd.

93-95 Clarence Street, Sydney.

53 King Street, NEWCASTLE.

Civic Centre, CANBERRA.

611 Dean Street, ALBURY.

List of World's Broadcasting Stations Which Can be Received in Australia on Long and Short Waves

				Metres, Watts.
AUSTRALIA.	Metres. W	atts.	Metres. Watts.	
	ness College, Mel-		2103. Slient day	JAPAN.
New South Wales.	bourne 255	500	Tues. 306 500	JOAK-Tokio Central
Metres Wat	Queensland.		Co. of New Zealand.	B'casting Co., Tokio,
	4QG-Queensland Govt.		Dunedin. 1700-2200.	Japan. Jap. stations
2FC-N.S.W. B'casting	Radio Service, Bris-		Silent days Mon.	received best about
Co., Ltd. Market St.	bane, 0800-2200 385	5000	and Thurs 463 750	midnight on Sun-
Sydney, 0700-2230 442 50	4GR-Gold Radio Ser-		FOREIGN	
2BL-N.S.W. B'casting	vice, Margaret St			JOBK-Osaka Central B'casting Co., Osaka 285 1000
Co., Ltd., Market St., Sydney, 0800-2330 . 353 50	700woomba 294	100	GREAT BRITAIN.	JOCK-Nagova Central
353 50 agg 2	South Australia		2LO-British B'casting	B'casting Co., Na-
B'casting Station, 29	6CL-Central B'casters.		Co., Savoy Hill, Lon-	коуа 360 1000
Bligh St., Sydney,	Ltd., 59 Franklin St.,		don, 1900-0850 361,4:3000	JODK-Keijo B'casting
1000-2200 316 .50		6000	5XX-British B'casting	Co., Keljo, Japan . 345 1000
2KY-Trades and La-	5DN-5DN Pty., Ltd.,		Co., Daventry, 1900-	DAILWOOD MA OWN ANALOGUE
bour Council, Goul-	2-4 Montpelier St.,		0850	DUTCH EAST INDIES.
burn St., Sydney.	Parkelde 313	600	10000	JFC-Batavlasche Ra-
0900-2200 280 1			UNITED STATES.	dio, Jereeninging.
2UW-Radio B'casting	Ltd., 51 Kintore Av.,		KDKA -Westinghouse	Batavia 220 40
Ltd., Paling's Build-	Prospect 260	1000	Electric and Manu-	PHILIPPINE ISLANDS.
ing. Ash St., Sydney, 1230-2230 267	00 West Australia.		facturing Co., B.	KZRM-Radio Corp. of
2UE-Electrical Utili-	6WF-Westralian Far-		Pittsburg, Pa 316,6 60000	the Philippines, Man-
ties, Ltd., 619 George	mers. Ltd., 569 Wel-		KFI-Earle C. Anthony	IIa 413 1000
	150 lington St., Perth,		Inc., 1000 So., Hope	KZKZ-Radio Corp. of
2MK-Mockler Bros.	1230-2230 1250	6000	St., Los Angeles 468.5 6000	the Philippines, Man-
Ltd., Hawick St.,	100		KGO-General Electric Co., Ltd., Oakland,	KZIB-Radio Corp. of
	Tasmania.		California 384.4 5000	the Philippines, Man-
2HD-H. A. Douglas,	7ZL - Tasmanian		KOA-General Electric	ila 200 500
	B'casters Pty., 95		Co., Ltd., 1370 Kra-	
BE-Burgin Electric	Elizabeth St., Ho-		meria St., Denver	INDIA.
Co., 340 Kent St., Sydney At present	bart. 1130-2204 535	3000	Colorado 325.9 5000-	7CA-Indian B'casting
off the air 316	NEW ZEALAND.		10000	Co., Calcutta. In-
Victoria.	1YA-Radio B'casting		WEAF - National	dian stations re-
3LO-Dominions B'cast-	Co. of New Zealand.		B'casting Co., 1950 Broadway, N e w	ceived best about
ing Co., 120 A Russell	419 Queen St., Auck-		York 491,5 50000	1.30 a.m. Monday., 370.4 3000
St., Melbourne, 0715-	land, 1500-2203, Sil-		WGY-General Electric	7BY—Indian B'casting
2340 371 5		500	Co., So., Scenec-	Co., Bombay 357.1 3000
3AR-Dominions B'cast-	2YA-Radio B'casting		tady, N.Y 378.5 50000	SOUTH AFRICA.
ing Co., 120 A Russell	Co. of New Zealand.		WJZ-National B'cast-	W. 110
St., Melbourne, 1000- 2200	Wellington, 1500-		ing Co., 198 Broad-	WAMG — African B'casting Assn., Cape-
2200 484, 1 3UZ-O. J. Nilson and		5000	way. New York . 454.3 30000	town 375 1800
Co., Bourke St., Mel-	2YA-Radio B'casting	0000	EUROPE.	JB-African B'casting
bourne 319	100 Co. of New Zealand.		FL - Eiffel Tower.	Assn., Johannes-
3DB-Druleigh Bust-	Christchurch, 1500-		Paris. France 2650 6000	burg 450 500
	7			
	1			

International Short. Wave Stations: Times Stated are S.M.T.

International	Short. Wave	Statio	ns:	Times	Stated	l are S.M.T.	
Metres,		Metres.			Metres.		Metres.
AUSTRALIA	from 0930	. 66.04		t.; 0100-0400 Sur		2300. Mon.; 0620-0700.	
2ME-A.W.A. (Syd.), relays	WBZ-Springfield. Relay	70	PCPP-K	ootwijk. Wed		Wed.; 0900-0930, Sun. Picture transmissions,	
2FC, times irregular,	WBK 2XAF-Schenectady, Tues	9.		00: Sun. 0100		0900-1100. Tues and Sat.	42.12
usually Mon., from 0430-	0900-1500; Wed., 0900 1430; Fri., 0900-1500		0400		. 27		
0600 28.5	1430; Fri., 0900-1500	;	PCUU-T	he Hague, 9300)-	AUSTRIA.	
2YG—Ray Allsop (Syd.). relays 2BL, times vari-	Sun., 0900-1500 WLW-Ohlo. 0900, excep	. 32.4		Wed. and Fri	0	OKK2-Vienna Mon., 0400-	70
ous 32,5	Sat. and Mon	. 52.02	Sun.			.1100	7.0
3ME-A.W.A. (Melb.), re-	KDKA-East Pittsburg		DATON C	F SOVIET SO	CLATIST	SPAIN.	
lays 3LO, times various. Usually heard about	WIZ-New Brunswick, Ir	43,35, 43	UNION C	REPUBLICS.	CERTIFIE	Casablanca	.51
0430-0630 32	regular, usually afte	E .	DEN. H	S.S.R., Moscow	00 00 00	FRANCE.	
6AG-W. E. Coxon (Perth),	0900 43.	35, 61.06		S.S.R. Siberia ,		GC-Parls	61
relays 6WF. Times var- lous. Usually 2130-0200	7XAOPortland, Oregon Daily from 0900-2300			ITALY.		YR-Lyon. Dally, 0230-	
daily 32.9	2XG-Rocky Point, from	00.04	IMI-Mila		45	-0330	. 20
GREAT BRITAIN.	2400 Mon, and Frl	. 16,02	IDO-Ita		33.6	1766-0558	8.2
58W-Marconi Co. (Lon-	2XE-Richmond Hill. Re	-	IAX-Ro	me		FW-Ste. Assise, At odd	
don), relays 2LO, 0400-	0800troi		IMA-Ro	me. 0700 Sun 30. Mon		times throughout day	14.28
0800, daily, except Sun.	WOWO-Fort Wayne, In) *				0700-0900 Vitls. Parls.	27
and Mon. From 0330 on alternate Saturdays, and	diana. Relays Columbia	.n		SOUTH AFRICA		Radio Agen, France.	
2100-2230 daily 25	stations daily, 0800 8XKE. Pittsburg, Re	. 22.8	JB—Joha	nnesburg	. 20. 25	Wed. and Sat. 0800-091	5 39,75
2YT-Marconi Radio, Pold-	lays KDKA, 0300-0600	0.		JAPAN.		SWITZERLAND.	
hu. Times various 25, 32, 92, 94	Tues, and Wed	26.8	1HBB-I	barakiken, night.	y 37.5	EH9XD-Zurlch. Relay	,
2NM-Gerald Marcuse, Cat- erham, Surrey, 1700-0400-	2XAG-New York. Tele			klo		work, Tues., Thurs., and	3
0600 (Sun), 1000, Thurs.	2XAL-New York, Relay	78	JKZB-T	oklo	. 20	Bun 85 EH90C-Berne, 0500-0600.	. 32
and Sat 32.5 28	WRNY, 0900-1400 Tues			GERMANY.		JAVA.	. 32
GLW-Beam Station, all times (Dorchester) 15.7	1100-1200 Wed.; 1200		AGJ-Na	uen. Daily, 0.5	00 56.7		
GLQ-Beam Station, all	8XAO-Detroit, Mich. Re		POX-Na	uen	70	JFC-Batavia 2	2 40
times throughout day.	lays WJR daily	32	POZ-Na	uen. Press as		ANDIR-Bandoeng	. 38.8
GBH — Beam Station.	WCVG-Brooklyn, Dail	y, 64	AGA-Na	uen. Press at	nd	ANE-Malabar, 0340-0540.	
Grimsby (Beam Sta-	2XE-New York, Relay	78	news.	daily	25.3	Wed. and Fri 32, 31.20 ANH-Malabar, 2240-2440,	6. 15.93
tion). All times 25.9	WABC and WBOQ dall			uen. Througho		Sat	27. 82
UNITED STATES.	2XAA-Houlton, Transa			peberitz. Tue		INDIA.	
2XAD-G.E.C., Schenec-	lantic telephony		Thurs.,	Sat., 0500-06	00	VWZ-Poona, Beam station	n 16.3
tady. Relays WGY, 0830-	INDO-CHINA.			sounds like "A		FINLAND.	
1300 Mon., 0400-0600 Tues and Fri., 0800-			En-Car	NORWAY.	.00. 01.00	SPM-Belsingfors. 1930	
1300 Thurs, and Sat 21.96	HVA-Hanol. No informa		ray D.	rgen, 0900. Irr		0630 4	7. 31.5
6XZAR-San Francisco,	HOLLAND.			rgen, 0500. Hr		BELGIUM,	
SXL-Boundbrook. Relays	PCLL-Kootwijk. 224	0-	Sta	venger. News by	11-	4GG-Brussels. Almost	
WJZ 59.96			tetins.	0400	12.14	dally. 0600-0900	
9XU-Council Bluffs, Re-	0200 Thurs			SWEDEN.		nightly. 0800-0900	
lays Columbian B'cast- ing stations 61.06	PCMM-The Hague. Irr			penhagen. Irr		TUNIS.	
2XBA-Newark, N.J., Re-	PCJJ-Eindhoven. 030	0-	7RI-Co	penhagen	42.12	*KR-Constantine. Sun	
lays WAAM, 1000-1500	0600, Wed, and Fri	l.;	M	tala Tests irr	e -	only. 0800-1000	
Wed., Frl., and Sun 65.18 6XF—Cleveland, dally from	0900-2400 Sat.; 0100-040	31.4	guiarly	after midnight	£ 41	MOROCCO.	
1500 66.04	Sun. PCTT-Kootwijk. 030	0-		DENMARK.		AIN-Casablanca. 1930.	
«XAL—Inglewood, daily	0600 Wed, and Fri.: 090	0 -	ED7RL-	-Copenhagen, 213	0-	8630. Weather report	, 51

Local Programmes, Friday, January 18

2FC

EARLY MORNING SESSION
Announcer: A. S. Cochrane.
7.0 a.m.: "Big Ben" and announcements.
7.2 a.m.: Official weather forecast; rainfall: river reports; temperatures; astronomical memoranda. 7.7 a.m.: Sydney Morning Herald summary.
7.12 a.m.: Shipping intelligence mail services.
7.15 a.m.: Studio music.
7.25 a.m.: Investment market; mining share-markets; metal quotations; wool sales; breadstuffs markets; inter-State markets; produce markets.
7.40 a.m.: Studio music.
8.0 a.m.: "Big Ben." Close down.
MORNING SESSION

MORNING SESSION

MORNING SESSION
Announcer: A. S. Cochrane.

10.0 a.m.: "Big Ben" and announcements.
10.2 a.m.: Planoforte reproduction. 10.10 a.m.:
"Sydney Morning Herald" news service.
10.25 a.m.: Studio music. 10.45 a.m.: A talk on "Home Cooking and Recipes," by Miss Ruth Furst. 11.0 a.m.: "Big Ben";
A.P.A. and Reuter's cable services. 11.5
a.m.: Close down.

a.m.: Close down.

MIDDAY SESSION

Announcer: A. S. Cochrane.

12.0 noon: "Big Ben" and announcements.

12.1 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 news, "Sydney Morning Herald." 12.15 p.m.: Rugby wireless news. 12.18 p.m.: A reading. 12.30 p.m.: Studio music. 12.45 p.m.: Cricket scores, England v. Tasmania, played at Hobart. 12.47 p.m.: Studio music. 1.0 p.m.: "Big Ben." Weather intelligence.

1.3 p.m.: "Evening News" midday news service; Producers' Distributing Society's report. 1.20 p.m.: Studio music. 1.28 p.m.: Stock Exchange, second call. 1.30 p.m.: Popular studio music. 1.57: Cricket scores 2.0 p.m.: "Big Ben." Close down.

AFTERNOON SESSION

Announcer:: Laurence Halbert.

2.0 p.m.: "Big Ben." Close down.

AFTERNOON SESSION

Announcer:: Laurence Halbert.

2.30 p.m.: Programme announcements.
2.32 p.m.: Educational session for the schools; musical session; talk. 3.0 p.m.: "Big Ben." Planoforte reproduction. 3.15 p.m. Play by the students of MacCunn's Echool. 3.30 p.m.: Dawn Harding, mezzo—(a) "Songs my Mother Taught Me" (Dvorak); (b) "The Princess" (Hinrichs).
3.37 p.m.:: Popular music. 3.44 p.m.: Cricket scores, England v. Tasmanla, played at Hobart. 3.45 p.m.: A reading. 4.0 p.m.: "Big Ben." Dawn Harding, mezzo soprano—(a) "You Lay so Still" (Taylor); (b) "The Birthday" (Taylor). 4.7 p.m.: Play by the students of MacCunn's School. 4.22 p.m.: From the Wentworth—The Wentworth Cafe Dance Orchestra, under the direction of Jimmy Elkins. 4.32 p.m.: From the Studio—Cricket results. 4.33 p.m.: Popular music. 5.0 p.m.: "Big Ben." Close down.

EALLY EVENING SESSION

Close down.

EAK.LY EVENING SESSION

Announcer: A. S. Cochrane
5.40 p.m.: The Chimes of 2FC. 5.45 p.m.:
The "Hello Man" conducts the Children's
Session; letters and stories; music and entertainment. 6.10 p.m.: The Farmyard Five
from Kookaburra Valley. 6.30 p.m.: Dalgety's market reports (wool, wheat, and
stock). 6.40 p.m.: Fruit and vegetable
markets. 6.43 p.m.: Stock Exchange information. 6.45 p.m.: Weather and shipping news. 6.50 p.m.: Late sporting news,
told by the 2FC Racing Commissioner. 7.0
p.m.: "Big Ben." Late news service. 7.10
p.m.: Dinner music.

told by the 22 by the p.m.: "Big Ben." Late news service. 7.10 p.m.: Dinner music.

EVENING SESSION

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
7.40 p.m.: Programme announcements.
7.45 p.m.: Planoforte reproduction.
752 p.m.: Cricket scores, England v. Tasmania.

mania.
7.54 p.m.: Popular music.
8.0 p.m.: "Big Ben." By courtesy of J. C. Williamson, Ltd., a transmission from one of Sydney's leading theatres will be arranged for the benefit of listeners.
9.0 p.m.: "Big Ben." Weather report.
9.1 p.m.: The Light Music Four—
(a) Mamselle Modiste" (Herbert).
(b) "Fairy Blossoms" (Mueller).
(c) "O Sole Mio" (Dl Capua).
9.16 p.m.: Charles Lawrence and Rae Foly-

bir, vocal duets.

9.25 p.m.: Cliff Arnold, novelty pianist.

9.35 p.m.: Wally Baynes, comedian.

9.40 p.m.: The Light Music Four—
(a) "Arlette" (Novello).
(b) "Sulte Brevette" (Anthony).

9.55 p.m.: Charles Lawrence and Rae Foster, vocal duets.

10.5 p.m.: "Big Ben."

Cliff Arnold, novelty pianist.

19.12 p.m.: Wally Baynes. comedian.

10.19 p.m.: The Light Music Four.

10.29 p.m.: To-morrow's programme.

10.30 p.m.: National Anthem.

INDEX TO LOCAL **PROGRAMMES**

Friday, January 18.—2FC, 2BL, 2GB, 23 Saturday, January 19.—2FC, 2BL ... 32 Sunday, January 20.—2FC, 2BL, 2GB, 33 Monday, January 21.—2FC, 2BL, 2GB, 34 Treesday, January 22.—2FC, 2BL, 2GB, 34 Wednesday, January 24.—2FC, 2BL, 2GB, 46 Thursday, January 24.—2FC, 2BL, 2GB, 46

2BL

Announcer: A. C. C. Stevens.

8.0 a.m.: G.P.O. clock and chimes; metropolitan weather report. 8.1 a.m.: State weather report. 8.2 a.m.: Studio music. 8.15 a.m.: G.P.O. clock and chimes; news from the "Daily Telegraph Pictorial." 8.25 a.m.: Studio music. 8.30 a.m.: G.P.O. clock and chimes; studio music. 8.35 a.m.: Information; mails; shipping, arrivals, departures, and salflings. 8.38 a.m.: News from the "Daily Telegraph Pictorial." 8.45 a.m.: G.P.O. clock and chimes; studio music. 9.30 a.m.: Half an hour with silent friends. 10.0 a.m.: Half an hour with silent friends. 10.0 a.m.: G.P.O. clock and chimes; studio music. 9.30 a.m.: G.P.O. clock and chimes. MID-DAY SESSION.

Announcer: J. Knight Barnett.

11.0 a.m.: G.P.O. clock and chimes; 2BL Women's Sports Association session, conducted by Miss Gwen Varley. 11.30 a.m.: Advertising hints. 11.40 a.m.: Women's session, conducted by Mrs. Cranfield. 12.6 Noon: G.P.O. clock and chimes: special ocean forecast and weather report. 12.3 p.m.: Planoforte reproduction. 12.30 p.m.: Shipping and mails. 12.35 p.m.: Market reports. 12.48 p.m.: "Sun' mid-day news service. 1.0 p.m.: Studio music. 1.30 p.m.: Talk to children, and special entertainment for children in hospital. 2.0 p.m.: G.P.O. clock and chimes:

AFTERNOON SESSION.

Announcer: J. Knight Barnett.

Accompanist: Kathleen Roe.
3.45 p.m.: G.P.O. chimes; cricket scores.

Nicholas Ronbins who will render two recitals on the Wurlitzer organ from 2.BL to-night.

England v. Tasmania. 3.46 p.m.: Pianoforte reproduction. 4.0 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams 4.10 p.m.: From the Studio: Millie Hansen. soprano—(a) "Just a Cottage Small" (Hanley); (b) "Annie Laurie" (Scotch ballad). 4.17 p.m.: Milton Sands, basso. 4.24 p.m.: Romano's Dance Orchestra, "onducted by Bennie Abrahams. 4.32 p.m.: From the studio: Cricket scores, England v. Tasmania. 4.33 p.m.: "Sun" news service. 4.40 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.50 p.m.: Millie Hansen, soprano. 4.57 p.m.: Milton Sands, basso. 5.4 p.m.: Pianoforte reproduction. 5.14 p.m.; "Sun" news service. 5.20 p.m.: Popular music. 5.35 p.m.: Producers' Distributing Society's poultry report. 5.37 p.m.: Features of the evening's programme.

EARLY EVENING SESSION.

Announcers: J. Knight Barnett, Basil Kirke.

EARLY EVENING SESSION.

Announcers: J. Knight Barnett, Basil Kirke. 5.40 p.m.: Children's session; mīsic and entertainment. 6.0 p.m.: Letters and stories. 6.30 p.m.: "Sun" news and late sporting. 6.40 p.m.: Special dinner recital. 7.10 p.m.: Cricket scores, England v. Tasmania. 7.12 p.m.: 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; grain and fodder report ("Sun"); dairy produce report ("Sun"). 7.25 p.m.: Mr. Pim and Miss Pam in advertising talks and nonsense. 7.55 p.m.: Programme and other announcements.

in advertising talks and nonsense. 7.55 p.m.:

Programme and other announcements.

EVENING SESSION.

Announcer: Basil Kirke.

Accompanist: G. Vern Barnett.

8.0 p.m.: G.P.O. clock and chimes; "Ye Merrie Trio."

8.10 p.m.: From the Arcadia Theatre. Chatswood, Nicholas Rohins, at the Wurltter organ.

8.30 p.m.: From the Studio—The Savoyans.

30 p.m.: From the Studio-The Savoyans

5.30 p.m.: From the Studio—The Savoyans Dance Band. 8.40 p.m.: "Ye Merrie Trio." 8.50 p.m.: The Savoyans Dance Band. 9.0 p.m.: G.P.O. clock and chimes; last-minute racing information, by C. R. Dex-

ter.
9.15 p.m.: The Savoyans Dance Band.
9.25 p.m.: Les Austin, comedian.
9.32 p.m.: The Savoyans Dance Band.
9.42 p.m.: "Ye Merrie Trlo."
9.52 p.m.: The Savoyans Dance Band.
10.2 p.m.: Les Austin, comedian.
10.10 p.m.: From the Arcadia Theatre,
Chatswood, Nicholas Robins at the Wur-

litzer organ. 10:30 p.m.: From the Studio—Late weather

10.30 p.m.: From the Studio—Late weather report.
10.32 p.m.: The Savoyans Dance Band.
10.57 p.m.: Resume of following day's programme.

gramme.
10.59 p.m.: The Savoyans Dance Rand. During the intervals between dance items "Sun" news will be given.
11.30 p.m.: National Anthem. Close down.

2GB

10 a.m.: Music. 10.10 a.m.: Happiness talk by A. E. Bennett. 10.20 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Women's session, by Helen J. Beegling. 11.30 a.m.: Close down. 2.0 p.m.: Music. 2.5 p.m.: Women's Radio Service, by Mrs. Dorothy Jordan. 2.30 p.m.: Music. 3.15 p.m.: Close down. 5.30 p.m.: Children's session, by Uncle George. 7.0 p.m.: Stock and market reports, by New Zealand Loan and Mercantile Agency, Ltd. 7.15 p.m.: Music. 7.30 p.m.: Feature story. 8.0 p.m.: 2GB Instrumental Trio (Miss Ada Brook, Mr. Cecil Berry, Mr. Cedric Ashton). 8.15 p.m.: Songs by Miss Heather Kinnaird. 8.25 p.m.: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.30 p.m.: 'Cello solos by Mr. Cedric Ashton. 8.40 p.m.: Songs, by Mr. Clement Hosking. 8.50 p.m.: Violin solos, by Mr. Cecil Berry. 9.0 p.m.: Weather Report. 9.3 p.m.: Address. 9.15 p.m.: Pianoforte solos, by Miss Mollie Jones. 9.35 p.m.: A humorous interlude by Mr. Jack Planoforte solos, by Miss Mollie Jones, 9.35 p.m.: A humorous interlude, by Mr. Jack Win and Mr. Heath Burdock. 9.40 p.m.: 2GB Instrumental Trio. 9.55 p.m.: Songs, by Mr. Clement Hosking. 10.5 p.m.: Orchestral Music. 10.30 p.m.: Close down.

-A CREATION FROM PHILIPS LABORATORIES

Not of the present, but distinctly of to-morrow is the Philips Audio Transformer. Its features are as varied as they are unique.

- (1) A pure silver primary-non-corrosive.
- (2) A nickel secondary.
- A special alloy core—impossible to saturate even when using the largest of Power Valves.
- (4) Compact-efficiently compact.
- (5) Completely shielded.
- (6) Transforms ALL frequencies equally from 200 to 10,000 cycles.

This transformer, used with the correct "Minniwatts" (a Power Tube for the last stage, of course), and a Philips Loudspeaker, will give you music that lives again in all its glory.

27/6

APPARATUS RADIO

YES, the last stage is the place for a Philips Power Valve—mighty Miniwatts that use little if any more current than any other economical Philips Tube.

Good reproduction depends on several things, but without a valve in the end socket capable of handling the current, it is impossible to obtain REAL music. Of course, ample grid and plate voltages must be used, but you'll find all that information inside the carton.

Six Volt.

B605 13/6

C603 15/-

Four Volt.

B403 15/-

B405 20/-

B409 15/-

"MINIWATTS"

[Advt. of Philips Lamps (Australasia) Ltd. (Radio Department). Head Office and Showrooms : Cnr. Clarence and Margaret Streets, Sydney, N.S.W.] 8R14

Interstate Programmes, Friday, January 18

3LO

EARLY MORNING SESSION.

7.15 a.m.: Morning melodies. 7.20; Morning exercises to music. 7.30; Stock reports; market reports; general news; shipping, sporting information. 8.0; Melbourne Observatory time signal; express train information. 8.1: Morning melodies. 8.15; Glose down MORNING SESSION.

Abnouncer: Frank Hatherley.

11.0 a.m.: 33.0 s different oanues for the daily dinner—To-day's Radio Recipe. Curried Vegetables.

11.5: "Au Fait" will speak on "Fashlons." 11.20 Gramopaone recitai of the intest recordings.

MID-DAY SESSION.

Gramophone recital of the intest recordings.

MID-DAY SESSION.

Announcer: Frank Matherley.
Accompaniste: Agnes Fostune.

12.0 (noon): Menoutrie Gostvacory time signal;
expless train information. 12.1: Prices received by
live Austvalian Mines and Metals Association from
the London Stock Exchange Ints gay. British official
Wireless news from Rugoy, Reducer's and the Australain rress Association colles; "Argus" news service.
12.15: Newmarket stock saies; special report by John
Mensaria and Go. 12.20: The Station Orchestrapart of the Companies of the Station of Chestralation of the Companies of the Companies

AFTERNOON SESSION.

Close down.

AFTERNOON SESSION.

Announcer: Frank Hatherley.
Accompaniste: Agnes Fortune.

2.15 p.m.: The Strad Trio—Trio, "Allegro in C" (Mozart), "Trio in C" (Haydn), Andante—Allegro.

2.30: Lilliane Cay, soprano—Tre, Been Roaming Horn, "Chanson de Florita" (Godard), 2.37. Cecl.

"Deniz er Tanz" (Dittersdorff), "Roadino" (Beet-hoven), 2.44: The Strad Trio—"Menuet" (Gluck), "Bourree" (Bach), 2.49: Bernard Manning, bassbaritone (by permission J. C. Williamson, Ltd.), "The Wanderer" (Schubert), request item, 2.60: Ceell Parkes and May Broderick, violin and plano, "Sonata in C Minor" (Grieg), first movement only, 3.5: The Strad Trio, "Folk Tune and Fiddle Dance" (Fletcher), 2.72: The Station Or Chestra, "Fort Tunes, 2.72: The Station Or Chestra, "First Movement, Pathetique Symphony" (Tschalkowsky), 3.37: Keth Desmond, elocutionist, will give a short recital, 3.44: The Station Orchestra, "Rondo Capriccio" (Beethoven), 3.50: Lilliane Gay, soprano, "Berceuse (Gretchaninow), selected, 3.57: A. Anderson, clarist, and Percy Code, cornet—Duet, "Furblings Reigen, (Fleishmann), 4.2: The Station Orchestra, "Songs without Words" (Rebishorf), 4.10: Bernard Manning, bass-baritons, "Songs without Words" (Rebishorf), 4.10: Bernard Manning, bass-baritons, "Songs without twords" (Rebishorf), 4.10: Bernard Manning, bass-baritons, "Songs without twords" (Rebishorf), 4.30: Bernard Manning, the service; Stock Exchange information, 5.10: Close down, During the atternoon progress scores in the cricket match, England v. Tasmania at Hobart, will be broadcast as they come to hand.

RVENING SESSHON.

EVENING SESSION.

Announcer: Frank Hatherley.

6.0 p.m.: Answers to letters and birthday greetings by "Bobby Bluegum." 6.25: Musical interlude. 6.30: Captain Donald M'Lean, "More Pirate Storles."

NIGHT BESSION.

Captain Donald M'Lean, "More Pirate Stories,"

NIGHT SESSION.

Announcer: C. J. O'Connor.

Accompaniste: Acres Fortune.

1.5.0 p.m.: Madame Soward. "Prend. without Special From: Madame Soward." Prend. without Special From: Madame Soward. "Prend. without Special From: Madame Soward. "Prend. without Special From: Market Rain as as by the Associated Stock and Station Agents. Bourke Street Melbourne; first market reports by J. R. Borrett, Ltd.; market reports by the Masciliated Stock and Station Agents. Bourke Street Melbourne; first market reports by J. R. Borrett, Ltd.; market reports by the Victorian Froducers' Cooperative Co., Ltd.; poultry, grain, hay, straw, jute, dairy produce, potatoes, and onions; market reports of fruit by the Victorian Fruiterers' Association, retail prices; wholesale prices of fruit by the Wholesale Pirithday greetings. "It Example of Fruits. "J. M. Kerr, Chief Dairy Supervisor," Will speak on "Technicalities." 8.10: Collingwood Citizens' Band, march, "Song of America," fantasie, "Savoy American Melody." 8.20: Molile Warden, soprano—"Over the Dreamland Sea" iPhillipsi, "In Town" (Coates). 3.27: Collingwood Citizens' Band, march, "Bohemian Cirl" (Baife), 8.37: Bernard Manning, bass-barlione, "Ready bangs the latent needless, 8.51: Collingwood Citizens' Band, or "Pirate" fame, will continue his series of adventure stories. 9.18: Molile Warden, soprano—"Pierrot" (Rybner), "Bird Lullaby" (Sanderson).

9.22: Collingwood Citizens Band—March, "Bimblety," cornet solo, "A Perfect Day." 9.30: Syd-Exton, tenor—"O, Night of Stars and Splendour." (Thompson, "Mary" (Richardson). 9.36: Theima Ready, banjo, selections. 9.31: Eric Welch will speak on to-morrow's races at Caulifield. 9.53: Collingwood Citizens' Band, intermezzo, "Penelope's Garden." 10.0: Bernard Manning, bass-bartione, request items. 10.7: Agnes Fortune, plano, selected. 10.14: "Arta" news service; British official wireless news from Rugby; meteorological information; road notes supplied by the Royal Automobile Club on Gardens. Beninders supplied by Leslie Brunning. 10.24: Collingwood Citizens' Band—March, "Sons of the Brave." cornet polka, "La Brillilante" (R. Osborne). 10.35: Syd. Exton, tenor, two songs from "The Flaherfolk Gong Cycle," by Claude Arundale. 10.41: Collingwood Citizens' Band, selection. "Memories of Weber." 10.51: Announcements. 10.54: The Radi-o-Aces—"Sally Rose" (Friend), "Sincerely I Do" (Davis), "The Frune Song" (Crumit), "Sieepy Baby" (Kahn), "Wenkness tow" (Fox), "Jeannihe" (Giberti, "Day My Wenkness tow" (Fox), "Jeannihe" (Giberti, "Day and Downs" (Rose), "Goodnight Waltz" (Bibe). "Goodnight Chorus." 11.40: Cold Save the King.

3AR

MORNING NEWS SESSION.

Announcer: Frank Hatherley. 10 a.m.: G.P.O. clock says "Ten." 10.1: "Age" Stock Exchange reports; London metal market. 10.10: "Age" market reports, farm and station produce, fruit, fish, vegetables, etc. 10.25: "Age" shipping reports ocean forecast. 10.30: Mail notices; express train information. 10.58: Weather forecast.

MORNING MUSICAL SESSION.

mation. 10.59; Weather forecast.

MORNING MUSICAL SESSION.

11 a.m.; Ned Tyrrell's Redi-o-Aces, "Sweet Sue.
Just You' (Tobias), "Too Busy" (Miller), "Once
Again" (Lumsdaine), "Meet Me To-day" (Dean),
One Alone" (Romberg). 11.20; Beautiful Ballads
11.26: Ned Tyrrell's Radi-o-Aces, "The Desert Song
(Romberg), 'You said Good Night but you mean
Che Sands" (Hamy). 11.36: Beautiful Ballads. 11.42.
Ned Tyrrell's Radi-o-Aces. "I wanna go voon-voonvoo" (Brown), "A little change of atmosphere
(Rown), "Im sorry, Sally" (Kahn), "Ric Rita"
(Kahn). 11.52: Beautiful ballads. 12.0: Ned
Tyrrell's Radi-o-Aces. "The Kin-Kilou" (Treney),
"Sleepy Buby" (Tierney), "The best (Lies in India)"
"Sleepy Buby" (Tierney), "The best (Lies in India)"
"Chiquita" (Wayne). "Dream House" (Fox.), "Jeannire" (Gilberts). 12.44: Beautiful ballads. 12.50:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hittle girl" (Tobias), 'Sunshine' Berlin!, "A Stolen
Modod (State), "La Beautiful ballads. 1.65:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hittle girl" (Tobias), 'Sunshine' Berlin!, "A Stolen
Modod (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful ballads. 1.16:
Ned Tyrrell's Radi-o-Aces, "Got a big date with a
Hold (State), "La Beautiful balla

EVENING SESSION.

Announcer: Frank Hatherley. 6 p.m.: A Brayurs of beautiful ballads. 7.50: Results of cricket, England v. Tasmania, at Hobart.

NIGHT SESSION.

Anhouncer: Frank Hatherley. 8,15 p.m.: Eric E. Alkens will speak on "To-morrow's events at the motordrome" 8,30: Community singing from Central Hall, Geelong. 10,30: "Age" news session, exclusive to 3AR. Results of cricket match, England v. Tasmania, at Hobart. God Save the King.

INDEX TO INTERSTATE PROGRAMMES

I THOUGHT IN AND		
	Page	
Friday, January 18— 3LO, 3AR, 4QG, 5CL 7ZL		
Saturday, January 19— 3LO, 3AR, 4QG, 5CL 7ZL		
Sunday, January 20— 3LO, 3AR, 4QG, 5OL, 7ZL.	. 87	
Monday, January 21— 3LO, 3AR, 4QG		
Tuesday, January 22— 3LO, \$AR, 4QG, 5CL 7ZL	. 44	
Wednesday, January 23— 3LO. 3AR, 4QG		
Thursday, January 24— 3LO, 3AR, 4QG, 5CL, 7ZL .	. 49	,
Thursday, January 24— 3LO, 3AR, 4 QG, 5CL, 7ZL	. 62	

40**G**

EARLY MORNING SESSION.

7.43 a.m.: Time signals. 7.45; News service. 8.0; Some electric records. 8.15; News service. 8.30; Close down.

MORNING SESSION

MORNING EESSION

11: Music. 11.5: Social news. 11.15: Lecturette:
A cockery and household talk by "The Etiquette
Grant". 11.30: Music. 11.35: More social news. 11.45:
Music. 12 (noon): Olose down.

1 p.m.: Market reports and weather information.
1.20: Lunch-hour music. 2.0: Close down.

AFTERNOON SESSION

3.0: Orchestra music by the Tivoli Operatic Orchestra, under the baton of Mr. C. Groves. 3.30: Mail train running times; a programme of electrically reproduced records. 4.0: Orchestral music. 4.15: This afternoon's news. 4.30; Close down.

EARLY EVENING SESSION.

EARLY EVENING SESSION.

6.0: Mail train running times; mail information; shipping news. 6.5: Dinner music. 6.25: Commercial announcements. 9.0: Beattime stories conducted by "The Sandman." 9.0: Sectime 5.7: Stock Explange news. 7.6: Metal under 7.6: Stock Explange news. 7.6: Metal under 7.6: Market 1.25: Fenwick's stock reports. 7.25: Fenwick's stock reports. 7.43: Standard time signals. 7.45: To-morrow's sporting flutures reviewed.

NIGHT SESSION.

NIGHT SESSION

8.0: From the Studio of Erich John (planist).

"Rosemunde Impromptu" Opus 143, No. 3 (Schubert). Mrs. Thornton (soprano), "A Bowl of Roses' (Clarke). Erich John (planist). "Waltz in E Minor' (Choplin), "Liebestraum" (Liszt). Mrs. Thornton (soprano), "Sing Sweet Bird" (Ganz). Erich John (planist). "Tanhauser Overure" (Wagner-Liszt). Tanhauser Overure" (Wagner-Liszt). "Tanhauser Overure" (Wagner-Liszt). "Town in the Depthis" (Linders). C. R. and Quartet, "Town in the Depthis" (Linders). C. R. (Sure). A F. Stoddart (barttone). "Time to Go' (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Fisch of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). Consideration of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The French Carter of Cook (Sanderson). C. R. Kob and Dick Pike, vocal duet, "The Mouse The French Carter of Carter

5CL

MORNING SESSION.

Announcer: J. L. Norris, 11.0: G.P.O. chimes. 11.1: Sonora recital. 11.15: "Economist," kitchen craft and menu tal. 11.30: Sonora recital. "Frin Go Brash," an frish instrumental and ballad session—The Silver Masked Tenor. "The Bells of Killarney" (traditional); Nat. Shilret and Orchestra, waltz, "Molly Minore" (Cohan); Sydney Coltham, tenor, "Macushla" "M'Murroughi, "Somewhere in Gonnemarra;" The Concert Quartet, "Killarney" (Bale). "Kathleen Mavourneen" (Grouch); Home Guards Band, "Ellem Alannah" (Inditional); Irish Pipes (Patrick J. Tunley). "The Maid on the Green," "My Partner's Funcy. Shannon Guartet, "Come Back to Erin: "St. Hilda's Colliery Band, "Pat in America" Isden); Renee Chemet, violatista. "The Londonderry Air."
MID-DAY SESSION.

12,65: News service. 12,35. British official wireless

MID-DAY SESSION.

12.15: News service. 12.35. British official wireless news. 12.40: Columbia recordings—The Don Cossacks Choir, "The Imprisone Cossacks." The Signal March II the Cavalry." 12.10.67 S. Song. 12.50: S.A. Stock Exchange information. 12.58: Meteorological information. 10. G. P.Q. chimes. 1.1: The Solomon Sisters, instrumentalists—"Adleu" (Friml), "Chanson Polonaise," "Extase" (Glanne). 1.10: Fred. Williamson. tenor—"One Hour," "Philida." 1.16: Tom Preston, comedian, in selected humor. 1.22: The Sciomon Sisters, instrumentalists—"The Boheman Olif" "Ballet, "Meditation" (Gounod). Military March Gochuser. 1.39: "Fewster Williamson. 1.22: The Sciomon Sisters, instrumentalists—"The Boheman Olif" "Ballet, "Meditation" (Found). Military March Gochuser. 1.39: "Fewster Williamson. 1.30: The Sciomon Sisters, instrumentalists—"Moments Musical" (f&chubert), "Le Cygne" (Saint-Saens), "Minuet in G." 1.50: Tom Preston, comedian, in droll humor. 1.57: International cricket scores, England v. Tasmanla. 2.0: G.-P.O. chimes and close down.

land v. Tasmania. 2.0: G.P.O. chimes and close down.

AFTERNOON SESSION.

Announcer: J. L. Norris. 3.0: G.P.O. chimes. 3.1: Organ recital by Herbert Edwards, from Archer Street Methodist Church—"In a Mountain Church." Fourth Organ Concerto." 3.15: Hazoid Tidemann, barltone—"Hinton, Dinton, and the street Methodist Church—"In a Mountain Church." Senia Choise Battle S. 22: Benia Church—"Chime Concerts. 3.23: Organ recital by Herbert Edward from Archer Street Methodist Church—"Romance" (Elgar), "Isle of Dreams," Sursum Corda." 3.50: Senia Chostakoff, tenor—"Song of the Volga Boatmen," "The Light Shades." 3.56: T. Dorling, banjoist, in selected numbers. 4.1: International -cricet scores, England v. Tasmania. 4.2: Columbia recordings—Arthur Catterali, violin: W. H. Squire. 'cello: William Murdoch, piano—"The Trio. No. 2. Opus 5" (TSchniovst). The movements are: "Pezzo Elegiaco" (five parist). "Tema con variaconi" feveren parist). 4.56: International cricet scores, England v. Tasmania. 4.57: S. C. Ward and Co.'s Stock Exchange Information. 5.9: G.P.O. climes and close down.

EVENING SESSION.

EVENING SESSION.

Announcer: Athol Lykke. 6.0: G.P.O. chimes. 6.1:
mernational cricket scores, Tasmania v. England, at
moart. 6.4: Children's Happy Moments, stories by
diss Wileless." 6.30: Dinner music on Sonora. 7.0:
6.0. chimes. 7.1: Stock Exchange intelligence. 7.5:
eneral market report. 7.10: 50L's sporting service
y "Silvius." 7.22: Resume on cricet by "Willow."
(Iz. Sonora recital. 7.45: P. H. Nicholls, an address
z "The Merchant of Venice."

NIGHT SESSION.

The Merchant of Venice."

NIGHT SESSION.

80: G.P.O. chimes. 8.1: James Glennon, violinist—Concerto" (Tschaikowski), "Madrigalo" (Simonette) is Hayden Male Quartet—"Larboard Watch." while I Have You." 8.11: Paul Jeacle, saxophone—rempiation Rag," "Ramona" (Waime). 8.17: Senia chadiakoff, tenor—"By Fireside" (Strack), "Beautible Yes" (a glosy song). 8.23: Will Runge, amorous, in droll humor. 8.33: Seth Smith, banjo slos—"A Black Coquette" (Grimshaw). "A Shady fre" (Donaldson). 8.39: Beryl Counter, mezzo—one Fine Day" ("Madam Buterfay"). "You Lovely Ding" (Anderson). 8.46: James Glennon, violinist—Apres Un Reve" (Faure), "African Dance" (Nash). 151: Rayden Male Quartet—"The Soldier's Farewell," Lovely Night." 8.58: International cricket scores, England v. Tasmania, at Hobart. 9.0: G.P.O. chimes. 11: Meteorological information. 9.2: Overseas nin report. 9.5: Snia Chostiakoff, tenor—The Red Sarafan" (Russian folk song), "I lich my Lonely Caranvan" (Eric Coates). 9.9: Panoforte recital by Hans Bertram—Original compositions (by request), "Sonata in E Flat Minor" (Hans Bertram), "Nocturne No. 1" (L. Winkler). 8.29: H. Bauerochse and George Cowley, duet—"Who is Sylma" (Schubert), "When Song is Sweet" (Sans Song). 9.3: James Glennon, violinis—"Cant Amosso" (Elman), "Valse Brilliant" (Chopin). 9.42: will Runge, humorist. in droll humor. 9.50: Faul keale, saxophone—"Valse Sokioso," "Forrotten. 15: Beryl Counter, mezzo—"Meadow wweet" (Sans Surice, British official wireless news; 50Cl.'s sporting strike. British official wireless news; 50Cl.'s sporting strike. British official wireless news; 50Cl.'s sporting 13: On with the dance, music by Radi-o-Aces. 11:10: God Save the King."

7ZL

MID-DAY SESSION.

Announcer: Jack Broadbent. 11.30 a.m.: M'elle Columbia broadcasts. 11.34: Special midlands weather forecast. 11.35: M'elle Columbia broadcasts. 11.55: Tasmanian stations. 9 a.m. weather report; ship-Tasmanian stations. 9 a.m. weather report, snip-ping information; mail notices; housewives' guide. 12.0: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 12.20: British official wireless news. 12.30: Transmission from the T.C.A. Ground, cricket match. English XI. v. Tasmania, described by A. M. O'Leary. 12.55: "Mercury" news service; produce sales held at 1.5; Transmission from the T.C.A. Ground, ranway. 1.5: ITansmission from the A.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary.. 1.30: Close down. 2.30: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary.

AFTERNOON SESSION.

AFTERNOON SESSION.

Announcer: Jack Broadbent. 3.0 p.m.: G.P.O. clock chimes the hour. 3.1: Weather—information. 3.4: Medle Columbia broadcasts. 3.20: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 3.50: M'elle Columbia broadcasts. 4.5: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 4.5: Close down. 5.30: Transmission from the T.C.A. Ground, cricket match. English XI. v. Tasmanich, described by A. M. O'Leary. 4.5: Close down.

EARLY EVENING SESSION.

Announcer: Jack Broadbent. 6.15 p.m.; M'elle Co-lumbla broadcasts. 6.30: Mollle Horlock will play for the children, piano recital, "A Garden Dance," "Re-membrance." 6.45: Request numbers for the children. 7.0: Answers to Tetters and birthday greetings by "Uncle David." 7.5: M'elle Columbia broadcasts.

EVENING SESSION.

EVENING SESSION.

Accompanist: Arthur Johnson. Announcer, Jack Broadbent. 7.15 p.m.: A. M. O'Leary will speak on O'cicket Activities." 7.30: Paul Whiteman and his Orchestra—"The Merry Widow," "My Hero." 7.37: O'companist." Advisor My Hero." 1.37: O'companist." 1.37: O'companist." 1.37: O'companist." 1.37: O'companist." 1.37: O'companist." 1.37: O'companist. 1.37: O'compan

Local Programmes, Saturday, January 19

2FC

EARLY EVENING SESSION

EARLY EVENING SESSION

Announcer: A. S. Cochrane.
7.0 a.m.: "Big Ben" and announcements.
7.2 a.m.: Official weather forecast; rainfall; river reports; demperatures; astronomical memoranda. 7.5 a.m.: Sydney Morning Herald summary. 7.12 a.m.! Shipping intelligence; Imail services. 7.15 a.m.: Studio music. 7.22 a.m.: Investment market; mining sharemarkets; metal quotations. 7.28 a.m.: Wool sales; breadstuffs markets; inter-State markets; produce markets. 7.40 a.m.: Studio music. 8.0 a.m.: "Big Ben." Close down.

MORNING SESSION

Announcert Laurence Halbert.

10.0 a.m.: "Big Ben" and announcements.
10.2 a.m.: Pianoforte reproduction. 10.10 a.m.:
"Sydney Morning Herald" news service.
10.25 a.m.: Studio music. 10.30 a.m.:
Last minute sporting information by the
2FC Racing Commissioner. 10.40 a.m.:
Studio music. 10.45 a.m.: A talk on "Gardening," by J. Gt. Lockley ("Redgum"). 11.0
a.m.: "Big Ben." A.P.A. and Reuter's cable services.

MIDDAY AND AFTERNOON SESSIONS.

MIDDAY AND AFTERNOON SESSIONS Announcers! Laurence Halbert, Ewart Chapple.

Ewart Chapple.

12.0 noon: "Big Ben" and announcements.
12.2 p.m.: Stock Exchange information. 12.4 p.m.: Studio music. 12.10 p.m.: "Sydney Morning Herald' news service. 12.15 p.m.: Rugby wireless news, 12.20 p.m.: Studio music. 12.45 p.m.; Orleket scores, England v. Tasmania, played at Hobart. 1.0 p.m.: "Big Ben." Weather intelligence. 1.3 p.m.: "Eyening News" midday news service. 1.20 p.m.: Studio music.

"Evening News" midday news service. 1.20 p.m.: Studio music.
Races: During the afternoon, events at the A.J.C. meeting at Fandwick will be described by the 2FC Racing Commissioner.
Cricket: Scores of the cricket match, England v. Tasmania, played at Hobart, will be transmitted as received. During sporting intervals, musical items will be given from the Studio. 4.45 p.m.: From the Studio-Complete sporting resume. 5.0 p.m.: "Big Ben." Close down.

EARLY EVENING SESSION Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.
5.40 p.m.: The Chimes of 2FC. 5.48 p.m.:
The Children's Session, conducted by the
"Hello Man"; letters and stories. 6.30 p.m.:
Music and entertainment 6.40 p.m.: Weather
intelligence; shipping; Stock Exchange.
6.45 p.m.: Rugby wireless news. 6.50 p.m.:
Sporting news; late news and studio music.
7.10 p.m.: The 2FC Dinner Quartette. Conducted by Horace Keats.

EVENING SESSION Announcer: Laurence Halbert.
Accompanist: I wart Chapple.
40 p.m.: Programme announcements.
45 p.m.: Planoforte reproduction.
52 p.m.: Cricket results, England v. Tssmania, played at Hobart.

JOHN MITCHELL, tenor, who will be heard from 2FC to-night. Howard Harris Photo.

MISS MAGGIE FOSTER, violinist, in to-night's programme from 2FC.

7.54 p.m.: Popular music.
8.0 p.m.: "Big Ben." From Nepean District Hospital, hospital concert party, directed by Charles Lawrence; assisting artists, Leslie Austin, Dorothy Dewar, R. A. Bartleman, Peggy Dunbar, Carlton Fay.
9.30 p.m.: From the Sudio-Weather report and announcements

sand announcements
9.32 p.m.: From the Speedway Royal—Descripton of the races.
9.42 p.m.: From the Studio—John Mitchell.

tenor.
9.49 p.m.: From the Studio—John Michely
9.56 p.m.: From the Wentworth—The Wentworth Cafe Dance Orchestra, conducted by

worth Care Dance Orenestra, conducted by Jimmy Elkins.

10.0 p.m.: From the Studio—Tom Foggitt, novelty pianist.

10.13 p.m.: From the Speedway Royal—Description of the races.

10.23 p.m.: From the Studio—Maggie Foster, violinist.

violinist.

10.30 p.m.: John Mitchell, tenor.

10.37 p.m.: Tom Foggltt, novelty planist.

10.44 p.m.: From the Wentworth—The Weutsworth Cafe Dance Orchestra, conducted by Jimmy Elkins.

10.57 p.m.: From the Studio—Late weather and to-morrow's programme.

10.59 p.m.: From the Wentworth—The Wentworth Cafe Dance Orchestra, conducted by Jimmy Elkins.

11.30 p.m.: National Anthem. Close down.

Saturday, January 19. MORNING SESSION.

Announcer: A. C. C. Stevens.

Announcer: A. C. C. Stevens.

8 a.m.: G.P.O. clock and chimes; metropolitan weather report. 8.1 a.m.: State weather report. 8.2 a.m.: Studio music. 8.15 a.m.: G.P.O. clock and chimes; news from the "Daily Telegraph Pictorial." 8.25 a.m.: Studio music. 8.30 a.m.: G.P.O. clock and chimes; studio music. 8.35 a.m.: Information. chimes; studio music. 8.35 a.m.: Information, mails, shippling, arrivals, departures and salings. 8.38 a.m.: News from the "Daily Telegraph Pictorial." 8.45 a.m.: G.P.O. clock and chimes; studio music. 9 a.m.: G.P.O. clock and chimes; studio music. 9 a.m.: Half an hour with silent frirends. 10 a.m.: G.P.O. clock and chimes.

MIDDAY SESSION

Announcers: A. C. C. Stevens, J. Knight
Barnett.

11 a.m.: G.P.O. clock and chimes; Women's
Session, conducted by Mrs. Cranfield. What's
on at the Pictures and Theatres. Novel suggestions to listeners. Week-end specials. 11.30
a.m.: Advertising hints. 12 noon: G.P.O.
clock and chimes; special ocean forecast and
weather report. 12.3 p.m.: Pianoforte reproduction. 12.30 p.m.: Sun' news service. 12.40
p.m.: Studio music. 12.45 p.m.: Cricket
scores, England v. Tasmania, played at Hobart. 12.48 p.m.: Studio music. 1.30 p.m.;
"Sun" midday news service. 1.40 p.m.: Stu-

dio music. 1.57 p.m.: Cricket scores. 2 p.m.: G.P.O. clock and chimes; close down. Note: Race results.

AFTERNOON SESSION. Announcer: J. Knight Barnett. Accompanist: Kathleen Roe.

Annumer: Anthem Roc.

3.45 p.m.: G.P.O. chimes; cricket scores. England v. Tasmania. 3.46 p.m.: Popular music. 3.50 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4 p.m. Dorothy Dewar, in the latest songs. 4.7 p.m. "Sun" news service. 4.10 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.20 p.m.: From the Studio, The Ahad Duo, steel guitars. 4.28 p.m.: Cricket scores; Dorothy Dewar in the latest songs. 4.35 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.40 p.m.: From the Studio, "Sun" news service. 4.45 p.m.: The Ahad Duo, steel guitars. 4.50 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams. 5 p.m.: From the Studio, popular music. 5.16 p.m.: "Sun" news service. 5.15 p.m.: Planoforte reproduction. 5.30 p.m.: Complete sporting resume. 5.37 p.m.: Features of the evening's programme.

Features of the evening's programme.

EARLY EVENING SESSION.

Announcers: J. Knight Barnett. Basil
Kirke.

5.40 p.m.: Children's Session—Music and entertainment. 6 p.m.: Letters and stories.
6.30 p.m.: "Sun" news service and late sporting.
6.40 p.m.: 2BL Dinner Quartette. 7.10 p.m.: Cricket scores, England v. Tasmanis; complete sporting and racing resume. 7.30 p.m.: Mr. Pim and Miss Pam in advertising talks and nonsense. 7.55 p.m.: Programme and other announcements.

EVENING SESSION. Announcer: Basil Kirke. Accompanist: G. Vern Barnett. h.: G.P.O. clock and chimes; Heyes

p.m.: G.P.O. Banjo Troupe. 8.12 p.m.: Laurel Streeter, in popular songs. 8.19 p.m.: Bert Warne and Dud Osborne, en-

tertainers

tertainers, 8.30 p.m.: Popular studio programme, 9.45 p.m.: Weather report. 9.46 p.m.: Romano's Dance Orchestra, con-ducted by Bennie Abrahams. 10.6 p.m.: From the Studio! Laurel Streeter, in popular some

in popular songs.
10.13 p.m.: Bert Warne and Dud Osborne.

10.13 p.m.: Bert Warne and Dud Osborne, entertainers.
10.21 p.m.: Heyes Banjo Troupe.
10.31 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams.
10.41 p.m.: From the studio: Heyes Banjo Troupe.
10.50p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams.
11.10 p.m.: From the Studio. Resume of following day's programme.
11.15 p.m.: Romano's Dance Orchestra, conducted by Bennie Abrahams.
11.30 p.m.: National Anthem; close down.

MISS PEGGY DUNBAR, also in to: night's programme. Howard Harris Photo.

LANSFORM LINE DETAIL

PERFECT

| mpregnated

| Moisture Proof

Guaranteed

Tone Quality Volume

GOLDEN VOICE

The Golden Voice Transformer could not have been more appropriately named. It is unsurpassed for tone and volume; whether it is speech, vocal, or instrumental music passing through, the rendition is perfect. The largest transformer made—gives power without distortion. Three stages.

PRICE 42/6

Pep Punch

A wonderfully cheap Transformer, which gives excellent results. Perfect in Tone and Volume. There is no better Transformer value for the money on the market. Made up in a one piece All Metal case, and impregnated against moisture. Ratios, 5-1, 3½-1, and 2-1.

PRICE 10/6

A highly efficient moderately-priced Transformer, with the maximum amount of amplification, perfect tone, ample Power, and Volume, without blast. Impregnated against moisture. Made up in a one-piece All Metal case. Arctic Crystal finish.

Three Ratios, 5-1, 31-1, and 2-1.

PRICE 15/6

Puratone

OTHER TRANSFORMERS

Cavalier, Price, 21/. Ratios, 2-1, 33-1, 5-1.

Midget, Price, 13/9. 2-1, 3½-1, 5-1. Metal Case, Price, 17/6. Push Pull, Price, 25/... 2-1, 3&-1, 7&-1.

Chokes: 10, 20, 50, and 100 Henries. Price, 17/6.

A.C. TRANSFORMERS

Set of Transformer and Chokes, in separate aluminium frames, 85 M.A.

\$6/10/350 M.A. Transformer \$6/-/Pair of extra heavy Chokes, as used in above \$5/-/Transformers for A.C. Valves \$2/2/6

ALL EMMCO PRODUCTS ARE FULLY GUARANTEED MADE BY ELECTRICITY METER MFG. CO., LTD.

EXCLUSIVE FACTORY REPRESENTATIVES.

139 Clarence St. Sydney Manufacturers Pty Ital Sugden Place off Little Collins St. Tele. Bw 1328 MELBOURNE

EXPONENTIAL SPEAKER

PRICE £5/5/-

Here is a speaker capable of giving good reproduction from an ordinary set. The FER-RANTI-consisting of a tone conduit of true exponential shape, suitably mounted and connected to a FERRANTI speaker unit. The unit-of which all parts are non-rustable-has a large and flexible diaphragm capable of good résponse to a wide range of frequencies, and the shape of the sound box in conjunction with the tone conduit, is such that there is no objectionable resonance. Skilled workmanship of the most faithful type, has resulted in making the Ferranti Speaker a work of perfect finish, and undoubted construction.

Obtainable from every Radio Dealer in Australia.

Perfect results optainable with the Ferranti Exponential Speaker.

Interstate Programmes, Sat., Jan. 19

3LO

EARLY MORNING SESSION.
7.15 a.m.: Morning melodies. 7.20: Morning exercises to music. 7.30: Stock reports; market reports; general news; shipping and sporting information. 8.0: Melbourne Observatory time signal. 8.1: Morning melodies. 8.15: Close down.

MOENING SESSION.

Announcer: Frank Hatherley.
Accompaniste: Agnes Fortune.

11.0 a.m.: Eric Welch will spenk on to-day's V.A.T.C. races at Caulfield. 11.10: The Station Orchestra, first and second movements of "Symphony" (Haydn). 11.20: Violet Jackson, soprano—"The Nightlingale and the Rose" (Thompson). "Life's Epitome" (Rae). 11.27: The Station Orchestra, suite, "My Native Heath" (Wood). 11.37: Keth Desmond, elocutionist, will give a short recital. 11.44: The Station Orchestra, Andante from Symphony in G (Mozart): suite, "In Arcady" (Nevin). 11.53: Bernard Manning, bass-baritone (by permission of J. C. Willemson, Lid.), "Toreador's Song" (Bizet), selected. MID-DAY SESSION.

12.0 (noon): Melbourne Observatory time signal: express train information. 12.1: Metal prices received by the Australian Mines and Metal Association from the London Stock Exchange this day: Britan Justial Wireless news from Rugbert, Argus" news service. 12.20: The Station Orchestra—Suite, "Harvest Time" (Haydn Wood). 12.30: Keth Desmond, elocutionist, will give a short recital. 12.49: Culldford Bishop, violin, "Capriccioso" (Ten Have). 12.47: Stock Exchange Information. 12.50: The Station Orchestra—Suite, "Harvest Time" (Rachmaninoff). 1.0: Bernard Manning, bass-bariton—"The Admiral's Yarn" (Rubens), "Friend of Mine" (Sanderson). 17: The Station Orchestra—Overture, "Hamlet" (Tschalkowsky). 1.15: Close down.

Afference of the Station Orchestra—Station Crohestra—Overture, "Hamlet" (Tschalkowsky). 1.15: Close down.

"Scenes de Bailet" ("Glazorenom, Frouss of Spinistone—"The Admirai's Yarn" (Rubens), "Friend of Mine" (Sanderson). 17: The Station Orchestratione—"The Admirai's Yarn" (Rubens), "Friend of Mine" (Sanderson). 17: The Station Orchestration. Overture. "Hamlet" (Tschaikowsky). 1.15: Close down.

Arnouncer: Frank Batherley.

1.28 p.m.: Description of Hawthorn Hurdle race, 2 miles 65 yards. V.A.T.C. races at Caulfield. by Eric Welch. 1.35: Sonora recttal. 2.15: Description of Homen of Popular Comment. 1.25: Sonora recttal. 2.15: Description of Popular Cicket match. Melbourne v. Northcote, at M.C.G., 52: Description of Popular Cicket match. Melbourne v. Northcote, at M.C.G., 33: Description of Anniversary Handicap. Im. 3fur. V.A.T.C. races at Caulfield. 3.0: Description of pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.3: Description of Anniversary Handicap. Im. 3fur. V.A.T.C. races at Caulfield. 3.45: Description of pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.48: Description of Koskaribb Trial, 1 mile, V.A.T.C. races, at Caulfield. 4.20: Description of pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.48: Description of Pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.48: Description of Pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.59: Description of Pennant cricket match. Melbourne v. Northcote, at M.C.G. 4.60: "Herald" new service. During the alternoon progress Serve and birthday greetings by "Little Miss Kookaburra" description of pennant cricket match, Melbourne v. Northcote, at M.C.G. 6.0: Stumps scores.

Evening Session.

Announcer: Frank Hatherley.

6.1 p.m.: Sporting results. 6.5: Answers to letters and birthday greetings by "Little Miss Kookaburra" description of pennant cricket match, Melbourne v. Northcote, and Melbourne Cricket Ground. 7.43: Birthday greetings by "Little Miss Kookaburra" description of pennant description description

3AR

MORNING NEWS SESSION.

10 a.m.: G.P.O. clock says "Ten." 10.1: "Age" stock Exchange reports; London metal market. 10.10: "Age" market reports; London metal market. 10.10: "Age" market reports; farm and station produce. The stock of the state of the sta

7.30 a.m.: Time signals. 7.45: News service. 8.0: Some electric records. 8.15: News service. 6.30: Olose down.

MORNING SESSION.

11 a.m.: From Seventh Day Adventist Church, complete service. AFTERNOON SESSION

Race Meeting.—The race meeting will be described direct from the course. Transmission will commence with the start of the first race. Between races orchestra music will be relayed from the Tivoli Theatre, and musical items will be broadcast from the studio. 5.0: Close down.

EARLY EVENING SESSION.

6 p.m.: Mail train running times; special "Queens-lander" bt-weekly news service for distant listeners. 6-30: Bedtime stories conducted by "Once Ben." 13: To-day's race results in brief. 7.20: General sporting notes. 7.30: Salling notes by Mr. Fred

8.0: Orchestral music and vaudeville. 8.30: Motor cycle races, 9.0: Orchestral music. 9.15: Dance music and motor cycle racing. 10.0: The "Sunday Mail" news: weather news. Close down.

MORNING SESSION.

Announcer: Athol Lykke. 12.45: From Gawicr raceil.1: Last-minutes' selection for the V.A.T.C. meeting at Caulifield by Mr. Eric Welch, of 31.0, Melbourne.
11.3: Probable riders and starters at Gawier by "Silvius," and 5CL's sporting calendar. 11.30: Parlophone recordings—Sam Lanin and his Band in latest dance releases. 11.45: "The Advertiser" general news service; British official wireless news. 12.0: G.P.O. chimes and close down.

chimes and close down.

AFTERNOON SESSION.

Announcer: Athol Lyke. 12.45: From Gawler racciourse, posttons and rider; for Handleap Trial Stakes. 12.51: Sonora recital, Parlophone recordings. 1.6: Description of the Handleap Trial Stakes by Mr. Arnold Treeloar. 1.5: Musical numbers and result of Hawthorn Hurdle Race, V.A.T.O. races at Caulfield. 1.25: Positions and riders for Handleap Hurdle Race. 1.30: Sonora recital by Parlophone celebrity artists. 1.40: Description of the Handleap Hurdle Race by Mr.

old Treloar. 1.45: Sonora recital. Parlophone re 2.5: Positions and riders for Summer Hanap. 2.10: Musical numbers on the Squora, Parlo-one recordings. 2.19: V.A.T.C. race result, Holiday ages. 2.20: Description of the Summer Handicap sections on the Sonora; Parlophone recordings.

B: Positions and riders for Jumper's Flat Race. Vocal and instrumental numbers on the Sonoro, ht Vocal and Instrumental numbers on the Sonoro, highone recordings. 3.0: Description of the impers' Flat Race by Mr. Arnold Treloar. 3.6: AT.C. result, Anniversary Handicap. 3.7: Symanic selections by the Regent Orchestra under the moutorship of Mr. W. R. Cade. 3.25: Positions and dirst for Railway Welter (first division). 3.30: rebestral selections: 3.40: Description of the Railway Welter (irst division) by Mr. Arnold Treloar. 45: Orchestral selections on the Sonora, Parlophone ordings, and V.A.T.C. race results. 4.5: Positions of iders for Railway Welter (second division), 4.10: eiter isecond division) by Mr. Arnold Treloar. 4.25: ampholic selections. 4.35: Positions and riders for fing Handicap. 4.50: Resume of afternoon's sporting sults. 5.0: Description of the Flying Handicap by Mr. Arnold Treloar. 5.10: Close down.

AFTERNOON SESSION.

Announcer: Athol Lykke. 6.0: G.P.O. chimes. 6.1: assume of sporting. 6.10: Children's Happy Moments Brithday Greetings, correspondence, songs, and mories by "The Wattle Lady." 6.40: An interlude of mar music on the Sonora "Parlophone recordings). 10: G.P.O. chimes. 7.1: S. C. Ward and Co's Stock broken and the Color of the works. England v. Tasimania, at Hobert. 7.10: Rev. D.E. Hale, B.A., talk on'The Art of Being Human." 125: "Willow" will give a resume on the cricket. 7.35: G. Riley, tal on "Items of Interest." 7.45: 5CL's sporting service.

C. Riley, tale on "Items of Interest." 7.45: 5CL's porting service.

NIGHT SESSION.

40: G.P.O. chimes. & 1: Holden's 'Sliver Band-kirch. "Blencatra" (Rimmer); valse, "Un pon Amour" (Silesu); overture, "Napoleon" (Bilton). 1i3: Alleen Newlyn, soprano—"A Summer Night' Thomas), "I Love the Moon" (Rubens). 8.19: Barry Fuchins, violinist—"Souvenir" (Hubsy), 'La Serenta' (Braga). 8.25: The Radio Trumps, enterminers, in selected thumor, 8.33: Roiden's Sliver Band—"Musical Snapshots" (Frenchard), Morcau, "Pream Land Bells." 8.45: Senia Chostiae" (Glinke). 1i3: Holden's Gluter, bass—"The Bell Ringer" (Vincet, Band, "State of Chinke, "State of Chinke, "The Sentry Song" (Sullivan). 9.1: A. V. Kocke, fiautist. 9.7: Alleen Newlyn, soprano—"The Sentry Song" (Sullivan). 9.1: A. V. Kocke, fiautist. 9.7: Alleen Newlyn, soprano—"The Sentry Song" (White), "For You Alone" (Geehl). 1i2: Holden's Sliver Band—Selection, "Duenna" Reynolds). 9.25: The Radio Trumps, entertainers, n selected humor. 9.39: Senia Chostiakoff, pen—"If Pitch my Lovely Caravan' (Coats), "When he Night with Stilly Blience" (Robertson). 9.45: Roiden's Sliver Band—Sutte, "Merchant of Venice" Rosso), "You're a Real Sweetheart" (Friend). 8.57: Fred Guster, bass—"She alone Charmeth my Sadsess" (Gounod), "King Henry's Song" (Gounod). "Ring Henry's Song" (Gounod) and the merchant of the famous Radio-Aces. 11.10: God Save the King.

7ZL

AFTERNOON BESSION.

AFTERNOON SESSION.

Announcer: Jack Broadbent. 3.5 p.m.; Running description of Anniversary Handicap, 1 mile 3 furgos, run at Gaulfield racecourse, Caulfield, Victoria. 3.10; rnsmsmssion from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leny, 3.40; Running description of Rowena Welger, 7. furlongs, run at Caulfield racecourse, Caulfield, Victoria. 3.45; Repeat all sporting results. 3.50; Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary, A. C. Royand, C. R. C. C. Ground, Cricket match, English XI. v. Tasmania, described by A. M. O'Leary, Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, Gaulfield, Victoria. 4.20; Running description of Toonronga Handicap, \$ furlongs, run at Caulfield racecourse, Caulfield, Victoria. 4.55; Repeat all sporting results to hand. 5.0; Close down.

AFTERNOON SESSION.

ATTERNOON SESSION.

5.40 p.m.: Transmission from the T.C.A. Ground, ericket match, English XI. v. Tasmania, described by A. M. O'Leary. 6.0: All sporting results to hand. During the afternoon progress results will be given of the Hobart Trotting Club; also Sydney and Adelaide races. 6.15: Elis Master's Voice in Moments Merry and Musical. 6.45: "Uncle David" will entertain the children. 7.0: Answers to letters and birthday greetings by "Uncle David." 7.5: His Master's Voice in Moments Merry and Musical. 7.15: News

EVENING SESSION.

EVENING SESSION.

Announcer, Jack Broadbent. 7.30 p.m.: J. M. Counsel will give a talk on "Native Tribes Brought in B. Hobart in 1832." 7.45: A gripping tale of the ring: "The Fallen Star" (conclusion). 80: G.P.O. clock chimes the hour. 8.6: His Master's Voice in Moments Merry and Musical. 8.30: Transmission from the Continental, Macquarie Street, Hobart—Theo. Pipkin and his Continental Orchestra: "Mary Ann" (Bilver). "Wingin' Home" (Russell). "Is It Gonna Be Long. "The Man I Love" (Gershwin), "Jeannine" (Gilbert). "The Sweet heart of Sigma Chi" (Vernor), "Get Out and Get under the Moon' (Tobias). "Dream House" (Cowan), "Sometimes I'm Happy" (Youmans), "Lonesome in the Moonight' (Baer). "One Alone" (Romberg). "That's My Weakness Now" (Stept), "Desert Song" (Romberg), "Chiquita" (Wayne), "You're a Real Sweetheart' (Friend), "Rio Rita" (Tierney), 10.20: News session; day's sporting results. 10.50: God Save the King.

Makes Any Radio

Better

dernise radio set to take full advantage of all the tonal improvements broadcasting bas achieved from 1922 to 1928 by installing a Peerless Built-In Radio Unit It replaces your pre sent speaker, and equals the tones of the finest new radio

This Peerless Keproducer Unit comes in a compact square cabinet, as shown in the Illustration. is only 91in. wide, by 91in. high, by 6in. deep. Self-contained. all ready to install in your radio.

THIS Peerless Unit contains exactly the same reproducmechanism as the cabinet type of Peerless Reproducer that has proved to be the biggest-seil-Independent speaker in America. All the matchless Peerless Quality. All the Peerless stamina under heavy volume. All the fine peformance on the low tones that old-type speakers miss.

Get a Peerless Bullt-In Unit to day -put it in your old radio-and see what a difference a real reproducer makes!

BUILT-IN

Peerless Reproducer £3′17′6

Gothic Model £5/17/6

N.S.W. Distributors---

Latimers Wireless Supplies Ltd.

151 Castlereagh Street, Sydney

Rock Fishing

Bill and I have been rock fishing. In one hour I lost 50 yards of gut line, four sinkers, five books, and three patches of cuticle. As a return I caught one very live eel and the crest of three

We had a wide variety of baitsquid, salted mackerel, prawns, mullet, and sand worms. I owned two gut lines and Bill had a new rod.

Most of the fishing was done by me, as Bill usually hooked himself in the seat and developed a stiff neck trying to see the place.

When we began, the sea was leisurely lapping a foot below our ledge. Ten minutes later it ascended suddenly and three feet of water tried to push us off.

Apart from torn trousers, cut hands, wave breaks," a friend had advised me. Some day I will try this when paddling, but on this occasion I went down on all fours and pressed mychest-to the rock. This had a suction effect like a limpet.

Apart from torn trousers, cut hands and a temporary sense of drowning, I came through splendidly.

Bill had just hooked himself again when the wave broke, and he sat down four feet away on the hook. His comments carried to the beach, and an old lady left in a hurry. Then he abused me for not having lain down on the hait, most of which had gone with the

Next thing that happened was the eel! Have you ever pulled an angry eel on to a small slippery rock and then tried to find your hook? This eel had swallowed it down to his tail--I left it there.

Incidentally Bill said that I caught the eel on purpose to annoy him. I soothed him by saying that he seemed to be hooking the same flathead right

The next edition of the free Burgess Book of Adventures will surely carry a chapter on my escape from drowning. But don't wait for that-get one of the present consignment from the New System folk, 280 Castlereagh Street,

It has more thrills than rock fishing. And that's going some!

Local Programmes, Sunday, Jan. 20

MORNING SESSION.

Announcer: A. S. Cochrane.

"Big Ben" and announcements.

Studio music. 10.2:

10.15: News service.

10.30: Studio music.

11.0: Morning service, broadcast from 3t.
Andrew's Cathedral.

12.15 (approx): Close down. AFTERNOON SESSION.

Announcer: J. Holland.

2.30: Programme announcements. 2.32: The Children's Session, conducted by the "Hello Man."

3.0: Studio music.

3.30: From the Band Rotunda, Mani-Beach—the Manly Municipal Military Band Manly

5.0: Close down.

EVENING SESSION.

Announcer: Laurence Halbert.

6.0: "Big Ben;" programme announcements. 6.5: Empire Trio, assisted by Miss Le Brun

From the Lyceum Hall, evening service, Central Methodist Mission—

Preacher: Rev. H. C. Foreman, M.A.
Organist: Mrs. R. Allison.
Choir Master: Mr. V. W. Peterson, B.A.
Anthem, "The King of Love my Shepherd
Is (Shelley). Soloist, Miss Ellen.
Introlt, "Jesu, Stand Among Us,"

Introit, "Jesu, Stand Among Us, Invocation. Hymn 627, "Light of the World, Faint Move at Weary Feet."

Hymn 71, "Was there even Kindest Shep-

Lesson, Isalah, Chap. 40, 1-11... Solo, "The Sands of Time" Madame Iva Clarke. (Gounod)

Prayer.

Intimations. Offering.

Anthem. "God is our Refuge and Strength"
(Minshall).

Hymn 86, "The Lord is my Shepherd, I'll Not Want."
Sermon, "The Shepherd of the Valley."
Rev. H. C. Foreman, M.A.
Hymn, 910, "Sun of my Soul."
Benediction.

Vesper, "God, the Father, Be Thou Near." 6.30: From the Band Rotunda, Manli Beach—the Manly Municipal Military Band. From the Studio—

9.30: Eileen Starr, soprano. 9.37: Victor M'Mahon, flute solos. 9.44: Eileen Starr, soprano. 9.51: Victor M'Mahon, flute solos.

9.57: Record recital. 10.30: National Anthem; close down.

2GB

10.15 a.m.: Organ music from St. Alban's Church, Redfern. 10.30: a.m.: Morning service. 12 noon: Close down. 5.30 p.m.: Children's session. 7.0 p.m.: Lecture from Adyar Hall. 8.0 p.m.: Sacred concert from Adyar Hall. 8.15 p.m.: Violin solos, by Miss Doreen Douglas. 8.23 p.m.; Songs by Mr. William Green. 8.30 p.m.: Songs, by Mrs. William Green. 8.37 p.m.: Planoforte solos, by Miss Jean Read. 8.45 p.m.: Violin solos, by Miss Jean Read. 8.45 p.m.: Violin solos, by Miss Jean Read. 8.45 p.m.: Songs, by Mr. Edward Barry. 8.52 p.m.: Violin solos, by Miss Dencen Douglas. 9.0 p.m.: Songs, by Mr. William Green. 9.7 p.m.: Songs, by Miss Florence Gordon. 9.14 p.m.: Planoforte solos, by Miss Jean Read. 9.22 p.m.: Songs. by Mr. Edward Parry, 9.30 p.m.: Close down.

TRANSFORMERS.

Built up to a specification and wound, lamination iron cut to any size from stock. Prices and estimates on application.

O'DONNELL, GRIFFIN & CO., LTD., 53 Druitt Street, Sydney. 'Phones: M2991 (3 lines).

MORNING SESSION.

Announcer: A. C. C. Stevens. 11.0: G.P.O. clock and chimes

Service broadcast from Randwick Presbyterian Church.

Minister: Rev. W. J. Grant.

Choirmaster: Mr. Geo. W. Sherring.

Anthem by choir.

Invocatory prayer.

Hymn. Scripture.

Praver. Hymn.

Scripture.

Address to children.

Children's hynn.

Announcements and offertory.

Anthem by choir.

Prayer. Psalm.

Sermon.

Hymn.

Benediction.

12.15 (approx.); From the studio, "Sun" news service.

12.30: Studio muste

2.0: G.P.O. clock and chimes. Close down.

AFTERNOON SESSION.

Announcer: Basil Kirke.

3.0: G.P.O. clock and chimes. Charitable appeal on behalf of the Hospital Association of N.S.W.

3.3: From the Coogee Pier, programme of

4.30: From the studio, studio music.

5.0: G.P.O. clock and chimes. Close down.

EVENING SESSION.

Announcer: Basil Kirke. Accompanist: G. Vern Barnett.

5:40: Children's session, conducted by Uncle

6.30: Evening service, broadcast from Newtown Congregational Church.

Minister: Rev. Mearns Massie

organist: Kev. Mearns Massie.
Organist: Mr. Allan Weekiey.
Leader of orchestra: Miss Maud Howsen.
Organ and orchestral recita:.
Orchestra: "Sacred Wreath No. 35" (Volti).
Violin solo: "Sacred Wreath No. 5" (Volti).
Organ solo: "Sennsucht" (Lange).
7.0: Call to worship.
Doxology: Short prayer: "Gloria" (chars.)

Doxology; short prayer; "Gloria" (chan-

Hymn No. 56, "New Year Hymn." Scripture lesson.

Healing prayer.
Solo, "A Prayer" (Mr Sam Wood). (Bernard Hanblen).

and Handien).

Hymn No. 42, "Sowing in the Morning."

Messages to sick friends.

Announcements: Questions for January.

Offertory anthem, "O Worship the King."

Hymn No. 32, "The Glory Song."

Hymn No. 22, Silent prayer. Sermon, "The Shadow on the Soul, Rev.

Sermon, "The Shadow on the Soul,' Rev. Mearns Massie. Hymn No. 26. "What a Friend We have in

Benediction.

Retiring, "Whosoever Heareth."
8.30: From the Arcadia Theatre, Chatswood, organ recital, arranged by Nicholas Robins. 10.30: National Anthem. Close down.

W. FURNESS.

1st Floor, Furness Chambers KING'S CROSS, DARLINGHURST.
Shields, Colls, and all Component Parts as used in the Tested 1928 Solodyne.
Colls are guaranteed to proper specification.
Shields assembled if desired.
Terms may be arranged.

THEY BRING IN DISTANT STATIONS

If it's distant stations you're after use Mullard P.M. Valves. Only then do you know for certain that the range of your radio set is as great as its circuit will allow. Don't handicap a good circuit-get the best out of it by using Mullard valves.

It's the wonderful Mullard P.M. Filament that makes the difference. Its gigantic emission surface ensures improved results, and yet it consumes only 0,075 amps. Remember, too, it's "The long filament with the long life."

Every Radio Dealer Stocks Mullard P.M. Valves.

Interstate Programmes, Sun., Jan. 20

3LO

MORNING SESSION.

Announcer: C. J. O'Connor. 10.30: Bells from St. Paul's Cathedral, Melbourne. 10.45: Express train information. British official wireless news from Rugty. News from yesterday's papers. 11.0' Morning service from the Baptist Church, Collins Street, Melbourne. Preacher, Capitalin the Rev. Donsild MacLean. There Go the Ships. Sanctus: Call to Worship. Invocation and Lord's Prayer. Hymnt "Breathe on Me, Breath of God." Scripture. Hymn. Announcements regarding the worship and work of the week. Offering. Prayer. Anthem by the choir. Sermon. Hymn. Benediction. 12.16: Close down.

Announcements regarding the worship and work of the week. Orlering, Prayer, Anthem by the choff Sermon. Hymn. Benediction. 12.15: Glose down.

Announcer: G. J. O'Connor. 2.0: Glose down.

Announcer: G. J. O'Connor. 2.0: Sonor recital of the world's most tamous records. I. Orchestral. "Schubertina" (schubert, Brit. keep. 12.15). The Eriking; selection of the world's most tamous records. I. Orchestral. "Schubertina" (schubert, Brit. keep. 12.15). Hell and his presented of the selection of the sel

3AR

11.0: Morning Service from Scots Church, Collins Street, Melbourne. Preacher, Rev. Dr. W. Borland, Psalm 102, v. 13-22, "Thou Shalt Arise." Prayer. Prose. Psalm 42, "As the Heart Panteth After the Water Brooks." Old Testament Lesson, Isiah 60, v. 1-15. Hymn 108. "Light of the Lonely Pilgrims Heart. New Testament Lesson, St. Luke 18, v. 1-14. Anthem. Lord's Prayer (the congregation standing will unite). Sermon, "When the Son of Man Cometh," St. Luke 18-8. Prayer. Intimations. Offering. Hymn 109, "O Come, Immanuel." Benediction. 12.18: British official wireless news. 12.20; Close down.

diction. 12.15: British omicial wireless news. 12.39; Close down.

3.0: Salvation Army Band: March, "War March of the Priests. Two Hymns, "Horbury," "St. Agnes." Baritone solo, "The Stranger of Galilee", Captain H., Saunders. Selection, "Gems from the Messian." Recitation, "The Good Samaritan" (Henry Lawson), by Captain Brimblecombe. Cornet solo, "Sluer Brimblecombe. Cornet solo, "Sluer Brimblecombe. Cornet solo, "Sluer Brimblecombe." Lux Benigna." Trombone solo, "Song of Songs," Staff-Bandaman Hocking, "Current." Male quartette, "Lux Benigna." Trombone solo, "Song of Songs," Staff-Bandaman Hocking, "Rockingham" March, "Conqueror." Male chorus, "Staff-Bandsman Wilcox. Scripture reading, Staff-Captain Dale. Chorus, "Hallelujah." 4.30: Close down.

5.0: "Brer Rabbit," stories for the children. 5.30:

Close down.

NIGHT SESSION

Announcer: O. J. O'Connor. 7.0: A bravura ol beautiful ballads. 8.46: A. S. Kenyon will speak

on "The Australian Aboriginals," utensils, implements, and weapons. 9.1: Beautiful ballads (continued). 9.47: "Age" new service, exclusive to 3AR; announcements. 10.0: God Save the King.
Announcer: G. J. O'Connor. 10.0: G.PO. clocks says "Ten." 10.1: "Age" market reports, farm and station produce, fruit, fish, vegetables, etc. 10.25: "Age" shipping reports; ocean forecast. 10.30: Mail notices; express train information. 10.35: "Age" news service, exclusive to 3AR. 10.59: Weather forecast. 11.0: A gramophone rectal of the works of the masters, andent and modern. 12.30: Close days.

40G

MORNING SESSION.

11 a.m.: From St. John's Cathedral, morning service.

12.15 p.m.: Close down.

vice. 12.15 p.m.: Close down.

AFTERNOON SESSION.
3.15 p.m.: Band concert by South Brisbane Band.
4.30: Close down.

EARLY EVENING SESSION.
6.30 p.m.: From the Studio: A session for little lighteners; greetings and replies to letters.

NIGHT SESSION.
7.30: From St. John's Cathedral, evening service. At the conclusion of the church service the concert by the Brisbane Municipal Concert Band will be relayed from Wickham Park. 9.30: Close down. the hour. God Save the King. Close down.

5CL

AFTERNOON SESSION.

3.0: G.P.O. chimes. 3.1: Old English ballads and instrumental concert, His Majesty's Grenadier Guards Band (Oolumbia err, His Majesty's Grenadier Guards Band (Oolumbia error His Majesty's Grenadier Guards Band (Oolumbia error His Majesty's Grenadier Guards Band (Oolumbia error His Minstrel Boy," "O'ff the Stilly Night." "Rak'be Minstrel Boy," "O'ff the Stilly Night." "The Yound Former." "He Mind Governe Dunces ("Merrymakers" Country Dance." "Pastoral Dance," "Merrymakers" Country Dance." "Pastoral Dance," "Merrymakers" Country Dances," "On Henry VIII." W. B. Sotte, 'cellist, "Drink to Me only with thine Eyes" (ark. Squirc). Kennerley Rumford, Dartone, "The Yeomen of England," from "Merry England' (German). "In Sheltered Vale." W. H. Squire, 'cellist." "Flegory Devi's (Irish melody), "An Old Melody." Edgar Cole, bartone—"Take, Oh Take those Lips Away," "Heigh, Hol The Wind and Rain," "Barl Bristol's Farewell." "Now is my Chloris." "Pipe-Major John MacDonald-March, "The Edinburgh Volunteers," Angus Campell's Farewell to Stirling;" march, "Baimoral Highelianders." Dora Labbette, soprano—"Cherry Lips," "The Lass with Delicate Air." The St. James String Sextet, "The Londonderry Air." 4.0: G.P.O. chimes and close down.

EVENING SESSION.

"The Lass with Delicate Air." The St. James String spad close down.

EXENING SESSION.
6.0: G.P.O. chimes. 6.1: S.A. rallways information.
6.3: Children's Happy Moments—Birthday greetings, correspondence, songs, and stories, by "Miss Wirescorrespondence, songs, and stories and the Sunshine Songsters in stories and choral selections. 7.0: G.P.O. chimgs. 7.1: A religious service from Maughan Church, Franklin Street, Adelaide; preacher, Rev. W. H. Cann; special singling by choir of 50 voices. From the Studio. 8.25: Stanley A. Brown, trombone soloist—"Serenade" (Schubert). "Fragment" (Mendelssohn). 8.31: Vocal recital, "La Somnambula" (Bellini). Marcella Berard, soprano, in excerption of the standard of th

7ZL

Affermoon Session
Announcer J. M. Counsel. 3.30 Mile. Columbia broadcasts. 3.31 From the studio—A pleasant Sunday afternoon service, arranged by Davey Street Methodist Church; Rev. A. Crookes Hull, danjamar.

day alternoon day the members of the control of the

Local Programmes, Monday, January 21

2FC

EARLY MORNING SESSION. Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.
T.0: "Big Ben" and announcements. 7.2:
Official weather forecast, rainfall, river reports, temperatures, astronomical memoranda. 7.1: "Sydney Morning Herald" summary. 7.12: Shipping intelligence, mall services. 7.15: Studio music. 7.25: Investment market, mining share market, metal quotations; wool sales, breadstuffs markets, lnterstate markets, produce markets. 7.40: Studio music. 8.0: "Big Ben;" close down.

MORNING SESSION

music. 8.0: "Big Ben;" close down.

MORNING SESSION.

Announcer: A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.2: Fianoforte selection. 10.10: "Sydney Morning Herald" news service. 10.25: Studio music 10.30: A talk by the 2FC Racing Commissioner. 10.45: A talk on "Home Cooking and Recipes" by Miss Ruth Furst. 11.0: "Big Ben," A.P.A., and Reuter's cable services. 11.5: Close down.

MID-DAY SESSION.

Announcer: A. S. Cochrane.

12.0: "Big Ben" and announcements. 12.1:

Announcer: A. S. Cochrane.

12.0: "Big Ben" and announcements. 12.1: Stock Exchange, first call. 12.3: Official weather forecast, rainfall. 12.5: Studio music 12.10: Summary of news, "Sydney Morning Herald." 12.15: Rugby wireless news. 12.16: A reading. 12.30: Studio music. 12.45: Cricket scores. England v. Tasmanis, played at Hobart. 12.48: Studio music. 1.0: "Big Ben;" weather intelligence. 1.3: "Evening News' mid-day news service; Producers' Distributing Society's report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: Popular studio music. 1.57: Cricket scores. 2.0: "Big Ben;" close down.

AFTERNOON SESSION.
Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.

2.30: Programme announcements. 2.32: Record recital. 2.45: Miss B. Macaulay will continue her series of talks—"Your Son." "Hobles." 3.0: "Big Ben;" pianoforte reproduction. 3.15: Fopular music. 3.30: From the Crystal Palace Theatre—The Crystal Palace Orchestra, conducted by Harry Cross. 3.15: From the Studio—Cricket scores, England v. Tasmania, played at Hobart. 3.46: A reading. 40: "Big Ben;" Dawn Harding, mezzo—(a). "The Wanderer" (Schubert), (b) "The Fleeting of Time" (Schubert), (b) "The Fleeting of Time" (Schubert), 4.7: Margot Toner. planist. 4.14: From the Crystal Palace Orchestra, conducted by Harry Cross. 4.21: From the Studio—Dawn Harding; mezzo, (a) "Young Love is Unrelenting" (Mozart), (b) "When at Morn" (Schumann). 4.30: Cricket scores. 4.31: Margot Toner, planist. 4.38: Popular music. 4.47: Popular music. 5.0: "Big Ben;" close down.

EARLY EVENING SISSION.

EARLY EVENING SESSION.
Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.
5.40: The chimes of 2FC. 5.45: The children's session, conducted by "The Hello Man"—
Letters and stories, music and entertainment,
5.30: Dalgety's market reports (wool, wheat,
and stock). 6.43: Stock Exchange information. 6.45: Weather and shipping news: 6.48:
Rugby wireless news. 6.50: Late sporting
news. 7.0: "Big Ben;" late news service. 7.10:
The 2FC Dipper Courtette conducted by Mr. The 2FC Dinner Quartette, conducted by Mr. Horace Keats—(a) "Czardas No. 5" (Michiels), (b) "Dans les Fleurs" (Berger), (c) "Carmen" (Blzet), (d) "Saskatchewan" (Gilbert), (e) "Chansonette" (Brian Hope)

EVENING SESSION.
Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.

7.40: Programme announcements.

1.45: Planoforte reproduction.
7.50: Cricket results, England v. Tasmania, played at Hobart, for the benefit of country listeners.
7.52: James Donnelly will speak on the

listeners.
7.52: James Donnelly will speak on the
Byrd Expedition.
5.0: "Big Ben." From the Lyceum Theatre
—The Lyceum Theatre Orchestra, conducted
by Frank M'Cann.
8.15: From the Studio—A G. M'Donald
baritone: (a) "Eleanore" (Coleridge-Taylor).
(b) 'In the Great Unknown' (d'Hardelot).
8.22: Light Music Four, instrumentalists.

Commander Richard Byrd, about whose expedition, now in the Antarctic, Mr. J. Donnelly will talk from 2FC to-night.

8.37: Charles Coles, contralto.
(a) "In the Great Unknown" (d'Harde() "My Prayer" (Squire).
(c) "Creation's Hymn" (Beethoven).
8.44: Light Music Four, instrumentalists.
8.54: "The Mellow Fellows, in song and

9.4: Weather report. 9.5: Rev. F. H. Raward, "Tales of a Tra-

\$.20: A. G. MacDonald, baritone.
(a) "Come into the Garden, Maud"

(a) "Come into the Garden, Mauq" (Bale).
(b) "Perhaps!" (Forster).
9.27: Light Music Four, instrumentalists.
9.42: Clarice Coles, contraito—
(a) "The Blind Ploughman" (Clarke).
(b) "Ships that Pass in the Night.

(Stephenson).
(Stephenson).
(C) "An Erisky Love Lilt" (Frazer).
9.49: From the Lyceum—The Lyceum
neatre Orchestra, conducted by Frank M'Cann.

M'Cann.

10.0: From the Studio, "Big Ben;" "The
Mellow Fellows," in song and story.

10.12: Light Music Four, instrumentalists
10.27: To-morrow's programme.

10.30: National Anthem; close down.

MORNING SESSION.

Announcer: A. C. C. Stevens.

8.0: G.P.O. clock and chimes. Metropolltan weather report.

8.1: Studio music. 8.15: G.P.O. clock and chimes. News service from the "Daily Telegraph Pictorial."

8.25: Studio music. 8.25: Studio music. 8.30: G.P.O. clock and chimes. Studio music. 8.30: G.P.O. clock and chimes. Studio music. 9.30: G.P.O. clock and chimes. Studio music. 9.0: G.P.O. clock and chimes. Close down.

MID-DAY SESSION.

MID-DAY SESSION.

MID-DAY SESSION.

Announcer: Basil Kirke.

11.0: G.P.O. clock and chimes. 2BL
Women's Sports Association session, conducted by Miss Gwen Varley. 11.30: Advertising hints. 11.40: Women's session, conducted by Mrs. Cranfield. 12 noon: G.P.O. clock and chimes. Special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.45: Cricket scores, England v. Tasmania, played at Hobart. 12.48: "Sun' mid-day news service. 10: Studio music. 1.30: Talk to children and special entertainment for children in hospital. 1.57: Cricket scores. 20: G.P.O. clock and chimes. Close down. Note: Race result will be broadcast by courtesy of "Sun" Newspapers. Newspapers.

AFTERNOON SESSION.

Announcer: Basil Kirke. Accompanist: Kathleen Roe. 3.45: G.P.O. clock and chimes. Cricket scores, England v. Tasmania, played at Hobart. 3.46: Popular music. 4.0: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.10: From the studio, Capt. Fred. Aarons, mystery stories, "The Lost Message." 4.25: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.30: From the studio, cricket scores, England v. Tasmania, played at Hobart. 4.31: Jeanne Byndon, contraito. (a) "Calling Me Home to You" (Doret); (b) "Lifte and Death" (Coleridge 'Laylor'). 4.37: "Sun" news service. 4.40: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the studio, Fred Amis, violinist. 4.57: Jeanne Byndon, contraito, (a) "The Sea Gardem" (O'Connor Moore), (b) "Speak Earth, Speak" (Travere). 54: Our serial story. 5.14: Fred Amis, violinist. 5.21: Popular music. 5.37: Features of the evening's programme. programme.

EARLY EVENING SESSION.

Announcer: J. Knight Barnett.
5-40: Childrens session. Music and entertainment, letters and stories. 6-36: "Sun" news and late spotring. 6-40: 2BL Dinner Quartette, (a) "Chiquita" (Wayne), (b) "Minuet" (Manon), (Massent), (c) "A Song Remembered" (Coates), (d) "Rose Marie" "Friml), (e) "Pansies" (Nicholis), (f) "Roses of Ispaham" (Van Phillips). 7-10: Cricket scores. 7.12: Australian Mercantile Land and Finance Co.'s report. Weather report and forecast, by courlesy of Govt. Meteorologist. Producers' Distributing Society's fruit and vegetable market report; grain and fodder report ("Sun"); dairy produce report ("Sun"). 7.25: Mr. Pim and Miss Pam in advertising talks and nonsense. 7.55: Programme and other announcements. Announcer: J. Knight Barnett.

EVENING SESSION.

Announcer: J. Knight Barnett. Accompanist: G Vern Barnett.

Accompanist: G Vern Barnett.

8.0: G-P.O. chimes. From King's Cross Theatre, the Kings Cross Theatre Orchestra, under the conductorship of E. J. Roperts.

8.20: From the studio, Franc Rousel and Len Maurice in the latest song hits.

8.25: Josef Kartinen, saxophone solos.

8.29: Charles Lawrence, entertainer. (a) "Old Sunshine." (b) "F.X. 64"

8.39: Franc Rousel and Len Maurice in the latest song hits.

8.44: The Savoyans Dance Band.

8.54: Margaret Madden and Frances Lea in popular melodies.

9.4: Weather report.

9.5: Charles Lawrence, entertainer, (a) "Thoughts," (b) "Our New Flat."

9.15: The Savoyans Dance Band.

9.25: Franc Rousel and Len Maurice in the latest song hits.

latest song hits.

9.30: Josef Kaartinen, saxophone solos.

9.37: Margaret Madden and Frances Lea, in popular melodies.

9.47: The Savoyans Dance Band.

10.0: G.P.O. chimes. From the King's Cross Theatre Orchestra, under the conductorship of E. J. Roberts. chestra, under the conductorship of E. J. Roberts.
10.20: From the studio, Franc Rousel and Len Maurice in the latest song hits.
10.25: The Savoyans Dance Band.
10.35: Late weather.
10.37: The Savoyans Dance Band.
10.57: To-morrow's programme.
10.59: The Savoyans Dance Band.
11.30: National Anthem. Close down

5.30 p.m.: Children's session, by Uncle George. 7.0 p.m.: Stock and market reports, by New Zealand Loan and Mercantile Agency, Ltd. 7.15 p.m.: Music. 7.30 p.m.: The Radio Service Department, by Mr. Stan Crittendon. 7.40 p.m.: Feature story. 8.0 p.m.: Songs, by Miss Elsle Condon. 8.10 p.m.: Items by the Newtown Band (conductor, Mr. C. Bignall). 8.40 p.m.: Mr. Jack Win and Miss Nora Windle, in original selections from their repertoire. 8.50 p.m.: Songs, by Miss Elsie Condon. 9.0 p.m.: Weather report. 9.3 p.m.: Address. 9.15 p.m.: Items by the Newtown Band. 9.50 p.m.: Mr. Jack Win and Miss Nora Windle.

Better Reception with These

Lewcos comes definitely to leadership in the production of these three products, designed to give you better reception. See them at your dealers—examine them for yourslf. Note their fine points of construction

YOU NEED THESE LEWCOS PRODUCTS.

LEWCOS WAVETRAP

Operates effectively—cuts out interference instantly. Can be used with any broadcast receiver merely by inserting in the aerial circuit.

PRACTICAL PROOF.

Mr. F. J. Harrison, of Messrs Bradley Bros., Ltd., writes:—
"I installed your Lewcos Wave trap in about three minutes. and the effect was wonderful 2Bl and 3LO were completely separated. I can most confidently recommend this trap to anyone for use on any set and shall be pleased to demon state to anyone interested."

YOU CAN GET THE SAME RESULTS WITH A LEWCOS WAVETRAP.

PRICE, 25/-.

LEWCOS HIGH FREQUENCY CHOKE

This prevents instability of the audio amplifier, stops howling and clears up reception. The Lewcos H.F. choke is particularly recommended for use with screened grid receivers. May be fitted easily to your existing broadcast receiver.

PRICE, 12/6.

LEWCOS SHORT WAVE

Experts are full of praise for these latest coils, which are designed for modern short wave receivers. They are particularly efficient, because the secondary is wound with silk insulated copper strip, thus reducing losses to a minimum The ribbed construction of the former is essentially of low loss design. These coils are of especially robust build, and can be handled without fear of damaging.

PRICE, 15/-.
BASE, 3/6 extra.

LEWCOS PRODUCTS OBTAINABLE ALL GOOD RADIO DEALERS

The Liverpool Electric Cable Co. Ltd.

In Conjunction with their Associated Company

LONDON ELECTRIC WIRE COESMITHS IS

LEWCOS HOUSE, 233 CLARENCE ST., SYDNEY

Telephones MA 1966

Mrs. F. V. McKENZIE. Electrical Engineer, well known amongst Radio Fans, has now opened a Radio Store at 170 Phillip Street, near King Street, and is at the service of those needing information regarding Radio Sets, Radio Parts. Circuits, Etc. Complete stocks of all Leading Radio Parts are carried.

In Sets, the Amborola 6-Valve is specirecommended. · Demonstrations given daily. Specially featured also are Philips Eliminators and the New and Remarkably low-priced M.P.A. Speaker. A call on this Radic Store is well worth while.

×

×

Portable Voltmeter

Pattern 136: A most convenient De Luxe Portable Jewell Voltmeter. Beautifully finished of black bakelite, clock stand type of mount. Range of scale 0-7.5-150 volts. Push button switch mounted in the top of flange. Three long leads with phone tips. Connected permanently will show filament voltage. By pushing the button the "B" Battery voltage is read.

Write for Radio Instrument Catalogue No. 15.c.

STROMBERG CARLSON

Australasia Limited,

76 William Street, Sydney.

'Phone: F4184. Telegrams: "Strom."

Interstate Programmes, Mon., Jan. 21

3LO

EARLY MORNING SESSION.

7.15: Express train information, 7.16: Morning melodies, 7.20: Morning exercises to music. 7.30: Stock reports. Market reports. General news. Shipping, Sporting information, 8.0: Melbourne Observatory time signal, 8.1: Morning melodies, 8.15: Olose down.

MORNING SESSION.

Announcer: Frank Hatherley, 11.0: 3LO's different dainties for the daily dinner. To-day's radio recipe: Sponge biscuits. 11.5: Oiga Parker, "What some famous poets have written for children-Browning." 11.20: Musical interlude. 11.25: Under the auspices of the Worker's Educational Association; G. F. Brown will speak on "The did association, G. F. Brown will speak on "The Theorem of the supplies of the St. John Ambulance Toler the auspices of the St. John Ambulance Society, Miss Edith Wells will speak on "Home Nursing." 12.0: Melbourne Observatory time signal. Express train information. 12.5: Reuter's and the Australian Press Association cables. "Argus" news service. 12.20: Community singing, transmitted from the Auditorium, Collins Street, Melbourne. Conductor, G. J. Mackay. 1.45: Stock Exchange information. Megeorological information. Weather forecast for Victoria, Tasmania, New South Wales, and South Australia. Ocean forecasts. Rainfali. River reports. 1.55: Close down.

AFTERNOON SESSION.

AFTERNOON SESSION.

Australia. Ocean lorecasts. Raintall. Edver reports. 1.55; Close down.

Afternoon Session.

Announcer; Frank Hatherley. Accompanist: Agnes Fortune. 2.15; The Strad Trio (Cecil Parkes, violin; May Broderick, piano; and Frank Johnstone, cello). "Op. 12, No. 1" (Hummel). Allegro agitato, Andante. Finale. 2.33; Moily MacKay (soprano). "No' No INO" (Mattel). "J'ai pleure en Reve" (Hue). 2.40; Cecil Parkes (violin). "Ballade" (Bowden). "Gavotte" (Gossee). "Hungarian Dance No. 6" (Brahms). 2.49; Moily MacKay (soprano). "No' (Matel). "Garewl. 2.40; Cecil Parkes (violin). "Ballade" (Bowden). "Garewl. 2.40; Mag. Broderick. "plano). "Parabhrase on Rigoletto" (Liszt). 3.2; The Strad Trio. "Andante Cantabile" (Tartini). "Orientale" (Oui-Parkes). "Spanish Dances, Nos. 3 and 4" (Moszkowski). 3.12; Edmund Duggan, "Grandfather and Little Nell," from the "Old Curlosity Shop" (Charles Dickens). 3.27; The station orchestra. Overture. "Saul" (Bazzini). 3.57; E. Burke (contralto). "Baszing By" (Purcell). "Five Eyes." 3.44; Percy Code "Trumpet). "O Dry Those Tears" (del Riego). 5.50; The station orchestra. Selection, "La Travitata" (Verdis No. 1.0; Bernard Mannillo, "Baszing Charles" (White). 4.7; Tasma Tiernan ("cello). "Nina" (Pergolese). 4.14; The station orchestra. "A Dervish Chorus" (Sebek). "Twilight" (Cesek). 4.44; Elleine Burke (contralto). "The Staty Mornanby" (Lazarus). 4.36; The station orchestra. "Andante from Fifth Symphony" (Tschikowsky). 4.46; Bernard Manning (bass-baritoria). "The Lute Player" (Aulliten). "Autumn Winds" (Russian). 4.53; The station orchestra. Overture. "E Filler (Auber). 5.0; "Herrald" news service. Stock Exclusing Diracados at the contract, Exclusive and Auricine). "Sisteman Diracados at the contract, Exclusive and Dirthag Agreetings by "Billy Banny," it betters and birthag greetings by "Billy Banny," it letters and birthag greetings by "Billy Banny,"

Announcer: Maurice Dudley. 6.0: Answers to letters and birthday greetings by "Billy Bunny." 5.25: Musical Interlude. 6.30: Captain Donald MacLean, "Adventure by Sea and Land." 6.45: "Billy Bunny" is back again.

NIGHT SESSION.

MacLean, "Adventure by Sea and Land." 6.45:

"Billy Bunny" is back again.

NIGHT SESSION.

Announcer: Maurice Dudley Accompanist: Agues Fortune, 7.5: Stock Exchange information, 7.15: Market reports, 7.30: News session, 7.43:
Birthday greetings, 7.45: Out of the past, 7.46: Onder the auspices of the Department of Agriculture C. French, Entomologist, will speak on "Insect Pests of the Rose." Programme announcements, Muste from many lands, 8.1: The Station Orchestra, overcure, "Hungarian Instpict" (Keler Belai, 8.3: Molly MacKay (soprano), "Soft-footed Snow" (Molly MacKay (Soprano), "Sonw" (Molly MacKay (Soprano), "Sonw" (Molly MacKay (Soprano), "Sonw" (Molly MacKay (Soprano), "Sonw" (Molly MacKay (Soprano), "Sonnove's Song" (Kjerulf), "When at Morn" (Schumann), 8.46: The Station Orchestra, "Incidental Music Coleridge Taylor), 8.59: Bernard Manning baseloted, Soft-footed, "Molly MacKay (Soprano), "Synnove's Song" (Kjerulf), "When at Morn" (Schumann), 8.46: The Station Orchestra, "Incidental Music Coleridge Taylor), 8.59: Bernard Manning baseloted, 9.15: Professor R. J. A. Berry, "The Great American Lunguage", 9.30: Second Act, "Dick Whittington and His Cat." Direction, William Anderson, Cast: Demon King Rat, Darvall Thomas; Fairy Queen Cat, Florence Sutherland; Spirit of the Dance, Kathleen Butler; Dick Whittington, a lad without friends and money, Ida Newton, Alice Pitzwarren, a lass who is sweeter than honey, MacSeaton: Dame Wattleblosson, a culming old devil, a spirit sylvaries, and the base of the harem of ladies a sore, Jack Hodges, Tom, Master of Rounds, a great potentate, with riches galore, Darvall Thomas; Chamberlain, who takes care of the harem of ladies a sore, Jack Hodges, Tom, Master of Rounds, a g

general ensemble. Scene 2—"What Happened to Rose," Dame and Baron; "Dream House," Dick and Alice. Scene 3—"Persian Vell Dance," dancing ensemble, "Adaglo et Waltz," Theo, and Kathleen; serible, "Theo, and Kathleen; "Theo, and Kathleen; "Theo, and Cathleen and Cathl

3AR

EVENING SESSION
Announcer: C. J. O'Connor. 6.0: Sweet solace on the Scraphina. 7.0: "Herald" news. 7.5: Sweet solace. 7.30: Results of cricket, England v, Tasmania, at Hobart.

the Scraphina. 7.0: "Herald" news. 7.5: Sweet solace. 7.30: Results of cricket, England v, Tasmania, at Hobart.

NIGET SESSION

Announcer: John Stuart. 8.0: J. Howlett Ross will speak on "Sir Edmund Barton." Australia's achiest son. 8.15: A talk under the auspices of the Historical Society of Victoria. 8.30: Alfred Firman, "Books of Yesterday. To-day, and To-morrow." 8.40: Ned Tyrrell's Radio-o-Aces: "Blue Berry Land" (Bryan), "belerium" (Schutt), "Feilx the Cat" (Naustraum). 8.50: Jana Sinclair, contraito: "Madrigal" (Chaming S.53: Ned Tyrrell's Radio-o-Aces: "Polly" (Schutt), "Feilx the Cat" (Neustraum). 8.50: Jean Sinclair, contraito: "Madrigal" (Chaming S.51: Ned Tyrrell's Radio-o-Aces: "Polly" (Schutt), "Feilx the Cat" (Newlin). 9.3: Jessie Batchelor: "Mig Your Umbrella" (Fair), 9.3: Jessie Batchelor: "Mig Your Umbrella" (Fair), 9.3: Jessie Batchelor: "Mig Your Umbrella" (Fair), 7.3: Jessie Batchelor: "Mig Your Chrowde". Tell Me To-night" (Little), "When You Enowde". "Tell Me To-night" (Little), "When You Enowde". "Tell Me To-night" (Little), "When You Enowde". "Tell Me To-night" (Little), "When You Enowde". "Jessie Batchelor, "Freamhen's (Gibect), "Red Head" (Ermbey), 9.19: Ned Tyrrell's Radio-o-Aces: "Rose of Monterey" (Guly), "Sentimental Baby" (Davis), "In My Bouquet of Memories" (Lewis), 9.42: Jessie Batchelor, mezzo: "Birth of Morn" (Leoni), 9.45: Ned Tyrrell's Radio-o-Aces: "Jazz Master"—piano solo (Mayerel), "Hum and Strum" (Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Meyers), "Don't Gry, Baby" (Kahn), 9.55: Chas. Trewavis, barltone: "For the Green" (Lohr). (Catl'Me

40G

EARLY MOBNING SESSION.

7.43 a.m.: Time signals. 7.45: News service. 8.0:
Some electric records. 8.15: News service. 8.30:
Close down.

MORNING SESSION.

11: Music arranged by Queensland. 12.30: Music 11.5: Social news. 11.15: Lecturette for Women of Queensland. 12.30: Music. 11.35: More social news. 11.45: Wurlfitzer organ. 12 (noon): Close down.

down.

MID-DAY SESSION.

1.0: Market reports and weather information. 1.20: funch-hour music. 2.0: Close down.

MID-DAY SESSION.

1.0: Market reports and weather information. 1.20: funch-hour music. 2.0: Close down.

AFTERNOON SESSION.

3.0: A programme of electrically reproduced records. 3.30: Mail train running times 4.15: This afternoon's news. 4.30: Close down.

6.0: Mail train running times; mail information; shipping news. 6.5: A programme of electrically reproduced records. 6.25: Commercial announcements. 6.30: Bedtime stories conducted by "The Sandman." 7.0: News in brief. 7.5: Stock Exchange news. 7.6: Metal quotations. 7.7: Market reports. 7.25: Fenwick's stock report. 7.30: Weather information. 7.40 Announcements. 7.43: Weather information. 7.40 Announcements. 7.45: Lecturette. "Pork Products on the Lunceon 1.45: Lecturette. "Pork Products on the Studio. The Studio Orchestra (Conductor, A. R. Featherstone), novelty selection. "A Ballad Salad" Part 1 (Ashton). 8.9: Elsa Vincent (soprano). "The Arrow and the Song" (Balle). "The Meeting of the Waters." 8.18: The Studio Orchestra, valse, "Grand Opera Favorites" (Hennenberg). 8.26: A. V. James (baritone), "The Arab's Farewell to his Steed." "When it's Moonlight on the Silvery Rio Grande" (M'Allister). 8.34: Hilda Woolmer (organist), "Large" (Handel). 8.30: Jean MacTaggart (Horne). 48: Tom Middle Woolmer (organist). "Large" (Handel). 8.31: The Studio Orchestra, valled, Herold (tenor), "Silver Threads Among the Gold," "Genevieve." 9.10: Hilla Woolmer (organist), "Intermezzo" from "Gavalleria Rusticana." 9.15: Ernest Harper (barttone), "The Vicar of Bray" (Oid. Eng.), "Asleep in the Deep" (Petrie). 9.25: The Studio Orchestra, ballads, when Eyou and Were Youns. Maggle. "Love's Oid Sweet Song' (Oid. Eng.), "Asleep in the Deep" (Petrie). 9.25: The Studio Orchestra, ballads, when Eyou and Were Youns. Maggle. "Love's Oid Sweet Song' (Petrie). 10: The Water Youns. Maggle. "Love's Oid Sweet Song' (Petrie). 10: The Water Youns. Maggle

5CL

AFTERNOON SESSION.

3.0: G.P.O. chimes. 3.1: International cricket scores, England v. Tasmania, as Hobart. 3.2: Descriptive music, H.M.V. recordings—"In a Persian Market' (Ketelbey). 3.11: Senia Chostiakoff, Russian tenor, "Russian Gypsy Song" (Rorniloff); "Diane" (Pollack). 3.18: Tom Dorling, banjoist, selected numbers. 4.25: Beryl Counter, mezzo. 3.31: Chamber music, H.M.V. recordings, by Virtuoso String Quartette in D. Major, 1st Movement—Poco Lento; 2nd Movement—Boco Lento; 2nd Movement—Boco Lento; 2nd Movement—Scherzo-Vivaer, 2nd Movement—Larghette. 4.0: G.P.O. chimes. 4nd Movement—Larghette. 4nd Movement—Larghett

MIDDAY SESSION

Announcer: Jack Broadbent. 11.30 a.m.: His Master's Voice in Moments Merry and Musical. 11.34: Special Midlands weather forecast. 11.35: "His Master's Voice" in Moments Merry and Musical. 11.55: Tasmanian Stations' 9 a.m. weather ceport; shipping information; ships within wireless range; mail notices; housewives' guide. 12 noon: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 12.20: British official wireless news. 12.30: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 12.55: "Mercury" news service; produce sales, held at Railway. 1.5: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 1.30: Close down: 2.30: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary.

2.30: Transmission from the T.C.A. Ground, cricket match. English XI. v. Tasmania, described by A. M. O'Leary.

AFTERNOON SESSION

Announcer: Jack Broadbent. 3.0: G.P.O. clock chimes the hour. 3.1: "His Master's Voice" in Moments Merry and Musical. 3.4: Middlands weather forecast. 3.5: "His Master's Voice" in Moments Merry and Musical. 3.20: Transmission from the T.C.A. Ground, cricket match, English X. 3.5: "His Master's Voice" and Musical. 3.6: "Ris Master's Merry and Musical. 3.6: "Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 4.45: Close down. 5.30: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 4.6: Close down. 5.30: Transmission from the T.C.A. Ground, cricket match, English XI. v. Tasmania, described by A. M. O'Leary. 6.0: All sporting results to hand. EARLY EVENING
Announcer: Jack Broadbent. G.15: "His Master's Voice" An Moments Merry and Musical. 6.45: Little Shella Carrol will recite to the wee folk—"The Ladles of St. James." "Miss Loo. ".O: Answers to letters and birthday greetings by "Oncie David." 15: "His Master's Wissession.

Announcer: Jack Broadbent. 7.30: Geo. Collis, Tasmania's leading dancing 'Justructor, will speak on "Alr and Physical Culture." 7.45: Miss Charity Wynne, Tasmania's leading dancing 'Justructor, will speak on "The Masterpleces of Polse and Pose." 8.0: G.P.O. clock chimes the bour. 8.6: Transmission from the Prince of Wales Theatre, Hobart—Ted M'Cann and his Orchestra. 9.50: News session; district weather report. 10.0 G.P.O. clock chimes the hour. "God Bave the King."

BROWN LOUD-SPEAKERS

"The DUCKLING."

A NEW BROWN PRODUCT built to the Brown standard of perfection and another of the World-famed Pedigree. This model is an advanced improvement on the popular "Junior" type, but so much improved that we have given it the happy title of "The Duckling."

For all who require a really reliable yet low-priced Speaker, "The Duckling" will prove as efficient and as popular in the Cone type as the H 4 did in the Horn type.

In Mahogany or Oak, 9½ in. high x 11 in. wide x 3¾ in. deep.

PRICE £2/15/-

ALL OF A FAMOUS PEDIGREE

Write for Pamphlet, "B.W.W."

BROWN LOUD-SPEAKERS have achieved fame by years of unexcelled service to the purchasers of any one of the various models of this famous pedigree.

Wherever Radio has penetrated—in all civilised countries—there will be found BROWN Speakers and satisfied owners.

To get the best out of your Set it is necessary for you to install a BROWN. There's a model for every set and to suit every pocket.

OYES BROS.,

(SYDNEY), LTD.

Sydney: 115 Clarence St. Newcastle: 11 Watt St. Brisbane: Perry House, Elizabeth Street.

(MELBOURNE), PTY., LTD. Melbourne: 495 Bourke St. Adelaide: 119 Pirie St. Hobart: 36 Argyle St. Launceston: 59 George St.

PERTH: J. R. W. Gardam and Co.

Local Programmes, Tuesday, January 22

2FC

EARLY MORNING SESSIO Announcer: A. S. Cochrane SESSION.

Announcer: A. S. Cochrane.
70: "Big Ben" and announcements. 72: Official weather forecast, rainfall, river reports, temperatures, astronomical memoranda. 77: "Sydney Morning Herald" sunamary. 7.12: Shipping intelligence, mail services. 7.15: Studio music. 7.25: Investment market, mining share market, metal quotations; wool sales, breadstuffs markets, intalistate markets, produce markets. 7.40: Studio music. 8.0: "Big Ben;" close down.

MORNING SESSION.

Announcer: A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.2: Pinnforte reproduction. 10.10: "Sydney Morning Heraid" newsservice. 10.25: Studio musical 30: Lest-minute sporting information by the 2FC Racing Commissioner. 10.40: Studio music. 10.50: Pianoforte reproduction. 11.0. "Big Ben;" A.P.A., and Reuter's cable services. 11.5: Close down.

MID-DAY SESSION. Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.

12.0: "Big Ben" and announcements. 12.1:
Stock Exchange first call. 12.3: Official
weather forecast, rainfall. 12.5: Studio music
12.10: Summary of news, "Sydney Mornirg
Herald." 12.15: Rugby wireless news. 12.18:
A reading 12.30: Studio music. 1.0: "Big
Ben;" weather Intelligence. 1.3: "Evening
News" mia-day news service; Producers' Distributing Society's report. 1.20: Studio music
1.28: Stock Exchange, second call. 1.30;
E'tudio music. 2.0: "Big Ben;" close down.

AFTERNOON SESSION. Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

Accompanist: Ewart Chapple,
2.30: Programme announcements. 2.32: Record recital. 3.0: "Big Ben;" pianoforte reproduction. 3.15: Popular music. 3.37: Eric
Cox, boy soprano. 3.46: A reading. 4.0: "Big
Ben;" Bessie Magner. contralto—(a) "My
Ships" (Barratt), (b) "Beyond the Night"
(Meade). 4.7! Eric Cox. boy soprano. 4.14:
From the Wentworth—The Wentworth Cate
Dance Orchestra. conducted by Jimmy Eikins. 4.24: From the Studio, popular music.
4.45: Third call of the Stock Exchange. 4.47:
Popular music. 5.0: "Big Ben;" close down.

EARLY EVENING SESSION.
Announcer: A. S. Cochrane.
5.40: The chimes of 2FC. 5.45 The childeren's session, conducted by the "Hello Man"—Letters and stories, music, and entertainment. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange Information. 6.45: Weather and shipping news. 6.48. Bugon kets. 6.43: Stock Exchaange Information. 6.46: Weather and shipping news. 6.48: Rugby wireless news. 6.50: Late sporting news. 7.0: "Big Ben;" late news service. 7.10: The 2FC Dinner Quartette, conducted by Horace (Keats—(a) "Russian Peasant Dance" (Lebar). (b) "Wildflower" (Youmans). (c) "Moonlight" (Finck). (d) "Sied Ohne Wortt" (Mendelssohn). (e) "Liebeslied" (Kriesler, (f) "Reconciliation Polka" (Drigo)

EVENING SESSION. Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

- 7.40: Programme announcements.

- 7.45: Frogramme announcements.
 7.45: Planoforte reproduction.
 7.52: Popular music.
 8.0: "Big Ben." From Manresa Hall
 North Sydney, the N.S.W. Tramway Band
 Bandmaster, J. M. Herron.
 (a) "Fantasia," Queen of the Ballet (Gel
 - bourne)
 - (b) Cornet duet, "Sandy and Jock" (Sutton)... 8.20: From the Studio, Russell Rix, bart-

- tone.

 8.27: Vincent Aspey, violinist.

 8.34: A sketch by Scott Alexander, a delightful comedy of misunderstanding, "Mixing the Dates" (Ball).

 5.44: From Manresa Hall, North Sydney—The N.S.W. Tramway Band.

 (a) Selection Sir Henry Bishop's Songs

- Vincent Aspey, violinist.
- (Hawkins).
 (b) March. "Dusky Dancers" (Eden).
 (c) "Big Ben." From the Studio; weather.
 Russel Rix. baritone.

- 9.14: From Manresa Hall, North Sydney the N.S.W. Tramway Band— (a) March, "Bound for Home" (Ray
 - mond)
- mond).
 (b) Petite selection, "Maritana" (Walace).
 (c) Fox trot, "Southern Belle" (Hume)
 9.30: From the Studio—A sketch by Scutt
 Alexander, a comical domestic farce—
 "Jim Does the Mangling" (Ball).
 "Seens. Un't Kitchen
- "Jim Does the Manging" (Ball).
 Seene: Jim's Kitchen.
 9.40: From Manresa Hall, North Sydney.
 the N.S.W. Tramway Band—
 Waltz. "Sullana" (Raymond).
 10.0: "Big Ben." From the Studio—Jill
 Valentine in popular melodies.
 10.7: The Studio Dance Band. conduct-14
- 10.7: The Studio Dance Band, conducted Oce. Morrison.
 16.14: Jill Valentine, in popular melodies 10.21: The Studio Dance Band, conducted Oce. Morrison.
 10.30: Late weather report and announce-
- ments.
- 10.32: The Studio Dance Band. 10.57: To-morrow's programme. 10.59: The Studio Dance Band. 11.30: National Anthem: close down

2BL

MORNING SESSION. Announcer: A. C. C. Stevens

Announcer: A. C. C. Stevens
8.0: G.P.O. clock and chimes Metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.19. G.P.O. clock and chimes. News service from the "Dally Telegraph Pictorial." 8.25: Studio music. 8.30: G.P.O. clock and chimes. Studio music. 8.35: Information, mails, shipping, Brivials, departures, and sallings. 8.38. News service from the "Dally Telegraph Pictorial." 8.45: G.P.O. clock and chimes. Studio music. 9.0: G.P.O. clock and chimes. Studio music. 9.30: Half-an-hour with silent friends 10.0: G.P.O. clock and chimes. Close down

MID-DAY SESSION.

Announcer: Basil K:rke

Announcer: Basil Kirke.

Note: Race results will be broadcast by courtesy of the "Sun" newspapers. 11.0: G.P.O. clock and chimes. 2BL Women's Sports Association session, conducted by Miss Gwen Varley. 11.30: Advertising hints. 11.40: Women's session, conducted by Mrs Cranfield. 12 noon: G.P.O. clock and chimes. Special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.46: "Sun' mid-day news service. 1.0: Studio music. 130: Talk to children and special estertainment for children in hospital 2.6: G.P.O. clock and chimes. Close down.

AFTERNOON SESSION

Announcer: Basil Kirke.

Accompanist: Kathleen Roe 3.45; G.P.O. chimes. Popular music. 4.0; Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.10: From the studio. Alfred Edwards, tenor. 4.17: Doris Parker,

4.24: Romanos Dance Orchestra, conducted by Bennie Abrahams. 4.30:
From the studio, Alfred Edwards, tenor.
4.37: "Sun" news service. 4.40: Romano's
Dance Orchestra, conducted by Bennie Abra-Dance Orenestra, conducted by senine Auti-hams. 4.50: Doris Parker, niezzo-soprano. 4.52: "Sun" news service. 5.0: Okr serial story. 5.10: Pianoforte reproduction. 5.20: Popular music: 5.35: Producers Distribut-ing Society's poultry report. 5.37: Features of the evening's programme

EARLY EVENING SESSION Announcers: Basil Kirke

J. Knight Barnett-

J. Knight Bernett
5.40: Children's session, Music and entertainment, letters and stories. 6.30: "Sun'news and late sporting. 6.40: 2BL Dinner Quartette, (a) "Souvenir Diserete" (Fauchey), (b) "Two Salon Pieces" (Ireland), (c) "In a Chinese Temple-Garden" (Ketelbey), (d) "Softly Awakes My Heart" (Saint-Saens), (e) "Tesoro Mio" (Becucci). 7.10: Australian Mercantile, Land and Finance Co.'s report; weather report and forecast by courtesy of Government Meteorologist; Producers Distributing Society's fruit and vertable market report; grain and fodder report ("Sun"): darry produce report ("Sun"): 7.25: Mr. Pim and Miss Pam in advertising talks and nonsense. 7.55: Programme and other announcements. announcements.

EVENING SESSION.

Announcer: J. Knight Barnett-

Accompanist: G. Vern Barnett. 8.0: G.P.O. clock and chimes The Music Makers.

- 8.30: From the Rose Bay Winter Garden, the Rose Bay Winter Garden Theatre Or-chestra, under the conductorship of Lionel
- Hart. 8.30: From the studio, Theodore Atkinson,
- 8.30: From the studio, Theodore Atkinson, baritone.
 8.37: The Music Makers.
 8.52: Ivy Green, soprano.
 8.59: Weather report.
 9.0: G.P.O. clock and chimes. A talk on the aborigines by "Bringa."
 9.16: The Music Makers.
 9.25: Professor and Polly Pedagogue in dialogue—ponderous and frivolous; a musical sketch.
 9.36: Theodore Atkinson, baritone.
 9.42: The Music Makers

- 9.35: Theodore Atkinson, Darione.
 9.42: The Music Makers.
 9.55: Ivy Green, soprano.
 10.2: Professor and Polly Pedagogue. "The
 Nightingale and the Rose" (Oscai Wilde).
 10.12: From the Rose Bay Winter Garden,
 the Rose Bay Winter Garden Theatre Orchestra, under the conductorship of Lionel
- Hart. 10.27: From the studio, to-morrow's programme. 10.30; National Anthem. Close down.

2GB

10.0 a.m.: Music. 10.10 a.m.: Happiness Talk, by A. E. Bennett. 10.20 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Women's session, by Miss Helen J. Beegling. 11.30 p.m.: Close down. 2.0 p.m.: Music. 2.5 p.m.: Women's Radio Service, by Mrs. Dorothy Jordan. 2.50 p.m.: Music. 3.15 p.m.: Close down. 5.30 p.m.: Children's session, by Uncle George. 7.0 p.m.: Stock and market reports, by New Zealand Loan and Mercantile Agency, Ltd. 7.15 p.m.: Music. 7.30 p.m.: Feature Story. 8.0 p.m.: 2GB Instrumental Trio (Miss Ada Brook, Mr. Cecli Berry, Mr. Cedric Ashton). 3.15 p.m.: Clement Hosking Vocal Quartette in selections from light opera (Miss Elsie Brown, Miss Eva Croft, Mr. Thomas Hall, Mr. Clement Hosking. 8.30 p.m.: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35: p.m.: Violin solos by Mr. Cedric Berry. 8.45 p.m.: Songs by Mr. John Caffrey. 8.55 p.m.: Planoforte solo by Miss Jeanette Paterson. 9.0 p.m.: Weather report. 9.3 p.m.: Address. 9.15 p.m.: Songs by Mr. Cedric Ashton. 9.35 p.m.: Cello solos by Mr. Ced

New Adventures but the Same Batteries

When Byrd and Wilkins made their big double flight across the North Pole, Burgess Radio Batteries supplied the electrical energy for their radio equipment.

Now both Explorers are headed for the South—again carrying the same dependable batteries.

Almost every day from somewhere in the world, news comes to us of new Burgess Adventures.

And that Burgess Batteries have contributed their bit in so many events of sport, commerce, and exploration reflects the high esteem in which they are held.

BURGESS RADIO BATTERIES

Any High-class Dealer Will Sell You Burgess Batteries

NEW SYSTEM TELEPHONES Pty., Ltd.

280 Castlereagh Street, Sydney; 181-3 King Street, Melbourne; Charles Street, Adelaide. Canada Cycle and Motor Agency (Q.), Ltd.. Creek and Adelaide Sts., Brisbane.

Interstate Programmes, Tuesday, January 22

3LO

EARLY MORNING SESSION
7.15: Morning inelodies. 7.20: Morning exercises
to music. 7.30: Stock reports; market reports; general news: shipping; sporting information. 8.0:
Melbourne Observatory time signal. 8.1: Morning
melodies. 8.15: Close down.

MORNING SESSION

MORNING SESSION

11.0: 3LO's Different Dainties for the Daily Dinner—to-day's radio recipe, dry curry. 11.5: Captain Donald MacLean vili speak on "Famous Women of History." 11.20: Musical intertude. 11.23: Mrs. Dorothy Sirk, "Romecrafts." 11.40: Sonora recital. 10.00: Description of the History. 11.20: Musical intertude. 11.23: Mrs. Dorothy Sirk, "Romecrafts." 11.40: Sonora recital. 10.00: Mrs. 11.20: Mrs. 11.20: Mrs. 11.20: Mrs. 12.5: Mrs. 12.5: Mrs. 11.20: Mrs. 12.5: Mrs. 12.5:

MIDDAY SESSION

MIDDAY SESSION

12.20: The station or chestra—overture, "Tempeiweike" (Reber Beia). 12.30: Bernard Manning, bass-bartone (Manning). 12.30: Bernard Manning. Dass-bartone (Manning). 12.30: Bernard Manning. (Old Cerman). 12.37: Scot (Red). 12.30: Bernard Myttle Robertson, violin—'Gondolfera' (Ries). Minute'. (Stoessel). 12.47: Molly MacKay, soprano—"Shepherd, Thy Demeanour Vary'' (Brown), "My Lovely Cella" (Monro). 12.54: The station orches-tra—"Two Favorite Classics'' (Schubert). 1.4: Meteorological information; weather (orecast for Victoria, New South Wales, Tasmania, and South Australia; oden forecasts; river reports; rainfall. 1.11: Bernard Manning, bass-baritone—"Corraine. Lorraine Lorreine Lores''. Capel. request number. 1.18: Agnes Fortune, plano—"Duetto' (Mendelssohn). 1.37: Molly MacKay, soprano—"Se Saran Rose' (Arditi), request number. 1.45: Close down.

AFTERNOON SESSION

AFTERNOON SESSION

Molly MacKay, soprano—"Se Saran Rose" (Arditl), request number. 1.45: Close down.

APTERNOON SESSION

Announcer: Frank Hatherley, Accompaniste: Agnes Fortune.

2.15: Radi-o-Aces—"Virginia Creeper" (Wadei: "Little Log Calin of Dreams" (Harley), Last Little Log Calin of Dreams" (Wahn), Last Little Log Calin of Dreams" (Who Knows" (Coleridge-Taylor), "Unmindful of the Roses" (Coleridge-Taylor), 2.31: Radi-o-Aces—"Who Knows" (Divon), "To-day, To-morrow, for Ever" (Nichols), "Ah! Sweet Mystery of Life" (Herbert), 2.40: Edward Hocking, tenor—"The Spirit Flower' (Tiption) "Madelina" (W. G. James), 2.47: The Radi-O-Maces—"Lucky in Love" (Henderson), "Henry's Made a Lady Out of Lizzle" (O'Keefe), 2.56: Constance Flavel, soprano—"The Cali of the Maytime" (Brahe), "Mighty Like a Rose" (Nevin), 3.3: Radi-o-Aces—"Lucky in Love" (Henderson), "The Best Things in Life Are Free (Henderson), "The Bamboo Garden" (Donaldson), "Constantinople" (Carlton), 3.28: Jean Sindiar, "Opnaldson), "That Melody of Love" (Donaldson), "Constantinople" (Carlton), 3.28: Jean Sindiar, "Sprano—"The Hauen' (Elgar), "The Fleeting Hour" (Fox), 3.35: The Radi-o-Aces—"Anything You Say" (Donaldson), "That Melody of Love" (Donaldson), "Sin Hauen' (Herbert), "Little Members," "Lady Owen Low (Lowell and Dawning" (Power), "Lady Constantinople" (Carlton), 3.28: Jean Sindiar, Sprano—"The Hauen' (Elgar), "The Fleeting Hour" (Fox), 3.35: The Radi-o-Aces—"Anything You Sons time and Dawning" (Power), "Lattle White Members, "Lattle Members," "Lady Owen Log (Lattle), "Lattle White Members, "Lattle, "Lattle White, Members, "Lattle, "Lattle, "Lattl

mation. During the afternoon results of St. Arnaud, Pakenham, and Kilmore races will be given as they come to hand.

EVENING SESSION

Announcer: Maurice Dudley. 6.0: Answers to letters and birthday greetings by "Bill's Bunny.", 6.25: Musical interlude. 6.30: "Little Miss Kookaburra" at the request of many little "Kookaburra" to the received to the first part of "The Story of Robinson Crusoe." 6.50: "Billy Bunn "Mill you a quaint little story.

7.5. Stock Exchange In Session 7.15: Market reports. 7.30: News seasion. 7.43: Birthday greetings. 7.45: Out of the past. 7.43: Birthday greetings. 7.45: Out of the past. 7.46: Under the auspices of the University Extension Board, J. M'Rac. M.A., will speak on "Unconscious Mind." 8.0: A Maker of History. 8.1: 24th Battalion Band—March. "Seniac Abbey" march, "Stratheona" (Rimmer). 8.10: Jean Stellar sopration—"The Cleaners" (M'Geoch). 8.17: 24th Battalion Band—overture, "Golden Cross" (Greenwood). 8.27: Syd. Exton, tenor—"The Salor'r Grave" (Sullivan). "Sometimes" (M'Geoch). 8.34: Agnes Forture, piano—"Serenade of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). "The Little Shepherd" (Debussy). 8.44: Jean Sinclair, soprano—"Melisande of the Dolls" (Debussy). 8.45: Jean Sinclair, soprano—"The Sancherd Sinclair soprano" Serenade of the Dolls" (Debussy). 8.45: Jean Jinclair, soprano—"The Sancher

Arst appearance ir Australia), John Ronald; Benjamin Kidd (society correspondent, Paris "Daily Mail"—first appearance in Australia), Herbert Mundin; Pierre Birabeau (The Red Bhadow), Lance Fairfaxi; Capt. Paul Fontaine, Reginald Dandy; Azurl, Stephanie Deste; Lieutenant La Vergne (first appearance), Danger Margori, Bonvalet (first appearance), All Ben All (Caid of a Riff tribe3, Douglas Heraid; Clementina, (a Spanish Lady—first appearance in Australia), Musi Zimbla, Lady—first appearance in Australia), Musi Zimbla, Lady—first appearance in Australia), Musi Zimbla, Andoni; Scene 2, A Corridor (a few minutes later); Scene 3, the Room of the Silken Couchy Scene 4, the Edge of the Desert (the following morning, haif an hour before sunrise); Scene 5, Courtyard of General Birabeau's House (two days later). Musical numbers: "Song of the Brass Key," Maud Zimbla, chorus indies, and bailet; "One Good Ba' (Dastern and Western Love"—la) "Let Love Go' (Douglas Herald and chorus gentlemen; (b) "One Flower in Your Garden," Herbert Browne and chorus gentlemen; "The Sabre Song," Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and chorus gentlemen, "The Sabre Song," Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and Chorus gentlemen, "The Sabre Song," Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and Chorus gentlemen, "The Sabre Song," Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and Chorus gentlemen introduction, Scene X., Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and Chorus gentlemen ("The Sabre Song," Virginia Persy; Dramatic Finalette: "Farewell." Lance Pairfax and Chorus gentlemen ("The Sabre Song," Italia ("Genesar), "Roses of Yesterday" (Berlin), "Forever More" (Bennett), "Nebrinaka" (Altken), "That's My Weakness Now" (Stept), "Get Out and Get Under the Moom" (Tobl

3AR

Announcer: C. J. O'Connor. 10.0: G.P.O. clock says "Ten." 10.1: "Age" market reports, farm and station produce, fruit, fish, vegetables, etc. 10.25: "Age" shipping reports, ocean forecast. 10.30: Mail notices: express train information. 10.35: "Age" news service, exclusive to 3AR. 10.59: Weather forecast. 11.0: A gramophone recital of musical masterpleces. 12.30: Close down.

EVENING SESSION

EVENING SESSION

6.0: Sweet solace on the Seraphina.

MGHT SESSION

Announcer: John Stuart, Accompanist: Reg. Brown, 8.0: A. S. Kenyon, a talk on coins. Token Issue No. 3, "The Dominions and Colonies." 8.15: A. G. Kelson, "Postage Stamps." 8.30: The Station Orchestra, Overture, "Peter Schnoll" (Weber), "Syncopated Pleces" (Coates). 8.45: Bernard Manning, bass: "The Windmill" (Nelson), "The Blind Ploughman" (Glarke). 8.52: The Station Orchestra: Pantasie. "Johanthe" (Tschalkowsky). 9 2: Molly M'Kay, soprano: "Morning" (Kindstone); two small songs by Hurlstone, "Bells," "Darkness." 9.9: Captain Donald M'Lean: "Midst Snattered Wrecks and Treasures Yearn 9.24: The Station Orchestra: "Andante from Fourth Symphony" (Schubert). 9.29: The O'Kay's, in a special programme. 9.56: The Station Orchestra: Overture, "Don Junn" (Mozart). 10.1: Bernard Manning, bass: "Request Items." 10.8: The Station Orchestra: Selection, "Irene" (Tlerney). 10.14: Molly M'Kay, soprano: "A Mood" (Travers), "Echo Song" (Eckert). 10.21: "Age" news service, exclusive to 3AR; "Argus" news service; meteorological information; British official wieless news, from Information, British official wieless news, from Engley, announcements. Eric Welch's anticipations for the King.

4QG

EARLY MORNING SESSION.

7.43 a.m.: Time signals. 7.45: News service. 8.0: Some electric records. 8.15: News service. 8.30: Close down.

MORNING SESSION.

...11 a.m.: Music. 11.5: Social news. 11.15: Talk on "Home Crafts" by Mrs. R. L. Reid. 11.30: Music. 11.35: More social news. 11.45: Music. 12.0 (noon) Olose down.

MID-DAY SESSION.

MID-DAY SESSION.

1 p.m.: Market reports and weather information.
1.20: Lunch-hour music. 2.0: Close down.

3.0: A programme of electrically reproduced records. 3.30: Mail train running times. 4.15: This afternoon's news. 4.30: Close down.

EARLY EVENING SESSION.

6.0: Mail-train running times; mail information; shipping news. 6.5: Dinner music. 6.25: Commercial announcements. 6.30: Bedtimes stories conducted by "Uncle Ben." 7.0: News in brief. 7.5: Stock Exchange news. 7.6: Mestal quotations. 7.7: Market reports. 7.25: Fenwick's stock report. 7.30: Weather information. 7.40: Announcements. 7.43: Standard time signals. 7.45: Lecturette. "On the Wallay, Rural Reminiscences;" No. 2, by J. P. Réid (Editor "Queensland Agricultural Journal").

NIGHT SESSION.

**NIGHT SESSION.

**8.0: A programme arranged by Mr. Sydney May From the Studio, chorus. "Tis Thy Wedding Morning." (Gowen). Pat McOnigly (soprano). "Araby" (Nicholls), "What a Wonderful World" (Lohr). Agnes Kerr and Vera Farker (contralios). vocal duet. "La Donna e Mobile" (Verdi). Loa Lambert (barlione). "Sea Fever" (Clarke). Part Song, "Brink to Me Only with Thine Eyes" (Britton). Jill Manners (soprano), "Jewel Song" (Gounod). John Steele (tenor). "Por You Alone" (Gheel). Pat McOnigly (soprano) and Lou Lambert (barlione). "Sea Fever" (Surke). Part Song, "Brink to McOnigly (soprano) and Lou Lambert (barlione). "Yers Parker (contralio). "Wind in the Writers" (Cornelled, "In a Garden of Roses" (Sanderson). Vers Parker (contralio). "Wind in the Writers" (Cornelled, "In a Garden of Roses" (Sanderson). "Vers Parker (contralio). "Wind in the Writers" (Cornelled, "In Hour is Late" (Gounod). Lou Lambert (barlione). "Your Mother's Eyes" (Drumnond). "You Metropolitan weather forecast. Jill Manners (soprano) and Jack Land (tehor). vocal duet. "The Hour is Late" (Gounod). Lou Lambert (barlione). "Your Mother's Eyes" (Drumnond). "Your Mother's Eyes" (Elgar). P. McOnigly (soprano). "Quanton on Pro Soletta (Pucclini). Agnes Kerr (contralio). "A Farewell" (Liddel), "John Anderson, My Jo." "The Mossage" (Blumental). "Yes, Let Me Like a Solder Fail "Allaco). "Ill Manners (Gentlich, John Steele (tenor). "The Lover's Lullaby" (Leoni). "Sigh No More" (Alken). Part Bong, "John Peel' (arr. J. E. West). 10.0: The "Dally Mail" news: "The Courler" news: weather news; "Queenslander" bi-weekly news service for distant listeners. Close down.

5CL

MORNING SESSION.

MORNING SESSION.

Announcer: J. L. Norris. 11.0: O.P.O. Chimes. 11.1: Columbia recordings. Aloha Players. "Minehand Waltz" (Wisiciaolo, 11.5: Dn Bayers. "Minehand Bayers. "Minehand Bouth Sea Islanders. "Hanalel Bay" (Alohikea), 11.13: Hawaliam South Sea Islanders, "All Because of You" (Anahu), 11.16: "Economist," Kitchem Craft and Menu Talk. 11.30: Sonora. Half an hour with French composers. New Queen's Hall Orchestra, "Carmel" (Bizet). Overture, "Entructe, Act. 3." Ballet music, Act. 4. 11.46: Dino Borgfoll (tenor), Flower Song" (Bizet), 11.50: W. H. Sauire ('cello'. "Le Covre' ('St. Saens), 11.54: Albert Goossens fouritone). "Le Marseillaise" (de L'Isle), 11.57: Royal Philharmonic Orchestra. "Prelude a l'Aures—mie' (I'me Faune (Debussy), 12.0: G.P.O. Chimes. Columbia recordings. "After my Laughter Came Tears." "Millone" ("Donnaldon). "Chio Millone" ("Millone"). "Chio Millone"). "Chio Millone" ("Millone"). "Chio Millone" ("Millone"). "Chio Millone", "Chio Millone"). "Chio Millone" ("Millone"). "Chio Millone", "Chio Millone

Chimes, and close down.

AFTERNOON SESSION.

Announcer: J. L. Norris, 3.9: G.P.O. Chimes, 3.1: Sonora recital. Albert Ketelby and his Orchestro.

"In a Fairy Realm" (Suite) (Ketelby). 1. "The Moonit Glade": 2. "The Queen Fairy Dances." Monty's Third Attempt in the Serious Field (Milton Hayes). Percy Crainger, "Crodie Song" (Brahms-Crainger). "Molty on the Shore"—Irish Recel (Grainger). His Majesty's Grenadier Guards Baanda, Wilfrid Sanderson's Popular Songs (arr. J. Ord. Hume). Introducing, Drake Goes West, My Dear Soul, Easter Flowers. Captain Mac, Friend of Mine. The Company Serreant Major, Tired Hands, Up from Somerset, and Until. "The Land of Hope and Clorv" (Benson and Elvar). 3.90: Senio Choatiakoff (tenor), "Come Back to Sorento" (Curtis), "When the Night With Stilly Silence" (Robertson). 3.36: Seth Smith (hanjoist). "Are You Thirding of Market South Charles" (Pinden). "I Hid My Love" (D'Hardelott, 3.48: Jean, Finlay (banist). Selected numbers, 3.54: Senia Choatiakoff (tenor), "The Light Shades" (Zulioff). "For You Alone" (Geebhl, 4.9: Seth Smith (banjoist), "The Royal Trumpeter's March" (Brown), "The Promise of Life" (Cowen). "Life's Lullaby" (Lane). 4.12: Jean Finlay (pinnist). selected numbers. 4.18: Twenty minutes with Paul Whiteman, and his Orchestra. Fox-trot, "Evening Star" (Turk),

AFTERNOON SESSION.

"Get Out and Get Under the Moon" (Shay). Waltz,
"Merry Widow" (Lehar). Fox-trot, "C-o-n-s-t-a-nt-i-n-o-p-l-e" (Carlton). Waltz, "My Hero"
(Strauss). 4.38: Rev. G. E. Hale, B.A., will speak
on "The Art of Being Kind." 4.55: S. C. Ward
and Co.'s Stock Exchange information. \$.0: G.P.O.
Chimes and close down.

EVENING SESSION.

Announcer: Athol Lykke. 6.0: G.P.O. Chimes. 6.1: Children's happy moments. Birthday greetings, correspondence, songs, and stories, by "The Wattle Lady." 6.30: Interlude of dinner music on the Soncia (Columbia recordings). 7.0: G.P.O. Chimes. 7.1: S. C. Ward and Co.'s Stock Exchange Information. 7.5: General Market reports. 7.10: SCL's sporting service, by "Silvius." 7.22: Laurie M'Leod, talk on "The Art of Dancing." 7.40: Dr. Herbert Basedow, M.A., M.D., M.P. "An Australian Talk."

NIGHT SESSION.

8.0: G.P.O. Chimes. 8.1 p.m.: Station Orchestra. Suite, "Casse Noisette" (Nutcracker), by "Tschal-kowsky), Senia Chostakoff (tenor), "The Volga Boatman" (Russian folk song), "Legend" (Tschai-kowsky), Station Orchestra, "Malaquena," from opera "Boabdil" (Moszkowski), Aileen Newlyn (soprano), "Hindoo Song," from opera "Sadko" (Rimsky-Korsakoff). Station Orchestra, "From a Russian Village." Senia Chostiakoff (tenor), "Evening Bells" (Jarolff), with organ accompaniment. "The Light Shades" (Zuboff), "Slumber Song" (Gretchaninoff), 9.30: Mr. P. H. Nicholls, talk on "Russia To-dag." 9.45: Second recital for violin and piano. by Professor Carl Sauer, D. Mus. P.Sc., L.A., London (violinist), and Madame Arline Sauer (solo pianist and accompanist). Professor Carl Sauer (violinist, "Oriental Scene (C. Sauer), "Song of the Gondoliers" (C. Sauer). Madame Arline Sauer (solo pianiste), "Mazurka, No. 2" (Godard), "Humoreske" (Swinstead). Professor O, Sauer (violinist), "Romaze" (Svendsen). Madame Arline Sauer (pianist), "Mazurka" (Kowais-Sauer). 10.15: General news service 5CL's sporting service, by "Silvius." Meteorological information, 10.30: By courtesy of 3LO, Molbourne. Modern dance numbers by the famous Raddio-Aces., 11.10: God Save the King.

7ZL

AFTERNOON SESSION

Announcer: Jack Broadbent, 3.0: G.P.O. clock chimes the hour. 3.1: Monsieur Sonora, musical selections. 3.4: Weather information. 3.5: Monsieur Sonora, musical selections. 3.16: An all-star programme by the Discus Ensemble—Jacques Jacob's Ensemble Instrumental, waltz, "Espana" (Waldteufel), "L'Eskudiantina" (Waldteufel), Muriel Bruns-kill (contraito), 'O, Lovely Night" (Teschemcher), "Kathleen Mavourneen" (Orawford); the J. H. Squire Celeste Octet, Piano Concerto "1812" Overture, "Memories of Tschalkowsky," Parts 1 and 2 (aar. Sear); Signor Lenghi-Ceilini (tenor), "Maire My Girl" (Aiken). "I Hear You Calling" (Marshall); Eddje Thomas's Colegians, waltz, "Beautiful Ohio" (Esfi); duet, Dame Clara Butt and Kennerly Rumford, "The Keys of Heaven" (Traditional), "Friendship"; Columbia Symphony Orchestra, "March of the Toys" (Earl); Liner String Quartet, "Quarto in E Minor," Parts 1 and 2 (Smetana), 4.30: Close down.

EARLY EVENING SESSION

Announcer: Jack Broadbent. 6.15: Monsieur Sonora, musical selections. 6.30: Doren Elsey (15 years of age), piano recital—"Selected." 6.48: "The Story Lady" will tell a story to the children. 7.0: Answers to letters and birthday greetings by "Uncle David." 7.5: Monsieur Sonora, musical selections. 7.16: News session. 7.30: Lady Nicholis, president of the Ofbild Welfare Association, will speak on "A Start in Life." 7.40: Bir John Evans will speak on "Y.M.C.A. and Citizenship." 7.50: W. E. Fuller will speak on "Literary Lapses and Library Lapses." 8.0: G.P.O. clock chimes the hour. 8.6: A programme of dance music arranged by Claude Pross and his "Gloomchasers"—"You're a Real Sweetheart," "Mary Ann," "Sunset on the St. Lawrence," "Desert Song," "That's My Mammy," "Let a Smile Be Your Umhreila," "You Can't Walk Back," "When You Played the Organ," "Souvenirs," "Tune In on Happiness," "Saxaphone Waltz," "Bridget O'Flynn," "Mongiel Yes, Mai" "Breeze," "Constantinople," "Moonlight on the Ganges." 9.50: "Mercury" special news service; British official wireless news; Tasmanian district weather report. 10.0: G.P.O. clock chimes the hour. 10.2: "God Save the King."

There is Reliability in

WIRELESS ACCESSORIES

from FARMER'S

Farmer's have set a high standard of excellence and reliability in Wireless Accessories. "Quality" counts even more in the selection of radio goods than in other commodities, and so it is that Farmer's stock only those parts which have been satisfactorily tested by experts. Almost every day some new and successful equipment is introduced to the market. See them at Farmer's on the First Floor, Market Street.

"Baby Grand" £3/15/-

Philips Baby Grand Loud Speaker, universally acclaimed as the finest "low-priced" speaker on the market. The large cone which is an additional improvement, ensures clear re-production, ample volume, at the same time being exceptionally sensitive, £3/15/-

Philips Trickle Charger

Philips Trickle Charger, involving many new and clever features, that are economical and simple to adjust. This accessory automatically charges your "A" battery at a tested rate to ensure correct replacement during the idle hours in which your set is cut off, £3/10/—

Philips "A" Charger. Simplicity yet efficiency of operation has gained for this unit its popularity. Two charge rates are available, 13 amps. or .65 amps. for 2, 4, and 6-volt accumulators. £4/16/-

Philips reliable Valves, the most popular of all. So extensive is the range featured by Farmer's that a valve can be selected for any purpose. Prices from ___13/6

A new improved Transformer, an entirely new principle of construction. The amateur radio enthusiast has a guarantee of absolute satisfaction in every instance. 27/6

Local Programmes, Wednesday, January 23

2FC

2FC
EARLY MORNING SESSION.
Announcer: A. S. Cochrane.
70: "Big Ben" and announcements. 7.2
Official weather forecast, rainfall, river reports, temperatures, astronomical memorands. 7.7: "Sydney Morning Herald" sunmary. 7.12: Shipping intelligence, mail services. 7.15: Studio music. 7.25: Investment market, mining share market, metal quotations; wool sales, breadstuffs markets, interstate markets, produce markets. 7.40: Studio music. 8.0: "Big Ben;" close down.
MORNING SESSION.
Announcer: A. S. Cochrane.
10.0: "Big Ben;" and announcements. 10.3. Planoforte reproduction. 10.10: "Sydney Morning Herald" news service. 10.25: Studio music. 10.45: A talk on "Home Cooking and Recipes' by Miss Ruth Furst. 11.0: "Big Ben;" A.P.A. and Reuter's cable services. 11.5: Close down.
MID-DAY SESSION.

and Renter's cable services. 11.5: Close down.

MID-DAY SESSION.

Announcer: A. S. Cochrane.

12.0: "Big Ben" and announcements. 12.2: Stock Exchange, first call. 12.3: Official weather forecast, rainfall. 12.5: Musical item. 12.10: Summary of news, "Sydney Morning Herald." 12.16: Rugby wireless news. 12.18: A reading. 12.30: Studio music. 1.0: "Big Ben;" weather intelligence. 1.3: "Evening Sen;" weather intelligence. 1.3: "Evening Sen;" weather intelligence. Producers' Distributing Society's market report. 1.20: Studio music. 1.28: Stock Exchange, second cail. 1.30: Studio music. 2.0: "Big Ben:" close down.

AFTERNOON SESSION.

can: Aso. Studio misic. 2,0: "Big Ben:"
close down.

AFTERNOON SESSION.

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
2.30: Programme announcements. 2.32: Record recital. 3.0: "Big Ben;" planoforte reproduction. 3.15: Popular music. 3.30: Ruby 14sley, soprano. 3.37: Winifred M'Bride, contraito. 3.45: A reading. 40: "Big Ben;" Carlos Fakola, novelty, planist. 4.7: Ruby Lesley, soprano. 4.14: From the Wentworth—The Wentworth Cafe Dance Orchestra, conducted by Jimmy Elkins. 4.24: From the Studio—Winifred M'Bride, contraito. 4.31: Popular music. 4.45: Third call of the Stock, Exchange. 4.47: Popular music. 5.0: Big Een;" close down.

EARLY EVENING SESSION.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The "Helio Man" talks to the chilgren, assisted by Uncle Ted and "Sandy." Letters and stories; music and entertainment. A chat about the Chew Un Society by Uncle Frank. 6.30: Dalgetv': market reports (wool, wheat, and stock. 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.45: Weather and shipping news. 6.48: Rugby wireless news. 6.50: Late sporting news. 7.0: "Big Ben;" late news service. 7.10: The 2FC Dinner Quartette, conducted by Horace Keats—(a) "Fairy Feet" (Finck), (b) "Down in the Forest" (Landon Ronald), (c) "Funeral March of a Marionette" (Gounod), (d) "Extage d'Amour" (Rose), (e) Suite, "At Gretna Green" (Fletcher).

EVENING SESSION.

EVENING SESSION

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
7.40: Programme announcements.
7.45: Pianoforte reproduction.
7.52: Popular music.
8.0: "Big Ben." A clasical programme arranged by Mr. Ewart Chapple; Russian com-

ranged by Mr. Event Composers.

9.0: "Big Ben;" weather.

9.1: C. R. Hall, "Out and About Iraq and Persia: Inasi, the Soobi."

9.21: Second part of classical programme tudger the direction of Mr. Ewart Chapple.

10.27: To-morrow's programme.

10.30: National Anthem; close down.

2BL

MORNING SESSION.
Announcer: A. C. C. Stevens.
8.0: G.P.O. clock and chimes Metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.15. G.P.O. clock and chimes. News service from the "Dally Telegraph Pictorial." 8.25: Studio music. 8.30: G.P.O. clock and chimes. Studio music. 8.35; Information, mails, shipping, arrivals,

MR. CHAPPLE'S PROGRAMME.

WE are still in the dark, as we go to press, as to what Mr. Ewart Chapple will arrange for our enlightenment to-night, in the way of a classical programme. The following artists will be heard: Miss Guladys Evans, soprano; Mr. Robert Guilbert, baritone; Mr. Bryson Taylor, tenor; Mr. Chapple, pianist; and Miss Kathleen Roe, pianist. The pogramme is to be divided into three parts. The first section will be devoted to the Russian composers; the second, to the old England; and the thirt, to the und English com-posers. The Rimsky-Korsakov Con-put over the air for the first time in-certo, arranged for two planos, will be Australia. This Conceto embodies many Russian folk-songs. Mr. Chapple will play the orchestral parts, and Miss Roe the solo parts.

departures, and sallings. 8.38; News service from the "Daily Telegraph Pictorial." 8.45; G.P.O. clock and chimes. Studio music. 9.0; G.P.O. clock and chimes. Studio music. 9.0; Half-an-hour with silent friends. 10.0; G.P.O. clock and chimes. Close down.

Half-an-hour with silent friends. 10.0: G.P.O. clock and chimes. Close down.

MID-DAY SESSION.

Announcer: Basil Kirke.

11.0: G.P.O. clock and chimes. 2BL Women's Sports Association, conducted by Miss Gwen Varley. 11.30: Advertising hints. 11.40: 2BL women's session, conducted by Mrs. Cranfield. 12 noon: G.P.O. clock and chimes. Special ocean foreast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" mid-day news service. 1.0: Studio music, 1.30: Talk to children and special entertainment for children in hospital. 2.0: G.P.O. clock and chimes. Close down, Note: Race results will be broadcast by courtesy of the "Sun" Newspapers.

Afternoon Session.

Announcer: Basil Kirke.
Accompanist: Kathleen Roc.
3.45: G.P.O. chimes. Popular music. 4.0: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.10: From the studio, Basil Kirke, taik on "The Romance of the New Guinea Gold." 4.25: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.30: George Philip, tenor. 4.37: "Sun" news service. 4.40: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the studio, Ida Horwood, mezzo-soprano. 4.57: "Sun" news service. 50: Our serial story. 5.17: Ida Horwood, mezzo-soprano. 5.24: Popular music. 5.30: Racing resume. EARLY EVENING SESSION.

Announcer: J. Kniight Barnett.

EARLY EVENING SESSION.
Announcer: J. Knight Barnett.
5.40: Children's session. Music and entertainment, letters, and stories. 6.30: "Sun" news and late sporting. 6.40 2BL Dinner

Quartette, (a) "Aida" (Verdi), (b) "Apple Blossoms" (Siede), (c) "Dreams" (Wagner), (d) "Canzonetta" (Herbert), (e) "Djanina Czardis" (Michels) 7.10: 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; grain and fodder report ("Sun"); dairy produce report ("Sun"). 7.25: Mr. Plm and Miss Pam in advertising talks and nonsense. 7.55: Programme and other announcements.

EVENING SESSION.

8.0: G.P.O. clock and chimes. The Savoyans Dance Band.
8.10: Grace Saville, contralto
8.17: Robert Turner and Tot. Loudon, in a popular sketch, "The Perfect Pair" (Berin-

er).
8.29: The Savoyans Dance Band.
8.39: Cyril James, baritone.
8.46: Harrison White and Connie.
8.54: J. Knight Barnett and Dorothy
bewar, entertainers.
9.4: Weather forecast. Dewar,

9.4: Weather forecast.
9.5: Savoyans Dance Band.
9.15: Cyril James, baritone.
9.22: Robert Turner and Tot Loudon, in a popular sketch. "Only Amateurs" (Mon-

9.34: Savoyans Dance Band 9.44: Grace Saville, contraits, 9.51: Harrison White and Connie. 10.1: J. Knight Barnett and Dorothy

10.1: J. Kinght Barnett and Dote Dewar, 10.11: The Savoyans Dance Band. 10.27: Late weather report. 10.29: The Savoyans Dance Band. 10.57: To-morrow's programme. 10.59: The Savoyans Dance Band 11.30: National Anthem. Close down.

2GB

10.0 a.m.: Music. 10.10 a.m.: Happiness talk by A. E. Bennett. 10.20 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Women's session, by Miss Helen J. Beegling. 11.30 a.m.: Close down. 2.0 p.m.: Music. 2.5 p.m.: Women's Radio Service by Mrs. Dorothy Jordan. 2.30 p.m.: Music. 3.15 p.m.: Close down. 5.30 p.m.: Children's session by Uncle George. 7.0 p.m.: Stock and market reports by New Zealand Loan and Mercantile Agency, Ltd. 7.15 p.m.: Music. 7.30 p.m.: Feature story. 8.0 p.m.: Violin solos by Mr. Edmund Collins. 8.10 p.m.: Songs by Mr. Robert Scott. 8.20 p.m.: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.25 p.m.: Mayo Hunter and Gladys, instrumentalists. 8.35 p.m.: Songs by Miss Nell Hayes. 8.45 p.m.: Pianoforte solos by Miss Ruth Pearce Jones. 8.55 p.m.: A humorous interlude. 9.0 p.m.: Weather report. 9.3 p.m.: Address. 9.15 p.m.: Songs by Mr. Robert Scott. 9.25 p.m.: Violin solos by Mr. Edmund Collins. 9.35 p.m.: Songs by Mr. Robert Scott. 9.25 p.m.: Will solos by Mr. Edmund Collins. 9.35 p.m.: Songs by Mr. Robert Scott. 9.25 p.m.: Will solos by Mr. Edmund Collins. 9.35 p.m.: Songs by Mrs. Nell Hayes. 9.45 p.m.: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 9.50 p.m.: Mayo Hunter and Gladys. 10.0 p.m.: Orchestral music. 10.30 p.m.: Close down.

Mr. Basil. Kirke will refer to this map during his talk from 2BL to-night.

Install these Accessories and have Perfect Radio Reception

Everything for the Radio
Enthusiast

The following Philips lines are also stocked.

Philips Trickle Charger

- " A & B Charger
- B & C Eliminator
- .. Valves

The Philips Eliminator does away completely with your "B" Battery, and is used by simply plugging into the ordinary electric light socket.

PRICE £9/15/-

PHILIPS STANDARD 1 "B"

Here is the most popular power unit in Australia, which, owing to a price reduction, is now actually a cheaper proposition than "B" Batteries. At its new price of 17/15/ there are none who need suffer the inconveniences of the dry battery.

Price £7/15/-

Easy Terms can be arranged if preferred. PHILIPS BABY GRAND LOUD SPEAKER.

This is a particularly fine baby model. with an exceptionally clear tone and pleasing appearance. Splendid value at

£3/15/-

OPEN UNTIL 9 p.m. FRIDAY

Home Recreations (Australia) LTD.

震

388 George Street, Opp. Beard, Watson's, SYDNEY

BARGAINS IN 6 Volt ACCUMULATORS

FLAG, 6 volt, 66 ah. capacity, FLAG, 6 volt, 44 ah, capacity, £2/5/-. LION, 6 volt, 40 ah, capacity,

For those who require a long life, sturdy, and reliable accumulator, we can recommend these batteries confidence.

We stock all lines of Advance, Philips, and Emmco.

Slingsby & Coles Ltd.

THE RELIABLE RADIO HOUSE, 486 PITT STREET, SYDNEY (Under Central Station.)

STEDIPOWER L.T. UNIT

the greatest Boon in Radio for years-is made possible, without alteration to your Set, and without any special Valves, by

1500 Mfd. Electrolytic Condensers.

Get the FREE BOOKLET.

"How to Build Your Stedipower L.T. Unit."

Of All Radio Dealers

Interstate Programmes, Wed., Jan. 23

3LO

EARLY MORNING SESSION
7.15: Morning melodies. 7.20: Morning exercises to music. 7.30: Stock reports, market reports, general news, shipping and sporting information. Morning melodies. 8.18. Close down.
8 melodies. 8.18. Close down.
9 melodies. 8.18. Close down.
9 melodies. 8.18. Close down.
10 sporting-10.50: Eric Welch will speak on to-day's races at Aspendale Park.
11 morning-10.50: Eric Welch will speak on to-day's races at Aspendale Park.
12 morning-10.50: Eric Welch will speak on to-day's races at Aspendale Park.
13 morning-10.50: Eric Welch will speak on to-day's races at Aspendale Park.
14 morning-16 may on the state of the report of the report

The Station Orchestra, "In Fairyland" (Rosmeri, "Melodie" (Rachmaninoff). 10.15: Molly Mackay and Guy Moore, soprano and tenor, duet, "O Night of Hymen," from "Romeo and Juliet" (Gounod). 10.25: The Station Orchestra, "Le Coucou" (Arensky). 10.32: "Arguy" news service; British Official Wireless news from Rugby; meteorological Informations of the Clarke, entertainer, "Ten Mindon The Mackay (Google (Clarke, entertainer, "Ten Mindon (Clarke, "Chore") (Elevier, "Chore" (Glarke, "Clarke, "Davis, "That Stolen Melody" (Fisher) "Leonor" (Glaren), "Glarke, "Clarke, "Davis, "Ruson," "Sanona" (Wayne), "Clarinet Marmalade" (Fergus), "Nebraska" (Revel), "Forever More" (Burnett), "140: "Ood Save the King."

3AR

Announcer: O. J. O'Connor. 10.0: G.P.O. clock says "Ten." 10.1: "Age" market reports, farm and station produce, fruit, fish, vegetables, etc. 10.25: "Age" shipping reports; ocean forecast. 10.30: Mall notices; express train information. 10.35: "Age" news service, exclusive to 3AR. 10.59: Weather forecast. 11.0: Ag ramophone recital of the works of the masters, ancient and modern. 12.30: Close down. EXMING SESSION
Announcer: John Stuart, 6.0: Sweet solace on the Seraphina.

Announcer: John Stuart. 6.0: Sweet solace on the Seraphina.

NIGHT SESSION

Announcer: John Stuart. Accompanist: Reg. Brown. 8.0: P. W. Pearce, physical culture expert; "New Year Resolutions." 8.15: Under the auspices of the Boy Scouts' Association, W. D. Kennedy will speak Sheltered Vale" ID/Aloueen). 9.26: Coburg City Band: March. "St. Kilda" (Trussell); Idyll, "The Cuckoo" (Lithgow). "Life of a Blacksmith (Kot-Cuckoo" (Lithgow). "Life of a Blacksmith (Kot-Gahden" (Amdrews). "Queen Mary's Song" (Eigar). 8.52: Coburg City Band: Waltz, "Waltz Dream" (Strauss). 9.2: Sundowners Quartette: "Honolulu Moon," "Hello. Swanee." 9.9: Coburg City Band: Waltz, "Waltz Dream" (Strauss). 9.2: Sundowners Quartette: "Honolulu Moon," "Hello. Swanee." 9.9: Coburg City Band: "Ballet Music from Coppella" (Delibes). 9.19: Robert Cillard, bass: "Myself When Young" (Lehman), "In Sheltering Vale" (D'Alqueen). 9.26: Coburg City Band: "Ballet Music from Coppella" (Delibes). 9.19: Robert Cillard: Sasternolin) "Romen Coppella" (Delibes). 9.19: Robert Cillard: "Ballet Music from Coppella" (Delibes). 9.19: Robert City Band: "Ballet Music from Coppella" (Delibes). 9.19: Robert City Band: "Ballet Music from Coppella" (Delibes). 9.19: Robert City Band: "Robert City Band: "Robert

4QG

EARLY MORNING SESSION.

7.34 a.m.: Time signals. 7.45; News service. 8.0: Some electric records. 8.15; News service. 8.30: Close down.

Close down.

MORNING SESSION.

11.0: Music. 11.5: Social news. 11.15: A talk on "Artistic Uses of Sealing Wax and Crepe Paper." by "Denise." 11.30: Music. 11.35: More social news. 11.45: Music. 12.0 (noon): Close down.

MID-DAY SESSION.

1 p.m.: Market reports and weather information. 1.15: The Postal Institute Orchestra. 2.0: Close down.

MID-DAY SESSION.

1 p.m.: Market reports and weather information. I.15: The Postal Institute Orchestra. 2.0: Close down.

AFTERNOON SESSION.

3.0: A programme of electrically reproduced records. 3.0: Mail train running times. 3.31: From St. John's, Cathedia, a recital by Mr. George Sampson, F.R. St. Schoth, a recital by Mr. George Sampson, F.R. St. Schoth, and the St. Some electrically reproduced records. 6.26: Commercial arrangements. 6.30: Bed-time stories conducted by "Little Miss Brisbane." 7.0: Meall train running times; mail information; shipping news. 6.5: Some electrically reproduced records. 6.25: Commercial arrangements. 6.30: Bed-time stories conducted by "Little Miss Brisbane." 7.6: Metal quotations. 7.7: Market reports. 7.25: Fenwick's stock report. 7.30: Weather information. 7.6: Metal quotations. 7.7: Market reports. 7.25: Fenwick's stock report. 7.30: Weather information. 7.40: Announcements. 7.43: Standard time signals. 7.45: Lecturate arranged by the Queensland Agricultural High Month Session.

8.0: Alf. Featherstone and his Orchestra, fox trot. "When You're With Someone Else" (Baer), fox trot, "Gee I'm Glad I'm Home" (Rose). 8.10: Harry Collins and the Orchestra, ten minutes' nigger melodies. 8.20: Alf. Featherstone and his Orchestra, fox trot, "Twelve O'Clock at Night" (Rose), fox trot, "Broken Moon" (Roberts). 8.40: Alf. Featherstone and his Orchestra, fox trot, "The Pipes of Pan" (MoncKton). 8.55: Mabel Malouf (soprano), "Wake Up" (Phillips). "The Pipes of Pan" (MoncKton). 8.55: Marchestra, fox trot, "There's No. One Can Love Me Like You" (Confrey), fox trot, "Everyone Home 's Asking for You" ("Ornaldson). 9.10: Feo Todd (elocutionist, "Alphonse" (Hennequin), "A Farewell" (Kingsley). 9.18: Alf. Featherstone and his Orchestra, fox trot. "There Swallows" (Cowan). 9.35: Alf. Featherstone and His Orchestra, fox trot, "The Swallows" (Cowan). 9.35: Alf. Featherstone and His Orchestra, fox trot, "The Swallows" (Cowan). 9.35: Alf. Featherstone and His Orchestra, three-quarters of an hour's dance m

5CL

MID-DAY SESSION.

12.0: G.P.O. chimes. 12.1. Parlophone recordings; Sonora, 15 minutes with 12.1. Parlophone recordings; Sonora, 15 minutes with 12.1. Parlophone recordings; Sonora, 15 minutes with 12.1. Parlophone recordings; British official wireless hews. 12.40: Sonora, 12.25: British official wireless hews. 12.40: Sonora, 12.12: Sono

EVENING SESSION.

Announcer: J. L. Norris. 6.0: G.P.O. chimes and close down.

Announcer: J. L. Norris. 6.0: G.P.O. chimes. 6.1: Ohlidren's Happy Moments—Birthday greetings, correspondence, songs, and stories by "Miss Wireless." 13.0: An interlude of dinner music on the Sonora [Parlophone recordings]. 7.0: G.P.O. chimes. 7.1: S. C. Ward and Co.'s Stock Exchange information. 7.5: General market reports. 7.10: Rev. E. S. Kiek, talk on "Richard, the Lion Heart, a Royal Crusader." 7.25: Boy Scouts Corner, general information and moral talks. 7.40: 5CL Bluebird Ciris' Club, 20 minutes for the girls, conducted by "The Bird Lady."

20 minutes for the girls, conducted by "The Bird Lady."

8.0: G.P.O. chimes. 8.1: A pianoforte recital by frene Kemp, L.A.B. (brilliant South Australian pianist), featuring "Impromptu in A Flat" (Schubert), "Little White Donkey" (Thert), "Flirtations in a Chimese Garden" (Chasins), "Hark, Hark, the Lark" (Schubert). 9.15: From J. C. Williamson's Garden Theatre—A night of novelty by Humphred Bishop and his musical comedy company. 9.30: "Humphred Bishop and his musical comedy company. 9.30: "For You Alone," "A Dream" (Bartlett), anght of novelty (continued) by the Humphrey Bishop & Monance", "Ompany. 10.30: "The Advertiser" naws service; meteorological information. 10.41: By couriesy of \$10.0, Melbourne, modern dance numbers by the famous Radi-o-Aces. 11.10: God save the King.

7ZL

AFTERNOON SESSION.

Announcer Jack Broadbent. 3.0 p.m.: G.P.O. clock chimes the hour. 3.1 p.m.: His Master's Voice in Moments Merry and Musical. 3.4 p.m.: Weather information. 3.5 p.m.: His Master's Voice in Moments Merry and Musical. 3.15 p.m.: Running description of Aspendale Plate, run at Aspendale racecourse, Aspendale, Victoria. 3.20 p.m.: His Master's Voice in Moments Merry and Musical. 3.50 p.m.: Running description of Aspendale Park Handicap, run at Aspendale Racecourse, Aspendale, Victoria. 3.50 p.m. His Master's Voice in Moments Merry and Musical. 4.15 p.m.: Running description of Aspendale Pure, run at Aspendale racecourse, Aspendale, Victoria. 4.20 p.m.: Running description of Aspendale Pures run at Aspendale runceourse, Aspendale, Victoria. 4.50 p.m.: All sporting results to hand. 5.0 p.m.: Close down.

EARLY EVENING SESSION.

Amouncer: J. M. Counsel. 6.15 p.m.: His Master's voice in Moments Merry and Musical. 6.30 p.m.: Bertha Southey Brammail will tell the children a Tasmanilar fairy tale. "Eggbert the Egg Urchin" (Part 7.0 p.m.: Answers to letters and birthday greetings, by Bertha Southey Brammail. 7.5 p.m.: His Master's voice in Moments Merry and Musical. 7.15 p.m.: News session.

EVENING SESSION.

News session.

7.30 p.m.: Geo. Nation will speak on "Seasonable talk on "The Magnificent Panorama Surrounding Operations." 7.45 p.m.: J. M. Counsel will give a 72L. Hobart New Studio." 8.0 p.m.: G.P.O. clock chimes the hour. 8.6 p.m.: Recital of instrumental and vocal items by leading international artists, specially arranged by Paton's Music Warehouse. 9.45 p.m.: British official wireless news; "Mercury" news service; ships within wireless range; Tasmanian district weather report. 10.0 p.m.: G.P.O. clock chimes

GIVE THE MAXIMUM **EFFICIENCY** AT THE MINIMUM COST

FOR EVERY TYPE

OF VALVE

MORE POWER -----

-and so we claim that in offering the "Fuller" Sparta Accumulator to the public we are supplying a long-felt want.

Act.	S.W.	S.W.	S.W.D.	S.W.D.
Capacity	Ebonite	Glass	Ebonite	Glass
20	19/	21/		
30	22/6	25/	,	
40	25/	27/6	27/6	1 - 1
50	29/3	- (-	-
60	32/6		33/6	36/
80	· (40/	_
S.D.G.		25 ar	np	11/6
L.D.G.		60 an	np	19/6
R.H.G	-20-volt. 35	00 milliamps		27/6
		gh-tension.		

Prices include cost of filling with acid and charging.

For Bright Emitter Valves, the use of our Standard S.W. Type is recommended

When Heavier Low Tension Currents are required (as for example with dull emitter valves of .2 valves) we recommend our "De Luxe" S.W.D. Types.

Our S.D.G. and L.D.G. Type Cells have been designed to meet the demand for a low-priced Accumulator.

STOCKED BY

HARRINGTONS, LTD., SYDNEY; FOX AND MACGILLICUDDY, SYDNEY. WELDON ELECTRIC SUPPLY CO., LTD., SYDNEY.

JOHN DANKS, LTD., SYDNEY. H. J. GOLEBY, SYDNEY. SWAIN AND CO., LTD.,, SYDNEY. S. G. MOFFATT, NEWTOWN.

IF YOUR DEALER HAS NO STOCK OF FULLER BATTERIES PLEASE COMMUNICATE WITH US.

GILBERT-LODGE & Co. Ltd. South Australian Distribu-

188 King St., Melbourne; 26 King St., Sydney,

tors: NEWTON M'LAREN, LTD., Leigh St., Adelaide.

Local Programmes, Thursday, January 24

EARLY MORNING SESSION.
Announcer: A. S. Cochranc.
7.0: "Big Ben" and announcements. 7.2: Official, weather forecast, rainfa!!, river reports, temperatures, astronomical memoranda. 7.7: "Sydney Morning Herald" summary. 7.12: Shipping intelligence, mail services. 7.15: Studio music. 7.25: Investment market, mining share market, metal quotations; wool sales, breadstuffs markets, interstate markets, produce markets. 7.40: Studio music. 8.0: "Big Ben;" close down.

MORNING SESSION.
Announcer: A. S. Cochranc.
10.0: "Big Ben" and announcements. 10.2: Pianoforte reproduction. 10.10: "Sydney Morning Herald" news service. 10.25: Studio music. 10.30: Last-minute sporting information by the 2FC Racing Commissioner. 10.40: "Studio music. 10.45: A talk to country women by "Pandora." 11.0: "Big Ben; A.P.A. and Reuters cable services. 11.5-Close down.

Close down.

MID-DAY SESSION.

MID-DAY SESSION.

Announcer: A. S. Cochrane,
11.59: "Big Ben' and announcements. 12.0:
From the syoney Cricket Ground, description of play in the Sheffield Shield mater, Victoria v. New South Wales. 1.30: From the Studio—Stock Exchange, second call. 1.35: Weather intelligence. 1.36: "Evening News" mid-day news service; Producers' Distributing Society's report. 1.47: Rugby wheless news. 1.50: Last-minute sporting information by the 2FC Racing Commissioner. 2.0: "Big Ben;" close down.

AFTERNOON SESSION.

AFTERNOON SESSION.

AFTERNOON SESSION.

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
2.30: Programme announcements. 2.32: Reford recital. 3.0: "Big Ben." From Pitt Street Congregational Church—Organ recital arranged by Miss Enid Elliot: (a) "Marche Nuptials" (Guildmont), (b) "Priere et Berceuse" (Gillmont), (c) "March Militaire" (Gounci). 3.20: From the Studio—Dawn Harding, mezzo: (a) "O What Comes over the Sea" (Coleridge Taylor). 3.27: A reading 3.40: From Pitt Street Congregational Church—Organ recital arranged by Miss Enid Elliot. (a) "Concerto in D Minor" (Stanley), (b) "Evening Idyll" (Sellars), (c) "Spring Song" (Hollins), 4.0: From the Studio—"Big Ben; Dawn Harding, mezzo: (a) "Golden Days" (Sullivan), (b) "The Blue Sun Bonnet." 4.1: From Pitt Street Congregational Church—Organ recital arranged by Miss Enid Elliot. (a) "Che Reve Angelique" (Rubinstein), (b) "On Wings of Song" (Mendelssohn), (c) "Festival March" (Lemare). 4.20: From the Sydney Cricket Ground, description of the interstate cricket match, New South Wales v. Victoria. 5.40: Close down.

EARLY EVENING SESSION.
Announcer: A. S. Cochrane.
5.41: The chimes of 2FC. 5.46: The "Hello

Announcer: A. S. Cochrane.

5.41: The chimes of 2FC. 5.45: The "Hello Man" conducts the children's session—letters and stories, music, and entertainment. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets (*43: Stock Exchange report. 6.45: Weather and shiping news. 6.48: Rugby wireless news. 6.50: Late sporting news. 7.0: "Big Ben;" late news service. 7.10: The 2FC Direct Quartette, conducted by Horace Keats—(a) "Marche Tzigane" (Lacombe), (b) "L'Enfant Prodigue" (Wormser). (c) "Lullaby" (Smetana). (d) "Sextette" (Smetana). (e) "Oid Man Sunshine" (Warren).

EVENING SESSION.

Announcer: Laurence Halbart.
Accompanist: Ewart Chapple.
7.40: Programme announcements.
7.45: Pianoforte reproduction.
7.52: Cricket results, New South Wales' v.
Victoria, for the benefit of country listeners.

7.54: Popular music. 8.0: "Big Ben." From the Capitol Theatre-The Capitol Unit Entertainment. 8.20: From the Studio—Eileen Boyd, con

5.20. From the State Sta

8.42: Isabel Thisleton. soprano—

(a) "The Smile of Spring" (Fletcher).

(b) "Robin Adair."

8.49: Frances Hobin, planist—

(a) "Etude in E" (Paganini-Schumann).

(b) "On Wings of Song" (Mendelssohn-Liszt).

(c) "Mandolinata" (Paladihle-Saint-Saent-Saent-

Saens).

Weather report. From the Capitol—The Capitol Unit Entertainment. 9.27: From the Studio—Isabel Thisleton

suprano-

suprano—

(a) "At my Window" (Parker)..

(b) "Sweetheart Mine" (Boanas).

9.34: From the Hotel Australia—Cec.

9.00rrison's Dance Band.

9.44: From the Studio—Eileen Boyd, contration.

9.51: Frances Hobin, pianist—
(a) "Barcarolle" (Offenbach-Moszkowski)
(b) "Dance of the Lifs" (Jensen).
(c) "Hark, Hark, the Lark!" (Schubert-

Liszt).

10.3: From the Hotel Australia—Cec.

Morrison's Dance Band.

10.13: From the Studio—Rae Foster in
popular melodies.

10.20: From the Hotel Australia—Cec.

Morrison's Dance Band.

10.30: From the Studio—Late weather re-

10.31: Rae Foster in popular melodies. 10.38: From the Hotel Australia—Cec Morrison's Dance Band. 10.57: From the Studio, to-morrow's pro-

gramme.

gramme.
10.59: From the Hotel Australia—Cec.
Morr'son's Dance Band.
11.30: National Anthem; close down.

MORNING SESSION.

Announcer: A. C. C, Stevens
8.0: G.P.O. clock and chimes. Metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.15: G.P.O. chimes. News from the "Daily Telegraph Pictorial." 8.25: Studio music. 8.30: G.P.O. chimes. Studio music. 8.35: Information. mails, shipping, arrivals. departuics. and sailings. 8.38: News from the "Daily Telegraph Pictorial." 8.45: G.P.O. clock and chimes. Studio music. 9.30: Half-an-hour with silent friends. 10.0: G.P.O. clock and chimes. Close down.

MID-DAY SESSION.

MID-DAY SESSION.
Announcer: Basil Kirke.
11.0: GP.O. clock and cnimes. 2BL
Women's Sports Association session, conducted by Miss G. Varley. 11.30: Advertising hints. 11.40: Women's session, conducted

Miss Elleen Boyd, contralto, who will be heard from 2FC tonight.

by Mrs. Cranfield. 12 noon: G P.O. clock by Mrs. Crainfield. 12 noon: G.P.O. clock and chimes. Special ocean forecast and weather report. 12.3: Studio music 12.30: Shipping and mails. 12.35: Market reports. 12.45: Cricket scores, Sheffield Shield match, Victoria v. New South Wales, Llayed at the Sydney Cricket Ground. 12.48: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital. 1.57: Cricket scores. 2.0: G.P.O. clock and chimes. Close down.

AFTERNOON SESSION.

AFTERNOON SESSION.

Announcer: Basil Kirke.

Accompanist: Kathleel. Roe.

2.15: From the Sydney Cricket Ground, description of the inter-State cricket match, New South Wales v. Victoria. 4.0: Romano's Dance Orchestra, conducted by Bennie Abrahams.

4.10: From the studio, Captain Fred Aarons, "the Place of Sport in National Life." 4.25: Florence Croft, soprano 4.32: James Walker, pianist, "Waltz in B Minor" (Chopin). 4.40: Romano's Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the studio, Florence Croft, soprano 4.57: "Sun" news service. 5.0: Our serial story. 5.10: James Walker, pianist, (a) "Arabesque in E Major" (Debussy), (b) "Arabesque in G Major" (Debussy). 5.17: Popular music. 5.37: Features of the evening's programme. 5.40: From the Sydney Cricket Ground, description of the Inter-State cricket match, New South Wales v. Victoria, until stumps drawn.

EARLY EVENING SESSION.

Announcers: Basil Kirke.

J. Knigat Barnett.

6.0: Children's session. Music and entertainment, letters and stories.

6.30: "Sun" news and late sporting.

6.40: 2BL Dinner

Quartette, (a) "Moraima" (Laspinosa), (b)

"Gaelle Love Song" (Foulds), (c) "Looking

Backward" (Finck), (d) "The King's Daughter" (Fetras), (e) "Mary Brown" (Gilbert).

7.10: Cricket scores.

7.15: Australian Mercantle, Land and Finance Co.'s report; weather report and forecast by courtesy of Government Meteorologist; Producers' Distributing Society's fruit and vegetable market report; grain and fodder report ("Sun"); weekly traffic bulletin.

7.25: Mr. Pim and Miss Par. in advertising talks and nonsense 7.55: Programme and other announcements.

EVENING SESSION.

EVENING SESSION. Announcer: J. Knight Barnett.
Accompanist: G. Vern Barnett.
8.0: G.P.O. clock and chimes.
From the Nepean Theatre, a concert programme directed by Charles Lawrence

Assisted by :
Poster and Finlay,
Rex Harrison,
And local artists.
10.30: National Anthem. Close down.

2GB

2GB

10.0 a.m.: Music. 10.10 a.m.: Happiness Talk by A. E. Bennett. 10.20 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Music. 10.30 a.m.: Women's session by Miss Helen J. Beegling. 11.30 a.m.: Close down. 2.0 p.m.: Music. 2.5 p.m.: Women's Radio Service by Mrs. Dorothy Jordan. 3.0 p.m.: Address by G. H. Chappel. 3.15 p.m.: Close down. 5.30 p.m.: Children's session by Uncle George. 7.0 p.m.: Stock and market reports by New Zealand Loan and Mercantile Agency Ltd. 7.15 p.m.: Music. 7.30 p.m.: Feature story. 8.0 p.m.: Sid and Molly Owen and Joyce Slatyer, instrumentalists. 8.10 p.m.: Songs by Mr. Cyril Huggett. 8.20 p.m.: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.25 p.m.: Violin solos by Mr. Lionel Hargreaves. 8.35 p.m.: Songs by Madame Bennett North. 8.45 p.m.: Planoforte solos by Mr. John Benson. 8.55 p.m.: A humorous interlude. 9.0 p.m.: Weather report. 9.3 p.m.: Address. 9.15 p.m.: Sid and Molly Owen and Joyce Slatyer. 9.25 Songs by Mr. Cyril Huggett. 9.35 p.m.: A humorous interlude. 9.40 p.m.: Violin solos by Mr. Lionel Hargreaves. 9.50 p.m.: Songs by Madame Bennett North. 10.0 p.m.: Planoforte solos by Mr. John Benson. 10.10 p.m.: Orchestral itens. 10.30 p.m.: Close down.

52 ISSUES DELIVERED POST FREE FOR ONE YEAR

"WIRELESS WEEKLY" gives you the complete broadcasting programmes from every important station in Australia a week in advance in addition to topical news and articles and a technical constructive article by a qualified radio man.

13/-

SUBSCRIPTION FORM

Bebern How Forth
To the Editor, "Wireless Weekly," 51 Castlereagh Street, Sydney.
Please forward "Wireless Weekly" for a period of
for which I enclose
NAME
ADDRESS
Subscription Rates: 12 months (52 issues), 13/- post free; 6 months (26

SOLE AUSTRALIAN CONCESSIONNAIRE

CHARLES D. MACLURCAN

PRATTEN BUILDING, 26 JAMIESON STREET, SYDNEY

Interstate Programmes, Thursday, January 24

3LO

EARLY MORNING SESSION

7.15: Morning melodies. 7.20: Morning exercises to music. 7.30: Stock reports; market reports; general news; shipping; sporting information. 8.0; Melbourne Observatory time signal 8.1: Morning melodies. 8.15: Close down.

Announcer: Frank Hatherley. 11.0: 3LO's Different Dainties for the Zeily Dimerator-day's radio recipe. Sister Purcell will speak on "Infant Welfare." 11.40: Musical Interlude. 11.45: Mrs. Henrietta C. Walker—"The Art of Being a Settler—More Synthetic Gardens."

Sister Purcell will speak on "Infant Welfare." 11.40: Musical interlude. 11.45: Mrs. Henrietta C. Walker—"The Art of Being a Settler—More Synthetic Gardens."

MIDDAY NEWS SESSION.

12 noon: Melbourne Observatory time signal; express train information. 12.1: Prices received by the Australian Milles 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. 12.15: Newmarket stock sales; special report by the Associated Stock and Station Agents, Bourke and Station and Company of the Australian Press Association Cables; "Argus" news service. 12.15: Newmarket stock sales; special report by the Associated Stock and Station Agents, Bourke and Stock and Station Agents, Bourke and Stock and Station Agents, Bourke and Stock and Station Agents and Stock and Station Agents, Bourke and Stock and Station Agents, Breet, Melbourne; conductor, Frank Hatherley. 14.5: Stock Exchange information; meteorological information; weather forecast for Victoria, Tasmania, New South Wales, and South Australia; ocean forecast; river reports; rainfail. 1.55: Close down.

ATTERNOON SESSION

Announcer: rarafill. 1.55: Close down.

ATTERNOON SESSION

ANNOUNCER: ATTERNOON SESSION

ANNOUNCER: ANNOUNCER: A STOCK ANNOU

energy on Saturday, January 24. 5.35: Close odown.

EVENING SESSION

Announcer: Frank Hatherley. 6.0: Answers to letters and birthday greetings by "Bobby Bluegum." 6.25: Musical interlude. We will amuse you will see the second of the second

3AR

Announcer: C. J. O'Connor. 10.9: G.P.O. clock says "Ten." 10.1; "Age" market reports, farm and station produce, fruit, fish, vegetable, etc. 10.25: "Age" shipping reports; ocean forecast. 10.30; Mail notices: express train information. 10.33: "Age" news service, exclusive to 3AR. 10.59: Weather forecast. 11.0: A gramophone recital of famous records. 1.30: Close down.

EVENING SESSION
6.0: Sweet solace on the Seraphina. 7.0: Results
of cricket, Victoria v. New South Wales, at Sydney.

6.0: Sweet solace on the Seraphina. 7.0: Results of cricket, Vitoria v. New South Wales, at Sydney.

NIGHT SESSION

Announcer: John Stuart. Accompanist: Reg. Brown. 8.0: Under the auspices of the Health Association. Dr. C. Stanley will give a talk on "Quarantine." 8.15: N. Hunter. of the St. Kilda Dinghy Champion. St. Stanley will give a talk on "Quarantine." 8.15: N. Hunter. of the St. Kilda Dinghy Champion. St. Stanley of the St. Kilda Dinghy Champion. St. Stanley of the St. Kilda Dinghy Champion. St. Stanley of the St

4QG

7.43 a.m.: Time signals. 7.45: News service. 8.0: ome electric records. 8.15: News service. 8.30: lose down.

MORNING SESSION.

11 a.m.: Music. 11.5: Social news. 11.15: Lecturette: A gardening talk by "Tecoma." 11.30: More social news. 11.46: Wurlizter organ. 12 (noon): Close down.

1 p.m.: MID-DAY SESSION.

1 p.m.: Market reports and weather information.
1.16: From the Constitutional Club: A lunch hour address. 2.: Close down.

3.0: A programme of electrically reproduced records 3.0: Mail train running times. 3.31: From St. only St. Only Co. (City Organist). 4.0: Afternoon news. 4.30: 30se down.

Close down.

EARLY EVENING SESSION.
6.0. Mail train running times: mail information; shipping news. 6.5; Dinner music. 6.25; Commercial announcements. 6.30; Bedtime stories conducted by "The Sandman," 7.0; News in brief. 7.5; Stock Exchange news. 7.6; Metal quotations. 7.7; Market reports. 7.25; Penwick's stock report. 7.30; Weather information. 7.40; Announcements. 7.43; Standard time signals. 7.46; "A Talk on Books," by Mr. J. Doyle (McLeod's).

Weather information. 7.46: Announcements. 7.43: Standard time signals. 9.46: "A Talk on Books," by Mr. J. Doyle (McLeod's).

8.0: From the Studio. A programme by the Richmond Party. Otillie Cloake (cello), Max Aronsten (violin), Jack Ellis (piano), trio, "Serenade" (Drah) Max Aronsten (violin), Jack Ellis (piano), trio, "Serenade" (Drah) Cloake (cellist), "Sourante" (Bach). Max Aronsten (baritone), "Stay Ardent Longings" ("Euranthe," Weber). Jack Ellis (pianist), "Preludes" (Chopin). Mrs. W. F. Hamilton and Max Aronsten (vocal duet, "Dite Alla Glovine" ("La Traviata," Verdi). Otillie Cloake, (cellist), "Minut" (Bethoven) Max Aronsten, Vocal duet, "Dite Alla Glovine" ("La Traviata," Verdi). Otillie Cloake, (cellist), "Minut" (Bethoven) Max Aronsten, Verdi). Otillie Cloake, (cellist), "Minut" (Bethoven) Max Aronsten, Verdi). Otillie Cloake, (cellist), "Minut" (Bethoven) Max Aronsten, Verdi). Otillie Cloake, (cellist), "Alla ("Massenet), "Flegie" (Massenet), "Max W. F. Hamilton (mezzo-soprano), "May Day at Isilngton" (Oliver). Jack Ellis (pianist), "Etude in F. Sharp" (Arensky). Mrs. W. F. Hamilton and Max Aronsten, vocal duet, selected. The Instrumental Trio, "Rondo." Jack Ellis, accompanist. The Opera "Satanella," Act I. The second portion of tro-night's programme will comprise the presentation of Studio. Synopsis. The Clarwin Players, "Satanella," by the Clarwin Players, P.0: From the Studio. Synopsis. The Clarwin Players, Thanks, My Friends." Gladys Rogers (soprano), Jean Rigby (contraito), T. Jones (tenor), D. Felsman chass), vocal quartette, "Thanks, Thanks, My Friends." Gladys Rogers (soprano). "Gurbars, Aronsten, Chass, vocal quartette, "Thanks, Thanks, My Friends." Gladys Rogers (soprano). "Gurbars, Aronsten, Chass, vocal quartette, "Thanks, Thanks, My Friends." Gladys Rogers (soprano). "Gurbars, Aronsten, Chass, vocal quartette, "Thanks, Thanks, My Friends." Gladys Rogers (soprano). "Gurbars, Aronsten, My Friends." Gladys Rogers (soprano). "Gurbars, Aronsten, My Friends." Gurbars, My Friends." Gurbars, M

5CL

MORNING SESSION.
Apnouncer: J. L. Norria. 11.0: G.P.O. chimes. 11.1:
On hestral music, H.M.V. recordings—Berlin State
Opera Orchestra, "The Magio Flute" overture (Mocart). 11.10: New Light Symphony Orchestra. "The
Glow Worm" (Lincke). 11.15: "Economist." kitchen
craft and menu talk. 11.35: Choral interlude on the
Sonora—Choir of St. Margaret's, Westminster, (a)
"Lead Us, Heavenly Father" (Filitz), (b) "Sevonfold
Amen" (Stainer), "The Voice that Breathed o'er
den (Gauntlett). 11.45: Talk on the work of the
Young Women's Christian Association by Miss Irene
Glasson, general secretary.

MID-DAY SESSION.

12.1: Sonora recital of Parlo-

MID-PAY SESSION.

12.0; G.P.O. chimes. 12.1; Sonora recital of Parlophone recordings. 12.15; General news service, 12.35; Ellitish official wreless news. 12.40; Twenty minutes with Parlophone dance bands. 12.55; S.A. rallways information, 12.55; S.C. Ward and Co.'s Stock Exchange information; meteorological information. 1.0; C.P.O. chimes. 1.1; Vocal and orchestral interlude (Parlophone recordings). 2.9; O.P.O. chimes and close down.

Parlophone recordings). 2.9: G.P.O. chimes and close down.

3.0: G.P.O. chimes; Sonora recital (Columbia recordings). 3.1: His Majesty's Grenadier Guards Band, "Rigadon de Dardanus" (Rameau); Monty (Milton Hayes) will meander (quite seriously) for eight minutes); Percy Grainger, planist, "Sheep and Goats Walkin' to the Pastures" (Guion), "Gigue from First Partita" (Bach); Albert Ketelby and his Orchestra, three fanciful etchings: "A Passing Storm on a Summer Day" (Ketelby), "The Ploughman Homeward Plods his Weary Way" (Ketelby), "Quips and Crank's and Wanton Wiles" (Keterby); seene de Bailet Russe; Percy Grainger, pianist, "Liebestraume" (Liszt); His Majesty's Grenadier Guards Band, "A La Gavotte," from "Two Little Pinches" (Pinck). "Pomp and Circumstance" (Elgar). 3.30: Joe White, bass-barttone—"Son of Mine," "Beauty's Eyes." 3.36: James Glennon, violinist—"Cavatina" (Raff), "Orientale" (Cui). 3.42: Spris Ghostiakoff, Russian teor, selections from bumort Time." "When I Awake" 4.11: James Glennon, violinist—"Weigenlied" Heuseri, "Mazurka in A Minor" (Kreisier). 4.17: Senia Chostiakoff, Russian tenor, selections from his repertoire. 4.23: So-

nora recital of Columbia recordings—The instruments of the Orchestra; Felix Weingartner and the Royal Philharmonic Orchestra, "Blue Danube Waltz," two parts (Btrauss), 4.55; S. C. Ward and Co.'s Stock Exchauge information. 5.0: G.P.O. chimes and close days."

philharmonic Orchestra, "Blue Danube Waltz," two parts (Birauss), 4.55; S. C. Ward and Cot's Stock Exchange information. 5.0; G.P.O. chimes and close down

EVENING SESSION.

Announcer: Athol Lykke. 6.0; G.P.O. chimes. 6.1; Children's Happy Momens—Birthday greetings, correspondence, songs, and stories by "The Watte Lady," G.P.O. Chimes. 6.1; Children's Happy Momens—Birthday greetings, correspondence, songs, and stories by "The Watte Lady," G.P.O. Chimes usid interlude (H.M.V. recordings). 7.0; G.P.O. Chimes. 1.5 van dand Go. Stock Exchange information. 7.5 van dand Experience of the Great Australian Bush." 7.40; Mr. A. M. Whittenbury, talk on "Everyday Expressions and their Meanings." 7.25; Mr. Ralph Page, talk on "Reminiscences of the Great Australian Bush." 7.40; Mr. A. M. Whittenbury, talk on "Poultry." 8.5; Senia Chostiakoff, tenor—"Two Russian Gipsy Songs," "Il is Peaceful and Serene." 8.13; Organ recliab by Mr. W. R. Rox, City Organist, from the Adelaide Town Hall—"Grand Fantasia in O Minor" (Chimer). Intermezzo" from 'Cavallera Rusti-Prom the studies of the Great Australian Gorowski). 9.43; Prom the studies of the Great Australian (Great Stock). "Organist, from Edwards (Great Stock). "Second Hanning of Voung." "Chioe." 8.56; Overease grain report. 9.0; G.P.O. chimes. 9.1; Meteorological information. 9.3; The Radi-o-Aces, "My Blackbirds are Bluebirds Now" (Friend). 9.6; Arthur Douglas, Scottish entertainer, "A Little Scotch." 9.9; The Radi-o-Aces, "Bushirlia (Gillantetonka" (Wallace) the Blue Danube" (Fisher) vice; British official wireless news; meteorological information; results of inter-State 14-foot, dinghy race, Port Phillip Bay. 9.45; The Radi-o-Aces—"Beautifus (Gillantetonka" (Wallace) (Great State 14-foot, dinghy race, Port Phillip Bay. 9.45; The Radi-o-Aces—"Beautifus (Gillantetonka" (Wallace) (Great State 14-foot, ding

7ZL

MIDDAY SESSION,

MIDDAY SESSION.

Announcer: Jack Broadbent. II.30 a.m.: G.P.O. clock chimes the hour. II.31 a.m.: Mile. Columbia broadcasts. II.34 a.m.: Special midlands weather forecast. II.35: Mile. Columbia broadcasts. II.35 a.m.: Tesmanian stations' 9 a.m. weather report. I2.0 noon: G.P.O. clock chimes the hour. I2.1 p.m.: Shipping information; ahlps within wireless range; mail notices; commercial news; housewives guident in the columbia broadcasts. I2.20 p.m.: Mile. Columbia broadcasts. I2.20 p.m.: Columbia broadcasts. I2.20 p.m.: Columbia broadcasts. I2.23 p.m.: Mile. Columbia broadcasts. I2.25 p.m.: Wercury' news service; produce sales held at railway. I.10 p.m.: Mile. Columbia broadcasts. I2.20 p.m.: Columbia broadcasts. I2.20 p.m.: East p.m.: Mile. Columbia broadcasts. I2.20 p.m.: East p.m.: East p.m.: East p.m.: East p.m.: Columbia broadcasts. I2.20 p.m.: East p.

EARLY EVENING SESSION.

Announcer: Jack Broadbent. 6.15 -p.m.: Mile. Columbia broadcasts. 6.45 p.m.: "The Story Lady." will tell a story to the wee folk. 7.0 p.m.; Answers to letters and birthday greetings, by "Uncle David." 7.5 p.m.: Mile. Columbia broadcasts. 7.15 p.m.: News session.

EVENING SESSION.

EVENING SESSION.

7.30 p.m.: Miss Margaret O'Grady, daughter of Sir James O'Grady, Governor of Tasmania, will speak on "The Welfare of the Child." 7.40 p.m.: Speak on "The Welfare of the Child." 7.40 p.m.: Speak on "The Welfare of the Child." 7.40 p.m.: Speak on "The Mellar of Course of Course of Child. The Speak on "Reminiscences of Lawrence of Child. The Speak on "Reminiscences of Y.M.C.A. Naval Department, will speak on "Reminiscences of Y.M.C.A. Work with the Navy." 8.0 p.m.: G.P.O. clock phimes the hour. 8.6 p.m.: Mile. Columbia broadcasts. 8.15 p.m.: 72L community singing. Artists: Doreen Ellison, Leila Read, Dolfs Mannering. Fred Heraud. Accompanist: Leila Read and orchestra, "Selected." 8.25 p.m.: All, "Sally Horner." 8.23 p.m.: Doreen Ellison, soprano. "That's All" (Brahe). 8.26 p.m.: All, "Ye Banks and Braes." 8.29 p.m.: Fred Heraud, barthone, "Onaway, Awake, Beloved." 8.23 p.m.: All, "Mother Machree." 8.35 p.m.: Dorls Mannering, soprano, "I Love the Moon" (Rubers). 8.38 p.m.: All, "Mother Machree." 8.35 p.m.: All, "Silver Threads Among p.m.: All, "Good-night, Lands Thee." 8.57 p.m.: All, "One Peell" 9.6 p.m.: Doreen Ellison, soprano, "Daffold Gold." 9.9 p.m.: All, "Annie Laurie." 9.12 p.m.: Fred Haraud, barthone. "I Heard You Singing." 9.15 p.m. Mile. Colimbia broadcasts. 10.0 p.m.: Gd.P.O. clock chimes the hour. 10.2 p.m.: God Save the King.

The WIRELESS WEEKLY NO NFORMATI

Under the direction of Ray Allson Don B. Knock

(Associate Technical Editors)

Correspondence Answered only through these Columns

(See Coupon Below)

D.S. (Randwick).—(1) "Please find copy of my baseboard wiring. What type of receiver is this?" Answer: An Old Reliable, with two stages of audio frequency."

audio frequency "the advisable to, use a power, valve in the detector stage?"

Answer: Certainly not. A power valve is for general use in the audio stages only.

(3) "Would I increase the range of my received by using a power valve?"

Answer: No; there would probably be a slight increase in volume.

(4) "How much "C" voltage shall I use with my valves and "B" voltage?"

Answer: 4½ volts.

Answer: 4½ volts.

A.D.M. (No address).—"Does the temperature of an accumulator have any noticeable effect on the gravity reading?"

Answer: No.

(2) "What should be the correct gravity reading after the electrolyte has been mixed two hours?" Answer: Between 1250 and 1300.

(3) "I do not procure the "Wireless Weekly." Answer: Neither do we answer by post.

Answer: Neither do we answer by post.

E.E.T. (Penrith) — "I have a six-valve R.C.A. recriver, which was installed last July. I have had good results from all stations, including long-disiance stations, until recently. For the past two or three weeks I have been unable to tune in any long-distance station."

Answer: First test the batteries—particularly five "C" battery. If all batteries are in order, the trouble is probably due to valves, which have lost their emission. The obvious cure is to replace the valves. Have them tested by a dealer. If the valves are O.K., look to the transformer windings, grid leak, and grid condenser.

uneir emission. The obvious cure is to replace the valves. Hawe them tested by a dealer. If the valves are O.K., look to the transformer windings, grid leak, and grid condenser.

A.B.M. (Mackay).—"Being very interested in the Super for short-wave work, and seeing two articless in your journals on this subject, by Mr. Allsop, I would like to comment on the method, and advance a few figures which, I think, will be of interest to Mr. Allsop, If you would pass this along to the gettleman mentioned. It is not my wish to be contrary, as I recognise in Mr. Allsop a man of much kinovledge. Some time ago I tried a short-wave adapter with a tuned radio-frequency set of six valves, one dial control, designed for broadcast work. Using the R.F. of this set as the intermediate frequency, I figured that by having a variable tuner on the intermediate stages, that simplicity of control would be the result. This I found to be the case. I also found that there was no need for a vernier on the oscillator, as anywhere within a degree or two was near enough. The dial on the broadcast receiver brings the short-wave stations in as easy as a broadcast station. This outfit was a long way from being efficient, as the following figures will show, but if the system' were adopted using a variable tuned filter on a super-transformer kit, better results would be obtained. To produce a beat frequency of 500 metres, I.e., 500 K.C., working on a 30-metre station, my oscillator was tuned to approximately 28.3 metres, which is 1.7 metres off—and working on 60 K.C. intermediate, it would be necessary to drop .179 metres. On a 30-metre station, with a 60 K.C. intermediate, the oscillator will give a beat frequency of approximately 30 metres, which is 1.7 metres off—and working on 60 K.C. intermediate, the oscillator would be dadusted to approximately 28.821 metres below 30.179 above a .001 metre variation on the oscillator will give a beat frequency of approximately 30 metres, with a 60 K.C. intermediate, the oscillator will give a beat frequency of

detector to be isolated, thus avoiding the objectionable hand-capacity effect.

Answer: The filter and intermediates should be shunded for correct frequency. A properly constructed super should not suffer from hand-capacity.

structed super should not suffer from hand-capacity.

J.H. (Byron Bay).—'T have a five-valve receiver.

purchased from Murdoch's, and an at present using dry batteries. I now desire to replace with a 'E' eluminator. Which type out of the following list would be most suitable?''

"Answer: The Philips' No. 372.

"Marco Four" (Milson's Point).—'I am very glad to note in current issue of "W.W." that the Marco Four is going to be adapted to the screen-grid valve. I hope it will appear shortly. I had a painful experience with the Marco Special, using a Pentatron valve. I still have the valve—anybody can have it. As a four-valve circuit the Marco Four has no equal—not even the Browning Drake.'

Answer: The circuit of the Marco Four was published in "Query Columns" on 4th January, 1929. The Marco receiver will re-appear within a few weeks, though this may not be the S.C. adaption.

A.A. (Newcastle).—'My object in writing to you

tion.

A.A. (Newcastle).—"My object in writing to you is to obtain some information regarding a failure I am having with my set, which is an R.C.A. 6-valve, ITA. I cannot pick up Melbourne, though I can hear all the other stations. I am very anxious to hear 3LO. I should be grateful if you could give an idea why I cannot hear 3LO."

Answer: Probably your location. It is an unexplained fact that Newcastle is not the best of districts for radio reception. There may also be a local screen in between your receiver and the direct line to Melbourne.

B.W.F. (Campaigle.—"I am a constant reader of

a local screen in between your receiver and the direct line to Melbourne.

R.W.F. (Campsie).—'I am a constant reader of your valuable journal, 'Wireless Weekly' and continued to the control of the cont

and this coil is fitted at the grid end of L2; L3 is the rotor.

(2) "Usually A negative and B positive are connected together. In the diagram you show A negative and B negative connected—is this a mistake?"

negative and B negative connected—is this a mistake?"

Answer: No; A negative and B negative are correct. Were you to connect the B positive to the negative of the "A" battery—well; you'd soon Rnow all about it. I suppose you mean it is usual to connect A positive and B negative together? In that case, the answer is "sometimes." As a matter of fact, it makes no difference whether you connect A positive and B negative, or A negative and B negative. Never connect the positive terminal of the "B" battery to the "A" battery.

E.S. (Mascot): "I am going to build the Peridyne, and instead of using two Bradleystats, would two Emmcostads No. 1 do?"

Answer: Yes.

Answer: Yes Yes. Duid an Emmcostad No. 2 be suitable in of the Royalty Resistance?

Place of the Royalty Resistance?"

Answer: Yes

(3) "The valves light up with the switch off."

Answer: Evidently there is either an internal short in the switch, or the connections to the switch are incorrect. Perhaps, also, there is a wire shorting somewhere. Check over connections.

(4) "I must say that 'Wireless Weekly' is getting better each week, and I think it is the cheapest 3d worth that can be bought. May I offer a suggestion? Why not have a "For Sale and Exchange" page in 'W.W."? I am sure there are plenty of amateurs with spare junk that is of no use to them. but that will be of use to others."

Answer: Thanks for your kind remarks. Your suggestion is impracticable, because it constitutes advertising, and, therefore, a charge would have to be made.

I.H.A. (Queensland).—"As I intend building the Peridyne Screen Grid (Super) receiver, I would be pleased if you would advise me as to the following; I have ordered the following list of valves-2 Philips A442 S.G., 1 Philips B-409 Detector, 1 Philips B-408 list audio, 1 Philips B-405 2nd audio. Are these O.K.?"

ist audio, 1 Philips B405 2nd audio. Are those O.K.?"

Answer: A good selection.
(2) "Using 135 voits 'B' battery, would I need to increase the negative bias voitage?"
Answer: Yes, by approximately four voits.
(3) "I take it that the negative bias is the 'O' battery voltage. Am I right?"

Answer: Perfectly.
(4) "Would I be safe in putting 90 voits to the Soreen Grid Terminal, and 135 voits to the B plus R.P. and audio terminal?"
Answer: You would be quite safe in doing this, but for best results you would have to experiment with the voltage. You will find, I think, 80 voits are best for the S.G. itself. The plate of the S.G. valve is not critical—use about 120-135 voits.
(5) "Would 45 voits be suitable for the B plus detector terminal?"
Answer: Yes, but try a little less for best results. "When the set is ready for testing, about how are will I have to adjust the Bradleystats and knobs on top of each Peridyne colls?"

Answer: This can only be determined by experiment.

(7) "I intend putting a Perranti O.P.I output

ment. (7) "I intend putting a Ferranti O.F.1 output transformer into my set. How would I connect same? My audio transformers will be Ferranti A.F. 5's."

same? My audio transformers will be FerrantiA.F. 5's.

Answr: Connect the O.P.1 in place of the Jack. The Armany terminals are connected in place of the Jack. The Armany terminals are connected in place of the Jack, and the secondary terminals should be connected to the speaker Jack.

(a) "Which is the best speaker for this set, out of the list below?"

Answer: The Senior Sonochorde Cone.

(b) "The wiring diagram does not agree with the wording as regards the flament wiring."

Answer: This was an artist's error, and has been corrected numerous times through these columns. Fallow the wording. Connect the A positive terminal through the flament side of the Jack to the positive flament terminals of each valve socket.

(10) "Would it be an advantage to cover the back of the front panel with thiroll?"

Answer: Yes. If it is earthed, and clear of high potential components.

(11) "I am looking forward to receiving "Wiseless Weekly every week. I am a new subscriberis the following diagram of a valve correct?"

Answer: The diagram is correct. It is not usual for ut to answer so many questions at once. There are hundreds of other readers to be catered for. However, as you are a new reader, you are probably not aware of the conditions, so we have answerad

all your queries this time. Thanks for your kind New Year wishes, which are reciprocated.

J.W. (Royelle).—"Is the circuit enclosed capable of picking up inter-State stations?"
Answer: A set built according to the circuit forwarded should pick up inter-State stations with ease, previding the receiver is properly built.

(2) "Is the first coil wired O.K.?"
Answer: Yes.

Would this circuit take much altering to pick inter-State stations?

up inter-State stations?"

R.D.L. (Auburn): "Many thanks for the replies to my queries, which I found in 'W.W.' on December 28. Asting on your advice I builed the set to pieces and rebuilt it according to the circuit in 'Radio,' December 15, 1928, under the Heading, "Improved methods of Receiver Construction'—with one or two minor differences. The results obtained far surpassed any obtained with the single-control Reinartz, about which I wrote. Thanking you again for the helpful reply, which has been acceptable not only to myself, but to other wireless 'fans."

Answer: Your keen appreciation demands our thanks!

thanks!

R.T. (Kogarah): "I have been trying to make a success of the Marco Four with an additional stage of rido frequency added to it, so as to control. The success of five-valve receiver, one-dial control. Could you advise me how I can add a stage of R.F. to the Marco Four without having to change the appearance of my receiver?"

Answer: Build the R.F. Booster Unit.

F.G. (Wolongong).—"On the cover page of curnt "W.W.' dated 4/1/29, is an illustration of
the Pilot Air Scout Five. My curiosity is aroused
to how the writing shown on the front panel
done." is come."

Answer: The lettering is first engraved with a machine, and afterwards filled in by hand with gold size.

as to how the writing snown on the front page.

Answer: The lettering is first engraved with a machine, and afterwards filled in by hand with gold size.

"Coil" (Marrickville).—"Enclosed is the circuit of my receiver (a Marco Four), which is not giveng me satisfaction. If I turn he walves, but when I turn the satisfaction. If I turn he valves, but when I turn the reason for this. I am only given the reason for this. I am only given an eliminator with the set. Have I got he correct number of turns on the coils? The set is very clear, with only three valves working." Answer: Too many turns on the R.F. coil. Remove seven turns. Hemove two turns from secondary coil, and add five turns to reaction coil. See that the R.F. valve is in order. Suggest an A410 instead of that you are at present using.

G.A.S. (Victoria).—"As you have been giving a lot of prominence of late to screen-gird valves, I am writing to know if it would be any improvement in my set (circuit attached any improvement in my set (circuit any improveme

may be due to a fainty component of a variety may not be making contact in its socket.

B.T. (Armidale).—"My wireless set (an R.C.A. two valve) is exactly the same circuit (as far as I can see) as the Go-getter short-wave receiver, except for the coils. My present coils have no condensers, as one coil rotates inside the other. Gould short-wave coils be made for this receiver? Answer: No. The circuit is not the the condensers are not the condensers will be necessary.

Answer: who is the condensers will be necessary.

(2) "Could you tell me where I can get a book on the construction of small generators, electric motors, or dynamos, at reasnable cost?" Answer: Angus and Robertson can supply "Dynamo and Electric Motor Bullding," by Cassel (price 2/), also "Dynamo and Motor Erection and Langement" (Cassel), price 2/.

M.M. Blue Knob).—"I have built the five-valve screen grid Browning Drake described in "Wire-

less Weekly, and cannot get this receiver to oscillate or work satisfactorily. I have tried reresising my reaction terminals. It will loscillate when right on stations only.

When I cut out station. It also motor-boats at times. I have tried an R-FC choke in the plate lead of transformer. This cuts out everything. Could you tell me where I have made mistakes in wiring?"

Answer: It seems that you are not too sure of your wiring. It is hard to say where the error would be. See that you are using correct voltagos—particularly on the S-G. valve. Test primary of the first transformer. Prince a .001 fixed condenser across the primary of the first transformer.

"Goulburn". (Goulburn).—"I have a four-valve
"Goulburn". (Goulburn).—"I have a four-valve

mary of the first transformer. Place a .001 fixed condenser across the primary of the first transformer, Test all connections and valves.

"Goulburn" (Goulburn).—"1 have w four-valve Brewing Drake, using Airzone Coil Kit (a Wireless Weekly' circuit published two years ago), using Philips' valves (new), Crossley transformers. The "A" battery is good (I have my own charger), and the "B" (a Philco) has been freshly charged. I find that the set gets very harsh and distorted on high notes, and will not give any volume without distortion. The reaction of tickler of the certain of the control of the certain of the certai

G.V.J. (Mosman).—"Would you kindly publish
"Wireless Weekly Radio Information Service
copy of the "Sportsments Prayer," which 2BL
as recently been broadcasting in connection with

in wireless weakly Kaido information Service a copy of the Sportsman's Prayer, which 2BL and the sportsman's Prayer, which are connection with King George's health?"

King George's health?"

Answer: The following is a copy of the "Sportsman's Prayer," which hangs in the King's private room at Sandringham: "Teach me to observe the rules of the game. Teach me neither to cry for the moon nor over split milk. Help mus to distinguish sentiment from aentimentality—cleaving to the one and despising the other. Help me neither to profer nor receive cheap me between the company of the control o good

A.T. (Corfield,—"I have nearly all the issues of Wireless Weekly' for the past three years. If these are of any use to any readers I am willing to rail them. My address is: Mr. A. Tyler, "Lerida," Corfield, Queensland."

Answer: Thank you, Mr. Tyler.

rida," Corfield, Queensland."

Answer: Thank you, Mr. Tyler.

T.A.P. (Glebe).—"I have a five-valve Neutrodyne with one audio stage. I am using five 201A R.G.A. valves, 5 volts. Will you please tell me what other valves I can use in this set? Is it possible to use a power valve? If I put the 45-volt lead on the 90-volt tapping and the 90-volt lead on the 45-volt tapping, what difference would it make? Will it do any harm of the 10-volt lead on the 45-volt tapping, what difference would it make? Will it do any harm of the 10-volt lead on the 45-volt tapping, what difference would it make? Will it do any harm of the 10-volt lead on the 45-volt tapping, what difference would it make? All for the 10-volt lead on the 90-volt lead on 10-volt lead

Ished? I have only had the detector for six Mecks."

Answer: The detector should not behave in this manner. Perhaps you have hold of a cheap line. The best you can get is that put out by the Carboundum Company. It is sold in a complete unit, with battery and potentiometer. If your detector can be taken to pieces, see that there are no loose contacts.

your detector can be taken to pleees, see that here are no lose contacts.

E.T. (Rose Bay).—'I have recently constructed a Peridyne five-valve receiver, as published in Redfo.'S I can receive all local stations with excellent volume, but can get no response from inter-State stations.'

Answer: Try reversing the crystal. Sac the Peridyne article which appeared last week.

"S99" (Belmorc).—'I received from a wireless shop a diagram of a crystal set with a .00035 condenser. I built the set, but had no results. Herewith please find drawing. It is some correctly condenser. I built the set, but had no results. Herewith please find drawing. It is some correctly condenser. I built the set, but had no results. Herewith please find drawing. It is some correctly condenser. I built the set of the second service of the receiver with the set of the second service. The service of the coll with 65 turns for your condenser.

GENERAL.—After wading through five or six pages of almost unreadable matter I sometimes and greeted with a postscript, "What I want to know is——" Will readers please in future state their query before describing the appearance of the receiver from an angle of 43 degrees, etc.

K.R.H. (Newcastle).—'I would be very please if you would tell me what is the cause of the

following: Every time I put a fixed condenser of any ordinary capacity such as .0005 in the aerial such as .0005 in the .0005 in the plates of .0005 in the plates of .0005 in the such as .0005 in the .0005 in

E.S. (Mascot):—"I am writing to you for some advice about the five-valve Peridyne in 'Radio.' I have three Advance little Centrallyn condensers, 0005. II I were to gang the three together would this do?"

Answer: Yes.

Answer: Yes.

Answer: Yes.

(2) "Instead of using Bradleystats would Emmcostads do?"

Answer: Yes.
(3) "Instead of Royal wariable resistance would an Emmcostad do?"

Answer: Yes.
(4) "I built the eliminator described in "W.W. using the bell-ringing transformer. I am using it on a five-valve Neutrodyne, and when I put the earth on the set the valves light up with the switch off. Will you tell me how to put it right?"

Answer: Place a fixed condenser of .002 mfd. in the earth lead, or disconnect the bottom of the primary from the bottom of the secondary.

(5) "If any of your readers would like any Wireless Weeklies" for the last two years they can have them by calling at my address, free of charge."

Wireless Weekings for sine the can have them by calling at my address, free of charge."

Answer: Thanks, Mr. Snook. Readers desiring to pick up copies will find Mr. Snook at 151 Botany Road, Mascott.

W.J.R. (Bürwood) — Would you kindly advise me in 'Queries Columns' what kind of battery-operated wireless set would be installed near Rockhampton, Queensland, about 1100 miles from Sydney, and I would want to get all Australian stations at loud-speaker volume. An electric get, and the control of the convert a battery-operated set into a high-voltage all-electric set; It so would the high-voltage all-electric set give better results?"

Answer: Get in touch with Colville Moore, who can cater for your requirements. In the event of your being supplied with power, the set can be made to operate efficiently using an A.B.C. eliminator.

eliminator.

W.H. (Kurrajong).—"Recently I obtained some interesting valves. Tetrode, double grid, about which I can obtain no information. The valves have written on them, 'Philips' Minwatt BVI—I.o. to 1.8 voit. Made in Holland, W.A.S. 'They have the usual UX—four-pin base, except that the pins are shorter and thinner. The extra grid is attached at the side. The following is what I desire to know: How many are applied to the plate? How many volts are applied to the extra grid?' How many volts are applied to the usual grid?"

Answer: For the plate, supply 20 volts extra grid should have 15 volts, and the blas 42 volts.

blas 42 volts.

W.C.H. (Cooms.).—"I often read in the weekly answers to q irylsts, information that is exceedingly usefus, and now I am asking for some information myself. Would you please tell me what you consider the most suitable circuit for me to use to build a set using as far as possible the parts of a four-valve Reinartz. Also where could I get the diagram necessary for the alteration?"

Answer: I should not advise you to change your Marco Four for any other receiver of less than five valves. However, you can try the Browning Drake receiver. Colville, Moore have blue

ing Drake receiver. Colville, Moore have blue prints.

A.G.H. (Wellington).— Please let me know through your journal if the screen grid valve could be used with advantage in the Marco Four—and standard five-valve Neutrodyne. If possible, perhaps you would be good enough to publish in W.W. either or both diagrams of poth above sets with screen grid."

Answer: Sorry, but space for the next few weeks will not permit inclusion of too many diagrams, though if you care to write a little later I shall be pleased to meet your requirements. You may be pleased to hear that we are shertly publishing the Marco Four with screen grid.

grid.

V.C. (Waigett).—"I should be greatly obliged to you if you would give me the reasons for the fellowing phenomenon on the reasons for the fellowing phenomenon on the reasons, both when tuning-in and whilst sale processions, both progress. I have heard the voices of neighbors issuing from the loud-speaker. The people I mention are always speaking on the telephone when this occurs, and last night a telephone conversation so interfered with the programme from 2FC that it took complete charge over the broadcasting. Last week, listening to the cricket talk from 3LO, I was astonished to hear the cry of a kookaburra, quite as plainly as the announcer.

I might say that kookaburras are common about here."

I might say that KOOKHOULES.

Answer: The telephone phenomenon is easily explained. There is a transformer leak in the vicinity. The inspector should be advised. Rethe kooksburra, I understand 3LO have a Jacky, who is a regular performer from that station. Otherwise I cannot explain this latter part of your query.

C.V.W. (Camperdown).—"Only a while back 1 had such an unearthly pile of saved-up 'Weeklles' that I just scissored out all the essential parts—constructional, etc.—and now I cannot locate the clipping, 'Marco Special.' Please let me know the date of this 'Weekly,' so that I can procure same. By the way, from your esteemed 'Weekly' I have built the Marco Four set, with good results, but would like to know if it, is advisable for me to change my four into the Marco Special, or is there anything I can have or change my marco Four to make my set a greater distance-getter? Sorry to trouble you, but this was my first attempt at wireless sets, and your diagrams and instructions were so easily followed that the success is positive for anyone attempting to make receivers from your Wireless Weekly'.

tance-getting qualities punit described recently,

with described recently,

W.M.E. (Sans Souch)—"Being an interested fisteners in to the four lectures on wireless I have taken the liberty of writing to ask you if you could inform me what might be wrong with my set.

It is a Reiner's one-control a wife of the set of the set

secumulator.

E.V.W. (Nambour).—(1) "Is the A plus or A minus connected to the earth?"

Answer: This varies with different valves. Usually it is A plus.

(2) "Is B negative connected to A plus, or to A minuse?"

Answer: It does not matter which way round you make this connection. A plus to B negative is the usual connection.

(3) "Please state approximate number of turns for colls using a 2in. diameter former, 28-gauge wire, and both variable condensers .003 capacity for the enclosed circuit."

Answer: For the secondary, wind 70 turns approximately. Reaction 50 turns.

G.H.H. (Strathfield).—"I am thinking of making

proximately. Reaction 50 turns.

G.H.H. (Strathfield).—"I am thinking of making the Extraordinary One-valve Receiver. I would like to ask you a few questions about it. (1) what is the distance between the two colls on the Sin dia. former?"

Answer: A quarter of an inch. (2) "Would a Philips" A-109 valve be suitable for this set with dry cells?"

Answer: Yes: the A-109 takes only .06 amps flament current.

nament current.

A.M. R. [Queensland].—"Will you please tell me it it is possible to convert a five-valve receiver into the Gloomchaser Five; also if it is necessary or employ a three-gang condenser. Would three separate ones do the work? Alternatively, would it be easier to convert a four-valve receiver into the Selectrex Four? Which of the two receivers on batteries?"

Answer: It is possible to convert

Answer: It is possible to convert a crystal into a superhet. If you can spend the money and time of it. It is not necessary to employ a time-gang condenser. Three separate condensers will describe the properties of the properties and a three-gang can be made up from these. The Gloomchaser Five gives most volume, but is not quite so economical on batteries as the Selectrex Four, though there is little to choose between the two.

to choose between the two.

W.A. (Brisbane).—In your W.W. of April 20, 1928, there was a diagram and description of a wave-trap to cut out local stations. I made one, following out all instructions, also using an Ormonde No. 3 S.L.F. 0005 M.F.D. condenser, and the coil is vertical on the baseboard. It would not work, but it would increase the volume, then reversed the connections to the bringing the wire connected to the beauth terminal. Still it would not cut out 4QG. The set it was connected to is a Crossley three-valve.

Answer: Evidently the wave-trap is not suitable, an need something stronger. Did you see the tree-trap published in Queries columns January

Reflex Two, but I am not at all satisfied with the results. My trouble is I cannot make the selective. 2FC being heard all round the dial, whilst 2BL is inclined to be a bit mixed with 2CB. I have placed a .0001 fixed condenser in the aerial lead, and still have slight interference from 2FC and 2CB." lead, A., lead, A., ed 2GB.

and 2OB."
Answer: You have wired incorrectly somewhere Did you wind the coils correctly? If you find everything O.K. build the wave-trap which appeared in Queries columns on January 4, 1929.

peared in Queries columns on January 4, 1929.

R.B. (Coolamon).— Would you kindly answer the following questions: (1) Please give me the specifications of the Gloomchaser Five Coils or R.F. transformers; also, where I could secure parts for the constructions of same?"

Answer: The Metropolitan Electric Co. supply complete kits for winding your own Peridyne (Gloomchaser) coils. Complete instructions are included.

(2) "Would the caps or shellds of the Solodyne R.F. units be suitable shields for the R.F. units of the Gloomchaser? I have a set of Solodynk

R.F. units be suitable shields for the R.F. units of the Gloomchaser? I have a set of Solodynk shields on hand."
Answer: Yes.
(3) "In the Solodyne receiver which I constructed I used Osram D.E. 8 H.F. valves in the two radio and detector stages. Would the same valves be guitable for the R.F. and detector stages of the Gloomchaser?"
Answer: Yes. providing you use other suitable valves for the remaining stages.
No Name (Cootharbal.—"Some time ago I noticed a small noise in my loud-speaker, which has now

become loud enough to became a nuisance. I think this noise is caused by what is known as howling valves. The howl occurs whenever the speaker is placed in any direction except facing towards the receiver. My set is a four-valve tuned anode receiver. A two-coil circuit with anode coil coupled to the aerial coil is used. Can you tell me how to cure this noise, as it is very inconvenient to have the speaker away from the set?"

Answer: Place the four corners of the cabinet on shock absorbers, such as books. Also use shock-absorber sockets.

orber sockets What part does an R.F. choke perform in a receiver?

ceiver?" Answer: It prevents radio frequency oscillations om entering the audio stage. (3) "What gauge is the wire enclosed?" Answer: 36 standard wire gauge.

Answer: 36 standard wire gauge.

R.H. (Melbourne).—"Would you be so good as to inform me if it will be necessary to alter the "Gogether short-wave receiver at the end of 1928, as I. hear that the Washington Conference had laid fown that all short-wave stations were to broadcast between 30-40 metres only? Is there any truth is this? Will you nlease renly by letter?" Will you please reply by letter?

is this? Will you please reply by letter?"
wnswer: The arrangements made by the Washington Conference, as stated by you, are correct, but this will not affect receivers, only transmitters. We do not reply by letter.

J.J.G. (Way Woy).—27???
Answer: I was able to make your initials and address out. Will you please forward me a translation of the rest of your letter?

W.O.T. (Coorsel.—"I have recally combined.

address out. Will you please forward me a translation of the rest of your letter.

W.O.T. (Coogee)......'I have recently constructed last October, and a crystal set from an old cirtwo small sets......a one-valve, 'aket cut I pleked up, and as I am having the same trouble with both of them I am availing myself once more of your kind services. The trouble that I speak of is my lnability to raise the higher wave lengths. Both sets start at 2BL and work downwards to 2GB and 2UE, etc., and do not go up at all to 2FC. The highest wave-length I can get is on the valve set, on which I can get SCL's whiste, with the plates just open, whilst on the crystal set I get 2BL with the plates closed, and as they open the lower wave-lengths come in. This is using the 35 turn tappings of ob. etc., the plates for the control of the control

D.A.O. (Melbourne) .- "Please forward me a f 'Wireless Weekly' containing the Marco and also the Marcodyne."

Answer: Regret we are out of print of the Marco Four. The Marcodyne is an American version of the Marco Four. This latter has not been published by us. The Marco Four will be published within a few weeks in modernised form.

A.R.H. (Woollahra).—"I am building the Marco A.R.H. (Woollahra).—"I am building the Marco Four One-control Receiver, and desire to use 2in. formers instead of 3in., and I also desire to use 8 gauge wire instead of 24 gauge wire."

Answer; Aerial coil 16 turns, R.F. secondary coil 62 turns, detector primary 30 turns, detector secondary 62 turns. reaction 25 turns.

A.H.A. (West Ryde),—"Would you kindly make inquiries through the columns of your valuable journal if any of your readers have a Spare copy of 'Radio', August 15, 1927, and 'Wireless Weekly. November 19, 1927''

Answer: Here is your request. The name and sodiess is A H August 12 (Valence V.).

Answer: Here is your request. The name and ddress is A. H. Austin, "Craigend," Annie Street

West Ryde.

R.W.F. (Campsie).—"I wish to add a power valve to my three-valve Reinartz receiver, which I am now operating with very good results. (1) Can the filament current be supplied direct from a small transformer operating from the supply mains?"

Answer: (1) A power valve may be added. You can supply the filaments of the audios with AC., but hum will be terrific if you try to use it on the detactor.

but hum will be termine a second category.

(2) "If so, would a transformer of the following specifications fulfil the purpose: Core laminated from In. x lin., cross section outside, outside dimensions 4½ x 4½, primary winding 2000 turns No. 32 D.S.C., secondary 50 turns 20 D.C.C., tapped at 34th turn to give 4 and 6 volts."

The nrimary is far too small, and other

Answer: The primary is far too small, and other specifications are badly out. A bell transformer will supply your needs with no bother. This transformer costs about 8.6.

(3) "Would this method cause any A.C. hum in the set?"
Answer: Now you're this property of the set of th

n the Set?"
Answer: Now you're talking: It would!
(4) "Would the following circuit prove satisfac

tory? If not will you advise me show to connect

Allswer: Your circuit is incorrect. The correct arrangement is shown in these columns. C.O. (Abbotsford).—"Would you kindly oblige with a circuit for a one-wave wireless receiver for local reception." Also state if it would be possible to receive inter-state reception." Answer: Build the "Old Reliable" (circuit appeared in these columns December 7, 1928), for purely local reception. If you desire a one-waive set that has the possibility of giving you inter-state reception on "photies, build the one-waive Reinartz. If you haven't a circuit, write again.

L.A. (Sydney).- "Since purchasing a wireless set about eight weeks ago I desire to know if I can receive the Japanese stations, etc. The receiver is superheterodyne.

a superneterodyne."

Answer: Sometimes it is possible, but the weather is none too favorable at present. You have just missed a good period.

(2) How much would it cost to fit up my set in order to hear American and other short-wave transmissions?"

missions?"
Answer: The price of a short-wave adapter, i.e., about £8.
Hector (Gremorne: —"I have enclosed a circuit which is really a Browning Drake, but it incorporates Refinartz reaction. Will this circuit give as good results as the Browning Drake?"
Answer: Yes and you will have the added advantage of reaction.

(2) "Would i put, the .00035 condenser in the reaction, the .00035 in the R.F. circuit, and the .00025

valitage of 'eaction." [2] "Would I put the .00035 condenser in the reaction, the .0005 in the R.F. chrouit, and the .000 in the detector circuit?" Answer: Use the .0005 in the detector circuit, the .0005 in the reaction, and the .00035 in the R.

P.A. (Eclievue Hill)—11 "In the Fuiler Bichromate cell how can I make up the electrolyte such as this cell, using a zinc and carbon plate?"

Auswer: See the "Proving Radio" series, in which I have fully discussed this matter.

(2) "Would a transformer ratio 8—1 be used successfully to step down the voltage of 240 volts A.C.? The transformer' is or the audio type."

Answer: No; owing to core saturation.

(31 Using a 5—1 rransformer, and connecting the primary across a 20-volt battery, I received a severe shock from the secondary on making and breaking the contact of one of the primary wires. Why will this not light a lamp of 110 volts?"

Answer: For the reason stated above. The shock you received was owing to the sudden rise in potential caused by make or break of the electrical circuit. The transformer does not allow enough current to pass.

circuit. The transform. current to pass. F.T.P. (Sydney).—(1) "Are the enclosed diagrams

Answer: Yes, (2) "What is the approximate range of each cir-Answer: The first has a range of approximately 50 miles, and the second a range of about 500

Answer: The first has a range of approximately 50 miles, and the second a range of about 500 miles.

(3) "What number of turns would be required on the primary and secondary of the R.F. transformer in circuit "B"?

Answer: Primary 20, secondary 50 turns.

B.E.N. (Wollongong).—"What type valve shail I use in Wile's Booster Unit?"

Answer: An A-430, (21) "What is the filament ballast mentioned in list of parts? Is it a grid leak?"

Answer: No: the filament ballast is a resistance which alters its opposition to the flow of direct current in accordance with requirements.

Aperica. Brachstais, are examples.

W.G.W. (Petersham,.—'Re the Martin Dual Six in June issue of 'Radio.' (1) Will this receiver function as well using .0005 condensers in place of the .00035 condensers, as specified?"

Answer: No. Use the .00035 condensers. They are essential.

of the Jouss Connections, as Answer: No. Use the Jouss condenders. They are essential.

(2) "Is the amplifier specified absolutely necessary, or would the transformer coupled circuit be suitable?" Answer: The amplifier mentioned in the article is not necessary; your suggestion O.K.

(3) "Which is the best DX getter, the M.D. Six or the Solodyne?"

Answer: They rank about the same. Both receivers are good.

"Old Subsorther" iBrisbanel.—"I have had exceiver results with the two-valve short-wave receiver sublished like Wretess Weekly." Juney 1998.

"State of the Wireless Weekly." Juney 1998.

"State of the Wireless Weekly." Juney 1998.

"Answer: Build the R.F. Booster Unit published recently. This will suit your requirements admirably.

H.E.H. (Nundah).—"After reading your article in June "Radio" on the All Empire Short Wave Recolver, I have taken the liberty of writing to you in reference to same. You mention that it is possible to tune in harmonics from local broadcast stations. What I want to know is could I tune in the Inter-State "A" class stations. My reason for asking this question is that the Radiokes people state in their advertisement that, by using their coil No. 5 in this receiver, the main inter-States roll in like locals. I am a bit dubious about this, as the condensers are so small, and, consequently, I should like your confirmation before attempting to build the set."

Answer: This is quite in order, but use a short serial.

Answer: This is quite in order, but use a short serial.

E.C.N. (Auburn).—'I noted with interest an article in the Safety Valve column of your interesting paper relating to the performance of the one-valve Pladyne. Last year I had a set in Canberra, Pl., with two classes of audio, and the order of the control of the Pladyne if you think it would do here—11 miles from Sydney.

The Filadyne One-valver, for which we have received many inquiries.

W.M.D. (Mascot),—"I have a four-valve Airzone portable set, and I think the fuse has burnt out, as the second valve won't light. Do you think you could help me, and could you send me a circuit of same. Stamped envelope enclosed."

Answer: I should be pleased to help you if you gave me more information. You say the fuse has ournt out. Why not replace it? Perhaps it is the raive. I do not know what you want a diagram of. No replies are made by post.

N.W. (Blackall).—"Will you please send me a circuit of a short wave adaptor for a five-valve fleutrodyne?"

Answer: No replies are made by nost. The circuit of the property of the state of the property of the property

Answer: No replies are made by post. The lit was published in Queries columns January

Reutrodyne?"
Answer: No replies are made by post. The ctruit was published in Queries columns January 4. 1938.
A.S. (Belmore).—"Would you kindly send me particuliars concerning the joining of a radio club, and their whereabouts, in the vicinity of Burwood, Emfeld, of central City of Sydney?"
Answer: Join the Croydon Radio Club.
J.R. (Gympie).—"I have for some time been-trying to ascertain the name and address of the N.S.W. agents for the Freshman Masterpiece radio set, but, up to the present. I have not been successful in my quest."
Answer: Wite to Mr. A. Edwards, Kalengo, T. Campot Ind out who are the agent. I some mod. Railway Hotel. Gymple, Queensland.
M.S. (Goulburn).—"Having in mind the construction of the Go-Getter short wave receiver." I take the liberty of soliciting your advice, as to the best brands of parts Becessary to construct the above receiver." Use the parts specified in the article for best Fresuls.
L'asmoba).—"I wish to submit a query to you with regard to the using of the lighting current, instead of an accumulator. Reading in a paper recently a similar query I thought I would submit my problem to you. The inquirer's set was a phree-valve, using UX 2014 valves, and the enclosed diagram was given to enable him to eliminate his accumulator. The current he wished to use was 220 volts D.C. Could I use the lighting current, but you would still have hum, but it would not be so great if you supplied the detector from an accumulator or dry battery source. The circuit shown is for A.C., but is O.K. for D.C. also.
A.J. (Queensland).—"We are having many inquirles in reference to the list of short wave stations which you publish, as to the try wave stations which you publish, as to the list includes times of transmission. PCJ is well audible Saturday afternoons from 3.30 p.m. to 5 p.m. 55W, and PCJJ."

Answer: When you wrote, we had not published the new list. You will find this late list includes times of transmission. PCJ is well audible Saturday afternoons from 3.30 p.m. to 5 p.m. 55W and PCJJ."

Ans

3LO spasmodic.
M.T. (Innisfail).—"For several years I was a scriber to "Wireless Weekly" in Sydney, and I am at Innisfail, would you be good enough

PEERLESS CONE REPRODUCERS

SINCE the perfection of the cone reproducer, the Peerless "Gothic" model has been well known as one of the most reliable types of cones available. Many of America's leading radio manufacturers have standardised Peerless reproducers in their productions by reason of their merits.

There are many home constructors who would like to include in their cabinet design a cone unit which will take up a minimum of space without any sacrifice of efficiency, The new Peerless built-in reproducer unit is very suitable for such requirements for various reasons. First, it is extremely compact, being assembled in a extremely compact, sering assembled in a square cabinet measuring only 44in, wide by 94in, high by 6in, deep. The mechanism of this unit is the same as the well-known "Gothic" type. It may be mounted in an enclosing cabinet by

suspending it on coil springs, much in the same way as one would mount a microphone. The result arranging a reproducer in this manner is that no vibration is transmitted to the cabinet, thus avoiding rattles. These latest of

Peerless productions may be seen and demonstrated at the showrooms of Latimers Wireless Supplies, Ltd., 151 Castlereagh Street, Sydney

to let me have a circuit for a two-valve receiver suitable to receive Sydney up here?" Answer: Circuit is published in these columns. with full information. It is an inverse Duplex.

Answer: The Strout appears in these columns. H.D. (Strathfield).—"Would it be asking too much of you to's end me the circuit of a wavetrap? I will shortly be moving to Maroubra, and I find

A two-valve transformer coupled amplifier, which can be added to any one valve or crystal receiver.

V.G.W. (Wellington).—"I wish to obtain the particulars of the "Wireless Weekly" Threefex which I understand was described in "W.W." dated 24th February, 1928. I shall be greatly obliged if you forward me a copy of this issue."

Answer: Regret we have no copies left. Would any other circuit suit your requirements?

J.A. (Penshurst).—"Please forward one circuit for a two-valve amplifier, suitable to add to a crystal receiver."

that 2BL and 2UE drown every other-more- so

Answer: The circuit you ask for appeared in Queries columns January 4, 1929.

Queries columns January 4, 1929.

E.N. 'Bellevie Hilly-"Piease give me a circuit for a selective crystal set."

Answer: The circuit was published in these columns on the 7th December, 1928.

M.G.W. 'ITasmania,-"I' have constructed the superhet described in 'Radio' for Australian contitions. It works very well, but is not too selective. The small stations come in on the speaker, point of oscillation and the rushing cound predominates."

inates."

Answer: Evidently parts are not matched.

J.T.P. (Greenwich).—"My set suffers from hand-capacity. What is the remedy."

Answer: See that the moving plates of the concesser are connected to the filament or earth circuit, and that fixed plates are connected to the grid circuit. If hand capacity is still prevalent, place a ,002 fixed condenser across telephone terminals.

grid circuit. If hand capacity is still prevalent, place a, 902 fixed condenser across telephone terminals.

J.G.L. (Lithgow).—"In reference to your reply in "W.W." regarding the loss of list of parts of four-valve Reinartz receiver, the list was placed in the envelope with the letter, so I am enclosing another list of parts and diagrams."

The parts are O.K. as requested we are publishing the baseboard wiring of the Marco Four. The parts are O.K. as requested.

J.W.K. (Queensland)—"Could Osram Marconi, or Philips' screen grid valves be used instead of Radiotron S.G. valves in the Midget all-wave receiver? ('Radio' for September)."

Answer: Yees; suggest Philips' A442.

C.W. (Rose Bay)—"Can you give me any idea worker I could obtain R.F. due print of a receiver incomer, and 2 stages of impedance coupled audio, the last valve being: a power valve?"

Answer: Colville Moore, Rowe Street, Sydney.

The Inverse Duplex, in which each valve ucts as an R.F. and an audio amplifier.

COUNTRY COUNTRY WIRELESS SETS

The Amplion Carboncel differs from an accumulator in that no electric power is required for re-charging.

Practically no attention is required and your radio set will never be out of action as far as "A" battery is concerned.

harmless salt. The required quantity is merely dissolved in water, poured into the Carboncel, which is then ready for use. Such a cell will give up to 12 months' service without further charging. The Amplion is the only primary battery which will effectively replace an accumulator.

The chemical used is a simple

No. 229 - 32/6

"A" Battery Troubles Eliminated.

AMPLION CARBONCEL

Chemically Generates
Its Own Electric Current.

Electric Power Wanted Acids Fumes Smell

AMPLION

Bradbury House, 53-55 York St., SYDNEY Reception Relationeds Herself describing Renature Address State