Ray Allsop and Don. B. Knock — Technical Editors.

OM STORET

AN

VOL. 13. NO. 18.

60.

FRIDAY, APRIL 26, 1929 Registered at the G.P.O., Sydney, for transmission by post as a newspaper).

SPECIAL ENLARGED NUMBER (84 Pages)

Full Details of the Radio Exhibition Radio in 1929 The 1929 Neutrodyne

Story by Brasso 3LO's Sporting Service

All the Programmes

WIRELESS WEEKLY

Friday, 26th April, 1929.

Why YOU Should VISI' RADIOKES BOOTH 27 (Great Hall) Same location as Inst year AT RADIO SHOW TOWN HALL SYDNEY

- 1. Because many years spent in manufacturing precision Radio apparatus has given Radiokes a background of quality which buyers of parts appreciate.
- 2. Because RADIOKES has given the set building community of the Commonwealth all the latest R.F. appliances to allow you to follow the rapid developments of the Radio art—and this season

Radiokes' range of R.F. components is very complete.

- 3. Because there you will be shown, and have explained all radio's latest coil kits, etc., and also how some are made up into popular receiving sets.
- Because you are invited to bring along your radio queries to Radiokes' demonstrators and tell them about your experiences with Radiokes apparatus.
 - 5. Because last, but by no means least, the new RADIOKES four valve All Electric receiver will be shown for the first time, and you owe it to yourself to see this wonderful receiver which bids fair to be the most popular factory built set for the forthcoming season.

This is a typical example of Radiokes latest Coil Kitu-t'e Screen Grid Short Wave Tuner Kit represents the ultimate in coil kit construction. Don't fail to inspect the full range.

Radiokes Products are available from all High-class Radio dealers or direct from

METROPOLITAN ELECTRIC CO., LTD. Radiokes House, 126-130 Sussex Street, or York House, Little Collins St., Melbourne TEN SUPERB ASTOR MODELS

CONSOLE ASTOR SHIELDED SIX complete with Amplion Speaker, Battery, £52. All Electric, £64

Out of Town folk, who are unable to visit the Exhibition, send the coupon for further particulars.

AMPLION A/SIA., LTD., 53-55 YORK ST., SYDNEY

From the modest Astor Two Valve to the magnificent electrically operated Astor "Duo Symphonic" (combined radio and phonograph). The Astor Exhibit will contain the most comprehensive range of receivers ever manufactured.

They are all Australian too.

See Stand No. 19, Great Hall RADIO EXHIBITION, May 1st to 11th

Please forward me further particu-
lars of the Astor Line of Radio Receivers.
NAME
ADDRESS

WIRELESS WEEKLY

Page Two

Friday, 26th April, 1921.

.

W.W., 26/4/29.

386 George Street, Sydney Branches all States and New Zealand.

ALEX M'RAE SEES HUMOR AND "TRAGEDY" IN RADIO.

Cold Logic

\\'HILE Captain Stevens was putting over his National Anthem session some Sundays ago, someone rang up and requested the

Esquimaux National Anthem. The Cap-tain explained that he didn't have a copy in the studio; where. upon the voice asked. accusingly, if he knew what the Esquimaux national song was The Captain replied that, although he was not sure whether the Esquimaux had an anthem or not, he thought the visit of the Nobile expedition

might have grafted a little Italian culture on the Esquimaux mentality, and suggested that Italian opera might have influenced these Arctic tribes in their choice of a national air. "Such songs as 'Che Gelida Manina' ('Your Tiny Hand is Frozen')," he said, "would come very naturally to an Arctic people." We think the hypothesis a little far-fetched.

Love Stories of Famous Announcers

THE B.B.C. will no longer print announcers' names in their programmes. They say that the flappers' old nabits of writing to announcers whose voices they admired have been superseded by personal visits, which take up the announcer's time. Mr. Cochrane, Captain Stevens, Mr. Halbert, and Mr. Basil Kirke, so we understand, have arranged a deputation to protest to Mr. Anderson against B.B.C. to get in first with this fine testimonial to its announcers' Adonisity, although, to the present time, they have preferred not to broadcast the fact.

So This is English

AN awtomobeel tript on he bittewmen op-

posit our bassolt Sennotaaf to-day. A cunstable was quickly on the seen, makeing aseetic remarks. The sholer, who was suffering slite casewaltees, was unshagreened. He ecsplaned, as in hate, that he was taking an urgent commewnikay from the B.B.C. to the N.S.W.B.C., which dealt with a consherted attempt to re-organise the British langwage. The shofer carmly chood Cow'chook while the cunstable barraashed him with cwestyons, and eventewalley was alloud to poosh thru the crowd to his destinashon. His masheen was undamag'd, ecsept for slight maarks, PS in larks, on the shassy; and a brake-aj, as in Neitzche, of the sentrif'fewgal steer'ing mek'an, as in belfry, is-m." We are not quite sure this is correct, but we have done the best we can to write a news paragraph according to the latest pronunciations of the B.B.C. We think it Committee on Pronunciation. is certainly an advance on the old, old method, or lack of method, in pronunciation, although where it will lead us is another, and a very much larger, question.

A Question of Tact

ANNOUNCERS are very much concerned over an article by a man who obviously knows something, in which it was said that "mezzo," in its relation to sopranos, should be pronounced "medso," and not "metso," which means "over-ripe." Of course, they will let these gentlemanly feelings prevail.

RADIO HEART THROBS "My love," she sang, "is like the rose That blooms in the month of June. My love is like a melody That's sweetly played in tune." Of course," the man on trials said. Her love might sound like that If the month scere not December And her notes were not so flat."

Cruel to be Kind

A RAW countryman came down to Sydney to be operated on. Not by confidence men, but by doctors-you wouldn't appreciate the difference. It was necessary that he should be starved before the operation, and he was starved for four days and four nights. On the fourth day he told the nurse he was feeling a bit peckish. The nurse told him to listen-in to 2FC-it would wipe all tears from his eyes. So he listened for a few minutes, then the headphones clashed back to their table. "No good, nurse," he said disgustedly. "First thing I heard was one of Miss Furst's recipes for rump steak."

.

Annonionsir?

WHEN Uncle Bas was under the influenza influence a week or 'so ago, a kind listener-in wrote to him, and expressed his deep

thing else failed.

sympathy, while, in a very practical man-ner, he enclosed eight recipes for the cure of bad throats. The "Syrup of Onion" recipe is the most interesting from a literary standpoint; so it follows:-"Slice 211 onion, and cover with brown sugar. It takes about six hours to extract all the juice. To those who dislike onions the smell and

taste of this mixture is very disagreeable; but it will relieve a severe cough when everything else fails." It also, says the writer, as an afterthought, "ensures a peaceful sleep when everything else fails." We asked Uncle Bas what he thought of the mixture; but he said he hadn't tried it; he was waiting till every-

Three Relays

THERE have been two successful relays d Kai Gee Orw (Oakland) lately; one from

2FC and the other from 2BL. In both instances the announcer read out the news of the Southern Cross rescue search. This news must have travelled pretty quickly, because at 3 o'clock 2BL was relaving from America news which had been broadcast, for the first time, at o'clock. 2BL's control operator and announcer managed to arrive at the studio

at 5.30 to relay the English 5SW. Warm weather interfered with reception, and then was a little fading; otherwise, so we are toid everything was most desirable. Those the listened were deeply interested in a play which was being transmitted from 2LO. The technique of the production, so they say, wa almost perfect. And it would take a preur good play to reconcile a control operator and announcer to getting up at half-past 4 in the morning.

The Pran (oun)cing Steed

THE question of pronounciation cropped 'm recently during the morning track work Mr. Ferry tells the story. There was a ratehorse named Chuquisaca, or very nearly that and someone asked the boy who was up how he pronounced the name. The boy tried, and failed; and the affair became a standing join Not being able to stand standing jokes, be decided to re-name the horse "Chuck-ssixer," and the name has been adopted to inany punters and bookmakers since then We should think so. Of course, the announcers don't have quite so much time a this boy to re-name the unpronouncable, but they have done fairly well in this direction. even if they have dispensed with christening

Still More Wallpaper

QSL CARDS are held for the following hams, who are requested to either call a VK2PM VK2FP. VK2ZY, VK2KF, VK2HM, VK2IG, VK2BB, VK2YI, VK2KB, VK2W, VK2K VK2LD, VK2YJ, VK2GW, VK2TW,

Constellation Names

MOST people are aware that constellations are groups of fixed stars, and, according to Ptolemy, the famous Egyptian astroniner, who flourished in the year 140 A.D., there were 48 constellations. Since that time, how ever, others have been discovered and added and there are now approximately 65. It is not generally known, however, how the constellations, such as "Orion," got their name and this will form the basis of a most ateresting talk to be given from 3L0 m April 30 by R. J. A. Barnard, M.A. Senix Lecturer in Mathematics at the University, who will give the origin of many constellation names.

RADIO PROGRESS TRIUMPHANT Broadcasting in Victoria to be Improved

By F. R. LEPPARD

B ROADCAST listeners throughout Australia are looking to the Federal Government to make good its promises to improve the conditions as a result of the new method of control to be introduced shortly. Just when the change is to take place is not known, although several official hints have been given which would lead one to believe that the middle of this year will be a suitable period.

The character of the improved services and the extent of the changes are still, to the listener, matters for conjecthre; he can only live in hopes that something special is to be done towards improving the conditions for country listeners. Not much is expected in the way of improved transmission for metropolitan listeners, who indeed have little to complain of on that score now. In the areas of the country affected by fading, atmospherics, and other noises that are annoyingly prevalent wherever the signal strength is low, improved transmission can be brought about only by the installation of additional stations. No matter what alteration is made in the way of increasing the power of the existing stations in the capital cities, the areas affected by fading will be but little relieved; adequate relief can be given only by bringing the station nearer the affected districts; that is by erecting relay stations.

There are indications that something in the way of relief along those lines may be expected under the new regime. It is only fair to say, however, that relay stations would have been erected in Victoria, and inter-State relay hook-ups broadcast in New South Wales before this, but for the attitude of the Government ; for some reasons, the permission to establish the stations sought by 3LO, Melbourne, was not given when it was applied for, some two or three years ago. Presumably now the Postmaster-General will himself put up the stations. And the late of the establishment of the stations cannot be far removed from now, as the Postal Department has set about buying stations, or arranging with manufacturers for the erection of a certain number of stations. Some of them, apparently, will be established in Victoria, as the conditions of the tenders for the contract for the work of installing the stations contain a clause to the effect that the plant is to be delivered in Melbourne. It does not follow, of course, that the intention thereby is to put up all or any of the stations in Victoria, but it is a fair assumption, anyway.

It is worth speculating on the prospects of Victorian

listeners obtaining henefits from any new stations that may be established in their State. There has already been a fair amount of information made public in connection with the previous attempts to put in relay stations; sites for the additional stations have been mentioned as a result of investigations carred out by the 3LO staff and their technical advisers. Whether the Postal Department will adhere to those locations is a matter upon which only the officials could speak, and, no doubt, they will not do that until it suits them. There is bound to be some relation between the company's selections and the final determination by the authorities.

The press reports of the tender conditions mention the fact that the power of the stations required by the Government is set down as three kilowatts and five kilowatts. What strikes the radio fan, of rather special interest, is the fact that the method of rating the stations is different from that usually adopted by the Postal Department. In the regulations, which we are all familiar with, the power is mentioned as the wattage in the "high frequency generator circuit;" that is the power, stated in watts, in the plate circuit of the main oscillator, and excluding the modulator power. In these tenders the power is to be the watts in the aerial. That is probably adopted as following the lead of the Americans; it is a better system to follow anyhow; as it is a better indication of the engineering capacity of the station than the other method of specifying the plate power of the oscillator alone.

Now what will a station of three kilowatts mean to listeners in the country? Let us assume that stations will be established at Ballarat, Hamilton, Wangaratta. and Sale; probably the stations will be of the larger power of five kilowatts. Anyway, if they are of only three kilowatts they will be twice as powerful as 3LO or 3AR. The effect will be very much improved signal strength in all parts of Victoria, and in parts of New South Wales and South Australia as well. Crystal reception in most of the prin-cipal towns will be possible, and excellent reception should be obtained with three valve sets anywhere in Victoria. Of course, there will be some isolated areas where the disturbing effects of fading and other hindrances to good reception will be experienced, but those areas should be exceptional and of small degree. If three or four stations can be given to Victoria, there will be much improved conditions for listeners generally.

Friday, 26th April, 1939.

All Roads Lead to

Australian radio will celebrate its sixth season at the 1929 Radio Exhibition, to be opened at the Sydney Town Hall on May 1. Every kind of radio product, from component parts and receivers to transmitting gear, will be on view. Below is given a brief description of each exhibit. Those exhibits not mentioned will be devoted exclusively to general electrical and household appliiances.

STAND 1

STAND No. 1, which is on the left hand side of the Town Hall Vestibule, is that of Harringtons Ltd., the well-known radio, photographic, and cinematograph merchants.

In Harringtons' exhibit the aim has been to present radio as it appears in the home. Various models of the Gilfollan Neutrodyne radio sets are displayed, and just as attractive and popular will be that portion of the exhibit devoted to the "Popular" and "Imperia" radio sets of their own manufacture.

We were also impressed with a fine combination radio-gramophone set. Those old rivals, the gramophone and the radio set, are gradually merging into an ideal partnership. This particular radio-gramophone is housed in a normal-sized gramophone cabinet, one side accommodating the wireless receiver, and the other the gramophone. Many original ideas are incorporated in the design, and the latest type moving coll loud speaker is employed.

STAND 2

AT Stand No. 2, G, C. Beardsmore, of Fourth Floor, 38 Martin Place, Sydney, will be seen. A display of both A.C. all electric and battery operated sets, varied range in design and cabinet work. To set owners considering the conversion of their existing battery operated receivers, to A.C. all electric operated, this exhibit will prove particularly enlightening, as a specialty is made of this class of work. Another novel and entertaining feature will be the demonstration of a radio mechanic at work, and useful ideas and information will be readily found by the amateur set builder. The Te Ka De wonder valve is also given attention, and a display of accessories completes an exhibit which is well worth inspection.

STAND 5

A MONGST their numerous products the new Airzone A.C. three-valve set stands out in Stand 5.

The design and style of this wonder set is different, inasmuch

different, inasmuch as the Magnavox loud speaker, aerial, A.C. power pack, and all components are contained in the one cabinet, no connections are necessary, no batterles to trouble with, just plug into any lamp sockat or power point.

To further mcdernise their fecelvers, Airzone are now manufacturing a very

compact all-metal "B" eliminator. It has the usual Airzone efficiency, and can be used in the Airzone portable for home use, and in connection with any other Airzone receiver.

As a further adjunct, Airzone are now turning out a new 4-volt accumulator which is specially designed for use in the Airzone

STAND 48

Do not forget to visit "Wireless Weekly" at Stand 48, at the entrance to the basement. The famous Air King Receiver, and the 1929 Neutrodyne described in this issue will be on view. Back numbers of "Wireless Weekly" will be distributed free.

portable, and the two and three valve Airzone sets, replacing dry "A" batteries. Of very compact size, 5 x 33 x 7 inches high, solidly constructed and finished in rubber black, with a capacity of 25 ampere hours actual.

The new three-valve battery receiver is an exceptionally efficient and compact set at a popular price. It gives ample loud speaker strength, and is designed to give the best results under all conditions. Made up in a neat metal case with navy crystalline finish.

STAND 6

"DIAMOND" batteries are now well established on the Australian market, and samples of all types can be inspected at Stand 6-Reg. Rose and Company.

The Australian factory is equipped to manufacture any size or type of battery. It is pleasing to note the wonderful support thus industry is now enjoying, which, no doubt, is due to the quality of the goods. Being made of a seamless cell, they are constructed on the section-built principle, that is, at each stage they are specially insulated to protect against leakage. "Diamond" A.B. and C radio batteries are now most popular amongst set owners, as they carry an excellent guarantee, and are made in upright and flat types, with the fahenstock or screw terminals.

STAND 7

A NOTICEABLE feature of Noyes Bros.', Stand 7, is the many new 1929 releases. The Igranic Neutrosonic-Seven—an outstanding 1929 production—should be seen and heard by every visitor to the exhibition. The comprehensive collection of Igranic

The comprehensive collection of Igranic radio devices will create considerable enthuslasm. There is the new Igranic L.F. transformer type "J," which has been developed to meet the demand for a L.F. transformer, which, while being of small dimensions, comparatively light in weight and reasonably priced, is thoroughly efficient in performance. The new Igranic vernier drum control is well worthy of inspection, for its handsome escutcheon plate moulded in best quality bake-

lite will impart to any receiver a refined and attractive appearance which will make it worthy of a place in the most tastefully furnished room. Other new Igranic releases include the screened condenser, which is highly suitable for use in all circuits employing reaction the Reinartz on principle; Lokyane

square law condensers possessing several novel features and of low loss characteristics, the H.F., L.F., and power chokes, and other eliminator component parts, and De Luxe Phonovox pickups. 'These, with many other Igranic devices exhibited, cannot fail to Interest the enthusiast that requires the best.

Then there is the extensive range of Oldham accumulators for both L.T. and H.T. use. / The plates of all Oldham accumulators are made under a special activation process. a method of manufacture exclusive to Old-ham, which the makers guarantee rends their accumulators exceptionaly robust and long lasting. The quick-charging, slowdischarging types will appeal. The new Oldham H.T. charger will be of considerable interest to users of accumulator "B" batteries It fits any make of H.T. accumulator (azy voltage) for either D.C. or A.C. mains; works from any light socket. No valves are re-quired, and as there is nothing to go wrong it must be practically everlasting, and a pleasing feature is that it costs practically nothing to operate. The new Oldham aug power unit will find many friends, for here is the solution to your accumulator-charging Plug it into any light socket. problems connect the two flexible leads to the L.T. terminals on your receiver and switch on.

The British-made Brown loud speaks again appear on this company's stand loa at the wide range exhibited, and you wil soon begin to realise what the name Brown means to those seeking their ideal speaker. Other well known and popular lines a:

hibited are Philips valves and apparatus. Columbia and radio batteries, etc., etc.

STAND 9

STAND No. 9 will contain much that will interest the radio enthusiast. Here may be seen a full range of Clyde radio batteries comprising the 2-volt heavy duty cells, such as were carried by the "Southern Cross," and the 4-volt and 6-volt assemblies. The latter two types of batteries are equipped with strong carrying handles. All Clyde batteries are encased in non-leakable hard rubber containers, which are practically indestructibe

STAND 12

W. HARRY WILES, the old established and respected firm, occupy Stall No. 12, in which they feature a comprehensive range of "Wondertone" receiving sets, including "all-electric" models, from the neat little valve "Wondertone" to the "mult-valve" gramophone combination. Prices to met every purse. The radio accessories include "Tefag" speaker, the "Lion Micro" crystal detector, and "Yale" Bond heavy duty "B batteries.

STAND 13

AT Stand 13 Stromberg Carlson show the wide range of their Treasure Chest rene Roadio E

WIRELESS WEEKLY

2 COR ceivers. These are entirely "Australian-made." designed by Australian radio engineers, and are backed by the Stromberg Carlson laboratories, Rochester, New York, which are of international renown. They embody to the greatest possible extent the many quality features associated with the name----Strom--

terg Carlson." The choice of models is very wide, and the range of prices makes it possible for purchasers of average means to acquire a quality radio receiver that will give entire satisfaction.

STANDS 14 AND 16

MANUFACTURERS' PRODUCTS .- Distributors of the Emmco radio goods, ElecrICE Refrigerators, Nath. Baldwin Products, Airzone Products, and M.P.A. speakers. etc., exhibit at Stands 14 and 46. They are able to offer both the radio dealer and the experimenter quality radio components.

Emmco are operating from their new factory, which is the largest of its kind in Australasia, and manufacture a range of some 200 radio components, and no effort is spared from time to time to make improvements which are found necessary, and the introductions of new lines.

Also, from the factory of the Electricity Meter Manufacturing Co., Ltd, and through the same distributors, comes the ElectrICE electric refrigerator, which is recognised as an all-the-year-round necessity.

Airzone products are also distributed by Manufacturers' Products Pty. Ltd. The latest Airzone product is the new A.C. Three, a wonderfully compact all-electric set, made up complete with the speaker in the cabinet. also two and three valve battery sets of vemarkable value. Eliminators, condensers, colls, and numerous radio component parts are also manufactured by Airzone, Ltd.

To those who really care, the Baldwin horn and cone speakers, showing here. are recognised for their true tone quality, which is supplemented with ample volume. Baldwin's very latest is a new perfected electrical phonograph pickup, which is easily connected to any phonograph. . Its outstanding feature is the tension spring in the tone arm, which prolongs the life of the records. Manufacturers' Products are also distribu-

tors of the popular M.P.A. speakers. These are featured with a sprung diaphragm, which particularly enhances tone quality, and the rendition is marked with unusual clarity. Tay M.P.A. is finished in a most attractive case, which must appeal to the most exquisite taste

Also showing is a fine range of complete sets, including the attractive M.P.A.C. Three, which is made up in an attractive crystalline finish, all metal case. This set is unequalled for tone, volume, clarity, and range. Also a comprehensive range of battery sets, from three values up, of excellent quality, and at prices which defy competition.

STAND 15

exhibit of Amalgamated Wireless (Australasia) Ltd. at Stand No. 15 includes, in addition to their super-heterodyne and present Radiola receivers, six models which have been released. Briefly, these are

The radiola "Duoforte," a combined grainophone and broadcast receiver which operates direct from the electric mains and which includes many excellent features, amongst which may be mentioned electrically driven gramophone, automatic release, electric pickup with volume and speed controls, all-electric 7-valve radio unit, corrugated cone dynamic speaker, and space for keeping records.

To those who are interested from the transmitting side of radio. the amplifier panels from an A.W.A. Australian-made 5 K.W. transmitter is on vlew. This unit is identical with those used in Empire broadcasting at the A.W.A. Experimental Station, and from it may be gained an idea of the size of the transmitters used in this class of work.

STAND 18

FOREMOST in Bennett and Woods exhibit at Stand 18 are the new 1929 Stowart Warner matched unit radio receivers, which have just landed to sult 240-volt alternating current. These are worthy of the closest inspection, as they are a product of one of America's leaders in the radio industry. The Model 801. as it is known, is a powerful ultraselective receiver that takes its power dir-ectly from any 240-volt alternating surrent socket. Its small metal cabinet contains the chassis of the set, the power supply unit, and a built-in light socket aerial in one marvellously compact and ingenious electrical assembly.

The CAV radio accumulators also form a large feature of the stand; there are types

WIRELESS WEEKLY

SIDE CAT FDRAL H No 7 No 4 No 5 No 3 No 6 No 1 No 2 ENTRANCE No 16 9 No NolO No No 12 No 13 No 14 No 15 No 19 No 17 18 No 20 No 21 No 22 No 23 5 0 SEORGE No25 No 2 No 29 No 26 28 No 30 No. No2 PLAN. OF VESTIBULE & MAIN HALL SIDE DRUITT STREET

for every use-the claim of 100 per cent. efficiency is certainly proven from the popularity these famous batteries have enjoyed on this market over a large number years. They are the product of CAVandervell and Co., Ltd., London. The Roth constant

The Roth constant potential battery charger will be of interest to many, stand-ing as it does for the last word in up-todate battery charging methods. A very large number of this type of charger are being installed throughout the city and country service stations, which enable batteries to be charged in a very much shorter time.

STAND 19

AMPLION (AUSTRALASIA) LIMITED, a subsidiary of Graham Amplion Ltd., England, have one of the most interesting of displays for the broadcast listener and the amateur set constructor.

The new Amplion cone models, which have already enjoyed tremendous popularity, are on view. There is a model to suit every taste and every purse. These newest Astor receivers; marketed in New South Wales by the Amplion Company, are guaranteed to the same extent as are their well-known speakers. From the modest 2-valve battery model to the handsome "All Electric" Astor duo-symphonic, they are undoubtedly a cie-dit to Australian workmanship. The new departure in radio frequency amplification via the screened grid valve is incorporated in the new one-dial five. They may be closely inspected. Members of Amplion staff will be only too pleased to explain this new principle.

Amplion Messrs. (Australasia) Limited have also secured the sole selling agency for "Advance," "Viking," and "Monarch" com-ponents. The prices of these parts are keenly competitive and are guaranteed—a point to be appreciated by the set constructor.

Amplion Carboncel batterles are now more popular than ever before; country people especially, have realised the numerous advantages of installing this new type of battery. These are the only primary batteries to really replace the accumulator. Types for H.T. use are now obtainable.

STAND 20

EXAMPLES of the progress made in the application of electricity to both the domestic and commercial branches of cooking may be seen in the "Magnet" domestic cooker demonstrated at/ Stand 20 by the

British General Electric Co. Ltd. Among the radio exhibits will be the "Osram" valve. with its new "tenacious" coating, representing the last word in valve manufacture and design. It is interesting to note that "Osram" valves were chosen by Squadron-Leader Kingsford Smith and Flight-Lieut. Ulm for use in their new systems receiver on their recent flight. Showcases illustrating the various methods used in the manufacture of "Osram" valves will be displayed, together with other interesting matter concerning valves.

A complete range of the well-known "Gecophone" loud-speakers will be shown together with a range of "Gecophone" trans-formers and conductive "Gecophone" transformers and condensers, etc.

STAND 21

ONE of the features at Stand 21 is the Cossor melody-maker, together with a full

THE KEY TO THE STAND NUM-BERS OF THE ABOVE PLAN IS AS FOLLOWS: 1.-Harringtons. 2.-G. C. Beardsmore. 3.-Martin de Launay. 4.-Inter-State Sales, Ltd. Airzone, Ltd. 6.-Reg. Rose and Co. 7.-Noyes Bros., Ltd. 9.-Clyde Engineering, 10.—Hoffnung and Co., Ltd. 11.—Basement Exhibitors' Information. 12 .- W. H. Wiles. 13.-Stromberg Carlson. 14.—Manufacturers' Products. 15.—Amalgamated Wireless. 16.-Lawrence and Hanson Electrical Co. 17.—Colville-Moore Wireless Supplies. 18.—Bennett and Wood. 19 .- Amplion (Aust.), Ltd. 20.-British General Electric. 21.-A. C. Cossor. 22.-W. G. Watson and Co. 28.-Hoover (Aust.), Ltd. -Philips Lamps (Aust.), Ltd. 24-25.-Hayward C. Parish. Keogh Radio Supplies.
 Metropolitan Electric Co., Ltd.
 Hecla Electrics (Sydney), Ltd. Warburton Franki. 29 -30 .- Mullard Wireless Service Co.

range of Cossor radio valves. The de Melody-Maker is as simple as a mecuni to assemble-you can put it together minutes, even though you may know thing about radio. It is inexpensive to so simple to use, and easy to build is no drilling, no sawing, and no solds Cossor valves will also be displayed

STAND 22

Friday, 26th April =

W. C. WATSON are showing at Start a range of household electrical ances, including the wrinkle-proof and automatic irons. Actual cooking on universal range will be carried out. he dition to these special features, a full m of electric torches, batteries, wird cables, aluminium and wiring material be shown-in fact, "everything election

STAND 24

PHILIPS' contributions to the 1929 Errs tion at Stand 24 includes the transformer, new amplifiers, speakers nograph pick-up, and A.C. valves.

The Philips A.C. tubes are one greatest advances made by radio in me years. Not only have the ordinary valves been produced for A.C. operating the general design of corresponding m has been radically altered, with the m that greater efficiency is achieved. The demonstrated by the four-volt wonder ries. The E442 is a screen grid AC nu similar to the A442 D.C. screen grid, bu amplification factor reaches the huge in of 1000.

For operation of the new A.C. Philips have produced an A.B.C. power pre which takes up very little space, and For the "B" and "C" portion appendidentical with the 3003 power unit's ployed, the voltage values being the ter For "A" supply, a filament step-down to former has been mounted at the rear of the power unit. The power pack is mo plied with two distinct transformer, en for use with 4-volt A.C. series, or values a ing 1-2.5 volts.

As far as audio reproduction is concern there are two new Phillips amplifiers, in ingeniously constructed for conservation space. One is a compact phonograph and fier, which employs two valves, types in and B443, coupled with a Philips audio the former. This compact unit may be held Friday, 26th April, 1929.

one hand, and is admirably suited for the electrical reproduction of phonograph records, with the aid of the new Phillps phonograph pick-up, a featherweight unit which weighs but 4å ozs. and consequently does not harm records, as would pick-ups, which are a great deal heavier than a phonograph sound-box. This unit features a special soratch filter, which eliminates the annoying scratch of the needle.

The other Philips amplifier on exhibition is the 10-watt amplifier, an A.C. operated unit which employs one type E408 valve, the power facilities for which are incorporated in the unit itself, so that it requires but a single connection to the power socket for operation. This unit is suitable for the increased amplification required in cases of installations for hospitals, halls, and other public places where unusual volume is required.

Perhaps the most important of Philips reproducing apparatus for 1929 are the new principle speakers, which are of the moving coll type, but have the advantage of not requiring external batteries for operation. This feature was made possible by the exceptionally powerful permanent magnets used for the creation of the field. Thic realism of these speakers is a mazing—it is a further step in the direction of perfect recreation, which has been the aim of Philips for many years.

In addition to the new principle speakers. a large cone type model, similar to the PCJJ, has been introduced. Features which make this speaker such an excellent reproduer are the extra large full floating parchment cone and the larger baffle. On a comparative test this speaker is outstanding the effect of all notes being reproduced in correct proportion, without undue emphasis of any particular tones. At the Radio Exhibition it will be featured as the Peter Pan model.

STAND 27

RADIOKES are again occupying the same stand as last year, and look forward to seeing all their friends, old and new. There will be much of interest again this year. The progress made with the new screened grid tubes has brought to light some wonderful new developments in manufacture of radio frequency equipment, and you will see the beautiful "Screen Grid Low Wave Kit," "Screened Grid Strobodyne Kit" and many other new lines, in addition to all the popular lines arrangements for well-known standard circuits. Further additions will include a neutralising condenser, a range of very fine midget condensers, and an excellent little wave trap.

Chief interest however, will centre in the new "Radiokes All-Electric Set." This set is just about to be released, and will be shown to the public for the first time at this exhibition. Nothing has yet been offered to the public of any part of the world to equal or surpass this instrument in the small-set field. Designed especially with regard to quality reproduction, its amplifier will deliver music with a fidelity hitherto unknown, and its appearance at the same time makes it truly a thing of beauty. When you have seen every other set in the whole

THE KEY TO THE STAND NUM
BERS OF THE ABOVE PLAN OF
THE BASEMENT IS AS FOL-
LOWS
33Public Speech Equipment.
34Wilks and Co.
35.—Godfrey, Ltd.
36.—Amateur Exhibits.
37.—International Radio.
38.—Burgin Electric.
39New System Telephones.
40.—Australian Westinghouse Electric.
41.—United Distributors.
42.—Anthony Horderns',
43Electric Supplies and Engineering.
14Mick Simmons, Ltd.
45.—Burt Goldsmid,
46.—Emmco.
48.—"WIRELESS WEEKLY."
49.—Standard Telephones.
50.—Australian General Electric.

51.-Aerial Exhibit.

huge display, then have a look at Radiokes

STAND 30

SPECIAL display is being made by the A Mullard Wireless Service Co. Ltd., at Stand 30, which will include the new screen-ed grid and "Pentone" five-electrode receiv-ing valves. The well-known range of Britishmade Mullard master valves will be on show, together with large transmitting valves such as are used by the broadcasting stations, and merchant navies of the world. There will also be displayed the new Mullard pure music speaker—an attractive cone-type speaker embodying a unique feature in the shape of a tone control switch-a device for counterbalancing incorrect grid bias and varying tonal reproduction. Another interesting exhibit is the potential divider, which comprises a number of resistances enclosed in a vacuum. Special detector valves, together with super-power valves, will be displayed. giving further evidence of the activities of the Mullard laboratories.

New and intensely interesting components are being shown by Ferranti Ltd. The display will include all types of Ferranti audio transformers and a complete range of Ferranti radio meters, which will no doubt excite admiration of the achievements accomplished by this well-known firm. Other exhibits include Jackson variable condensers in several types, slow-motion, plain, in both SLF and Logarithmic patterns. There will also be a new pattern accumulator known as the "Dionoid," a British-made article of unique design. In short, a very comprehensive range of new radio components will be on view at this stand.

STAND 41

STAND 41, in the Lower Hall, will hold the interest of all radio enthusiants-especially those who wish to be up-to-date with all-electric sets. The exhibits of United Distributors Limited--makers of Udisco sets --are "all out" to popularise the all-electric receivers, which they are marketing at most reasonable prices.

(Continued on Page 31.)

WIRELESS WEEKLY

Friday, 26th April, 199

Of all broadcasting stations in the world those in Australia pay the most attention to sport. And, perhaps, of all Australian Stations 3LO gives the largest amount of its time to sporting items. This article outlines the popular activities of that station.

> **By ERIC WELCH** Sporting Commissioner, 3LO

VER since the inauguration of the broadcasting services in Australia in 1924 3LO has been recognised as the premier sporting broadcaster, and no effort is spared by the managers of that station to maintain that reputation. No sporting event is too small nor is any distance too great to travel to give to listeners a vivid word picture of the happenings in every

branch of sport. Pre-eminent in Australian sport is racingthe sport of Kings-and, naturally, racing takes pride of place in 3LO's arrangements. Only slightly less is the country's interest in football and cricket, and much time is devoted to those branches of sport. Other sports for which time is found are baseball, rowing, cycling, motor cycle and car racing, boxing, wrestling, and all branches of school sport in the competitions arranged by the greater public schools of Melbourne.

THE SPORT OF KINGS.

OUTSIDE broadcasts were nothing more nor Uless than "stunts" in 1926, when 3LO, Mel-bourne, undertook the description of the Grand National Steeplechase at Flemington. Elaborate preparations were made, and van loads of gear were transported to the Flemington racecourse the day before the great event. But what was in those days a "stunt" has settled down now to a plain every-day feature of SLO's programmes. At that Flemington meeting in 1926 the managers of the various departments of the station were present in force, fearful that their "great undertaking" would fail, and that they would be held up to ridicule. But everything was satis-factory, and press notices gave 3LO great credit for the wonderful achievement which was theirs.

Comparing this with the present day one finds that broadcast descriptions of races are taken as a matter of fact by the public as well as by the press. The rapid strides made in wireless research have made a great achievement into an every-day occurrence in the short space of two and a half years. The racing service of 3LO has become so

thoroughly organised that descriptions of races are undertaken from such distant places as Albury, Wagga, Hamilton, Warr-nambool, Bendigo, and Ballarat, while regular relayed descriptions of important events are received from Adclaide and Sydney. To illustrate the manner in which the fame of 3LO as a sporting station has spread[°] the Wagga Cup meeting is taken as an example. Twelve months ago the secretary of the Mur-rumbidgee Turf Club wrote to Major Con-der, general manager of 3LO, asking if he would have descriptions of their races broadcast. The request was acceded to, and non Special Sporting Commissioner travelled in into New South Wales territory to broader the descriptions of the racing through a Vic-torian station. The use of a telephone imover 300 miles was necessary to bring the ascriptions to 3LO's studio in Melbourne fram where it was broadcast

Wagga has now developed into a part of our regular routine, and I have travellet s over Victoria during the year to broader through 3LO the descriptions of races in practically every racing centre in Vicer To keep thoroughly in touch with racing Australia I also travel to Sydney for spring and autumn meetings to follow form of the champions who are to be see racing there.

Six years ago, fresh from an adventure time in the wilds of New Guinea, I joind is staff of a prominent Melbourne morning paper, and under the pen name of "Nevine became well known to the followers of races in Melbourne. Twelve months ago the new paper proprietors in Melbourne decided the members of their staffs were not to paris pate in broadcasting, and I was persuid

to throw in my lot with 3LO, Melbourne. En since I have been connected with not only me ing, but also with bong wrestling, rowing, a many other sports & the present time it is m duty to supervise the m rangements of the sporing events in 3LO's m grammes and attend a the descriptions of various sporting events.

A CHAMPION FOOT-BALLER.

THE broadcasting d football matches is a the capable hands of Bat M'Gregor, supervisor d sport in State schools in

Victoria, and a member of the staff of the Victorian Education Department. M'Gregor was himself a champion football in his time, and he represented his State m inany occasions in inter-State matches. fact. Rod M'Gregor is acknowledged as the greatest centre player that Australian for-ball has ever known. He played all his football with the great Carlton Club, and had as his contemporaries in that club suit remarkable footballers as Billy Dick E Haughton, J. Vallentine, E. Jamieson, Marchbanks, and many others who made lame, not only in pennant games, but and in inter-State matches:

Ted Thye,

verestler and 3LO

broadcuster.

Each week last season 3LO selected what appeared to be the best match for the afternoon, and Mr. M'Gregor broadcast a m-

Rod M'Gregor, veteran footballer, describing a match for \$LO.

Al Santel. wrestler and SLO broadcaster

Friday, 26th April, 1929.

pete description of the play, breaking away only to allow of the descriptions of the races to be broadcast. This season a great change is being made, and 3LO will undertake the broadcasting of the descriptions of two matches each Saturday, and the services of another expert in the game will be obtained to take over the second match. The interest in Australian Rules football in Victoria is remarkably great, and as many as a quarter of a million people attend the various League and Association matches each week, so that tLO feels in duty bound to cater for the vast number of football enthusiasts who are not one to attend the games.

Mr. M'Gregor is also the premier describer of cricket for SLO, and he has as a capable leutenant Mr. Mel. Morris, who became amous as a member of the powerful team which represented Richmond and won for them the football pennant a few seasons ago. Mr. Morris has also played representative cricket. During the recent tour of the English Eleven continuous broadcasts of the games in which the Englishmen took part were undertaken, and Mr. M'Gregor and Mr. Morris shared the task. As much as 30 hours broadcasting was necessary for one of the test matches in Melbourne, and the result

Norman M'Oance, dean of wrestling announcers.

was that it was necessary to have two men to share in the task of broadcasting. During the cricket season, matches in the Victorian Cricket Association's pennant competition are broadcast every 'Baturday, and it has been granted that the broadcasts have increased considerably the inferest taken in these games.

BOXING AND WRESTLING.

FEW people will deny that broadcasting made wrestling when that branch of sport was revived in Melhourne about four years ago. For a time very little interest was taken in the wrestling until 3LO decided to broadcast descriptions of the matches. The wonderfully realistic descriptions of Mr. Norman M'Cance so stirred the imaginations of the large crowd of Saturday night listeners that within a short time the West Melbourne Stadium was not large enough to hold the vast crowds that sought to gain admission to the matches. Throughout last season the descriptions of the wrestling maches were undertaken by Eric Welch, and he quickly became popular with the vast unseen audience, which relished these stories of the wrestling matches. During the summer months, when the wrestlers are resting, Eric Welch is at his customary place in the West Melbourne Stadium describing the great boxing matches.

OTHER SPORTS.

A PART from the main attractions of racing, football, cricket, boxing and wrestling, 3LO regularly undertakes the describing of the Eric Welch, Sporting Commissioner, 3LO.

great tennis tournaments, the public schools' football matches and combined sports meeting, as well as the Head of the River boat races, in which the six public schools in Melbourne and Geelong compete every May. There are also motor cycle and bicycle races to be described from the Motordrome, and road racing during the winter months of professional and amateur cyclists as well as rowing races at the Henley and Upper Yarra regatas.

All of these sports combine to make a remarkably interesting feature of 3LO's programmes, and the Broadcasting Company aiways welcomes suggestions that will tend to improve the standard and universality of its sporting altivities.

Much of the comprehensiveness of 3LO's sporting programme is due to the general manager of the station (Major W. T. Conder), who was himself a noted amateur sport. As an amateur rider in horse races he won many events, and he also made a name for himself at foot-running. Boxing, football, and cricket also engaged his attention, and he was in the first flight of exponents of each of those branches of sport.

WIRELESS WEEKLY

Friday, 26th April 15

AN ADVENTURE in on the HIGH

T was just after the war—after that long period of awaiting stoically for the sudden violent impact of a torpcdo of endless nights with all lights doused, when the moan of the wind seened to carry the last cries of some pcor devil clinging to a raft. The air was full of a glorious freedom, for the ban of "wireless verboten" was lifted forever. Joyously one could fling in the switch, start up the rotary convertor, and with gay abandon call "CQ."

Gone the safety-fuse devices let into the engine room mains to guard against some bored or careless "sparks" shooting out a haphazard signal in the danger zone. Gone the safety catches over the door to ensure the automatic switching off of the lights the instant it was opened. Gone the deadly sleep-destroying "six hours on—six hours off" watches when one waited nervously in the dangerous dusk or the lush of dawn for the

fatal blast. And gone the dread of copying down a message to "A.B.M.V." reading "Enemy raider reported to be operating along such and such a route. Take all precautions." It was a new era, a period of relaxation, when one looked for any excuse to start up the screaming generator and hurl a few signals into space just for the joy of doing something that for four long years had been forbidden.

Following a howling binge owing its origin to the Armistice—a binge that left a trail of hectic nights behind it—Big Bill[®] and I settled down to hard yacca.

The mere fact that the bank, in the person of the purser, had courteously but firmly declined to increase the overdraft, had nothing whatever to do with it. We were interested in these new-fangled valves which were coming into vogue. They intrigued us. Even in 1918 valves were mysterious "hush" affairs, excent in the inner councils of the war machine. purposes, but, as any old sea-going op. will tell you, they were scarcely used elsewhere as a matter of fact, we were sternly enjoined against using them, mainly for the reason that the shock occasioned by an exploding torpedo would snap the filament. Instead, a solid zincite-bornite crystal combination was recommended because only a direct hit form the hind leg of a cow would dislodge it.

So, therefore, we ruminated upon valves Big Bill, I must say, was the junior op. of the Billy Hughes freighter "Bulla," owned prior to 1914, by H.I.H. Wilhelm, and now under the command of Captain A. R. Pascal! a 'bard-case skipper of the square rigged days. We sat upon a sea chest and gazed balefully at the type 31, balanced carborundum receiver. What grizzled brasspounder doesn't know it?

Valves at that time cost in the vicinity of £2, and there wasn't two bob in the camp.

It was while we were at the lowest ebb thas the chief engineer stalked in and engaged the troops in airy conversation. The Chief was one of those old scouts who all along held the private opinion that the late was had been framed up against him personally He had never forgiven the stroke of fortune that had dragged him out of retirement in a Leigh-On-Sea front garden and pitchforked him back amongst the whirring crankshafts down below the spiral staircase. That the big stink was over and won left him cold He still read avidly every item of news dealing with the late enemy. He followed every-thing carefully. If the army of occupation on the Rhine moved a hundred yards east he knew it. If some olive branch waver advocated mercy, he snarled recriminations from the lower end of the saloon table. The Chiet was a walking encyclopaedia of things of, by, for, and against the war. He was, however an ardent devotee at the shrine of Marconi.

We led him delicately up to the subject of these marvellous valves with which, off the coast of Australia, one simply sat back and Illustration by Jack Waring

copied press from England and America-w touched sadly upon the dreadful isolating a a life at sea minus the comfort of news iwn the throbbing heart of the Empire, simple because we were cursed with a crystal ceiver-and finally, while the going was got we touched him for the price of a valve an it worked.

Behold then the "Bulla," after clearing to tide rip at Port Phillip Heads, clearing in Durban, wallowing into the gloom of Great, Southern Circle.

The fame of the valve spread over the am like a flood of golden light—every las on board knew that in the cabin on the bebridge them wireless blokes had a comption up there that would do anything la tak. The Chief had been busy, even a "old man" poked a head in the door way us with unwonted geniality quoth, "Well, plan of news this trip." A new found dignity in been thrust upon us.

Somewhere in his adventurous past, before a slug of H.E. laid him low at Bullecourt, Big Bill had been connected with journalise Friday, 26th April. 1929.

Journalism SEAS

From him emanated the big idea that made the greatest hit in history. Why not run a regular paper? In short order we commandeered the purser's typewriter and, with great zest, eased him of a quantity of stationery and car-bons. Borrowing the name and de-liberately infringing the copyright of a famous Sydney newspaper, we launched a new star in the journalistic firmament -the 'Bulla-teen. Tt. was accomplished without

any flag-wagging. In those days a oenevolent Admiralty supplied wireless news per medium of a number of stations scattered throughout the middle and far East. Aden, Mauritius, Sev-Durban. chelles. Ceylon, Singapore Hongkong and formed portion of the far - flung

British Navy net which catered for ships in those waters. Others there were at regular miervals along the route from the Cape to London.

The first night out the valve more than did its stuff. In the midnight to four watch supplied a fair quota of press. Bill was up bright and early, licking the first edition into shape. The typewriter clicked merrily a couple of big sheets were filled and the in augural issue of the "Bulla-teen" was re One copy went to the "Old Man, leased. me to the Chief Engineer, and the last one was shoved up on the hospital bulkhead for the firemen and tars. It went over big ex cept for the messages wishing success to the journal from the Governor-General and W. M. Hughes. The "Old Man" didn't like that too well. He said nothing, but he looke. a lot.

During the rest of the day Bill sat frowningly before the typewriter, composing odd hits of shipboard news, to lighten things up little, as he explained. Seeing his obriously intense desire to make the paper go over, I stifled my misgivings, though nursing the private feelings of one who treads upon the brink of a precipice. Next day's issu-ment well, the account of last night's "ball on the boat deck being received silently.

may say that outside of a prowling cat there wasn't a female of any kind on board. This slight disability, however, Bill had overcome by the insertion of certain engineers' names under the ennobling title of Miss, Mrs., Mes-

dames. etc. A youth hamed Le Roy quite naturally came in for Mademoiselle, thus investing the hypothetical "ball" with an inter-national significance. Well, the post war news from Singapore and Mauritius nelped to put it over, but I judged it wiser to curtail my evening stroll along past the en-gineers' quarters. I somehow felt my welcome would be far from tropical. Big Bill treated the affair in characteristic fashion. waving my heated remonstrances aside with airy nonchalance, and bending his efforts to fresh onslaughts upon the realms of fiction. His explanation that a certain amount of journalistic license was permissible left me quite cold.

That night I received from Singapore a joint obituary notice bracketing the name of Sir James Wallace, a British shipowner, with that of a renowned negro comedian named Al Billings. The "Bulla-teen" reported these two peaceful demises in the following fashion:—"London, 25th. Sir James Wallace and Al Billings departed for an unknown destination yesterday. Sir James will have pleasant company on his journey." This was accompanied by a vivid description of an en-tirely fictitious boxing match between the second and fourth officers, who had long been notoriously at loggerheads over an affair involving a certain blonde lady in a certain hostelry. Breathing fire, the second officer hostelry. Breasure sought the skipper. sought the skipper. Breathing Nelson's blood the skipper sought the senior wireless operator. Persifiage was bandled back and forth for some moments, after which, oreathing destruction, the senior wireless operato sought the junior wireless operator and held converse in tones that were heard distinctly by the carpenter in his workshop 300 feet sternwards.

So that put an end to that sort of non sense. Thereafter we stuck to press news written up without frills, and the entente cordiale was restored. The Chief revelled in his new found source of news, missing no opportunity of erupting from his cabin to wave the printed sheet and enter into vio lent argument with anyone foolish enough to tilt at him. And so things went as merrily as an Irish wake when, with dramatic suddenness, the accident happened. Bill blew the

valve; how it was done has never been explained, but I have since reluc-tantly harbored a suspicion that he was surreptitiously trying out some dam-fool experiment.

Hell, there it was-ten days to go to Durban and no valve. What was to be done? I was for at once broadcasting the truth and getting it over. Not so Bill-he nictured that demoniacal joy of the engineers and others who been maligned-he had painted a dread canvas portraying luridly our fall from grace-of the Chief's

disappointment. Weakly I fell. And so the press news continued, although we couldn't pick up a single station on the crystal. But what press news! Bill's mind went riot. Hour after hour he planned sensation after sensation, wielding a pen dipped deep into international intrigue and red ruin. Blithely he swept a large army of bearded Bolsheviks down upon the northern frontier of India Here they waged war fiercely, only to be driven back whence they came. A strike in

By Brasso

the Commonwealth held the firemen and sailors spellbound for two days, when, to their unbounded disgust, it fizzled out. Aeroplanes were lost, famous statesmen were credited with utterances of the most astounding character, Germany was discredited again and again, to the great delight of the Chief, who was frequently overheard extolling his wisdom in paying for that marvellous valve.

Day followed day, each one bearing its quota of dreadful happenings duly reported in the "Bulla-teen." A war between Turkey and Bulgaria, almost involving the whole of the Balkans, was narrowly averted. The world breathed easier for twenty-four hours, only to be startled by some fearful thing in the vicinity of Japan. These events were discussed solemnly at the saloon table while, up above, Bill juggled fiendishly with the fate of The Chief predicted another war Empires within three years, while the second officer took out his R.N.R. uniform and gave it a preliminary airing.

My feelings during this soul-stirring period can scarcely be described. In the beginning I tried hard to exercise a restraining influence upon my youthful junior. My idea had been to serve up commonplace tripe of a neutral character. Bill, while entirely agreeing with me, had his own ideas of what constituted commonplace tripe. Realising the utter futility of trying to curb his enthusiasm, I washed my hands of the whole business, wrapping myself in the stoical calm of an Indian awaiting the deathblow. avoided the Chief like a pestilence, but he had a nasty habit of leaping upon me unawares, when he would inquire anxiously after the valve. I lied nobly. Fortunately. the interest formerly evinced by the others had waned.

So eventually we arrived at Durban, but I felt no elation, reflecting that little Daniel in the lion's coop had nothing on me. As was his wont, the Chief departed up town to the public library where it was his habit to spend a few pleasant hours swotting up the newspapers of the last few weeks. His return in the evening was heralded by a young riot. A white-clad figure bounded up the gangway like a gazelle, diving in a head-

iong rush towards the wireless cabin, uttering inarticulate threats of vengeance.

He was met in the doorway by Big Bill, who eyed him with mild surprise. Soothingly, B(i) chided him for his in-gratitude-laboriously he explained that the news intercepted had come from official stations and intended only for navy ships. Could one reasonably expect a responsible newspaper to publish such revolutionary items? One could not. There would be world-wide unrest and distress. Open-mouthed, the Chief listened to this

high talk, accepting wonderingly that secret wave lengths had been tapped. His better wave lengths had been tapped. sense told him it was bunk, but Bill had the persuasive manner of one who could kid a dog off a meat waggon. Finally, on an exact replica of the valve he had presented to us, the Chief was allowed to listen enphone record transmitted by a Durban amateur. We had purchased this valve up town that day, but he didn't know it.

BRASSO

Every eader of "Radio" will remember Brasso, the hard-bitten brasspounder of the old school, who recounted many of his war-time adventures in that journal. Beginning as an operator on a transport, he saw service with the Mediterranean Merchant Marine fleet, was torpedoed several times, and had many other exciting experiences. This tale deals with an amusing episode in the days immediately after the war,

Page Fourteen

WIRELESS WEEKLY

I Assay TO BUILD The average beginner's average experience with his radio-

fan friends on building the average experience with his ratiofan friends on building the average receiver for the first time. Told with more than average humor and ob. servation.

DECIDED to build a radio set.

It was just like that—I decided. My wife had been talking about the Carraway-Smith's new set. It appeared that

Why binners new set. It appended this Smith had made it himself. Then the Fife-Wilsons had a set, and my wife had found out that Wilson had made it himself. There had been no trouble-all these two gentlemen whem I used to call my friends had done was to buy the "Wireless Weekly," look out the details of a set, buy the parts, and build it. Besides, my wife wanted to know, were we to sit at home every hight without knowing what the outside world was doing? I said it was much better for our peace of mind that we cidn't know what the outside world was doing. She said: "All right, have it your own way." So I decided to build a radio set.

Jamieson was his name. He was on the teconical staff of a radio paper, and I knew him well enough to borrow money from. He said: "YOU'RE going to build a set?" as though it was as impossible as it was unbelievable. I said, "I am going to try. I thought you might give me a little advice."

That is what all these radio cranks are waiting for you to say to them. You ask them for advice, and they turn it on. Jamieson talked for three-quarters of an hour on the merits of the various sets. I said "Yes"

Lash advice.

and "Quite so" at intervals, just to be polits. I woke up from an orgy of head-nodding to hear hin say, "So you can see, there is no doubt about what set you should build to begin with." I said, "Yes, what is the name of it?" He said. "Good heavens! haven't I been drunaming it into your head for the last halfhour?" I said, "I was so interested in your theories that I forgot the name of your set," and he became mollified, and told me that the set be had chosen for me was the Marco Four, and that he would bring me in a "Wireless Weekly" write-up of the circuit tomori ow, and make out a list of the parts.

So I went to see him to-morrow, and he produced the "Whreless Weekly," and a typed list of the parts necessary, showing me where to get them, and what to ask for. He said. "We'd better go through this first, and I'll explain what the parts are for." I said, "Yes, and you'd better explain where they all go, because I don't know a condenser from a separator." He opened the "Wireless Weekly," and pointed to something faintly resembling a cobweb.

"That," he said, "is the circuit diagram Here's your aerial; there's your earth; and your coils come in here. These are your fixed condensers, and these things here with the arrow through them are your variable condensers. Your valves are here, 'n' y'r first stage of audyo-frequency is here, 'n' y'r second stage here. Those things there are transformers, 'n' you see that wiggly line, with a dart facing it? That's the symbol for rhecstats. So there you are-it's quite easy; but a lot of people get inixed up about their valves. This is the valve here"—he indicated a circle in which there were several strange lines and blots-"here's your grid, that goes on ro your transformer, 'n' this is the plate lead, 'n' these are the filaments. 'Seasy 'nough to remember-your plate is always opposite the grid—see?" I said, "Yes, I see, but haven't you any

I said, "Yes, I see, but haven't you any simpler way of showing where the things go?" He shiffed, and turned over the page.

"This'll show you where to put your parts." he said, "You can't make any mistake with a wiring diagram, but you won't learn anything."

I said, "Oh, I don't want to learn anything-I only want to build a radio set." Jamleson sighed, as for the damned; and we went through the list of parts. We had an argument. Jamleson said it didn't matter whether condenser plates were white or yellow, and I insisted I had read somewhere that yellow condenser plates provoked static. Jamleson became quite annoyed, and becan to explain at length, and with the kind of utterance one might use to a calf or a child of three exactly why white or yellow condenser plates were all the same. So I broke in at the earliest opportunity, and said that I supposed I meant battery plates.

Junieson said that battery plates were neither white nor yellow. and why the hell didn't I make sure what I was talking about before I opened my mouth. Very humbly, I picked up the list of necessities, and Jamieson's copy of "Wireless Weeklv." and went out 'so buy parts, Jamieson yelling after me that he'd drop over to-night and put me in the right track. They have good hearts, these wireless cranks, but they don't like to be contradicted.

When T arrived home that night T had a suitcase full of everything, and an eliminator and an A battery and charger were to arrive to-morrow. I undid all the parcels before dinner, and I began to read the article on the Marco Four at the dinner table. It seemed very interesting, but I wanted to build the Marco Four, so I left off reading the article. and studied the wiring diagram. You can't beat a wiring diagram. It has the shapes of the different parts, so you can easily identify them, and it shows where they should 30 and how they should be joined up. I said to my wife, "There is nothing like being methodical in all things. I shall arrange all this junk on the baseboard before I screw anything down."

So, following out the wiring diagram, I ruled out lines on the baseboard and placed

my valve sockets neatly in position and p my transformers where they should ga as mare allowance for my battery strip and and grid-leaks and fixed condensers. We all these things were in order, I pup per marks round them, so I could replace to if truey moved, and began to strew to down to the baseboard.

I had just completed these operations which

I study the circuit.

Jamicson came in. He said, "Oh! your started already," just as anyone else any say, "Oh! making mistakes already." I an "Yes; what do you think of it." Jamen peered at it where it lay on the use "Humph!" he said, "I don't like the posof those transformers, and those valve scote are too near the panel. Besides, your use sockets aren't turned the right way."

I said, "Will I have to take it to per again?" He said, "Well, it will work al ma as it is, but" (they all have the habit of aring it will work all right as it is, but), as then he saw the pencil marks on the usboard. "What on earth's this?" he exclamal "Only the marks I made to plot out the petions of parts," I answered. He said, "Ga heavens! do you want the thing to rand Don't you know that graphite on a backue leads to short circuits? You'll have to screw all those parts, and rub the marks of with emery paper."

I did not expostulate. I unscrewed all a parts, and rubbed off the pencil marts an emery paper. When I had done this, Jamson arranged everything for me. "Them," a said, "is an ideal arrangement, You will in that your leads will be as short as possib Just sortew it down as It is now, and when according to the diagram. I said: "Do I as to solder anything? That's about the at thing I'm worrying about." "Soldering's easy," he said. "All you have to do is alw your iron. Once your iron is properly a vered you can't go wrong. But, mind rg

By GEOFFRY RALSTON RECEIVER

don't make dry or insulated joints. Give every wire a sharp tug when you have soldered it." He then explained that he had to nick his wife up at the pictures, and left me to my own devices. I screwed down the set as he had laid it out, and, feeling thoroughly exhausted, went to bed.

The next evening the Carraway-Smiths came in, and while Elsie Smith was gibbering (and how she CAN gibber) away to my wife, I took Smith to have a look at my set. "Hemi" said Smith, "Marco Four, That's a new way of laying out the valves, isn't it?" I mentioned that Jamieson had done the laying out. "Oh, Jamieson!" said Smith, carelessly. "I suppose he knows what he's doing, but—" I said, "Whats' wrong with it?" Smith said, "Nothing at all. It will work all right, but—" (they all say that). Then he bent down and peered at the baseboard. "What on earth's this?" he exclaimed. "Why, you haven't insulated your baseboard! You'll never get results if you don't insulate your haseboard. Stove polish is best. You take my advice, and insulate your baseboard with stove polish; it will make all the difference." The next day I bought a tin of stove polish,

and on my way home dropped in on a friend in the 2BL control room-Tom Innes. He said, "YOURE going to make a set! Good heavens!"

"What's biting you?" I asked. "I've almost made it. A wonderful circuit" (you see, I was mastering the lingo) "three condensers, four rheostats, and one of those push-pull things." "Push-pull!" he said. "My dear boy, you couldn't have done better!" The man posi-

tively effused. "You can't possibly beat a stage of push-pull amplification. It's-

"Push-pull amplification nothing," I said. "I'm trying to tell you about my push-pull switch. I have a push-pull switch because I don't like those up-and-down switches. They don't look so well, don't you think so?" "Geoffrey," he said, speaking very coldly.

and in tones that cut like a blunt tomahawk, "I was just preparing to congratulate you on your wisdom in choosing a stage of push-pull amplification. I was about to explain the nature of push-pull amplification, with illus-Trations of its effectiveness on my own set. And you talk about switches." He did not ween, because control operators are past weeping or weeping for. He pointed to the door. "Begone, or murder will commence."

I found Chas. Youngson downstairs, talking to Eric Bessemer. I told them I was making a radio set. When the levity had subsided, I told them I was quite sure of everything but the soldering. I said I wasn't quite sure whether I would be able to solder the connections. properly. They sang in chorus, "All you have to do is, silver your iron." "Once your iron is properly silvered," said Mr. Bessemer, solus, "you can't go wrong." "But, mind you, don't make dry or insulated joints," said Mr. Youngson. "Give every wire a sharp tug when you have soldered it," they sang in chorus again, and as I left hurriedly in the

lift I heard the old refrain, "All you have to do is, silver your iron .

When I arrived home I unscrewed all the parts from the baseboard, and covered it with stove polish. Then, for the second time, I re-screwed the valve sockets, and the battery strip and the coils and the transformers. "Now," I said to myself, "I shall be able to get on with the soldering. I took the set into the kitchen, and heated up my iron on the kitchen stove. I obeyed instructions, I plastered resin-cored solder over the tip of my soldering iron till it was absolutely coated. With the silvered iron I approached the set. All the wiring was in readiness. All I had to do was solder the joints. I squeezed a drop of solder on to the iron, and held it over the first joint. Then I tilted the iron slightly, and the solder dropped neatly in its destined place-and rolled off on to the baseboard. I tried a second time, thing happened. I t The same thing tried 8 third time, but the iron was cold. I put it back on the gas ring, and examined the joint.

It was caked with resin, which I had to scrape off. This completed, I tried again. This time I succeeded in getting the solder to stay there, but when I gave the wire a sharp tug the solder flew up into my eye, and I dropped the iron and said a few words.

That night I used up two sticks of resin-cored solder, and had three joints and a burnt finger to show for it. Also, my wife was most unpleasant in the morning about

I fancled Jamieson was sneering slightly.

some solder she had found under the gasring. I was to be more careful next time. I brought home four sticks of resin next time. and was more careful. Gradually I became more expert, although most of the joints on my set resemble Figure 1 on this page.

I shall cut a long story short, and sidestep the harrowing details of how I constructed my panel, and broke three pieces of bakelite, and made the wrong connections to my condensers. I was journeying home one evening with a loud-speaker under one arm and four valves and a pound of sausages under the other, when I saw Jamieson. I said, "Come home with me; I'm trying out my set to-night." He accepted my kind invitation, and we were soon-making allowances for the slowness of tramscars and the distance of my place from the nearest tram stop-standing in front of my completed set. I pushed in the valves, adjusted the loud-speaker, called my wife into the room, and breathed a prayer.

Then I pulled on the switch and adjusted the dials. Nothing happened. No music. No soprano, No race results. No oscillation. No nothing. I looked at Jamieson. I fancied he was sneering slightly, and I could have cut his throat. My wife said, "Won't it work, Geoffrey?" I said, "No, dear. This is the stations' silent hour. Beautiful, isn't it?" And some more in the same withering strain.

Jamieson said, "I might have known you'd make a mistake somewhere. I should have looked at it beforehand. Let me see." Then looked at it beforehand. Let me see." began a searching examination. He inspected the valves. He tested the soldering. He ran through all the connections, from the transformers to the batteries. He moved the He changed the wires on the loudset. speaker. And then he scratched his head and said, "I don't know. Everything seems all right. It must be a radio freak." My wife looked at the set. "If it's all right," she said, "why can't I hear 2BL or 2FC?" "My dear Mrs. Ralston!" said Jamieson. "You don't understand these things, my dear!" I said. But she was not to be silenced. "Are all your connections made?' she persisted. "How about the batteries?" I had a brain-I stooped and turned on the switch wave. for the eliminator. The set squealed and squawked immediately, and we had logged 2FC and 2BL in no time.

Since then we have had no bother. I am just drawing out the plans of a new shortwave receiver. It will startle the world. Jamieson and I have agreed to name it the JAMMYROLLS, as we are now co-operating in radio research, and are thinking of joining the Proving Radio Club.

Handling Sound before TRANSMISSION

W HEN material is picked up at a point remote from the broadcasting station, care must be used to avoid distortion in getting it to the station. When, as

is usually the case, the point where the material is given and the broadcasting station are in the same city, it is generally possible to get suitable telephone cable circuits between the two points.

By the use of corrective distortion networks or "Attenuation equalisers" with such circuits, uniform transmission efficiency over the desired frequency range can be obtained even though the circuits themselves may have considerable distortion. With these equalisers it is possible to equalise such circuits so that the variations of efficiency over the frequency range from the average value are less than one transmission unit.

The high quality microphones which are used to pick up the material to be broadcast have energy outputs which are so low as to require amplification before they are transmitted to the broadcasting station's control room in order to over-ride extraneous uoises which may be encountered. Such amplifiers, in addition to having uniform efficiency for a broad frequency range, must also be capable of giving a large range of amplification and of handling without distortion a wide range of power in order to take account of the variations in the volume of sounds which are impressed upon the microphone.

In picking up speeches, for example, different amplifications may be required for the different loudness of the voices of the speakers. In making a speech, an orator often intentionally changes the loudness of his voice for emphasis. The amplification must he such as to permit low parts to be heard satisfactorily, and also the amplifier must be capable of handling the loud parts without overloading. The amplification can be reduced for the loud parts to reduce the power handled, but the power output cannot be kept constant without spoiling entirely the emphasis effects desired by the speaker. In music, the volume of sound varies frequently, and over a large range.

Considering this matter from the standpoint of the operator of a radio receiving set, it is desired first that when the volume of the original sound is at its low point the reproduced sound should be loud enough to over-ride static and other radio frequency interference incidental noises in his set and room noises at his set. With this condition satisfactorily met, it is desired that the receiving set be capable of handling the maximum volumes of sound without overloading. The sets now available are capable of handling great amount of volume. The circuits used between the point where the material is picked up and the broadcasting station impose restrictions on this volume range. The lower limit to the power placed upon such circuits is set by the extraneous noise which may exist upon them, due to induction from other circuits. The upper limit to the power on the circuit is determined by two factors-one, the capacity of the amplifiers which may be used, and the other the interference which this circuit would cause in other telephone circuits which are in the same cables with it.

By RAY ALLSOP (Associate Technical Editor) Mr. Allsop, who is also Chief Engineer of 2BL, continues his series on Broadcasting.

As it is desirable to have the volume control at me point. this takes place at the control room, wherein is situated the intermediate amplifier between the incoming line from the pickup point and the outgoing line to the broadcasting transmitter. Some of this control could be exercised at other points in the system, but it is obviously desirable to have it all take place at one point and keep the rest of the system fixed. For this purpose the amplifier in the control room is equipped with a means for giving a quickly adjustable amplification. To make these adjustments correctly, it is necessary for the operator of the amplifier to know what power is being delivered by it. Use is made here of the "volume indicator," which is bridged across the output of the amplifier, and the amplification of the volume indicator varied by means of a potentiometer until a standard deflection is obtained. The amplification required to get this deflection is then a measure of the output of the amplifier. This is supplemented by a monitoring head set or loud speaker bridged across the circuit at the same point. Br the aid of these, the operator can check the operation of the microphone line and amplifiers, and keep the volume of electrical power delivered to the broadcasting station between certain prescribed limits which are far enough apart to give suitable expression to the music or speech When the sounds striking the microphone become to loud, the gain of the control amplifier is reduced, and when these sounds become too low the amplification is slightly increased, these changes being made gradually in order to avoid noticeable abrupt shifts in volume. The limits between which the electrical power is kept an those which have been found experimentally to avoid overloading any part of the broadcasting system; and to keep above any extraneous noises in the system.

This adjustment of the gain of the control amplifier to keep the power delivered to the broadcasting tranmitter within certain prescribed limits is required also when the pickup of the broadcasting material is in the studio.

In the broadcasting station the incoming sounds from the control amplifier are generally amplified before being used to modulate the radio-frequency carrier wave. In this apparatus the frequency and volume requirements also apply. The amplification obtained in this part of the system should generally be fixed, and all necessary adjustments during operation made in the control room amplifier. With a fixed setting of the radio transmitter, it is important to determine the maximum power which can be introduced into it without causing noticeable over loading. To do this there are required a means for indicating power, a high quality radio receiving set, a high quality loud speaker, and a high quality amplifier for operating it, and some skilled observers. With the loud speaker, first determine for speech and several kinds of music the maximum power which can be delivered by the microphone before overloading is detected. Then, with the amplifier connected to the radio transmitter, and with the receiving set and loud speaker, determine what power input into the radio transmitter causes overloading. If this is less than has been previously determined as the overloading point of the microphone and control amplifiers, the overloading is in the radio transmitter. The equipment should then be operated so that the power delivered to the radio transmitter never es. ceeds this amount.

hramn

The "Hello Man"

W ITH radio announcers, the style is the man. Anyone can change his voice, and may contrive to disguise his nature for ten minutes over the air; but for him who speaks to variations of a hundred thousand people, every day of the week. year by year, it is impossible.

in the

91

Therefore, when you have listened-in to a single station at a set time for a certain period, and heard the same announcer day after day, you feel that you could write a tolerably just essay on his soul, if you consider he has one, or on his morals, or on his digestion, or on the state of his liver, or on the amount of his attainments. Many isteners feel thus; but they strike horrible snags when they leave the realms of abstract mental and moral speculation, apa attempt to envisage an announcer's appearance.

To some people, Mr. Cochrane's voice has made him a bright young man, with a wild taste in bow ties, and Oxford bags. To others, it conveys impressions of a beard, and contented rotundity; while to others still it brings thoughts of a clean-shaven. Jean, esthetic face, and deep, burning eyes, weary with untiring searches into the destiny of --English rubber and the state of the Egg Market. Which only proves that several men may blow where only one announced before; and doesn't alter our original contenuon that, with radio announcers. the style is the man.

Ratael Sabatini says of one of his chaiacters that he was "born with the gift of laughter, and a sense that the world was mad." Now, Mr. Cochrane is almost the opposite to that. Mr. Cochrane was born with a sense of the fundamental justice and respectability of things; and a gift of being able to express this sense to New South Wales listeners-in. When Mr. Cochrane opens up the 2FC morning session, and reads the weather reports, one instantly detects this quality. If the weather is fine, the

rects and quarky. It is farmers out in the arid West can detect a note of sympathy in his voice, while the metropolitan parasites notice at the same time a kind of geniality; and vice versa when the weather is wet; but in all cases the voice makes it perfectly plain that 2FC is not responsible for the weather, being merely, as it were, an Instrument of Fare and Mr. Mares—both extremely just and respectable beings.

It is the same with the day's news. News read by Mr. Cochran,

becomes wholly believable. If Mr. Cochrane confirms an overnight rumor that someone has committed a murder, then, although his voice may not show complete approval of the crime, one

can be certain that a murder has been committed. If he were to announce that the moon had left her orbit and would clash with the earth in ten minutes, one would feel sure that this would happen, and that confirmatory reports of the catastrophe would be transmitted, as received, later in the day. It is the same with shipping and market reports-they are always to be heard at the right time, and they are always correct. Ships have been known to burn their bunkers rather than disappoint Mr. Cochrane.

This meticulous care characterises all Mr. Cochrane's announcing. He submerges his individuality in ft, and speaks impersonally for the station. Thousandsof people depend on his announcements for their news and information, and they know that these will be on time, and will be absolutely reliable. He has nearly five years' reputation to keep up.

Mr. Cochrane is tall; and not very stout. In the street you would notice his height and his moustache. He is always immaculately dressed; and he always wears a narrow strip of white between the edge of his waistoat and his shirt. His ties combine brightness with respectability: so does the edge of handkerchief which hovers above his coat pocket. His bearing is that of a soldier; and you might accuse him of austerity until you saw him smile; besides, we think he is a little shy with strangers. If you wish to overcome that shyness, talk to him of his Children's Session.

For his daily routine work, he answers to the Cochrane conscience; but for his Children's Session he answers to the Cochrane heart. It is the last of life for which the first was made. It is the Minuet in the first was made. It is the Minuet in the busy day's Sonata. We like "Minuet." It has the characteristics of Mr. Cochranes Children's Session-dignity combined with grace, gaiety, and infinite charm. It cannot possibly commence without the Chimes, at the playing of which nearly five years' practice have made Mr. Cochrane most expert Then there are the Nursery Rhymes; and then, possibly, Mr. Cochrane will give reading from some very interesting book, which discourses morality in terms of the farmyard. And behold! if there is a pig in the story, Mr. Cochrane finds a grunt for it; or a despairing cluck for a hen, or a quack for a duck-he is equal to the whole farmyard; and if some of the noises don't seem very convincing, well, they are sanctioned by five years' tradition. Then, perhaps, Mr. Cochrane will sing to the accounpaniment of the mechanical piano; then give the birthday calls-it all depends on the convention governing the special night

of the week. For instance, we believe that if the "Hello Man" were to omit Christopher Robin's Prayer on Saturday night, he would receive many letters reminding him about it on Monday. Some of his young listeners have written to him once a week since the inception of the session; and he feels bound to keep faith; so, for his part, he has not missed one evening in five years. He saws:

"Some people imagine that conducting a Children's Hour must become monotonous and wearisome. They do not see the interworkings. The affection of thousands of children is not to be lightly regarded. I have always almed at sincerity; and to give children cfedit for being able to understand me. Children are wiser than many people think they are. When I was twelve, in the country. I had my own rifle, and I managed it as well as any adult, because people trusted in my discretion; that is why I like to meet children at their level—it is a protty intelligent one."

Of announcing he says: "Broadcasting has changed considerably during five years. In the early days, it was the custom to broadcast items at fifteen-minute intervals; waits between items not being considered; but as time went on, we recognised that delays were very exasperating to listeners, and that speed was essential in conducting programmes. Announcing is an arduous business; but it is not monotonous. No two days are quite the same. The work is varied and interesting; and is made more so by the indulgence and kind encouragement of listeners generally. I would like to thank listeners for their wonderful consideration, shown at all times. Their appreciation has been greatly instrumental in bringing nearer the high standard towards which the station is aimed."

 A. S. Cochrane here you see.
 Snilling most agreeably______
 Smilling, with an elfin guile.
 To think that he CAN smile.

Page Eighteen

FRIDAY, APRIL 26, 1929.

Radio Exhibition

W TH receiving conditions in a better state than ever before in the history of broadcasting, radio is making ready for its sixth season

It has been a period of unusual progress and development. From not more than two or three hundred early listeners has grown in that time the million which is to-day's modest esturate of the broadcasting public in Australia. What other public interest, what other industry has shown such progress? Radio is triumphant; it has left all other modern developments behind; automobile engineering, electrical engineering, and even aviation fail to show such an extraordinary growth in such a short time.

But perhaps it is not so extraordinary after all. The world was waiting for wireless; it had to come. If Marconi had not been born it would have been necessary to invent him, so that he, in turn, could invent a method of utilising the phenomena of his predeeessors.

His original receiving set has been changed out of all recognition, method, and principle, and it is in this intensive field of research that we owe most to those members of the general public of *u* few years ago, who found a fascination in wireless experimentation.

While receivers have reached a high degree of perfection, the quality of the broadcasting stations, too, has passed through a stage of development. Early broadcasting stations were usually of low power, and the quality poor. However, the last few years have seen the crection of super-powered broadcasting plants and 200 per cent. increase in the quality of the entertainment. Programmes also have improved. On radio's first season the entertainment from stations was made up entirely of phonographic reproductions. To-day broadcasting stations have the country's best-known talent available.

1929 progress will be reflected in this year's Radio Exhibition. Public interest in each year's development and improvement is remarkably keen, and this year will be no exception. It is certain that no other industry has found such an important position in the lives of the people of Australia.

WIRELESS WEEKLY

The Melbourne Radio Festival

M ELBOURNE radio enthuslasts are having another exhibition of receiving sets. It is not the first, but the organisers aimed at making it the "best

nisers aimed at making it the "best ver." The number and quality of exhibits justifies the claim. Looking back three or four years ago, and recalling the character of the exhibited receivers, one readily admits that radio has progressed wonderfully. Then there were many varieties of weird and fearsome sets, bulky in size, decorated with knobs, switches, and other gadgets on the front or top of the containing cabinets. The quality of reproduction, judged by presentday standards, was not high grade, but we thought it very satisfying. We did not complain either of the numerous things one had to do in tuning in a station.

The batteries were not much in quality of appearance, and their habit of failing at most inopportune moments was exasperating. The amateurs had a lot to do with the design and display of the listening equipmen.s in those days, and their methods were highly satisfactory. Later on, when the radio industry became more commercially stabilised and the effect of intense research and commercial activity in America and Europe became to be telt, the appearance and design of sets again changed.

Now we have advanced a long way on the road of progress, and left behind the days when we used to say broadcasting was in its infancy. A great deal more is known of the underlying principles of receiver design, and it is seldom that any new set or circuit is developed except as the result of much experimentation, and continued tests of ideas worked out on definite theoretical principles.

But what is the purpose at the back of these exhibitions, and what lessons do they teach? Primarily it is to allow broadcast listeners—existing devotees and prospective enthusiasts (if indeed there be any still doubting)—to see what is the latest in receivers. The information may annoy some people, who will conclude that it is necessary to change their sets, but it is always good to change if it is to be an improvement.

The exhibition will also provide an opportunity for inquiry regarding the maintenance and operation of sets. Listeners will be also to discuss their problems with traders arvice men experienced in the operation and maintenance of sets.

Listeners will also have an opportunity a having a peep behind the scenes. May people still have a crude idea of the mole operandi of the studio, and what happes in the control room. With the 3LO studtemporarily erected at the exhibition a bette knowledge will be gained of what takes pia. A pity it is that some listeners could not a given a close-up of the difficult, varied, and continuous work which the programme directors have to perform long before the programme is ready for the studio. The probably there would be a better understaning of the position, and a lessened deare a criticise and complain.

A "Lilac Time" Singer

VICTORIAN listeners have not been aw to appreciate the fine bass-baritone wa of Moran Hilford, who is at present delgaing audiences to 3LO with his well-render throughout Australia (particularly Brishar as a radio vocalist. is equally well most for his fine performances with the Glueand Sullivan Opera Company, "The Choulate Soldier," "Lilac Time." and many obse musical productions. He is possessed of 1 remarkable range of voice, which has enable him in an emergency to fill a bass maand to deputise for the leading tenor. However, for his radio programmes Mr. Hilor intends to pin his faith to , some di the fine old bass songs that have stood the is of time and can still hold their own agams

No. 2

Selling the Old Set - - -

Friday, 26th April, 192

Lack of Humor

Dear Sir,—If I had been told beforehand that my humorous continents on well-known gFG identities (in a previous issue) would be interpreted as "complaints" against them, I would not have believed it. Yet this is what has actually happened, as is proved by a person signing himself "Contented Listener."

If either of 2FC's excellent announcers chanced to see my little par. they would have enjoyed the bit of fuin, as they are both blessed with that priceless possession—a sense of humor. "Contented Listener" is, of course, without one, which is a pity. Still, 2FC, covering such a wide range of subjects as they do, may possibly broadcast an educative talk on "How to Acquire 'a Sense of Humor." Our contented friend should watch future announcements as to same.

A well-known Sydney "Weekly" conducted a competition last year for the best Australian novel. The judges found that the quality which was lacking in most of the 500 odd novels was humor. I can quite believe it— Yours, etc., G.D.S.

Greenwich.

- ·

Every Day ... or Minute

Dear Sir.—After reading the number of letters in your "Safety Valve" page it brings home the old saying, "they are born every day" We Australians know it, but why wake the outside world up to the fact that we have so many brainless wonders? Don't like church, don't like music, cut out horse racing. sack the announcers, alter the children's hour, etc.! What do they want? I think I know, but at their stage of life it wouldn't have much effect. However, let us see if a programme could be arranged to suit those discontented few.

First item, a grizzling and winging solo by Fed-up 2; a song, "Sunday Means Nothing to Us," by the Cookoo Club. A gamble in the grass. by the Gymple goat. Omega could render a good imitation of the braying of an ass. Finish up with an overture on the rattle.

In conclusion, I would suggest that you cut out the grizzlers, and let them make a noise in the wastepaper basket, or else alter that Safety Valve to a Children's page.—Yours, etc.

P.--linghurst. Re

ROGER.

Not Getting Fair Share

Dear Sir, — I noticed a letter in the "Safety Valve" page of this week's "Wireless Weekly" by "Fed-up" in reference to the church services that are broadcast by the "A" class stations—2BL and 2FC. I beg to differ with him. He states we get too much religion on a Sunday, and says one "A" class only ought to broadcast a service. I am of the opinion that religion is not getting a fair share in the programmes of 2BL and 2FC at the present time. If only one station was to have a serReaders are urged to express their opinions on matters pertaining to broadcasting. If you have some grievance, if you have some constructive criticism to offer, here is your chance for expression—your safety valve. The editor assumes no responsibility for statements made by readers and published on this page, as opinions of correspondents do not represent our editorial policies or beliefs. Anonymous letters are not considered.

vice broadcast on Sundays it would not be satisfactory, as each station fades and distorts in certain districts. If one station does discontinue the Sunday service, we ought to get a religious talk on a week night to compensate for the Sunday. Religion ought to get as much time as sporting does.

4QG is the fairest station of the lot in "trying to suit everyone. On a number of week nights they will give a religious talk for a few minutes, which, I say, is to their credit. 2BL and 2FC, I will say, choose some fine preachers on a Sunday, but we do not want to lose any of them. I heard it said, "Why don't the Churches get a station of their own, as in America?" But in U.S.A. there is no license fee. But here, while we pay 24/ a year, the church people are entitled to more religion on Sunday, and not less, as stated by Fed-up. We have six other days in the week for other music.—Yours, etc.

the second second

MOSES.

Radio Fan Spirit

Ham!!ton.

Dear Sir .- My request for two numbers of "Wireless Weekly," which you kindly inserted in your valuable paper, brought so many replies that it would take me a week to reply to all. The response was overwhelming, so I would be obliged if you would thank them for me through the medlum of your paper. I did not think so many people would be con-cerned with my little troubles. I have made some valuable radio friends, and have been awakened to the fact that there is a strong feeling of brotherhood amongst "Wireless Weekly" readers. Several readers even came to my house, and not only offered me the required books, but also any assistance they could give me. I think this is a beautiful spirit, and I thank you sincerely for what you have done, and wish you every success .--Yours, etc.,

Adamstown, Newcastle. S. A. GREENE.

Golden Voice

Dear Sir,—I crave for space to express my feelings of appreciation of a young singer whom I heard on the air in 2BL's children's session last Sunday (April 7), singing "My Task." I have heard many famous singers singing various songs over the air, but none to equal the golden notes of Cousin Gwen, of 2BL's Children's session, and steps should be taken to assist and bring her more before the public during the evening sessions, or perhaps let us hear her in public, as the talent and the gift of singing is there. I ask all to listen in to children's sessions, and hear this golden volce, and also ask ZBL to let us hear her in the evening sessions, and ask readers to request "My Task" and judge for themselves.— Yours, etc.,

Alexandría. J. J. S. PADIKORI.

Question of Speed

Dear Sir,—Not often am I moved to lre by the Insensate vaporings of misguided and misinformed radio announcers, and others, but the last straw has been laid on the donkey's back by the programmes now being case upon the air. I have spent some hours of diligent brain exertion endeavoring to produce a statistical graph to represent the bedtime story inflicted upon us by Mr. Lawrence Halbert, from 2FC da Saturday night, and find that his ideas and conception of the relative values of time, distance, and movement are so distorted that a scientific ocular proof is beyond production.

It is very annoying to find, by deduction from his statements, that a child of Red Riding Hood's tender years was able to excel by decimal 596 yards per second the speed of the greyhound pursuing the fox terrier at the Stadium (vide 2BL's description) the same evening; or that the time specified for her journey homeward via Prince's Highway was sufficient not only to deposit her on the parental threshold, but to place her exactly one hundred and twenty-five thousand metres beyond the Broken Hill railway station!

These, sir, are problems not easily solved, and when one realises, after weary hours of mental storm, that the hypothesis is faulty, one is forced to the conclusion that it would be far better to delegate the duties of programme formulation and announcers to such conscientious and intelligent persons as your correspondents, "Fed-up 1" and "Fed-up 2," and M. Oliver, or any other humbugging semi-imbecile who imagines the world is run especially for their benefit.

Why, sir, I ask? Why should we pay a license fee amounting to almost threepence per week, and still be denied the right of monopolising the air? In this free land, let us assert our rights, and when the programmes are not to our individual liking, declare such stations black, withdraw the plug, and sit back on our haunches, as did our ancestors ten thousand vears ago, and enjoy the dreamy solitude of our own camp fire.— Yours, etc.,

Coraki.

"MUSTARD."

Page Twenty

WIRELESS WEEKLY

Friday, 26th April, 1929.

THE SELECTIVITY OF "THE RENOWN" IS SUCH THAT BUILDERS CLAIM E A S Y INTERSTATE RECEPTION. "THE THREE VALVE SET WITH THE FIVE VALVE PERFORMANCE"

> This set was recently described in "Wireless Weekly." SINCE, it has been the rage in Radio circles

KIT OF PARTS EXACTLY AS USED IN THE ORIGINAL SET COSTS £6/13/8

1	Polished hard rubber panel, 21 x 7			
	x 3-16		7	6
1	Renown Coil Kit		13	
2	.0005 Pilot Condensers, 13/6	1	7	-
1	Pilot Condenser, .00025		12	×.
1	Diora Vernier Dial		6	_
2	Bakelite Arrow Knobs, 1/		2	_
3	Eco Cushion UX Sockets, 2/6		7	
2	AWA Ideal Transformers, 18/	1	16	
1	Pilot Toggle Switch		2	-
1	B.M.S. Single Circuit Jack		1	
2	Pilot Rheostats. 3/6		7	
1	Moulded Grid Condenser		3	
1	2 or 3 Mag. Gridleak			0
1	Plywood Baseboard		2	
2	Rakelite Strips			6
1	Doz. R.J. Tinned Buswire			1
2	Pewi Clips for Connections, 4d			8
	i entre entre ret reentre entre ist ist it			~

PHILIPS VALVES FOR THE RENOWN A409 — A609 — 13/6 A415 — A615 — 15/ B406 — B605 — 13/6 B405 — C603 — 15/

RENOWN COIL KITS

Wound exactly in accordance with the original specification and properly impregnated

Per Kit, 13/6

Some Parts for the 1929 Neutrodyne

Bakelite Panels, 24 x 8 x 3-16 inches
Aluminium Sub-panels, 24 x 8 inches (18 gauge)
Sub-panel Brackets, pair
Radiokes Standard Screening Boxes I
Radiokes 1929 Neutrodyne Coll Kit 1/1
Radiokes Neutralising Condensers
A.W.A. UX Valve Sockets
Diora Baby Vernier Dials
30 ohm. Rheostats, Pilot
Battery Switches, Imperia Toggle
Perranti AF4 Audio Transformers 1/1
Ferranti OP1 Output Transformer
Single Circuit Jacks, BMS
Wetless .0003 Fixed Condenser
IMF Fixed Condensers

Modernising one of the most nopular and efficient circuits ever designed in order to give better results. The fruit of recent research and design is incorporated in this article. By DON B. KNOCK (Associate Technical Editor)

VERYBODY who has graduated through the era of wireless broad has a favorite casting receiver of proved capability. One of the good aid circuits often spoken of affectionately in this sense is the neutrodyne. In the form 16 which it was finally presented (five valves with its two neutralised radio frequency aniplifiers, detector, and two audio amplifiers) it has never waned in popularity, despite the development of more modern ultra-sensitive single-control receivers. Provided the neutrodyne is built with a high quality audio amplifier, and the right valves are used, it is to-day one of the best long-distance circuits which combines distance and selectivity with tonal quality.

It was said in the days of its inception that one needed three arms to tune the neutrodyne, and it indeed seemed a formidable pusiness to one who had been accustomed to handling one of the old-tuned anode or Fl arrangements. Fortunately much more has been learnt about tuning receivers since then, and the average operator knows (or at least it is hoped so) exactly what is happening behind the panel when he starts to twist his dials. If any information is required on tuning a receiver the article in the issue of "Wireless Weekly" for the week preceding this makes it clear in a brief manner.

We find that a surprising number of "Information Service" correspondents are neutrodyne owners. All are enthusiastic about it, and many, after trying out some new circuit with screen-grid R.F. amplifiers. seem a little confused in the idea of screengrid valves, and revert to their original neutrodyne, which they have learned to under-If it suits them better, everything stand. is in order, but at the same time, as I have explained countless times, the advantages of the screen-grid valve are manifold. In a word or two, it means that using these valves in an R.F. amplifier the troubles often encountered with neutralised R.F. amplifiers are gone, and R.F. amplification to an extremely high degree is possible.

Nevertheless, the application of the screen-grid valve needs thoroughly understanding before the tyro starts in to incorporate them in a set. A properly neutralised R.F. amplifler, using the correct valves, is capable of a really remarkable performance, not a great deal short of the S.G. valve, but with the ordinary baseboard type of neutrodyne as hitherto known, the best is not being ob-tained from the R.F. amplifiers, even though the results obtained may be very good.

Looking over the neutrodyne, an idea was

LIST OF PARTS FOR THE 1929 NEUTRODYNE

- 1 Bakelite panel, 24 x 8 x 3-16 in.
- 1 aluminium sub-panel, 24 x 8 in. (14 gauge).
- 1 pair sub-panel brackets.
- 3 Radiokes standard screening boxes.
- 1 Radiokes 1929 Neutrodyne coil kit.,
- 2 Radiokes neutralising condensers,
- 5 Benjamin UX valve sockets.
- 3 Jackson S.L.F. slow motion drive
- 0005 variable condensers. Radiokes 20-plate Midget variable
- condenser. Emmico Baby Velmo or Kurz Kasch
- pernier dial.
- Royalty 0 to 500,000 ohm potentiometer.
- 1 30-ohm rheostat.
- 1 400-ohm potentiometer.
- battery switch.
- Ferranti AF4 audio transformers. Ferranti OP1 output transformer.
- 1 Mullard 50,000-ohm resistance.
- single-circuit jack. Electrad or Wetless .0003 fixed con-1
- denser. Mullard 5-meg. grid-leak with clip
- mounting. Ferranti or T.O.O. 1-mfd. fixed con-4
- densers. Alpha 7-point battery plug.
- terminals.
- 18-gauge tinned copper wire and "spa-ghetti" Celatite wire.
- gross 5BA brass nuts and bolts.

born, which was simply to redesign it in a more modern form, with suitable induct-ances, total metallic screening, and a metal chassis to simplify the wiring. One or two brother engineers asked me why I did not design the set for screen-grid R.F. amplifiers, as I have been, such an advocate (and still am) of these valves. My answer to this was that the title neutrodyne could not very well be applied to the receiver in such a case, as although one may provide for the usual neu-tralising capacity in a circuit using S.G. valves, if the constants are correct and the circuit properly balanced, provision for neutralisation would be superfluous and only defeating the claimed object of the screen-grid valves

The 1929 Neutrodyne, then, is NOT built around screen-grid valves, so that those read-ers who are afraid of them may tackle this job in peace of mind and with the certainty of very excellent results. But the 1929 neutrodyne is screened, which factor, with other considerations, makes all the difference between the old and the new.

There are quite a number of new features in this modern receiver in the way of admirably suited components, but before starting on the description of the set itself I wish to say a few words, really covering old ground for "Wireless Weekly" readers, on the neutrodyne, or rather neutralisation. First it should be remembered that if a receiver of the neutralised type is not properly adjusted it may very easily be far less efficient than one in which neutralisation is not employed. The most obvious indication of incorrect adjustment of the neutralising device is selfoscillation in the R.F. circuits. As the fre-quency is increased this oscillation becomes more pronounced, and will cause a strong squeal or howl as the dials are tuned to receive some station. Satisfactory reception is out of the question under such circumstances, and one other unfortunate occurrence is that the receiving aerial will radiate strong oscillations, which will interfere seriously with other listeners in the neighborhood.

Correct adjustment will prevent such oscillations, and the proper setting for complete neutralisation must first be determined before it is possible to get anything like the WIRELESS WEEKLY

ALUMINIUM SCREENING GREATLY INCREASES EFFICIENCY

THE GIRCUIT

best results from the receiver. Misadjusment of the neutralisers will also ruln the tonal quality of the reproduction and throw the synchronised circuits in a single-control receiver out of balance, with immediate loss of signal strength.

In a three-control receiver, such as the average neutrodyne, previously indicated dial settings will be upset. That is to say, that where the three dials were, for instance, reading respectively 50, 50, and 50 degrees, they may be 20, 70. and 50, or anything else: With valves as obtainable only in the general purpose type three years ago it was decidedly a difficult matter to harness the radio frequency energy and to keep it in the place required, and correct neutralisation was very critical. The whole trouble was caused by magnetic field, which is, of course, present in every receiver where a ccil of any kind is used.

A brief explanation of the effect of the magnetic field of one coil upon another will help to show the why and wherefore of neutralisation. Energy is induced by one coil into another, the second coil picking up this energy by reason of the magnetic field. If two coils of wife are placed side by side, with both windings running in the same direction, and an electrical current is introduced into the one, a current is set up at the same time in the other coil, although there is no direct electrical connection between the two of them. This current in the second coil is known as induction, and the process we know as induction is set up by the presence of the magnetic field. If the two coils are placed closer together the induced current becomes greater, and even though the coils are placed at right angles quite an appreciable amount of current may still be induced.

It should not be hard to realise what may

happen in a receiver where there are of nocessity a number of coils forming tuned circuits, which are supposed to act independently of each other. Unless some form of "buffer" is provided, the induced currents in one coil will mix with the others, and so on until chaotic results are the outcome, and the receiver only operates with a fraction o its intended efficiency. Professor Hazeltine, the "father" of the neutrodyne, arranged the coils at a certain angle, so that the magnetic lines of force cut each other in such a way as to render neutralisation comparatively easy The neutrodyne, which was the outcome of his investigations, has stood the test of time, and has so far done all that has been expected. Since then, however, the value of metallic screening for colls was realised, so that to-day we are in a position to design a still more efficient neutrodyne, which will be as selective as possible, and. if anything. easier to construct and operate.

The 1929 Neutrodyne presented here :or the benefit of "Wireless Weekly" construchas been very carefully thought out. tors with a view to enabling them to make a highly efficient screened five-valve receiver with a minimum of trouble. It has been my practice recently to make a screened receiver from aluminium sheeting, cutting the metal to size for the partitions for compartments, back, and lids, etc., but at this juncture I am able to inform readers that through the enterprise of the Radiokes Company their trouble in metal work in connection with such receivers has been eliminated to a great de-This is made possible by the introducgree. tion of the new type of Radiokes screening box. which is simplicity itself

The former design of screening box turned out by Radiokes was such that the assembly was rather difficult, and when the 1ld was removed the whole structure fell to pleces. In the new design niothing could be more simple and effective. There are four corner posts of nickelled brass supplied, and the aluminium sides fit into grooves in these posts. Theoposts are attached first in a vertical posi-

tion by ineans of countersunk headed stress through the sheet forming the bottom of the bcx. The use of a small screwdriver dos this in a moment or two. All that is lien necessary is to slife each sheet for the from back, and sides 1.2.0 the grooves in the four posts and screw the lid on by the four screw supplied at the top, and the job is done

Once the reader has made use of these boxes he will not worry about the trouble of cutting up and trimming sheet metal to make screening compartments for any type of set. They are of a standard size, measuring 9 br 6 by 4% inches, and the inside is large enough to accommedate any average tuning condenser. coil, and valve socket. If larger boxes are needed for any particular purpose the Radiokes Company will supply in the same new design on request. Three of these boust are used with great satisfaction in the 193 Neutrodyne, as may be seen from the photo-The black crackle finish given to graphs. the aluminium harmonises well with a black bakelite panel. The sub-panel of the receiver is of aluminium, and is mounted to the panel in the usual way with Benjamin or Aircone sub-panel brackets. This metal sub-panel measures the same size as the bakelite panel 24 by 8 inches, and it is strongly advised that readers conform to the original, and use such a metal sheet for the sub-panel for the reason that the wiring of the assembled set is greatly facilitated.

Before going on to further constructional details I wish to run over the circuit dugram, so that the reader will know what he is dealing with and just what to expect. special neutrodyne coil kit was designed by Radiokes for this receiver, with coils of a smaller size than usual, being 2 inches in diameter: They are mounted vertically, as may be seen from the illustrations, it being unnecessary to arrange them at the previous neutrodyne angle; owing to the metal screening. The first unit for the first RF stage is provided with a secondary and a aerial coupling coil, mounted inside. The second R.F. unit has the secondary and the primary mounted inside. The third has the secondary, the primary mounted inside, and a reaction winding on the same former as the secondary.

From the circuit diagram it will be seen that the primary is centre tapped, being reminiscent of the Elstree Six and the 60dyne. By this means neutralisation is more easily effected, the neutralising conduce being connected from one end of the primary to the grid of the preceding R.F. valve the other end to the plate, and the centre upping to the B positive R.F. plate supply. This new kit is very neat and solidly built and is recommended, but for those who will no doubt want to make their own coils-and I know from the host of queries I get that they are legion—the following specifications.

Friday, 26th April, 1929.

Page Twenty-Three

CONSTRUCTED WITH A MINIMUM OF TROUBLE

are given. Three formers will be needed. two of them 3 inches long and one 31 inches long, all 2 inches in diameter. The longest one is for the coil unit in the detector circuit. The gauge of wire used is No. 26 D.S.C. for primary and secondary windings. and No. 30 for the reaction. Dealing with the first coil unit for the aerial coupling stage, the secondary is wound with 72 turns of the 26 gauge wire, and the aerial coupling coil (which may be on the same former or inside on a small former) with 20 turns. The second unit has again 72 turns for the secondary, but 14 turns for the primary, tapped at the seventh turn. The primary is mounted inside on a smaller former, about three-quarters of an inch long and arranged at the filament end of the grid coil. The same specifications apply to the detector unit, but spaced a quarter of an inch from the grid end of the secondary is a reaction winding, consisting of 12 to 14 turns of No. 30 gauge D.S.C. copper wire.

As all readers who are familiar with the neutrodyne know, one of the assets of the circuit is that under the correct circumstances the circuit will not oscillate, and stations are tuned at a sensitive point just short of oscillation. This is a very desirable feature, but under certain conditions with regard to location it would be an advantage to have an oscillation control for the detector, so that still greater sensitivity may be obtained, with better selectivity. These coils are designed to cover the broadcast channel of wavelengths when tuned with a .0005 mfd. variable condenser.

The variable condensers used in the 1929 neutrodyne are the new J.B. (Jackson Bros.) slow motion S.L.F. .0005 mfd. type. The slow motion drive is incorporated in the condenser structure itself, and is both ingenious and efficient. The condenser shaft for the rotor is hollow, and a small spindle runs smoothly in this, terminating at the back of the condenser The set with shielding partition removed.

in a noiseless and beautifully smooth friction device of steel discs running on ball bearings. The dials on first appearance from the photographs of the set will seem to be plain 4in. dials, but this is not the case. The degrees are marked from right to left, 0 to 180, and in the centre of the main hand knob is the vernier knob, which is also of a large size. The reduction ratio of the slow motion comtrol is 50 to 1, and as these excellent condensers are also available in .00015 mfd. capacity for short-wave work, they should immediately become very popular with the rapidly increasing number of readers who are exploring that fascinating field.

The two neutralising condensers are screened with a metal case; care must be taken to insulate them from the aluminium sub-panel. This is done by mounting them on small strips of bakelite with distance pieces. A 30 ohm rheostat controls the filament supply to the two R.F. valves, and although this is not really necessary, it was included for the reason that many who have been used to the usual neutrodyne would feel that they were lost without an R,F. filament rheostat to play with. So many are in the habit of using it as a volume control, and although it serves fairly well on strong signals it is not a practice to be followed generally, owing to a slight alteration in frequency every time the control is touched.

To make up for this a volume control of the type I fit to every multi-valve receiver is included across the secondary of the second audio transformer. This is a Royalty 0 to 500,000 ohm potentiometer (R4).

In the detector circuit, reaction is controlled by a 20-plate midget variable throttle condenser connected between the B positive side of the reaction coil and the A negative. This is the method of controlling reaction in the Go-Getter, All-Empire, and Air King roceivers, and is very effects. To further safeguard against, this, a baby vernier dial is used instead of a plain knob control. This used instead of a plain knob control. This grid condenser C5 is an Electrad .0003 mfd, with a Mullard grid leak connected to a potentiometer across the filament supply. This is a useful feature, as it provides eitha negative or a positive bias to the grid of the detector valve. The audio amplifier is

EXTREMELY SENSITIVE TUNING: EXCELLENT SELECTIVITY

a very important part of the 1929 Neutrodyne, and compares this set to some of the old neutrodynes we know; for quality as a Wurlitzer organ to a small harmonium! Ferranti transformers are used throughout, both first and second stages being of the AAF4 type, and an OP1 output transformer.

The value of an output transformer is probably not realised by many readers. Its chief function is to isolate entirely the loud speaker windings from the direct current supply to the plate of the output valve, thus protecting them from possible breakdown. It is far better to pay for an output transformer than to regret a broken-down loudspeaker when the time comes. The quality is undoubtedly improved by the use of these output transformers, with absolutely no loss in volume. Instead of having two separate voltage supplies to the two audio stages they are fed from one surce, which is the B positive audio terminal.

In between the first and second stages is included. In series with the first, a Mullard or Ferranti 50.000 ohms wire-wound resistance. This resistance is marked R2, and not only serves to drop the total voltage to a lower value for the first audio stage, but does duty as a "motor-bçat" stopper. "Motorbereting is the term given to the popping noise often produced by the passage of R.F. current into the audio amplifier, and such an occurrence is often very baffling to the besinner.

All the B positive plate supplies are bypassed by 2mfd fixed condensers. These are marked C6. 7. 8 and 9 in the diagrams. All the battery connections excepting the grid bias negatives for the two audio stages are made through a 7-point battery plug. These plugs may be obtained from all leading radio dealers in Sydney and are one of the most useful radio components ever devised. The plug fits the socket very smoothly, and with an unfailing contact. It is very convenient to be able to disconnect a set in an instant without having to pry around unscrewing terminals and perhaps shorting wires, with disastrous results to valves. Even the most experienced of radio engi-

Even the most experienced of radio engineers will sometimes be careless with a metal chassis sot, in which the metal is one side of the filament supply, and it is a harassing experience to suddenly see a blue flash and find silent rows of valve corpses in the sockets! Twice of that sort of thing is sufficient to make the most careless man fit B battery fuses to his plate voltage supplies!

Just a little tip in passing. If you have an old valve on hand which has the filament intact but is no use because of lost emission. rig it up with a socket in a convenient position, and whre it in series with the B negative supply to the set. In case of accident the valve will blow first, and save its healthier brothers, and old valves of the bright emitter kind are cheap enough round town. Some may be obtained for 1/6. Alternatively use a pocket lamp bulb as the fuse.

In the 1929 Neutrodyne the inetal boxes and sub-panel also do duty as the common supply for the A negative, B negative, C positive, and earth. Quite a lot of wiring is eliminated by doing this, and, furthermore, as the rotors of the tuning condensers, CI C2, C3, and C4, are earthed to the metal hand capacity is an unknown quantity.

Now we come to the constructional details The first things to have on hand are the bakelite panel, the aluminium sub-panel, the three Radiokes boxes, and the sub-panel brackets. First of all mount the panel and sub-panel in the usual method on the brack-ets, using the countersunk headed screws supplied with the brackets for the front panel fixing screws. They may be touched over with black lacquer afterwards if you do not like bright screw heads on a black background. Start to assemble the four posts on one of the boxes, and when they are screwed rigidly in position place the base of the box on the top of the sub-panel, so that the edge is flush with the left-hand edge of the sub-panel. Make sure that those four countersunk head screws holding the posts upright are as tight as possible, because you will not get a chance to attend to them again if they are slack, as the base of each box is bolted to the sub-panel. Place the base of the first box in the vice, and drill four holes with an eighth of an inch clearance drill at equal positions about half an inch inside from the edge. File off the burs on the other side, and then place the box base again on the sub-panel, and with a scriber mark the positions through the four holes on the surface of the sub-panel beneath.

Next remove the base and drill through the corresponding positions in the sub-panel That done, the base may be bolted tightly by 5BA brass, cheese, or countersunk headed screws and nuts to the sub-panel. The four corner-posts project vertically, and all you have to do to complete the box is to slip in the sides and screw the lid down. Do not do this yet, though. as there is much more drilling to come. Deal similarly with the other two boxes, working from left to right and keeping them as hard up against each other as possible. The next step is to drill other as possible. The next step is to drill the bakelite panel for the one hole, fixing the three J.B. slow motion condensers. You will note from the drilling diagram that owing to the position of the condensers in the boxes it is necessary to set this hole's little out of the centre to enable the condenser rotor to swing without catching the side of the box.

This may be seen from the panel drilling diagram. When the holes are drilled in the bakelite slip the front of each box into the post grooves, and mark through the hole in the bakelite the position on the aluminium Then remove the front of the box and drill likewise, afterwards filing off the drilling burr. Replace it and put the variable condenser inside. locking it up tightly and pulling the metal and bakelite together. The dials need not be mounted until the set is completed, as in the process of twisting the set around on the bench for drilling and wiring the dials may become scratched and dam-aged. There is method in everything, and engineering construction of any kind is merely commonsense. Having made a start on the front panel, finish the mounting of the other controls. The reaction condenser C4 and the volume control potentiometer ar in line with the tuning controls. This mid-get reaction condenser is one of the new Radiokes midgets, and is a type of condenser which will meet with ready popularity. The rotor is exceptionally smooth in action, and owing to the design cannot rock in the bushing.

This, again, is a point worth remembering for short-wave receivers as well as broad, cast. The R.F. rheostat .Rl, the 400 chm Friday, 26th April, 1929.

WIRELESS WEEKLY

Page Twenty-Fire

METAL CHASSIS MAKES WIRING AN EASY JOB

potentiometer R5, the battery switch, and the jack are all mounted below the subnanel in the positions shown in the drilling diagram.

The mounting of the various sub-panel components is the next step in the construction of the 1929 Neutrodyne. Start at the first R.F. stage and assemble in the first compartment, the first coil unit, valve socket, and neutralising condenser. The Radiokes coils are supplied with angle feet at the base, allowing the coil to be mounted in a vertical position, thus taking full advantage of the screening. More space is available for the valve socket and neutralising condenser than if the coils were arranged for horizontal mounting, as the variable condenser in each compartment takes up most of the room. Be careful in the mounting of the neutralising condenser to see that it is fully insulated from the metal, as a short here will put the whole circuit out of commission. The second R.F. compartment is dealt with similarly, but in the next one for the detector are in addition, the .0003 mfd. grid condenser (C5), the grid leak (R3), and the R.F. choke. The four 2mfd. by-pass condensers, C6, 7, 8, and 9 are all arranged underneath the subpanel, and are not visible in the photographs

On the remaining open portion of the subpanel we find the audio amplifier, consisting of two valve sockets; AF4 trasformers, voltage drop, and anti-"motor-boat" resistance, and the OP1 output transformer. The best way to lay out all the sub-panel components so as to keep wiring as short as possible may be seen from the position in the photographs and checked up with the schematic wiring The wiring of the set is done diagram. mostly with No. 18 tinned copper wire covered with "spaghetti" insulation, but where the leads from the primary of the R.F. transformers pass through the intervening partition, insulated flexible wire is used, with rubber bushings as an extra safeguard. Attend to the part of the circuit represented by the metal screens first. This is the A nega tive, B negative, C positive, and earth. As the negative filament terminal of each valve connects direct to A negative, the easiest way to do this in each case is to lock a piece of wire under the F negative terminal of the socket and solder the end to the nearest of the two screw heads, bolting the socket to the sub-panel.

The wiring need not be explained in detail, as the drawings explain this fully. A total of 120 volts will be needed for most efficient operation of this set, and the values must be adjusted according to the values used

High impedance valves, although a little more difficult to neutralise, should be used in the R.F. amplifiers, and the valve combination the set was tested with, giving very good results, is as follows :----

Mullard	Ist R.F. PM5X	2nd R.F. PM5X	Detector, PM5	PM6 PM256
Others v	ery suitable are			
	i lat R.F.	2nd R.F.	Detector.	list Audio 2nd Audio.

Others very	y suitable are				
Ostam	DEH610	2nd R.F.	Detector.	1st Audio	and Audio
Six Sixty	SS6075HF	SS6075HF	SS6075HF	SS610P	SS610SP
Philips	A630	A 620	A615	A609	6000

The PM6 in the first audio stage requires about 41 volts negative bias at 90 volts onthe plate, and the PM256 12 volts negative bias at 120 volts on the plate.

Philips

Almost any good make of valve on the market may be used equally well, as the Neutrodyne, especially in its 1929 screened form, is a circuit which is readily adaptable. If at any time a change of valves is required, the neutralising process must be gone through again. The reaction control in the detector circuit will be found smooth in action, but do not worry about this part of the receiver until you are quite certain that the R.F. amplifiers are properly neutralised; otherwise the presence of reaction in the detector circuit will conflict with self-oscillation in the R.F. stages. Get the R.F. right first, and then turn your attention to the detector oscillation control. This will only be found useful on distant stations,

and is certainly an improvement over the ordinary Neutrodyne in bringing an otherwise weak signal up to the point of maximum sensitivity: Make sure that when the receiver is finally finished the lids of the screening boxes are screwed hard down, because, if any air spaces are left, this fact will upset the selectivity in some location.

In Randwick no trouble was encountered in cutting out the local station, 2BL, in favor of 3LO-this, of course, at full speaker.volume, although at times there was just a faint suggestion of a background. A midget variable condenser in series with the aerial overcame this entirely. The control given by the J.B. slow motion condensers makes tuning a real pleasure, and I do not think at this stage it is necessary to tell most

Andia 258

"Wireless Weekly" readers how to tune a Neutrodyne. In conclusion, this receiver, together with the Air King, will be exhibited for the benefit of

readers on the "Wireless Weekly" stand at the forthcoming Radio Exhibition.

"Dem Golden Slippers"

THERE is an interesting little story connected with "Dem Golden Slippers," which will be sung by "The Huxham Seren-aders" during the programme of the old-time dance night held at 3LO on April 27. The story was told by the late Charlie Pope, who tor many years was a member of a minstrel troupe touring the United States. One night. during the interval, one of the niggers called for pencil and paper, and sat down at the table. "I'm going to write a song," he an-nounced. "that'll sell for twenty dollars." The song, "Dem Golden Slippers," was written and immediately sold for twenty dollars (£4), proving a wonderful success, and, arranged as a waltz, polka, quadrille, and lancers, was heard in every dance hall on both sides of the Atlantic, and proved a veritable gold mine to the enterprising person who had purchased it for £4.

Friday, 26th April, 1923.

Maurice Dudley

3LO Serves Tasmania During Flood

How 3LO and 3AR went to the assistance of Tasmania during the recent disastrous floods and maintained communication when other means were swept away. Other Melbourne notes.

(By Our Melbourne Correspondent.)

F ROM 10 to 12 inches of rain in 24 hours wrought havoc to Northern Tasmania on April 6 and 7, which days will go down in history as Tasmania's black sounday and Sunday

Saturday and Sunday. Bridges that had withstood the torrents of years—one for a century—went down before the raging waters like grass before the scythe, low-lying lands in town and country became huge turbulent seas of water, hones are inundated and many washed away, and the loss of life was appalling. With bridges, telegraph lines, roads, and

With bridges, telegraph lines, roads, and naiways washed away, Southern Tasmania and its capital city of Hobart were cut off from the world. It was then that radio played its part. Major W. T. Conder, general manager of 3LO, Melbourne, which controls 7ZL, Hobart, who is by the way a staunch Tasmanian, arranged in conjunction with the manager of 7ZL (Mr. W. H. Sweeting) and the "Mercury" and "Examiner" newspapers for the broadcasting of news and warnings to and from Hobart and Lauriceston. By this means Hobart was linked up with the world, and it was with relief that the people of the south learned that the fury of the storm centre had passed away from the Island without devastating their part of the State.

Throughout Saturday and Sunday, Ap.11 6 and 7, Major Conder, Senator J. D. Millen, and a special staff at 3LO worked incessantay to keep in touch with Launceston and Hobart, at which latter place Mr. Sweeting conrolled a staff of tireless workers in procuring news and broadcasting it. During those dark days of Tasmania's distress radio was indeed a veritable godsend.

Its usefulness did not end with the actual foods. There was the aftermath to be considered, and it was then that its functioning was of immense value. Four thousand pecpie were left homeless in Launceston and Northern Tasmanla. Men, women, and chlidren had to abandon their homes with such tragic giddenness that they had no time to salvage clothing and personal necessities. Station 3LO, Melbourne, and 7ZL, Hobart, broadca.t appeals for money and clothing, and the rasponse has been truly magnificent.

Senator J. D. Millen made several stirring appeals from 3LO, Melbourne, and people on the mainland were moved so profoundly that the response for money and clothing exceeded all expectations.

For Motorists

A TALK brimful of information and or great interest to a wide circle of the community will be given from 3AR on April 3, when Mr. C. J. P. Hodges will speak or. The Care of the Car and the Art of Driving." As secretary of the Royal Auto Club of Victoria Mr. Hodges knows all there is to be known about cars and driving, how to maintain their pristine freshness, and how to calculate the moves the "other fellow" to likely to make in a crowded thoroughfare.

English Baritone

HAROLD KYNG, the young English baritone, who has come to Australia with a great overseas reputation, will commence a short broadcasting season at 3LO on March 28, when he will be heard in a wide range of vocal contributions, embracing opera, oratorio, at songs, and German leider.

Maurice Dudley

MR. MAÚRICE DUDLEY, the popular announcer at 3LO, Melbourne, who is loved by children as "Billy Bunny," is a princoamong story tellers. With a remarkable fund of reminiscences and romances at his disposal, he is always the centre of a group of listeners to his amusing stories and anecdotes, and as a character actor of considerable experience he is able to tell his tales with excellent effect.

Mr. Dudley is a noted radio personality, and stands alone as an announcer. He is probably the most versatile broadcaster in Australia, and has attained tremendous popularity. His voice has been missed from the air for some weeks past, but his many friends will be pleased to learn that he is making satisfactory progress towards recovery from his recent severe illness.

Young Violinist

A LFRED ACLAND, the talented young violinist, who will be on the air on May 2, will be remembered as the winner of the 3LO scholarship in 1927, which entitled aim to three years' training at the University Conservatorium. Under the guidance of the gifted Belgian artist, Edouard Lambert, he has more than fulfilled the promise of early years, and, having gained much experience during his three years' membership of the University Symphony Orchestra. he has rocently accepted an appointment to play in the orchestra at His Majesty's Theatre Ion the production of "The Vagabond King."

A Rustic Wedding

A REFRESHING programme of mirth and melody will be broadcast from 3LO on May 4 by the well-known entertainer, J. Harcourt Balley, who in connection with the popular Sundowners' Quartette Party, will give his impressions of "A Rustic Wedding." The clever work of these well-known artists needs no introduction to listeners, who with artistically rendered solos, duets, and quartettes, to say nothing of the original shalts of wit, might well be called the Radio Gloom Chasers.

Baseball Season Opens

LOVERS of sport will be glad to learn that airangements have now been completed by 3LO for Mr. Percy Steele to broadcast the description of the baseball matches, commencing May 4. Mr. Steele is well known in baseball circles, and his graphic description of matches in the past has pleased many hundreds of listeners who have oeen debarred from attending the matches in person.

St. Mark's Boys to Broadcast

ST. MARK'S Choir Boys, who are very popular with listeners to 3LO, will give a fine programme during the Children's Hour on May 1, when they will contribute a trio, "Lift Thine Eyes" (Mendelsson), a two-part song, and several hymns.

Supremacy of 3LO Melbourne

RATIOS OF LICENSES PER 100 OF POPU-LATION IN VARIOUS PARTS OF THE WORLD

11 0 1 0 10	<u> </u>			
1				
Country.	force.		Ratio	
Victoria	141,932		8.09	
Commonwealth			4.64	
South Australia			3.97	
New South Wales			3.91	
Queensland	24,642		2.67	
Tasmania	4,327		2.05	
West Australia	3,790		.91	
England and Wales	2,375,342	S .	5.70	
New Zealand	40,620		2.78	
South Africa	16,855		1.0)	
U.S.A.: Ratio 6.59. G	ermany:	Rati	0 4.35	
France: Ratio 3.97.				

Victoria has nearly as many licenses as the whole of the other States together, and although the issue of licenses, there has reached what may be regarded almost as saturation point Victoria had the lowest p:1centage of cancellations of all the States during the month of March

Criticism has from time to time bren aimed at sections of the programmes from 3LO, but in nearly every case the items objected to by one or two listeners are appreciated by thousands of others. It is only in human nature that with 142,000 licenzed wireless receivers in use in Victoria, to which over half a million people listen-in every day, there will always be a section to whom at times some items in the programmes will not be satisfying. What is balm to one may be anathema to another, and this applies to wireless broadcasting more perhaps than io anything else in the service of the public.

Criticism, however, is not limited to 3LO alone, but is world-wide. Why, even the great B.B.C. is getting it strongly from the public and the press in England. In spice of everything, the fact remains that the services of 3LO are still listened to by more people per quota of population than those of any other station if the world, and there must be a reason. The only natural assumption is that it is in consequence of the comprehensivanes and excellence of the programmes of the Hig Australian station that Victoria is in such a phenomenal position in regard to licenses, as shown by the above figures.

Friday, 26th April 12

as only this New 8 valve Super-hel.can

HEN, last year, R.C.A. perfected light-socket radio, enthusiasts with a close knowledge of technicalities at once began to wonder how soon the R.C.A. would introduce its famous super-heterodyne circuit in a batteryless set. The answer has come sooner than all but the most optimistic expected. The won-

derful sensitivity and selectivity of the "super-het." is available now-this season-in a new R.C.A. set of most remarkable quality.

Turn a single dial. Bring in a flood of melody from any broadcasting station in Australia and New Zealand (except W.A.) as if it were just over the hill. Cut out all interference sharply, even though you live in the shadow of a station. Roam round Australia for your entertainment. Moye the dial an eighth of an inch and jump from one programme to another. Bring them in full and clear. "A revelation." said the "Listener-In" in their issue of April 10th. "The R.C.A. Model 60 is the only Receiver "hich has ever provided interstate reception before 4 p.m., in the location at which the test was conducted."

The companion speaker to R.C.A. Model 60 is the new

Loudspeaker Model 103, with its striking tapestry medallion and hand-carved effect. The new type cone and construction of the Model 103 enables it to handle the dance pitch volume that the Receiver brings in with complete fidelity and lack of distortion. Price of Receiver, complete with Loudspeaker, £85. Easy Terms.

Civic Centre, Canberra.

8 VALVE MCDEL 60

GENERAL CARE L'ectric Company. La. 93-95 Clarence Street, Sydney. 53 King Street, Newcastle

AUSTRALIAN

621 Dean Street. Albury

Friday, 20th April, 1929.

WIRELESS WEEKLY

Page Twenty-Nine

THE MICROPHONE PRESENTS-

Studio notes and news from 2FC, 2BL, 3LO, and 3AR.

Exhibition Programme

THE RADIO EXHIBITION PROGRAMME on Monday evening, May 6, will be broadcast through 2BL. The overture at 8 o'clock will be played by the 2BL Light Orchestra. under the conductorship of Horace Keats. Charles Lawrence is master of humorous ceremonies, and the Ashfield Choral Society is contributing "The Song of the Vik-ing" (Fanning) and "Great God Pan" (Fart brother), followed by "Ye Merrie Trio" in popular vocal and instrumental numbers. Tuesday, 7th, 2BL will again undertake the transmission from the Town Hall, and the contributing artists are Leo Rowan, Rene Rich, "The Two Wireless Wits," Graham Burgin and Ruby Dunstan (vocal duets), and the North Sydney Tramway Band. On Wednesday evening, May 8, the exhibition hour will be transmitted by 2FC. Stanley Catlett, Amy Ostinga, Frank M'Eachern, and the Euterpians' Female Choir are the vocaiists, and instrumental items will be rendered by the "Smart Set" Trio and Arthur Stender (cornetist). Frank Ryan has the humorous section of the programme under his capable control. On Thursday, May 9, the Metropolitan Band will open the evening's entertainment, and there are items by the Crescendo Trio, David Craven, Ad. Cree, and Arthur prince. The transmission will be through 2BL service. . . 10.

Singing Gentleman

ROWELL BRYDEN, who was with the "Hit the Deck" Company, is taking up concert work again, and is appearing at the Radio Exhibition on Friday night, May 3. when the programme will be broadcast by 2BL. The last compliment he received on his radio work was amusing, if none the less sin-cere. A listener telephoned: "Will you ask gramme to-night . . " "But there are the gentleman who is singing on your prowas reminded. "I said the gentieman who was SINGING. Bryden is his name. He CAN sing!" The telephonist humbly took a note of the request number without furthes argument.

Lithgow Broadcast

THE CONCERT PROGRAMME arranged by the secretary of the Lithgow Municipal Band, to be broadcast through 2FC from the Trades Hall, Lithgow, on Sunday night. May 5. promises an excellent evening's entertainment. The band is opening at 8.30 with the "Tancredi" overture, and will include s selection from "Semiranide," a sacred item. Nearer, My God, to Thee," and a character-stic number, "Sliding Thro' the Rye," in its programme. The Lithgow Band is a very programme. me combination, and its work should prove a pleasing feature. J. Prior and Robert Nicholson, who are doing the vocal duet. Soldiers and Comrades," were successful competitors at the Orange Elsteddiod. Other assisting artists are Rita Lawless, Margare Lean, Mrs. Robert A. Brouff, John Tougher James Simpson, and Mrs. T. Simon. The accompaniste is Mrs. Harold Cox, and the conductor of the band Mr. Charles Lewins.

Polish Music

IN HONOR of the anniversary of the Constitution of Poland, on Friday, May 3, th. Consul-General of Poland in Australia will give a short address at 2FC studio, at 7.23. and on Sunday evening, May 5, a programme of Polish music will be rendered by the Polish Association Orchestra, commencing at 830 p.m., which will be broadcast through 2BL service.

Genoni M.Neull. opera singer. Seard the at 31.0.

Bertie Wright

BERTIE WRIGHT, known the world over for his inimitable humor, is at last entering the broadcasting arena. He has a host of funny stories to tell 2FC listenersquite new ones, too-and his drolleries for the evening of May 3 would make even the microphone laugh.

Samon Shelds.

at \$1.0 and 50%

"woman heler"

Vocal Quarter

THE DENNING LEE QUARTET, a new vocal combination, under the leadership of Colin Ferret, is providing a welcome relief to straight vocal numbers in 2FC's pro gramme. The voices blend excellently, and Mr. Ferret, who is no stranger to radio. wisely steers clear of the florid type of item. which impresses the concert-goer but leaves the wireless enthusiast unmoved. After the last appearance of this quartet many ex-pressions of appreciation were received, and a number of songs on their programme ion the evening of May 3 are included by roquest.

M. Conigrave

SYDNEY LISTENERS will welcome the news that C. Price Conigrave is going to confine his wanderings to the microphone. for a short time, at any rate. The Australian travelogue he has prepared for his studio appearances each Wednesday night throughout May, "Exploring in Klinberley," promises a vivid fifteen minutes of adventure for the stay-at-homes who prefer listening to firsthand action.

Aren't We All?

THE H. W. VARNA COMPANY has obtained permission from J. C. Williamson. Limited, for the studio production of "Aren't We All?"-the play which created such a furore when launched by the Boucicauit Company in Sydney-for their next appearance on the evening of May 8.

The story is woven round that ever-young "old sport," Lord Grenham, and his impetuous young son, who is wearing his heart out at the absence of his young wife, who is abroad on holiday through ill-health. In his ioneliness he yields to the blandishments of a vampish young lady, and is caught by his wife on her unexpected return in a rathe: compromising circumstance. The wily Grenham's taking the matter in

hand, to lead the young couple to happy ro-union; his association with that "merry widow," Lady Hinton, and his final conquest. coupled with the insincere Reverend Lyton's grievance against Grenham, together with the author's sparkling dialogue, should afford listeners a very interesting evening.

Goulburn Relay

THE COMPLETE CONCERT arranged by the Goulburn Choral Society for the evening of May 7 will be broadcast through 2FC. The assisting artists are Alexander 2FC. The assisting artists are Alexancer Sverjensky and Spencer Thomas. During the short interval, which is timed approxi-mately for 9 p.m., Brunton Gibb will speak from the studio. Mr. Glbb has prepared a short and very interesting series of topical questions, under the heading: "Oh, by the Way," which should prove an appropriace interlude in the Goulburn transmission.

Romeo and Juliet

INTERESTED listeners will be glad to know that the second part of the musical adagtation of Shakespeare's historic love romance "Romeo and Juliet," will be given from 3LO on April 30 by the Meistersingers, under the direction of Mr. J. Sutton Crow. Principals include the popular broadcasting artists, John Sullivan as Romeo, and Madame Elsie Davies as Juliet. As Stephano, the page, Stella Dredge has a part admirably suited to her lyric soprano voice, and other roles are in the capable hands of Messrs. Charles Evans, Allan Eddy, and R. Grimshaw.

Sir Harrison Moore

.

A MOST interesting and instructive talk will be given from 3AR on April 29, when, under the auspices of the League of Nations Unlon, Sir Harrison Moore will speak on "The Coun-cil of the League of Nations." It will be remembered that Sir Harrison Moore was one of the Australian delegates to the Assembly of the League of Nations in 1927-28, and spent the best part of a year in Geneva studying the operations of the League, and he is therefore able to discuss the subject with some degree of authority.

A Rossini Treat

MUSIC-LOVERS who still cling to the tuneful operas of the past, will be glad o hear that a gramophone recital of vocal selections from Rossin's "Barber of Seville" will be given from 3AR on April 28. These records, which were made in one of the most famous opera houses in the world, and by distinguished operatic vocalists, have been carefully selected, and a thoroughly enjoyable musical feast is promised.

Conservatorium, Concert

A FINE concert programme will be transmitted from Melba Hall on May 2 by 3AR, when the University Symphony Orchestra, under the direction of Professor Bernard Heinze, will be heard in several numbers. Of special interest to musicians will be the first performance in Australia of "Barocco Suite" (Atterburg), and "March on a (Atterburg), and "March on a Russian Theme" (Glazounow), with Miss Isabel Adams at the piano. The as-sisting vocalist for the evening will be Miss Kathleen Sims, who is already known to listeners, and who greatly distinguished herself by her recent appearance in oratorio with the Melbourne Philharmonic Society.

Lambing Time

A TALK of great interest to many of the farming community will be given from 3LO on April 29, when, under the auspices of the Department of Agriculture, Mr. N. A. Bowman, sheep and wool expert to the department, will speak on "Lambing Time."

.

Friday, 26th April, 1921

Friday, 26th April, 1929.

WIRELESS WEEKLY

Page Thirty-Ond

All Roads Lead to the Radio Exhibition

(Continued from Page 9.)

STAND 44

MICK SIMMONS LTD. are displaying a

full range of Magnavox dynamic speakers. These are represented in their respective cabinets, such as the Beverley Junior, the Beverley Senior, the Belvedere (firescreen), the Aristocraft, and the Cordova. A range of Magnavox dynamic speaker units are also on view, and these will be of special interest to radio and phonograph manufacturers. Home-set builders might also be interested in these units, as there is a growing desire to replace older types of speakers in existing machines. Amplifiers bearing the name of Magnum will also create interest. Phonograph and radio manufacturers will find these a ready means of building clectrical phonographs or converting old talking machines. When used with an electrical pick-up, and a Magnavox dynamic speaker, unexcelled tone and volume will result. These are made to plug-in to 240 volts A.C. houselighting circuits or power-points.

STAND 50

THE Australian General Electric Co. Ltd., of 93 Clarence Street, Sydney, are displaying a comprehensive range of R.C.A. radio receivers and loud-speakers, electric labor-saving devices, and lighting fittings at Stand 3.

The new creations this year are the two super-heterodyne models R.C.A. 60 and 62, which employ the new radiotron A.C. valves.

R.C.A. No, 60 is a table model 8-valve super-heterodyne possessing many unusual features. The chief point of interest in this type of set is that of absolute selectivity, enabling the reception of each individual station without the annoying feature of hearing both at once. Further, by a special system of amplifying, the tonal quality is unexcelled.

Model 62 is a special custom-built radio receiver employing the same circuit as that used in Model 60. The new R.C.A. dynamic speaker, Model 106, which gives unusual volume with perfect reproduction, is used in this model. Model 18, 6-valve R.C.A. power-operated receiver, while not in the same price-class as Models 60 and 62, at its new reduced price it offers wonderful value for the music-lover.

Loud-speakers produced by the R.C.A. this year include the new dynamic speaker No. 106, which covers seven octaves, with a remarkable naturalness of reproduction. Models 103 and 100A are also displayed. A full range of R.C.A. radiotrons are shown,

A full range of R.C.A. radiotrons are shown, including the new A.C. type 'valves, which R.C.A. first introduced 18 months ago.

Mr. Mares' Special Subject

THE Government Meteorologist (Mr. Mares) has prepared a special subject for his address at 2FC on the evening of April 30. It is seldom he has time to divert his attention from the difficult task of assuaging the anxiety of listeners regarding the state of the elements, and radio enthusiasts are glad of the opportunity of welcoming his reappearance on the air.

RADIOKES 1929 ULTRA NEUTRODYNE

Coil Kit and other Radiokes Components are specified for this season's most popular Broadcast Receiver.

Once again Radiokes products are the choice of the Technical Editor, and he knows how to appreciate quality and efficiency.

On right is illustrated the Radlokes Collapslble Aluminium Shielding Box. These Shields are designed and manufactured to obvlate the necessity of every home constructor becoming a sheet metal worker. These boxes are carefully designed and accurately manufactured, and after your wiring is completed, they are assembled in your eff with every averd

is completed, they are assembled in your set with ease, speed, and precision, maklng the perfecshielding device. Standard boxes, 9in. X 6in. X 5in. Price, 15/ each. amplification. As a popular five-Valve Receiver the Neutrodyne "will sure take some beating," and this new small coll kit will tend to make this famous cirguit still more popular.

This Genuine Hazeltine Neutrodyne Goll Kit by Radiokes represents the latest development in the famous Neutrodyne system of R.F. amplification.

Radiokes De Luxe Bakelite construction. Price per kit.

37/6

At left is illustrated the most modern and efficient little Neutraliser yet produced.

This genuine Neutrodon is fully shielded, and is very small in size, although a giant in performance. Adjustment is simply and accurately achieved by means of the micrometer screw movement, and, once found, is permanently locked by means of the special locking nut provided.

PRICE, each, 4/9.

Above is shown the latest product of Radiokes laboratory and factory. This is, perhaps, the finest little Midget Condenser yet produced. See one for yourself, study the accuracy of manufacture, feel the smooth, velvety action, and this condenser will always be your choice. Made in five sizes, priced from 4/3 to 8/6 each.

priceu at 5/6 eac

Radiokes Radio Frequency Chokes are too well known to require any description here. They are a necessity in practically every modern receiver.

No "ordinary" Choke can replace Radlokes, for this choke is super efficient, is small, rugged, easily mounted and wired in set, and moderately priced at 8/6 each.

Obtainable from all High-class Radio Dealers, or direct from Manufacturers,

METROPOLITAN ELECTRIC CO. LTD. RADIOKES HOUSE.

126-130 Sussex St., Sydney, or York House, 294 Little Collins St., Melbourne.

EVERY RADIO OUESTION **ANSWERED!** For

Private Owners, Experimenters, Designers, Service and Repair Men and Sales Departments

1672

Alphabetical headings — from "A-battery" to "Zero Beat."

985 Illustrations, Diagrams, Layouts and Graphs.

87 Pages, 6 by 9 inches each.

> Combinations for Receiver Layouts,

HEN you cannot hear an interstate station, when a the locals come in at once, when the set makes weird noises-what shall you do? Turn to Drake's Radio Cyclopedia.

Success in radio is mostly a matter of having the right answer to a question, the right wiring layout, the right information of arr kind needed with no delay. Designing, building and repairing every type and style of radio receiver since broadcasting began proved the need-also the lack-of practical and workable information a form allowing instant reference to the one thing wanted without having to look through something else first. All the rules, meliod, plans, diagrams, tables, formulas—all the "dope" the practical new man wants in his work were gathered together in Drake's Rada Cyclopedia-a book in form, but a tool in fact,

Ownership of radio takes on new interest when you have Drakes Radio Cyclopedia. If you like to experiment, Drake's Radio Cycle pedia will open new fields. If you are interested in radio problem you will find the solutions. If you build or rebuild radio sett, yes can make them still better. If you sell receivers you will gain sele ammunition.

Every item has passed the test of usefulness before being included If of definite value to radio workers, it has been covered, and with all the space required. If of a technical or theoretical nature it has been simplified and given more limited space. All long or involved calculations are translated into tables of results; practice formulas are stripped of symbols and written in words; the action of radio parts is shown in easily read graphs.

All subjects, from "A-battery" to "Zero Beat," are alphabeticaly arranged, with hundreds of cross references. This is just one of the features appealing to the man who wants to know how, wig. what and which-and wants to know at once. Everything is a plain English, with each word and term applying to radio recep tion and radio-electricity clearly explained. Drake's Radio Encycle pedia is not a technical book, yet it contains a world of technol information translated into usable form. The bulk of the materia treats of the operation, construction, testing and design of recover and allied units with enough of the fundamentals to make clear the reasons for all operations. Every illustration is especially draw to show practical details otherwise impossible to emphasise properly.

> There is more text matter than in an other book dealing with radio, and there are more illustrations than in any other book on radio. Drake's Radio Cyclopedia is complete from every practical standpoint. It brisp more satisfaction to radio men that any other investment of like amount or of many times the amount.

FREE EXAMINATION Here-Now-

> Angus & Robertson Ltd. 89 Castlereagh-street SYDNEY.

Please send me for free examination Please send me for participation, a copy a and without obligation, a copy a Data Cuelopedia. If Drake's Radio Cyclopedia. decide to keep it I will send you 30-(post, 1/= extra) within seven days receipt-otherwise I will return the book to you immediately, when my obligation ends,

RAK 00 NAME ODE ADDRESS

ireless 26/4/'29

WIRELESS WEEKLY

Page Thirty-Three

COMPANY ST

OW that we have dealt with electromagnets, we are in a position to understand the operation of loudspeakers. Later, we shall construct our own headphones, and the information given in this article should be of practical use.

In its simplest form, the telephone receiver or loud-speaker consists of a thir, soft-iron diaphragm, mounted close to, but not touching one pole of a bar magnet. A fine wire is coiled round one of the ends of this magnet, and the ends of this coll (which together with the bar magnet form an electromagnet) are connected directly in the circuit where the instrument is to be used. The diaphragm is rigidly supported at its outer edge, but the centre portion will be curved very slightly inward, because of the attraction between the diaphragm and the magnet. If a current is sent through the coil in such a direction that the lines of force set up by it coincide with those of the permanent bar magnet, the strength of the magnet will be increased, and the diaphragm will be drawn closer to the pole If, however, a current is sent through the coil in such a direction as to set up lines of force opposing those of the magnet, the strength of the magnet will be diminished. and the diaphragm will spring farther from the pole.

If a current that varies in value but is always in the same direction, is sent through the coil, the lines of force induced in the magnet will increase while the current is increasing, and decrease while the current s decreasing. Thus, a varying pull on the diaphragm will cause vibrations that will ot in harmony with the changes of current, whether the lines induced by the coil are in the same direction as those of the magnet or not.

If the current is an alternating one, i.e., one that is first in one direction and then in another, the lines of force set up in the magnet will change their direction every time the current changes its direction. They will thus, while in one direction, aid to the strength of the magnet, and while in the other direction, diminish ft, producing a rarying pull on the diaphragm.

About the only types of loudspeakers most of us are famillar with are the horn, the cone, and the electro-dynamic, but few of us know exactly how the internal working parts of each differ from those of the others. And still fewer understand the induction speaker or the capacitative speaker. These latter types are as yet not in common use, but a slight mowledge of the principles employed in each may be a welcome addition to the radio fan's fund of knowledge.

HORN TYPES

Since the exponential horn was put on the market, the interest in this type of

speaker has revived greatly. For best results the horn used should have its diameter doubled for each foot of it length, according to certain acoustica engineers. That is, il the opening is one inch in diameter the diameter should htwo inches at one foo from the opening four inches at two feet, etc. The horn should be made out of some non-resonant material, and have no natura natural The unit employed in horn speakers is usually similar to that in a telephone receiver or head-set. Th radio That is there is a permanent magnet, of modified horseshoe shape around each pole of which there is a coil of fine wire (in other words, an electromagnet). These poles are close to the diaphragm, which they

hold in a slightly concave position, as illustrated in Fig. 1. As the current from the output tube pulsates, the magnets are alternately made stronger or weaker, causing the dia-phragm to vibrate. This causes a corresponding movement is the air resting upon it and sound is reproduced.

CONES

The units about to be described are sometimes used in horn speakers, but are almosinvariably found actuating the cone type. In these, the diaphragm is not acted upon directly by the magnets. Instead, a thin bit of iron is suspended between the two poles. and acted upon by the fluctuating magnetic force, drives the diaphragm by means of a coupling pin. Unlike the unit previously described, the diaphragm is normally under no tension when the unit is at rest. Greate: sensitivity is supposed to be obtainable Means of employing the lever principle have been devised so that the diaphragm can be driven more powerfully or a greater distance than when it is directly driven. Figures 2 and 3 illustrate these ideas.

The cone may be made of stlff paper, light wood, or specially treated cloth or parch-It is merely a large vibrating diament. phragm, and creates enough disturbance of atmosphere to give ample volume withou: the use of a horn.

ELECTRO-DYNAMICS

To the diaphragm of the electro-magnetic speaker, illustrated in Fig. 4, is attached a very light, small coll of fine wire, which fits closely but freely over the pole of a powerful electromagnet. powerful electromagnet. An output trans-former couples this coil to the last audio

No. 18 Just how does a telephone receiver or loud speaker

operate? How do the various principles of different types of speakers

best type of speakers? Arswere bet-

What is an electro-dynamic speaker? What is a cone speaker? What is a horn speaker? What is an induction speaker? How do these different types operate? What is the

vary?

stage of the set. As the current pulsations flow through the small coil, it is attracted revelled by the electromagnet, and brates, carrying the diaphragm, to which volume may be had from speakers of this type, and they are rapidly increasing 171 popularity

OTHER TYPES

Figure 5 shows the idea on which the induction speaker is based. Speakers of this type have been heard for distances up .0 five miles. The coils are wound in such a manner that their centres will have one polarity and their peripheries the other This induces an unlike polarity in the diaphragm suspended between them. The current pulsation re-enforces the magnetism of one coil while opposing that of the other, and as a result the diaphragm is caused to vibrate.

Two types of capacitative speakers are .n general use in Europe. The first, shown in Figure 6, is a wide metal strip placed between the poles of a permanent (or electro) magnet. It gives clear reproduction but poor volume, according to reports. The second, Figure 7, employs a principle said to be winning wide favor abroad. It consists of two tightly stretched sheets of thin metal held a short distance apart. As the charges on the plates change, according to the electrical pulsations, the plates attract and repet each other, the stability of the plate con-nected to the negative "A" being greater than that of the other. Sometimes the space between the two plates is enclosed and a horn is affixed to an opening in its wall to increase the volume.

Page Thirty-Four

WIRELESS WEEKLY

Friday, 26th April, 193

WIRELESS WEEKLY

Page Thirty-Five

Proving Radio Club now has 113 Members

H UNDKEDS of listeners who do not know very much about the fundamentals of radio have been keenly interested in the series of Proving Radio articles appearing in "Wireless Weekly."

These articles have set forth in a simple and interesting manner the elementary principles of radio, and have described a number of interesting experiments with radio phenomena.

The Proving Radio Club is an organisation of radio enthusiasts meeting together in many separate groups to carry out these experiments with a view to furthering their knowledge of radio, or with a view of sitting for the Amateur Operators' Profesency Certificate some time in the future.

In the short time which the club has been in existence 14 groups have been formed, numbering in all 113 members.

Any group of radio enlhusiasts meeting together to carry out these experiments may designate themselves a Proving Radio Club. Interested readers are invited either to get in touch with the groups mentioned below, or to form their own group among their friends.

CLUB NOTES

 $\begin{array}{l} { FolloWING on the very successful visit } \\ { to the A.W.A. station at Pennant Hills. } \\ { the executive has decided to arrange a trip to the A.W.A. La Perouse short-wave station at an early date. } \end{array}$

BONDI GROUP is still without a meetingplace. Anyone interested please note that the group representative, Mr. L. R. Barker, would be pleased to hear from them. 'Phone M 6661.

By request, a complete list of group representatives and their addresses is published hereunder:--

DULWICH HILL: Mr. C. Y. Hook. 29 Blair. gowrie Street, Dulwich Hill. (This club closed for membership, but a No. 2 group will be opened in cases where local listeners desire it).

ARNCLIFFE: Mr. A. G. Simmonds, "Gunton," Marsh Street, Arncliffe.

SUMMER HILL: Mr. E. Beeby, 1 Dover Street, Summer Hill. 'Phone, U7980.

CONCORD WEST: Mr. V. Worswick, 67 Consett Street, Concord West.

RANDWICK: Mr. W. Tregilgas, 8 Stephen Street, Randwick. (This club closed for membership, but a No. 2 group will be opened in cases where local listeners desire it.)

CITY NO. 1: J. O'Dea, City Treasury, Town Hall, Sydney, (This club closed to membership, but intending members will be admitted to City Group No. 2.)

CTTY NO. 2: Mr. Wittenberg, 475 Harris • Street, Ultimo.

ORANGE CROUP: Mr. J. A. Allison "Brantwood." Nashdale, via Orange.

TURRAMURRA: Mr. J. G. Burgess. Marshall Avenue, Turramurra.

WILLOUGHBY: Mr. F. Ellls, 22 Dawson Street, Naremburn.

COFF'S HARBOR: Mr. J. M. Burke, Lyster Street, Coff's Harbor.

NEWCASTLE: Mr. F. Meredith, Main Road, Cardiff Helghts, Newcastle.

KOGARAH GROUP: Mr. W. Roberts, 11 Prince's Highway, Kogarah.

CREMORNE: Mr. S. R. D. Sherwood, 117 Milson Road, Cremorne.

This handsome certificate is presented to each member of the Proving Radio Olub.

GROUP REPORTS

DULWICH HILL GROUP: After returning to static again, the Dulwich Hill group has decided to construct a Wimhurst (static) machine, with which many interesting experiments will be demonstrated.

CONCORD WEST: New member admitted. Welcome, Reg. Myles, Concord. First experiments with electrophorus and Leyden These were a failure. (Note: The deviations mentioned in your report are the evident cause.— \mathbb{R} .M.) Then tried copper plating, which was a complete success, as was the experiment on decomposition of water. We then decided to inspect the rectifier, which had been forming during our discussion. We found that a black granular deposit had formed in patches, while the lead plate was unaltered, but we used tap water instead of distilled water. When we started to form the rectifier the lamp to be inserted in series with the primary of the transformer refused to light, so we placed a small pilot light in This lit up. (NOTE: An ordinary lamp globe should have lit up to fair brilliancy, since the circuit through the primary is continuous, and with the exception of the voltage drop caused by the resistance of the primary, 240 volts is passing through. This points to faulty connections or a faulty trans. former.)

ARNCLIFFE: We held a very successful meeting on Thursday night. 11th inst., and have enlarged the group with two new members, a third being promised. The two new members are Messrs. L. H. East and H. Crisp. The former comes from Mascot, and is deslrous of forming a group in that district We had a practical night with A.C., and examined its generation on a telephone magneto.

MASCOT GROUP: It has been suggested by Mr. L. H. Crisp that a Mascot Group be formed. As we have not been supplied with Mr. Crisp's address, we can only refer readers interested to Mr. L. H. Crisp, c/o Arncliffe Group, whose address has previously been given.

SUMMER HILL: This group has missed several reports, which now appear here. The

main experiment on April 4 was the A.C. rectifier. We connected up as explained in "Proving Radio," and although the rectifier was only forming for three hours a light film could be seen on the positive plate. It was discovered afterwards that zinc instead of aluminium had been used for the positive element! We shall do this experiment again. Next, we took copper plating, which was successful. We tried plating on brass, tin, tinned copper, iron, etc. The action of the plating was explained by Mr. Thomas. Then we treated magnetic and electrical induction. A battery was connected across one coil, and a galvanometer across another. When the circuit was completed, the galvanometer could be seen to swing away. The battery was then disconnected, and a mag-net was held close to the coil, then drawn away, and so on. Each time the magnet was moved a slight movement of the galvanometer could be seen. The rest of the evening was taken up discussing batteries in series and parallel. Our next meeting was held on April We commenced this meeting constructing a jumping spring, and trying to make it. jump! We were not altogether successful, but managed to get it working in a sort of way. By giving the table a jolt the spring would vibrate, and in doing so would make and break with the mercury. (NOTE: The top of the spring must be securely fastened.) The jumping snring was then connected to the electro-magnet, and the iron filings were attracted to the electro-magnet each time the spring touched the mercury. Even when the magnet was held 2 inches away from the filings a movement could be seen

CREMORNE GROUP: The last meeting of the above group was held on Friday last, 12th inst., and was very interesting. The principles of the Leclanche and dry,cells were demonstrated by Mr. Dempster on a blackboard. The experiments on decomposing water and electro-plating were postponed on account of the battery being flat. Next week we hope to begin on Ohn's Law, and calculation of resistances and capacities in series and parallel. Intending members are invited to write to the secretary, S. R. D. Sherwood, 117 Milson Road, Cremorne.

Mr. A. W. Cleverly (Kogarah): Get in touch with Mr. W. Roberts, 11 Prince's Highway, Kogarah.

COFF'S HARBOR: As our material did not arrive we commenced static experiments with makeshift parts, but the results were not very gratifying, and the weather was unfavorable We used linen instead of silk. Would this make any difference? (NOTE: Yes, because various substances take on dif-ferent types of charge, i.e., some take on a regative and others positive, whilst others cannot be electrified by friction.) Those pre-sent were Messrs. C. Debenham (in the chair), W. H. T. Riding, J. M. Burke, H. Smith, W. Jackson, R. Jacobs, J. Cockle, T. Hannan, G. Pullen, and also two new mem-bers in the persons of Dr. D. W. Hawke and L Kearns. Two new members are expected next meeting, when we shall commence our experiments. It is to be hoped that you will let us have our material by that date. (NOTE: Your previous letter was passed on to the organising secretary, marked "Urgent," and you will probably have heard from him before you read this.) Re the matter of certificates, have these been printed yet? If so, what steps must be taken to procure them? (NOTE: No action need be taken. Your certificates will be forwarded you within a few days.)

There are, at the present moment, 113 members in the "Proving Radio" Club, Page Thirty-Six

SEE IT AT THE RADIO

EXHIBITION ANYONE CAN BUILD IT IN 90 MINUTES

T HE new Cossor "Melody Maker" is so inexpensive to buy, so easy to build, and so simple to use, that no home can be considered complete without one. Anyone—even with no wireless knowledge—can assemble the new Cossor "Melody Maker." The baseboard is supplied ready drilled, and this ensures that all the parts must be mounted on it correctly. There is only one way in which you can mount them—the right way. So with the metal panel, the holes are already provided, the assembling of the components is a matter of only a few minutes. It is impossible for anyone to make a mistake.

The Cossor "Melody Maker," £10-0-0

Price includes the three Cossor Valves, the handsome cabinet and even the simple tools-everything necessary to assemble this wonderful Receiver.

Make the Melody Louder and Clearer

Your Receiver is no better than its valves. Improve it—get better Radio—use Cossor Valves. Cossor Valves improve any set—from a simple two valve Receiver to the most elaborate Super-hetero. dyne. Cossor Valves made possible the amazing efficiency of the Cossor Melody Maker—Britain's greatest Radio Achievement. For sweetness of tone, majestic volume and enormous range Cossor Valves are essential. Use Cossor Valves throughout your Set and get better Radio. Every Radio Dealer stocks Cossor Valves.

ALWAYS USE COSSOR VALVES -YOUR DEALER STOCKS THEM

Short-wave and Amateur Notes by VK2NO

T has been a heart-breaking business of QRM, power leaks, and QRN all through the week-end. Even VK2AW, who has the enthusiasm and persistency of the newcomer to the ham ranks, admitted it, and said things under his breath with me. Once upon a time—it sounds like a fairy story now —interference was non est on the 20-metre band; but 1929 has made the gang all over the world seek fresh pastures to graze in, and on Sunday afternoons the world takes a look in on 20. At least, it seems so in Sydney.

As I was one of those to advocate the usof the 20-metre band, don't let it be thought that I am crying sour grapes, but we will have to do something about this band in particular. In Australia, at least, it is the useful long-distance band, but at times to try and identify a European or American through the babel of many keys is like trying to whisper in the front line with "HE" sailing overhead!

As hams, we cause a lot of QRM among ourselves, but we can easily rectify that. What we must get down to is the established fact that high power commercial stations are spread around our supposedly reserved band from 20.8 to 21.4 metres. Here are a few and if any hams like to write me and corroborate they are welcome to do so:-PCR in Holland (drowns quite a few Englishmen at the best DX period), XCIP (who is he please?), PLJ (perhaps just outside . . below). VTK, WFAT (may be forgiven he works hams), NA (again who?), PKR. FJP (terrible 500-cycle QRM), JRRC (calmly announces he is sending on 20.55 and 20.87) There are others in the dim distance who do not cause much interference with us in Australia, but what happens to our signals by the time they get near where those stations are located? Just lost in the backwash of a transmission which sounds like an insult to 19291 The part that hurts is that if one shifts around the frequency of the receiver a little there are large gaps in the frequencies reserved for commercial work, which are as silent as the desert.

There are probably many countries which have not yet ratified the 1928 Washington Conference, and this may account for some of the bedlam on our band. It seems time that the authorities concerned took action and marshalled their big noise-makers into their own place in the sun, for it is a foregone conclusion that if amateur stations did not pay scrupulous attention to their correct frequency trouble would not be far in the The Washington Conference, no matoffing. ter how much it restricted the amateur, at least recognised him, which is the main thing. and from this the amateur deducts that he is entitled to ask for the removal of the offending stations to their proper quarters. In Australia the amateur knows that his authorities will do everything to help him.

but those other countries will take some "getting at."

Talking of amateur transmissions on both the 40 and 20 metre bands, it is pleasing to note that signals are improving everywhere. and more trouble is being taken over the plate supply and funing of transmitters. There are very few of the rough RAC notes left, and those that are should be cleaned up speedily as possible. Still, I heard ong as. well-known N.S.W. station on Sunday, April 14, using a rough note, and with parasitic harmonics above and below his fundamental That, to put it politely, is N.D.G., and those weak harmonics were sufficient to drown a strong American signal. It seemed as if, at the station referred to, the fowlyard fence was radiating in sympathy with stay-wires. halvards, etc.

One could decypher a few Englishmen through the medley on this Sunday afternoon, but in my own case it was really not safe to call them as someone seemed to star! a vacuum cleaner or similar source of QRM every few minutes in a nearby residence to VK2NO-VK2AW. G5BY was the strongest, with G5YX next. Others were G5BZ and I heard a Victorian calling our old-G5WK. timer, G2OD, but could not locate Simmonds so presume the Victorian got calls garbled somehow. By far the best American was W2AG, whose beautiful crystal-controlled signal, with its slight modulated whine, rocked in at QSA5 all afternoon.

In the evening about 11 p.m. W9EF was QSA5, with an AC signal, which was, never theless, very steady. W9BVH, whom I hooked at this time, told me that he couldn't quite follow VK2NO, because the milkman was kicking up a din with his filvver in the street! Other stations identified during the afternoon were Frenchmen, Czecho-Slovakian, Dutch, Brazilian, and Chilean, so it seems the whole world is busy on 20. So chronic have the power leaks become from the nearby tram route at VK2NO-VK2AW, that the best time from all points of view seems to be from 2 a.m. to 8 a.m., when all the trams, except hourly stragglers, are asleep in their sheds and the Englishmen come through up to R4 It is difficult to raise them, though, and higher power is necessary at this time to de the trick

The reason for this is that Australian signals are lost at this time in between the Americans, and the Americans must be all over the band in signals, as the Englishmen can be heard working them as fast as they hear them. The Americans are not audible at this time. excepting under freak conditions The nice background of silence makes the night watch worth while, and my next move is a bink in the shack. Up on 42 metres things are quite interesting also, and from 8 p.m. onward to midnight VK2NO-VK2AVW will be found with the rest.

It does not seem much use at present caliing the Americans on 42 before about 11 p.m. Sydney time, as the interference at both endis very heavy, and brute force is needed to get through. Some of the VK's might be interested to know that one or two of the most consistent and strong Americans are using around 500 to 800 watts input, so what hops has a puny 50-watt signal sometimes?

VKTDX is still slamming out his highspeed, clean-cut PDC signals, and on the night of April 15 I heard him calling VK85A. VK8SA is friend Austin, of VK6SA, who has flown-north with Pilot O'Dea on the aviation rescue party. He is supposed to be on 33.5 metres, with a portable transmitter. So far I have not been able to find him, but he must be there, as VK6MU was busy working him. Austin must feel a beautiful sense of temporary immunity from QRM whilst he sojourns on the old band!

VK2ZN, in Coogee. has about the nicest signal of the N.S.W. stations on 42 metres. He is so strong in the receiver that the only way to read him is minus aerial or with the R.F. amplifier well detuned. Please, VK2FA, what are you going to do about that 1829 type note? Ever tried replacing the old Kenotrons by dull filament rectifiers of the UX281 type? Four of them, two per side. will give you that DC you are looking for.

The 42-metre band seems to have something of the quality of the 80 and 32-metre bands, combined as the West Australian stations were never heard so well in Sydney on 32 metres as they are on 42. VK6AG was busy the other night, and his signal strength was terrific here. VK6MU, who was never very strong on 32. Is now a good RC consistently. Sudden fading is, however, just as acute on 42 as on 32. Last night I was in the middle of a chat with VK2CU, in Ulmarra, and his signals were R6. Even as he came back at me after a charge-over, he disappeared in 5 seconds.

The same thing probably happened at his end with VK2NO's signal, but it will be interesting to see, as the aerial used here 's rather unique, being a half-wave Zepp, with three-quarter wave feeders, in the form of a Z_i . The full-wave Zepp on 20 metres is not yet proving as successful as the little doublet. No trouble was ever experienced in raising Europe with the same input, but with the full wave job guite a few calls seem necessary

A new 1929 type, self-rectified transmitter to be constructed, and kept entirely for the 20-metre band, with a dcublet aerial. Th's it is hoped, will put a signal wherever there is a short-wave receiver. Russia must be a wonderful country for DX reception, judging by the shoals of cards arriving at "Wireless Weekly" office for Aussie hams. (They are being forwarded.) being forwarded.) How many Australians hear the Russians? From 2 a.m. to 4 a.m. seems to be the time I heard EU2BJ R5 QSO-ing England at this time on 20 metres. The Soviet Republic seems to be encouraging the ham as much as possible, and one card from Tiflis, in Caucasia, bears the inscription, "Radio for the Emancipation of the Oppressed." In 1919, at which time I was in this part of Russia, an aerial would have probably brought a few grenades and revolver shots. The USSR hams seem to be a very enthusiastic lot, and would be glad if we would make a point of looking out for them.

Stromberg-Carlson

TREASURE CHEST RECEIVERS-

TROMBERG-CARLSON Treasure Chest Receivers are entirely 'Australian-made," designed by Australian Radio Engineers and are backed by the Stromberg-Carlson Laboratories, Rochester,

New York, which are of International renown. They embody to the greatest possible extent the many quality features, so well known and associated with the name-"Stromberg-Carlson."

They represent the first completely chassis designed Radio Receiver produced in Australia, and are the last word in scientific radio design and construction.

The choice of models is very wide, and the range of prices makes it possible for purchasers of average means to acquire a Quality Radio Receiver that will give entire satisfaction.

Stromberg-Carlson Receivers are specially designed to suit Australian conditions, and are pre-eminent in range and tonal quality.

All of our Receivers fit into the handsome wooden Console, illustrated. Into the bottom compartment can be fitted the Batteries or a Dynamic Speaker. PRICE £11/15/-

(Cabinet only.)

All Models Illustrated are mounted on steel Uhassis, and are housed in handsome Steel Cabinets, finished luco-tone Brown, with Golden High- lights. They are equipped with Beautiful Old Gold esculcheons, and are all essentially "one-dial control" machines

Stromberg-Carlson Treasure Chest BATTERY 3.

Gives a rare opportunity to people of slender means to own a quality Receiver, housed in a handsome steel cabinet, which is of the same design and finish as our dearest model.

Price £8/10/-(Batterles, valves, and speaker extra),

Stromberg-Carlson Treasure Chest

ALL ELECTRIC 6 ALL ELECTRIC 6 (*7 Valves in all-see foot-note.) No Batteries-you simply plug into your electric light socket. Specially developed for 129-30 trade. Similar in design to our "Battery Six," and giving equally gratifying results. It is the Commonwealth's leading all-electric six.

Price £35

(Valves and speaker extra.)

*IMPORTANT.—All electric sets require an additional valve for purely current rectifying purposes. BEWARE of the so-called "Electric Six." with only six valves in all, or the "Electric Four," with only 4 valves in all. The former is really only a 5-valve receiver, and the latter a 6.

Stromberg-Carlson Treasure Chest

ALL ELECTRIC S (*4 Valves in all-see foot-note.) No Batteries needed—simply plug into your electric light socket. Noted for its selectivity and volume.

Price £21/15/- (Values and Spater «tra.) "IMPORTANT.—All electric sets require an additional value for purely current rectifying purposes. BEWARE of tha so-called "Bietcrite Three" with only 3 values in all or the "Bietcrite Four," with only 4 values in all. The former is really only a 2-value receiver and the latter a 3.

Stromberg-Carlson Treasure Chest BATTERY 6.

Specially designed for 1929-30. It is a super-power receiver, meeting the Australian country demands for Daylight-Reception, and Jow battery consump-tion. It is replete with filtering devices, making for unsurpassed clarity of tone. Fitted with Jewell voltmeter panel. Price £28 (Batterles, valves, speaker, and voltmeter extra).

STROMBERG - CARLSON (A/sia.), LTD., 72.76 WILLIAM STREET, SYDNEY. 'Phone, FL4184. FACTORIES: 76 WILLIAM ST. and 86 CROWN ST., SYDNEY

SEE

STAND

No. 13

AT THE

RADIO

TOWN HALL. MAY

Friday, 29th April, 1929.

TONE

ONE—the character of a sound ... quality ... harmony light and shade. You realise how true a description that is as soon as

you put Mullard 1929 P.M. Radio Valves in your Receiver. Then it is that your radio takes on character—and tone—only equalled by the original performance itself.

The secret of the remarkable tone you enjoy with Mullard Valves is in the wonderful 1929 Mullard P.M. Filament-4 years ahead in design. Ask your radio dealer to-day for a set of Mullard P.M. Valves for your receiver.

Mullard Screen Grid Valves are now available in 2, 4, and 6 volt types.

ADVT. THE MULLARD WIRELESS SERVICE CO. LTD., DENMARK HOUSE, DENMARK STREET, LONDON, W.C.2

Friday, 26th April, 1920.

AGAIN the vital interest of the Radio Exhibition will centre around the Philips Stand—24. Each year brings many sensational changes in radio—Philips Radioand 1929, far from being an exception, will be the most remarkable yet.

Marvellous A. C. Tubes new principle Speakers, ingenious Gramophone Amplifiers, a featherweight Gramophone Pick-Up and a new Dual-Rate Charger are but a few items of an imposing list. See also a mighty product of the Philips Laboratorics—the new Portable and Dental X-Ray Outfits—amazing units made by an amazing firm—PHILIPS

Friday, 26th April 13

BAULK THIS LEAK-THIEF! He steals energy. Electrical Leak. age can sneak along smooth-top H.T. Accumulators-stealing power for which you pay. . . . Electrical leakage in a smooth-top H.T. Accumulator can easily ruin your reception. Without adequate H.T. current your Set cannot give of its best. Distortion sets In. It loses its tone. Its range is shortened and its volume is reduced. Electrical leakage robs you of your money and your Set of the H.T. it deserves. Stop buying power you can't use! End electrical Leakage - with OLDHAM "Isola"-built H.T. Accumulators-AIR AIR AIR AIR air-spaced cells STOP WASTE. Oldham "Isola"-built

H.T. Accumulators have no smooth top. Air gaps between each 2 volt cell prevent electrical leakage. Oldham H.T. Accumulators give you all the

power you pay for there is no waste. They hold their charge much longer. They cannot discharge themselves because electrical leakage is eliminated. Full details of Oldham "Isola" construction are

"Isola" construction are given in an interesting booklet which will be sent

you post free on receipt of

This smooth-top type is put out of date by OLD-HAM "Isola" air-spaced H.T. Accumulators.

> Supplied in 20, 40, 60, 80, 100, 120 Volts. Cfates Free of Chatge.

SOMETHING NEW ! The Oldham "Isola" air-spaced Áccumulators are to be seen at the Radio and Electrical Exhibition. Sydney Town Hall, where every information will be gladly given at our Stand.

OLDHAM H.T. ACCUMULATORS Standard 10-yok

Unit Cépacity 3,750 millionipe

... Complete with two plugs and length is someting sable

DON'T MISS IT !

STAND NUMBER SEVEN

(Radio and Electrical Exhibition.)

NOYES BROS.

(Sydney) Limited.

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

Perth: J. R. W. Gardam.

(Melbourne) Pty. Ltd.

Melbourne: 495 Bourke Street. Adelaide: 119 Pirie Street. Hobart: 39 Argyle Street. Launceston: 59 George Street.

Page Forty-Three

See These Latest IGRANIC Devices AT STAND No. 7 (Radio and Electrical Exhibition) **IGRANIC L.F. TRANSFORMER TYPE "J"**

The Igranic L.F. Transformer Type "J" has been developed to meet the demand for a Low Frequency Transformer which, while being of small dimensions and comparatively light in weight, will give amplification of a standard comparing favourably with heavier and more expensive types of instruments at present on the market.

The Igranic L.F. Transformer Type "J" meets all these requirements admirably. It is a remarkably efficient instrument, measuring only 3 1-8 in. long by 1 7-8 in. wide by 2 in. high, and weighing approximately 10 ozs. Its light weight and small dimensions constitute features which render the instrument particularly suitable for incorporation in portable receivers. We can assert with confidence that the performance of this transformer is definitely better than any other transformer of similar size and price, and including many instruments selling at considerably

higher prices. Price Supplied in 2 ratios of 3.1 and 6.1.

IGRANIC SCREENED CONDENSER

The Igranic Screened Condenser will be found suitable for use in all circuits employing reaction on the Reinartz principle. It is of the straight-line capacity type, and is provided with spindle of insulating material, which, in conjunction with the screening case, enables the condenser to be used in any position without experiencing trouble due to hand capacity effects. The metal screening case also acts as an effective electrostatic screen, which is of particular importance in neutralised and short wave circuits. The vanes are of stout sheet brass, maintained rigidly in position by the same method of assembly which is a feature of the Igranic "Lokvane" Condenser. Maximum capacity is .00015 mfd. 11/2 14/3

Price ...

27/6

37/6

IGRANIC VERNIER DRUM CONTROL

Here is the very latest aid to rapid tuning-in. Just a few quick turns of the Drum Control, a slight adjustment, and you bring in the transmission at full strength. The Vernier Drum Control comprises a large diameter moulded driving disc, serrated for "thumb" control in coarse tuning-in and so arranged as to engage service for thumb control in coarse tuning in and so arranged as to engage with a worm drive, which may be thrown into mesh for the purpose of providing fine Vernier Control by means of a small control knob.

This makes it possible to make rapid search for any desired station.

The main driving disc carries two sectors of white ivorine, one engraved with indicating scale, and the other plain, on which may be pencilled records of stations received

The sectors are translucent and a small electric lamp mounted on the bracket illuminates the scale readings-a great aid to making accurate tuning adjustments at any time.

Current for this lamp may be derived from the L.T. Battery, and a separate switch may be provided to allow for switching off the lamp when not required. A beautiful escutcheon plate moulded in best quality bakelite imparts to the receivers a most artistic appearance,

worthy of the best surroundings.

Price

These Igranic devices are to be seen at the Radio and Electrical Exhibition, Sydney Town Hall, where every information will be gladly given at

STAND No. 7

NOYES BROS.

(Sydney), Limited. Sydney: 115 Clarence Street. Newcastle: 11 Watt Street. Brisbane: Perry House.

(Melbourne) Pty., Limited. Melbourne: 495 Bourke Street. Adelaide: 119 Pirie Street: Hobart: 39 Argyle Street. Launceston: 59 George Street. Perth: J. R. W. Gardam.

WIRELESS WEEKLY

Strind In 10, 10 Milling

As sweet voiced as a woodland Mymph

Baldwin Speakers are famed for their ability to reproduce with perfect naturalness of tone every note of the musical scale from deep bass to the shrill soprano. There is no blurring or distortion with Baldwin Speakers and the finish appeals to the most fastidious taste.

TONE ---- NOT NOISE

BALDWIN SPEAKERS SYMPHONY 23 3 JUNIOR 23/3 CABINET 24/15 CONCERT 55/5 CONE, SPEAKER

A perfected Electrical Phonograph Pickup equipped with a special spring toner which prolongs the life of your phonograph records considerably. The Baldwin Pickup is easily adapted to any Phonograph and is equipped with volume control allowing adjustments to be made in individual conditions.

Finished in either old gold or polished nickel, with Black trimmings. To hear this Pickup is to fully appreciate its true tone reproduction.

ANNOUNCING THE M.P. STERLING DYNAMIC SPEAKERS

Baldwin Electrical Phonograph. Pickup Price £5/5/-

THE M.P. STERLING 80 offers the ultimate in perfect rendition. It reproduces with real fidelity every note of the tonal range and must appeal to the most sensitive ear of the musical critic. To appreciate it you must hear it. Works direct from the A.C. Mains and has low consumption. Price, Chassis, £10/10/-

Also the M.P. STERLING 6, which can be used either from your "A" Battery or "A" Socket Power Supply. Price, Chassis £7/15/-

SYDNEY 139 Clarence St. 'Phone: BW1328 MANUFACTURERS PRODUCTS, PTY. LTD. ELECTRICAL and RADIO EXHIBITION STANDS 14 and 46 off L

MELBOURNE Sugden Place. off Little Collins St

EXCLUSIVE FACTORY REPRESENTATI

SYDNEY 139 Clarence Street, 'Phone: BW1328

MANUFACTURERS PRODUCTS PTY. LTD. ELECTRICAL and RADIO EXHIBITION STANDS 14 and 46 MELBOURNE Sugden Place, off Little Collins St.

Local Programmes, Friday, April 26

2FC

EARLY MORNING SESSION

EARLY MORNING SESSION Announcer: A. S. Cochrane. 7.0: "Big Ben" and announcements. 7.2: Official wea-ther forecast; rainfall; river reports; tem-peratures; astronomical memoranda. 7.7: "Sydney Morning Herald." summary. 7.12: Shupping intelligence; mail services. 7.15: Studo music. 7.25: Investment market; mining sharemarkets; metal quotations; wool sales; breadstuffs markets; inter-State mar-tets; produce markets. 7.40: Studio music. 8.0: "Big Ben." Close. MORNING SECSION

MORNING SESSION

bets, produce markets 7.49: Studio music.
 8.0: "Big Ben." Close.
 MORNING SESSION
 Announcer: A. S. Cochrane. 10.0: "Big Ben" and announcements. 10.2: Planoforte reproduction. 10.10: "Sydney Morning Her-aid" news service. 10.25: Studio music. 10.45: A talk on "Home Cooking and Recipes," by Miss Ruth Furst. 11.0: "Big Ben"; AP.A. and Reuter's cable services. 11.5: Close.
 MIDDAY SESSION
 Announcer: A. S. Cochrane. 12.0: "Big Ben" and announcements. 12.1: Stock Exchange, first call. 12.3: Official weather fore-cast: rainfall: 12.5: Studio music. 12.10: "Big Ben"; weather intelligence. 1.3: "Evening News" midday news service: 10.6: "Big Ben"; weather intelligence. 1.3: "Evening News" midday news service: Producers' Lisendurg Cock Exchange, 2.32: The Book Lovers' Close. AFTERNOON SESSION
 Announcer: Laurence Halbert. Accompant: Event Chaple. 2.30: Programme anouncements. 2.32: The Book Lovers' Corner. 3.0: "Big Ben", popular Studio music. 3.30: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 3.40: From the studio, Genevieve Eppel, sormano, (a) "The Last Hour" (Kramer), O' Honce Chile" (Stickland). 4.17: Popular music. 4.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 3.40: The mine Abrahams. 3.40: From the studio, Ornever Chile" (Stickland). 4.17: Popular music. 4.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 3.40: The Mind's in the South' (Prindle), (b) "Cupid" (Sander-son). 3.4: Areading. 4.10: Violet Hunt. contrato. (a) "The Fairy Tales of Ireland". (Coaes), (b) "Life Has Sent Me Many Roses" (Dan). 4.39: Studio thems. 4.45: Stock Exchange, fund call. 4.47: Violet Hunt. contrato, (a) "The Three Mummers" (Head), (b) "Coese: Fore.
 EARLY EVENING SESSION

EARLY EVENING SESSION

Fig Ben." Close. **BARLY EVENING SESSION** Announcer: A. S. Cochrane. 5.40: The chimes of ZFC. 5.45: The children's session. conducted by the "Hello Man"; letters and stories: music and entertainment: Madame ada Baker's pupils, vocal duet, "The Merry Bells" (Glover). Bruce and Leslie; violin duet. "The Loreley" (Silcher). Florence and Au-drey; recitations by Little Joan: pianoforte. So, "Rose Dreams" (Stasny). Trevor: solo, "Nichtingale's Trill" (Ganz). Bruce: "Melody in F" (Rubinstein). Lennie and Dorothy and children (vocal). 6.30: Dalgety's market re-ports (wool. wheat. and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.45: Weather and shipping press. 6.48: Rueby wireless news. 6.50: Late porting news. by the 2FC Racing Commis-sioner. 7.0: "Bit Ben": late news service. 7.10: Recital of dinner music. **EVENING SESSION** Anouncer: Laurence Halbert. Accompanist: Ewart Chapple. 7.46: Programme announcements. 7.46: Studio music. 10: Recital of anner announcements. 7.46: Studio music.

7.46: Programme announcements.
7.46: Studio music.
8.16: Studio music.
8.16: Frank Botham, baritone.
8.16: From the R.M.S. Narkunda, description of the yessel on the occasion of the Navy League Ball.

8.30: From the studio. Margaret Grim-shaw. popular vocalist. 8.37: Phil Smith. comedian. "The Vicar's Fancy Ball" (Weston and

Lee). 8.47: From the R.M.S. Narkunda, Mont-gomeny Evans' Dance Band. 9.0: From the studio. "Big Ben." Weather report.

9.1: Frank Botham, baritone. 9.7: From the R.M.S. Narkunda, Mont-gomery Evans' Dance Band. 9.20: From the studio, Carlos Fakola, nov-

elty pianist. 9.30: Margaret Grimshaw, popular vocalist. 9.34: From the R.M.S. Narkunda, Mont-gomery Evans' Dance Band.

9.49: From the Studio. Phil Smith, come-

dian.

dian.
"The First Forty Years are the Hardest" (Donohue and Jerome).
10.0: "Big Ben." From the R.M.S. Nar-kunda, Montgomery Evans' Dance Band.
10.7: From the R.M.S. Narkunda, Mont-gomery Evans' Dance Band.
10.27: Late weather and to-morrow's pro-ground to the state of t

gramme

10.30: National Anthem. Close.

INDEX	
To Local Programmes	
FRIDAY, APRIL 26- 2FC, 2BL, 2GB, 2UW	47
SATURDAY, APRIL 27-	*1
2FC, 2BL, 2GB, 2UW	50
SUNDAY, APRIL 28- 2FC, 2BL, 2GB, 2UW	54
MONDAY, APRIL 29- 2FC, 2BL, 2GB, 2UW	58
TUESDAY, APRIL 30- 2FC, 2BL, 2GB, 2UW	64
WEDNESDAY, MAY 1 2FC, 2BL, 2GB, 2UW	68
THURSDAY, MAY 2	72

Announcer: A. C. C. Stevens.

Announcer: A. C. C. Stevens. 8.0: G. P. O. chimes; metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.15: G.P.O. chimes; news service from the "Dally Telegraph Pictorial." 8.30: G.P.O. chimes; news service continued. 8.40: Information, mails, shipping, arrivals, departures, and sailings. 8.45: Studio music. 9.15: Half an hour with silent friends. 9.45: Studio music. 10.0: G.P.O. chimes. Close down. down.

MID-DAY SESSION.

Announcer: A. C. C. Stevens. 11.0: G.P.O. chimes; 2BL Women's Sports 11.0: G.P.O. chimes; 2BL Women's Sports Association session, conducted by Miss Gwen Varley. 11.30: Advertising Hints; talk on "Diet and Health." by Miss Dorothie de Cleghorne. 11.40: Women's session, con-ducted by Mrs. Cranfield. 12.0: G.P.O. chimes; Special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sum" mid-day news service. 1.0: Studio music. 1.30: Talk to children, and special entertainment for children in hospital. 2.0: GJP.O. clock and chimes. Close down. AFTERNOON SESSION

entertainment for children in hospital. 2.0: G.P.O. clock and chimes. Close down. AFTERNOON SESSION. Announcer: A. C. C. Stevens. Accompanist: Kathleen Roe. 3.45: G.P.O. chimes; popular music. 4.0: G.P.O. chimes; Captain A. C. Stevens will speak on "A Holiday in a Kashmir House Boat." 4.15: Gwen Neat, in popular items. 4.22: "Sun" news service. 4.30: Studio music. 4.45: Gwen Neat, in popular items. 4.22: "Sun" news service. 5.0: G.P.O. chimes S.30: Racing resume. 5.35: Producers' Dis-Findufure reproduction. 5.15: Popular items. 5.30: Racing resume. 5.35: Producers' Dis-Freatures of the evening's programme. EARLY EVENING SESSION. Announcer: Basil Kirke. 5.40: Children's session, conducted by Uncie Bas; music and entertainment; letters and stories. 6.30: "Sun" news and late sport-rainan Mercantile Land and Finance Co: report; weather report and forecast, by cour-tesy of Government 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 Taiks, Handy Hints, and Nonsense. 7.53; An Ad-special. 7.55; Programme and other an-nouncements nouncements

EVENING SESSION.

- EVENING SESSION. Announcer: Basil Kirke. Accompanist: G. Vern Barnett. 8.0: G.P.O. chimes. 2BL Topical Chorus. 2BL Light Orchestra, conducted py Horace Keats. (a) Selection, "Sinbad" (Romberg). (b) "Rhaptolantasie" (arr. Artok). 8.20: Alcia Haywood, contraito— "Three Nocturnes" (Sanderson). 8.27: Graham and Manning, entertainers— (a) "There's a Good Time Coming" (Gideon). (b) "Won't You While Away a Little While With Me?" (Ayer), Dorothy Manning. (c) "Twe Got Something to Say to You" (Wood). 8.34: Lea Rowan, soprano.
- 8.34: Lea Rowan, soprano. 8.41: 2BL Light Orchestra, conducted by
- 8.41: Lea Flowan, soprano.
 8.41: 2BL Light Orchestra, conducted by
 Horace Keats—

 (a) Overture, "Stradella" (Flotow).
 (b) Suite, "Othello" (Coleridge-Taylor).
 8.56: Dismai Desmond, comedian—

 "Humorous Monologue" ("Cricket"), M.S.
 9.3: Weather report.
 (a) "Hush'd is My Lute" (Phillips).
 (b) "Boat Song" (Harriet Ware).

 9.11: Graham and Manning, entertainers—

 (a) "Hank'd Very Much" (Parre), Harry Graham.
 (b) "Shopping" (Rome)—musical sketch.
 9.21: Lea Rowan, soprano.
 9.28: Aubrey Halloran will speak on the Landing of Captain Cook.
 9.38: 2BL Light Orchestra, conducted by Horace Keats—

 Ginck.

- 9.53: Dismal Desmond, comedian-
- (a) "I'm Setting the Village on Fire" (Merson).
 (b) "I'm Going Back to Himazas" (Aus-
- tin). 10.0: G.P.O. chimes; C. R. Dexter will speak on the last minute racing informa-

- on the last minute racing a tion. 10.15: The Savoyans' Dance Band. 10.32: The Savoyans' Dance Band. 10.32: The Savoyans' Dance Band. 11.0: The Savoyans' Dance Band. 11.30: National Anthem. Close.

2GB

2GB 10.0: Music. 10.10: Happiness talk, by A. F. Bennett. 10.20: Music. 10.30: Women's session, by Miss Helen J. Beegling. 11.30: Close down. 2.0: Music. 2.5: Women's Radio service, by Mrs. Dorothy Jordan. 2.50: Music. 3.15: Close down. 5.30: Children's session, by Uncle George. 7.0: Music. 8.0: Miss Mary Neal, contralto. 8.7: Mr. Charles Davis, piant-its. 8.15: Mr. Mario Custino, baritone. 8.25: Mr. Gregory Valentine. violinist. 8.30: Hus-morous interlude, by Mr. Jack Win and Mr. Heath Burdock. 8.35: Miss Gwen Selva. so-prano. 8.45: Address. 9.0: Weather report. 9.3: Mr. Charles Davis, planist. 9.13: Miss Mary Neal, contralto. 9.23: Humorous Inter-lude, by Mr. Jack Win and Mr. Heath Bur-dock. 9.28: Instrumental music. 9.35: Mr. Mario Gustino. bartione. 9.45: Mr. Gregory Valentine, violinist. 9.55: Miss Gwen Selva. soonano. 10.5: Dance music. 10.30: Close down. down

2UW

MIDDAY SESSION 12.30: Music. 1.0: G.P.O. clock and chimes; music. 2.30: Close down. 4.30: Musical progl'amme.

EVENING SESSION

5.30: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes: music and request items. 9.0: G.P.O. clock and chimes; comments on foreign affairs by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close Music Advances of the second secon down

2**BL** MORNING SESSION.

Page Forty-Eight

WIRELESS WEEKLY

duet-"Your Eyes Have Told Me &

Cocal dust—"Your Eyes Have Told Y: W (Hardy).
9.31: Ray Bruce (tenor)— "Side by Side"—accompanied by the Orphran 9.37: Jean Naylor (contraito)— "I Thank the Moon" (Anthony).
9.45: The Aloha Noveity The In selected means "Good Pellows". (Phillippi.
"To the Gloaming" (Parks).
10.0: From the Studio—News; weather; close dem

5CL MORNING SESSION

AETERNOON SESSION

EVENING SESSION

NIGHT SESSION

Announcer: J. L. Norris. 11.0: Chime. II Morning melodies. 11.15: Elichen craft and set talk. 11.45: Mr. J. G. Cant will speak or 3pe Grange, meteorological information. 12: 13: 5m service. 12.52: Railway Granden. 15: 14: 15 hour recital. 1.59: Meteorological information. 15: 14: 15 hour recital. 1.59: Meteorological information. 15: 15 hour sections down.

3.0: General programme, including Red Het more per's Dance Band, Hilda Hammond (sopran), as Stocks, Reg Harris (tenor), from Doring the Joist). 4.15: A short lecturette with listnam on "Cavelina Runch perkins. Massagni), 4.5: Sar Exchange. 5.0: Chimes, close down.

6.0: Ohimes. 6.1: Children's happy moments is "Talks from the Far North." 6.45: Musici as-lude. 7.0: Ohimes. 7.1: Stock Exchange 1.4: On-eral market reports. 7.15: 50L's Sporting Series 7.25: Musical interlude. 7.45: Mr. Keth Musici

<text><section-header>

6WF

Items, by courtesy of the "Daily News" Nerses Co., Ltd; station announcements; ships re-range announcement; late weather bulken in "Gardening" talk by Mr. James Constr. 8:15 scription of wrestling match by the sporting re-of the "Truth" Newspaper Co., Ltd. 10.5: down. 104.5 metice transmission:-Simut Site broadcast on 104.5 metices of norgamme gine a 1250 metres, commencing at 6.45 p.m.

Interstate Programmes, Friday, April 26

3LO

EARLY MORNING SESSION.

7.15 to 8.15: Morning meiodies; exercises to music; stock reports; Stock Exchange information; market reports; general news; shipping and sporting infor-mation; time signuis.

MORNING SESSION.

II.0: To-day's Radio Recipe: Asparagus and Cu-oumber Sulad. II.5: Under the auspices of the Blue Triangle Amateur Sports Association, Miss Bennett will speak on "Bshoins." II.45: Under the auspices of the Health Department, Miss Peck Will speak on "Winter Dangers."

MIDDAY SESSION.

MIDDAY SESSION. 12.0: Rebuttre of baservatory time stent. 12.1: Friedrick of baservatory time stent. 12.1: Friedrick of the standard baser of the state state and from the London Stock Exchange this day. British official wireless news from Rugby. Reu-ers and the Australian Press Association cables. Special report by the Association Stock and Station Agents, Bourke Street, Melbourne. 12,20: Com-punity Binging.—Old-time choruse, transmitted from the King's Thestre, Russell Street, Melbourne, the Half's Andron Greeners, with Hugh Hourne, the the State of the Street Street, Melbourne, the the State of the Street Street, Melbourne, the the State of the Street Street Street Street for the King's Community Singing resumed. 1.45: Vistoria, New Bouth Wales, South Australia, and tasmanis, cean forcessis; rive reports. Related. 1.20: New Bourne StreetON

AFTERNOON SESSION.

AFTERNOON SESSION. 12.15: General programme including The Station Orchestra; Thos. George, bass-baritone; "The Smith Girls;" Olive Painter, mezz-soprano. 3.4: Miss Frances Fraser will speak on "Naples and Its Story." 3.5: The Imperial Russian Trio; "The Smith Girls;" Stolla Lamond. 4.40: Special weather report for the benefit of listeners in the Redolifs district. 4.41: News service; Stock Exchange Information. 5.15: Close down.

EARLY EVENING SESSION.

6.0: Answers to letters and birthday greetings by "Billy Bunny." 6.30: Captain Donald MacLean will tell some more about "The Pirates of the Past."

EVENING SESSION.

EVENING SESSION. 6.50: Maame Soward, "French Without Tears." 7.6: Stock Exchange Information. 7.15: Official report of the Newmarket stock sales by the Associ-ated Stock and Station Agents, Bourke Street. Full truck takings for the market, also sheep and attle truck takings for the market of next week; rabbit prices; weather synopsis; river reports: market reports by the Victorian Producers' Co-operative Com-pars, LGL: poutry, grils, hay, straw, Jule, Garry trut by the Victorian Producers' Co-operative Com-titus frids. 7.30: News ression. 7.43: Birth-day greetings. 7.45: Out of the past, 7.46: Under the auspices of the Department of Agriculture, C. T. Levick, Science Field Officer, will speak on "Ants." NEME Statements.

- 10.20: Stella Lamond, soubrette, will entertain

- Coll.ngwood Citizens' Band-Wilfred Sanderson's songs. Stella Lamond, soubrette, will entertain Wilfred Banderson's solgs.
 10.35: Sturmed Lamond, soubrette, will entert with here takula carbon and the Blue Danube" (Fisher).
 "The Dance of the Blue Danube" (Fisher).
 "Posetume" (Hall),
 "Forever More" (Burnett).
 "And the Man in the Moon" (Monaco),
 "Webraska" (Bissel),
 "With Trish Rose" (Zamentk),
 11.30: God Save the King.

3AR

ocean

MORNING MUSICAL SESSION. 11.0: The Radio Revellers. 11.50: British Officiaj Wireless new; unnouncements; rates of exchange as supplied by Messrs. Thos. Cook and Son. 12.0: Close down.

- AFTERNOON SESSION. 3.0: Records. 3.30: The Imperial Russian Trio. 4.30: Close down.
- EVENING SESSION.
- 6 to 6.50: General programme. 7.10: News service; uncements 0.10.10
 - NIGHT SESSION.
- Announcer: John Stuart. 8.30: Transmission from Ballarat-Community Singing. 10.30: News service; announcements.
- - INDEX

To Interstate Programmes

- FRIDAY, APRIL 26-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 48
- SATURDAY, APRIL 27-
- 3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 52
- SUNDAY, APRIL 28-SLO, 3AR, 4QG, 5CL, 6WF, 7ZL. 56
- MONDAY, APRIL 29-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 62
- THESDAY, APRIL 30-
- 3LO, 3AR. 4QG, 5CL, 6WF. 7ZL 66 WEDNESDAY, MAY 1-
- 3LO, 3AR, 4QG, 6WP, 7ZL 70 THURSDAY, MAY 2-
 - 3LO, 3AR, 4QG, 6WF, 7ZL 74

4QG

- EARLY MORNING SESSION. 7.43 to 8.30: Time signals: news sector. news service; records.
- MORNING SESSION. 11.0 to 11.45: Music; social news; Wurlitzer organ.

MIDDAY SESSION. 1.0: Market reports and weather information, 1.15: A lauch-hour entertainment by the State Insurance Lunch-Hour Club, 2.0: Close down.

Ameri-Hour Club. 2.0: Close down. AFTERNOON SESSION. 3.0: Orchestral music by the Tivoli Operatic Or-chestra. 3.30: Mail train running times; a- pro-gramme of records; orchestral music; news. 4.30: Glose down.

Close down. 6.0: Mail train tunning lines: mail information: hipping train tunning lines: mail information: hipping train tunning lines: mail information: nonnements. 6.30: Bedtime storles, conducted by "The Sandman." 7.0: News in brief; Stock Exchange news; metal quotations, market reports; Fenwick's Stock report; weather information; announcements: standard time signals; to-morrow's sporting fixtures reviewed.

- Stock report, weaklet information, announcementatives reviewed.
 MGITT SESSION.
 Announcers: H. Humphreys end A. V. James.
 8.0: To-night's programme will be relayed from the Accale Oarden—
 The Studio Orchestra (Conductor, A. R. Fentherston)—
 "Freedom and Glory" (Kilckman).
 55: Jill Manhers (Soprano)—
 "Freedom and Glory" (Kilckman).
 55: Jill Manhers (Soprano)—
 "The Orpheans—
 Popular Chorus—'John Brown's Body."
 8.21: Peter Vallely (cornetist)—selected.
 23: Che (tenor)—
 "Than Old Pashloned Town" (Squire).
 23: Che (tenor)—
 "Than Old Pashloned Town" (Squire).
 23: The Orpheans—
 "Juanting is Contagious" (Root).
 8.47: J. P. Cornwell (bass)—
 "Stimmates of Mine" (Sanderson).
 8.57: The Aloha Novelty Trio in selected melodies.
 53: The Aloha Novelty Trio in selected melodies.
 54: The Aloha Novelty Trio in selected melodies.
 55: The Aloha Novelty Trio in selected melodies.
 57: The Orpheans—
 "Juanita" (Parr).
 9.0: Dieteral as Acacla—
 From the Studio—
 Twen-and rada information for motorists. officially supplied by the Royal Automobile Club of Queensland.

- 9.10: From the Acacia Garden-9.10: From the Acaela Garden-The Orpheans-"Bleep, Kentucky Babe." "Love's Old Sweet Song" (Molloy). 2.00; The Studio Orchestra-9.20: Charlensta-9.25: Charlensta. 9.25: Charl

tone)-Vocal

771

MID-DAY SESSION

11 30: Midlands weather forecast, 11 55. Tesmanian stations 9 a.m. weather report. 12.1: Shipming information: ships within wireless range; mall notices; housewives' guide: commercial news. 12.29: Announcements. 12.55: News service; Railway anton produce sales. 1.5: Under the auspices of the "Come to Tasmania" Organisation. A. J. Soney will speak on "An All-Australian Fruit Ex-bilition." 1.30: Close down.

AFTERNOON SESSION

3.0: Chimes. 3.4: Weather Information. 3.15: A studio concert by the Discus Ensemble. 4.30: Close down. During the afternoon progress results will be given of Ballarat Miners' Turf Club races. EARLY EVENING SESSION

6.15: Selections. 7.10: News service; Railway attetion produce sales, held at Railway. weather report. Tasmanian

EVENING SESSION.

Accompanist: Leik Read. Announcer: Jack Ascompanist: Leik Read. Announcer: Jack Handbord. 7.15: Sid Jones will speak on "Pootball" (Status) John Benson, plano Solos-"Romance in D maninoff. 7.46: Doris Barker, soprano-"The Willow Song" (Otello), "One Fine Day" (from "Madame batterft)", 7.47: G. Cassado, "cello solo-"Weloid arabe" (Rachmanhoff). 7.50: L. Maddock, bari-one-"Glorious Devon' (German), "Sally Rosss" Hostelmunn, 7.55: Lener Sting Quartet-"Quartet is Minor" (Jy Assess My Solid). "Solid Rosss" Hostelmunn, 7.55: Lener Sting Quartet-"Quartet is Minor" (Jy Assess My Solid). "Solid Rosss" Hostelmunn, 7.55: Lener Sting Quartet-"Quartet Kassell, "Casterbury Bells" (Seisy). 8.27: Cher-mersity Tio, Dinto, 'eello, violin-"Spring Song" Hendelsholl. 8.30: Doris Barker, soprano-"Yale" Hangarian Rhagsody, No. 3" (Liszd), "Frantasic impromptu". 8.20: Doris Barker, soprano-"Yale" Kassell). 6.30: L. Maddock, barlione-"Fayer to Cur Lady' (Ford), "Sylvin" (Speaks) Liste Rothwell, Soriano-"Fleading" (Eley), "A anglo Song" (HOmer). 8.45: J. M. Connel--"A anglo Song" (HOmer). 8.45: Mass Kervice protital of Iolal wireless news. Railway uscion protita Sock Exchange guotations. Market epots from T. Sock Exchange guotations. Market epots from T. Sock Exchange and Co. Milway week-end mormation. Close down. Accompanist: Leila Read. Announcer: Jack

Stedipower L.T. Unit

said by experts who have seen it to be the greatest advance in Radio for many years. Simply constructed, no alterations to set, no special valves. Dead silent in operation. Will operate 2, 4, or 6 Volt Valves equally well.

Principal Component Parts

2-T.C.C. Electrolytic Con- densers, 2000 mfd., at each	25/-
1-Westinghouse (British)	
Dry Rectifier, each	49/-
1-"Stedipower" Step Down	
Transformer, each	50/-
1-"Stedipower" Double	
Choke, each	55/.
Ask for Free Booklet, "How to Your Own 'Stedipower' L.T. U	
OBTAINABLE ALL RAD DEALERS.	010

For Clear Reception Use Exide Batteries

Portable Type 4 or 6 Volt

3 CZW-3-IT1

Capacity (actual) 30 A.H.

Price £4/6/-

3 CZW-4-ITL Capacity (actual) 40. A.H. Price ... £4/11/3

CZ or CZG Type. In Celluloid or Glass Containers

20 Amp. hrs. (Actual) 19/6 2 Volt Cell (Celluloid)

30 Amp. hrs. (Actual) £1/3/3. 40 Amp. hrs. (Actual) £1/7/6 per 2 Volt Cell

'Phone M2771 (3 lines).

GIBSON, BATTLE & CO. LTD HUNT AND COMMONWEALTH STREETS (off Wentworth Avenue) SYDNEY

Delco-Remy; Autolite; North-east; Owen Dyneto Car Electrical Service Station.

Have any set you like made to order!

Easy terms arranged on all payments.

We will make up any circuit to order for a very reasonable price, and guarantee our workmanship for twelve months. All sets described in "Wireless Weekly" and "Radio" are our speciality.

Some prices :----

"1928 Solodyne," chassis only £20/10/-

"All Empire," chassis £21/10/only

"1927 Solodyne," in cabinet only. no accessories £14/15/-

ALL-ELECTRIC 3-VALVE SET,

complete in cabinet, with "Philips Baby Grand" speaker and all accessories. Installed free in city or suburbs ... £22/10/-

5-VALVE ALL-ELECTRIC SET.

complete with "Philips Baby Grand" speaker, etc. ... £30/-/-

Interstate reception guaranteed.

Have your old set remodelled!

You will be surprised to find how little it will cost to have your old receiver remodelled to an up-to-date circuit. Let us have particulars of your present set and we will give you a quote for the alteration.

All makes of parts supplied at lowest prices. Easy payments arranged. Country orders carefully executed.

Call. telephone, or write to

R. W. PATTERSON,

Radio Engineer.

22A Bond Street, Sydney. 'Phone: B2129.

(Near A.M.P. Soclety.)

Local Programmes, Sat., April 27

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane. 7.0: "Big Ban" and announcements. 7.2: Official weather forecast; rainfall; river reports; temperatures; astronomical memo-7.7: "Sydney Morning Herald" sumranda, mary. 7.12: Shipping intelligence; mail services. 7.15: Studio music. 7.25: Investment market; mining sharemarkets; metal quotations: wool sales: breadstuffs markets: inter-State markets; produce markets. 7.40; Studio music. 8.0: "Big Ben." Close.

MORNING SESSION.

Announcer: Eric Bessemer. 10.0: "Big Ben" and announcements. 10.2: "Sydney Pianoforte reproduction. 10.10: 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 on "Gardening," by J. G. Locklev ("Redgum"). 11.0: "Big Ben"; A.P.A. and Reuter's cable services. 11.5: Close down.

MIDDAY AND AFTERNOON SESSIONS. Announcers: Ewart Chapple, Laurence

Halbert.

12.0; "Big Ben" and announcements. 12.2: Stock Exchange information. 12.4: Studio music. 12.10: "Sydney Morning Herald" news service, 12,15: Rugby wireless news, 12,20: Studio music. 12.50: From Rosehill-Description of the races in the running. During intervals, from the Studio. "The Gleeful Three" will play. 4.45: Complete racing resume. 5.0: "Big Ben." Close.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The child-ren's session, conducted by the "Hello Man"; letters and stories: music and entertainment. 6.40: Stock Exchange information. 6.43: Weather and shipping news. 6.45: Rugby wireless news. 6.47: Late sporting news. 7.0: "Big Ben"; late news service. 7.10: The 7.0: "Big Ben"; late news service, 7.10: The ZFC Dinner Quartette, conducted by Horace Keats--(a) "A Summer's Morn" (Haines), (b) "Kiss in the Dark" (Herbert). (c) "Mary" (Hirsch). (d) "Valse Lyrique" (Sibellus). (e) "Song of the Volga Boatmen" (arr. Lake).

EVENING SESSION

Announcer: Laurence Halbert.

Accompanist; Ewart Chapple.

- 7.40: Popular music
- 7.45: Programme announcements.

7.45: Programme announcements.
7.48: Studio items.
8.0: "Big Ben." From the Hyde Park Band Rotunda—By courtesy of the Civic Commissioners, a concert programme, ar-ranged by the N.S.W. Broadcasting Company.
in association with Standard Telephones.
Limited, and the "Daily Telegraph Pictorial." Assisting artists: Studio Dance Band, Er-nest M'Nell, Charles Lawrence, Two Old Cronies, Carlton Fay, Leo Strelling.
9.0: "Big Ben"; weather report.
9.1: From the Hyde Park Band Rotunda —Concert. continued.

Concert, continued. 10.28: From the Studio—Late weather: the

Studio Dance Band, conducted by Cec Morrison.

10.57: To-morrow's programme. 10.59: The Studio Dance Band, conducted

by Cec Morrison. 11.30; National Anthem, Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens. 8.0: G.P.O. chimes. Metropolitan weather eport. 8.1: State weather report. 8.2: Studio usic. 8.15: G.P.O. chimes. News service report. 8.1: music.

from the "Daily Telegraph Pictorial" an G.P.O. chimes. News service continued & Information, mails, shipping, arrivals, departures, and sailings. 8.45: Studio music 9.15: Half an hour with silent friends. 9.5 Studio music. 10.0: G.P.O. chimes. Crew down.

MIDDAY SESSION.

Announcer: A. C. C. Stevens.

11.0: G.P.O. chimes. Women's session, conducted by Mrs. Cranfield. What's on at the pictures and theatres. 11.30: Advertising hints. 11.40: Talk on "Gardening" by Mr. Cooper, Park Superintendent, City Council 12.0: G.P.O. chimes. Special ocean forecast and weather report. 12.3: Studio music 12.30: "Sun" midday news service. 124 Studio music. 12.50: "Sun" midday news service. 1.0: Musical programme. 1.10: "Sm" midday news service. 1.20: Studio music 1.40: "Sun" midday news service. 1.50: Studio music. 2.0: "Big Ben." Close.

AFTERNOON SESSION.

Announcer: Basil Kirke

2.30: G.P.O. chimes. Description of its finals in the Great Public Schools regame The winners of the heats conducted on the 24th. During intervals dance music from Romano's. 5.0: G.P.O. chimes.

EARLY EVENING SESSION.

Announcer: Basil Kirke 5.40: Children's session, conducted by Unde Bas. Music and entertainment. Letters and stories. 6.30: "Sun" news service. 6.40: 2BL Dinner Quartette-(a) "March of the Tore (Herbert), (b) "Rigoletto" (Verdi), (c) "Anitra's Dance" (Grieg), (d) "The Desert Song" (Romberg). 7.7: Complete sporting and racing resume. 7.30: Mr. Pim and Miss Pam z advertising talks, handy hints, and nonserve 7.53: An ad. special. 7.55: Programme and other announcements.

EVENING SESSION.

Announcer: J. Knight Barnett, Accompanist: J. Knight Barnett

8.0: G.P.O. chimes. 2BL topical chorus. The

- Ahad Duo, steel guitars. 8.10: "The Troubadors."
- 8.24: Fred Bluett, novelty planist.
- 8.30: Popular programme.
- 9.30: Weather report.
- 9.31: Billie Creswell, popular vocalist. 9.38: Fred Bluett, novelty planist.
- 9.45: "The Troubadors."
- 10.0: The Ahad Duo, steel guitars.
- 10.10: Alex. Whitson, baritone.
- 10.17: Romano's Dance Orchestra, con-
- ducted by Bennie Abrahams.
 - 10.30: From the studio, late weather report 10.32: Alex. Whitson, baritone.
- 10.39: Romano's Dance Orchestra, con-
- ducted by Bennie Abrahams.
- 10.57: 'To-morrow's programme. 10.59: Romano's Dance Orchestra, con-
- ducted by Bennie Abrahams. 11.30: National Anthem.

2GB

5.30: Children's session, by Uncle George 7.0: Dance music. 8.0: Request evening. 9.0. Dance music. 10.30: Close down,

2UW

5.30 p.m .: Childrens' hour, conducted by Uncle Jack. 6.30: Close down. 7.0: Musici programme. 10.30: Close down. Friday, 26th April, 1929.

Ask for Special Booklet. Give full details.

AFTERNOON SESSION.

2.0: During the afternoon the races at Port and

laide will be broadcast, interspersed with ----2.1: Resume of Port Adelaide and Caulfield me m

suits. 2.40: Caulfield race result, Gienhuntly Has

dicap. 3.1; Resume of previous racing. 3.11; Cas field race result. Neerim Steeplechase. 3.50; Cas

race result. Glenferrie Handicap. 4.1: Resure

previous racing 4.25; Caulfield race result. Britten Handicap. 4.55; Resume of afternoon's sporting m

Announcer: G. J. Gounner, e.g. wanter Oblidern's banuy momenta, 6,30: Musical an-lude, 7,0: Chimes, 7,1: Stock Exchange, 7,1; ba G. E. Hale, B.A., will talk on "Did Become Shakespeare's Plays?" 7,25: Musical increase

Shakespeare's Plavs?" 7.25: Misical inter-7.85: C G Riley, will talk on "Tring of Inter 7.45: ACL'S soorting service supplied by "Sing

7.48: NoLl & soorting service subsiled by "Sime A.9: Violin restal (continued): "Slavale base IDVorak-Kreisler). "Orientals" (Cear Gui 33 S.A. Railways Band, conductor. Mr. J. Pador Fox-trod, "Chioulta" (Wynne). 9.55; Prod.

Thomas, baritone (winner of "The Hersid" SLO no voice contest); "Marcheta" (Scherizinger), "The has

Anlero" (Stuart). 10.2: Cvril Reed and purse. Harwafian Duo. More faschafung tunes. 18.4 in Rallways Band: March, "Old Comrades" Lotas, march. "Hishan" (Huff). 10.15: News serves meteorological Information. 10.30: Modern due nyumbers by the "Radio Reveilers." 11.6 Com-numbers by the "Radio Reveilers." 11.6 Com-

12.0: Tune In. 12.5: Racing anticipations.

peated for the benefit of our country listeners. In

Planoforte solos by Miss Audrey Dean; vocal tem from the studio. 12.44: Markets; hews; etc. 12

Time signal, 1.1: Weather bulletin, supplied by a

Time signal, 1.1: weather putterin, supplied or an Meteorological Bureau of West Australia, 12 Close down, 2.30: Tune in; sporting session and and other sporting results will be broadcar and 15 minutes during the afternoon. 5.30 (sport Close down, 6.45: Tune in, 6.47: Bedding sport

by Uncle Duffy. 7.12: Sporting results. 7.30: Cen mercial and general information. 7.45: Tail a "Toc H" by Mr. Don Cleland, 8.0: Time grad

8.1: First weather bulletin. Popular program 8.3: Relay of dance music from the Temple Com Cabaret: musical programme from the studio. 1 m Late news items, by courtesy of the "Daily News Newspaper Co., Ltd.: station announcements; http://

within range announcement; late rester bulletin. 9.5: Programme continued from Tenja Court Cabaret and the studio. 10.30: Close dom metre transmission:-Simultaneous bradent

on 104.5 metres of programme given on 1250 metre conumencing at 6.45 p.m.

7ZL

PZLL MID-DAY SESSION 1.0: Coscription of the Public School Rarg Computer, 1.34: Midlands weather forecast, 149 Weather report, 14.1: Shipping information, 149 within wireless range: mail colices, housewing suitcher viewes envice. 130? Randb derdig, commercial news. 17.30: 31.0, Haber suitcher viewes service. 130? Randb derdig, Caufield, Vietoris. 2.30: Cosciliant that and the viewes service. 130? Randb derdig, Caufield, Vietoris. 2.30: Description of Chatandra Wo-pear-old. 7 turlongs. Caufield vietor to claimes. 3.5: Description of Gienhundt Har-ticap in 31. Caufield, Vietoris. 2.30: Caufield vietors. 2.30: Cosciliant vietors (Caufield, Vietoris. 2.30: Caufield vietors. 2.30: Cosciliant vietors (Caufield, Vietoris. 2.30: Description of Caufield, Victoris. 3.6: Description of Gienhundt Har-vietors of Acet Best Vietor Vietors vietors. 2.46: Transmission from North Hobart Oval. 4.16: Description of Gienhundt Saultfeld, Victoris. 4.26: Transmission from North Hobart Oval. 4.16: Cosciliant 4.26: Thor-mainsion from the Certifield, Vietor Corl. 4.36: Description North Hobart Oval. 4.16: Description of Gienhundt Handleng, Imile, Caufield, Vietor Corl. 4.36: Description North Hobart Oval. 4.16: Description of Gienhundt North Hobart Oval. 4.16: Description of Gienhundt Handleng, Imile, Caufield, Vietor Corl. 4.36: Description Caufield, Vietoris. 4.36: Transmission from North Hobart Oval. 4.16: Description of Gienhundt Handleng, Imile, Caufield, Vietor Corl. 4.36: Description Vietoris. 4.55: All aporting results to hor to be corl Cause down. EARLE VENING SESSION

tion of Bright All Sporting ... Vigtoria. 4.55: All Sporting ... Close down. EARLY EVENING SESSION EARLY EVENING SESSION. 6.0: All sporting results to hand. 5: 15: News session.

EARLY EVENING SESSION 6.0: All sporting results to hand. 5.15: Mussel selections. 7.15: News session. EVENING SESSION 7.30: Debate: Alderman H. H. Pary and Job Olding on "Is Tasmania the Natural Boliday Rem, of Australia?" John Olding will take the alimania, and Alderman H. H. Pacy. In the negative. 7.4 J. M. Counsel, will speak on "Broxen Adaug" 8.16: A special studio contert. 10.6: Chimes 13.2 Close down

6WF

10.2: Cvril Reed and partner

EVENING SESSION Announcer: C. J. O'Connor. 6.0; Chimes 4

sults. 5.0: Chimes, close down.

dolero" (Stuart).

down

Interstate Programmes, Saturday, April 27

3LO

EASLY MORNING SESSION 7.15 to 8.15: Sec Friday

MORNING SESSION

11.0: General programme, including: The Radio Revellers, Anne Middleton, soprano; J. Alexander Browne, baritone, 11.32; Eric Welch wil ispeak on to-day's V.A.T.C. races at Caulfield. Stella Lamond. soubrette

MID-DAY SESSION 12.0: Mid-day news session, 12.20; The Radio Revellers: Anne Middleton, soprano: Stella Lamond; J. Alexayder Browne, baritone: meteorological in-formation, 1.28: Description of Khartoum Hurdle Race, 2 miles 65 yards. V.A.T.C. Races at Caul-field, by Eric Weich. 1.45: Description of baseball, Melbourne v South Melbourne, st M.C.C. by Percy Steele.

AFTERNOON SESSION

2.28; Description of Katandra Two-year-old Race. 7. fundores, V A.T.C. Rares, at Caulfield, by Bric Weich, 2.35; Description of baseball-Melbourne v. South Molbourne, *' MCG, by Percy Steele, 2.47: Description of football metch-Melbourne v South Melbourne at M.C.G., by Rod M'Gregor, 2.57: Descrip-tion of football. Carlton v Essendon, at Carlton 3.3: Description of Glenhuntly Hundicap, 1 mile 3 furiongs. V.A.T.C. Races of Caulfield, 3.10: De-scription of football match-Melbourne v. South Melbourne, at M.C.C. 3.20: Description of football match-Cariton v. Essendon. at Carlton. 3.38: Description of Neerim Steeplechase, 2 miles 3 fur-longs, V.A.T.C Races, at Caulfield, 3.45; Interval. 4.0: Description of football match-Carlton v. seudon, at Cariton. 4.13: Description of Gien-ferrie Handicep, one mile, V.A.T.O. Races, at Caulfield. 4.20: Description of football match-Melbourne v. South Melbourne, at M.C.G. 4.35: Desourne v. sourn Meiodyrne, at M.C.G. 4.35: De scription of football math—Carlino v. Essendon at Carlton. 4.49: Description of Brighton Handleno six furlongs. V.A.T.C. Reces, at Caulided. 4.55 Description of football match—Melbourne v. South Welbourne. at M.G.G. 5.0: News service. 5.10 Football descriptions continued. 5.35: Final scores Close down. Close down

Close down. EARLY EVENING SESSION 6.5: All sporting results. 6.10: Answers to letters and birthday greetings by "Little Miss Kookaburra." 6.30: "Little Miss Kookaburra."

- Statumy greecings by "Little Miss Kookaburra."
 6.30 "Little Mi-" forkaburra."
 6.50: Stock Exchange information. 7.0: Market reports. 7.15: News session. Final scores of football matches. 7.25: Bitthday yrcelings. 7.29: Out of the Past. 7.30: Frederick Chapman, A.L.S., Fo.S., Commonwealth Palaeoutologist. National Museum. will speak on "Fossil Birds." 7.48: Dr. A. Louch will speak on "Forub Wrens." NIGHT SESSION Announcer: Renn Millar. Accompanist: Agnes Fortune.
 8.1: Programme announcements. Tasmanian letter to 34ebourne. from the "Weekly Courier." Launceston.

- Brie Welch will describe to-night's events the Stadum. 9.0: at 9.15 at the Stadium, "In describe to-hight's events
 9.15: The Melody Makers in haft an hour of melody.
 9.45: The Station Orchestra-"Schlirmer's Songa" (Clark,
 9.5: The Boss-barlone-"There's a Bonnic House in Ayr" (West). "Beware of the Maidens" (Day).
 9.2: Eric Welch will describe to-hight's events at the Station Orchestra-Schellin, "Klash Time."
 90.15: The Station Orchestra-Schellin, "Klash Time."
 90.32: The Station Orchestra-"Berevuse and Cnazonette" (Frimi).
 90.33: The Station Orchestra-"Berevuse and Cnazonette" (Frimi).
 91.35: The Radio Revellers-"My Fluerette" (Kimbrough).
 "Avalon Town" (Brown).
 "Ohad Rag Doll" (Agar).
 "You are Wonderful" (Ash).
 "Honeymoon Waltz" (Renealt).
 "There Ough to Be & Law Against That" (Friend).
 "Ohad Merg" (Repeel.
 "Ohad Carl, Wrich."

- (Friend). "fultle Molhey" (Rapee). "Ob. Ya Yal" (Frich). "Stars are the Windows of Heaven" (Malle). "That's Her Now" (Agar). 13.30: Goo Save the King.

3AR

MORNING NEWS SESSION. 10 to 10.59: See Friday

MORNING MUSICAL SESSION.

11.0 to 11 20: Géneral programme. 11.50: British Omcial Wireless news: announcements; rates of Exchange as supplied by Messrs. Thos. Cook and Sons. 12.0. Close down.

AFTERNOON SESSION.

3:0: General programme including-The Station Orchestra; the Imperial Russian Trio; Harold Webb. baritone 4.30: Close down EVENING SESSION.

6.0: General programme, 7.10: News service; announcements: sporting results

NIGHT SEESSION. Announcer: John Stuart. Accompanist: Reg Brownc

6.0: All sporting results.

8.30: The Imperial Russian Trio (Arved Norit. violin: Ivan Berzinsky, 'cello, and Vassili Ilster. nieno)-

- Trios
- "Menuetto" (Schield). "Andante Cantabile" (Tschaikowsky).
- 'Syncopation' (Kreisler).
- "Adagio" (Schubert)
- Selected.
- The Smith Giris-"Crying Water" (Hamblin). "Annie Lauric."
- 9,7: Stanley Biggins-
- "Tambourin" (Rameaut,
- Sonata in C Major" (Mozarti.
- "Moment Musical in A Flat" (Schubert). Moment Musical in C Sharp Minor" (Schubert). Waltzes Opus 9" (Schubert).
- 9.32: Captain Donald MacLean-
- "Feats of the Mighty.
- 9.47: Reg Browne, plano-

- 9.47: Reg Browne, plano-"Rastime." 5.32: The Smith Oiris-"A Cake Shop Romance" (Osborne). "Me and the Man In the Moon." 10.0: Organ Recital by O. E. Monteath. F.R.C.O. transmission from St. Peter's Church. Eastern Hilp-"Prelude in A Minor" (Rach). "Pastorale from a String Quartet" (Haydn). "Andante from a String Quartet" (Haydn). "Cost from 'Ell' (Costa). 1020: News service: announcements. 10.30: "God Save the King."

4**QG**

440G EARLY EVENING SESSION. 7.43 to 8.30: Three stemals: news activice: records. APERNYON SESSION. 3.6: A programme of reduct multi train running times: news.active reduct multi train running times: news.active reveals and train running times: news.active reveals and train running times: news.active reveals and train the running times: news.active reveals and the running times: news.active reveals and the running times: news.active reveals and the detail. 7.20: General aroriting noises 7.30: Smilling noises by Mr. Fred Senth Staff Session. Announcer: A. V. James. 8.0 m.m. From the Savoy Trainstree. Overture by the Savoy Orchestrs. 8.4: From the Savoy Orchestrs. 8.4: From the Savoy Trainstree. 8.1: Laurie and Ravne-Tem Mulser (store). 8.2: Laurie and Ravne-Tem Mulser (store). 8.2: Laurie and Ravne-Tem Mulser (store). 8.1: From the Studio-

5CL 12.07 Chimes, 12.11 Into sections for Gaulfield races., 12.3: Probable starters and selections for Port Addiade races, by "Silvius." 12.15: News service. 12.53: Railway and meleorological infor-mation. 1.0: Chimes close down.

down

3.1: From the Severy Theatre Orchestra music.
8.4): From the Studio-Urece Stuckhan (sonvano)-"The Bending Bough" (Russian folk song).
"The Bending Bough" (Russian folk song).
"The Little Damozel" (Novello).
8.50: Toom Muller (clocutionist)-sclected.
8.54: Tsober Andrews (sonrano)-"The Little Damozel" (Novello).
8.7: Metronolitan weather forecast.
9.1: Ben Cloires (isenor)-Motor cycle races.
9.30: Prom Lennon's Bullroom-Dance music.
10: From the Studio-"The Sunday Mali" news: weather news. Close form.

Friday, 26th April, 1929.

Page Fifty-Three

Page Fifty-Four

When you have visited the Exhibition and picked out the set you like best call around to our showroom and let us demonstrate OUR models to

you.

We are too busy attending to our numerous clients to exhibit this year, but we invite your comparison of our sets, on a quality for price basis, with any other sets on

the market.

Resco Complete Sets can be

chtained from

£16

WRITE TO DESK DD FOR TERMS AND PRICES.

The Resco Radio Supply Co.

38a Pitt St., Sydney

(Near Quay).

'Phone.

WIRELESS WEEKLY

Local Programmes, Sun., April 28

2FC

MORNING SESSION

Announcer: A. S. Cochrane.

- Allibuticer: A. S. Countairs, 10.0: "Big Ben" and announcements, 10.2: Studio music. 10.40: The captain to his comradios. 10.35: The comradio's bookshelf. 10.40: Studio music. 10.5: From the Oxford Street Methodist Church
 - Morning service Thomas Jenkin. service, conducted by Rev. Hymn.

Frayer, followed by Lord's Prayer.

Solo Psalm (congregation recites with minister alternate verses).

- Hyinn.
- Children's hymn. Children's portion.
- Notices. Anthem. Offering.
- Hymn.
- Discourse.
- Fymn. Benediction.
- 12.15 (approx.): Close down.
 - AFTERNOON SESSION.

Announcer: Eric Bessemer. 2.30: Programme announcements. 2.32: Children's session, conducted by the

"Hello Man." 3.15: W. F. Kay will speak on "Life in the

Early Goldfields. 3.30: From the Manly band rotunda, Manly Beach, the Manly Municipal Band, conducted by James Pheloung. 5.0: "Big Ben." Close.

EVENING SESSION.

Announcer: Laurence Halbert. 6.0: "Big Ben." Programme and Programme announcements.

6.2: S. H. Bowden will speak on some "Mas-

terpieces of the Valican Museum." 6.20: From Petersham Congregational

Church. an recita., arranged by Ambrose anbrose Church, Crain Fectal, arranged by F.
(a) "Fanfare Militaire" (Ascher).
(b) "Ave Maria" (Mascheroni).
(c) "Pastorale" (Merkel).
(d) "Intermezzu" (Mascagni).
(e) "Mascagni).

(d) "Intermezzo" (Mascagnu).
(e) "Marche Funebre' (Guilmant).
(f) "Grand Chc.ur in D" (Guilmant).
Violin solo by Donald Macdonald, "Romance" (Svendsen).
Vccal Solo, soprano.
7.15: Divine Service, from Petersham Congregational Church.

Evening Service, conducted by Rev. A. P

Invocation and Lord's Prayer. Hymn No. 13, "Lift Up to God the Voice

of Praise." Isalah, Chapter 55. Male quartette. "Remember Me, O Mighty Dra" One.

Lesson. Hymn No. 683. "Brightly Gleams Our Banner."

Anthem.

Prayer. Anthem. Hymn No. 457, "Guide Me, O Thou Great Jebovah." Sermon. Hymp No 600, "Abide With Me."

- Renediction.
- 8.30 From the studio. Weather report. 8.31: Muriel O'Malley, contraito. 8.38: Madame Fredvn Grieg, duktione. 8.45: Muriel O'Malloy, contraito.

8.52: Madame Evelyn Griee, dulcitone. 9.0: "Big Ben." A studio production. "Romeo and Juliet." featuring Marle Brem-

- ner and Herbert Brown.
 - 10.28: To-morrow's programme. 10.30: National Anthem. Close down.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens. 11.0: G.P.O. chimes. From St. John's Church of England, morning service, con-ducted by the Rev. Canon Cakebread. 12.15:

Approx., from the studio, "Sun" news serve 12.30: Studio music. 2.0: G.P.O. china Close.

AFTERNOON SESSION. Announcer: Basil Kirke.

Announcer: Easil Kirke 3.0: G.P.O. chimes. Studio musc. in From the Arcadia Theatre, Chauwa Nicholas Robins, organ recital - u "Zampa Overture" (Herold), (b) "Kea-tation" (Morei), (c) "Scart Dance" (Chausa ade), (d) "Idilio," Op. 134 (Lack, (e) the Cinquantaine" (Marie), (j) "Salut d'Anne Op. 12 (Elgar), 4.0: Chimes, E. J. Dark son will speak on the Toc H movens. 4.10: From the Arcadia Theatre, (g) popus number, "My Tonla". (Brown, (h) popus number, "My Tonla". Brown, (h) popus number, "Me and the Man in the Yoar (Monarol, (l) popular number, "Whe Low Comes Stealing" (Pollack), (j) "Capro Viennois". (Kreiste), (k) "Constelas March" (Clark), 4.40: From thi suea selected record recital. 5.0: "Bg Ben."

EVENING SESSION.

Announcer: Basil Kirke

Accompanist: G. Vern Barnett. 6.0: G.P.O. chimes. A programme specially arranged by the members of the Cheer-m

7.15: From Chalmers Street Church. 8.30: From the Hyde Park Band Round the Musicians' Union Band. 9.30: From the studio, Ethel Friend, co-

tralio

- 9.37: Farnsworth Hall, violinist
- 9.44: Ethel Friend, contraito. 9.51: Farnsworth Hall, violinist.

9.51: Farnsworth And, ... 9.58: Late weather report. 10.0: "Big Ben." Close.

2GB

10.0: Organ music from St. Alban's Church, Redfern 10.15: Morning service from St. Alban's Church. 12 noon: Close down 18 Music session. 5.30: Children's sessin & Uncle George. 7.0: Lecture from Adyar Hal 8.0: Music from Studio, 8.15: Sacred concer from Adyar Hall; Rosenkranz plano sóa 8.23: Miss Ethel Muller, contraito. 8.30: We Leila Waddell, violiniste. 8.38: Mr. Ydre Earle bariterne. 8.45: Miss Gladys Auba soorano. 8.52: Rosenkranz plano sóas 94 Miss Ethel Muller, contraito. 9.7: Miss Leb Waddell, violiniste. 9.15: Mr. Victor Earle baritorne. 9.72: Miss Gladys Aubin, sopra 9.79: Rosenkranz plano solos. 9.35: Cee down. down.

2UW

10.30 a.m.: Music. 1 p.m.: Close down 5.38 p.m.: Ch¹¹dren's hour, conducted by Unde Jack. 6.30: Close down. 7.0: Musical pro-gramme. 10.30: Close down.

W. FURNESS,

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

TRANSFORMERS

Built up to a specification and wound lamination from cut to any size from stock Prices and Estimates on application

O'DONNELL, GRIFFIN, and Co., Ltd. 53 Druitt Street, Sydney. Phones: M2991 (3 lines).

Page Fifty-Five

If it is the best as well as the lowest priced you are looking for, see ours.

3-Valve Electric Sets, £26/10/-, comple ely installed with Speaker.

Terms, £2/13/- deposit and 10/weekly.

Floor Model in Beautiful Cabinet, Terms, £2/19/6 £29/17/6: deposit, and balance weekly over a period of 12 months.

These are entirely made in our own workshop. Australian-made are better, as well as cheaper, than imported sets. They are made to suit our local climatical conditions and carry our 12 months' written guarantee.

Our Electric Radio and Gramophone Combination Sets for £47/10/- are wonderful value.

Ask to see the Claridyne Portable. This is easily Sydney's best. Easy Terms if £26/10/-. desired.

3-Valve Battery Sets in neat Cabinet, completely installed with Loud Speaker. for £13/10/-, is a revelation. Terms, 27/- deposit and 5/6 weekly.

We sell all parts on Easy Terms. Eliminators. Trickle Chargers, Speakers of all makes, etc.

TRADE IN YOUR OLD SET. ELECTRIC HAS COME TO STAY.

Phone: M 3903.

Interstate Programmes, Sun., April 28

3LO

MORNING SESSION.

10.30: Bells HUNNING SESSION. 10.30: Bells from St. Pauls Cathedral, Melbourne 10.45: Express tain information: British digits with 10.5: Morning service from Wesley Church, Central Mission, Lonsdals Street, Melbourne (conducted by Rev. J. H. Cain. 12.15: Glose down.

ATTERNOON SESSION. 2.0: Sonara recital of the world's most jamous re-corda. 3.0: Pleasant Sunday afternoon service, transmitted from Wesley Ohurch. Ontrail Miss' Lonsdale Street. Mélourne. Chairman, Rv. J. E. Cain. Musical select on, Madame and Mr. Gregor Wood. Orchestra. Speaker. Rev. William Goyen. Subject: "Tha Chailenge of Youth." 4.30: Close down. OWD

CHILDREN'S HOUR. 5.45: Shipping information. 5.47: Answers to let-ters and birthday greekings by "Bobby Bluegum. 6.25: "Brother Bill's" talk on this week is entitled. "There is no place like home." 6.45: Adult birth-day greetings and programme announcements. 6.47: Bells from SL. Faul's Cathedral. Melbourne.

EVENING SESSION.

EVENING SESSION. 7.0: Evening Service from Scots Church, Collins Strete, Melbourne. Bpecial Service-attended by mem-bers of the Australian Studen's Christian movement. from Scots Church. Collins Street, Melbourne. The service will be conducted by Dr. W. Borland, assisted by representatives from the Australian Student city and the Bible." Mr. D. K. Picken, M.A., Mas-jer of Ormond College and Chairman of the A.S.C.M.

NIGHT SESSION

Announcer: Renn Millar. Accompaniste: Mabel Nelson

- Accompaniste: Mahei Nelson. 8.30: Cecil Parkes (violini, Kingsley Parkes (viola), Myra Montsgue (plano), Frank Johnstone, ('cello)-Ouvrietta, 'The Distant Lake' (Quincke). "Polonasie'' (Bethoven). 8.35; Lotys Lescaut, soprano-"Elizabeth's Prayer' (Tannhauser) (Wagner). 8.43; Cecil Parkes (violin', Kingsley Parkes (viola), Myra Montague (plano), Frank Johnstone ('cello)-Plano Quartette. Opus 16. E Flat IBeethoven!, Grave-Allegro ma non troppo. Andante Cantablle. Rondo.

- "Extract from Brandenburg Concerto" [Bach]. 40. Totys Lorgent, on trollo-"Jesus of Nazareth" (Hamblyn). "Trees" [Rashach].
- 9.56: News service; announcements. 10.0: God Save the King.

3AR

- 11.0: Morning Service, from St. Paul's Cathedral, Melbourne, 12.15: British official wireless news, 12.20: Close down.

AFTERNOON SESSION. 3.0: Ballads and organ and orch 1 30: Close down. orchestral music.

EVENING SESSION. Rabbit"---"Stories for the Children." "Brer 1.30: Close down.

LATE EVENING SESSION, 7.0: The Discus Ensemble, in vocal selections from "The Barber of Seville" (Rossini), 7.30: Hair an hour with Ketelby and his Orchestra.

NIGHT SESSION.

Announcer: Maurice Dudley, Accompanist: Vera Howe,

- Accompanist: Vera Hove. Accompanist: Vera Hove. Pantasia, "Under Sunny Skies" (Rimmer). 3.10: Joseph Holm, teuor-"The 'Blind Ploughman." "Ave Maria" (Kahn). 8.17: Maivern Tranways Band-"Unfinished Symphony" (Schubert). "Unfinished Symphony" (Schubert). 5.27: The Smith Ciris-"Favorite Hymns." Selection, "The Bells of Brittany" (Talbot). 8.46: Betty Ross Clarke. In readings from the salms. Ims
- 9.4
- HS. Ina Mornement, plano recital— 'Gavoite in A Major' (Cföck), 'Gapoice on Ballet D'Alceste (Gluck-Saint Saens) 'Le Concon' (Darquia).
- "Caprice on Ballet D'Alceste (Gluck-Snint Saens) "Le Concom" (Darquins). "Ballet Music from Oper Le Cid" (Massenet). "Castillane. Andalouse, Aragonalse, Albade." "Coronach-A Highland Lament'" (Edgar Bar-ratt).
- 9.34: Jo.4 h Holm, tenor "Auld Scotch Mither."

"The Great Awakening." 9.41: The Smith Girls-"Favorite Hymns" 9.48: Malvern Tranways Band-Spanish Selection. 'Santiago' (Cotto). 9.54: News gervice; aunouncements. "Get the Eing."

4QG

MORNING SESSION.

11.0: The complete morning service will be read from the Baptist City Tabernacle. 12.15: Cice and

from the Baptist City Labernade. [21]: Chen. AFTEERNOON SESSION. 3.16. The programme of test music by the bands desirous of playing regularly will be from the Brisbane Botanic Gardens. Seren will competc. These will be graded and will a follows:---Major Grade--''Mendelssohn' (mag Round); Minor Grade No. 1--''Routt' in: Hume); Minor Grade No. 1--''Spirit ef (Greenwood). 4.13: Close down.

EARL YEVENING SESSION. 6.30: Greetings to little listeners, an letters. and realing

NIGHT SESSION. 7.0: The complete evening service will be the from the City Tabernacie. At the conclume of church service the concert by the Brisane Auco Concert Band will be relayed from Witcham Pat 9.30: Close down.

5CL

MORNING SESSION.

10.45: Carllion of bells from the Adding the Hall, 11.0: Chimes, 11.1: Divine Service the Bartholomew's Church of England, 12.10 official wireless news, 12.20: Close down. AFTERNOON SESSION,

3.0: Chimes. 3.1: A pleasant Sunday starse service from Maughan Church, Franklin Stret in Close down.

Close down. EVENING SESSION. 5.0: G.P.O. chimes. 6.1: Children's have so ments and software the software software Bird Lady: and "The source to constant" Chimes. 7.1: A religious service from Parate to tist Church NIGHT SESSION.

Barten and Antiper State of the State of

6WF

10.25: Tune in. 10.30: Special half-hour is enthusiastic listenier-in. 11.0: Morning serue ayed irrow in 27% Cathedral. 12.15: Can-structure in. 27% Cathedral. 12.15: Can-structure in. 27% Musical programme fra studio. Including television with the prosting Miss V. Watermany the Studio Thi en-prising Miss V. Watermany the Studio Thi en-prising Miss V. Watermany in Miss 2. Wan-cello, Mr. L. Judson pano. 410, Chas done 1 Tune in. 7.8: Chimes relayed rules for Cathedral. 7.30: Evening service and St. Cathedral. Seventh Day Adventist Church. 2.8: Batt Price. 10.5: Close down. 104.5. metre water ston:...Simultaneous broadcast on 104.5. metre programme given on 1250 metres. commercing a Line.

7ZL

MORNING SESSION.

11.0 to 11.30: Transmission from St. Davids O-thedral, 'Murray Street, Hobart.

AFTERNOON SESSION. 3.30 to 4.30: A programme arranged by the Pil Association.

EARLY EVENING SESSION. 6.15: Chorus singing. 6.50: Bertha Souther Bi

EVENING SESSION

Announce: J. M. Counsel. 7.0: Transmission for the Melville Btreet Methodist Church. 235:15 gramme of sacred music arranged by J. M. Com 9.45: News session. 9.50; Close down.

SENSATIONAL REDUCTIONS!

BALKITE TRICKLE CHARGER Over 130.0001 in use. Charging rate about ½ ampere. As a trickie charger automatically keeps your "A" battery fully charged. Old Price 28/10^{4/.}

Big Savings to be made by those who act quickly. The famous "Balkite" Charger and "Balkite" "B"

Eliminator. Note the big reductions

The New BAKELITE "B" ELIMINA TOR. The noiseless, tubeless, permanent, light socket "B" power supply. MODEL BW, for sets with s valves value pto 138 volts. £13/10'. E10, 12/.

Trickle Charging began with "BALKITE" and "BALKITE" still leads in Popularity, Service, and number in use.

DIRECT FROM THE LIGHT SOCKET - SIMPLY PLUG IN

TRICKLE CHARGING — Now the most convenient and most popular of all means of charging your radio "A" battery, was not possible until the development of the Balkite Trickle Charger. For Balkite was the first charger that could be connected permanently to your "A" battery and the light socket. It was the first charger that kept the battery always fully charged. And Balkite was the first charger that converted your battery into a complete power unit, supplying "A"

To-day there are over 750,000 Balkite Trickle Chargers in use. Just as it was first in making trickle charging possible, Balkite has always been first in popularity and number in use. Balkite is the standard trickle charger, tried and proved by use in the hands of its thousands of owners. Like all Balkite Radio Power Units, this charger is a permanent piece of equipment. It has no tubes and nothing to replace or renew. It is noiseless inoperation and can usually be used during reception. It is very compact and small, and its current consumption is very low.

The Balkite Trickle Charger can be used as a trickle charger with any 6-volt radio "A" battery. Thus used it keeps your battery always at full power, and in effect, converts it into a light socket "A" power supply. With 4-volt batteries it can be used as an intermittent charger of the usual type; or as a trickle charger if a resistance is added. Charging rate is approximately- $\frac{1}{2}$ ampere.

Add a Balkite Trickle Charger to your "A" battery. Know the convenience of permanent silent "A" power from the light socket always.

OBTAINABLE FROM ALL DEALERS AT SENSATIONAL REDUCTIONS. Wholesale only: O. H. O'BRIEN (Sydney) 37-39 PITT STREET, SYDNEY; 654-664 Bourke Street, Melbourne; W. E. Peterman, 160 Edward Street, Brisbane.

Local Programmes, Monday, April 29

2FC

EARLY MORNING SESSION.

EARLY MORNING SESSION. Announcer: A. S. Cochrane. 7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river reports; tempera-tures; astronomical memoranda. 7.7: "Syd-ney Morning Herald" summary. 7.12: Ship-ping intelligence; mail services. 7.15: Studio music. 7.25: Investment market; mining sharemarkets; metal quotations; wool sales; breadstuffs markets; inter-State markets; produce markets. 7.40: Studio music. 8.0: "Big Ben." Close. produce markets. "Big Ben." Close.

MORNING SESSION.

MORNING SESSION. Announcer: A. S. Cochrane. 10.0: "Big Ben" and announcements. 10.3: Pianoforte reproduction. 10. 10: "Sydney Morning Her-ald" news service. 10.25: Studio music. 10.30: The 2FC Racing Commissioner; late sporting news. 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. MIDDAY SESSION

Ben"; A.P.A. and Reuter's cable services. 11.5: Close. MIDDAY SESSION. Announcer: A S. Cochrane. 12.0: "Big Ben" and announcements. 12.1: Stock Ex-change, first call. 12.3: Official weather fore-cast; rainfall. 12.5: Studio music. 12.10: Summary of news, "Sydney"Morning Herald." 12.15: Rugby wireless news. 12.18: A read-ing. 12.30: Studio music. 1.0: "Big Ben"; weather Intelligence. 1.5: From the Aeolian Hall, Pitt Street, lunch-hour chamber music recital, Sverjensky Quintette. 1.35: "Evening News" midday news service; Producers' Dis-tributing Society's report. 1.52: Stock Ex-change, second call. 1.54: Popular studio music. 2.0: "Big Ben." Close. AFTERNOON SESSION.

AFTERNOON SESSION.

Announcer: Laurence Halbert.

Accompanist: Ewart Chapple.

Accompanist: Ewart Chapple. 2.30: Programme announcements. 2.32: The Book Lovers' Corner. 3.0: "Big Ben." Studio music. 3.30: Romano's Cafe Dance Orches-tra, conducted by Bennie Abrahams. 3.40: From the studio, Florence Grant, soprano-(a) "Villanelle". (Del Acqua). (b) "Hame o' Mine" (Murdock). 3.45: A reading. 4.10: Edith Harrison, pianist-Sonata in B fat. Op. 22 (Beetloven), minuet, rondo. 4.20: Roma-no's Cafe Dance Orchestra, conducted by Rennie Abrahams. 4.30: From the studio, Florence Grant, soprano-(a) "Spirit Flower" (Tiptor). (b) "Moonlight Efves" (Temple). 4.37: Edith Harrison, pianist-Bluettes (Schutt). Nos. 1, 2, and 4. 4.46: Stock Ex-change, third call. 4.48: Popular music. 5.0: "Big Den." Close. EARLY EVENING SESSION.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane. 5.49: The chimes of 2FC. 5.45: The chil-dren's session, conducted by the "Hello Man." Letters and stories. Music and entertain-ment. 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: Rugby wireless news. 6.50: Late sporting news. 7.0: "Big Ben." Late news service. 7.10: The 2FC Dinner Guartatte, conducted by Horace Keats. (a) "Veerschmate Liebe" (Lincke). (b) "The Varabond King" (Friml). (c) "Meditation" (Bach-Gorned). (d) "Danse Trizene" (Na-cher). (e) "A Dream Garden" (Phillips). EVENUG SESSION.

EVENING SESSION.

Announcer: Laurence Halbert. Acompanist: Ewart Chapple.

7.40: Popular music.

7.40: Popular music.
7.45: Programme announcements.
7.45: Studio music.
8.0: "Big Ben." From the Wahroonga Town Hall—a concert arranged by the N.S.W. Broadcasting Company, Limited, In ald of the Wahroonsa Hosnital. The Ilawarra Male Voice Choir, winners in the recent Radio Eisteddifod, and the Tydesly Bros, also competitors in the Eisteddifod conducted by the N.S.W. Broadcasting Co. Ltd., will contribute to the programme. Assisting artists: Mrs. A. B. Green, soprann: D. Williams, bail-tone, Wal'v Baynes, comerian.
9.0: "Big Ben." From the studio, weather Report; studio Items.

report; studio items.

9.10: From the Wahroonga Town Hall, con-10.28: From the studio, late weather and to-morrow's programme. 10.30: National Anthem. Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

Ainouncer: A. C. C. Stevens. 8.0: G.P.O. chimes; Metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.15: G.P.O. chimes; news service from the "Daily Telegraph Pictorial." 8.30: G.P.O. chimes; news service continued. 8.40: Information, mails, shipping, arrivals, departures, and sallings. 8.45: Studio music. 9.15: Half an hour with slient friends. 9.45: Studio music. 10.0: G.P.O. chimes. Close down. down

MID-DAY SESSION.

MID-DAY SESSION. Announcer: A C. C. Stevens. 11.0: G.P.O. chimes; 2BL Women's Sports Association, conducted by Miss Gwen Var-ley. 11.30: Advertising Hints; talk on "Diet and Health," by Miss Dorothle de Cleghorne. 11.40: Women's session, conducted by Miss Cranfield. 12.0: G.P.O. chimes; special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" mid-day news service. 10: Studio music. 1.30: Talk to children, and special entertainment for child-ren in hospital. 2.0: G.P.O. chimes. Close down. down

AFTERNOON SESSION.

AFTERNOON SESSION. AFTERNOON SESSION. Announcer: A C. C. Stevens. Accompanist: Kathleen Roe. 3.45: G.P.O. chimes; Melody Trio. 4.0; G.P.O. chimes; Melody Trio. 4.0; G.P.O. chimes; Melody Trio. 4.0; G.P.O. chimes; Melody Trio. 4.2; Christian and C. Captain Fred Aarons will speak on the "Advantages of Home Life." 4.15: Maisle Barnett, conrlatio. 4.22; Chris-topher Faulkner, cornet solos: (a) Fantasia, "There is a Flower that Bloometh" (Brange). (b) Fantasia, "Pretty Jane" (Hartmann). 4.29: Melody Trio. 4.39: Maisle Barnett, con-tralto. 4.46: Christopher Faulkner, cornet solos: (a) Fantasia, "Der Freischutz" (Weber). (b) Waltz song, "II Bacio" (Arditi). 4.53: Melody Trio. 5.20: Studio items. 5.30: Resume of the trots. 5.37: Features of the evening's programme. EARLY EVENING SESSION. Announcer: Basil Kirke. 5.40: Ch'diren's session. conducted by Uncle Bas: music and entertainmet. letters and stories. 6.30: "Sum" news and late sporting. 640: 2BL Dinner Quartetta-(a) Waltz. "Fugene Onegin" (Tschalkowsky). (b) "The Crystal Gazer' (Carr). (c) "Valse Suite" (Brahms). (d) "Barcarolle" (Offenbach). (e) "Valse in E Minor" (Chooin). (f). "You Came to Me" (GHardelo). (e) "Wonder Eyes" (Fletcher). 7.7: Anstral'on Mercantile Land forecast. by courtesy of Government Meteoro-logist; Producers' Distributing Society's fruit and versable market reports; grain and Iod-

forecast by courtesy of Government Meteoro-logist; Producers' Distributing Society's fruit and vegetable market reports; grain and fod-der report ("Sun"), dairy produce report ("Sun"), 725 Mr. Pim and Miss Par in Advertising Talks Handu Hints, and Non-sense, 7.53: An Ad special, 7.55: Programme and other approximation of the second EVENING SESSION. Announcer: Basil Kirke. Accompanist: G. Vern Barnett. R0: G.P.O. chimes; 2BL Toxical Chorus; 2RL Light Orchestra, conducted by Horace Keats.

PRL Light Orcnestra, conducted by Keats. 8.15: The Mutiny of the Bounty: A play moduced by Scott Alexander, conducted by C. C. Faulkner, Assisting artists: Wilfred Thomas and Joe Cahill. 9.15: Weather report. 9.16: "PT, Light Orchestra, conducted by Honore Keats."

9.18¹ ²⁴¹ Light Orchestra, conducted of Horace Keats. 9.30² Wilfrid Thomas, basso. 9.37³ Jac Cabill, entertainer. 9.44² ²⁴² Light Orchestra, conducted by

9.44: ⁹AL Light Orchestra, conducted by Horace Keats, 10.0: G.P.O. chimes: G. J. Hill. Idiosyn-crasies of the Motor Car. 10.15: ⁹AL Light Orchestra, conducted by Horace Keats.

10,30: Late weather report. 10,32: Romano's Dance (ducted by Bennie Abrahams. Orchestra, con10.57: From the Studio: To-morrow's m gramme; late "Sun" news service. 11.7: Romano's Dance Orchestra, contra

by Bennie Abrahams. 11.30: National Anthem. Close

2GB

10.0: Music. 10.10: happiness talk by E. Bennett. 10.20: Music. 10.30: Work session, by Miss Heien J. Beegling 116 Close down. 2.0: Music. 2.5: Women's service, by Mrs. Dorothy Jordan. 2.0: Mo 3.15: Close down. 5.30: Children's some Market and the second target and target and the second target and target an 3.15: Close down. 5.30: Children's search by Unale George; movie know al. 7.0: Mrf 8.0: Miss Edith Allen Taylor, mezo-sorr 8.7: Miss Mollie Jones, pianiste 8.15: W Leskie Herford, barthone, 8.22: Instrument music. 8.30: Humorous interlude by Mr. 40 Win and Mr. Heath Burdock. 8.33: Gladys Verona, soprano. 8.45: Mdiss kar Veather report. 9.3: Miss Edith Allen Te-lor, mezzo-soprano. 9.15: Miss Mollie kar pianiste. 9.23: Mr. Leslie Herford, banta 9.33: Mr. Heath Burdock, Shakespeare s-cital. 9.45: Instrumental music. 10.5: Daw music. 10.30: Close down.

2UW

MIDDAY SESSION 12.30: Music. 1.0: G.P.O. clock and channel music. 2.30: Close down. 4.30: Musical re-

EVENING SESSION

EVENING SESSION 5.30: Children's hour, conducted by Unit Jack 6.30: Close down. 7.0: G.P.O. clock me chilmes; music and request items. 7.4: The less talk, hints, and advice by Mr. E Ram fray. 8.0: Music. 9.0: G.P.O. clock me chilmes; comments on foreign affairs by the J. M. Prentice. 9.10: Music and request am-bers. 10.30: Close down.

gramine.

.0005 Condensers, with dial and tense trame 6/3. Carter Rhoestafs, 25 ohm 3/ Diars Vernier Dials, 5/6. 4in. Versie Dials, 6/5. Electrical Rhoestafs, 25 ohm 2/9. AWA Valves, 201A and 1997X & Juranie Transformers, with vernier attac-tion of the state of the state of the prime of the state of the state of the prime of the state of the state of the content of the state of the state of the state of the state of the other state of the state of the ninafors, 25/6. Reinarts Coll. 5/2. Note that and the state of the state of the ninafors, 25/6. Reinarts Coll. 5/2. Note that the state of the communicators, 2/3. State of the communicators, 2/3. Coll for state of the communicators, 2/3. Coll for state of the coll the coll of the state of the state

SLINGSBY & COLES, LTD., THE RELIABLE RADIO HOUSE, 486 PITT ST., SYDNEY (Under Central Railway).

class dealers.

Factory Representatives (ELLIS & COMPANY (Aust.) Ltd. ELLIS & COMPANY (Aust.) Led Aberdeen House, 204-206 Clarence Street Sydney, N. S. W. 562-4 Bourke Street Melbourne Victa olumbia Trade Mark RADIO BATTERIES GREATEST CLARITY, VOLUME & DISTANCE

7103

Friday, 26th April 23

Radio Exhibition

Priday, 26th April, 1929.

6

Page Sixty-One

Visit Our			DIO HIBITI	10	N IN	ANGEL PLACE			
AEROVOX The New Type Grid Leak 1/9 Guaranteed Accurate.	Poly Cla PLUG Clears away wanted Spec Noises. 4/-	un-	Panel Material 1-8 ½d sq. in. 3-16 ¾d sq. in. Bakelite Plain or Embossed.		EDISWAN 9-VOLT "C" Battery 2/6	Beede Meters 0-50 Volt : 3/6 Accumulator Capa- city Checker. 3/-			
CELATSITE ACID PROOF 5-WAY Battery Cable 3/-	HOOSIC SH PROOF UX Sockets 2/6		DAL-MONTE NEW TYPE Cone Speaker Wonderfully Clear Keenly Priced 37/6	Pilot or Muter BO Henry mill. amp. Chokes 20/-	Lewcos Short Wave Outfit 20-40 Metre15/- 40-80 Metre15/- 250-550 ,, 17/6 Coil Base 3/6				
BUILD YOUR HIGH POW ELIMINAT Using a Tobe E Condenser of 1 Tappings at 8M.F., 2 36/-	ER B FOR B Block 4 M.F.	Side Ca Radio I Long S Card o Card o Resin Accum Engrav Copper Tinned Short	GADGETS Nose Pliers 1/6 a utting Pliers Bench Vice	1/9 1/3 6d 1/- 1/6 3d 6d 4d 3d 4d 31d	As we inten fr PRESE MUST 1	CEIVERS and standardising our uture sets ENT STOCKS BE CLEARED AT LF PRICE Hydra Tested 2 M.F. Eliminator Condenser 4/6 Terraphon Lightweight 8000 o.h.m. Phones 12/6			
Hoosic Bakelite 30 o.h.m. Rheostats 2/-	A.S.L. Bake Vernier 1 3in 4in	Dials 4/6	2000 o.h.m. Cone Units 12/6 Six Sixty Special Parchment 12in	Be Tra	Jefferson ell Ringing nsformers d, 6, 12, and 18 volt 10/-				
Tefag Adjustable Diaphragm 4000 o.h.m. Phones 12/6	Fesco .000 (Reaction Condens Complete with capacity shield 3/6	i) ser anti-	1000 volt Tested 4 M.F. Condensers 9/-	Acc Hy	A and B cumulator drometer Accurate) 3/-				
Box, 3326PP			RADIO S OUSE, ANGEL PL	'Phone: B4146					
		_							

day music. 12.15: General news service. 13.25: h tish official wireless news. 12.52: Railway micro

tion, Stock Exchange information. 1.1: Lathe

recital. 1.59: Meteorologist Information. 2.0: C

3.0: Chimes; general programme, including State Smith's quartette: Alice Mailon, soprano; ?....

Abrahams, entertainer; Enrico Palmetto, the Dar

Caruso; Guido Glacchino, 'cellist; Norah Saria contraito: Pauline Abrahams, entertainer. 42 Stock . Exchange information. 5.0: G.P.O. com

<text><section-header><text>

ewre

7ZL

AFTERNOON SESSION.

EARLY EVENING SESSION. 6.15: Music. 6.35: Little Meg Viney will seen the wee folk "Little Plo's Letter," "The mes 6.50: B. R. Reynolds will speak on "The Birds." 7.0: Answers to letters and birthday pre-ings by Uncle David. 7.15: News session. EVENING SESSION.

AFTERNOON SESSION, 3.0; Chimes, 3.4; Weather, 3.5; A study of cert by the Discus Rasemble, including-Tria fute, and harp serenade: After 0528 Maie Quartet; Kenneth Wilten, beirs study Maie Quartet; Kenneth Wilten, beirs Thomas and Quartet; Eddle Thomars Muriel Brunskill, contraite. 415; "Aust Each "Fashions for Evening." 4.00; Ches dorg

7.30: Rev. A. O. Nelson, "Mascheld; The tay and His Work." 7.45: Geo. Collis, "Tarmanis' essays wrestier, will systek an "Physical Culture," is Chimes. 8.6: A studio concert programme, sma-there and the system of the system of the Darbara Blorder, 9.16: Sec. 9.0: Change of the News session. 10.0: Chimes. 181; Clow estre

MIDDAY SESSION. 11.30 to 1.30: See Friday.

6WF

AFTERNOON SESSION.

EVENING SESSION. 6.0: Chimes. 6.1: Children's happy moments in An interlude of Dinner Music. 6.55: Stock be change information. 7.0: Chimes. 7.1: Generation market reports. 7.10: Under the auspices g South Australian Agricultural Department: Mr. C South Australian opticulation at repartment of M'Kenna, B.V.Sc., M.R.C.V.S. (dont Vers-Surgeon), will soeak on 'Lice and The in 7.30: The 5CL Twinkler Boys Club. NIGHT SESSION.

down.

close down.

Interstate Programmes, Monday, April 29

3LO

EARLY MORNING SESSION: .7.15 to 8.15: See Friday

MORNING SESSION.

MURNING BESSION. 11.0: To-day's radio recipe-Passion-fruit salad. 11.5: Miss Olga Parker will speak on-Stories to tell the Children: "The Works of E. Nesbil-Part II." 11.25: Miss I. V. Grawford will speak on-"Practical Psychology." 11.45: Under the auspices of the Boy Scouts' Association.

MIDDAY NEWS SESSION.

MIDDAY NEWS SESSION. 12.6: Mebioarne Observatory time signal. 12.1: British official sireless news from Rugby: Reuters and the Australian Press Association cables; "Argus" news service. 12.15: Newmarket stock sales: entirels for the market for Tuesday, Wednes-day, and Thursday, by the Associated Stock and Station Agents, Bourke Street, Melbourne. 12.20: Community singing, transmitted from the King's Theatre, Russell Street, Melbourne. Conductor, John Stuart. The Radio Revellers, with Hugh Hukham. 2.40: Stock Exchange Information. 12.43: Com-munity singing, resumed. 1.45: Meteorological in-formation; weather forceast for Vistoria, New South Wales, South Australin, and Tasmania; ocean forw. **ATEENCOON SESSION**. Announcer: John Stuart. Accompania(se: Agnes

Announcer: John Stuart. Accompaniste: Agnes Portune. 2.15: General programme, including-The Station Orchestra, Clella Genomi M'Nell, sopvano; Moran Hilford, basso; Jean Lewis, contraito; The Imperial Russian Trio. 3.35: Gaptain Donald Mac-Lean-"The Peats of the Mighty." 4.0: Fred Sut-cliffe, tenor. 4.57: News service; Stock Exchange information. 5.10: Close down.ecup

CHILDREN'S HOUR.

6.0: Answers to letters, and birthday greetings. **5y** "Billy Bunny," 6.30: William O. Oroves will Aell about "The Peter Pan of the Pacific." 6.45: "Billy Bunny" has a quaint story.

EVENING SESSION.

7.5: Stock Exchange Information. 7.15: Market reports. 7.30: News session. 7.43: Birthday greet-fings. 7.45: Out of the past 7.46: Under the suspices of the Department of Agriculture, N. A. Bowman, sheep and wool expert, will speak on-"Lambing Time." NIGHT SESSION

NIGHT SESSION.

8.0: Programme announcements. 8.1: Royal Victorian Liedertafel concert, trans-mitted from the Town Hall, Melbourne, 10.30: News service: meteorological information: Dritish official wireless news from Rugby: announce-

- ments. 10.40:

- prinsi omciai wirstess news from Rugpy: announce nets.
 10.40: Bob Molyneux, barltone—

 "Latest Hits."
 "Toy Town Artillery" (Garlton).
 "Toy Town Artillery" (Moret).
 "Radys for the River" (Moret).
 10.57: Bob Molyneux, barltone. request items—

 11.41: The Radio Revellers—
 "My Stormy Weather Pai" (Plantadosl).
 "Dawning" (Silver).
 "What'll You Do" (Cohn).
 "Do You" (Plantadosl).
 "Pa's old Hat' (Guy).
 "Colombo" (Michols).
 "T Fell Head Over Heels in Love" (Thaver).
 11.30: God Save the King.

3AR

- Announcer: Maurice Dudley. 10.0 to 10.59: See Friday.
- MORNING MUSICAL SESSION. 11.0: Terpischorean Tintinnabulations. 11.20 British official wireless news: announcements. 12.30:
- AFTERNOON SESSION.
 3.0: The Strad Trio. 3.28: Cecil Parkes, violin.
 3.47: Myra Montague, piano. 4.17: Trio. 4.30:
 Close down.

- 9.6: The Strad Trio. 3.28: Cecil Parkes, violin. 3.47: Myra Montague, plano. 4.17: Trio. 4.30: Olsse down. EVENING SESSION.
 9.6: Gyratory Gurgles. 7.10: News service; and the service of the service

- 9.15: The Radio Revellers-
 - "The Dance of the Blue Danube" (Fisher). "What a Girl" (Sanders). "It Goes Like This" (Caesar).
- 9.24: Allan Adcock, entertainer-
- "Come, List to Me." 9.27: The Radio Revellers-
- "The Desert Song" (Romberg).
- "When the Right One Comes Along" (Gilbert).

"One Alone" (Romberg).
"When the Right One Comes Along" (Gilbert).
9.56: The M'Haggis, the Australian Scot"dual Reckie Wrinkies."
State Revelles."
"Homey" (Bilmons).
"Oppsy" (Gilbert).
9.48: E. Mason Wood, barlione"Carol" (Freire).
9.52: The Radio Revellers"Jo-Anne" (Ward).
"Home" (Ward).
"Home" (Ward).
"Home" (Berlin).
"Jos Revellers"Jo-Kanne" (Ward).
"Hit Radio Revellers"Jo-Kanne" (Ward).
10.1: Alian Adoccode"

10.1: Alian Adoccode"

10.3: The Radio Revellers"Tireworks" (Williams).
"Minnetonks" (Wallace).
"In the Woodshed She Said She Would" (Johnson).
10.3: The M'Haggis, the Australian Scat"Tortion on the Tapis"

10.6: The Radio Revellers"Constituent".
"That and Revellers"Tortion on the Tapis"

10.6: The Radio Revellers"Tortion" (Kard).
"Homeworks" (Williams).
"This Her Now" (Ager).
10.25: News service: announcements; Eric Weich's selections for Warrnambool races. "God Sav: the King."

4QG

EARLY MORNING SESSION.

- 7.43 to 8.30: See Friday. MORNING SESSION. 11.0 to 12.0 (noon): See Friday. MIDDAY SESSION.
- 1.0: Market reports and weather. 1.20: Lunch-pur music. 2.0: Close down.
- AFTERNOON SESSION.

3.0: A programme of records 3.30: Mail train running times. 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 leves. 6.5° Wurlitzer organ. 6.35° Com-mented by "The Sandman." 7.0° News in brief, Slock Exchange news, etc. 7.45° Lecturette: "A Taik for Pig Club Members." by Mr. E. J. Shelton (Senior Instructor in Pig Raising). NIGHT SESSION.

- Taik tor Pie Club Members. 'by Mr. E. J. Shelton (Sentor Instructor in Pig Ratisfield).
 MIGHT SESSION.
 MIGHT SESSION.
 MIGHT SESSION.
 Announcer: H. Humphers.
 Con The Studio Orchestra (conductor, A. R. Feratherstone)—
 Overture. 'Crown Diamonds' (Auber).
 Cortophy Mowlam isoprano)—
 Resolution of the second state of the second s

4.30:

5CL MORNING SESSION. 11.0: Chimes. 11.1: Morning melodies. 11.45: Miss Laurie M'Leod, of Weber, Shorthose, and Rice, will speak on "Physical Culture for Women." 12.1: Mid-

To give you More Leisure and Pleasure! Time and Labor Saving Electrical Appliances & Radio

THE UNIVERSAL TABLE STOVE cooks your right at the table. It is equipped with double Boller and Chafing Dish. Let it either boil, broil, double boil, bake, fry, poach, Can be roast, steam or toast your meal conveniently regulated any required tempera-Saves time, labour, and is most economical.

SEE THE FINE DIS-PLAY OF ELECTRIC COFFEE PERCOLA-COFFEE PERCULA BOT WATER JUGS ETC. The famous "UNIVERSAL" line polished highly In nickel, attractively ornamental. A fine range ofdesigns.

THE UNIVERSAL ELECTRIC TOASTER. have your toast piping hot for cold winter mornings. Toast right on the breakfast table —as you need it. Many attractive de-

signs are on view.

See this Wonderful Display at W. G. WATSON'S

STAND No. 22

Why not have more leisure and time for pleasure? Scientists have used their heads to save your hands. Take Cut out drudgery. full advantage. An inspection at W. G. WATSON'S STAND No. 22 will be a pleasure and profit to you.

BELLING ELECTRIC FIRES make your home warm and cosy on cold, wintry nights. Gives out a warm even glow. No smoke or dust. Very labour-saving. In a fine range of designs.

CONE Sonochorde SPEAKERS

CLEARER TONE-GREATER VOLUME. Owing to the entirely new principle (cover-ed by 18 patents), the new Sonochorde gives absolutely natural ione-and the volume de-pends entirely on what your set can deliver to it, anything from a whisper up, but at all volumes the clarity and purity of tome is volumes amazing.

TRON makes delicious appetising Waffles, four at a time. Cooked right on your table. saves time and labour -and takes only 8 minutes.

"CENTURY" MOTORS signed motors that that give continuous, uninterrupted service under the most severe operating conditions. "They keep a-run-ning." Ask for literature at the Show.

MODEL 42 ELECTRIC CLEANER. meets cleaning need. Efficient, welldesigned, sturdily built, it picks up all embedded dirt as well as surlitter. Switch placed at finger tip convenience. for a demonstration.

every ELECTRIC CLOCKS-1.5 Ask

ELECTRIC CLOCKS-the modern time-keeper. Slient, Effi-clent, and accurate. After years of inten-sive research, Gent & Co. produced the Pui-syn-etic Patent Tri-angle movement which an the moss intenses silence. See this Modern Wonder at the Show.

THE UNIVERSAL ELECTRIC IRON. Irons backwards and sideways as easily as No corners forward. or sharp edges to gather wrinkles. Saves your time and energy. Fully nickelled.

SAL ELECTRIC RANGE - makes cooking simpler and saves labor time, expense. and To appreciate the advantages of this modern convenience you must see and examine. Ask for literature.

W. G. WATSON & CO. LTD. 279 Clarence Street West, near Town Hall, Sydney BRANCHES IN ALL STATES

WIRELESS WEEKLY

Friday, 26th April, 1931

Local Programmes, Tuesday, April 30

2FC

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

7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river re-ports; temperatures; astronomical memo-randa. 7.1: "Sydney Morning Heraid" sum-mary. 7.12: Shipping intelligence; mail ser-vices. 7.15: Studio music. 7.25: Investment market; mining sharemarkets; metal quota-t'ons; wool sales; breadstuffs markets; Inter-State markets; 7.40: Stu-dlo music. 8.0: "Big Ben." Close down.

MORNING SESSION.

Announcer: A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.2: anoforte reproduction. 10.10: "Sydney 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 infor-mation, by the 2FC Racing Commissioner. 10.40: Studio music. 10.50: Pianoforte re-production. 11.0: "Big Ben": A.P.A. and Reuter's cable services 11.5: Close down.

MIDDAY SESSION.

Announcer: A. S. Cochiane. Note.—Race results will be given as received from Menangie. 12.0: "Big Ben" and an-nouncements 12.2: Stock Exchange, first call. 12.3: Official weather forecast; rainfall. 12.5: Musical items, 12.10: Summary of news, "Sydney Morning Herald." 12.15: Rugby wireless news. 12.18: A reading, 12.30: Studio-music. 1.0: "Big Ben"; weather intelligence. 1.3: "Evening News" midday news service: Producers' Distributing So-ciety's market report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: Stu-dio music. 2.0: "Big Ben." Close. Announcer: A. S. Cochrane.

AFTERNOON SESSION

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

Accompanist: Ewart Cinapie 2.30: Programme announcements 2.32: The Book Lover's Corner. 3.0: "Big Ben"; Popular Trio. 3.15: Studio items. 3.30: Iris Kidd, soprano--Songs of the Southern Isles-A. B., and C. (Lohr). 3.37: David M'Kls-sock. cellist.-(a) "Romance" (Tchereshn, yeff). (b) "An Old Melodý" (arr. Squire). 3.45: A reading. 4.10: Popular Trio. 4.20: Mrs. Roott will give a survey of the play "Marbeth." in connection with the forthcom-ing Intermediate Examinations. 4.30: Iris "Marbeth." in connection with the forthcom-ing Intermediate Examinations. 4.30: Iris Kidd. soprano-(a) "Good Morning Brother Sunshine' (Lehmann). (b) "I Wonder if Love is a Dream" (Forster). 4.37: David M'Kis-sock. 'cellist--(a) "Aubade". (Godard). (b) "Legende" (Squire). 4.45: Stock Exchange, third cell. 4.47: Popular Trio. 5.0: "Big Ben. Close.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane. 5.40: The chimes of 2FC. 5.45: The Child-ren's session, conducted by the 'Hello Man,'' assisted by Aunt Elly; letters and stories; music and entertainment. 5.30: 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: Rugby wireless news. 6.50: Late sporting news. 7.0: "Big Ben"; late news service. 7.10: The 2FC Dinner Guartette, conducted by Horace Keats-(a) "Mauresque" (Coates). (b) "High Jinks Waltz" (Frimi). (c) "Oriental March" (Rosse). (d) "In a Persian Garden" (Leh-mann). (e) "Forest Fancles" (Haines). EVENUG SESSION.

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

- 7.40: Popular music.

- 7.45: Programme announcements.
 7.48: Studio items.
 8.0: Metropolitan Band, conducted by 8.0: Metropolitan Band, conducted of Joseph Palmer.
 8.20: Roy Dunne, baritone.
 8.27: The Two Revellers.
 8.37: Reta Lancaster's Choir---(a) Part Song, "A May Morn" (Kenza).
 (b) Part Song, "Absent" (Metcalfe).

- (c) Trio from "Carmen" (Bizet). 8.47: D. J. Mares, Divisional Meteorologist, will speak on "Australian Meteorology and its Increasing Utility." 9.0: "Big Ben": weather report. 9.1: Metropolitan Band, conducted by Jo-senh Palmer 9.1: Metropolitah Band, cor ph Palmer. 9.15: Will Carter, sketch-"The Old Prospector." 9.25: Roy Dunne, baritone. 9.32: The Two Revellers. 42: Metropolitar Band, col seph
- 9.42: Metropontan Level
 seph Palmer.
 9.47: Will Carter. Bush Cameos--(a) "The Parson's Horse."
 (b) "Bingle Visits Old Friends."
 10.7: Reta Lancaster's Choir--(a) Solo and chorus. "Cupid" (Sanderson).
 (b) Bart Song. "The Barcarolle" (Offen-9.42 Metropolitan Band, conducted by Jo-

- (b) Part Song, "The Barcarolle" (Offenbach).
 (c) Sale and chorus, "Bell Song" (De
- Koven). Studio Dance Band, conducted by 10.17:
- 10.11. Startin Dance Band, conducted by Cec Morrison.
 10.28: Late weather report.
 10.30: Startio Dance Band, conducted by Cec Morrison.
- 10.57: To-morrow's programme. 10.59: Studio Dance Band, conducted by er Morrison 11.30; National Anthem. Close. Cer

2BL

MORNING SESSION.

Announcer: A C. C. Stevens.

8.0: G P O. chimes; metropolitan weather report. 8.1: State weather report. 8.2: Studio music, 8.15; G.P.O. chimes; news service. from the "Daily Telegraph Pictorial." 8.30: G.P.O. chimes; news service continued, 8.40: Information; mails; shipping, arrivals, departures, and sailings. 8.45: Studio music. 9.15: Half an hour with silent friends. 9.45: Studio music 10.0: G.P.O. chimes. Close down

MIDDAY SESSION.

Announcer: A C. C. Stevens.

11.0: G.P.O. chimes; 2BL Women's Sports Association session, conducted by Miss Gwen Varley. 11.30: Advertising hints. 11.40: Sister Parry will speak on the work of the St John's Ambulance Association, 12.0: G.P.O. chimes; special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children, and special entertainment for children in hospital. 2.0: G.P.O. chimes. Close down. Note.—Race re-sults, by courtesy of the "Sun" Newspapers.

AFTERNOON SESSION

Announcer: A. C. C. Stevens.

Accompanist: Kathleen Roe.

Accompanist: Kathleen Roe. 3.45: G.P.O. chimes; popular music. 3.50: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.0: G.P.O. chimes. Madge Helmrich, contraito-(a) "The Rosary" (Nevin), (b) "Bonnie George Camp-bell." 4.7: Frank Buckell will speak on "De-veloument of the Thermionke Valve." 4.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.30: From the Stu-dio-Madge Helmrich, contraito, (a) "Hush Song" (Kahn). (b) "The Dreary Steppe" (Grachaninov). 4.37: "Sum' news service 4.40: Romano's Cafe Dance Orchestra, con-ducted by Bennie Abrahams. 4.50: From the Studio-Popular music. 5.0: G.P.O. chimes; planoforte reproduction. 5.15: Stu-dio Items 5.28: Producers' Distributing So-ciety's poultry report. 5.30: Racing resume. 5.37: Features of the evening's programme.

EARLY EVENING SESSION. Announcer: Basil Kirke,

5.40: Children's session, conducted by Uncle Bas; music and entertainment; letters and stories. 6.0: Mr, Norman speaks to the bigger boys. 6.45: "Sun" news and is sporting. 6.55: 2BL Dinner Quartette-"The Desert Song Valse" (Romberg). "Marche Turque" (Ellenberg), (e) "marche (Amadei), (d) "Hungarian Rhazag (Liszt). (e) "Farnleute" (Cul), (f) Or Alone" (Romberg), (g) "Serenade" Sch bert), 7.7: Australian Mercantile Land af Finance Company's report; wealther ngos Reitorologist; Producers Distributing sci keteorologist; Producers Distributing sci city's fruit and vegetable market room grain and fodder report ("Sun"); dair ya Miss Pam in Advertising Talks, handy has and nonsense. 7.53: An Ad special Lip Programme and other announcements. EVENUNG SESSION

EVENING SESSION.

Announcer: Basil Kirke,

Accompanist: G. Vern Barnett.

- Accompanist: G. Ven Barnett. 8.0: G.P.O. chimes. 2BL toplaci chara Liza Lehmann's Song Cycle--Tha Pe-slan Garden," sung by the 2BL Quark under the direction of G. Vern Barnes Gladys Carlisle, soprano. Amy Ostingà, contralto. Lance Jeffree, tenor. Peter Sutherland, basso. 846: G. N. Bazyertz-Gireat Writer Line.
- Peter Sutherland, basso. 8.46: C. N. Baeyertz-Great Writers I Hm Met-"Berniard Shaw." 9.1: Weather report. 9.2: Lloyd Davies, violinist. 9.16: G. Vern Barnett, piano solos 9.26: Amy Ostinga, contraito. 9.33: Lloyd Davies, violinist. 9.40: Lance Jeffree, tenor. 9.47: G. Vern Barnett, niano solos

- 9.47: 9.57: G. Vern Barnett, piano solos Gladys Carlisle, soprano.
- 10.4: G. Vern Barnett, piano solos. 10.14: Late "Sun" news service. 10.28: Late weather; to-morrow
- Late weather; to-morrow's m
- gramme. 10.30: National Anthem. Close.

2GB

2CBS 10.0: Music. 10.10: Happiness talk, y is 5. Bennett. 10.20: Music. 10.30: Works session, by Miss Helen J. Beegling. 11.8 Close down. 2.0: Music. 2.5: Women's rds service, by Mrs. Dorothy Jordan. 2.60: Mass 3.15: Close down. 5.30: Children's session, by Uncle George. 7.0: Music. 7.30: Featur story. 7.40: Talk from the radio service by partment, by Mr. Stan. Crittenden. 30: tw William Green, tenor. (8.7: Mrs. Regmi Duncan violinist. 8. 15: Miss Theis Lansdowne, contralto 8.22: Instrument music. 8.30: Humorous interluide by Mr. Jack ford Lathlean, barltone. 8.50: Miss & Brook, planiste. 9.0: Weather report. 11 Address. 9.15: Mr. William Green, tene 9.25: Mr. Gregory Valentine, violinist 31 Humorous interluide, by Mr. Jack Win at Mr. Heath Burdock. 9.45: Instrument music. 9.50: Miss Thelma Lansdowne co-tralto. 10.0: Dance music. 10.30: Cas down.

2UW

MIDDAY SESSION

12.30: Music. 1.0: G.P.O. clock and chime; music. 2.30: Close down. 4.30: Musical pr-gramme.

EVENING SESSION

5.30: Children's hour, conducted by Unit Jack 6.30: Close down. 7.0: G.P.O. deck and chimes; music and request items. 9.0: GPO clock and chimes; comments on forein 4 fairs by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close down.

RADIO CABINETS

Before Building your next Set come aing and inspect our wonderful variety of AR CABINETS. Also Combined Radio and Gramophone Cosole Cabinets, polished any color to match your furniture. WRITE FOR CATALOGUE PRIMA DONNA RADIO & CABINET (D. 264 OXFORD ST., WOOLLAHRA, THONE: FW 2333,

Friday, 26th April, 1929.

WIRELESS WEEKLY

Page Sixty-Five

Interstate Programmes, Tuesday, April 30

3LO

EARLY MORNING SESSION. 7.15° to 8.15: See Friday.

MORNING SESSION.

Announcer: John Stuart. 11.0: To-day's radio re-cipe: Beef tea custard. 11.5: Miss E. Noble will speak on "Gas Cookery." 11.25: Mrs. Dorothy Silk will speak on "Homecrafts." 11.45: Miss Doreen Berry will speak.

MIDDAY NEWS SESSION

MIDDAY NEWS SESSION. 12.0: Melbourne Observatory lime signal; express frain information. 12.1: British official wireless news from Rugby; Reuter's and the Australian Press Association cables; "Argus" news service. 12.15: Newmarket stock sales; official report of the sheep mar-ket by the Associated Stock and Station Agents, Bourke Street, Melbourne. 12.20: The Station Or-Bourke Street, Melbourue. 12.20: The Station Or-chestra. 12.30: Ciclia Genoni M'Neil, soprano. 12.37; Stock Exchange information. 12.40: The Imperial Russian Thio. 1.0: Description of Trial Hurdle Race, 2 m.net 58 yards, wursundawold. 1.1: Adv. Grolog.cal Information; weather torecast for Victoria. New South Wales, South Australia, and Tusmania: ocean forecasts; liver reports, rainfall. 1.14: The Station Orceasts; liver reports, rainfall. 1.14: The Station The Station Orchestra. 1.48: Description of Trial Hand.cap, 6 furiongs, Warrnambool Racing Ciuba races, by Eric Weich. 1.55: Close down. Race,

AFTERNOON SESSION.

ATTERNOON SESSION. Announcer: John Stuart. Accompaniste: Agnes Fortune. 2.16: The Radio Revellers. 2.34: The Smith Girls," 2.31: The Radio Revellers. 2.38: Descrip-tion of Direlter Steepichass. 2 miles. Warrnambool Name and Strate Stepichers. 2 Miles Warrnambool Mission Wood, bartione. 3.1: The Radio Revel-lers. 3.10: Madoline Knight, contraito. 3.17: The Radio Revellers. 3.23: Description of Wangoom Min-dica, 6 furiongs, Warrnambool Racing Club's races. 3.... Preu Sat. Mile, teuor. 3.37: the Radio Revel-lers. 3.16: E. Mason Wood, bartione. 3.53: The Radio Revellers. 4.11: Madoline Knight, contraito yards, Warrnambool Racing Club's races. 4.16: The Radio Revellers. 4.40: Special weather report for the benefit of listeners in the Redcliffs district. 4.11: Fred Sulcilife. teuor. 4.48: The Radio Revel-lers. 4.83: Description of Tozer Weiter, one mile, Warrnambool Racing Club's races. 5.0: Clubs was ser-vice: Stock Exchange Informations. 5.10: Clubs adown. Butter Stock Exchange Informations. 5.10: Clubs.

CHILDREN'S HOUR.

CHILDREN'S HOUR. 6.0: Answers to letters and birthday greetings by "Bobby Bluegum." 6.25: Musical interlude. 6.30: "Little Miss Kookabura" will bil the second in-strivent of the serial. "The Guide Camp at Heron's Eary." The Camp is pitched. Hurah for a joily line. 6.30: "Bobby Bluegum" knows a nice new firly story.

EVENING SESSION.

7.5: Stock Exchange information. 7.15: Market reports. 7.30: News session. 7.43: Birthday greet-ings. 7.45: Out of the past. 7.46: Under the aus-pices of the University Extension Board, R. J. A. Bernard, M.A., Senior Lecturer in Mathematics at the University, will speak on "Constellation Names."

NIGHT SESSION

- Announcer: Frank Hatherley
- Accompaniste: Agnes Fortune.
- 8.0: Programme announcements. 8.1: 59th Battelion Band.

Ro	meo																								J	Ιo	hn		Sı	ullivan	
្វារ	liet																			M	ls	1	la	111	n e	ě.	Eis	sie		Davies	
Ste	pha	no			1										-										5	Sι	ell	8	1	Dredge	
Ca	pule	Ļ.						+		4										•				-	. ¢	R	lar	le	s	Evans	
	- 10 WE I	0												. 4	-			2							C	h	arl	es.	5	Evens	
h.L1	18'1.	ΓŰ	W		e1	n		h.,										Ξ.									A	la.	n	Eddy	
Pa	ris	11									-						4	5		÷							A	la	n	Eddy	
Ge	- 6- 66	de				÷																					33	b	U	Shaw	
10.0	Dait			ų,						•						÷									ł	R	. (G1	٠IJ	mshaw	
10.23	A	- gi	18	E		1	16	9.4	1	S	ł	56	1	Y	1	C	6		1	m	ie	2	e	51	0	10	gio	38	1	infor-	

bit.on: Bright Bitchal wireless news from Rugby: announcements.
10.20: Herold Kyng, basso cantantè-"Blackwell by the Stor" (Vaughan-Williams). "Mackwell by the Stor" (Vaughan-Williams).
"Mackwell by the Stor" (Vaughan-Williams).
"Al by Yoursel in Band.
10.22: The Battallon Band.
10.23: The Battallon Band.
10.24: The Battallon Band.
10.25: The Battallon Band.
10.26: Ern Hall's Radio Revellers, with Hugh Hux-ban-

- "Where the Cot-Cot-Cotton Grows" (Klien). "Cinnamon Cake" (Bernard).

- "My Fleurette" (Kimbrough). "Avalon Town" (Brown). "Smake That Thing" (Jackson). "Glad Rag Doll" (Ager).
- "You Are Wonderful" (Ash). "Honeymoon Waltz" (Renault),
- Selected.
- 11.40: God Save the King.

3AR

10.0 to 10.59: See Friday. 11.55: The Strad Trio --Cecil Parkes, violin; Myra Montague, plano; and Pred Johnstone, 'ceilo: ''Opus 40 D' 'Mendelssohn), ''Molto con moto'' D' Boherso, '' ''Inale.'' II.53: Frank Johnstone, 'cello-''Air from Nina'' (Pergolesi), ''Tarantela'' (Pepper), 12.10; The Strad Trio-''Song of the Mountains'' (Oreig), ''Menueti for Septet!'' (Beethoven), ''Bourse'' (Han-del), ''Rondo alla Turca'' (Mozart), 12.20; '' Age'' news service; announcements, 12.30; Close down. AFTERNON SESTON

AFTERNOON SESSION.

3.0: Hygiastic Heroles—The vocal compositions of Tschalkowsky, Rimsky-Korsakoff, and Kolotti, J.45: Orchestral Chefs dSource, 4.10: Berefulful ballads, by Squire, Del Riego, Landon Ronald, and Carrie Jacobs Bond, 4.30: Close down.

EVENING SESSION.

6.0: Science and symphony synchronised. 7.10: ews service; announcements. 7.20: Science and News service; anno Symphony sustained.

NIGHT SESSION.

Announcer: Renn Millar Accompanist: Reg. Browne.

8.0: Under the auspices of the Royal Automobile lub. of Victoria-C. J. P. Hodges, secretary, will Club

a. Diver the angless of the Royal Addition.
b. Diver the angless of the Royal Addition.
care of the Car, and the Art of Driving."
Care of the Car, and the Art of Driving."
S. 16: A. G. Kelson will speak on-"Postage Stamps."
B. 30: The Station Orchestra-Selection. "The Barber of Seville" (Rossini),
8: 40: C. Genoni M'Neill, soprano-"What Matter?" from "Lucia" (Donizețti).
"Spargi d'amaro piento."
8: 47: Lindsay Biggins-"Five Preludes" (Chopin).
"Pre Preludes" (Chopin).
"Polonalse in O. Minor".
"Marionettes" (Col).
"Refrain Berceuse" (Palmgreen).
"Lilles Waltz" (Carvski).
s. Excerpt in Carvier).
Kas Torrents in Summer." from "King Olaf".
"Goleridge Taylor).
"As Torrents in Summer." from "King Olaf".
"Gossie Highest Places," from "Mors "Gaste Nu". Gounod.
S.45: From the Studio-Levity Lane. Announce-ments.

9.45: From the owner ments. 9.50: The Station Orchestra-Selection. "The Girl in the Train." 10.0: Ciella Genoni M'Neill, soprano-Creole song, "Ayl Ay!" "Comin' Through the Ryc." 10.10: The Station Orchest!" Overture, "Chal Romanus" (Ketelby) 10.20: News service, exclusive to 3AR; announce-ments. "God Save the King."

4QG

- BARLY MORNING SESSION.
- 7.43 to 8.30: See Friday MORNING SESSION.
- 11.0 to 12.0 (noon): See Friday. MIDDAY SESSION.
- 1.0: Market reports and weather. 1.20: Wurlitzer gan. 2.07 Close down. organ.
 - AFTERNOON SESSION.

AFTERNOON SENSION. 3.0: A programme of electriculty-poroduced records. 3.30: Mail train running times. 4.15: This after-tions's news. 4.30: Close down. 5.0: Mail train running times: mail information; shipping news. 6.5: A Law Talk: "Married Women." No. 1-by a Barrister-at-Law. 6.15: Records. 6.25: Commercial announcements. 6.30: Bedtime stories conducted by "Uncle Ben." 7.0: News in brief, Stock Lackings performance of the stories conducted by "Uncle Ben." 7.0: News in brief, Stock Lackings performance of the stories conducted by "Uncle Ben." 7.0: News in brief, Stock Lackings performance of the stories conducted by "Uncle Ben." 7.0: News in brief, Stock Stories of the stories of the stories conducted by "Uncle Ben." 7.0: News in brief, Stock stories of the stories of the stories conducted by "Uncle Ben." 7.0: News in brief, Stock stories of the stories of the stories of the stories stories of the stories of the stories of the stories stories of the stories of the stories of the stories of the stories stories of the stories of the stories of the stories of the stories stories of the stories of the stories of the stories of the stories stories of the stories stories of the sto

NIGHT SESSION.

- NIGHT SESSION. Announcer: H. Humphreys. 8.0: Instrumental Trio (Otto Riess violin, Giibert Drover 'cello, Claude Wearne plano)-"Screnade" (Widor). Harmony Four (vocal quatette)-"Down in the Cornfields." Jean Rigby (contrallo)-"Down in the Cornfields." Jean Rigby (contrallo)-"Down in the Cornfields." Jean Rigby (contrallo)-"The Bodd room" (Insite)-"Prelude in E Minor" (Mendelssohn). Two Boys and a Guitar-"Last Night I Dreamed You Kissed Me." Otto Relss (violinist)-"Meditation." (rom "Thals" (Massenet). Jim Morgan (baritone)-"T Did Not Know" (Trotere).

Novelty Quintette (instrumentalists: Piano, rat saxophone, steel gultar, and accordeen)-"Side by Side." "The Call of the Maytime" (Brahe).

Bobble Irwin (soprano)-

Gilbert Drover ('cellist)-

Don Pringle (tenor)-"Mifanwy" (Forster).

"Cuckoo" (Jonasson). C. V. Woodland (baritone)-'King Charles'' (White).

Arthur Smith (tenor)-

Jean Rigby (contraito)-

"Quiet" (Sanderson).

Two Boys and a Gultar-

Novelty Quartette-

Instrumental Trio-

Rosary."

"Apres la Valse" (Tolhurst).

"To a Miniature" (Brahe).

9.0 Metropolitan weather forecast. Claude Wearne (planist)-

"Mountain Lovers" (Squire).

"The Song is Ended" (Berlin).

"Traum der Sennerin" (Labitzsky). Jim Morgan (baritone)-"Walt" (d'Hardelot).

"Romance in F Sharp Major" (Schup-"Forest Scene" (Schumann). Bobble Irwin (soprano) -"On Wings of Dellaht" (Brewer). "Bleak Winds" (Forster). Otto Reiss (violinist)-"Liebeslied" (Kreisler),

"Liebeslied" (Kreisler), Drit Prinele (Etenor), "Stigh Nn More" (Alken), Vine Areibe (steel yuiter)-"A Perfect Day" (Rond), C. V. Woodkard (herlight)-"Schwarna (Parfelot), Cloud and the start of the start and the start of the start of the start and the start of the start of the start Barmow Panencole Obus 18 No. 4" (Mostore), "A Catastronhe," guardelle-"A Catastronhe," guardelle-

"A Catastronbe." Instrumental Telo-"Wooding Willow Lane" (Klickmann). 10.0: News, weather. "Gueenslander" bi-weath yes service for distant listeners. 10.30: Close down.

5CL

5CCL MORING SCALE 1.9. Chines 1.1.5. Morning medides 1.1.45 Karling Scale Scal

EVENING SESSION

NIGHT SESSION.

6.0; Chimes, 6.1; Chidren's Hugo Momers ID "Talks from the Par North." 6.45; An interbak Dimer Music 7.65; General market reports are SCL's sporting service, supplied by "Skinar the Miss Laurie M'Leod, "The Art of Dardne" fae Dr. Herbert Basedow in an interesting Austhon Talk.

Anouncer: C. J. O'Connor. 8.0: Chine: 10 Holden's Silver Band. Conductor, M. O. Sumarm Overture. "Fierrabras" (Schubert): march. "Own Selections from Berl, Sol. Alles Mallon: some-selections from Berl, Sol. Alles Mallon, some-selections from Berling Song" (Schubert): March. "Own Cenevieve" (Parks); "O. Le Carlina" (Goay), Holden's Silver Band-Valles, "Berling," Guard-Bolden's Silver Band-Valles, "Botty", finan-tiotermezzo, "Bella Across the Meador" (Berling 1.05, "De Janetto, He Danish Gange-Bel-lion from "11 Trovatore" (Verdi); "The se-re numbers. 8.52: Edna Lawrence, Contain-

"Etude de Concert, Opus 58, No. 6" (Hamb

"When You Played the Organ and I Same an

Harmony Four (vocal quartette)-"Somewhere a Voice is Calling." Vince Axelby (steel gultar)-

Instrumental Trio-

"La Reve."

"Flower of all the World" (Amy Woodforde-Finden); "Love in the Woods" (Landon Ronald), 9.0: Chimes. 9.1: Meteorological information, including Semgphore tides. 9.2: Overseas grain report. 9.3 Holden's Silver Band-Medley, "Irish Savoy" (So-mers); Idyll, "The Glow Worm" (Lincke). 9.12: Alice Mallon, soprano-Selections from her reper-9.19: Guido Glacchino, 'cellest-"Melody in toire. F" (Rubinstein); "Screnade" (Guonod). 9.25; The Lyric Male Quartet-"How do you do" (Fleming); "Tattlebury Market" (Lewis). 9.32: Holden's Silver Band-Selection, "Bric-a-Brac" (Monckton). 9.40: Band-Selection, "Bric-a-Brac" (Monckton). 9.40; Enrico Palmetto, the Danish Caruso-"If I had a thousand lives to live"; "Sing me to Sleep." 9.47: Williams and Smith, banjoists-More new numbers. 9.53: Edna Lawrence, contralto--"Softly awakes my heart" (Saint-Saens); "Trees" (Rasbach). 10.0: "China Moon" (Everett); song number, "Just like a melody out of the sky" (Donaldson); quick step. Australasian" (Rimmer) 10.15; General service; British official wireless news, meteorological information and announcements; resume of race re-10.30: Modern dance numbers by the "Radlo Revellers." 11.0: Close down,

6WF

12.30: Tune in. 12.35: Markets: news; trotting handicaps; mail timetable. 1.0: Time signal. 1.1: Weather bulletin, supplied by the Meteorological Bureau of West Australia. 1.3: Music relayed from the Primrose Cafe; items by the Misses Marshall and Chapman, 2.0: Close down, 3.30: Tune in. 3.35: Musical programme from the studio, including planoforte solos by Miss Audrey Dean, station planiste; violin solos by Mr. Frank Romaine. 4.30: Close 6.45: Tune in. 6.48; Bedtime stories, by dow'n Uncle Duffy. 7.5: Light music by the Perth Plano Trio. 7.30: Commercial and general information. 7.45: Talk by Dr. J. S. Battye, B.A., LL.B. 8.0: Time signal. 8.1: First weather builetin. 8.3: Concert by Mr. Ned Taylor and His Entertainers. 8.50: Late news items, by courtesy of the "Daily News" Newspaper Co., Ltd.; station announcements; ships within range announcement; late weather bulletin. 9.5; Programme continued from the studio. 10.30: Close down. 104.5-metre transmission:-Simultaneous broadcast on 104.5 metres of programme given on 1250 metres, commencing at 6.45 p.m.

7ZL

MIDDAY SESSION.

11.30 to 1.30: See Friday, 2.40; Results will be given of Trial Handicap, six furlongs, run at Warrnambool racecourse, Warrnambool, Melbourne, Victoria. 2.45: Description of Brierly Steeple, two miles, run at Warrnambool racecourse, Victoria. 2.50: Close down.

AFTERNOON SESSION.

Announcer: Jack Broadbent. 3.0; Chimes. 3.4: Announcer: sack bloadbent. 3.0; Cenimes: 3.7; Weather information. 3.30; Description of Wangoon Handicap, seven Iurlongs, run at Warrhambool race-course, Warrhambool, Melbourne, Utcloral, 4.20; Dc-scription of Merri Handicap, Hurdle Race, two miles Syards, Warrhambool, Melbourne, 5.5; Description of Tozer Weiter Handicap, one mile, Warrhambool, Melbourne, 5.10; All sporting results to hand. 5.15; of Tozer W Melbor ie. Close down.

EARLY EVENING SESSION.

EAGLY EVENING SESSION. 6.30: "The Story Lady" will tell a story to the wee folk. 6.45: Bazil Sproule will play for the wee fok. 7.0: Answers to letters and birthday greetings by Uncle David and the Story Lady. 7.15: News session.

EVENING SESSION.

New session. **JUNCING SESSION**. 1.30: "Ouvrier," American electrical expert, will speak on "The Tulkies," 7.45: W. E. Fuller will provide the session of the set of the session of the session of the session of the set of the session of the ses

Latest British Radio Products

at Murdoch's

The Famous "Ferranti" **Radio Parts**

XT- TETERDO

Murdoch's stock features a large assortment of these celebrated Goods.

"Ferranti" Meters, Transformers, Speakers, and many others. Moving Coil 37/-Meters from

"Lissen"

The famous "Lissen" lines require no introduction. Batteries, Transformers, Speaker-units, fixed Condensers, Pick-ups, etc. The wellknown 60-volt "B" 13/6Batteries. Now

"R. I. Varley"

Large stocks of these are available. Chokes and Trans-formers. Multi Ratio 37/6 Transformers, each

"Parmeko"

The famous British "Parmeko" "B" Battery Eliminators and parts. It will solve all your "B" Battery Troubles. Complete "B" Eliminatora, from ... £6/17/6

"Ormond"

We have a large, comprehensive range of these well-known British goods. Variable Condensers, Dials, etc. 0005 S.L.F. Condensers ... 8/6 ea.

Send for the new Illustrated Radio Receiver Catalogue. Post Free.

Radio Parts post free, except Batteries, Accumulators, and Wireless Sets, which are sent half freight free to nearest Port or Rail Station.

Kindly address all inquiries to Desk A.2.

Page Sixty-Eight

Local Programmes, Wednesday, May 1

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane.

7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river reports; temperatures; astronomical memoranda. 7.7: "Sydney Morning Herald" summary. 7.12: Shipping intelligence; mails services. 7.15: Studio music. 7.25: Investment market; mining sharemarkets; metal quotations; wool sales; breadstuffs markets; inter-State 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: Pianoforte 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.

MIDDAY SESSION.

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 weather forecast; rainfall. 12.5: Studio music. 12.10: Summary of news, "Sydney Morning Herald." 12.15: Rugby wireless news. 12.18: A reading. 12.30: Studio music. 1.0: "Big Ben"; weather intelligence. 1.3: "E "Evening News" midday news service; Produ-cers' Distributing Society's report. 1.20: Studio music. 1.38: Stock Exchange, second call. 1.30: From Pitt Street Congregational Church-Organ recital, arranged by Lillan Frost, assisted by Helena Stewart, soprano. 2.0: "Big Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple. 2.30: Programme announcements. 2.32: A record recital. 3.0: "Big Ben." From the Sydney Town Hall—Official opening of the Radio and Electrical Exhibition, 1929. 3.30: Foster and Finlay, instrumentalists. 3.37: Mabel Batchelor, soprano. 3.44: Charles Lawrence, entertainer. 3.51: R. A. Bartle-man, bartione. 3.58: Foster and Finlay, In-strumentalists. 4.5: Mabel Batchelor, so-prano. 4.12: Charles Lawrence, entertainer. 4.22: R. A. Bartleman, baritone. 4.30: From the Studio-Popular music. 4.45: Stock Ex-change, third call. 4.47: Studio items. 5.0: "Big Ben." Close.

TARLY EVENING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane. 5.40: The chimes of 2FC. 5.45: The child-ren's æssion conducted by the "Hello Man," assisted by Uncle Ted and Sandy.; letters and stories; music and entertainment. 6.30: Dal-gety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange Information. 6.45: Weather and shinping 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 Horçace Keats -(a) "Mazurka" (Dellbes), (b) "As Once in Hanoler Davs" (Popper). (c) "The Waltz Dream" (Strauss). (d) "At the Fireside" (Jansen). (e) "Frivolette" (Ring). EVENUG SESSION

EVENING SESSION

Announcer: Laurence Halbert.

- Accompanist: Ewart Chapple.
- 7.40: Popular music.

7.45: Popular music. 7.45: Frogramme announcements. 7.48: Studio music. 8.0: "Big Ben." Madame Evelyn Greig—A classical concert, arranged by Madame Evelyn Greig, Assisting artists: Margery Beeby, Rich-ard M'Clelland, Dagmar Thompson, Gladard M'Cienam, stone Bell. 9.0: "Big Ben"; weather report. Scott Alexander will speak on "Broadcast English."

9.15: Madame Evelyn Greig-Second half of classical programme.

10.15: Celebrity records.

10.28: Late weather and to-morrow's programme

10.30: National Anthem. Close.

2**BL**

MORNING SESSION.

Announcer: A. C. C. Stevens.

8 a.m.: G.P.O/ chimes; Metropolitan weather report. 8.1: State weather report. 8.2: Studio music. 8.15: G.P.O. chimes; news service from the "Daily Telegraph Pictorial." 8.30: G.P.O. chimes; news service continued. 8.40: Information, mails, shipping, arrivals, 8.45: Studio music. departures, and sailings. 9.15: Half an hour with silent friends. 9.45: Studio music. 10.0: G.P.Q. chimes. Close down.

MID. DAY SESSION.

Announcer: A. C. C. Stevens. 11.0: G.P.O. 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. 12.0: G.P.O. chimes; special ocean forecast 12.0: G.P.O. cnimes; special ocean forecast 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 in hospital. 2.0: G.P.O. chimes. Close down. Note.—Race results will be broadcast by courtesy of the "Sun" newspapers.

AFTERNOON SESSION.

Announcer: A. C. C. Stevens.

Accompanist: Kathleen Roe.

3.45: G.P.O. chimes. Popular music. 4.0: From Paling's Concert Hall: A recital by the students of Rex de Cairos Rego. 5.0: G.P.O. chimes. From the studio: The Melody Trio. From Philing's Concert, Hall: A return by the students of Rex de Cairos Rego. 5.0: G.P.O. chimes. From the studio: The Melody Trio. 5.15: "Sun" news service. 5.22: The Melody Trio. 5.32: Racing resume. 5.37: Features of the evening's programme.

EARLY EVENING SESSION.

Announcer: Basil Kirke.

Announcer: Basil Kirke. 5.40: Children's session, conducted by Uncle Bas; music and entertainment; letters and stories. 6.30: "Sun" news service and late sporting. 6.40: 2BL Dinner Quartette-(a) "Florindo" (Bergmein), (b) "Down in the Forest" (Ronaid). (c) "The Prince of Pilsen" (Luders), (d) "Abandounce" (Franceschil) (e) "Danse des Miriltons" (Tschalkowsky). (f) "Canzonetta" (Tschalkowsky). (f) "Canzonetta" (Tschalkowsky). (f) "Canzonetta" (Tschalkowsky). (f) "Canzonetta" (Tschalkowsky). Teaport; weather report and forecast, by cour-tesy of Government 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. Handv Hints. and Nonsense. 753: An Ad. special. 755: Programme and other an-nouncements. nouncements.

EVENING SESSION.

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

- Accompanist: G. Vern Barnett. 8.0: G.P.O. chimes. 2BL topical chorus. 8.1: From the Sydney Town Hall-Radio and Electrical Exhibition, 1929. Marrickville Silver Band-(a) March, "Under Two Flags" (Coles). (b) Selection, "The Soldiers' Chorus" (Faust), (Gounod). (c) Fantasia. "Home, Sweet Home" (Arr. Leidzen). 8.15: Theodore Atkinson, baritane winner

Leidzen). 8.15: Theodore Atkinson. baritone, winner in the recent Radio Elsteddfod, conducted by the New South Wales Broadcasting Com-pany, Limited— (a) "Time to Go" (Sanderson). (b) "The Rebel" (Wallace). 8.22: Josef Kaartinen, saxophonist, winner in the recent Radio Elsteddfod, conducted by

the New South Wales Broadcasting Company, Limited-

- (a) "Vals Vanite" (Wiedoeft),
- (b) "Saxo-o-phun" (Wiedseft).
- 8.30; Graham and Manning, entertainers-
- 8 38; Evelyn Hall, contraito-(a) "The Lost Chord" (Sullivan).
- (b) "Sapphic Ode" (Brahms). 8.46: Marrickville Silver Band-(a) Trombone solo, "My Task" (Ashford)
- soloist, J. Pearce. (b) "Memories of Otira" (Sutton), (c) "Selected."
- 9.0: From the Studio-Weather report. Theodore Atkinson, baritone-(a) "Maire, My Girl" (Aitken).
 - (b) "Port of Au Revoir" (Lohr).
- 9.7: Josef Kaartinen, saxophonist-(a) "Wiedoefts Rubato" (Lake), (b) "Saxarella" (Wiedoeft).
- 9.16: From the Capitol Theatre-The Capitol Unit Orchestra.
- 9.30: From the Studio: Evelyn Hall contralto-
 - (a) "Danny Boy" (Weatherly).
 (b) "O, Western Wind" (Brahe).

 - 9.37: Graham and Manning, entertainers.
 - 9.44: Marrickville Silver Band-(a) Selection, "Ora Pro Nobis" (Piccolo
 - mini) (b) Selection, "Gems from Columbia No. 2" (Goldsmith).
 (c) Grand March, "Regeneration" (Lang-matching)
 - worthy). 10.0: Claude Corbett will speak on general
- sporting. 10.15: Romano's Dance Orchestra, conduc-
- ted by Bennie Abrahams. 10.27: From the Studio-Late weather re-DOT
- 10.30: Romano's Dance Orchestra, conduc-ted by Bennie Abrahams. 10.57: From the studio-To-morrow's pro-gramme.

- 10.59: Late "Sun" news service. 11.7: Romano's Dance Orchestra, conducted by Bennie Abrahams. 11.30: National Anthem.

2GB

2GBB 10.0: Music. 10.10: Happiness talk by A E. Bornett. 10.20: Music. 10.30: Women's session, by Miss Helen Beegling. 11.30: Close down. 2.0: Music. 2.5: Women's radio ser-vice, by Mrs. D. Jordan. 2.30: Music. 2.4: Talk. 3.0: Labor-saving demonstration. 40: Close down. 5.30: Children's session, by Ib. cle George. 7.0: Music from studio. 7.30 short talk by Miss Beegling. 8.0: Miss Doro hy Stacey. 8.7: Mr. Leonard Brewer, Volk-ist. 8.15: Mir. J. Lou Walters, bartione. 8.2 Instrumental music. 8.30: A humorous in terlude by Mr. Jack Win and Mr. Heath Bur dock. 8.35: Miss Florence Gordon, contrala 8.45: Address by Professor Ernest Wood. 9. Weather report. 9.3: Miss Dorothy Stase, sograno. 9.13: Mr. Leonard Brewer, Volk-ist. 9.23: Mr. J. Lour Walters, bartione. 9.3: A humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 9.38: Instrumenta Music. 9.48: Miss Florence Gordon, contral-to. 9.58: Miss Ada Brook, planits. 10: Danee music. 10.30: Close down.

2UW

MIDDAY SESSION

12.30: Music. 1.0: G.P.O. clock and chimes music. 2.30: Close down. 4.30: Musical programme.

EVENING SESSION

5.30: Children's hour, conducted by Unce Jack 6.30: Close down. 7.0: G.P.O. cloce and chimes; music and request numbers. 9.0 G.P.O. clock and chimes; comments on foreign affairs by Mr. J. M. Prentice. 9.10 Music and request numbers. 10.30: Close down. down.

Friday, 26th April, 1929.

WIRELESS WEEKLY

Page Sixty-Nine

Page Seventy

Interstate Programmes, Wednesday, May 1

3L.O

EARLY MORNING SESSION: 7.15 to 8.15: See Friday.

MORNING SESSION

Announcer: John Stuart. 11.0: To-day's radio recipe-White Rabbit. 11.5: Miss I. D. Beaven will speak on "Home-made Confectionery." 11.25: Mrs. M. Callaway Mahood will speak on "The Art of Decoration." 11.45: Mrs. Clarence Weber will speak on "Physical Culture for Women-Breathing for Health." 12.0: Melbourne Observatory time signal. 13.1: Metal prices received by the Australian Mines and Metals Association from the London Stock Exchange this day; British official wireless news from Rugby; Reuter's and the Australian Press Association cables; "Argus" news service, 12,15; Newmarket stock sales; cattle sales report; bullocks and calves, by the Associated Stock and Station Agents, Bourke Street, Melbourne.

MIDDAY MUSICAL SESSION

12.20: The Radio Revellers. 12.30: "The Smith irls." 12.37: Stock Exchange information. 12.40-he Radio Revellers. 12.50: Tom Semple, tenor, Girls." The Radio Revellers. 12.50: Tom Semple, tenor, 12.57: The Radio Revellers. 1.6: Meteorological information; weather forecast for Victoria, New South Wales, South Australia, and Tasmania; ocean forecast; river reports; rainfall, 1.13; Description of Weilington Stakes, one mile, Warrnambool Amateur Turf Club races, by Eric Welch. 1.18: The Radio Reveilers. 1.24: Tom Semple, tenor. 1.30: Speeches transmitted from the Rotary Olub luncheon, at the Freemasons' Hall, Collins Street, Melbourne-The Right Rev. Bishop Cranswick will speak on "Boys" Work." 1.58: Description of Trial Handicap, six furlongs, Warrnambool Amateur Turf Glub races. by Eric Welch. 2.5; Close down.

AFTERNOON SESSION.

2.15: The Station Orchestra. 2.25: E. Mason Wood, baritone. 2.32: The Station Orchestra. 2.38: Description of Pony Race, five furlongs, Amateur Turf Club races at Warrnambool, 2.45; Clelia Genoni M'Neil, soprano. 2.52: Captain Donald Mac-Lean. 3.7: The Station Orchestra, 3.16: Jean 3.23; Description of Amateur Lewis, contralto. Turf Club Plate, one mile, at Warrnambool. 3.30: Ina Mornement, plano. 4.0: The Station Orchestra. 4.8: Description of Hurdle Race, 2 miles 58 yards, Amateur Turf Club races at Warrhambool. 4.15: E. Mason Wood, baritone. 4.22: The Station Orchestra. 4.32; Clelia Genoni MacNell, soprano. 4.40; Tasma Tiernaf, 'cello. 4.45; Jean Lewis, con-4.53: Description of Handicap Flying Stakes, gralto. six furlongs, Warrnambool Amateur Turf Club races. 5.0: "Herald" news service; Stock Exchange information. 5.10: Close down.

CHILDREN'S HOUR.

6.0: Answers to letters and birthday greetings by "John, the Piper's Son." 6.25: Captain Donald MacLeán will tell another adventure story. 6.40: "St. Marks Choristers." 6.50: "John, the Piper's Son" will tell "Another Adventure of Nosey Parker."

EVENING SESSION.

Announcer: Frank Hatherley. 7.5: Stock Ex-change information. 7.15: Market reports. 7.45: Out of the past. 7.46: Under the auspices of the Department of Agriculture, R. Crowe, Exports Superintendent, will speak on "Marketing Methods." 8.0: A maker of history.

NIGHT SESSION.

Announcer: Frank Hatherley. Accompaniste: Agnes Fortune

8.1: Programme announcements. The Station Orchestra

- 8.1: Programme announcements. The Station Orelestra-Overture, "Raymond" (Thomas).
 8.10: Clella Genoni MacNell, soprano-"Nel cor puj non sento" (Paisello).
 "Ardon gi Incensi" (Donizetil).
 8.17: The Station Orchestra-Selection, "The Barber of Seville" (Rossini).
 8.27: Clella Genoni MacNell, soprano-"The Old Refrait" (Karsiser).
 8.34: E. Harding, publicity officer, Commonwealth Rulways, will speak on-"The Lure of the West and the West Austra-lian Centenary."
 8.44: The Station Orchestra-"Little Serenade" (Gruenfeld).
 "Berceuse" (Kargunoff).
 5.50: Piano recital, by Lindsay Biggins-"Pantasie in D Minor" (Mozart).
 "Sonata dn A Major" (Mozart).
 "Refrain Berceuse" (Falingren).
 "Irish Tune from County Derry" (Grainger).
 "Prelude" and "Claire de Lune" (Debussy).

9.20: "Seven Women." by Sir James Barrie. Pro-duced by Terence Crisp. Characters:

- 9.34: "Argus news service; meteorological infor-ation; British official wireless news from Rugby; mouncements. 10.4: The Impetial Russian Trio (Arved Norit, Iolar) The Impetial Russian Trio (Arved Norit, Iolar), "Valse" (Goleralise, "Golega, "Serende" (Haydn), "Golega, "Serende" (Haydn), "Valse" (Coleridge Taylor). Selected. 10.30: "The Smith Girls"--"The Two Clocks" (Rogers). "Southern Memories" (M'Arthur). Southern Memories" (M'Arthur). Selection, "Chu Chin Chow" (Norion). 10.37: The Station Orchestra— Selection, "Chu Chin Chow" (Norion). 10.44: The Smith Girls"--"Golden Slumbera" (Newton). "Mexican Serenade" (Newton).

Husham

- ham— "Stars Are the Windows of Heaven" (Malle). "That's Her Now" (Ager). "Japansy" (Klenner).
- nstantinople' "' (Elenner). htinople'' (Carlton). Woodshed She Said She Would'' (John-
- 'In the "In the Woodshed She Sa son). "Minnetonka" (Wallace) "Fireworks" (Williams). Selected. .30: God Save the King.

11

3AR

MORNING MUSICAL SESSION.

mon.nng MUSICAL SESSION. 10.0 to 10.55: See Friday. 11.30: The Imperial Rus-sian Trio (Azved Norit violin. Ivan Berzinsky cello. and vassill Uster plano): Trio, "Aria" (Media), "Cau-casienne Dance." "Elegie" (Massenet), "Request Items." 12.30: British official wireless news; an-nouncements. 12.30: Close down.

AFTERNOON SESSION.

3.0: Sea chantles. 3.35: Captain Donald MacLean: "Feats of the Mighty." 3.50: Plano and Violin Recital. Dorothy Taylor violin, Florence Elsworth plano. 20 beautiful ballads.

EVENING SESSION.

6.0: Tonic tones and semitones at teatime. 7.10: ews service; announcements. 7.20: Tintinnabulations.

NIGHT SESSION.

- Announcer': Renn Millar. Accompaniste: Reg Browne.

<text><text><text><text><text><text><text><text><text><text><text>

4QG

- EARLY MORNING SESSION.
- 7.43 to 8.30; See Friday.
- MORNING SESSION. 11.0 to 12.0 (noon): See Friday.

MIDDAY SESSION.

1.0: Market reports and weather. 1.20: The Postal Institute Orchestra. 2.0: Close down.

AFTERNOON SESSION.

3.0: Records. 3.30: Mall train running time 4.2 Afternoon news. 4.30: Close down.

EARLY EVENING SESSION.

6.0: Mail train running times; mail informane, shipping news. 6.5: Dinner music, 6.3: Comerca announcements. 6.30: Bedtime stories conducte by "Little Miss Brisbanc." 7.0: News in brief, ij Stock Exchange news. etc. 7.45: Close down NIGHT SESSION.

- Announcer: H. Humphreys. 8.0: Alf Featherstone and his Dance Orchestra-

- 8.0: Alf Featherstome and his Dance Orchestra-"Dawn and Dew" (Packay), "Paradise and You" (Packay),
 8.10: Annie Adams (soprano)-"Where My Caravan Has Rested" (Techenschen "Walt" (d'Hardelot).
 20: Alf Featherstone and his Dance Orchestra-"Mother Goose Parade" (Breau). "Lila" (Tobias).
 8.30: Aloha Novelty Trio-selected Hawaian res-les.

es. 8.35: B. Cloirec (tenor)— "The Slesta" (Souire). "There's a Big Lot of Sunshine Coming Sec."

"There's a Big Lot of Sunshine Coming See (Hay): 8.45: Aif Featherstone and his Dance Orchettp-Jazz Walts, "I Love You" (Hargressel). 8.50: Alice Cill (contraito)-"A Reouse:" (Woodforde Finden). "When the Heart is Young" (Buck). 9.1: Midropollian wather forceast; moreas 9.5: Aif Featherstone and his Dance Orthettp-Novelty One-sleeps. "General Mixuo" (Alien). "Near Beer" (Costello). "Near Beer" (Costello). 9.30: Aloha Novelty Tio-selected Bawilla met-les.

35: Alf Featherstone and his Dance Orthetth-Fox-frots--"Sh-shivering" (Doody). "All ho Voursalf in the Moonlight" (Wallat, 45: Isobel Andrews (Ronorano)--"A Night in May" (Brahma). "Bing Mertily To-6as" (Phillips), 55: Aloha Novelty Trio-selected Hawaina cas-

10 0: The "Daily Mail" news, the "Courie" are 10 0: The "Daily Mail" news, the "Courie" are cather news, 10 15: Alf Featherstone and his Dance Orthon-Three-quarters of an hour's dance music. 11.0: Close down.

6WF

Gwr 14.30: Tune in. 12.35: Markets: new: et al. Tune signal. 1. Weather builtein: usoliet du transport of the Sick, by Dr. Willifted Holssen to the signal of the Sick, by Dr. Willifted Holssen to the Primers Cafe; by Dr. Willifted Holssen (1990) A single the Sick of the signal of the Sick (1990) A single the Sick of the signal of the Sick (1990) A single the Sick of the Sick of the Sick (1990) A single the Sick of the Sick of the Sick (1990) A single the Sick of the Sick of the Sick (1990) A sick of the Sick of the Sick of the Sick (1990) A sick of the Sick of the Sick of the Sick of the New Sick of the Sick of the Sick of the Sick of the New Sick of the Si

7ZL

MIDDAY SESSION. Announcer: Juck Broadbent, 11.30 to 130: See 65-day. 2.0: Description of Trial Handleap, is to longs, run at Warrnambool racecourse, Warnamboo Melbourne, Victoria, 2.5: Close down.

AFTERNOON SESSION.

EARLY EVENING SESSION. EARLY EVENING SESSION. 6.15: Music. 6.30: Bertha Southey Brannal vi tell a fairy tale, "The Sea Horse's Daugher's '12 Muser's to letters and birthay greating. I hora Mather will recite to the we fok its Advices on fruit sales, from Melounter, new you

EVENING SESSION. 7.30: Geo. Nation will speak on "Gardenine" 7.45: Sporting gossip. 8.5: Chimes. 8.6: Retial Instrumental and vocal items by our feading me-national artists, supplied by Pindiay's music wap-house. 10.0: Chimes. 19.1: Close down.

AFTERNOON SESSION. 2.40: Description of Pony Race, are factors Warrnambool, Melbourne. 3.4: Weather information 3.25: Description of Amateur Turf Club Plate so mile, Warrnambool, Melbourne. 4.10: Descriptor of Hurdle Race, two miles 58 yards, Warnambod Melbourne. 4.30: Close down. 4.55: Description of Handwe Flying Stukes, six fullons, Warrnambod, Melbourne. 5.0: Close down. 6.0: All sporting results to hask

dies

of

dies. 9 35:

0 45

9 55

die

slon.

Friday, 26th April, 1929.

WIRELESS WEEKLY

ALMOST SEEING

DON'T BE PUT OFF

with anything else! There isn't another loud speaker anywhere near as good at anything like the price! The introduction of the original M.P.A. Popular Plaque was epoch-makingits volume and purity of tone astonished everyone. The new model, with its improved centre adjusting movement, is in every way better. Amazingly sensitive, it is handsomely designed, and will stand, or hang upon the wall.

> Distributors: Manufacturers' Products Pty., Sydney and Melbourne; Fox and MacGillicuddy, Sydney.

Sole Australian Concessionaire:

Charles D. Maclurcan, PRATTEN BUILDING, 26 Jamieson Street, SYDNEY.

PRICE £2/10/0

For BETTER RECEPTION!

Every Fuller Radio accumulator bears the impress of fine workmanship and finish. Critical judges always insist on having Fuller Products-the name is a guarantee of sterling merit.

ſ

FOR BRIGHT VALVES. Actual SW SW Capacity. Ebonite. Glass. 20 SWE 5 19/- SWG 5 21/- 30 SWE 7 22/6 SWG 7 25/- 40 SWE 9 25/- SWG 9 27/6 50 SWE 11 29/3	TC CUMULATOR
FOR DULL EMITTER VALVES. Actual SWD SWD Capacity. Ebonite. Glass. 40 SWDE 5 27/6 — 60 SWDE 7 33/6 SWDG 7 36/- 80 SWDE 9 40/- — SDG Dry Charged 25 amp 11/6 LDG Dry Charged 60 amp 19/6 "B" BATTERY. RHG 20 volt, 3500 milli amps (high tension)	Sparta Fuller Accumulators are stocked by Harrington's, Ltd., Sydney, Pox and Macgilleuddy, Sydney, Nether, and Gerber, Sydney, Price's Radlo Store, Sydney, Anthony Hordern and Sons, Syd- way, John Datey, Sydney, John Datey, Sydney, Solady, Solady, Sydney, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solady, Solad
GILBERT-LODO	

188 King St., Melbourne. TELEPHONE, CENTRAL 1094.

26 KING ST., SYDNEY TELEPHONE, B7984.

z CO., L' Newton McLaren, Ltd., Leigh St., Adelaide. TEL., CENTRAL 3450.

ŝ.

Page Seventy-Two

WIRELESS WEEKLY

Local Programmes, Thursday, May 2

2FC

EARLY MORNING SESSION

EARLY MORNING SESSION Announcer: A. S. Cochrane. 7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river re-ports; temperatures; astronomical memor-anda. 7.7: "Sydney Morning Herald" sum-mary. 7.12: Shipping intelligence; mail ser-vices. 7.15: Studio music. 7.25: Invest-ment market; mining sharemarket; metai quotations; wool sales; breadstuffs markets; inter-State markets; produce markets. 7.40: Studio music. 8.0: "Big Ben." Close down. MORNING SESSION

MORNING SESSION

MORNING SESSION Announcer: A. S. Cochrane. 10.0: "Big Ben" and announcements. 10.2: Pianoforte selections. 10.10: "Sydney Morn-ing Herald" news service. 10.25: Studio music. 10.30: Last-minute sporting informa-tion by the 2FC Racing Sommissioner 10.40: Studio music. 11.0: "Big Ben," A.P.A. and Reuter's cable services. 11.5: Close down.

MID-DAY SESSION

MID-DAY SESSION Announcer: A. S. Cochwane. 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 Moin-ing Herald." 12.15: Rugby wireless news. 12.18: A reading. 12.30: Studio music. 1.0: "Big Ben." Weather intelligence. 1.3: "Evening News" mid-day news service. Pro-ducers Distributing Society's report. 1.20: Dance music. 1.28: Stock Exchange, second call. 1.30: Popular studio music. 1.50: Last-minute sporting information by the 2FC Racing Commissioner. 2.0: "Big Ben." Close. AFTERNOON SESSION

AFTERNOON SESSION

ArtBERYOUN SESSION Announcer: Laurence Halbert. Accompanist: Ewart Chapple. 2.30: Programme announcements. 2.32: The Book Lover's Corner. 3.0: "Big Ben." From Paling's Concert Hall: A rectal by the students of Laurence Godfrey Smith. 4.0: From the Studio: A reading. 4.15: Popular trio. 4.30: Dorothy A. Nal will speak on "India." 4.45: Stock Exchange, third call. 4.47: Popular trio. 5.0: "Big Ben." Close

EARLY EVENING SESSION

EARLY EVENING SESSION Announcer: Å. S. Cochrane. 5.40: The chimes of 2FC. 5.45: Thie Chil-diren's Session, conducted by the "Hello Man." Letters and stories. Music and en-tertainment. 5.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange in-formation. 6.45: Weather and shipping news. 6.48: Rugby wireless news. 6.50: Late sport-ing news. 7.0: "Bie Ben." Late news ser-vice. 7.10: The 2FC Dinner Quartette, con-ducted by Horace Keats-a). "Moresca." (Silesu). (b) "Serenade Passiouner" (Silesu), (c) "Lohengrin" (Wagner), (d). "Minuet in " (Logan), (e) "Melodie" (Rachmaninof). (f) "Mon Paradis" (Clarke). EVENING SESSION

EVENING SESSION

Announcer: Laurence Halbert. Accompanist: Ewart Chapple. 7.40: Popular music.

- 7.45: Programme announcements. 7.48: Studio music. 8.0: "Big Ben." From the Sydney Town 8.0:
- 8.0: "Big Ben." From the Sydney Town Iall. Radio and Electrical Exhibition, 1929. Randwick Presbyterian Choir. Winners in the recent Radio Eisteddfod, conducted by the New South Wales Broadcasting Hall
- Company. 8.17: Victor Evans. basso. 8.24: Wendling and Molloy, instrumental-
- ists-

 - (a) March. "Preparedness" (Wendling).
 (b) "Rose of Flanders" (Offagan).
 (c) "If your Face Wants to Laugh" (Carl-(c) ton)
- ists.

- 9.27: Victor Evans, basso.
 9.34: Vincent Aspey, violinist.
 9.41: Randwick Presbyterian Choir. Wincers in the recent. Radio ElsteddIod.
 9.51: Dagmar Roberts, pianist—

 (a) "The Prophet Bird" (Schumann).
 (b) "Little Bird" (Grieg).
 (c) "Doves" (Hill).
 (d) "The Nightingale" (Alableff).

 10.8: From the Hold Australia (Morrison's Martison's M
- 10.8: From the Hotel Australia! Morrison's

Dance Band. 10.20: From the Studio: Bernice Patterson, popular vocalist.

popular vocalist.
10.27: Late weather.
10.30: Bernice Patterson, popular vocalist.
10.37: From the Hotel Australia: Cec Morrison's Dance Band.
10.57: From the Studio: To-morrow's pro-

10.59: From the Botel Australia: Cec Mor-rison's Dance Band. 11.30: National Anthem. Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

8 a.m.: G.P.O. chimes: metropolitan weather 8 a.m.: G.P.O. chimes: metropolitan weather report, 8.1: State weather report, 8.2: Studio music. 8.15: G.P.O. chimes; news service from the "Daily Telegraph Pictorial." 8.30: G.P.O. chimes; news service continued. 8.40: Information, mails, shipping, arrivals, de-partures, and sallings. 8.45: Studio music, 1.5: Half an hour with Silent Friends, 9.45: Studio music, 10.0: G.F.O. chimes; close down down.

MIDDAY SESSION.

MIDDAY SESSION. Announcer: A. C. C. Stevens. 11.0: G.P.O. 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. 12.0: G. P.O. chimes; special ocean forecast and weather report. 12.3: Studio music. 12.30: Shioping and mails. 12.35: Market renorts. 12.45: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital. 2.0: G.P.O. chimes; close down.

AFTERNOON SESSION.

Announcer: A. C. C. Stevens. Accompanist: Kathleen Roe.

Accompanist: Kathleen Roe. 3.30: G.P.O. chimes; from the Sydney Town Hall, Radlo and Electrical Exhibition, 1929. David M'Klissock, 'cellist, winner in the recent Radlo Elsteddfod, conducted by the New South Wales Broadcasting Co., Ltd. 3.37: John Warren, tenor. 3.44: Dismal Desmond, comedian. 3.51: Rae Foster, popular vocalist. 3.58: David M'Klissock, 'cellist, winner in the recent Radlo Elsteddfod. 4.6: John Warren, tenor, 4.14: Dismal Desmond, comedian. 4.22: Rae Foster, popular vocalist. 4.30: From the studio: "Sun" news service. 4.40: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the studio: popular music. 5.0: G.P.O. chimes: "Sun" news ser-vice. 5.7: Studio items. 5.20: Planoforde re-production, 5.30: Popular music. 5.37: Fea-tures of the evening's 'programme. EARLY EVENING SESSION.

EARLY EVENING SESSION.

Announcer: Basil Kirke.

5.40: Children's session, conducted by Uncle 5.40: Children's session, conducted by Uncle Bas; music and entertainment; letters and stories. 6.30: "Sun" news and late sporting. 6.40: 2BL Dinner Quartette—(a) "Serenade ('Amour' (Waldan), (b) "Second Gavotte" (Sapelinikoff), (c) "La Tosca" Puccini), (d) "Menuet-Pastel" (Paradis), (e) "Little Lady of the Moon" (Coates). 7.7: Australian Mer-cantile, Land, and Finance Co.'s report: weather report and forecast by courtesy of Government Meteorologist: Producers' Dis-tributing Society's fruit and vegetable market report; grain and fodder report ("Sun"): report; grain and fodder report ("Sun"): dairy produce report ("Sun"): weekly traffic bulletin. 7.25: Mr. Pim and Miss Pam in ad-vertising talks, handy hints and nonsense. 7.53: An Ad Special. 7.55: Programme and other approximation of the statements. other announcements.

EVENING SESSION.

Announcer: Basil Kirke. Accompanist: G. Vern Barnett. 8.0: G.P.O. chimes; 2BL Topical Chorus.

- From the Prince of Wales Hospital Randwick: Concert arranged by the Railway and
- Tramway Institute
- Tranway Institute: Miss Elsie Findlay, soprano-(a) "The Sands of Dee" (Clay). (b) "Buy my Strawberries" (Olver). Rallway and Tranway Institute Sma-phony Orchestra, conductor, M. E W. Williams-Selection, "The Bohemian Giri Galu Mr. Will. Lochrin, popular vocalist-(a) "Me and the Man in the Mon" (b) "Devey Day." Rallway and Tramway Institute Sma-phony Orchestra-(a) March. "Viscount Nelson" (Zehle (b) Valse, "Nights of Gladness" (Am-c Cillfe).

cliffe).

- 9.0 9.9.
- colifies, Anglies of Gladness' Amedilites, Sigmor Ferralli, tenor—
 (a) "Sally Horner."
 (b) "La donne mobile."
 Rallway and Tramway Institute Smphony Orchestra—
 Mazurka, "Bella" (Churza).
 Miss Elsie Findlay. soprano—
 (a) "April is a Lady" (Phillips).
 (b) "Danny Boy" (Irish at).
 From the studio: weather report.
 (c) Vern Barnett. vlano solos.
 Lawrence Broadbent. basso—
 (a) "A Lover's Garland" (Pary).
 (b) "Duore's Garland" (Pary).
 (b) "When the Swallows Homesul Fly" (While).

- Fly" (White).
 9.16: Stewart Jarbo excerpts from "Kipling".
 (a) "Mandalay" (Kipling).
 (b) "Tommy Atkins" (Kipling).
 9.26: Hilda Lane and Dorothy Benor vocal duets.
 9.36: G. Vern Barnett. plano solos
 9.46: Lawrence Broadbent, basso
 (a) "A Vagabond Song" (Cundel).
 (b) "Pagan" (Lohr).

 9.53: Stewart Jarbo excervots from Kinng.
 (a) "The Last' of the Libet Briggs"

 (b) "A Cride of Morals" (Kipling).
 (c) "Mother o' Mine" (Kipling), by request.
- quest. 10.3: Hilda Lane and Dorothy Benbor. 10.3: Hilds Latte and Doro vocal duets. 10.13: Late "Sun" news. 10.28: To-morrow's programme.

- 10.30: National Anthem; close down.

2GB

10.0: Music. 10.10: Happiness talk by 1 E: Bennett. 10.20: Music. 10.30: Worst session, by Miss Helen Beevline, 11.30: Con down, 2.0: Music. 2.5: Women's ratio se-vice, by Mrs. Dorothy Jordan, 2.30: Musi 2.45: Talk. 3.0: Music. 3.15: Close dow 5.30: Children's session, by Uncle Gow 7.0: Music. 7.30: Short talk, by Mrs. Jorda 8.0: Signior Marlo Gustino, barltone, 17 Mr. Cedric Ashton. 'cellist, 8.15: Miss Ede Brown, soorano. 8.25: Trastrumental musi 8.30: Mr. Jack Win and Miss Nora Winds, ba d tramatic sketch. 8.40: Miss Jeanette p4 8.30: Mr. Jack Win and Miss Nora Winde, a a dramatic sketch. 8.40: Miss Jeanetic Pa-terson. pinsiete. 8.50: Madame Reme North. contraito. 9.0: Weather report 54 Address. 9.15: Siron Mario Gustin, ad-tone. 9.25: Mr. Cadric Ashton 'cellet 93 Humorous Interluide by Mr. Jack Win ad Mr. Heath Burdock, 9.40 Miss Elsie Brer sonrano. 9.50: Mr. Jack Win and Miss Yan Windle, the a humorous sketch. 10.4: Madae Remett North. contrailto. 10.10: Dance muse 10.30: Close down. 10.30: Close down.

2UW

MIDDAY SESSION

12.30: Music. 1.0: G.P.O. clock and chimer music. 2.30: Close down. 4.30: Musical programme.

EVENING SESSION

5.30[°] Children's hour, conducted by Unit Jack. 6.30[°] Close down, 7.0[°] G.P.O. dock and chilmes; music and request items. 8.13[°] Ger den talk by Mr. S. H. Hunt. 8.30[°] Maded items. 9.0[°] G.P.O. clock and chilmes; ros-ments on foreign affairs by Mr. J. M. Pre-ilce. 9.10[°] Music and request number 10.30[°] Close down.

Slow Motion Condensers

True Tuning Straight Line Frequency

TO avoid the difficulty which may be experienced in fitting Vernier Dials, we recommend the use of this condenser on which the slow movement is incorporated in one harmonious unit.

This Model is provided with our well-known vane form which has been selected by us to secure the widest possible separation of stations throughout the scale without the tendency to crowd higher wave lengths found in ordinary S.L.F. Condensers. This is, therefore, the best condenser for selectivity and ease of tuning. Mechanical details the same as Logarithmic Condenser.

PRICES complete with 4in. Bakelite Dial and 2in. Knob for Slow Motion Device.

,0005	27/3.	.00035	
,00025	26/6	.00015	
JA	CK	SON NSER	B

Dealers communicate with:

A. BEAL PRITCHETT (Aust.), LTD.

SYDNEY AND MELBOURNE. EDGAR V. HUDSON BRISBANE. GIBB5, BRIGHT AND CO. PERTH W. G. GENDERS FYY., LTD., LAUNCESTON AND HOBART.

WIRELESS WEEKLY

Page Seventy-Three

"COLMOVOX" RECEIVERS

Practically the oldest Receiver manufacturers in New South Walest "Colmovox" Receivers have stood the test of time and are still in demand from those who buy recommended goods. "Colmovox" Receivers are guaranteed for twelve months, and are built to suit Australian conditions, being selective to a high degree, giving good, faithful reproduction, and they are moderately priced.

Our new Model AC3 Batteryless Receiver is the latest addition to our large range of Receivers, and intending purchasers should see this wonderful Receiver before they buy elsewhere.

		Cash Price.		Deposit.		Weekly.	
	£	8,	d.	£ s.	d.	1 5.	d.
"Colmovox" All-Electric Three	29	0	0	5	0 0	9	8
"Colmovoz" All-Electric Five	48	10	0	11	0 0	15	11
"Colmovox" Three-valve Receiver	17	10	0	3	0 0	6	2
"Colmovox" Four-valve Receiver	28	0	0	4	0 0	9	8
"Colmovox" Five-valve Receiver	33	10	0	6	0 0	11	8
"Colmovox" One-valve Receiver	5	10	0	0 1	0 0	5	0
"Colmovox" Crystal Receiver	3	10	0	0′	7 Ö	3	6

ALL SETS ARE COMPLETE WITH LOUD SPEAKER, BATTERIES, ETC., AND INSTALLED FREE OF CHARGE

Demonstrations given in your own home without any obligation.

Page Seventy-Four

WIRELESS WEEKLY

Friday, 26th April 193

man." 7.0: News in brief. 7.5: Stock Examples. T.6: Metal quotations. 7.7: Market reprint fir Penwick's stock report. 7.30: Weather informa-7.40: Announcements. 7.43: Standard time tigak 7.45: Lecturette: "A Talk on Books." by M. J Doyle (M'Leod's).

NIGHT SESSION.

NIGHT SESSION.
NIGHT SESSION.
Second actors A. V. Janes.
Second actors A. V. Janes.
Second actors A. V. Janes.
Second actors A. Second actors (College Second
actors A. Second actors (College Second
actors A. Second actors (College Second
actors (Second actors (College Second
actors (Second actors (Second actors))

Second actors (Second actors)

Second actors

Second a

6WF

CYVE 12.38: Thine in 12.35: Markets: news: es. 16: The signal. 1: Weather builtin supplied by the signal. 1: Weather builtin supplied by the signal. 1: Weather builtin supplied by the signal. 1: Weather builtin 1: Signal terms from the studio. 4.30: Choice down. 4. 5: Light music, by the Perth Plano The first the signal. 5: Hirst weather builtin 1: Signal. 5: Light weather builtin 1: Signal. 5: Light weather builtin 1: Signal. 5: Light weather builtin 1: Signal. 5: Signal. 5: Hirst weather builtin 1: Signal. 5: Signal. 5: Birst weather builtin 1: Signal. 5: Signal. 5: Hirst weather builtin 1: Signal. 5: Signal. 5:

7ZL

MIDDAY SESSION.

 MIDDAY SESSION.

 11.30 to 50: See Friday. 2.55: Results all selections of the Union Handicap, six furiones and the selections. *ArtEncore* Secondary 2010.

 Article Secondary 2010.

 <

bit did by greetings. 7.3: Mulcial extension 7.3: Number Session: **EVENDE SESSION A. S. M. K. C. O. Rowhands, secretary, India Secretary, In**

(tenor)-

Interstate Programmes, Thursday, May 2

3LO

7.15 to 8.15: See Friday last. MORNING SESSION.

Announcer: John Stuart. 11.0: To-day's radio re-cipe: Australian Gems. 11.6: Mrs. F. Bereslord Jones. 11.20: Musical interlude. 11.25: Captain Donaid Mac-Lean: "Famous Women of History." 11.40: Musical Interlude. 11.45: Sitter Purceli will speak on "Infant Welfare

interlude, 11.45: Sister Purcell Will speak on "In-fant Weilare." MIDDAY NEWS SESSION. 12.0: Melbourne Observatory time signal, 12.1: British official wireless news from Rukpy, Reuter's and the Australian and the second state of the second state and the Australian and the second state of the second state sites report, bullocks and calves, by the Associated Stock and Station Agents, Bourke Street, Melbourne. 12.20: Community Singing, transmitted from the choruses conducted by Frank Hatherley. 12.40: Stock Exchange Information. 12.43: Community Singing re-sumed. 12.56: Description 21.43: Community Singing re-sumed. 12.56: Description Club, by Eric Weichn. 1.5: Community singing continued. 1:43 tion of Hopkins Hurdle Race, 2 m. 58 yds., Warmann-bool Racing Club's races, by Eric Weich. 1.5: com-cords, New South Wales, South Australia, and Tas-mania. 2.5: Close down. AFTERMON SESSION.

Iorna, New Soluti vales, soluti Australa, shib tastimania. 2.5: Close downon SESSON.
 2.15: The Station Orchestra. 2.20: "The Smith Orchestra. 2.32: Description of Warrnambool Cup, 1 mile 3 furiongs, Warrnambool 2.40: Cleila Genoni MacNell, soprano. 2.47: Alfred Ackland, violin. Dr. Loftus Hills will speak to in "Topics of the Weck." 3.20: Pritz Hart sell, speak to indicate the Value of Science of Sci

CHILDREN'S HOUR. 6.0: Answers to letters and birthday greetings by "Bobby Bluegum." and then for some fun! "Bobby Bluegum" has a new lot of songs and stories, and a story in verse entitled: "The Tale of Tinkle Mopsy." about a little fairy who lost bis wings.

EVENING SESSION.

EVENING SESSION. 7.5: Stock Exchange information. 7.15: Market reports. 7.30: News session. 7.43: Birthday great-ings. 7.45: Out of the past. 7.46: A dressing-room talk. 8.0: A maker of history. Programme an nouncements. 8.1: Rod M'Gregor will speak on "Foot-ball." 7.15: Market

NIGHT SESSION.

Announcer: Frank Hatherley. Accompaniste: Agnes Fortune.

- 8.15: The Radio Revellers-"Constantinople" (Carlton).
 "My Angeline" (Wayne).
 "There's a Rainbow Round My Shoulder" (Joi-

- "My Angeline" (Wayne).
 "There's a Rainbow Round My Shoulder son).
 2.4; "There's hass2.4; "The Radio Revellers"Mississippi Mud" (Harris).
 "Oh, is She Mad at Me" (Friend).
 "High Upon a Hillop" (Baer).
 3.6; "The Smith Girls"Sone Day, Somewhere" (Rapee).
 "Sone Day, Somewhere" (Rapee).
 "Tho Fando Revellers"Tho Radio Revellers"Tho Fando Revellers"Tho Sonet: ing Different."
 S: The Radio Revellers"Bond: Sing Different."
 S: The Radio Revellers"Bond: Ing Different."
 S: The Radio Revellers"Hylp the Bar' (Hall).
 "Ouess Who's In Town" (Razalt).
 Iz: Whil Dayles, baass"Pea Away" (Bewan).
 Is: The Radio Revellers"The Radio Revellers"The Radio Revellers"Hylp the Sole Melody" (Fisher).
 "Hen Sole Melody" (Fisher).
 "Tho Fando Revellers"The Radio Revellers"The Radio Revellers"Hen Radio Revellers"Hen Radio Revellers"The Radio Revellers"Stat The Radio Revellers"Stat The Radio Revellers"Stat The Radio Revell

- 9.24: The Smith Giris—
 "Smiles and Syncopyton."
 9.27: The Radio Revellers—
 "There's a Rickety Rackety Shack" (Turk).
 "That's What You Mean to Me" (Davis).
 "All by Yourself in the Moonlight" (Wallis).
 9.36: Bob Molynetik, Barlione.
 Sign The Radio Revellers—
- "She's Got a Great Big Army of Friends" (Nel-

- son, so that any many of friends (inter-"Querida" (Simon). "Failing in Love With You" (Mayne)s 9.48: M'Rargis, the Australian Sot-"In Something Different." S.11: The Radio Revellers-"I Loye to Dunk a Hunk of Spongecake" (Casauj
-). I Just Jog Along'^{*} (Rose). The Voice of the Southland'' (Austin). D: News service; meteorological information; 10.0:

British official wireless news from Rugby; announce-

- British official wireless news from Rugby; announce-ments. 10.15: The Radio Revellers-"My Heaven is Home" (Colim). "Dream I Shill Fave You" (Joison). 10.24: Will Davies, bars-"Old Barty" (Grant). 10.27: The Radio Revellers-"Out of the Dawn" (Donaldson). "The Prune Song" (Crunit). "The Annou (Constant). 10.38: The Radio Revellers-"Sally Rose" (Friend). "Rio Rita" (Tierney). "The Radio Revellers-"Sally Rose" (Friend). "Rio Rita" (Tierney). "The Radio Revellers-"Sally Rose" (Friend). "Next to Me I Like Me Next to You" (Bito). "Anny Where is Heaven" (Brady). "Down Where the Sun Goes Down" (Jones). 11.1: The Radio Revellers-"Can You Biame Me" (IOSary Erown" (Lesile). "Yany Weart Biame Me" (IOSary Erown" (Lesile). "Yany You Biame Me" (IOSary Erown" (Lesile). "Yany You Biame Me" (IOSary Erown" (Lesile). "Yany Kou Enders-"Can You Biame Me" (IOSary Erown" (Lesile). "Yany Kou Enders-"Can Kou Con Backvare" (Jolsan). "High Tension" (Beil. "A Bungalow, a Radio, and You" (Dempsey). "Backbirde Ary Blackbirds Now" (Friend). "Wheart Blood Still" (Rodgers). "Wheart Stood Still" (Rodgers). "The Norr, Sally" (Kahn). "The Sorry, Sally" (Kahn). "My Backbirde Ary Blackbirds Now" (Friend). "Casabianca" (Evans).

 - "Casabianca" (Evans). 11.30: God Save the K.ng.

3AR

MORNING MUSICAL SESSION. 10.0 to 10.59: See Friday, 11.0: Masterpicces by modern musicians. 11.30: Beautiful ballads. 12.30 British, official wireless news; announcements. 12.30 Close down.

AFTERNOON SESSION.

Announcer: Maurice Dudley, 3.0; A Bravura of Beautiful Ballads. 3.30: Captain Donald MacLean: "Feats of the Mighty," 3.45: Beautiful ballads. 4.0; The Imperial Russian Trio. 4.30: Close down. EVENING SESSION.

Announcer: Renn Millar. 6.0: The Station Or-chestra, 6.10: Benutiful ballads. 6.20: The Station Orchestra, 6.50: The Station Orchestra, 7.10: News service announcyments; acceptances and barrier posi-tions for Mentone races on Saturday. 7.25: Ballads by the modern masters.

NIGHT SESSION.

Announcer: Renn Millar. Accompanist: Reg Browne. Loftus Hills will speak on "Life's Facts 8.0: Dr. Lond Fancies. and

and Pancies." 8.15: Under the auspices of the Nurserymen and Serdsmyen's Association, a talk will be given. 8.30: The Melody Makers in Happy Harmouy, 8.45: The Imperial Russian Trio (Arved Nort Volum, Ivan, Berzinksky cello, and Vassili Hister Trios piano).

8.0

 Trios-"Spanish Dance No. 2" (Moszkowski). "Le Cygne" (Saint-Saens). "Dance Characterisidue" (Rebikom).
 Concert by the University Symphony Orches-transmission from Mebba Hall, University of Melbourne bourne-(Conductor, Professor Bernard Heinze). Orchestra, "Barber of Seville" (Rossini). Kathleen Simms, soprano, "Synnove's Song" ("Elevill").

- Orchestra, "Concerto-1st Movement" (Grieg).
- Planiste, Lorna Triste. Kathleen Simms, soprano, "The Plague of Love" (Arne)
- (Arne). Orchestra, "Barocco Suite" (first performance in Melbourne) (Atterburg). Kathleen Simms, soprano, "My Lovely Cella" (Munro).
- Kathleen Simms, soprano. "My Lovely Cetta" (Munto). Orchestra "March on a Rubsian Thene?" (Hrst. performace in Melbourne) (Glassounow). 10.0: Graham Burgin, baritone-"The Two Goranders." 10.0: More Sonare" (Maerdowell). Rhapsodle, No. 11 (List). Rhapsodle, No. 11 (List). (D.14: Graham Burgin, baritone-"Love-Illy" (Thompson). "Harlequin." 10.2: News service: announcements; God Save a King.

hour address.

10.20: e King. the

40G

cour address. 2.0: Close down.
 AFTERNOON SESSION.
 3.30: Records, etc., to 4.30: Close down.
 EARLY EVENING SESSION.
 6.0: Mail train running times; mail information: hipping news. 6.5: From the Winkergarden Theatre Vurlizer organ. 6.25: Commercial sanouineements.
 6.30: Bedüme stories conducted by "The Sand-

- EARLY MORNING SESSION. 7.43 to 8.30: See Friday.

 - 11.0 10 12.0 (noon): See Friday MIDDAY SESSION. 1.0: Market reports and weather. 1.15; A lunch-bur address. 2.0: Close down.

riday, 26th April, 1929.

Page Seventy-Five

As Equipment SOUTHERN CROSS

"Six Sixty

VALVES

Atlantic Union Oil Co. 66 Pitt St., Sydney. 17/10/28

Messrs. S. Segal & Co. Ltd. 127 York St., Sydney

Gentlemen,

During our recent Tasman flights I had the opportunity of testing a number of receiving Valves and I now take much pleasure in informing you that your Sixsixty Valves functioned excellently on all occasions and were used by me for receiving purposes.

> Yours faithfully, (Signed) T. H. McWILLIAMS, Wireless Operator, Southern Cross.

> > SOLE AUSTRALASIAN AGENTS:

S. SEGAL & CO. LTD.

Leitch House, 127 YORK STREET, SYDNEY. Distributors for Victoria and Tasmania: Messrs. WILLIAM BEGG AND SONS, Henty House, 149 Little Collins Street, MELBOURNE. Distributors for South Austrália: J. N. TAYLOR AND CO., LTD., 121 Grenfell Street, ADELAIDE, S.A. Distributor for Western Australia: W. H. J. HARDIE, 17 Newman St., FREMANTLE, and 34 Jung Street, PERTH, W.A.

Guaranteed Country Daylight Reception

Tone! Design! Value!

Not until you have heard the "Splitdorf" can you realise what the word *performance* means in regard to a radio set.

In combination with the Magnavox Speaker, it will give you all that is scientifically possible in tonal quality and faithful reproduction.

Designed as a true One-Dial Receiver, its simplicity of operation enables a child to secure remarkable results over the entire range of stations.

The price speaks for itself. Comparison will convince you of the dominating fact that there is no greater value in fine sets offering in the radio world to-day.

Heur the "Splitdorf" in the modern Audition Rooms on the first floor, or ask the nearest Radio Dealer for a demonstration.

Consider These Performances Before You Buy Audio Frequency

TRANSFORMERS

A.F.4.

A.F.3.

Uniform amplification from 100 cycles upwards. Over 80% amplification at 50 cycles. Price, 45/-A F 5

A.F.

Uniform amplification from 100 cycles upwards. Over 90% amplification at 50 cycles. One can almost say uniform amplification from 50 cycles upwards. Price 57,

A.F.5

is still and will remain for a very long time the best Intervalw Transformer that can be made.

A.F.3

is still better than anything else offered (except the A.F.5) whatever its price.

A.F.4

is still the best Intervalve Transformer in its price class.

DO NOT BUY AN AUDIO FREQUENCY TRANSFORMER UNTIL YOU HAVE EXAM-INED ITS AMPLIFICATION CURVE DRAWN ON THE MUSICAL SCALE.

The WIRELESS WEEKLY

DAF

Under the direction of

Ray Allson

and

Don B. Knock.

Associate Technical Editors

E.G.R. (Chellenham).—"Kindly send me a few outs for a number of selective crystal sels for oring Broadcasters. I am living only half a mile server Richto. See below.

1 Andante

p: In relation to secondary. P. WG. (Murcon).—Soldering aluminium is a—is miton job! Aluminium solder will be required, greater heat than usual will be necessary. A.C.W. (GuJra).—Think I've warned you about time long letters before! Marce or our every time. same colls. Circuit recently published in Queries a Same wire. Using two hoch formers in-mer primary by four turns, and other colls in

You Can Have Your Present Set Converted to an All-Electric

Call at Stand No. 2, G. C. Beardsmore, at the Radio Exhibition, and inquire about having your battery operated set made into a genuine All-Electric model.

No batteries-just plug in and switch on.

All types of Electric Sets on display at Exhibition-Stand 2.

G. C. BEARDSMORE.

And at

Fourth Floor, Kincoppal Chambers, **38 MARTIN PLACE, SYDNEY,**

Opposite old Govt. Savings Bank Buildings. 'Phone: B 1773.

proportion. For choke, wind 200 turms 34 gauge D.5.G. wire on Min. former. Hope your hands ache. Superhet. Marnock Fire simpler to build. 1928 Solo-dyne good set. Try reversing connections to tuning condenser. Reason why transformers will not step up D.C. (your queries in connection "Proving Ra-dlo") should be apparent if you performed the ex-periment using galvanometer and two coils (Fart 6). You water told that a direct current flowing in the primary would cause a current to flow in the account of the secondary by means of induction, only when the circuit was studdenly made or broken. I.e., there would be a deflection of the needle (which would be with was closed. A similar motion would be apparent when the key was opened. But with Al-ternating supply, the current is continually rever-sing, and magnetic lines of force are thus thrown out, which cut the secondary. If the A.C. were rectilled, i.e. one half of its wave removed, only one half of it could not be transformed. If this half were amoothed out, it could not be transformed. A.C. rapidly changes from zero to maximum, and vice-versa. You will find that fif you do the ex-periment described). This is nothing more nakes for best results, not particularly as regards makes for best results, not particularly as regards the toward to such a stransformers mentioned. Re-tail, than puisating D.C. Material of different makes for best results, not particularly as regards to couple of weeks, will be pleased to publish. Sorry, but so couple of weeks, will be pleased to publish them J.K.S. (Inverell).—Yes, you could use the 1 mfd. ondenser in place of the other. Try resistances

the two circuits you wish us to publish. Sorry, but you've had too much space already, but if you wait a couple of weeks, will be pleased to publish them J.H.S. (Inwerell).-Yes, you could use the 1 mfd. condenser in place of the other. Try resistances across transformer accondaries. Midnight for PHI. and afternoon or early morning (6 a.m.) for U.S.A. R.E. (Oucenslasd).-Go-Getter bublished again last week. No doubt you have copy now. G.F. [Fundas].-Mole Coupling details. R.F. (Glebe Point).-Where's that coupon? Quite O.K. but be careful in layout. Parts are rather obsoboard. Monit transformer school or us and bublished and the coupling of the coupling of the baseboard. Monit transformer school or us at the coupling of the coupling of the coupling of the obsoboard. Monit transformer school or us at the coupling of the coupling of the coupling of the baseboard. Monit transformer school or us at the coupling of the coupling of the coupling of the obsoboard. Monit transformer school or us at the couple of the coupling of the coupling of the obsoboard. Monit transformer school or us at the couple of the coupling of the coupling of the obsoboard. Monit transformer school or us at the couple of the coupling of the coupling of the couple of the school of the coupling of the couple of the school of the coupling of the couple of the school of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the couple of the coupling of the coupling of the coupling the couple of the coupling of the coupling of the coupling the couple of the coupling the condenset of the school of the coupling of the

ence, too. Anxious

Anylow (Newiow).-Yes a choke. Large ratib Anylow (Newiow).-Yes a choke. Large ratib transformer in first stage always. A.N.P. (Willoughby).-Worth while obtaining the other valves. If you intend to stick to your idea. though, repeat request, and circuit will be pub-lished using other valve. Husky (Bronto).-License necessary before you can transmit. Amplion will advise. Nou can buy heps for 5. Minu winst from some school dead the microphone. Cheap microphone that gives good the first spectra buttons. Cost 5/. You can get a good one from a post office microphone, which is sold, complete with stand, diapbragm, etc., ready to use.

Correspondence Answered

0

MAT

only through

these

Columns

(See Coupon Below)

for 1/ (second-hand, of course). Amplion sell earpleces with low resistances. Yes, second-hand. There is a place near the Railway arch. In Elization of the second s

action. A.J.R. (Paddington).—As you see. Nam following your suggestion in connection with queries, only I have gone one better. E.C.D. (Queensland).—Thanks for the report. Space does not permit us publishing it here at present, but we may use it later. T.U. (Brisbane).—To turns. tapped every touth

turn

turn. Trinsmitter (Longreach).-Have you got a license? Trinsmitter (Longreach).-Have you got a license? Use white toothpaste for filing in engravings. It will dry up quite hard. H.T. Supply for imitter O.E. Filter circuit in order. Aerial 30 feet high, 40 feet long, single, inverted L. Re Ford Coll; po. don't advise it for this purposé. Use two turns heavy sauge insulated wirc coupled over grid end of secondary for modulation. G.W.W. (Greenwich).-No. add more turns to L3, move L1 farther away, of increase capacity of condenser. Circuit in Marco Four. Try .001 condenser scross primary of first transformer. S.G.

QUERY COUPON

Page Seventy-Eight

MODERN Radio Equipment

The latest and best types

at Farmer's

When every note of music is what the distant artist wants you to hear-that's tone. When you select your stations at will by touching One Dial-that's simplicity.

When you are pleased to have your guests see your radio as well as listen to it-that's beauty. When moderate prices secure high priced sets and speakers-that's economy.

All radio accessories from Farmer's bear the hall-mark of excellent quality-and are guaranteed ; more need not be said. But they must be seen to be appreciated. They harmonise with the most beautiful and elaborate homes—through being beautiful in themselves. See and HEAR THEM in the

Wireless Department, First Floor.

THE BEVERLY Snr. Beautiful, table-model, Loud Speaker—a "Magnavox" pro-duction. Reproduces with fidel-

ity of tone unparalleled.

THE ARISTOCRAT

A "Magnavox" loud speaker, rich in tone and beautiful in

appearance. Price .. £18/10/-

. .

Price

.. £13/15/-

THE BELVEDERE A" Magnavox " Loud Speaker of outstanding beauty; large model to stand on floor. Ample volume without distortion. Price £14/10/-

THE SHOWBOX

A " Crossley " Radio Set A "Crossley" 8-valve, electric radio; single, illuminated dial control. Produces immense volume without distortion. Beautifully encased in patterned metal; loud speaker—Dynamic Dynacone. Price, £57/3/-

excellent. Yes, push-pull amplification refersion of the term of term of the term of term

F S. (Bexle7).—Try reversing connections be denser. May be necessary to shield back of put Rheostat no help here.

C.A. (Buderim Mt.) .--- Yes, Air King expense batteries. Use wet B batteries. Adaptor has Try another value.

C.M. (North Ceast).-Coil O.K. Mount c: un board. My error, sorry. Piece of insulation may be used over winding. Valves O.K.

W.R.M. (Glen Innes),-Glad you like on man's One-valver, Take about ten luras of tion coil, and readjust. Try a .00 fired a ser across secondary of first audio stage ?m transformers O.K. for Renown.

J.R. (Mortdale).-Try removing the output mo former, which may be faulty. Failing the trouble is probably in your speaker, or one of valves has lost its emission.

F.L. (QueenStand).-Sorry, no information as you mention. No room for your notes at you may use them later. Thanks.

may use them later. Thanks. E.B. (Adelaide).—Hole should just circle by valve. Leads mentioned may be insulated, set that are connected straight to the ment has 200-600 metres. Will bring in 72L easily. O.T. (Georgica).—Cannot resist publicat letter, which, thank goodness, was brief... it is former marked OS is OP IP, witch is the f03 terminals of the transformer." The assu-course, is a lemoni IP is B plus. OF is par-is grid, and OS is filament.

W.R.M. (Arneliffe).-Grid trouble. See alm to detector valve is making contact in its sofet

Superheaterodyne (Dundec). -Valves OL for me use filament controls for R.P. stages, och and detectors. Audios not so important You is re B plus lead N.G. Connect pick-up to mi a filament of detectog valve.

The pust lead N.G. Connect pick-up to pick planets of delectory available. The second planets of the second

into a reflocation operator over windows with March 22 (1929). R.S. (Wagga).-No, your theory is wrong 'n R.F. impulses travel much loo fast to be back fore rectification. The range of addition for human ear is 16 to 30,000 opeles ps. R. addition travel at a considerably greater speed GREEDY (Queensiand).-Objection override k 2 the better receiver. Bolodyne could be nake ma-sity. Stage of R.F. added in usual mann: bank instor would not deliver enough current k and Solodyne. You'll have to bring somehing use than that to worry! C.T.R. (Turramurra).-The set menused if wave trap will be quite suitable. The war ad iscussed quite O.K. R.S. (Brisbane).-Thanks very much for we goodness. Our inquire will be very please, dis also you like the Go-Getter. R.F.N. (Queensiand).-Adknowledgment human.

R.F.N. (Queensind).—Addnowledgment heurs Chassis O.K. Martin Coll Kit obtainable from has okes. An article covering colls will be submit whortly. See next paragraph under "General"

GENERAL, The accordance with many reuses a article will shortly be published, giving such tions of all coils for previous article, such article did not give these specification, sci-commended ready-made kills.

Commented Way more another and the second second

build the Go-Getter S. W. Freelver. A.H.R. (Leichhardt)—Battery needs re-charge Station you heard probably a Jap. G.G. (Groydan).—42-volt battery should as carded at 25 volts. Will not fnjure set, under try to force volume by increasing filament may OPE (Gooranycola).—0000005 variable conten-are no good for the Renown Three. There be too small even for a short-wave meeting the a neutralising condenser. Haven't you erred where? Ameg. leak O.K.

where? 4mes. leak O.K. R.A.H. (Vie).--Reason why squeal emanuel speaker when you try to turn resistance ha (All Empire), is because you are putting to my voltage on the detector. R.F. Circuit of ar to O.K. for AI Empire. Keep R.F. coil all the than det. Put wo morphism of a limit are denser or take a turn or two of detector \$% of E.F. (Wingham).--Power leak or bolt-dest transformer. transformer

K.S. (Nabiac) .- New Systems only place view these can be obtained.

these can be obtained. V.G.R. (Roekdale)—Depends on what harmed you want. The fifth harmonic is the fundament divided by six. The fourth harmonic is the samental divided by five. The first harmonic is for fundamental divided by two. The second size is the fundamental divided by two. The second size Eliminator O.K. sometimes. Depends on file vi-You were probably on the 80-metre band.

LC. (Darlinghurst) .- W. G. Watson.

B.B. (Grenfell) .- Main tuning condenser is .0005. Trandley.-Sheet zinc and glass tubes ob-

TERIMEE (Tullamers) and ventual of three 199 valves for economy. Another whethen (not quite so economical but good) 2014's. Less economical but better still, one and two UX2014's. Yes, they would be d as the other valves you montion.

BC (South Aust.).-A woman can often be heard the Javan station. May have been the path station also.

E.t. (New Plymouth) .-- O.K. Wind colls for Air on old valve bases a la Midget S.G. Four.

en ald valve bases a la Midget S.O. Four. 10.2. (gelmore).--T. Should be understood that inductance coll, and transformer winding at matter, has a matural period of its own. the signal is near that of the frequency, it is amplified very well by the circuit assembly, wher frequencies may be poorly amplified. Statements of differ signals of risk such articular indency than others is minimised. This ex-tant we often use two transformers of dif-matics. why with makes.

*1M. (Bendigo) — Easy, especially when you are D.G. Economic Radio or Colvile Moore. Specity liminator. Condensors and chockes. Two or mounts. Well worth while. No, place a condensor tested Sol lead. If you use such lead inter in the analysis lead. If you use an aerial either arrangement will be O.K.

30 NAME (Guyra) .- Marco Four.

Do NAME (Guyra).--Marco rour. Ima. (Mascel).--Oid type condensers. Plates can be considered for the condensers. Plates can rest. Result, two readings for stations at enda and replace the condense of the constant of the endansy torch bulbs for fuses. Puse wire en-tion heavy. Life of Fuller Rechargeble "B" "to bount is months to two years, bult varies. Ner "to replace addi. Only and the replace addi. Only when acid has an additional any be replaced, and then the well should any be replaced, and then the the well should be emptied, and refiled with fresh weight.

EB (N.Z.).-End of aerial coil further away from end is connected to aerial. End of secondary coil er aerial coil connected to grid of valve. Thirf coil is rer aerin plates.

patts. 1848. (Toorsk).—Suggest that tuning condensers supped round on chaft until frequency matches ar spossible, then balance up Feridyne shields. 17. (Lakemba).—Colls out of proportion. Primary Becondary should be 50 turns. Reaction should furns. Use 24 gauge wire, and wind them on we incl formets.

T.F.R. (Manly) .- Copy posted. Sec below.

T.R. (Wie). Sorry sold out W.W. containing Impre Some reader may be able to help. In-ter, V. T. Duggan, 48 Mowbray Street. Albert rer, Vic

FJE (Maniy).-Yes, will suit your requirements: termin method quite successful. Still used. Old the P.R.

LL (Earlwood).-Same number of turns for colls Go Getter. About 200 turns 30 gauge wire for edcast band.

cc. (Hurstville) — You will be able to see the in Neutrodyne receivers at the Exilibiton. will be on show ("Wireless Weekly" stand).
 YL (Lakemba).—No. Wound specially to give. scorent.

(Lakemba).—A0. Wound specially to give.
 (arrent.
 (Reveasile).—Pault is mine. Circuit for repertation to any receiver has appeared in outman of a 00025 variable backmar. This short of raction vell. Don't use a condenser word the resistance as suggested. Frost your minum panel with causile soda.
 (Jeleingra).—Pollow out R.F. stage of any receiver published in this paper, but use same them as in detector, same size coils, etc. there coupling allows of greater amplification of the statistic soda.
 (Jeleingra).—Pollow out R.F. stage of any receiver published in this paper, but use same them as in detector, same size coils, etc. there coupling allows of greater amplification of the statistic soda.
 (and outling are better than two states or former coupled. Best plan is to write to real salifications if any. Murdoch's Ltd., a dvertise for assistants.
 (Crookwell).—You would have to build a to ave adaptor.
 (Grookwell).—You can get down to about 130

save adaptor. 13 (Grookwell).--You can get down to about 130 worth a 12 turn coll (2% ins. dia.) but tunking is very broad. Your writing is so bad that I at make out what wavelength you wish to tune ASW. adaptor Will be necessary for good re-

LT. (Concord) .- Build Interference Eliminator has appeared in these columns two or three

If. (Concord).-Build Interference Eliminator can has appeared in these columns two or three as quie recently. If. (Gity).-Yes, aluminium O.K. If screened by it will be unnecessary to screen the coils crater. Turnas need not be altered. Eliminator Transformers O.K.

#.s. (Artarmon) .--- Broken down condenser or

we touching.
 war touching.
 war tocal dealer will understand your re-rements as regards mains, etc.
 war touching was right, but owing to the will a one while Marnikay, and am will a one while Marnikay, and am will a one while Marnikay and am will a one while Marnikay. And an war the wiring was right, but owing to the water sisters of miler the circuit went west." and another good circuit? Suggest the Coun-man One. Would suit your location. Many with have had good results with this little re-

15. (Thirroul) .- Insufficiently charged or else

Just as the elephants in the Burmese teak forests perform their laborious tasks so constantly and at so little cost to their masters month after month, so will an "EVER READY" Radio Battery give you unexcelled service at low cost, over a long period of almost continual use. Wire one in to-day for better reception.

OBTAINABLE FROM ALL GOOD RADIO DEALERS.

Wholesale Distributors : THE EVER-READY CO. (Gt. Britain) LTD. 163 PITT STREET, SYDNEY,

WE₂

Friday, 26th April)

"CLIMAX"

The Battery Scientifically Produced by a New and Better Process!

S CIENTIFIC research has revealed the important fact that acids and Salammoniac (largely used in ordinary High Tension Radio Batteries) decompose the Zinc Electrodes, causing most of the battery trouble the user has to contend with.

The "Climax" formula does not include either of these chemicals. "Climax" is made by an entirely new method, which ensures perfect operation over every period of a long and useful life.

Noise and unsteady operation need never be reckoned with if your set is "Climax" equipped!

Undoubtedly, the "Climax" in battery making has been reached in this new-process-product, so aptly named.

CLIMAX "B" BATTERIES

30 Volts, 8/-; 45 Volts, 12/-; 60 Volts, 16/-; 90 Volts, 24/-.

CLIMAX "C" BATTERIES

9 Volts, 4/-; 15 Volts, 6/-.

Equip Your Set with "Climax" To-day and get Maximum Results!

CLIMAX BATTERIES FOR YOUR TORCH

The next time you order torch batteries, s ee they are "CLIMAX." You will be rewarded with a steadier, brighter, and never-failing light, plus longer life and service, than you have ever had before.

Double Cells, 3 volts, 1/6; Triple Cells, 42 Volts, 2/3; Flat Cells, 42 Volts, 1/-.

FOX & MACGILLYCUDDY LIMITED

DAILY TELEGRAPH BUILDINGS

KING STREET, SYDNEY

DEALERS, WRITE FOR DISCOUNTS.

Friday, 26th April, 1929.

Advt. of Amalgamated Wireless (A/asia) Ltd.-Australia's National Wireless Organisation

Published by Godfrey Blunden, of 4 Tusculum Avenue, Darlinghurst, for the proprietors, Messrs. Wireless Newspapers Ltd., 51 Castlercash Stee, Sviney, and trained by the Daily Telegraph Pictorial Ltd., King Street, Sydney, and Mottons Ltd., Chalmers Street, Sydney, Wholesale Distributors: Messrs, Gordon and Gotch (Australaia), Ltd., Barrack Street, Sydney, N.S.W.