

VOL. 13. NO. 22.

FRIDAY, MAY 24, 1929.

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

RADIOKES Standard Sta

AND

TRIBUTE

Sydney

This is the Now Pamous Radiokes Standard Solodyne, for use with the conventional triode tubes. The advancements of the new valves have not dimmed the lustre of this excellent and ever popular Receiver. A typical product of the Radiokes laboratories and factory, one of our best sellers and one about which we have had very many congratulatory letters. Thoroughly tested and perpetually

North Sydney

per kit.

Dear Sirs of the state of the s buildon be seen to the state of the see of t

Metropolitan Electric Co. Ltd. 126-130 Sussex Street, Sydney

EVERY RADIO QUESTION 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.

871

Pages, 6 by 9 inches each.

240

Combinations for Receiver Layouts, HEN you cannot hear an interstate station, when all 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 any 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 in a form allowing instant reference to the one thing wanted without having to look through something else first. A!! the rules, methods, plans, diagrams, tables, formulas—all the "dope" the practical radio man wants in his work were gathered together in Drake's Radio, Cyclopedia—a book in form, but a tool in fact.

Ownership of radio takes on new interest when you have Drake's Radio Cyclopedia. If you like to experiment, Drake's Radio Cyclopedia will open new fields. If you are interested in radio problems you will find the solutions. If you build or rebuild radio sets, you can make them still better. If you sell receivers you will gain sales

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; practical 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 alphabetically arranged, with hundreds of cross references. This is just one of the features appealing to the man who wants to know how, why, what and which—and wants to know at once. Everything is in plain English, with each word and term applying to radio reception and radio-electricity clearly explained. Drake's Radio Encyclopedia is not a technical book, yet it contains a world of technical information translated into usable form. The bulk of the material treats of the operation, construction, testing and design of receivers and allied units with enough of the fundamentals to make clear the reasons for all operations. Every illustration is especially drawn to show practical details otherwise impossible to emphasise properly.

There is more text matter than in any 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 brings more satisfaction to radio men than any other investment of like amount or of many times the amount.

FREE EXAMINATION Here— Now—

Angus & Robertson Ltd., 89 Castlercagh-street. SYDNEY.

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

Radio's most sensational receiver

Cossor's wonder achievement. A highgrade Screen Grid 3 for the bare price of the parts!!!

The COSSOR Melody Maker

The Cossor Melody Maker is sweeping Australia from end to end. It gives you all the advantages of a costly factory-built receiver for the bare price of the parts. The performance is amaxing, equal to a four or five valve receiver of the ordinary type. You can assemble the Cossor Melody Maker in 90

minutes, even if you have never seen a Radio Set before. There is only one way you can possibly assemble it—the right way! No tools are required —every hole is drilled ready for use—there is no sawing, no soldering—EVERY detail has been taken care of. Even the APPEARANCE of the completed Receiver is exceptional.

The Cossor Melody Maker is the World's lowestpriced Screen Grid Receiver of such Advanced Design, Price includes everything with the exception
of batteries and loud speaker. EASY TERMS. Mail the
Coupon NOW for further details.

Buy your Cossor at Harringtons. Our experts have been specially instructed to see that your results are perfect!

Harringtons Ltd.

386 GEORGE STREET, SYDNEY

Open Friday Nights

Vol. 13, No. 22 Friday, May 24. 1929

Wireless Weekly

Incorporating Radio in Australia & New Zealand

Address: Box 3366 PP. G.P.O., Sydney.

A young Hungarian inventor's developtelevision ment of for the home. The apparatus illustrated on the right received the tranmitted messages of a motion picture film in the home. The invention was shown with some success in Berlin recently.

T has often been said-particularly of late-that television will never be perfected. Baird, the British inventor, sceptically declares that television (though it may be available to the public within a few months as a commercially-made job) will not come into its own for a number of

TELEVISION 1919.

It is generally believed that television has been the subject of numerous experiments during the last few years, yet a young Hungarian electrical engineer named Denes V. Mihaly, claims to have transmitted pictures over a distance, as far back as July, 1919. He holds that his apparatus gave fairly good reproduction, though there was a drawback in the fact that the reception and transmission apparatus was complicated. The claimant published a book in 1922, entitled "Mihaly's Book on Electrical Television and the Telehor."

About that time broadcasting made its debut, and simultaneously economic conditions in Hungary compelled the young inventor to give up his expensive hobby, until in the summer of 1928, when Mihaly perfected a new and simplified system, capable of receiving and transmitting lantern slides and shadowgraphs.

Mihaly's original "telehor" was based on the use of highly sensitive oscillographsie. electrical instruments comprising minute oscillating mirrors, for scanning the original picture at the transmitting end, and rebuilding a reproduction of it at the receiving end. The rotating disc, as used by Baird, he regarded as a crude makeshift. ever, realising the drawbacks of his oscillograph, which did not seem likely in the near future to give even partly satisfactory results, he resorted last year to the oncedespised rotating disc, which he used in de-monstrating the practicability of his system. As, however, his work was progressing towards a satisfactory reproduction of lanternslides, slihouettes, etc., he came to appreciate the possibilities of the disc, and now seems to have made up his mind definitely to cling to it, the more so as the production of cheap apparatus was, from the outset, his foremost endeavor.

In September, 1928, Mihaly demonstrated his apparatus, remarkably inexpensive, but very efficient, at the Berlin Radio Exhibition. It was remarked at the time that Mihalv's results were superior to those of his German rival, Professor Karolous, who achieved fairly good results with costly apparatus.

Nothing was heard of Mihaly and his work until March, 1929, when he gave a demonstration. After meeting Mihaly and his assistant, Mr. Farago, the audience were left to watch the screen, whilst Mihaly left the room. Presently a face appeared the screen. The face was vithe screen. The face was visible with only a moderate flicker, and a fair amount of detail, waving to and fro, smoking a cigarette. However, several of the spectators found it hard to pick out Mihaly's features, as the definition was not equal to previous demonstrations given by Baird, the English inventor.

TRANSMITTED LIGHT.

The main difference between actual television and the tele-cinema, of course, is that while in connection with the former the various parts of the persons televised have to be scanned by reflected light, the case in connection with the tele-cinema is the same as with transmission of lantern-slides -viz., that only transmitted light is used This, of course, entails an enormous simpufication of the television transmitter.

Another difference is that the cinema film already comprises a decomposition of the original movement into successive stages, each separate picture corresponding to a different stage. In fact, all that is required is to scan the whole length of the film once at a certain minimum rate-i.e., ten individual images per second.

Mihaly, like other inventors in the same field, has in the course of his work come to the conclusion that the effect of tele-

vision images cannot pe gauged by mere reference to a still picture consistof the same number of elements. In fact, television images made up of even a very small number of elements will produce much better effects than a still picture similarly composed. This is why Mih-900-element alv's tures show much more detail than one would be inclined to suppose from so coarse a texture.

In order, now, to decompose a given individual film picture into 900 elethirty rows ments-i.e., each of thirty dots, a rotating disc is provided which, near its circumference. comprises thirty small openings spirally arranged at distances apart

which each correspond to the distance between two consecutive rows.

If this disc be set rotating at a rate of ten revolutions per second, the beams from a constant source of light behind the disc will, once during one-tenth of a second, pass over the whole of one individual film picture, scanning its various shadings.

SCANNING DISC.

According to a recent improvement, some sort of diaphragm (stop) is provided, which, in succession, covers up the upper and lower halves of the original picture, thus enabling the half actually bared to be scanned-with a correspondingly greater wealth of detail. The mutual distance of successive disc holes then is only one-half of what is otherwise required. While the size of each perforation in turn is reduced by half, the disc will rotate at a speed twice as high. This is how a greater fineness, or the subdivision of the picture into the double number of rows, is obtained, each of which in turn comprises twice as many picture dots.

Mihaly, like other inventors in the same field; has, of course, long given up the use of selenium cells as light-sensitive devices, using photo-electric cells instead, which are not only more sensitive, but entirely free from any lag or inertia responding instantaneously to any variation of luminous intensity by a corresponding variation of electric current. The special photo-electric cell used by Mihaly has an alkali metal cathode facing a grid-shaped platinum anode, both of which are enclosed in a tube filled with some rare gas, such as argon. The mode of action of this cell, according to tests by Hertz and Hallwachs, is due to the cathode on the impact of light, giving out a flow of electrons. The intensity of the electron stream is directly proportional to the intensity of the light falling on the sensitive surface.

BETWEEN YOU AND ME AND THE MICROPHONE

Preferences

A CORRESPONDENT to the N.S.W. Broadcasting Company gives his broadcasting interests in their order of preference as:

Racing, fights, and dinner music, not forgetting Mr. Charles Lawrence. We had not known that Mr. Charles Lawrence was connected with dinner music. We have not even heard him eating soup, and our own order of preference is that we would prefer NOT to hear him in this novel role.

Now You Tell One

OUR original yarn about Coogee bath heater reception has gained some currency, and has reappeared from time to time in various periodicals among similar tales of magical reception. We are now in a position to cap our own story and all the other stories for a long time to come, as we have just received the following report from a radio fan:-"The other morning I took my A batteries down to the charging station, as my B batteries had run out, and I wanted to start up well when I got my new B batteries. So all the battery attachments were unhooked, and I was just twiddling the dials round for want of something better to do when all of a sudden I heard music; and then the announcement, '2FC, Sydney, calling.' I didn't know what to make of it, as the set of dials was not that of 2FC. Yet the announcement was coming through as clearly as ever before, if not clearer. I did not know what to make of it until I noticed that the water pipe was running perpendicularly to the line of my coils. That seemed strange. Then I noticed that the gas pipe was running quite the other way. That also seemed strange. But, judge of my astonishment, when I found that the electric light wire was running almost paralel to the telephone line, and that they were BOTH IN LINE with my valve sockets! It was a clear case of induction. Let me add that the miracle of these coincidences is not at all lessened by the fact that 2FC was not broadcasting at the time.

THE switch for the light in 2BL's elevator has broken down, and for about four months the light had burnt, day and night But it is a case of constancy unrewarded. We should not care to estimate how many young men have cursed its extreme brilliancy.

MR. CHARLES YOUNGSON, control operator of 2BL, spent a lonely Sunday night there recently. He was operator, announcer, and everything else wrapped into one for that night, as there was no one else, not even one of those artist things, not even an accompanist, there; for the programme was coming through from church and Kurri Kurri. However, he did not see any ghosts or go through any strange experiences, or fall into any errors of pronunciation, or anything interesting like that, although he said that he grew a little tired of the Mothers' Day ramblings towards the end of the evening, and wished that someone would have a little consideration for the Control Operator's Day.

()NF of our charming contemporaries has become curious as to the correct listening attitude. "Should one sit bolt upright to listen to radio programmes?" it asks. We shall not make the mundane comment that many radio programmes might cause one not to sit, but to bolt outright. We shall instruct our readers from our own experience. . Our long years of listening-in have taught us that there is only one way to listen in to radio programmes. One should begin by sitting carefully on the right or left, as the case may be, ear. Thus one follows the course recommended by musketry instructors of closing the right or left eye to ensure correct sighting, and closes the right or left ear, as the case may be, to ensure correct hearing. The next movement is to tie a silk, or otherwise, handkerchief over the mouth. This prevents one interrupting one's reception with abuse of the artists or the programme. The next movement is simple. With a short piece of rope or aerial wire (obtainable at all the best shops), bind the feet and legs tastefully, but Then do the same with the hands firmly. and arms. These precautions ensure safety to the receiver; for the hands, legs, and feet of angry listeners-in have often been the source of irremediable harm to wireless sets. When you have completed these simple operations take up a comfortable position and turn on the current. Many an agreeable evening may be spent in this manner.

Unproverbial

COALS are at a premium in some Newcastles. Largely on account of the Carle. What we mean is, that many people in the country have expressed their appreciation of Mr. Carter's "Bush Sketches" from 2FC. The next thing we may hear of will be that an announcer has expressed his appreciation of another announcer's announcing.

Finis

THE Radio Exhibition ended mutely but gloriously at about 9.30 p.m. on Saturday May 11. The last free copy of "Wheles May 11. The last free copy of "Wireless Weekly" was given away at that time to s Salvation Army officer, who took it as an offering for "the destitute." By then the side entrance to the Town Hall had been blocked up with vans and lorries and cars so that it was almost impossible to pass between them The lorries nearest the steps were soon loaded with electrical gear of all descriptions; in they could not get away for some time at they were hemmed in too closely by obtained. The stairway itself was like the entrance to an ant heap, crowded with men and boys running to and fro with large parcels of valuable sets and vacuum cleaners and electric light, and Lord knows what. Inside was a scene of stripped desolation-at the beautiful pale blue and white fittings we had admired so much before were in the order, and little groups of assistants sweated at their moving labors. Everything was to be out by 12 o'clock. The hurry and bustle estended far into the night; at least, we suppose it did. because we did not wait to see it extending.

Receipt

"CLENTLEMEN," says a guy from the "Staytes" to 2BL, Sydney, Australa "On the night of the 15th of this month I got your station on my radio at 2.00 am. Pacific standard time. I received your programme until 6.00 a.m." So let us all throw our hats into the air. "Respectively your George B. Cicoirch, Esq.," of Bellingham Washington, has received 2BL! It is accomplished. It is done. It is finished.

"IF you could only see in my mind's eperate a woman lecturer over the air. This, of course, is not a case for television, but for microscopic X-ray. We do not say this simply of one woman, but of all women, although we hope they don't hear is.

Not on the Programme!

DUET:

"Accompanying"

By G. VERN BARNETT and EWART CHAPPLE,

of the famous

N.S.W. Broadcasting Co.

at the typewriter: John Ferndike.

Mr. G. Vern Barnett's studio has two rooms, one a waiting-room and the other a nusio-room. As one waits in the waiting-room, the strains of delicate music flow under a separating door, and one is soothed considerably. Tax or rest collectors or bailiffs wouldn't stand a chance in Mr. Barnett's witing-room; for Mr. Barnett is like Orpheus, who, "with his loot made trees," which hows you can do anything with money, and siveys could.

The valls of the two rooms are covered with photographs of great artists and singers, wong whom Mozart, Beethoven, and Mr. Alfred O'Shea are not the least prominent. After a while the strains in the adjoining room relax, and Mr. Barnett opens the door, who beckons one inside. There is a piano woller piano, a desk, several chairs, a table, and a music press. Mr. Barnett, with suave wantly, motions one to the table, and in courteous fashion asks one to be seated on the most uncomfortable seat in the room. The

mn proceeds, allegro ma non troppo, with careful rubato on the third beat of each

CCOMPAN-ISTS," said Mr. Vern Barnett. searily sinking into an asy chair. "Accompanists are not sufficiently prized by the community, which is, regrettably, at large. The merr word, 'accompans, suggests a kind of reak husband of the use, designed to be a ort of-er-of-vou mow-unvarying acmescence in the awhdrumentalists, or-

hestras, and other results of the coy lady. People don't want think of accompanists. But the fact remains that an accompanist can make or main old recital—that is, if the accompanist gates to do so. Most good accompanists ont—on principle.

The whole weight of the programmes.

You see, after all, an accompanist has one qualities by which he attains to an unsubted superiority over the most educated rabbits and the most intelligent of worms, competent authority once gave his definion of the knowledge required of a good companist. He should have an expert

knowledge of all schools of music, a working acquaintance with, at least, four foreign languages, and experience and proficiency as a choral accompanist, a vocal accompanist, an instrumental accompanist, and an organist, and he must know all about the structure of everything he plays, and must be able to fit himself into the feeling of the next plece that comes along. For personal reasons I think this estimate a little too high; but it shows how very few good accompanists there can be in the world.

"The main bugbear of accompanists is singers. Singers are mostly unmusical people." He smiled delightedly. "Of course, there are many singers who have trained themselves as musicians before they attempted voice production or after. One acknowledges these people as a starving explorer in the Arctic regions might acknowledge a meat pie. But there is a certain type of singer whose rhythmical faculties were never made to appreciate the charm of four beats served up nicely in a bar. There is no hope for such people in this life. And judgment awaits them in the next."

"Hear, hear!" exclaimed Mr. Chapple, who had arrived to take Mr. Barnett out for lunch. "Hear, hear." He enunciated his phrasing with touching sincerity and conviction.

"Then," continued Mr. Barnett, "there is the singer temperamental. Temperament in art is synonymous with either ignorance or

temper."

"And vanity, of course," said Mr.

"And vanity, of course," said Mr. Vern Barnett. "Vanity's the chief ingredient. On one occasion I was rehearsing with a singer who had enough testimonials to buy her a seat in Heaven. A leading violinist was playing the obligato. singer The gifted made mistake after mistake, until an ab-solutely unforgiveable faux pas brought us to a sudden stop. The violinist, noted for a certain cynical very calmly: said 'Madam, it is impos-sible for me to obbligate for you unless

you sing in time.' Whereupon the prima donna remarked: 'Oh, that's my temperament!' No, replied the violinist, 'that's a dotted crotchet!'

"I'll tell you another. A celebrated singer of a decade ago was rehearsing a song with a celebrated organist, and, following the usual vagaries of the prima donna, performed it in a manner hardly in accordance with the composer's intentions or the organist's principles. 'How can I accompany you, madam, ald the organist, 'when you will not sing correctly?' 'Sir,' replied the diva, 'God taught,

me that song! So the organist sald—what did he say, Ewart? I've forgotten." "He sald: 'Madam, I was unaware that the

"He said: 'Madam, I was unaware that the Almighty was giving lessons. But you should have told me before. I am not fit to accompany you. What you want is an angel!'"

pany you. What you want is an angel!"
"Exactly," agreed Mr. Barnett, who was warming up to his subject. "Then there was that thing about Sir Frederick Cowen. He was conducting a rehearsal with a world-famed singer, who was singing a particular aria in a particularly fancy-free style. After several very awkward situations the conductor turned to her and said: "My dear lady; I wonder if you realise that this is an orchestra. not an elastic band!"
"But there are times," said Mr. Chapple.

"But there are times." said Mr. Chapple, "when an accompanist becomes courageous, and puts his art before every other consideration. This is foolish; but some can get away with it. On one occasion Sir Landon Ronald was accompanying a woman, renowned as a singer, who was not extremely particular about pitch. If she sang a little too high or a little too low it didn't matter. Well, in this song she ended on a note which had to be held for several bars, and she ended a semit-tone fiat. So Sir Landon Ronald repeated the correct note while she sustained the wrong one. The audience roared laughing, and Sir Landon Ronald was fired the next day."

"True sacrifice." was Mr Vern Barnett's comment. "There are certain types of ballads which are full of pitfalls for careless and unwary singers. Songs containing such lines as the 'orn of the 'unter is 'eard on the yill.' and 'ow 'igh 's 'aughty honor 'olds 'is 'ead.' present horrible difficulties to many singers. There is a yarn about Tosti's 'Good-bye.' The man who was singing it forgot the next line, which was 'What are we waiting for?' He leaned over towards the accompanist. Quick.' he said, 'what is it?' 'What are we waiting for?' answered the accompanist. 'Well, what ARE we waiting for?' saked the singer. 'What are we waiting for?' saked the singer. 'What are we waiting for?' replied the accompanist. This went on for some time until the singer walked stiffly off the stage, followed by a sad accompanist. As usual, the accompanist was blamed.

"I remember I was to accompany a soubrette at 2BL two and a half years ago. You know soubrettes. Why are soubrettes? The ouestion is asked by all accompanists, but it took Mr. Chapple bushed. "I was to accompany this soubrette." continued Mr. Barnett. "and the announcer gave the title of the song to be performed. Whereupon she shook her beautiful head and faced the mike. I started up with the song which had been announced, whereupon the soubrette began to sing an entirely different song with an entirely different rhythm from beginning to end. She sang the two sets of introductions and two choruses.—I played two sets of verses and two choruses—of the other song. The only time she attempted to oblige me was in

the second chorus, when she tried to link the words of the song she was singing into the rhythm of the accompaniment I was playing. You can imagine the result. No protest could be made, because strict silence was enjoined in the studio, and we both had the courage of our convictions. After the tragedy I staggered out, covered in perspiration. The soubrette turned to the announcer and said: 'You must think I'm a fool. I was very nervous, and didn't know what I was doing. After all, I'm not a singer; I'm a dancer." That's a true story. They are dear little things, aren't they?"

"There was a similar tragedy at 2FC some years ago," said Mr. Chapple. "An instrumentalist came in rather late, and a little the worse for milkshakes to do his stuff. His instruments needed some assembling; and he assembled them-after a new style. The announcer asked him what he was going to play, and he gave him his first number: 'Songs my Mother Used to Sing.' The announcer announced: 'Songs my Mother Used to Sing,' and turned him on. Thereupon he began to play a military march. The notes that were not too flat were too high; and he was not allowed to do a second number. Five minutes after the instrumentalist had completed his military march a taxi driver burst through into the studio. 'I want my threeinto the studio. I want my threepence!' yelled the taxt driver. I want my
threepence!' It turned out that the
instrumentalist had had two shillings in his
pocket, and wanted to get to the studio
urgently. So he had commandeered the
nearest taxl, and told the driver he would
take two shillingsworth towards 2FC. Everything had gone well, and the meter stood at one shilling and ninepence until the car reached the turning into Market Street, when the meter jumped to two shillings and three-pence. So the driver, who had been booked in the meantime for leaving his car in a place prohibited to parking, wanted his threepence. Meanwhile, several very great and very respectable gentlemen were being shown round the studio. However, the driver was ultimately pacified; and he went so far as to apologise to the great and respectable gentlemen who had been in the studio for demanding his ______ threepence so sanguinely and so loudly. By this it was time for the instrumentalist to do two more numbers. The announcer approached him, and told him there was only time for one number. He had a choice of three—'Songs my Mother Used to Sing, 'Abe, my Boy,' and 'Humour-esque.' He told the announcer he would play 'Abe, my Boy,' and said he didn't want an accompaniment. So the announcer told him to watch for the little light in the studio, and left him, trembling in anticipation to announce his number. 'Abe, my Boy,' was announced, and the light flashed on. The instrumentalist hesitated for an instant, then dashed for his little bag in the corner, drew out a piece of music, and slapped it down in front of the conductor of the orchestra, who, with the rest of the orchestra, was awaiting his turn to appear. Always ready to oblige Mr. Keats began the accompaniment, and the instrumentalist began to instrument. But he did not play 'Abe, my Boy;' he played 'The Songs my Mother Used to Sing,' while Mr. Keats accompanied him with 'Humouresque.' the music which had been set down before him. The instrumentalist explained after-wards that he had been a bit muddled with all the worry of the evening, and the num-bers had got a little mixed up in his head."

"There is also the type of comedian," said Mr. Barnett, "who supplies you with a piece of manuscript, folded up to about the size of a cigarette card. The top line only of his song is given without words or anything else,

except colored pencil marks.
"Signs like bicycle wh wheels," said Mr. Chapple,

A Criticism by the Critic of the well-known "Sydney Blurb."

THE BARNETT-CHAPPLE RECITAL

Public Pleased

I attended the "Wireless Weekly" recital on Friday, May 24. I maintained my usual at-titude under such circumstances, namely, that of what I presume to be a typical English

ititude under such circumstances, namely, that of what I pressme to be a typical English gentleman of what I pressme to be a typical English gentleman was quite effective, and the decorations, done in a two-color scheme of black and white, struck a bizare, but, on the whole, a striking note.

Both singers in the chef docurre, a dust. Both singers in the chef docurre, a dust. Both singers in the chef docurre, a dust be such as the such

"Marks like Egyptian hieroglyphics," said Mr. Barnett.

"And mathematical signs," said Mr.

"One, two, three, and repeat the last verse." said Mr. Barnett.

"And all totally ununderstandable," they said in chorus.

"The inference being," said Mr. Barnett, resuming his restraint, "that the accompanist has the gift of prophecy."

"And of second sight," said Mr. Chapple. "And of mental telepathy," said Mr. Barnett, losing it again.

"They're all hopeless," said Mr. Chapple. "D'you know, the other day a chap gave me the 'cello part of a concerted song so that could play his accompaniment."

"Quite right," said Mr. Barnett, Or night at the Town Hall a famous South comedian asked me whether I would like 'cello part or the second fiddle to play in I said the second fiddle; but you can image what the accompaniment, sounded like. The there is the man who comes on the platfer or into the studio and says: 'It goes " this-tum, tiddley um-te-um; tum-te-um;

"Yes," said Mr. Chapple, "and they a 'You'll be able to manage it quite easily. just goes like this-tum-tiddley um te m but, of course, I'm going to break away in that a little farther on; but you'll know the I come to it."

"Exactly," said Mr. Barnett, "and eight tionists are just as bad. They say they a little incidental music. They say: Just low what I say, and put in music to a with it; you can do it quite easily."

"And the incidental music for each is comes in three phrases after," said I Chapple. "I know 'em!"

"Anyhow," said Mr. Barnett, "if these leged artists think an accompanist can de much, I suppose it is one form of annual tion at least."

"Hear, hear!" said Mr. Chapple. "But I should like to say that there SOME serious artists," said Mr. 8272 "who realise that a composition begins its first note and ends with its last note that they themselves are only part of composer's conception. It is a pleasure associate with and to accompany such tists. Amen."

"Amen," said Mr. Chapple.

"So there you are," said Mr. Barnell, " ing one of Mr. Chapple's cigarettes, and ing round for his enormous overcoal. In heard what we have to say. Just rust like that. You may have to put in a bit and there to make it read properly; you'll be able to do it—it's quite cay."

FAVORITE ITEM WEEK

FROM June 17 to 22 is Listeners' Favorite Rem Week. Let us know the item you like ice and, if possible, we will arrange for it to be included in one of the breadcast programs during the week. The following artists are particlpshing:

Charles Lawrence—Entertainer—17th June, 2BL.
Sydney Calland—Barltone—17th June, 2BL.
Albert Cazabon—Violinist—17th June, 2BL.
Radio Male Quartet—17th June—2FC.
Dagmar Roberts—Planiste—17th June, 2FC.
Dagmar Roberts—17th June, 2FC.
Studio Orchestra—17th June, 2FC.
Studio Orchestra—17th June, 2FC.
Burwood Banden—18th June, 2FC.
Burwood Banden—18th June, 2FC.
Grach Studioson—18th June, 2FC. sical programme-Lionel Lawson and Glad-stone Bell-19th June, 2FC,

Tom Williams—Violinist—20th June FC.

Alexander Sverjensky—Planist—20th June FC.

Elicen Boyd—Contraito—20th June FC.

Elicen Ross—Short Biorice—20th June FC.

Elicanor Ross—Short Biorice—10th June FC.

David Oraven—Baritons—20th June FC.

Concord Citzen's Band—20th June FC.

Frank Ryan—Entertainer—30th June FC.

Mr. Optimist and Mr. Pessimist—21st June M.

Phil Smith, comedian—21st June FC.

Rac Foster—Popular Vocalist—22nd June FC.

Rac Foster—Popular Vocalist—22nd June FC.

The Troubadours—Entertainers—22nd June FC.

Hawaiian Trio—22nd June 2BL.

Fill this coupon in and forward it to WIRELESS WEEKLY, 51 Castlereagh Street, Sydney, a quests cannot be received later than 1st June.

COUPON.

NAME
ADDRESS
I would like
to do
on the evening of

The MICROPHONE PRESENTS—

Programme Notes and News From Sydney and Melbourne Studios.

Classical Programme

THE first classical programme in the June series, to be given at 2FC, will be underaken by Dagmar Thomson on June 5. Her ssisting artists are Alexander Sverjensky, Jules Van Der Klei, William Dallison, and Virginia Bassetti. Lovers of the old masters rill find much to attract them in the works Miss Thomson has selected for this even-

Herold Kyng

GELECTED by Professor Bernard Heinze during his recent visit to England and

Continent for the staff of the Mel-University Conservatorium, Herold Kyng, the well-English known basso - cantante, meeting with marked success in Australia, particuma a broadcasting particularly inger at 3LO. Mr. Kyng is included in the programmes for special song recitals on Wednesday evening May 22.

Professor Heinze

S. H. BOWDEN has the happy faculty of discovering subjects for his early Sunday rening chats to 2FC listeners, which are guaranteed to make a wide appeal. In June commences a new series, and the topic or June 2 is "Amsterdam, the Northern for June 2 is

1 Woman of No Importance

IN response to numerous requests, the H. W. Varna Company will repeat Oscar wilde's play, "A Woman of No Importance," the 2BL studios, on Wednesday night, time 5. The action of the drama, with hich most listeners are familiar, surrounds Arbuthnot, her son, Gerald, Hester vorsley, and the callous Lord Illingworth. I W. Varna plays the part of Lord Illingorth, and Miss Stenning that of Hester forsley. Mrs. Arbuthnot is portrayed by furiel Conner, and her son by William

Rollicking Baritone"

LFRED CUNNINGHAM, whose infectious cheerfulness is not the least of his many urbutes, has a big following on the air s work is characterised by a sincerity to hich the microphone is particularly susptible, and through it he reaches listens who would not otherwise perhaps apme. He was the "rollicking baritone" achimed by oversea listeners on the occasion one of the Empire broadcasts arranged The programme he is preparing 7 Sunday night, June 2, at 2BL, will inde:—"It Is Enough" from "Elijah" Mendelsohn), "Fear Ye Not, O Israel" Butk), "The Sailor's Grave" (Sullivan), the Bell Ringer" (Wallace).

Sunbeam Singers

A DELIGHTFULLY original and varied programme will be given from 3LO on June 1 by "The Sunbeam Singers," who will appear under the direction of Miss Eileen Pascoe Webbe

Old Sea Salt's Hour

THE big feature of 2FC's programme on the night of June 3 (King's birthday). is one which will do the hearts of seafarers good-a typical "Old Sea Salt's Hour." The story, supplied by Captain Rees, is redolent with the tang of "white-capped waves and a stiffening breeze," the heydey of the sall-ing vessel Typical sea chantles, surrounded by realistic atmosphere, will provide listeners with as unique and colorful an hour as could be desired.

Northcote Choir

AN interesting programme will be given from 3LO on May 29, by the Northcote Presbyterian Choir, which is composed of twenty-five picked voices, all soloists. Included among their selections is "The Gloria" from Mozart's "Twelfth Mass," together with other excerpts from oratorio.

Liedertafel to Broadcast

WHENEVER the Royal Victorian Liedertafel is announced an excellent programme is always assured, and their concert on May 27, which will be transmitted from the Athenaeum, promises to be a feast of choral music. An operatic chorus, "The Song of the Pirates," will be sung; an un-accompanied number, "Spin, Spin," will be repeated by special request, and, under the baton of J. Sutton Crow, several other numbers will be

given, interspersed with solos by Thexton Morphet. The Liedertafel has been in existence for forty years. and some of the members claim an at-tendance at every rehearsal.

The Sundowners at 3AR

THE Sundowners' Quartette, one of the most popular male voice combinations, will be heard from 3AR on May 26. They have been before the radio public since the early days of broadcasting, and are familiar figures in the social and entertainment world of Melbourne

Braille Concert

I ISTENERS should not miss the concert to be given in the Braille Hall, South Yarra, and broadcast by 3AR on May 28. Musical items will be given by the favorite "We Four" Quartette, and Dorothy Humphreys, the popular soprano, will contribute solos. The prize essay in the recent Braille Competition, "What Braille Means to Me," Competition, what Braille Means of Andrewill be read from Braille type. Mr. Justice Owen Dixon will speak on "The Braille Writer's Free Lending Library," and the French Consul, M. Rene Turck, will give a brief outline of the life of his illustrious countryman, Louis Braille.

Malvern Tramways Band

THE Malvern Tramways Band will be heard over the air from 3AR on May 26. Their selections are the "Pique Dame" Overture (Suppe), and the tone-poem, "Loreley," should be greatly appreciated by lovers of

The "How" and the "Why"
AT 3AR on May 30 Mr. C. Lynch will tell listeners about "Newspaper Reporters and their work

Janssen Programme

THE semi-classical programme, which S. Vost Janssen is arranging at 2BL on Tuesday, June 4, is purposely moulded along lines guaranteed to appeal to those whose musical tastes are not entirely inclined towards the higher classics. The artists par-ticipating, although young in the world of music, have already earned favorable com-ment from the critics, Rene Birkett. Connie Blomgren, and Marie Dawson will contribute violin solos; Dorothy Fountain and Dorothy Farmer are the solo pianists; and vocal items will be rendered by Nellic Ravens and Robert Gilbert.

Special Band Programme

A WELL arranged programme will be given from 3LO on May 31 by the Colling-wood Citizens' Band, under the direction of the popular Bandmaster F. C. Johnston. Inthe popular Bandmaster r. c. Johnston, hi-cluded in the selections is a humorous march, "The Piper's Wedding," and the familiar "In a Persian Market." by Ketelby. Musician J. Branwell will contribute a flugal horn solo, "On Wings of Song" (Mendelssohn), and listeners who enjoy good band music should not fail to tune in on this occasion

Al Jack

A NOVELTY planist of wide experience and considerable ability has returned to 2BL, after an absence of some months. Al Jack, who, for many seasons, conducted his own dance band, is a plano novelist with more than a working knowledge of the classics, and boasts a technique not usually found in the play of jazz. He is working up some new numbers for his appearance at the studio on Saturday, June 1.

Holiday Item

CHARLIE LAWRENCE is promising 2BL listeners something particularly suited to the holiday on King's Birthday night. To use his own words: "I am always in good form on a holiday. I spend the day on my own enjoyment, and then try and pass it on to others."

Dawn Assheton

DESCRIBED by an overseas paper as "England's most famed coloratura soprano and singer of folk and character songs from every land," Dawn Assheton comes to

3LO, not as a stranger, for she is well known to Australian audiences, and has had many triumphs on the concert platform during world tours. two With her comes the emin-ent Hungarian violinist-composer, Laszlo Schwartz He does not play, but sings, on his won-derful violin. Famous for his compositions, he is also an inspired interpreof Hungarian and Slavonic folk

music and the classics. These two great artists come to 3LO with all the magic of their art, and their success as broadcasting artists was assured from their first appearance before the microphone.

PEOPLE The PROGRAMME

Mr. H. W. Varna

ONTRARY to the general belief, actors do not just suddenly spring on to the stage from the wings, and vanish forever away when the curtain falls. They go on living just the same; but in a less exalted atmosphere. Indeed, as it may be said of human beings, so it may be said of actors, that they have a Beginning, a Middle, and an Ending. Although no actor would willingly admit this. No actor would worry for an instant over the mundane triviality of the fact that he was born; or attempt to recall his birthplace or reminiscences of his childhood days. These things belong to another world. Art is a life to be lived, and . . . and all that sort of thing. The life of the actor begins when thing. he first steps stiffly on the stage in the guise of second flowerpot or "a centurion of the guard," wondering whether the audience will notice that his hat isn't on straight, or that his left eyebrow isn't quite so well touched up as his right.

Therefore, Mr. H. W. Varna began life as "utility man" in 1890, in London and the English provinces, as most artists begin life, playing anything and everything, "for sheer love of it" and the sum of one guinea per week. He watched the principals carefully all the while, assimilating their gestures and tones and pauses and hesitations and all the other subtleties you can't learn from text books, until he was able similarly to sustain

When the Prince of Wales' Theatre sent out the play "Called Back," with the late George Rignold, Mr. Varna went with it, and this was his first engagement with a regular touring company. He began playing the young man—Anthony March; but before the tour ended various promotions brought him to playing the character lead, "Macon," the part Rignold played. He remembers that the present Fred Terry was juvenile lead in the company. Lewis Waller was at that time commencing management, and, hearing of Mr. Varna's success, engaged him for second lead to Terry for a further tour.

At the conclusion of this tour Mr. Varna joined the last of the old stock companies—that run by the noted Sara Lane (although we suppose you haven't noted her)—and for three years he played in drama, old English comedy, and in Shakespeare; but whether Shakespeare approved this Jonahesque experiment is not known.

However, what Shakespeare thought about it doesn't matter. We are not discussing Shakespeare, but Mr. H. W. Varna, who.

H. W. VARNA.

during his three years under Sara, had cherished that silent yearning which every actor knows. And that yearning was to appear at the West End. It appears that most acting talent in London rises in the East and forgets in the West that it had ever been in the East. Such is the way of life in other worlds. And at this time there had grown up at the West End, from the undergrowth in the East End, a certain Tree, which towered loftily over all other West End uprisings. Mr. Varna wanted to be a branch of that Tree—the Beerbohm Tree it was named (probably from some tendency to love other people's beer, although there is no direct evidence to support the hypothesis that Sir Henry Tree was a frothblower). Anyhow, Mr. Varna wanted to be

in the Tree's company. D'you twig?
Well, he succeeded in joining it, at the
newly opened Her Majesty's Theatre, London. "Oh, the joy," exclaims Mr. Varna
ecstatically, "of seeing the name in big type,
and spelt correctly, on the long, six foot
notice boards in front of the Theatre!"

Them was the days. Mr. Varna showed us some of the old playbills of the time, neatly framed, in his studio. We remem-

ber seeing iong lines of illustrious meall on the one bill. A certain Oscar is was there; and Sarah Bernhardt played special part in one show. And there as many other names as great as these on the one bill. And at the foot of shill was the name—H. W. Varna, S. Manager. For Mr. Varna's experience stood him in good stage; and he had appointed assistant stage manager after few months with the company, and a weeks after, as the then stage manager indisposed and peckish, he was made as manager.

He carried on those responsible duties ing the Tree productions of "Ent"
"Twelfth Night," "Last of the Dandie," a vival of "Trilby," "Flodden Field," all Who Was," "Eternal City," "Darling of Gods," etc., etc.; and toured the End Provinces with the company.

And then Mr. Varna came out to Ausni commissioned by Beerbohm to product American and London success, "The Darof the Gods," which production was a successful.

After some time spent in connection a various productions, Mr. Varna retired in the profession, and opened a school of a cutionary and dramatic art in Symptom time to time his students have a formed before the public for its enlight ment.

Nearly three years ago he began to a duce radio plays from 2FC, with his pupils; and so well were his offering ceived that the New South Wales Br casting Company made arrangements to him for the production of a play every h Mr. Varna has already desc his production methods in our esteemed lication-how he burns the midnight of blunts his scissors cutting out the irrele or unspeakable parts, and wiggling the logue to suit the new medium. Many ; have now been presented, among which notable "Beaucaire," the "Scarlet Pimper "Three Musketeers," "Young Idea," "R Generation," "House in Order," "Lady W dermere's Fan," "Aren't We All?" and Man From Toronto"; and many more projected for the future.

Mr. Varna is of medium height. He is pinkly cherubic; but at its pinknes iresemblance stops, and you get the imposion of cherub-turned-man-of-affairs: has a strong, or decided, taste in toward and when he is meditating revenge foolish critics of Biblical dramas he ched like a child. "O-o-o!" says Mr. Varma 1 like to slam 'em!"

The Biter Bitten—Surprise Birthday Party for Mr. Cochrane

MR. COCHRANE, "The Hello Man," was given a birthday party in David Jones' tea-rooms by five of his bedtime story-hour nieces a few Saturdays back. These nieces have been listening-in to his stories for nearly five years. The party, arranged by Miss Muriel Valli, of the firm's Chidren's Club, proved a decided success, although the unlucky rain prevented a very large attendance. However, everything went along happily, and the whole party eventually adjourned to a tiny stage, which had been arranged as a replica of a broadcasting studio.

Stepping on to the stage, Mr. Cochrane was taken by surprise by a director of David Jones, and the accountant, who forthwith began to present him with an illuminated address. Unfortunately, Mr. Bradford spoke too softly for us to hear him, and, in any case, Mr. Cochrane was put to the unusual necessity of explaining to the children, who wondered what on earth was happening what an illuminated address was. However, there was no doubt about their intentions when they sang the birthday song for Mr. Cochrane's benefit. Then Mr. Cochrane showed them how the bedtime session was

carried on, speaking through a micromarranged by Mr. Burbeirry and comparranged by Mr. Burbeirry and comparranged consecutive the voice was taken through a loud-speaked the side of the platform. Then the content were asked to come up and say at words into the microphone; and they caup in fear and trembling, but were marketly eager to test this new expense Several children spoke and sang, and a mesher of the orchestra gave an excellent tation of a child reciting, on his violin a dwindled away with Mr. Burbeiry, who mother work afoot.

ESSIDIAL VEWS

MR NORMAN'S SESSION

THE ballot which Mr. Norman is conducting, to decide which will be the next siting place for his party of Bigger Boys, proceeding satisfactorily. There is a wide choice of places, but the majority of boys, of ar, have plumped for Mascot aerodrome. Mr. Norman says that a large percentage of his queries are concerned with aerial matres, so the future of Australian flight seems well enough ensured. Atlantic Oil comes second. Mr. Norman receives questions on all kinds of subjects. Some are straight-out posers. Others are easy enough to answer, but involve Mr. Norman in ethical arguments with himself. For instance, one man wanted to know how to make gunpowder. Here is a selection, taken at random, of the questions Mr. Norman is expected to answer:—

"When I rang up a friend of mine the other day, I heard a buzzing in the 'phones; but my friend told me afterwards that he ddn't hear it. Why didn't he hear it?"

"What causes the colored lines round the

"Can you give me a diagram of the works of the Robot Mechanical Man, or just the working of the legs, if you haven't the whole

"What causes earthquakes?"

"Can submarines transmit messages when submerged?"

"What would happen if you mixed an equal quantity of nitric and hydrochloric sold?"

"Why do icebergs melt?"

One wonders how many adults could answer these questions. Mr. Norman survers them every Tuesday might, from 5 to 6.45 p.m. He is particularly proud of a testimonial he received the other day:—1 would rather have a 'sixer' from our head lian miss your session."

MISS VARLEY'S SESSION

Women's Sports Association has been planned for Wednesday afternoon, May 29 it will take the form of an afternoon tea athering at David Jones' dining hall. The directors of the New South Wales Broadsting Company and their wives will be myled. The various clubs will entertain at heir tables those speakers who are their avorites over the air during the 2BL session. The general report of the first year's ctivities will be read by the honorary sectary, Miss Varley, and the balance sheet for the year will be presented by the honorary treasurer, Mrs. Otto Raz.

The 2BL Coogee Club held its annual usiness meeting at the Cardon Courts, 112 Brook Street, Coogee, on May 2, where they hay two afternoons a week. Miss Gwen Tarley took the chair, and called for no-

minations. Twenty-six ladies were present, the officers were duly elected, and are as follows:—President, Mrs. Dick; vice-president, Mrs. Gibson; club captain, Mrs. Forsyth; honorary secretary, Mrs. Endicott; assistant hon. secretary, Mrs. Waizer; joint honorary treasurers, Mrs. Rockliff and Miss Grace; committee, Mrs. Goldstein, Mrs. Lorrimer, Mrs. Osborne, Mrs. Chapman; selection committee, Mrs. Forsyth, Mrs. Dick, Mrs. Gibson, Mrs. Joseph, and the coach.

It was decided that a coach be secured for the winter months.

The monthly membership fee was fixed at-5/each for one day's play a week. The expenses incurred by the extra day a week play was to be met by the players on that day. The committee decided that they would meet the first Thursday of each month, and draw up a programme for the forthcoming month.

Special provision is to be made for members who are not playing in the 2BL competition, by arranging for regular matches against the clubs, and also American afternoon tournaments. Three teams were sent to the White City courts to be graded, in readiness for the 2BL competition, the result as follows:—I team in A1 grade, 2 teams in A2 grade.

The standard of play is much higher this year, and members hope to have some very exciting friendly and happy games, with members of other 2BL clubs.

THE Booklovers' Corner is just a little individual corner in the afternoon's programme for listeners who have the time to sit down and enjoy the stories which are read. The short stories by O. Henry, with which this feature was opened, did not prove entirely successful. O. Henry's work was found to be "a little too subtle for the

air!" On Friday, May 24, a particularly humorous story will be read. The title is "Squarky Woo," and listeners may anticipate a most unusual interlude in the Books' lovers' Corner on that Friday.

NEXT Saturday, May 25, Mr. Ferry will broadcast from the A.J.C. meeting at Warwick Farm. Mr. Ferry explains that this will be the first of the A.J.C. winter hurdle and steeplechase meetings, and will act as a kind of preliminary to the big jumping doubles of the winter carnival. For this reason, everyone will be watching form very closely on Saturday.

MR. COOPER'S mail was too great to allow him to touch on the uses of lime, as we said he would, some Saturdays ago. So, during his session next Saturday, he will talk on "The Importance and Value of Lime in the Soil." As we explained before, there are a few plants which require no lime in the soil, but the great majority of plants require it in various quantities. Mr. Cooper will explain the uses of lime with fruit trees, flower plants, vegetables, trees, shrubs, potplants, hanging baskets, grass tennis courts, croquet and bowling greens, golf courses, and cricket pitches, and in general farming.

He will also talk on the beautiful lawns and cypress trees of St. Kilda Beach, Victoria, and of the Salt Spray Break, which preserves them from devastation by the salt sea winds

GARDENS AT ST. KILDA BEACH, MELBOURNE.

The row of pines on the right acts as a break for the salt-laden air blowing off the beach immediately behind it. This "spray-break" makes it possible to grow almost any shrub or flower in close proximity to the sea, which would otherwise destroy it. Air. Cooper will deal with "spray-breaks" during his session at \$2BL\$ this week.

Incorporating "Radio in Australia and New Zealand,"

FRIDAY, MAY 24, 1929.

CARRYING THE BABY

A CORRESPONDENT in the opposite page raises a protest against the proposed use of the license money of N.S.W. and Victorian listeners to build up the stations in the more outlying States like Tasmania, Western Australia, and Northern Queensland. The point is one which concerns every listener-in, and is likely to raise some trouble for the new regime, unless the position is fully understood.

It means that a 10-hour programme is to be given from 6WF and a 16-hour programme from 2FC-2BL; but that whereas the N.S.W. stations can now afford to pay £10 an hour for this service, Western Australia can only raise about 13/. Obviously, even providing for relays (doubtful, owing to the distance of W.A.), 6WF—or 7ZL or 4QG—could not be run successfully on 13/ an hour, and a considerable amount of the revenue of N.S.W. and Victorian listeners will have to pay for this.

Ostensibly the object of this proposal would be to provide Western Australia, Tasmania, and Queensland with a first-class service until licenses have increased sufficiently to enable these States to carry their own stations. No N.S.W. or Victorian listener-in would be selfish enough to object to this, especially as he sometimes tunes-in these outlying stations; but will this laudable plan develop as expected?

Will Western Australia, Tasmania, and Queensland ever be able to carry their own stations with a service good enough to induce renewal of licenses each year? It is doubtful, remembering that something on these lines has been tried by the Government during the last few months, without success. If those in authority insist on this proposal being carried out to the fullest extent, N.S.W. and Victorian listeners will be justified in protesting.

The Government would then, in effect, be demanding a uniformity in the quality of all programmes, regardless of the number of listeners for each station. It would mean that tens of thousands of listeners in Victoria and N.S.W. would be put to expense for the benefit of a few. No one minds carrying a baby for a stage of its infancy, but no one wants to be a nursemaid for ever.

Has Government Control Failed Already N view of the contemplated assumption by services, and stands as a definite week

Complete list of

all the stations

which can be

tratia in neat

week's issue.

Order your cop#

now.

in Aus-

heard

N view of the contemplated assumption by the Commonwealth Government of the control of wireless broadcasting in Australia, it is interesting to note that the only States in which there has been a de-

tralia, it is interesting to note that the only States in which there has been a decrease in licenses are those in which there is already Government control, viz., Queensland and West Australia. It was thought by many that when the Government took over the services in the western State there would be an immediate improvement, and a corresponding increase in the issue of licenses; but this has not been the case. Instead, the quota of licenses per one hundred of population has gradually fallen off until now it is as low as .93 as against 4.69 for the whole Commonwealth, and 8.17 for

Victoria, which latter quota is a world's record.

The official figures issued by the P.M.G., and published in our last issue, showed a nett decrease of 15 and 23 licenses in Queensland and West Australia, respectively, while all other States under private control showed substantial increases, particularly New South Wales and Victoria, which were 1390 and 1451 respectively.

It will be noted that, although Victoria's quota is the highest in the world, and the issue of licenses had reached what was regarded as saturation point, there were more new licenses in that State last month than in any other State—in fact. nearly as many as in all the other States to gether. This is remarkable, especially as in the metropolitan area there is a licensed wireless set to every two houses. It is an emphatic reply to the recent criticism of the

services, and stands as a definite with

What is the reason for the process of licenses in Victoria? This is a qualitat has puzzled many people ere size commencement of wireless broadcaster Australia. The "B" Class station people that it is the result of what they due their good services, but this theory is ploded by the fact that there are ploded by the fact that there are stations in Sydney giving as good if not ter services than those in Melbourne, they have been operating efficiently uthan those in Melbourne; yet, no paralle crease in numbers of licenses has taken and it must be remembered that before

B stations commenced to broadcasting in Victoria 6 were in that State more in ses than in all the other a together.

The reason is obvious at is certain that if there are be any stackening in the ciency of 3LO there was an immediate serious for in licenses. This is a tor that may, unform assume alarming propunder the changed command will have to be supported by the property of the command o

No. 2

very closely by whoere the contract for the programmes. It cause much concern to the contract cause much of the license mone pail listeners in Victoria and New South will have to be diverted to other State provide better services, as laid down y programme specification. This would decided advantage to the other State the question is—will it mean less enservices in Victoria and New South was

BUILDING A SET

Snags in Government Policy

Dear Sir,-An article in "Wireless Weekly" (10/5/29) gives a summary of the conditions under which the Government proposes to broadcast programmes, and from my point of view it is typical of the Australian Government, and the results of this policy may be much worse than the few I am about to comment on.

The national broadcasting policy is an absurd attempt to bend the tenderer to a programme which may not suit the public taste, but which is nevertheless considered OK, by that newly-created "Czar" of radiothe Postmaster-General.

Not only has the Government control of programmes, but the tenderer has also to isten to the advice, whether good or bad. of religious cranks, classical music bugs, and other such nuisances, and it is fairly safe to say that these will always be considered, while the average listener in will have no say in the matter, and have no appeal against programmes sanctioned by the P.M.G.

Local committees are also given the power to force the unlucky tenderer to accept their candidates for inclusion in broadcast programmes, and from this state of affairs we may expect an attack of doleful lectures on the so-called sins of enjoying life; because some pestiferous hypocrite has been supported by a local committee of cranks and wowsers. However, the main snag is this: Vicprian and New South Wales listeners-in must bear the brunt of the expense for providing the other States with programmes. The announcers also have to be approved by the P.M.G. Well, let us hope we keep our present announcers, who are equal to anything in the world, and, not some English announcer who has been to Oxford, and, consequently, because of that, considered superior to an Australian.

In closing this letter, I would like to remark that if the Government handles the radio problem like it does everything else, hen goodness help the listeners-in, because there is bound to be a drop in license-hence. rise in fees.

Yours, etc., N. MacMAHON.

Radio Fan Fraternity

Belmore.

Thergomindah

Dear Sir,-Will you allow me to thank your Dear Sir,—Will you allow me to thank your raders for sending me letters and diagrams of the Pl circuit, asked for through "Wireless Weekly." I received twenty letters and diagrams from various parts of Queensland and New South Wales, which shows what splended assistance "Wireless Weekly" is to the amateur, and how willing amateurs are to as-st one another. I would ask those gentlemen who wrote me and sent along diagrams so accept my thanks and appreciation. Yours, etc.

C. N. M'LEAN.

Readers 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.

Same Old Things

Dear Sir,-What a pity it is that out of all the thousands of records to choose from that it is the custom of 2FC and 2BL to give repetitions of records over and over again during the week, sometimes twice a day. Is it any wonder we get tired of listening in to the same old things?

Yours, etc.,

H SNOWDON

Light Sunday Music

Dear Sir,-It gives me great pleasure to endorse the remarks of Geo. O'Kell, of Sans Souci, in last week's "Safety Valve." I am positive the number of listeners desiring light programmes on a Sunday by far exceed those who desire these "dismal dirges." The great pity is that a census cannot be taken. which no doubt would show that the minority have the monopoly of Sunday programmes at present. Surely two stations would be sufficient to satisfy the morbid desires of these funereal people. Until 8.30 on Sunday evenings we are compelled to put up with the monotony of church services from all stations. No doubt sufficient correspondence on this subject has already been published in your columns to make at least one broadcasting company sit up and put over popular music-a procedure which would undoubtedly minimise the Sunday gloom that prevails on the air at present.

Also, yours for a decent Sunday programme.

Yours, etc.,

TOY JOWETT.

South Kensington

Free Supplement Next Week, containing complete list of all Radio Stations in Australia,

Tuning in 4QG

Dear Sir,-Allow me a small space in your "Safety Valve" page to express my opinion of the squealers down south, who are always having something to say about the programmes of 2FC, 2BL, and 3LO (not to mention "B" class stations). I have noticed several opinions of writers, who think they are hard done by, because they cannot get the station to supply them with jazz and other lively music all the time. Here is a little news for them. Up here, where you have to have a very selective and powerful set, or be content with what you get, one gets "sobstuff" four nights in the week, church Sundays; Wednesday night is supposed to be a dance night, but instead of a jazz night it seems to get mixed up with the other sob nights. I may state that I personally (and there are thousands of others) would sooner be sentenced to death than have to listen in to 4QG for six months. There are nights when interstate reception is useless, and we who have a big powerful set have to either go to bed or put up with what we get. I am pleased to say that during the last nine months I have only tuned in 4QG five nights, and that because there were items I wished to hear. If our station was 1/10th as up to date as your "B" class stations in the selection of programmes there would be an increase not a decrease in licenses. All I can say is that the squealers who delight in blowing up the southern stations should be compelled to tune in 4QG for one month. I am sure they would pity those of us up here who are forced to either listen to 4QG or go to bed. Here we are, from 8.30 a.m. till 3 p.m. on Saturdays without any broadcasting at all, and we have to pay 24/ per year just the same as your squealers down south pay, and they have two "A" class stations and five "B" class stations. They are that well off that they don't know what a rotten programme is. Just fancy 24/ per year for one station, and 24/ per year for at least seven stations!

What have they to squeal over, I want to know. Through the columns of your valuable journal, "Wireless Weekly," I wish to thank 2FC, 2BL, 3LO, 3AR, 2UE, 2GB, 2KY, 2UW, 3UZ, and 3DB for the very enjoyable evenings I have had from their transmissions during the past six years. I wish them every success, and trust to continue receiving their enjoyable programmes for years to come.

Yours, etc., SOMETHING TO CRY OVER.

Brisbane.

Church Services

Dear Sir,-I notice in this week's "Wireless Weekly" a gentleman (Moses) complaining about not enough church services. few minutes ago I tuned in to no fewer than seven, including New Zealand, and if he can't get one out of that lot to suit him, well, all I can say is that he's fussy.—Yours, etc., AMUSED

Unique in Australia's Radio History... The Economic Radio Stores

YOU-

CAN BUILD "THE RENOWN THREE," a proven 3-valve Radio which reaches out better than most 5-valve sets, from the best quality parts, for

£6/13/8

LONG DISTANCE.

HAIRLINE SELECTIVITY,
TONAL QUALITY UNSURPASSED.

Some Quality Parts for the Selectacrys

	-		_
Bakelite panels, 18 x 7 x 3-16, each		6	6
Silverex Crystal Detectors		3	6
Continental SLF Condensers, .0005		7	6
Phinps' Audio Transformers	1	.7	6
Wetless Fixed Condensers		1	6
Eco Balanced UX Sockets		2	6
3lb. Reels, 20 DCC wire		2	4
‡lb. Reels, 24 DCC wire		1	6
4in. and 3in. eardboard formers			6
Terminal Black or Nickel			3
30ohm Rheostats		-2	0
Vernier Dials, Midget Diora		4	6

CHARGE YOUR BATTERY OVERNIGHT.

The Eco 2amp. Charger, 63/-.

THE NEW AMPLO
B'ELIMINATOR
4 "B" Tappings. £5/15/.

THERE IS no store in Australia quite like in ECONOMIC RADIO STORES.

Our service offers new ideas and distinctly real al active savings, and advantages which we effect to the benefit of our customers.

The many products which constitute real ECONOMIC RADIO SERVICE are offered out after exhaustive and exacting tests and their performances more than often underrated.

By reason of the diversity of markets both overser and local, with which the ECONOMIC RADIO STORES are in the closest possible touch, we are conscientiously able to offer a really high great article at a fair and reasonable price.

Here finally is our great Technical Service Organ isation, which is of wonderful value to every a builder, because only correct information is given

Thus, we have raised quality of goods and serial at the same time as we have reduced costs, proving more for your money in each and ever ECONOMIC RADIO product.

It will pay you to know THE ECONOMIC RADIO STORES

"Yours for Lower Prices and Service that Satisfies"

THE ECONOMIC RADIO STORES, Address Mail Orders, 492 George St., Sydney

COUNTRY CLIENTS.—Our Mail Order Service reaches every corner of the Commonwealth. Send your orders to us conditionally that commoncy is refunded if you are not satisfied with goods. Returns must be usade within ten days of receipt. We may carriage on all orders of 19 and over, except on Batteries. Cabinets, and Lond Speakers. Articles specially procured cannot be exchanged. Terms Cash or Cash on Bellevery. No Blacomits.

SYDNEY

25 New Royal Arcade. near Palace Theatre.

Phone, M6138.

NEWCASTLE

13 Union Street, off Hunter Street West.

Phone, New. 1622.

PARRAMATTA

Corner Church and Macquarie Streets.

'Phone, UW 9601.

ORANGE

120A Summer Street.
'Phone, Orange 735.

N the course of answering numerous questions at the Radio Exhibition, we had an opportunity of studying at first hand the ideas of listeners-in. There are still a few who place long-distance reception before all else, but it is pleasing to note that the majority are more concerned about fideless reproduction of the local programmes.

ity of reproduction of the local programmes. A great number of people are still lovers of the simple little crystal set. They have been content to sit back with a pair of headphones; but with the era of selectivity, they have come to the forefront in demanding increased efficiency; and now it is a case of wanting all the local programmes from the little set, instead of just being content with one or two.

And rightly so; for it is not difficult to provide the notoriously broad tuning crystal with certain treatment in the way of inductance and capacity which will make the resulting receiver as sharp in tuning as any valve arrangement. There is something integuing about a really selective crystal set and owing to the great interest in one published a month or two ago, and the number of inquiries during the exhibition for another. I am constrained to put before readers the SELECTACRYS receiver, which appeared in the old "RADIO" during last year.

REPRODUCTION PAR EXCELLENCE.

Many "WIRELESS WEEKLY" readers did not see the original, and, after having tested

(By DON B. KNOCK, Associate Technical Editor)

various types of crystal receivers, the SELECTACRYS wins as the most selective. It is a crystal set plus a two-valve amplifier, with provision made for plugging headphones into the crystal circuit itself. On the local stations loud-speaker reproduction par excellence may be had, if the amplifier is correctly made, with good transformers and good valves, etc.

There are crystal receivers and crystal receivers. Supposing that the recent beginner in the realms of radio reception, instead of making his debut with a valve receiver, starts off with, possibly, an old variometer, or coll, a crystal of some kind, a variable condenser and a pair of 'phones. He connects the assortment together, and then, upon reading through some old-timer radio journals, thinks, "Why cannot I get the results those fellows claimed in 1922"?

"GOOD OLD DAYS."

There is usually an enormous difference in the average crystal set of these days and the one of those "good old days," and therein lies the story! A man may proceed to the nearest dealer, and buy for a few shillings a modest little crystal outfit, which is primarily intended for reception of the nearest local

station only, and reception of any other (also local) is right out of the question, perhaps even when the powerful local station is closed down.

Not many years of grace have passed since the men who were using crystals for general reception were ploneers. One has only to look over some of the old British or American Journals to note the contrast to the methods used with the crystal set of to-day. I must not overlook the fact that there were not flocks of high-power stations on the air nightly, with high-quality telephony transmissions—just the busy bees about—ships at sea—commercial land stations, and a few preliminary experiments in telephony.

THE URGE.

The urge was there, however, and the "fan" of those days went to untold trouble to get the most out of that highly-prized little piece of crystal nestling snug in a little brass cup. The aerial used for crystal reception then was usually far more efficient than one necessary for average reception to-day. It was probably at least 60 feet in height, and of a multi-wire type, with, perhaps, a 100 foot span. Imposing, attractive, but really an aerial with a capital A.

The earthing arrangements were scrupulously attended to, consisting of large metal sheets, or tanks buried in moist ground. The new "fan" of to-day might ask, "why was all that necessary for a simple crystal set?"

CRYSTAL AND TWO VALVES, GIVES UTMOST CLARITY

Not at all simple; the difference in the set of those days and the present time is very marked. Amateurs would try to emulate the old Marconi Multiple Tuner (the pride of sea-going operators then), and would build elaborate tuners giving tight or loose coupling, and with switching systems using the tens and units principle, so that direct con-tact with any portion of an inductance was

FINE TUNING.

It should be obvious that tuners of this type were far more certain in obtaining the finesse of tuning necessary to make the most of the comparatively weak impulse rectified by the crystal detector. Moreover, the user of the station was not content with only one crystal. By selector switches a number of different kinds of crystals could be brought into immediate use.

Good crystals were scarce in those days, and I for one, cherish happy memories of Silicon, with its controversial metal points, Zincite, with its Bornite, Tellurium, Copper Pyrites, and Modybdenite partners; Carbor-undum, with its lesser sensitivity (without voltage potential, but wonderful stability, and last, but not least, GALENA. One could spot a "ham" in those days by the pill boxes he carried proudly in his vest pocket, with specimens of Galena delved from a lump of lead sulphide from the chemist's store!

DYNAMITE 'PHONES.

Headphones were not the kind one gets today at the average radio store, either. were usually of a much higher resistance, and thus as sensitive as possible. They were fragile, difficult to obtain, the price ruinous, and were guarded jealously by the owner, and handled with as much care as one would handle a stick of dynamite.

Having looked back to those old pioneering days, let us compare notes with the crystal set of to-day—and what have we? Now-adays the crystal set commonly met with uses nothing more or less than a coil, untapped. and simply tuned by a variable condenser. It may even be just a variometer and a c="stal

he crystal is of the manufactured or synthetic kind, and many of them are extremely good. The headphones are probably about as sensitive as a chunk of coke!

MORE POWER: LESS SENSITIVITY.

It does not matter so much now, as the listener is content to hear the local programme, which is well audible on any old kind of a crystal set, owing to the power used by the station. What if the listener decides he would be the content of the state of decides he would like to hear some other local programme, and, in addition to this. feels that he would like to retain the purity of reproduction his crystal gives, but at com-fortable speaker strength, instead of often having to hand the headphones to others, who might go to sleep with them on!

By careful attention to the tuning circuits, the crystal used, and a good audio amplifier, we can turn out a crystal set which is actually very selective, and which will be a pleasure to listen to via a loud-

Parts Required for the Selectacrys Receiver

1 Formica or Bakelite panel, 18 x 7 x 3-16 inches.
Baseboard, 17½ x 10 x ½ inches.
stabilised carborundum detector unit.

or other good crystal detector.
.0005 mfd, S.L.F. good quality variable condensers.

Philips audio transformers.
.001 Wetless or Electrad fixed con-

U.X. valve sockets.
160z. reel of 20 D.C.C. copper wire. 80z. reel of 24 D.O.C. copper wire.

former, 4 inches in diameter, 3 inches long.

former, 3 inches in diameter, 21 inches long,

terminals.

spring clips, double-circuit jack.

single-circuit jack.

30-ohm rheostats.

2 Emmco vernier dials.
16's tinned copper wire, insulating sleeving, solder, etc.

speaker. The stabilised carborundum crystal units obtainable to-day are highly sensitive and stable, and are a much more compact component than would have been the case a few years ago.

IDEAL CRYSTAL

The permanency of the crystal makes the particular detector ideal for a no-trouble receiver, but if the user does not mind haring to readjust his crystal detector at times there is no reason why one of the ordinary synthetic crystal' detectors obtainable at any radio store should not be used. A particularly good one in the galena class is the Harlie detector.

SELECTACRYS.

Having digressed on the merits of crystals and their application, we will turn town the SELECTACRYS receiver itself, and se how to make the most of these things. Without doubt the SELECTACRYS is the most selective crystal receiver the writer has ever handled. Looking at the circuit diagram it will be seen that there are two switch cotacts having four study between the two inductances, L1 and L2. These switches at not actually used in the receiver in the photographs, add instead, tappings are talm from the coil L1 and the variation made by the use of flexible leads and clips.

If the reader wishes, there is no difficulty in mounting such switches on the panel and practically every dealer is certain to have switch arms and contact studs somewhere among his stock. Coil L1 is quite a large size, diametrically compared to the average coll used to-day, while L2 is of normal size. The coils may either be wound on a former or made self-supporting as those in the photographs.

To make them of the "wound on air" type is not difficult. Wind the turns tightly as a former of the required size (4 inches for LL and 3 inches for L2), and hold the winding securely in position. Next soak the coil well with collodium flux (Amyl acetaix, with celluloid dissolved to a thick consistency), and allow to dry.

A back-of-vanel view of the Selectacrys, showing simplicity of construction,

SELECTIVITY ASSURED: NO TROUBLE TUNING-IN

RIGIDITY.

Make sure that this cement penetrates well between the turns, or the result will not be the rigid coil required. A mounting may be made from strip bakelite, with small brackets to hold it in position. Coil L1 consists of 40 turns of No. 20 D.C.C. copper wire, wound on a 4-inch diameter former. This coil is tapped at 10, 20, and 30 turns. When making the tappings, twist the wire into loops about half an inch long, and bare the insulation when the coil is complete. L2 is wound on a 3-inch diameter former, with 45 turns of 24 D.C.C. copper wire. Both the variable condensers are of the straight line frequency type, with a capacity of .0005 mfd.

CONDENSERS.

There are quite a number of good variable condensers on the market, so no particular make is specified for the SELECTACRYS, but don't use rubbish. In case the listener wishes to use headphones only, an intermediate double circuit jack is placed in the crystal circuit.

This is useful as one may continue reception quietly, when the rest of the household has retired at night. Two high-grade audio transformers are used in the audio amplifier to do justice to the clarity of re-

production obtainable from the crystal. These are the well-known Philips transformers, and are particularly suitable for use in a set of this nature.

The choice of valves rests with the user.

40 TURNS OF 20 D.C.C TAPPED AT 10,20,30.

One, 2, 4, or 6 volt valves may be used, but be sure to choose the right kind of audio valves with the correct biasing. The valves used in the tests of the SELECTACRYS were an OSRAM DEL 610 and a DEP 610. If economy in filament current, etc., is the first consideration, the OSRAM HL 210 and DEL 210 are ideal. These are 2-volt valves, and may be run for a long while on dry cells.

PANEL.

The panel for the SELECTACRYS measures 18 x 7 by 3-16 inches, with a baseboard 17½ by 10 by \$\frac{1}{2}\text{ inches}\$, with a baseboard 17½ by 10 by \$\frac{1}{2}\text{ inch.}\$ Drill the panel to suit the drilling diagram. Do not be confused by the front panel appearance of the set in the photograph, as an extra jack was provided in the test set to use only one stage of audio, but it is better to leave this out, and use only the two. Also, the clip terminals on

45 TURNS OF 24 D.C.C

the panel for aerial and earth connections are better mounted on the baseboard.

The point to point wiring diagram explains fully the necessaary connections, so that there is no need to go into detail over such a simple lay-out. Both audio valves take their C blas from the same supply, and no filament switch is provided, the valves being turned off by the rheostats, which must have a definite "off" position, as most variable rheostats have.

OPERATION.

Now a few words as to operation. Selectivity is a feature which has been considered hard to attain in connection with crystal reception, but the tests of the SELECTACRYS revealed a real "knife edge" tuning which was surprising. The test was made in Randwick, quite close to 2BL, and no difficulty was found in separating 2BL, 2UE, 2GB, and 2FC. What more could a crystal user desire?

All these stations were received at good

This plan view shows how easily and cheaply this receiver can be made,

speak volume, with an aerial approximately 50ft long and 30ft, high. Also, when 2BL closed down, 3LO could be heard, weakly, of course, but nevertheless there!

FLEXIBLE LEADS.

Selectivity is governed by the variation of the flexible leads from the aerial, and the top of L2 to suit the aerial used. One setting will be found where the tuning condensers will suddenly tune sharply with a good peak on the station being received. In effect, the combination of L1 and L2 constitutes a wave-trap, but is actually a loose-coupled primary circuit. This is where the SELECTACRYS embodies the virtues of the old-

time crystal receivers used by the pioner "amateur," and it will appeal to a largenumber of crystal users who would fixe crystal reception such as they may have read about in bid-time radio journals.

CRYSTAL RECTIFIER.

The day of the crystal rectifier is not by any means done, and something may happen at any moment to arouse renewed interest. Some engineer may suddenly develop the oscillating crystal (not the quartz control variety), and a certain amount of work ind already been done by a Russian radio engineer, who made claims in 1924 for a synthetic crystal to which regeneration may be applied.

Nothing further has been heard of the investigations, but research engineers are of an inquisitive nature, and quite possibly some element may be discovered which possess similar characteristics to the oscillating value but without any external application in an way. An oscillating crystal rectifier as applied for reception would be a great boom to radio engineers, and would result in an immediate simplification of many designs.

:-: How to Service Radio Sets :-:

XIII

There is considerable talk about dry batterles being out of style, and soon to be superseded by substitutes. However, from a service man's point of view, the talk will not after the fact that dry batteries are one of his greatest sources of service revenue, and, from all indications, the millions of battery-operated sets will keep him busy, and the older they get the busier he will be

A radio service man's outlook is good, no matter how you look at it. When battery-operated sets are no longer, if such a thing is possible, the newer type will be in distress in the same proportion, if not more so.

People are becoming more educated in the art of earling for their own radios, but the more their smattering of knowledge the quicker they will call for a service man.

VALVE SERVICE.

"Oh, no, sir," she said. "It can't be my valves. See! They all light." And there you are.

She isn't the only one. It is a natural ignorance of technique for laymen to not know that the flument of a radio valve can light but, nevertheless, not be emitting electrons.

When electron valves were first made a tangsten filament was used which needed high temperature to throw off sufficient electrons for passing the plate current. They consumed one whole ampere of current. As this was not practical with the means at hand for supplying current, which was the storage battery only, the powers got their heads together and found that an alloy with 20 per cent, of thorium added would emit sufficient electrons at a one-fourth ampere consumption.

This thorium formed a coating on the flament, and it is this coating that emits the electrons, but, upon use, the coating dis-

The fourth article of the series on Servicing Radio by an experienced business man.

siputes. Eventually there is no coating, no electron emission, but the filament lights.

This coating can be renewed on the filament by so-called rejuvenation.

The action of rejuvenating is to shatter the atoms of the alloy with a flash of high voltage, and then pulling to the surface of the flament a new coating from the thorium content, with an AC voltage in excess of the rated voltage.

If it is necessary to turn a rheostat on full with well charged battery, it indicates the valves have been used continuously with too much voltage.

The heat of a wire dissipates the coaling of electrons, but it also brings out to the surface additional electrons from the thorium element of the alloy, to replace these. If the heat of the wire dissipates the external electrons of thorium quicker than it brings any out to the surface, the filament becomes more or less inactive.

When an inadvertent touch of high voltage has been placed across the filament, but not long enough to burn it out, all of the surface electrons have been burned off, and the valve has become so-called paralysed.

XV.

You can ascertain how the electron four of a valve is by testing to see how much current it will pass at the rated filament heat, and how it oscillates. However, a value may pass a certain amount of current and still be a poor oscillator, or an extra goot oscillator.

Free Supplement Next Week, containing complete list of all Radio Stations in Australia. A valve that works well as a detector all not make a good radio frequency amplifu, and vice versa. Care must be taken a selecting radio frequency valves!

The oscillating test for valves is an apportant test. Some have the filament reting, or nearly resting, against the grat shorting out the secondary winding of he preceding transformer. The valve const oscillate if this condition arises.

Valves which have become paralysed from having had a momentary touch of high of tage or other electrical shock will pass some current and show some reading on a single test, but they will not oscillate, and can be detected immediately by the oscillating tall.

It is generally known that a paralymicative can be brought back to functioning by burning the filament at a rated filament voltage without any plate current fooths. But this is a long process. The writer has found the best method to be the use of proper rejuvenation.

Do not mistake valves that pass only not milliampere of current as having only be thorium coating dissipated, and, therefore, rejuvenatable. The metal parts in a role are continuously throwing off oxygen. The "yetter," which was exploded to absorb the remaining oxygen after the tube was thausted, is supposed to also absorb oxygen as it is thrown off. It is impossible for electrons to flow where there is oxygen; therefore, the flow gets less and the path for plate current becomes less, giving a decressed reading.

After rejuvenating the valves, in which you have done your best for the cusioner, and placing them back in the set, tune to a station and turn the volume very low. Test your new valves, which you carry in the kit, against each of the old ones in turn.

If the volume jumps up when you install one in place of another, leave it there, and go to the next. If one or more of the next valves are much better than the old, the customer will gladly pay for the new ones.

BALKITE RADIO POWER FROM THE LAMP SOCKET

BALKITE TRICKLE CHARGER

Over 750,000 in use. Charging rate, shout a ampere. As a trickle charger automatically keeps your "A" battery fully charged. Old Price. £3/10/.

RIGHT OUT ON ITS OWN THE WORLD FAMOUS

BALKITE "B" ELIMINATOR

#Announcing the New BALKITE "B," the noiseless, tubeless, permanent, light socket, "B" power supply.

The noiseless, tubeless, permanent, light socket "B" power supply.

MODEL BW, for sets with 5 valves (201A type) or less, £8/19/6.

NOW. £7/17/6

MODEL B135, for sets with 8 valves and up to 135 volts, £13/10/.

NOW £10/10/-

45/-**RAULAND-**LYRIC TYPE R500

Radio Music for the Critical

The Rauland-Lyric is a laboratory grade audio transformer.

Music critics agree that truer reproduction can-not be found than that obtained when these Superquality instruments are employed.

Lo- bass notes, high harmonics, delicate overtones, all these are amplified with unequalled beauty.

DILECTO BAKELITE

The ORIGINAL Genuine

Bakelite Panel Material

LOOK -HERB for the RED STRIPE

PANELS ANY SIZE CUT TO ORDER. **EDGES SMOOTH** AND SOUARE.

Sole Agent: O. H. O'BRIEN (Sydney)

37-39 Pitt Street, Sydney. 654 Bourke Street, Melbourne. W. E. Peterman, 160 Edward Street, Brisbane

A steady stream of silent power flowing into your valves, giving you unmarred reception.

MORE POWER TO YOU WITH CLYDE

RADIO BATTERIES

C35

Clyde Batteries for radio, cars, and home-lighting are made by The Clyde Engineering Co., Ltd., Granville, N.S.W., largest manufacturers of storage batteries in Australia. Obtainable at all radio dealers and garages throughout the Commonwealth.

Hito &

No. 22 This week we commence a discussion on condensers. Parts 22 and 23 will explain fixed and variable condensers in full, and will treat the calculation of their capacity in microfarads. also treating the metric system, which is that used to calculate fractions of a farad.

No doubt most of my readers will know what a condenser is. This useful component has already been briefly discussed, but its finer points have yet to be given.

In Fig. 1 you will see a variable condenser, while Fig. 2 shows a fixed condenser. The construction of these components was explained in Part 20 of "Proving Radio." Briefly, a condenser consists of a number of metal or tinfoll plates, separated by an insulator, which is termed the dielectric. In a fixed condenser the dielectric is usually of mica, or impregnated paper, whilst variable condensers (half of the plates of which are made variable with respect to the others, thus making the capacity variable) usually have a dielectric of air, which is the best mown. Some condensers which have to sand a heavy load use oil as a dielectric.

When tuning a receiver, it is necessary to have the "capacitance" of the circuit exactly the same as that of the transmitting station. This is made possible by the use of variable

Fig. 1 .- A Typical Variable Condenser.

condensers. When the plates of a variable condenser are all in, the capacity of the condenser is at its maximum, whilst the reverse is the case when the plates are "all out."

A condenser (I refer to both fixed and rariable) has the capability of storing up electrical energy; in fact, it condenses that electrical energy, and holds it until something causes the energy to flow. Direct current will not flow through a condenser unless the pressure is very high, when the dielectric will break down and the electrical energy will "flash over." This explains why condensers for power work must be tested to a voltage a little higher than that being used, and it must also be remembered (as in the coil and galvanomèter experiment) that when a circuit is made or broken, the

current will rise suddenly, i.e., there will be a current surge. This means that when a circuit carrying, say, 4000 volts is suddenly switched on, it will probably rise suddenly to 5000 volts, quickly dying down to normal again.

However, condensers have the property of being able to pass radio frequency currents. (These have also been previously discussed.) This is an important item.

Before we proceed further, let us test the theory that a condenser will store up energy. Connect any type condenser you have on hand (a fixed condenser can be bought for about 1/6) and connect it to a "B" battery of about 90 volts or more. There are two terminals on the condenser-one of which should be connected to the positive terminal of the battery, and the other to the negative terminal. You need only leave the connections thus for a few seconds, in order to allow the condenser to become charged. Now connect a voltmeter, or pair of telephones, across the condenser (removing the latter from the battery, of course), and you will (if a voltmeter is used) see the needle swing over as the condenser discharges. If telephones are used, you will hear a click. By using telephones and constantly tapping one lead to one side of the condenser whilst the other remains permanently fixed, you will notice that the clicks become softer and softer as the condenser becomes discharged, in the same way as the flow of water decreases when the tank is becoming empty.

Remember the points mentioned above.

Remember the points mentioned above It is the correct way to test condensers.

The capacity of a condenser depends on the number of plates, thickness of dielectric, value of the dielectric, space between the plates, and other factors. It is not yet time to discuss the rules for calculating the capacity of condensers, but this will appear in due course.

Capacity is measured in units termed arads." The word comes from the famous "farads." inventor and experimenter, Faraday. Condensers in ordinary receiving sets have a very small capacity, and as it would be very awkward to refer to several hundred thousandths of a millionth part of a farad, we use the term "Microfarad," which means a millionth of a farad. Thus, if we have a condenser whose capacity is 120 millionths of a farad, we should not show it this way. It would also be incorrect to show 120 over 1,000,000 farads, or 3 over 25,000 farads, and even "120 microfarads" is incorrect. correct way to show 120 millionths of a farad would be to change the fraction (i.e., 120 over one million) to the metric system and call the result microfarads.

Let us do this simple sum together. Those who have no knowledge of the metric system will find it very easy to learn, and they would be well advised to get a simple book on the subject, because in electrical mathematics most work is done with metric, as it is infinitely more easy to calculate when large figures are being used.

The sum is. "show 120 millionths of a farad as microfarads." (Metric.)
Now, 120 millionths of a farad is the same

Now, 120 millionths of a farad is the same as 120 over 1,000,000, isn't it? The fraction indicates that 120 must be divided by 1,000,000, thus:—

1,000,000) 120 (

It is obvious that 120 is not divisable by a million in order to get whole numbers as an answer. Our answer must be in fractions. Therefore, as 1,000,000 will not go into 120, we place our decimal point in the quotient (answer)—and add a 0 to the dividend (number to be divided), thus:-

1,000,000) 1200 (

The decimal point indicates a fraction. Figures to the left of decimal points represent whole numbers, whilst figures to the right are fractions. Now we see that the dividend is still not divisible, so we place a 0 in the quotient, and add another 0 to the dividend, so:—

1,000,000) 12,000 (.0

Still 1,000,000 will not go into the dividend, so we place a 0 in the quotient and add a 0 to the dividend.

1,000,000) 120,000 (.00

We find one million still too large, so once again we place a 0 in the answer, and add a 0 to the dividend.

1,000,000) 1,200,000 (.000

Now the divisor (i.e., the number being divided into the dividend) will go into the dividend once, and leave a remainder of 200,000. Place a 1 in the quotient, put the product of 1 and 1,000,000 (the product is

Fig. 2.—The Usual Type of Fixed

the result of multiplication) below the dividend, keeping units under units, tens under tens, and so on:—

1,000,000) 1,200,000 (.0001

1,000,000

Now subtract-

1,000,000) 1,200,000 (,0001

1.000,000

200,000

SENTED. WRITE FOR PARTICULARS.

HOME RECREATIONS (Aust.) LT

388 GEORGE ST., SYDNEY (Opposite Beard Watson's)

PARRAMATTA: 232 Church Street; NEWCASTLE: 88 Hunter Street; GOULBURN: L, N. D. Worthington, 356 Auburn Street; ORANGE Agency: Summer Street; WOLLONGONG: Crown Street.

Home Recreations (Aust.) Ltd. 388 George Street, Sydney.

Please post me full particulars of your Al Electric Radio Sets.

NAME

ADDRESS

The balance is 200,000. Now let us count the number of figures after the decimal point in our quotient. The answer is four. Therefore, the answer appearing above is to "four places." However, we shall continue the sum to one more place, making it "five places."

You will see that 1,000,000 will not go into 200,000 so proceed as before i.e., add a 0 to the dividend—but no 0 in the quotient because we are now commencing the division of a remainder.

1.000,000) 1,200,000 (.0001 1.000 000

200 000 0

Now, one million into two million goes twice, so place 2 in the quotient, and finalise the sum, thus:-

1.000.000) 1.200.000 (.00012

1.000.000

200 000 0 200 000 0

So our answer is .00012 mfd. This should be verbally expressed as "point three 0's onetwo microfarads."

If we were asked to express .00012 mfd. as millionths of a farad, the procedure is, of course, just the reverse. The decimal point shows all figures to the right are fractions. Perhaps it will make it clearer to express this as a proper fraction. In order to convert a decimal fraction to a proper fraction, place a 1 for the decimal point, and a 0 for each figure following, and use this as the divisor, and place the decimal figure itself Do not forget to order next week's issue early-free supplement containing list of all broadcast and amateur stations in Australia

above the divising line, ignoring the decimal point, thus:-

00012

100,000

Now, leave out the noughts preceding the first whole number in the dividend, thus:

12

100,000

Now, we have been asked to express our answer as millionths of a farad. We are at present expressing it as 100,000ths of a farad, which means that we shall have to multiply each number by 10.

12 x 10

100,000 x 10.

which equals-

120

1,000,000, or 120 millionths of a farad, which was the figure we commenced our calculations

EXAMINATION PAPER (No. 2)

Write on one side of the paper only, setting out question and answer legibly. Forward to "Proving Radio." c/o WIRELESS

WEEKLY. 51 Castlereagh Street. Sydney. and enclose stamped addressed envelope for return of examination paper. Papers be checked and marked, and points will be awarded for neatness.

What is a ground wave? What is the line of time?

What is the main resistance?

What is a magnetic bridge?

What is a metre?

What is an oscillation?

How are oscillations measured? Who was Oliver Heavyside?

What is meant by "plate circuit?"
What is potential? Give the electrical equivalent for pressure.

What is a pulsation in current? What is refraction?

What is the formula for calculating resistance?

What is the speed of ether waves?

What is the speed of sound waves? Explain briefly the structure of the grid in a valve.

How is a current made to flow through the plate of a valve?

What would happen if A.C. was used on the plate of the valve instead of D.C.?

What causes current surge?

What is a solenoid?

What is the unit of conductivity?

What is meant by the letters T.R.F.?

Give another name for a valve having grid, plate, and filament.

Give another name for a valve having plate and filament

What causes a voltage drop? What is an undamped wave? What is the speed of light?

PROVING RADIO CLUB NEWS AND NOTES

EXECUTIVE REPORT.

S was decided upon, the enlarged executive meeting opened at 7 p.m. Mr. Tregilgas gave us another fine insulators, and conductors. Of the three papers read to date, this one opened up the most discussion; mainly around the point of the composition of the electric current, which continued until about 9 p.m., when the prospective leaders left in order that the executive might carry out its official duties.

The hon. secretary (Mr. Hook) introduced the group leaders of the newly-formed groups, City No. 2 and Kogarah, also reported the start of groups at Auburn and Punchbowl this coming week, and that Mascot and Daceyville groups were in the formation.

Owing to the great amount of work the hon, secretary has in the organisation of the city and suburban groups, the executive decided that owing to the number of inquiries received from country residents it was advisable to elect a member of the executive to the position of country organiser, who in future will deal with all matters of this nature.

Mr. A. G. Simmonds, "Gunton," Marsh Street, Arncliffe, was the officer elected. Any interested persons desiring information regarding the Proving Radio Club (Country Section), kindly get in touch with Mr. Simmonds. All members desiring to purchase the enamel coat badge of the club (price 3/), should get in touch with the hon. secretary, Mr. Hook, 29 Blairgowrie Street, Dulwich Hill, 'phone Pet. 3272.

Arrangements have been made with an amateur, Mr. Hudson, 2AR, for the transmission of morse on a wave length of 80 metres, one night a week for a start. Later it will be extended to two nights on the broadcast band, 240 metres. The hon, secretary wishes to be informed of the most sultable night. The one chosen by the majority will be used.
There were 30 members at the A.W.A.

Receiving Station at La Perouse on Sunday afternoon, 12th inst. We must commend the A.W.A. for the courtesy shown to us by Mr. Todd and his colleagues. The visit lasted about two hours, while we had explained to us the ins and outs of the various types of receivers at the station, together with the beam aerial systems. Mr. Todd was par-ticularly interested in the younger members, and gave them some sound advice in reference to radio

GROUP REPORT (KOGARAH).

A VERY successful initial meeting was held by the "Kogarah Group" on Wednesday evening, May 8, when nine members were enrolled with two more intending to do so.

Mr. A. G. Simmonds, of the group, was present, and gave an interesting lecture on static electricity, which he demonstrated would be produced in many substances by friction with another. The final experiment with the club's new Wimhurst machine was much appreciated by members

who tried many and varied experiments.

A small piece of cotton wool placed on the discharger jumped back and forth rapidly as it became positively and negatively charged Viewed in the dark, the machine simply bristled and crackled with innumerable sparks, which were discharged from all parts of the apparatus. Members are keenly looking forward to future meetings, which will take place every Wednesday at 8 o'clock.

GROUP REPORT (SUMMER HILL).

REPORT for meeting on 9th May, 1929. For this week this group finished the discussion on the electronic theory, and commenced ionisation and static. Owing to material not being available, most of the night was taken up in discussions. One experi-ment, however, caused a great deal of in-One member produced a thick piece of celluloid. When this was rubbed on wool it not only attracted pieces of paper, but had enough energy to lift a match and hold it some time. We then rubbed the celluloid

with paper, silk. linen, bakelite. etc. rubbed with any of these materials it at-tracted the paper and matches. One member then took it and rubbed it between his thumb and forefinger. While he was doing this a distinct crackle could be heard. On putting out the light, and continuing the rubbing, a purple streak was seen along the celluloid. There was sufficient light from this to illuminate the experimenter's hand.

Strad Trio Pianiste

MYRA MONTAGUE, the girted planist of the Strad Trio, who is temporarily replacing May Broderick, has already gone far in her chosen profession, both in New Zealand and Australia. It is interesting to recall that she won the Championship and Gold Medal of New Zealand at the age of 14, and Mark Hambourg was so impressed with her playing that he suggested she should go to Germany to study under the direction of his father, but lamily circumstances would not permit her taking She made her about at the Christchurch Exhibition, and afterwards gave saveral chamber concerts, being associated with Alfred Hill and other leading musicials. Miss Montague is also a gifted 'cellist, and toured as the official cellst W.t.1 in Sant field Choir throughout New Zealand. Since joining the Strad Trio she has gained much favor from listeners, who appreciate her sincere and artistic work to the full

Lindsay Biggins

"HALF AN HOUR WITH BRAHMS" is the heading of Lindsay Biggins' recital from 3LO on Friday evening, May 24, when the following planoforte numbers will be

rendered:—
Waltzes," Op. 39.
"Intermezzo," E Sharp Major and B Flat

Minor. Op. 118.
"Romance," in F Major.
"Intermezzo," E Flat Minor.
"Rhavsody," in G Minor.

LEWCOS HIGH FREQUENCY CHOKE. Banishes distortion. Price 12/6

ASK YOUR RADIO
DEALER FOR

RADIO PRODUCTS

BRITISH AND BETTER

LEWCOS WINDING WIRES, In Distinctive Cartons, All gauges.

W appeal for suggestions for a different heading for these notes has resulted in a very weak response on the part of readers; and, while I am not going to say that those submitted are not all suitable, the variety is lacking. Roll up with those suggestions, you short-wave fans, and enjoy tuning over the short-wave bands with a de luxe slow-motion condenser!

First of all, my thanks to Mr. Austin, of Kurri Kurri!, for his suggestion. We regret that it would not be possible to run this section of "Wireless Weekly" exactly as was done in "Radio," owing to available space; but whatever short-wave notes are contributed by "hams" will most certainly be used, if only in a condensed form. This time I have more "ham" information than previously.

R.A.A.F. RESERVE.

The first news of interest is that the Royal Australian Air Force reserve scheme for approved experimental stations is beginning to operate. The headquarters station in Victoria is VJR, and so far the stations appointed in New South Wales are: -VK2RF (section guard station) and VK2NO. Radio drills will take place from time to time to acquaint operators with R.A.A.F. operating procedure, and some very interesting methodical work is looked forward to by all par-VK2NO is unfortunately off ties concerned. the air for a few weeks, owing to a change of location (the writer wonders how many "hams" in the world have changed their QRA so often. When the station is re-QRA so often. When the station is re-erected VK2NO will have been operated in seven locations in Sydney.) Sunday afternoon strollers were curious to see an automobile making sundry trips between the old and the new QRA's, the rear seat of the car being loaded with power transformers, batteries, receivers, transmitters, and the like. There is no doubt but that a "ham" must be a real "ham" to take an apparently fiendish delight in "taking up his bed and

21 AND 42 METRES.

On Saturday afternoon the writer was testing a new and unique short-wave receiver, modelled after the Midget SG Four, the amateur wave-bands (21 and 42 metres) were simply alive with activity. On both frequencies the foreign "hams" were pounding in like locals, and it was a day of paradise for the DX hound. One of the outstanding Americans on 21 was W7BE, who was using a self-rectified transmitter, apparently of the 1929 breed. was distinctly pleasant to listen to, and came through with a punch that suggested comewhere about 500 watts input at least. That suggestion is nothing to go by, as, when the 21-metre band behaves itself, the low-power man gets by just as well as the big fellow. Very few of our own stations were working, and although there were a large number of "Yanks" over the band, large Frenchmen, Englishmen, and sundry unknown calls seemed to be well separated, and QRM was very light.

Up on 42 metres things were also humming, and many Americans were coming through at good strength as early as 5 p.m. Sydney time. I noticed our star Australian station, VK7DX, busy on this band, and he

Short-wave and Amateur Notes by VK2NO

had the most intriguing note I have heard. He was using crystal control, PDC, and modulating it with a high-note buzzer. The effect was very pretty, and, as his signals were a good QSA5 R9 I was surprised to hear him say, in answer to a call from the VK fifth district:—"Thank heaven you called me. . , my weak signals didn't seem to be getting out, as I have called CQ for half an hour." He ought to have heard his sigs. in Sydney!

The particular receiver in use gave an excellent account of itself on international broadcasting while looking over the various bands. At 11 p.m. the Russian station, RFM, on 75 metres, was extremely powerful, and it was a pleasure to hear a Balalaika or-G5SW was good chestra in full swing. from 5 a.m. to 8.30 a.m. with a relay from 2ZY, Manchester The well-known station W2XAF, needs no introduction when he starts up, as he plays about half a dozen records of the latest jazz before starting on his calls. KDKA has been busy over the week-end with messages to Commander Byrd, in the Antarctic, and for a while this ploneer station was working duplex telephony with 2ME.

DISTANT CARRIER WAVES.

While looking over the channels reserved telephony in the vicinity of 31 metres, the writer noticed a few distant carrier waves of varying intensity. It was impossible to clear up the modulation on these. and it would be interesting to learn who and where they are. One or two "hams' are using telephony on the 42-metre band, and, as much as this may interest the SWBCL, the practice should cease. Heaven knows that the frequency reserved in this band is little enough for key work, without spreading good, bad, or indifferent modulation over a lot of the sacred kilocycles. There is plenty of room around 80 metres for this work, and the 'phone will cover Australia and New Zealand just as well. In addition, the SWBCL will enjoy listening to 'phone better around this band, as not all of them have got their receivers perking properly

The Wooloowin Radio Club, VK4WN, have not their transmitter going again, after being completely rebuilt, and are testing nearly every Thursday night between the hours of 1800 and 2200, on a wave-length of 255 metres. In a week or so they will be using 80 and 42 metres. Telephony is used exclusively on 255 metres, telephony and key on 80 metres, and key only on 42 metres. The power to be used is approximately 20 watts. This club would be glad to receive reports from any amateur or listener hearing the transmissions, and will answer all

Do not forget to order next week's issue early—free supplement containing list of all broadcast and amateur stations in Australia. letters with a QSL card. The address is:— Wooloowin Radio Club, G. F. J. Thomas, M'Lennan Street, Wooloowin, Brisbane, Qld.

The Granville Radio Club is one which is very active in New South Wales, although it is quite a youngster, compared to others The transmitter used is a series-fed Hartley, with a half-wave Zepp aerial, and an input of 20 watts. Mr. P. Stevens, VK2PS, is the club's operator, and is to be heard almost nightly at the key on the 42 and 250 metre bands. This club has taken an active in-terest in hospital radio installations, having already been responsible for the installation of a four-valve receiver, complete with 45 sets of head-phones, in the Auburn District Hospital. At present the club is awaiting sufficient funds to equip the St. Joseph's Hospital, Auburn. Station VK2PS was one of those who reported hearing attempts to communicate with civilisation from the Southern Cross when she was marconed in The address of this club West Australia. The address of this club is c/o VK2PS, 120 Good Street, Granville,

PENALTY £500.

Many readers of "W.W." who have been interested in SW work have written for information on how to make small transmitters, and at times it seems that piracy has either been contemplated or indulged in. A copy of the latest information from the P.M.G. regarding operation and conditions of issue of licenses lies before me as I write, and for those who have been thinking of transmission without a license the following clause will be interesting:—

"Except as authorised by or under the Act, no person shall—

(a) Establish, erect, maintain, or use any station or appliance for the purpose of transmitting and receiving messages by means of wireless telegraphy; or

(b) Transmit or receive messages by wireless telegraphy.

Penalty: Five hundred pounds, or imprisonment, with or without hard labor, for a term not exceeding five years."

If those last few words are not enough to call for respect for the ether, then the radio law-breaker is certainly very rash.

Mr. CRANE'S REPORT.

Mr. Russell Crane's report on reception. dated May 8, reads as follows:-"Since last notes there is little to report. PCJ came in quite decently Saturday afternoon. WGY noticed quite a numweak on Sunday . ber of amateurs on 'phone. Monday night-Suva 'phone very strong, as usual. Nothing much else doing. Tuesday morning—G5SW not nearly as strong as last Friday. Atmo-Tuesday evening-No 'phone sphere bad. stations heard up to 9.30, and conditions Wednesday morning—G5SW better bad. A very excellent programme than Tuesday KGO, very good loud-speaker. WGY very faint. PHI only just audible. PHI will transmit as follows:—All this week and up to Monday next, 7 a.m. to 2 p.m. In add:tion, on Wednesday, Thursday, and Friday nights, commence at 10 p.m. and continue to 3 a.m. the next morning. This station to 3 a.m. the next morning. should be heard well in Sydney."

EVERYTHING

B.G.E.
your guarantee

ELECTRICAL

"TENACIOUS What COATING"

OSRAM VALVES with the

TENACIOUS COATING mean to you

Extra Quality without extra cost.

Altogether purer tone.

A more abundant volume with no distortion.

"Background noises" will have ceased.

Distant stations will be more easily tuned in.

Supplied with English or U.X. Base.

To learn more about "TEN-A CI OUS COATING" write for our Special Booklet—"The Osram Valve Guide" Free on request.

Made in England

at Osram Lamp Works, Hammersmith. Sold by all Leading Stores and Wireless Dealers.

"TENACIOUS COATING"

BRITISH GENERAL ELECTRIC CO. LTD.

Head Office and Public Showroom:-

MAGNET HOUSE, 104-114 CLARENCE STREET, SYDNEY.

Sole Queensland Agents:

Norman Bell and Co., Ltd., 403 Adelaide Street, Brisbane.

Sole Tasmanian Agents:

ELECTRICAL AGENCIES (Props. A. G. Webste: and Sons, Ltd.), 130 Collins Street, Hobart.

Branch Offices: 590 Bourke Street, Melbourne. 21 Pulteney Street, Adelaide. 370 Murray Street, Perth. Also at New Zealand Cities.

Irade News

The A.W.A. Handbook for 1929

THIS YEAR'S HANDBOOK, published by Amalgamated Wireless Australasia, Ltd., surpasses all previous issues, which are usually available for the first time at the

yearly Radio and Electrical Exhibition.

There are 168 pages crammed full of interesting articles and data, which make it a suitable reference book for the novice and the dvanced fan. Among topical articles treated is an interesting explanation of radio aboard the Scuthern Cross, transmission of the Eucharistic Congress, the story of the first duplex telephony test with New York, and some radio achievements with Holland.

The technical side has been greatly improved on Constructional details appear for a receiver and transmitter tester, a wave-meter and wave-trap, etc., together with many circuit and pictorial diagrams explaining distortion and its cures, grid bias, series and parallel connections, wireless symbols. and about 20 other interesting articles.

The Radio Guide published the most up-

to-date list of call signs, covering Australian and New Zealand amateurs, Australian broadcasting stations, American and Canadian broadcasting stations, and short-wave stations of the world. On this list full details of the station are given.

Interesting Lectures

A LARGE number of members of the Electrical Supply Engineers' Association of New South Wales attended at the showrooms of the British General Electric Co., Ltd., Magnet House, 104 Clarence Street, recently, and appreciated interesting lectures dealing with modern electric cooking, electric lamp manufacture, and the science of illumination Mr. Forbes, the company's heating engineer, gave details of the latest electric cooking methods, ranging from the "Magnet" table cooker for the domestic home to the large industrial cooking appliances used in restaurants and leading hotels. Mr. Gunn's remarks on the manufacture of "Osram" electric lamps at the Hammersmith (London) works of the General Electric Co., Ltd., were illsutrated by an exceedingly interesting film showing the process from start to finish.

High Quality Audio Amplifier

.

ONE hears a great deal about super audio amplification in these days, and power amplifiers of every type are designed and produced by radio engineers. The name. THORDARSON, is one known to engineers from the time radio was an infant, and, in America, this pioneer company hold, in 1929 a position of high repute in an overcrowded radio trade.

THORDARSON transformers carry behind them many years of experience, covering every angle of transformer work, whether for high voltage for transmission or the smallest of inter-valve transformers for reception. For those who are contemplating electrical reproduction of the gramophone, or true scale amplification for any purpose the THORDARSON PUSH PULL POWER AMPLIFIER is worthy of attention. A complete combination is marketed in Sydney by Reg Rose and Company, Kembla Buildings, Margaret Street, and this combination in-cludes an All-Electric receiver and gramophone with a THORDARSON 210 type push-pull amplifier with practically straight line amplification from 30 to 8000 cycles per second. This combination includes the wellmown Magnavox Dynamic speaker and Thomson Houston pick-up and

motor.

NEW to the radio market in Sydney, but handled by an old and well-known company, the new Essanay condensers are interesting, because they are illustra-tive of the influence of modern radio requirements upon condenser design.

Midget variable condensers are finding an increasing number of applications, and not the least important of this group of Essanay condensers is the shielded midget. This condenser should find innumerable uses in receivers employing screen grid valves, and, with suitable midget coils, the short wave enthusiast should be able to turn this particular model to good account. The metal screen protecting and shielding the condenser is of lacquered copper. This applies also to the Essanay screened neutralising condenser,

which will be found an ideal type for incluslon in the 1929 Neutrodyne, as described in the Radio Exhibition number of WIRELESS WEEKLY. The standard .0005 mfd. Essanay S.L.F. variable condenser is a particularly solid engineering job, with a smooth running rotor, and a condenser which would need considerable ill-treatment to upset the alignment. The agents for all Essanay products are the well-known company of Fox and MacGillycuddy, Ltd., Daily Telegraph Building, Sydney,

"The Captain" to His "Comradios"

(Being notes from the happy personal chats to past and present schoolbays and schoolgirls and their purents all over Australia and New Zealand. Conducted by "The Captain" every Sunday morning from station 2FC, Sydney,)

Coming Events

Saturday, June 1.—Australian University Champion Eights on the Yarra.

Tuesday, June 18 .- Schools' Club Dance at the Ambassadors.

Wednesday June 26.—The Scots College O.B.U. dance at the Ambassadors. Wednesday, June 26.—Old Sydnelans' din-

ner at Usher's.

Wednesday, August 7.—Old Sydneians' dance at the Ambassadors.
Dates should be sent to "The Captain," at

least, a month ahead.

Holidays Over

I HOPE you all had a great time. Those of you who got beyond our Sydney rain zone at the beginning of the vacation will have had no regrets. How I envy some of you who told me of glowing gallops in the clear, morning, frosty air inland. Then the long, warm sunny hours of mid-day, with billy tea and damper by some rushing creek! Lucky beggars, make the most of it, for the time will come all too soon when such things will have to be just brief annual dreams. But there, it must not be said that "The Captain" is an old grouch. So, here's hoping that the new term will be full of fun, and that home work comes easy!

Value of Skipping

I HAD a note from a comradio (I won't even put his initials here), complaining that skipping is a "cissy business." and that I should not advocate it. Deer old chap, can you skip yourself? I think not. Why, it is one of the very finest exercises for girl or hoy to keep muscles fit and lithe. And as for it being a "cissy" exercise, just try it out with a proper rope, and see how it tests your wind.

.6

Just stand at attention, toes together, and spring as lightly as possible. Count aloud. That is the real trick of it. Count aloud, and do a hundred as fast as you can. You will be glad to pause for a few deep breaths before you go in for another hundred. No finer method of strengthening the arch of the foot exists, as many a wise girl with pretty shoon can tell you.

The Right Rope

ONCE again I have to tell numerous inquirers that the right rope for skipping is called "one inch" rope. Rope is measured round, not through. A skipping rope should be nine feet long. This enables anybody to be nine feet long. This enables anybody to use it at just the right length desired by taking a hitch round the hands until the rope swings comfortably. Three styles of rope are available at most stores and ironmongers. They are as follow:

(a) Three-strand cottton rope (one inch round).

(b) Plated Italian hemp sash-line (one inch round)

(c) Braided cottton sash-line (one inch round).

The price should be somewhere about 1/3 or 1/6 for three yards.

Rowing Reminiscences

I was delighted to receive a letter during the week from a grown-up comradio (F.E.C.,

Minaldra). Here it is for you all:—
"As an old rowing man (I was captain of both the Eton and Cambridge eights in my time—a very long time ago, viz., '82 and '85) am naturally still very interested in anything to do with that sport, and, hearing your advice on Sunday morning coxswain who was lamenting his increasing avoirdupois, I recalled the fact that, while I was one of the crew, the late Lord Revel-stoke, who died only the other day, whilst chairman of the Repatriations Committee. actually steered the Eton eight at Henley in 1880, and rowed stroke in 1881. He was then Johnnie Barings. I thought this might interest you and some of your comradios—more especially the abovementioned coxswain."

An Australian Poem

AS you all know, I am telling you the series about "Saltbush Bill," by A. B. Paterson. Full of fun and the real atmosphere of the great cattle trails, I heartily commend "Saltbush Bill's First Fight" and "Saltbush Bill's Gamecock."

GREETING .-

So now my space is gone. Listen in to 2FC next Sunday morning at 10.15 o'clock. Good wishes to you all, comradios. Cheeriot "THE CAPTAIN."

BRITISH MADE

Push-Pull Transformers

For providing large distortionless L.F. amplification with moderate H.T. voltage

Audio Frequency Types

AF3c, Ratio 1/31 Price - - - 54/6 AF4c, Ratio 1/31 Price - - - 39/-AF5c, Ratio 1/31 Price - - - 63/-

Output Types

OP3c, Ratio 1/1 Price - - - 47/-OP4c, Ratio 25/1 Price - - - 47/-OP6c, Ratio 1/1 Price - - - 36/6

Push-pull amplification gives the best possible reproduction and is far superior to the standard arrangement. It is well worth the extra cost.

Dealers communicate with ;

A. BEAL PRITCHETT (AUST.) LTD. SYDNEY AND MELBOURNE

EDGAR V. HUDSON BRISBANE WEDMA LIMITED
ADELAIDE

GIBBS, BRIGHT & CO.

Mullard's latest achievement Ask your dealer for a demonstration

Get the Best Results

MELLOMETAL VERNIER DIAL

The Dial you have been waiting for. This handsomely-engraved Emmco escutcheon has a wonderfully smooth action, and strong friction drive. Fine adjustment facilitates tuning, adaptable for either clockwise or anti-clockwise movements. No backlash. A wonderfully efficient Vernier Dial, finished in oxydised silver.

Price 9/6 Price, illuminated, 12/6

NEW BAKELITE RHEOSTAT

Emmco have now designed this new Bakelite Frame Rheostat, which is only 12 inches in diameter. It has

only 1½ inches in diameter. It has remarkably smooth operation, and answers instantly to the slightest touch. Special resistance wire is used in its manufacture. Uniquely constructed, positively moisture-proof, equipped with exceptionally strong striking plates. Single hole mounting. Made up in 6, 10, 20, and 30 ohms.

Price 4/6 Potentiometer, same quality, 400 Price 5/6

EMMCO TRANSFORMERS

GOLDEN VOICE

PRICE STAGES 1, 1A, and 2.

CAVALIER

RATIOS 2, 31, and 5-1.

PURATONE

PRICE 15/6 RATIOS 2, 3½, and 5-1.

MIDGET

PRICE 13/9 RATIOS 2, 31, and 5-1.

PEP PUNCH

PRICE 10/6 RATIOS, 2, 31, and 5-1.

CHOKES and A.C. TRANSFORMERS FOR A.C. SETS AND ALL RADIO WORK EMMCO PRODUCTS MADE BY ELECTRICITY METER MFG. CO., LTD. SYDNEY. MELBOURNE. SOLE FACTORY REPRESENTATIVES:

137 Clarence St., 'Phone: BW1328. MANUFACTURERS PRODUCTS PTY., LTD. off Little Collins St.

Local Programmes, Friday, May 24

2FC

EARLY MORNING SESSION:

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.
7.0: "Big Ben" and announcements. 7.2:
Official weather forecast, rainfall, river reports. temperatures, astronomical memoranda. 77: "Sydney Morning Herald" summary.
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

MORNING SESSION.
Announcer: A, S. Cochrane.

10.0: "Big Ben" and announcements, 10.2:
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.

MIDDAY SESSION.

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: Summary of news, "Sydney Morning Herald." 12.10: Rugby Wireless news. 12.13: A reading. 12.15: From Martin Place: Empire Day Celebration. 12.45: Studio music. 1.0: "Big Ben." Weather intelligence. 1.3: "Evening News" midday news service. Producers' Distributing Society's report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: 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 Lover's Corner. 3.0. "Big Ben."
Popular music. 3.30: Romano's Cafe Dance
Orchestra, conducted by Bennie Abrahams.
3.40: From the Studio: Daniel Hardy, barione. 3.46: A reading. 4.11: Popular music.
4.21: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.31: The Rev.
Father T. A. Walsh, S.J., will speak on "Umbrellas." 4.45: Stock Exchange, third call.
4.47: Daniel Hardy, baritone. 4.54: Popular music. 5.0: "Big Ben." Close.

EXALLY EVENING SESSION

music. 5.0: "Big Ben." Close.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The Children's Session, conducted by the "Hello Man." Letters and stories. Music and entertainment. 6.10: The Farmyard Flve from Kookaburra Gully. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.48: Weather and shipping news. 6.50: Rugby Wireless news. 6.55: Late sporting news by the 2FC Racing Commissioner. 7.5: "Big Ben." Late news service. 7.10: From Farmer's Restaurant: In conjunction with Farmer's Orchestra a programme of dinner music arranged by the New South Wales Broadcasting Company.

EVENING SESSION.

Wates Broadcasting Company.

EVENING SESSION.

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
7.45: Programme announcements.
7.48: A Record Recital.
8.0: "Big Ben." By arrangement with J. C.
Williamson, Ltd., a Theatrical Transmission will be arranged this evening.
9.0: Weather report.
9.1: "Big Ben." From the Studio: Ambrose Bourke, bartkone—

9.1: "Big Ben." From the Studio: Ambrose
Bourke, baritone—
(a) "The Lute Player" (Allitsen).
(b) "They Say" (Evans).
9.8: The Laughing Philosopher.
9.18: Amy Firth, mezzo—
(a) "Tere's a Land" (Allitsen).
(b) "Poor Man's Garden" (Russell).
9.25: From the Arcadia Theatre, Chatswood: Nicholas Robins at the Wurlitzer Organ 9.45: From the Studio: Ambrose Bourke.

baritone—
(a) "The Floral Dance" (Moss)
(b) "Three" (Aylward).
9.52: The Laughling Philosopher.
10.2: Amy Firth. mezzo—
(a) "Land of Hope and Glory" (Elgar).
(b) "Gleaner's Slumber Song" (Walthew).

Dismal Desmond will be on the air at 2BL this afternoon.

10.9: From the Arcadia Theatre, Chatswood: Nicholas Robins, at the Wurlitzer Or-

10.28: Weather report, and to-morrow's programme. 10.30: National Anthem. Close.

2BL

MORNING SESSION.
Announcer: A. C. C. Stevens.
8.0: G.P.O. Chimes. Weather report—
State and Metropolitan. 8.3: Studio music.
8.30: G.P.O. Chimes. News and information service from the "Daily Telegraph Pictorial."
9.0: G.P.O. Chimes. Studio music. 9.30:
G.P.O. Chimes. Half an hour with silent friends. 10.0: G.P.O. Chimes Close

MIDDAY SESSION.

Anouncer: A C. C. Stevens.

11.0: G.P.O. Chimes ZBL Women's Sports
Association Session, conducted by Miss Gwen
Varley. Talk on "Needlecraft," by "Priscilla"
11.30: Advertising hints. 11.40: Women's Session, conducted by Mrs. Cranfield. Nurse
May will speak on "Infant Welfare." 12.0:
G.P.O. Chimes. Special ocean forecast and
weather report. 12.3: The Melody Trio, instrumentalists. 12.30: Shipping and mails.
12.35: Market reports. 12.45: From Martin
Place: Empire Day Celebration. 1.0: The
Melody Trio, instrumentalists. 1.30: Talk to
children and special entertainment for children in hospital, by Uncle Steve. 2.0: G.P.O.
Chimes. Close down.

AFTERNOON SESSION.

AFTERNOON SESSION.
Announcer: A. C. C. Stevens.
Accompanist: Kathleen Roe.
3.45: G.P.O. Chimes. The Melody Trio. 4.0:

INDEX

To Local Pragrammes

FRIDAY, MAY 24— 2FC, 2BL, 2GB, 2UW	31
SATURDAY MAY 25— 2FC, 2BL, 2GB, 2UW	34
SUNDAY, MAY 26- 2FC. 2BL, 2GB, 2UW	38
MONDAY, MAY 27— 2FC. 2BL, 2GB, 2UW	40
TUESDAY, MAY 28— 2PC, 2BL 2GB, 2UW	44
WEDNESDAY, MAY 29— 2FC, 2BL, 2GB, 2UW	48
THURSDAY, MAY 80— 2FC, 2BL, 2GB, 2UW	52

G.P.O. Chimes. Dismal Desmond, comedian.
4.7: Captain Stevens will speak on "The Hunt for Gold—Fortunes in the single stroke of a Pickaxe." 4.22: The Melody Trio. 4.32: Dismal Desmond, comedian. 4.40: A talk on "Empire Shopping Week." 4.50: The Melody Trio. 5.0: G.P.O. Chimes. "Sun" news service. 5.7: Planoforte reproduction. 5.30: Studio items. 5.34: Producers' Distributing Society's poultry report. 5.37: Features of the evening programme.

EARLY EVENING SESSION

EARLY EVENING SESSION.

EARLY EVENING SESSION.

Announcer: Basil Kirke.

5.40: Children's Session, conducted by Uncle Bas. Music and entertainment; letters and stories. 6.30: "Eun" news and late sporting. 6.40: From Farmer's Restaurant: In conjunction with Farmer's Orchestra, a programme of dinner music arranged by the New South Wales Broadcasting Company.

7.7: Australian Mercantile, Land, and Finance Co's report. Weather report and forecast, by courtesy of Government Meteorologist. Producers' Distributing Society's fruit and vegetable market report. Grain and fodder report ("Sun"). Dairy produce report ("Sun"). 7.25: Mr. Pim and Miss Pam in advertising talks, handy hints, and nonsense, 7.53: An ad. special. 7.55: Programme and other announcements.

EVENING SESSION.

EVENING SESSION

Announcer: Basil Kirke.
Accompanist: Ewart Chapple.
8.0: G.P.O. Chimes. Light Orchestra, conducted by Horace Keats—
(a) "Rhaptofantasie on Themes" (Franz List)

Liszt).
(b) "Sinbad" (Romberg and Jolson).
8.20: Charles Lawrence, entertainer.
8.30: Light Orchestra, conducted by Horace

8.30: Light Orchestra, conducted by Horacs Keats—
Grand Fantasie. "Faust" (Gounod).
8.50: Charles Lawrence, entertainer.
9.0: G.P.O. Chimes. From the Hotel Australia: Annual Empire Dav Dinner of the Royal Empire Society, N.S.W. Branch.
Assisting Artists: Dorrie Ward and Mr.
A. E. Y. Benham.
10.0: From the Studio: C. R. Dexter, talk on "General Sporting."
10.15: Billie Cresswell, popular vocalist.
10.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.
10.32: From the Studio: Billie Cresswell, popular vocalist.
10.39: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.
10.57: To-morrow's programme.
10.59: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.
11.30: Natlonal Anthem. Close.

2GB

2GB

10.0: Music. 10.10: Happiness talk by A. E. Bennett. 10.20: Music. 10.30: Women's session, by Miss Helen J. Beegling. 11.45: Close down. 2.0: Music. 2.5: Women's Radio Service, by Mrs. Dorothy Jordan. 2.50: Music. 3.30: Close down. 5.30: Children's session, by Uncle George. 7.0: Music. 7.30: Feature story. 8.0: Miss Thelma Lansdowne, contralto. 8.7: Mr. Reginald Duncan, violinist. 8.15: Mr. Cecil Houghton, tenor. 8.22: Instrumental music. 8.30: Humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35: Miss Elsie Peerless, soprano. 8.45: Address. 9.0: Weather report. 9.3: Instrumental music. 9.10: Miss Thelma Lansdowne, contralto. 9.20: Mr. Reginald Duncan. violinist. 9.30: Humorous interlude. 9.35: Mr. Cecil Houghton, tenor. 9.45: Instrumental music. 9.50: Miss Elsie Peerless, soprano. 10.0: Dance music. 10.30: Close down.

2UW MIDDAY SESSION.

MIDDAY SESSION.

12.30; Request numbers. 1.0; G.P.O. clock and chimes. Music. 1.15; Talk on Homecraft, by "Pandora." 1.40; Music and request numbers. 2.30; Close down. 4.30; Musical programme.

EVENING SESSION.

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 numbers. 9.0: G.P.O. clock and chimes. Comments on Poreign affairs by Mr. J. M. Prentice. 9.10: Music and request numbers, 10.30: Close down.

Interstate Programmes, Friday, May 24

3LO

EARLY MORNING SESSION.

7.15: Morning melodies. 7.20: Morning exercises to musis. 7.30: Stock reports. Stock Exchange information; general news; shipping and sporting information. 8.0: Melbourne Observatory time signal. 8.1: Morning melodies. 8.18: Glose down.

MORNING SESSION.

MORNING SESSION.

11.0: To-day's radio recipe: Steamed Fish. 11.5:
"Au Fait" will speak on "Pashions." 11.20: Musical interlude. 11.25: Under the asspices of the Young Women Christian Association, Miss Kimura Give some of her impressions of Australia. 11.40: Stressome of the Impressions of Australia. 11.40: Musical interlude. 11.45: Under the auspices of the Department of Health, Miss Muriel A. Peck will speak on "The Growth of Infant Welfare Work in Victoria."

MIDDAY SESSION.

MIDDAY SESSION.

12.0: Melbourne Observatory time signal. 12.1: British onicial wireless news from Rugby; Reuter's and the Australian Poss. Association cables; Arspecial report by the Association cables; Arspecial report by the Associated Stock and Station Agents, Bourke Street, Melbourne. 12.20: The Station Orchestra 12.30: Jack Stocks, "The Woman Hater." 12.37: Stock Exchange Information; prices received this day from the London Stock Exchange by the Australian Mines and Metals Association. 12.45: The Station Orchestra. 13.55: Gerfrude Gray mezzo-soprano. 1.2: Melecrological information with the Australian Mines and Metals Association. Wales South Australia, and Tasmania; ocean forecast; river reports; rainfall. 1.12: The Station Orchestra. 1.22: "The Kausia," Hawalian instrumentalists. 1,30: Jack Stocks, "The Woman Hater." 1.36: The Station Orchestra. 1.40: Gertrude Gray mezzo-soprano. 1.47: Close down.

AFTERNOON SESSION.

ATTERNOON SESSION.

2.15: The Station Orchestra. 2.25: Marie Magan. coprano. 2.30: Special Empire Day programme by scholars of Spring Vale State School, Malvern. 3.15: Miss Frances Fraser will speak on "A Ninetcenth Century Queen." 3.30: Miss Francer's talk will be followed by a sultable song recital by E. Mason Wood, bartione. 3.40: Dawn Assheton, Coloratura soprano, and Laszio Schwartz, violin. 4.20: Captain Donald MacLean. 4.36: The Station Orchestra. 4.00: Marie Exchange information; announcements; during the afternoon results of the Ballarat Miners' races will be broadcast as they come to hand. 5.0: Close down.

EARLY EVENING SESSION.

6.0: Answers to Letters and birthday greetings by "Billy Bunny." 6.25: Musical interlude. 6.30: Captain Donald MacLean will tell some more about "The Pirates of the Past."

EVENING SESSION.

6.50: Madame Soward—"French Without Tears."
7.5: Stock Exchange information. Official report of the Newmarket stock sales by the Associated Stock and Station Agents, Bourke Street, Melbourne. Latest truck orderings for next week's markets. Fish market report by J. R. Borrett, Ltd. Rabbit prices. River reports. Rainfall, Weather synopsis. Prices. River reports. Rainfall, Weather synopsis. Operative Co., Etd. Farm and any operative Co., Etd. Farm and any operative Co., Etd. Farm and the prices. Wholesale prices of fruit by the Victorian Fruitgrowers' Association. Retail prices. Wholesale prices of fruit by the Wholesale Pruit Merchants' Association. Clitrus fruits. 7.30: News assoin. 7.43: Birthdug greetings. 7.45: Out Davy Supervisor, will speak on "Podders for Milk Production." 8.0: A Maker of History.

NIGHT SESSION.

- NIGHT SESSION.

 8.1: Programme announcements.
 8.2: B. K. Love will speak on "Technicalities."

 8.16: Collingwood Citizens' Band—
 March, "Divisional Command,"
 Overture, "Anna Bolina" (Donisetti).

 8.25: Ernest Wilson, bass-baritone—
 "The Horn" (Fiegler).
 "When the Cobin Fortholes" (German).

 4. Waltzers, "D. 29.
 "Intermezzi," E Sharp Major and B Flat Minor, Op. 118.
 "Romance," in F Major.
 "Intermezzo," E Flat Minor.
 "Intermezzo," E Flat Minor.
 "The Shops and Fairy Tunes from Many Musical Lands,
 9.0 Dawn Assheton. Coloratura soprano. and Lands.
 Selection, "Community Land."
 Selection, "Community Land."
 Solo; Etc Weich will speak on to-morrow's races it Moonee Vailey.

 1. M 10.7: News server.
 from Ruxby; meteorological information; annual from Ruxby; meteorological information; annual incident from Ruxby; meteorological plan Simons plano)—
 A Siavonic programme—
 The Trio—
 "Andante" (Tschaikowsky).
 "Polish Dance" (Scharwenka).
 Edna Hattenbach, 'cello—

INDEX

To Interstate Programmes

- FRIDAY, MAY 24-3LO, 3AR 4QG, 5CL, 6WF, 7ZL 32 SATURDAY, MAY 25-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 36 SUNDAY, MAY 26-3LO. 3AR, 4QC, 5CL, 6WF, 7ZL 39
- MONDAY, MAY 27-3LO, 3AR, 4QO, 5CL, 6WF, 7ZL 42
- TUESDAY, MAY 28-3LO, 3AR, 4QG, 5CL, 6WF. 7ZL 46
- WEDNESDAY, MAY 29-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 50
- THURSDAY, MAY 80-
 - 3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 54

- "Berceuse" (Rimsky-Korsakov).

 John Simons plano—

 "Blavoine (Rachmaninoff).

 Allegie" (Rachmaninoff).

 "Slavoine Dance" (Dvorak-Kreisler).

 The Trio—
 "Berceuse" (Ilynski).

 "Mazurka Russe" (Glinka).

 10.47: Ernset Wilson, bass-paritone—

 10.55: The Radio Reveillers—

 "Honey" (Simons).
 "Flower of Love."

 "When the Right One Comes Along" (Gilbert).
 "Wear a Hat With a Silver Lining" (Sherman).
 "One Allow Hat With a Silver Lining" (Sherman).
 "The Desert Song" (Romberg).
 "The Desert Song" (Romberg).
 "A Room With a View" (Coward).
 Selected.

 11.30: God Save the King.

3AR

MORNING NEWS SESSION.

10.0; G.P.O. clock says "Ten." 10.1: "Age" mar-ket reports; farm and station produce, fruit, fish, vegetables. 10.25: "Age" shipping reports; ocean fore-east. 10.30: Mail notices; express train informa-tion. 10.35: "Age" news service, exclusive to 3AR. 10.59: Weather forecast.

MORNING MUSICAL SESSION.

11.0: Symphony. 12.20: British official wireless ews. Announcements: 12.30: Close down.

AFTERNOON SESSION.

3.0: Ballads. 3.10: The Strad Trio. 3.38: Ballads. 3.48: Frank Johnston, 'cello-"Andante and Gavotte' (Handel). 3.54: Beautiful ballads. 4.20: The Strad Trio. 4.30: Close down.

EVENING SESSION.

6.0; Rhythms. 6.30; The Kauais. 6.37; Ballads. 6.45; The Kauais. 6.52; Ballads. 7.10; News service; announcements. 7.20; Orchestral Chefs d'Ouvre.

- NIGHT SESSION.
- 8.29: Did you know that. 8.30: Community Singing from Collingwood Town Hall.

 10.0: The Discus Ensemble in Vocal Variations.
 10.20: News service; announcmeents; God Save the

4QG

BARLY MORNING SESSION.

- 7.43: Time signals. 7.45: News service. Records. 8.15: News service. 8.30: Close down. MORNING SESSION.
 - 11.0: Music. 11.5: Social news, 11.15: Lectur-te, 11.45: Wurlitzer organ, 12.0: Close down.

MIDDAY SESSION.

1.0: Market reports, weather information. A lunch-hour entertainment by the State Insurance Lunch Hour Club. 1.45: Records. 2.0: Close down.

AFTERNOON SESSION.

A programme of music by the Studio Orchestra, including: Overture, "Queen of Autumn" (Bigge). Visual of Autumn of Au

EARLY EVENING SESSION.

6.0: Mail train running times; mail information; hipping news. 6.5: Dinner music. 6.30: Commer-

clai announcements. 6.30: Bedtime stories, consted by "The Sandman." 7.0: 'dews in brief 1 Stock Exchange news. 7.6: Metal quotalons. I Market reports. 7.25: Penwick's stock report 13 Weather information. 7.40: Announcements. La Standard time signals. 7.45: To-morrow's conting fixtures reviewed.

NIGHT SESSION.

- 8.0: The Citizens' Empire Day Raily, arrange by His Worship the Mayor of Brisbane Iaid W. & Jolly, C.M.O.), will be relayed from the Ethnike Hall. Music will be supplied by the Brisbane Nacial Concert Band iconductor, E. Jackson, he City Tabernacle Choir (conductor Mr. Sydney May and Mr. Sydney Mays 4QO Double Guartet & Worship the Mayor (Ald. W. O. Jolly, CM.O. will preside, and there will be speeches by mount of the Conductor Mr. Sydney Mays and Mr. Sydney Mays a Good Conductor C

5CL

MORNING SESSION

11.0; Chimes. 11.1: Morning melodies. Il.ii. "Economist": Kitchen eraft and menu talk ille Mr. L. G. Cant, will speak on the work of its St. John Ambulance Massociation. 12.1: Méau music. 12.15: Ceneral news service; British de clai wireless news. 12.52: Ballway information and the community steps of the community steps

AFTERNOON SESSION.

3.0: Chimes and resume of Ballarat race results.
3.1: Solomon Sisters, instrumentalists. 3.10: CEB Genoni M'Nell, soprano. 3.17: Dave Howard.
phonist. 3.23: Betty Botalists. 9.10: CEB Genoni M'Nell, soprano. 3.17: Dave Howard.
Botalists. 10: Chimes. 4.12: Resume of Ballarat race results. 4.3: Solomon Sisters. 4.15: A temperature. 4.15: A tempe

EVENING SESSION.

6'0: Chimes, 6.1: Birthday greetings, senson-dence, songs and stories by "Miss Wireles, 6.30: An interlude of dinner music, 6.50: \$0' sporting service supplied by "Silvius," including a special late review of the Cup Handicap and because at Victoria Park and Moonee Valley Io-mores, 7.0: Chimes, 7.1: Stock Exchange information, Central marks, Tepris, 7.10: "Mo" Manning a Cornellal Price, M.A., P.R.G.S., will continue is talks on "Pioneers of Australia."

NIGHT SESSION.

- 8.0: Chimes.
 8.1: Boake-Smith's Palais Royal Band—
 "We, My Honey, and Me" (Tobias).
 "Promise Me" (Van Cooths).
 "Promise Me" (Van Cooths).
 "That's Her Now" (Veilen).
 8.10: Clelin Genoni M'Neil. soprano—
 Selections from her repertoire.
 8.14: Boake-Smith's Palais Royal Band—
 "Jind Rag Doil" (Veilen).
 "There's a Reinbow Round Goop" (Leslie).
 "There's a Reinbow Round Goop" (Leslie).
 "At Jack Burgess, entertainer—
 In a new number. ukulele accompanimen.
 8.28: Boake-Smith's Palais Royal Band—
 "Just Like a Melody Out of the Sky" (Donalsson).
- in a new number untiere accompaniemen.

 5.28: Borke-Smith's Pails Royal Band"Just Like a Melody Out of the Sky" (Denaid"Just Like a Melody Out of the Sky" (Denaid"Avalon Town" (Brown).

 "Tam Sorry, Sally" (Kahn).

 5.38: Tom O'Dea, comedian, will entertain you.

 8.41: Boake-Smith's Pailais Royal Band"Old-Fashioned Locket."

 "Bouduet of Memories" (Akst).

 "The Strine of Peth" (100) Phillips).

 8.50: Boake-Smith's Pailais Royal Band"Laugh, Clown, Laugh" (Leu's).

 "Flower of Love" (Dryer).

 "Flower of Love" (Dryer).

 "Toesther" (De Sylva).

 9.1: Onlines.

 9.2: Oversens grain report.

 9.3: Ronke-Smith's Pailsis Royal Rand"Sally of My Dreams" (Kernell).

 "Sonny Boy" (Akst).

 "Sonny Boy" (Akst).

 "Out of the Dewn" (Dryals).

 "Mississippl Mud" (Barris).

 "Mississippl Mud" (Barris).

 "Mississippl Mud" (Barris).

 8.21: Boake-Smith's Pailsis Royal Band"Out of the Dewn" (Dryalson).

 "Mother: I Still Have You" (Joison).

 "Mother: I Still Have You" (Joison).
- 9. St. Ton Force Longist.
 9. 30° Forker Special Specia

10.3: Boake-Smith's Pulais Royal Band-

"Girl of My Dreams" (Ciapp).
"High Up on a Hilltop" (Baer).
"Dem Golden Slippers" (Fox).

10.12: Tom O'Dea, comedian, will entertain you

10.15: General news service; British official wirenews: meteorological information: announce-

10.20: 5CL's sporting service, supplied by "Silvius," including selections for Victoria Park and Moonee Valley races.

10.30; Boake-Smith's Palais Royal Band-

"Sweet Sue" (Harris).

"Carolina Moon" (Davis)

"I Can't Do Without You" (Berlin).
"Oh, You Have No Idea" (Dougherty).

"Last Night I Dreamed You Kissed Me" (Kahn).
"Precious Little Thing They Call Love" (Davis).
"I Fell Head Over Heels in Love" (Thayer).

"I Loved You Then" (Akst).
"Halleluyah" (Youmans).
"Bluebird Sing Me a Song" (Davis).

11.0: Close down.

6WF

12.30: Tune in. 12.36: Markets, news, etc. 12.30; Aune in. 14.30; markets, news, etc. 1.01 Time signal. 1.1: Weather bulletin, supplied by the Meteorological Bureau of Western Australia, 1.3: Od-time music from the studio by the Misses Chapman and Audrey Dean. 2.0: Close down. 3.30: 3.35: Musical programme, relayed from the Primrose Cafe de Luxe. Vocal items from the Studio. 4.30: Close down. 6.45: Tune in. 6.48: Bedtime stories by Uncle Duffy. 7.5: Light music by the Station Trio. 7.30: Commercial and general by the Station Trio. 7.30: Commercial and general information. 7.45: Racing talk by the Sporting editor of the "Truth" Newspaper Co., Ltd. 8.0: Time signal 8.1: First weather builetin. 8.3: Empire Day Concert, relayed from Hoyt's Regent Theatre, Choir of 200 voices, conducted by Mr. D. Davies. 8.50: Late news items by courtesy of "The Daily News" Newspaper Co., Ltd.; station announcements; ships within range announcement; late weather builetin. 9.5: Programme continued from Hoyt's Regent Theatre. 10.30: Close down.

104.5 METRE TRANSMISSION.

Simultaneous broadcast on 104.5 metres of pro-ramme given on 1250 metres, commencing at 6.45

7ZL

MIDDAY SESSION.

announcer: Jack Broadboart. 11.0: Transmission from Franklin Square. Laydn-on of wreaths on Sir John Franklin's Statue, late Governor of Tasmania. 1,90: Selections. 11.33: Weather information, 11.55: Tasmanian station's 9 a.m. weather report. 12.0: Chinnes. 12.1: Shipping information; ships within streless range; mail notices; housewives' guide; commercial news. 12.11: British official wireless news. 12.1

AFTERNOON SESSION.

3.0: Chimes. 3.4: Weather information. 3.15: a musical hour, including:—Donald Lindley, trumpet sole Australian Commonwealth Band; Harry Lauder, artione; Jas. Compton, cornet solo; Goodrich Sirveton Quartet; G. H. Green, xylophone solo; Maria Kurenko, sopramo; Stanley M'Donald, organ solo; Ram Williams, tenor; Kirby Lunn, contraito; Nacona Military Band, Thidor Davies, baritone, 4.15: Stanley The Contract of the Weekly Courter; 4.26; Chose Stath.

EARLY EVENING SESSION.

4.15: Selections, 6.30: "The Story Lady" will tell story to the little ones, 7.0; Answers to letters at birthday greetings by "Uncle David" and "The Kory Lady." 7.10: News service; Railway auction grouce sales, held at Railway; Tasmanian district esther report; announcements.

EVENING SESSION.

EVENING SESSION.

7.15: Bid Jones will speak on "Football Fancies."

7.15: A Studio concert. Doris M'Coubrie, contraite—
spanning" (Clarke), "That's All" (Brahe), 7.37:
sired Lester, English Monologue—'The Village Fire
Rigade. 7.40: Fred Heraud, barltone—'Home,"
Wuletzer of Mainga." 7.47: The Black Dlamonds
Band—'Lohengrin' Selection, part 1 (Wagner), 7.50:
kan Hibburd, soprano—'A Mother's Song" (Claysol), "Listening" (Packer), 7.57: Spencer Shaw,
san solo—'In a Monastery Garden' (Ketelby).

13: Alfred Sargison, tenor—'Salaam," 'Two Eyes
Grey.' 63 (Press) (Travers), 8.17: Herbert Dawstrong of the Court of

FARMER'S "VICTOR THREE'

The Supreme Combination

of all that is fine in radio!

When the effortless movement of a single dial changes you from one broadcasting station to another instantly ... that's simplicity. When interfering stations can be definitely "cut-out" that's selectivity When the sonorous volume of an orchestra or the limpid, even treble of a singer, alike are reproduced without the slightest semblance of distortion that's tone. When excellence of craftsmanship is apparent in outward and interior design that's beauty. And when all these are combined that's perfection.

Of these points the "VICTOR THREE" can boast; it has added a new triumph to radio achievement! Table model—as illustrated—duco finish, complete with aerial equipment and valves.

Loud Speakers from £2 Easy deferred payments if you so desire Wireless Department, First Floor

Pitt, Market and George Streets

PAY LESS AND GET BETTER SERVICE

Radiola Loud Speaker.
Usually £3/5/-, Now 45/-.

45-Volt B Battery. Usually 12/6, Our Price 10/6.

VX Spring Sockets. Usually 4/6, Our Price 2/3.

Hercules Rheostats. Usually 2/6, Our Price 1/3.

Coson On-Off Battery Switches. Usually 2/-, Our Price 1/3.

1000 Radiotron UX240 Valves. 6-v., 25amp.

Usually 8/-, Our Price 3/6.

1000 Marconi DE3 Valves. 3volt, .06 amp.

Usually 11/-, Our Price 3/6.

Single and Double Circuit Jack. Usually 2/-, Our Price 1/-.

Carter 30-ohm. Rheostats. Usually 3/6, Our Price 1/11.

0 to 50 Volt Beebe Meters. Usually 4/6, Our Price 3/6.

Accuratune Vernier Dials. Usually 11/-, Our Price 3/3.

Hellerson's 42-volt C Eatteries. Usually 2/-, Our Price 1/6.

Muter 3-2 and 5-1 Transformers. Usually 10/, Our Price 7/6.

3-gang Condensers, .0005. Usually 30/-, Our Price 15/-.

Amplion Loud Speakers. Usually £5/10/-,

Our Price, £2/8/-. Amplion Loud Speakers, Junior De Luxe. Usually £3/15/-.
Our Price £2/18/-.

Amplion Loud Speakers. Usually £7/10/-. Our Price, £3/15/-.

Songbird .0005 Condensers. Usually 12/-, Our Price 5/6.

Hoosick Vernier Dials. Usually 7/6, Our Price 5/-.

Railway Radio Co.,

Rawson Chambers, 495a PITT STREET. SYDNEY

(opp. Central Station.) 'Phone: MA 5288.

ALL PARTS SOLD ON EASY TERMS.

Local Programmes, Sat., May 25

2FC

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

7.0: "Big Ben' and announcements. 7.2: Official weather forecast; rainfal; river reports; temperatures; astronomical memoranda. 7-7: "Sydney Morning Herald" summary. 7.12: Shirping intelligence; mail services. 7.15: Studio masic. 7.25: Investment market; mining sharemarkets; metal quotations; wool sales; breadstuff's markets; inter-State markets; produce markets. 7.40: Studio music. 8.0: "Eig Ben" Close.

MORNING SESSION.

Anouncer: Eric Bessemer.

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

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

Race results from Victoria Park. 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 nusic. 12.50: From Warwick Farm, description of the races in running. From the studio, during intervals musical items by the Popular Trio. 4.45: Complete sporting and .a ing resume. 5.0: "Big Ben."

EARLY EVENING SESSION.

Announcer: A. S. Cochrane. 5.40: The chimes of 2FC. 5.45: Children's session from Bodington, Wentworth Falls, music and entertainment. 6.40: Stock Exchange information. 6.45: Weather and shipping news. 6.47: Rugby wireless Ben." Late news service. 7.10: "Big 6.52: Late sporting news. 7.0: news. "Big Ben." Late news service. 7.10: The 2FC Dinner Quartette, conducted by Horace Keats, (a) "Sans Souci" (Von Blon); (b) "Told at Twilight" (Huerter), (c) "Ti'a" (Rubens), (d) "Winds in the Trees" (Goring-Thomar), (e) "Valse Espagnole" (Saenger), (f) "One Hour" (Long-

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

Accompanist: Ewart Chapple.
7.45: Programme announcements.
7.48: A record recital.
8.0: "Big Ben." From Bodington Red Cross Home, Wentworth Falls. A hospital concert party on the occasion of the official opening of the installation of wireless throughout the hospital. The programme is directed by Charles Lawrence, and he has the assistance of John Benjamin, Arthur Prince, Dorothy Dewar, and Malsie Ottey.
9.30: From the studio: Weather report.
9.31: Studio Dance Bang, conducted by Cec. Morrison.

Cec. Morrison.

ec. Morrison.

9.46: Peggy Thomas, popular vocalist,
9.53: Studio Dance Band conducted by
ec. Morrison.

10.16: Studio Dance Band conducted by
each Morrison Dance Band conducted by

10.15: Studio Dance Band conducted by Cec. Morrison.
10.28: Late weather.
10.30: Studio Dance Band. conducted by Cec. Morrisor.
10.57: To-nuotrow's programme.
10.59: Studio Dance Band, conducted by

2BL

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

8.0: G.P.O. chimes. Weather report and metropolitan, 8.3: Studio music if G.P.O. chimes. News and information vice, from the "Daily Telegraph Power of G.P.O. chimes. Studio music if G.P.O. chimes. Half an hour with friends. 10.0: G.P.O. chimes. Close.

MIDDAY SESSION.

Announcer: A. C. C. Stevens

11.0: G.P.O. chimes. Women's session of
ducted by Mrs. Cranfield. What's on it
pictures and theatres. 11.30: Advent
hints. 11.40: Talk on "Gardening by
Cooper, Park Superintendent, City Con
12.0: G.P.O. chimes. Special ocean fore
and weather report. 12.3: Studio mi
12.30: "Sun' midday news service. It
Studio music. 12.50: "Sun' midday news
vice. 1.0: Studio music. 140: "Sun'
service. 1.20: "Studio music. 140: "Sun'
midday news service. 1.50: Studio music
G.P.O. chimes. Close.
Note:—Race results from Warwick is
and Victoria Park will be broadcast by
rangement with "Sun" Newspapers.

AFTERNOON SESSION. Announcer: A. C. C. Stevens.

AFTERNOON SESSION.

Announcers: Eric Bessemer, Basil Kir 3.0: From the Sydney Sports Ground s scription of the football match; during bervals dance music from Romano's if Complete sporting and racing resume if Peatures of the evening's programme.

EARLY EVENING SESSION. Announcer: Basil Kirke.

5.40: Children's session, conducted by Uni 5.40: Children's session, conducted by Bas. Music and entertainment. Letter; stories. 6.30: "Sun" news and late spre 6.40: 2BL Dinner Quarter-(a) "Tesm is (Becucci), (b) "Vesperale" (Scott), (c) "do I Hoffman" (Offenbach), (d) "When Dream is There" (d'Hardelot), (e) "Sun and racing resume. 7.30: Mr. Pin Miss Pam in advertising talks, handy in and nonsense. 7.53: An ad. special B Programme and other announcements.

EVENING SESSION.

Announcer: J. Knight Barnett. Acompanist: J. Knight Barnett.

8.0: G.P.O. chimes. The Snappy Trie and instrumental—(a) "The Doctor of it ody" (Feist); (b) "My Angeline" (Ward (c) Plano novelty, "Wedding of the Pan Doll" (Brown), Connie Corfian; (d) "Rec (Shillreth)" (Shilkret).

(Shilkret).

8.15: The Troubadours.
8.30: Popular programme.
9.30: Weather report.
9.31: The Snappy Trio, vocal and how mental—(a) "Wear a Hat with a Silver is ing" (Austin), (b) popular song, "Whee is Curtain, Comes Down" (Sherman), Rese Harding; (c) Banjo-ukulele solo, "That wody of Love" (Donaldson), May Bale; ("What a Girl, What a Night" (Sanders).
9.46: The Troubadours.
10.0: G.P.O. chimes. Romano's Cafe Day Orchestra, conducted by Bennie Abraha 10.10: From the studio, late "Evening Nesservice.

service.

10.20: Romano's Dance Orchestra, or ducted by Bennie Abrahams. 10.28: From the studio, late weather port.

10.30: Romano's Dance Orchestra ou 10.30: Romanos Lance Orchestra deducted by Bennie Abrahams.
10.57: To-morrow's programme.
ducted by Bennie Abrahams.
10.59: Romano's Dance Orchestra de Conse down.
11.30: National Anthem. Close down.

2GB

3.0: Musical session. 5.30: Children's session by Uncle George. 7.0: Request et 8.0: Instrumental and dance music. Close down.

2UW

5.30 p.m.: Children's hour, conducted Uncle Jack. 6.30: Close down. 7.0: Muse programme. 10.0: Close down.

$\frac{20}{-}$ and $\frac{B}{C}$ $\frac{20}{-}$

Convert Your B Eliminator Into a B and C Our Way at a Cost of 20/-

Murdock's
Headphones
Reduced to 8'6

Pilot A.B.C. Eliminator Chokes {30 henries}

15'- each or 2 for 25'-

Pilot Drum Dials	15/-
Hoosick 4-inch Dials	1/6
Compact .00035 Condensers	4/9
Compact .00025 Condensers	5/11
Pilot .00025 Grid Cond., with clips	2/3
Muter .001 to .0075 Condensers	1/6
Resin-cored Solder (per tin)	1/-
TAB. B Batteries, 45-volt	17/6
TAB. A. Cells, 12 volts	1/9
Centralab Volume Controls	6/6
English Base Valve Sockets	1/-
Pilot U.X. Sub-Panel Sockets	-/9
Hegra Cone Units	12/6
Loop Aerial Wire, per 100ft	2/9
Philips A310 (U.V.) Valves	3/-
Philips A310 (English) Valves	2/-
United Short Wave Kits, 20-80	
metres	7/6
Rola Speaker Units£3	/15/-
Muter & Mfd. Condensers	1/6

Hydra .5 Mfd. Condensers	2/4
Hydra 1 Mfd. Condensers	2/1
Powerplus 4 Mfd. Condensers	9/-
Powerplus 2 Mfd. Condensers ,	4/6
Pilot Midget 13-plate Condensers	4/6
Pilot ,00035 Condensers	6/9
K.K. Knobs, from	-/6
Eagle Battery Cables	3/6
Precise 30-ohm Rheostats	2/3
Electrad Royalty Volume Controls	8/6
B.T. Silent Sockets	1/3
B.T. Tuned Radio Kit 1	17/6
Honeycomb Coils	./6
Udisco 4-Valve Portable Sets (stripped)£6/1	10/-
Maple Wireless Cabinets	37/6
Udisco Short Wave Sets£6/1	15/-
Ouam Cone Speakers	15/-

Call and Inspect Our Junk Table.

151 Castlereagh Street, Sydney.

Interstate Programmes, Saturday, May 25

3LO

EARLY MORNING SESSION.

7.15 to 8.15; See Friday.

MORNING SESSION.

11.0: The Radio Revellers. 11.10: Jack Stocks. 11.17: The Radio Revellers. 11.27: Eriç Welch will 11.17: The Radio Revellers. 11.27: Eric weich win speak on to-day's races at Moonee Vailley. 11.37: The Radio Revellers. 11.47: "The Kauais," Hawalian instrumentalists. 11.54: The Radio Revellers. 12.0: Melbourne Observatory Time signal. 12.1: British official wireless news from Rugby, Reuter's British official wireless news from Rugby, Reuter's and the Australian Press Association cables. Argus news service. 12,20: The Radio Reveilers. 12.30: Freda Northcote, contratto. 12,37: Stock Exchange information. Prices received by the Australian Mines and Metals Association from the London Stock Exchange, this day. 12,48: The Radio Reveilers. 12,50: Jack Stocks. 12,57: The Radio Reveilers. 1.7: Meteorological information. Weather forecast for Victoria, New South Wales, South Australia, and Tammania. Ocean forecasts. River reports. Rainsor victoria, New South Wairs, South Australia, and Tammania. Ocean forceasts. River reports. Rain-fall. 1.12: "The Kausis," Hawaiian instrumental-ists. 1.20: The Radio Revellers. 1.30: Freda North-sote, contraito. 1.31: The Radio Revellers.

AFTERNOON SESSION.

1.45, 2.5, and 2.35: Description of baseball match. Cariton v. University, at Cariton, by Percy Steele. 1.58: Description of Federal Hurdle Race, two miles, Moonee Valley races, by Eric Weich, 2.28: Descrip-Moonee Valley races, by Eric Welch, 2,28: Description of Headwind Handicap, one mile, at Moonee Valley races, 2,45, 3.17, 4.0, 4.32, and 4.45: Description of football match, Carlton V. Geelong, at Carlton, by Rod M'Gregor, 258: Description of Piccaninny Handicap, 5.45: Description of Football Market, Footscray V. Melbourne, at Footscray V. Melbourne, at Footscray, Mcl. Morris, 3,18: Quarter-time's cores. 3,28: Description of Commonwealth Steeplechase, two miles, eight chains, at Moonee Valley races. 3,45: Half-time scores. 3,50: Sonora recital, from the studio. 4,8: Description of Mt. Alexander Handicap, 14 miles, at Moonee Valley races. 4,30: Three-quarter time scores. 4,38: Description of Kellar Handicap, six furlongs, Moonee Valley races. 5,30: Glose down.

EARLY EVENING SESSION.

EARLY EVENING SESSION.

ings and answers to letters from "Little Miss Kookaings and answers to leters from "Little Miss Kookaburra" 6.30: "Little Miss Kookaburra" will relate another instalment of the serial story, "The Guide Camp at Heron's Bay." (The mystery is being solved—here are some new discoverles).

EVENING SESSION.

7.15: Market reports. 7.30: News session. Final scores of football matches. 7.43: Birthday greetings. 7.45: Out of the pat. 7.46: Dr. J. A. Leach will speak on "Songlarks." 8.0: A Maker of History.

NIGHT SESSION.

NIGHT SESSION.

8.1: Programme announcements. SLO's weekly Tammenian letter from "The Courier," Launceston. 3.2 octubre. "Robespierre" (Litoff). "Blumenge-fluster" (Mion).

8.16: Jack Stocks, "The Woman-Hater"— "Dismal Dittles," (Mion).

8.12: "The Kausis," Hawaiian instrumentalists— "Hilo" (Pale).

"Katsahu" (Arr. Ouwai).

8.50: The Metro on" (Chas. Scott). "A Little Close Harmony" (Geoffrey O'Hara).

8.57: The Station Orchestra— "Casse Noisette" (Tschaikowsky).

8.47: The Station Orchestra— "Casse Noisette" (Tschaikowsky).

8.50: One-act play— "The PROPOSALS OF PEGGY" (By L. Du Garde Peach.) Froduced by GAST: Maud M'Leod Her Sultors J. Beresford Fowler. GAST: AN INSTRUMENTAL TRIO. "Bins Hatterbach, 'eclic, John Simons, plano)— (a) "Elegie" (Arensky).

(a) "Elegie" (Arensky).

(b) "Marghe Militaire" (Schubert).

"Lottus at The TiloThe Tilo"Bourree" (Bach).
"Marche Militaire" (Schubert).
9,40: The MetrosQuartette, "De Ole Banjo," Plantation Melody
(Scott Gatty).

Gatty, Cotte Gatty), Fights tien melody

Mather—
"Love Lily" (Johnson),
-47: "The Kausis," Hawsiian instrumentalists—
"Song of Hawaii" (Redding),
Recuest Becks, "The Woman Hater"—
5. More Dismal Dittles."
10.1: Lake sporting.
10.1: Lake sporting.
10.1: The Station Orchestra—
Selection, "La Travista" (Verdi).
"Rondo Pastorale" (Besthoven).
2.5: The Metros—
Gatter Metros—
Gatter Candish,

"Old Barty" (Douglas Grant).
Quartette, "The Moon Man" (Macy).
10.34: The Station Orchestra—

Selection, "Madame Pompadour" (Fall). 10.45: Ern. Hall's Radio Revellers— "What a Girl" (Sanders).

"Dynamite" (Henderson).

"The Dance of the Blue Danube" (Fisher).
"Rosetime" (Hall).
"Forever More" (Burnet)t.
"My Angeline" (Wayne).
"My Mother's Eyes" (Baer).

"Me and the Man in the Moon" (Monaco). Selected.

11.30: God Save the King.

3AR

MORNING NEW'S SESSION.

10.0 to 10.59: See Friday.

MORNING MUSICAL SESSION.

11.0: A Mill Race of Melody. 11.50; British Official wireless news; announcements; rate of Exchange, as supplied by Messrs. Thomas Cook and Sons. 12.0: Close down.

AFTERNOON SESSION.

3.0; The Station Orchestra. 3.10; Ernest Wilson, bass baritone. 3.17; Dawn Assheton and Laszlo Schwartz, Coloratura soprano and Hungarian violinist, in operatic and Oriental selections. 3.57: The Station Orchestra. 4.7: Ernest Wilson, bass baritone. 4.14: The Station Orchestra. 4.34: The Jedal Trio (Alva Hatenbach violin, Edna Hattenbach 'cello, and John Simon piano). 5.0: Close down.

EVENING SESSION.

6.0: Vocal and orchestral chefs d'oeuvre. 7.10: News service; announcements. 7.20: Musical masternieces

leces.

8.0: All sporting results.
8.29: Did you know that
8.39: Did you know that
8.40: The Cavalry of the Clouds" (Alford).
Entracte, "Chanson Triste" (Tschaikowsky).
8.40: Florrie Gordon—
"If Any Little Song of Mine" (Del Riego).
"Love's Coronation" (Aylward).
8.47: Coburg City Band—
Descriptive, "A Monk's Dream."
8.71: The Melody Makers—
18-uphness of Harmony.
19. Marche Slav, "Shumadinska" (Mirovlich).
9.30: Florence N. Elsworth and Dorothy Taylor, rollin and plano—
"Sonata in G Minor" (Schubert).
"Sonata in E Major" (Handel).
"Sonata in E Major" (Handel).
"Sonata in E Major" (Handel).

"Sonata in D Major," Isk Movement (Beethoven),
10.10: Florrie Gordon, contraito—
"The Sands o' Dee" (Clay),
"The Fairy Pipers" (Brewer).
10.17: Cobung City Band—
10.22: News service; announcements; God Save the

4QG

EARLY MORNING SESSION.

7.43 to 8.30 a.m.

MORNING SESSION.

11.0: The complete morning service will be relayed from the Seventh Day Adventist Church, South Brisbane, 12.15: Close down. Service will be resulted from the Seventh Day Adventist Church, South Brisbane, 12.15: Close service will be relayed from the Seventh Service with the Seventh Service will be related to the Seventh Service will be related to the Seventh Service will be related to the Seventh Day Adventist Church, Seventh Day Adventh Seventh Day Adventh Seventh Day Adventh Seventh Day Adventh D

EARLY EVENING SESSION.

6.15: Bit-weekly news service for distant listeners.
6.30: Bedtime stories, conducted by "Uncle Ben."
7.15: To-day's race results in brief. 7.20: General sporting notes. 7.30: Sailing notes, by Mr. Fred Smith.

NIGHT SESSION.

programme mostly of old-time ballads.
0: Studio Orpheans—
Catette, "All Thro' the Night" (Parry).

A prose...
A prose...
S. Studio Orpheano...
Catette, "all Thro' the Night" (Parry).
E. Harper, barltone...
"I'm Wearing My Heart Away For You" (Parry).
E. Harper, barltone...
"Tm Wearing My Heart Away for You" (Harris).
Golding, novelty entertainer.
Frances Lone, controllo...
Frances Lone, controllo...
G. Williams Truly (Jacobs Bond).
G. Williams Those Chimes" (Wallace).

Williamson, 'Alas, Those Onimes" (Wanason, Ido Orpheanson the Oradle of the Deep" Octette, "Rocked in the Oradle of the Deep" ctette, "Rocked in the Oradle of the Deep" (Knight),
Cornwell and Studto Orpheans—
olo and chorus, "The Old Rustic Bridge" (Skelly),
Bruce, tenor—
My Pretty Jane" (Bishop),

Monologue, "The Thousandth Man" (Kipling)

Mabel Malouf, soprano-Selected.

Studio Orpheans— Negro Spiritual, "Swing, Low, Sweet Charies" F. Crane and Studio Orpheans-

Geo. Williamson, tenor-"On the Banks of Allan Water" (Old Engine

Studio Orpheans-

Octette, "Old Black Joe" (Foster). E. Harper and Studio Orpheans-"Then You'll Remember Me" (Balle)

Golding, novelty entertainer. Frances Lane, contraito— "Just a Wearing for You" (Bond).

Studio Orpheans-Octette, "Who's Dat a-Callin' so Sweet?" (Wheel Mabel Malouf, soprano-Selected.

Tom Muller, monologues

(a) "It Isn't As If I Cared."

(b) "The Test."

J. P. Cornwell, bass

'Here's to the Maiden' (Sheridan).

"Here's to the Maiden" (Sheridan).
Studio Orpheans—
Octette, "The Bonny Banks of Loch Lower (Old Scottish).
P. Grane, baritone—
Studio Orave" (Sullivan).
Studio Orave" (Sullivan).
Studio Octette, "Life's Dream is O'er."
NOTE.—Should a speedway meeting be hed a scriptions of the main events will be relayed tween Items.

5CL

MORNING SESSION.

MORNING SESSION.

12.0. Chimes. 12.1: Late selections for Mose Melbourne. 12.3: Probable starters and selections of the Melbourne. 12.3: Probable starters and selections of Melbourne. 12.3: Probable starters and selections of Melbourne. 12.3: Probable starters and selections of Melbourne. 12.40: Railway Information. Probable starters and selection of Melbourne. 12.40: Railway Information. 12.40: Railway Melbourne. 12.40: Railway Information. 12.4

EVENING SESSION.

8.0: Chimes. Final football scores, and new results.

6.4: Birthday preclings, corresponders only, and stories by a firthday preclings, corresponders only, and stories by a firthday preclings, corresponders only, and stories by a firthday of the property of the property

NIGHT SESSION.

8.0: Chimes.
8.1: Hindmarsh Municipal Band—
Conductor: Mr. J. Radellife.
Overture. "Napoleon" (Bilton).
8.14: Victor Innes-Morcom, baritone—
"Mother, I Still Have You" (Joison).
"Sunny Boy" (Ask).
8.18: Don Fraser, conne

8.31: Hindmarsh Municipal Band-March, "Knight of the Road" (Greenwood).
Flower Song, "Hearts and Flowers" (Tobani).
8.39: A duologue, entitled "The Painter (produced by Jack Ham). Characters:— He Jack Ham. Bessie Francis 8.57: Hindmarsh Municial Band-"La Traviata" (Verdi). 9.7; Mrs. Leslie Matthews, contralto—
"Slave Song" (Terese Del Riego).
"The Lover and the Bird" (P. D. Guglielma).

9.14: Phll. Yeatman, Glockenspell-

Belected.

20: Walter Wood, tenor-"Good Company" (Adams). "A Sprig of Boronia" (Hull).

8.57: Hindmarsh Municipal Band— Characteristic intermezzo, "In a Persian Market" (Ketelby).

ket" (Ketelby).

Fox-trot, "All By Yourself in the Moonlight" (Wallis).

3.37: Glella Genoni M'Nell, soprano.

3.44: Don Frazer, comedian.

3.45: Ono Frazer, comedian.

Wood Gestle Matthews, contraito, and Walter Wood.

"It Was a Lover and His Lass" (Narzasls).

"It Was a Lover and His Lass" (Narzasls).

5.57: Hindmarsh Municipal Band—

Fantasia, "Musical Fragments" (Rimmer).

10.7: Phil Yeathman, Glockensparitone—

"Wolman," of Ships That Never Come In"

"Office of Mine" (Henderson).

10.20: Bindmarsh Municipal Band—

Idyil, "My Syrlan Maid" (Rimmer).

March, "Indomitable" (Rimmer).

March, "Indomitable" (Rimmer).

11.0: Close down.

6WF

12.0: Tune in. 12.5: Racing anticipations repeated for the benefit of our country listeners, 12.7: Muscal programme from the studio, including planofite solos by Miss Audrey Dean, station planists, 12.4: Markets, news, etc. 1.0: Time signal, 1.1: Weather bulletin, supplied by the Meteorological Bureau of Western Australia, 1.2: Close down, 2.30: Tune in, 2.35: Sporting session. Description and results of races held at Perta Service of the sults of races held at Perta Service of the sults of races held at Perta Service of the sults of races held at Perta Service of the sults of races held at Perta Service of the sults of races held at Perta Service of the sults of the sults of the sults of races and the sults of the sults of

Simultaneous broadcast on 104.5 metres of programme given on 1250 metres, commencing at 6.45 p.m.

7ZL

MIDDAY SESSION.

Announcer; Jack Broadbent. 11.30 to 1.30: See Priday. 2.0: Description of Federal Hurdle Race. 2 miles. Moonee Valley. Melbourne. 2.30: Descrip-tion of Headwind Handicap, 1 mile. Moonee Valley. Mebourne. 2.35: Close down.

AFTERNOON SESSION.

3.0: Description of Commonwealth Handicap. 5¼ furlongs, Moonee Valley, Melbourne. 3.5: Transmission from the North Hobart Oval-Pootball match, North Hobart V. Cananore, described by Sid Jones. 2 miles 8 chains, Moonee Valley, Melbourne. 3.5: Football match, North Hobart V. Cananore. 4.10: Description of Commonwealth Steeple. 3.5: Football match, North Hobart V. Cananore. 4.10: Description of Mt. Alexander Handicap. 1½ miles. Moonee Valley, Melbourne. 4.15: Pootball match, Nth. Hobart V. Cananore. 4.30: Close down 4.40: Description of Kellor Handicap, 6 furlongs, Moonee Valley. Melbourne. 4.45: Close down.

EARLY EVENING SESSION.

6.0: All sporting results to hand, 6.30: "Uncle David." 7.0: Answers to letters and birthday greetings by "Unce David." 7.15: News session.

EVENING SESSION.

7.30: J. M. Counsel will speak on "European Affairs." 7.45: Roy Johnson will speak on "Manual Training." 8.6: Transmission from the Prince of Training. 8.0: Chimes. 8.6: Transmission from the Prince of Wales Theatre, Macquarie Street.—Ted MCann and his orchestra. Jo.0: Chimes. 16.1: News session. Close down.

RADIO CABINETS

Before Building your next Set come along and inspect our wonderful variety of ART OABINETS. Also Combined Radio and Gramophone Console Cabinets, polished any soler to match your furniture.

WRITE FOR OATALOGUE
PRIMA BONNA RADIO & CABINET CO...
244 OXFORD ST., WOOLLARRA.

TRIONE: FW 2528.

Improve Your Reception

Greater Volume --Greater Distance

90% of Bad Reception is due to Faulty Batteries or Eliminate these troubles, and you will have good reception always.

Colmovox "A" Battery Charger Colmovox "A" and "B"		s. 10	d. 0	Deposit 11/-; 19 Weekly Payments of 5/6
Charger		10	0	Deposit 13/-; 19 Weekly Payments of 6/6
Emmco Trickle Charger Philips Trickle Charger		10	0	Deposit 7/-: 19 Weekly Fayments of 3/6
			-	Deposit 7/-: 19 Weekly Payments of 3/6
Rectox Trickle Charger Philco Rechargeable Wet Bat-	5	10	0	Deposit 11/-; 19 Weekly Payments of 5/6
Oldham Rechargeable Wet Bat-	8	1,5	0	Deposit 17/6; 19 Weekly Payments of 8/9
tery	5	0	Ò	Deposit 10/-; 19 Weekly Payments of 5/-
	7	15	0	Deposit 15/6; 19 Weekly Payments of 7/9
	7	15	0	Deposit 15/6; 19 Weekly Payments of 7/9
	6	10	0	Deposit 13/-; 19 Weekly Payments of 6/6
	5	5	0	Deposit 10/6; 19 Weekly Payments of 5/3
		15	0	Deposit 24/6; 52 Weekly Payments of 3/8
		15	0	Deposit 27/-; 52 Weekly Payments of 4/-
	8	10	0	Deposit 21/3; 52 Weekly Payments of 3/-
	2	15	0	Deposit 31/6; 52 Weekly Payments of 4/8
	3 .	10	0	Deposit 21/3; 52 Weekly Payments of 3/-
	9	9	0	Deposit 25/-; 52 Weekly Payments of 3/7
Magnavox A/C 80 Unit 10			0	Deposit 26/-; 52 Weekly Payments of 4/-
		15	0	Deposit 15/6; 19 Weekly Payments of 7/9

BUILD YOUR OWN "Selectacrys" Receiver

		ċ	8.	j	
T	Formica or Bakelite Panel, 18 x 7 x 3-16	7	8.	d,	
	inch	0	7	10	
1	Stabilised Carborundum Defector Unit	4			
2	or other good Crystal Detector, 7/6 & .0005 mfd. SLF good quality Variable	1	5	.0	
	Condensers	1	4	0	
2	Philips Audio Transformers	2	15	0	
1	.001 Wetless or Electrad Fixed Con-	,			
	denser	0	2	0	
2	UX Valve Sockets, 1/3 and 2/6 each	0	5	0	
1	16oz. Reel of 20 DCC Wire (copper)	0	3	10	
1	8oz. Reel of 24 DCC Copper Wire	0	2	11	
1	Former, 4 inches in diameter, 3in. long	0	0	6	
1	Former, 3 inches in diameter, 2½in. long	0	0	6	
8	Terminals	0	2	0	
2		0	0	8	
1	Double Circuit Jack	0	2	2	
1	Single Circuit Jack	0	1	7	
	30 ohm Rheostats	0	7	0	
	Emmco Vernier Dials	0	15	0	
1	6's Tinned Copper Wire, Insulating,				
	Sleeving, etc	0	2	6	

Colville-Moore Wireless Supplies Ltd.,

10 ROWE ST. (Next Hotel Australia), SYDNEY

'Phone: B2261

!Phone: B2261

MELODY

THE WONDER THREE

Employing the latest form of High Frequency amplification, namely Screened Grid.

Can be built in 90 minutes by anyone who can use a screwdriver.

Come in and let us tell you all about

Price With Valves, £10

Now is the time to make your old Battery Set into an all-Electric. Philips Eliminators £9/15/ Philips Trickle Charger £3/10/ 27/15/ Airzone Eliminators

SLINGSBY & COLES LTD.. **486 PITT STREET, SYDNEY**

(The Reliable Radio House), Under Central Station,

Can you separate that distant station from the annoying background of local reception?

If not, let us quote you for the necessary alterations. GUARANTEE results every case.

All Resco models are backed by a money-back guarantee against interference and break-down.

Arrange for us to bring a set to your home for a demonstration—there is no obligation to purchase.

We can arrange terms for approved clients.

Write Desk M, for Terms and Prices.

THE RESCO RADIO SUPPLY CO., 38a PITT STREET, SYDNEY (near Quay)

B1817

Local Programmes, Sunday, May 26

2FC

MORNING SESSION.

Announcer: A. S. Cochrane. 10.0: "Big Ben" and announcements. 10.2: News service. 10.20: The Captain and his Comradios. 10.35: The Comradios Bookshelf. 10.40: Studio music. 11.0: From St. Mary's Cathedral, High Mass. 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: C. S. Yarwood will speak on Dorothea Mackellar. 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 announcements.

6.2: C. R. Hall tells a tale. 6.30: A musical programme, arranged by the Empire Trio.

7.0: From Petersham Congregational Church, evening service, conducted by Rev.

Church, evening service, conducted by A. P. Doran— Invocation and Lord's Prayer. Hymn, "Before Jehovah's Throne." Responsive reading. Psalms 27-32. Outstette.

Quartette.

Lesson. Hymn, "How Sweet the Name of Jesus."

Anthem; Hymn, "Tell Me the Old Story."

Hymn, "Take My Life."

Radio Set Voltmeter

Pattern No. 135-B. Double reading; two-inch instrument, having a scale of 0-7.5 volts for the "A" Battery reading, and an 0-150 volt scale for the "B" Battery reading

Easily installed in any Radio Set. High voltage scale operated by small push button at top of instrument. Finished in black enamel with silver etched scale. A real job.

Write for

Radio Instrument Catalogue,

No. 15c.

STROMBERG CARLSON

Australasia, Limited, 76 WILLIAM ST., SYDNEY.

'Phone: F4184. Telegrams: "Strom."

8.30: From the studio, weather report 8.31: From the Manly Band Round Manly Beach, the Manly Municipal Band conducted by James Pheloung. 9.30: From the studio, Alfred Cunningtam

baritone

9.37: Kathleen Roe, pianist. 9.47: Madame Entily Marks, soprano. 9.54: Alfred Cunningham, baritone. 9.47: 9.54: 10.1:

10.1: Madame Emily Marks, soprano. 10.8: A recital of selected records. 10.30: National Anthem. Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

11.0: G.P.O. Chimes.
From St. Jude's Church of England
Randwick:

The Morning Service, conducted by Re. Canon Cakebread. 12.15 Approx.: From the Studio: "Sur"

news service. 12.30; Studio music 2.0; G.P.O. Chimes. Close.

AFTERNOON SESSION. Announcer: Basil Kirke.

3.0: G.P.O. Chimes. Studio music.
3.30: St. John's Church of England Bamain: Organ Recital arranged by Mr. H. E.

main: Organ Recital arranged by Mr. H. E. Shepphard—

(a) "Festive March" (Smart).

(b) "Melody in F" (Rubinstein).

(c) Contraito solo: "In the Cathedal" (Baptiste), Miss Annie Payne.

(d) "Toccata and Fugue in D Mino" (Bach).

(e) "Rondino" (Wolstenholme).
4.0; G.P.O. Chimes. From the Studio;

4.0: G.P.O. Chimes. From the Studio:
Musical Items
4.10: From St. John's Church of England
Balmain: Organ Recital arranged by Mr. H
E. Shepphard—
(a) "Idylle" (Sellars).
(b) "Finlandia" (Sibellus).
(c) Contraito solo, "I will Sing of Thy
Great Mercies" (St. Paul), Miss Annie
Parte

Payne.

(d) "Traumerei" (Schunann).

(e) "Finale No. 6" (Faulkes).

4.40: From the Studio: Studio music.

5.0: G.P.O. Chimes. Close down.

EVENING SESSION.

Announcer: G. Vern Barnett. Accompanist: G. Vern Barnett. G.P.O. Chimes.

6.0: G.P.O. Chimes.
6.1: Birthday calls.
6.5: A programme supplied by the Member of the Cheer-Up Society.
7.15: From Chalmers Street Presbyterian Church: The Evening Service, conducted by Rev. D. F. Brandt.
8.30: From the Studio: A programme arranged by the Empire Trio.
9.58: To-morrow's programme.

9.58: To-morrow's programme. 10.0: G.P.O. Chimes. National Anthem.

Close

2GB

10.15: Organ music from St. Albans Church, Regent St. Sydney, 10.30: Morning service, from St. Alban's Church, 12 noon Close down 3.0: Musical session, 5.30: Children's session by Uncle George, 7.0: Lecture from Adyar Hall. 8.0: Music from Studio 8.15: Concert, arranged by courtesy of Winkworth and Sons. Plano solo by the Ueba Lechletter Plano. 8.23: Miss Ethel Miller, contraito. 8.30: Mr. Gregory Valentine, violinist, 8.37: Mr. Len Howell. tenor, 8.45: Miss Elsie Brown, soprano. 8.52: Hebel-Lechletter Plano. 9.0 Miss Ethel Muller, contraito, 9.15: Mr. Gregory Valentine, violinist, 9.15: Mr. Gregory

2UW

10.30 a.m.: Music and request numbers 18: Close down. 5.30: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0: Musical programme. 10.30: Close down.

Interstate Programmes, Sun., May 26

3LO

MORNING SESSION.

10.30: Bells from St. Paul's Cathedral, Melbeurne. 10.45: Express train information; British official wireless news from Rugby; news from yesterday's papers. 11.0: Morning service from Scots Church, Collins Street, Melbourne. 12.15: Close

AFTERNOON SESSION.

2.0: Sonora Recttal of the world's most famous records. 3.0: Pleasant Sunday Afternoon, Central Mission, Wesley Riemann Sunday Afternoon, Central Chairman: Rev. J. H. Cain. Orchestra. Solo: Mr. Alexander B. Willes, Cheffering, Orchestra. Address: Sister Ida (English Mission Sider). National Anthem, Benedictin, Orchestra. 4.30: Close down.

CHILDREN'S HOUR.

5.45; Shipping information. 5.47; Answers to letters and birthday greetings by "Billy Bunny." 6.25; "Brother Bill's" talk. 6.45; Adult birthday greetings. 6.47; Bells from St. Paul's Cathedral.

EVENING SESSION.

7.0: Evening Service from Wesley Church, conducted by Drs. F. W. Boreham and S. J. Hoban. Doxology; Invocation; Hymn, "At Even Ere the Sun was Set"; Prayer; Anthem; Scripture Reading; Intentions and Offering; Anthem; ymn, "Nearer, Still Nearer, Close to Thy Heart"; Sermon, Rev. F. W. Boreham, D.D.; Hymn, "O, Christ, in Thee My Soul has Found"; Benediction; Sevenfold Amen.

NIGHT SESSION.

NIGHT SESSION.

8.30: The Strad Trio (Cecil Parkes violin, Myra Montague plano, Frank Johnstone 'cello)—
"Trio, Op. 11, in B Flat" (Beethoven), Allegro Vivace, Adaglo.
Allegretto and Variations.
8.49: erold Kyng, basso-cantante—
A song cycle of five mystical songs, by Vaughan williams,
"Easter."

"Easter."
"I Got Me Flowers."
"Love Bade Me Welcome."
"The Call."

"Antiphoto Cain."

9.4: Cecil Parkes, violin—
"Romance" (Beethoven),
"Gavotte" (Martini),
"Caprice No. 24" (Paganini),
9.17: Wesley Church Choir (conductor, Wm. G. "Caprice No. 24" (Paganin).

9.17: Wesley Church Choir (conductor, Wm. G. James).

(1) "Gentle Night, oh Descend" (Spohr).

(2) "Inflammatus." from "Stabat Mater" (Rossin). Soloist, Mdlle. Safro Arnov.

(3) "But the Lord" (Mendelssohn).

(4) "Hallelujah Chorus" (Bethoven).

9.37: The Strad Trio.
"Andante" (Bethoven).
"Tambourin" (Rameau-Parkes).
"Scherco" (Reissigne).
"Rondo" (Hummel).

9.50: "Argua" news service; announcements.

3AR

MORNING SESSION.
Announcer: D. Woolley.
10.45: Morning service from St. Paul's Cathedral,
Melbourne. 12.75: British official wireless news; announcements 12.30: Close down.

AFTERNOON SESSION.

3.0: Stanley Wallace on the Wurltzer organ. Transmission from the Regent Theatre, Melbourne. 4.0: Close down.

EVENING SESSION.
"Brer Rabbit." 5.30: Mr. Alfred Kelly wi
on "Australia's part in the Boer War. 5.0: "Br speak on

NIGHT SESSION.

speak on "Australia's part in the Boer War."

NIGHT SESSION.

7.0: A Bravura of beautiful ballads and orchestral chefs d'ocuvre.

8.0: Malvern Tramways Band—
Overture, "Pique Dame" (Suppe),
Belection, "Bacchanale" (Rimmer).

8.15: Tom Semple tenor—
"Where'er You Walk" (Handel),
"Sometimes in Summer" (Bennett).

8.2: The Sundowners' (Bennett).

8.2: The Sundowners' Quartette—
"Swing Along" (Cook),
"Tse Gwine Back to Dixte" (Anon).

8.40: Alfred Ackland, violin—
"La Precleuse" (Boupres-Kreisler),
"Gavotte in E Major" (Bach-Kreisler),
"Adagio" (Mozart).

8.55: The Sundowners' Quartette—
"The Land of the Sky Blue Water" (Cadman).
"Pale Moon" (Logan),

9.2: Lindsay Biggins, piano recital—
"Fantaste in D Minor.
"Pale Moon" (Logan),
"Pale Moon" (Logan),
"Pale Moon" (Logan),
"Pale Moon" (Grainger),
"Triel Tune" (Grainger),
"Prelude—Claire de Lune" (Debussy).

8.0: The Sundowners' Quartette—
"Robin Adair" (Anon),
Robert Allen, alto solo—
"Lifeless and Grey the Sea Lies" (Lohr)

8.0: Malvern Tramways Band—
Selection, "Romee and Juliet."

9.0: News service; announcements. God Save

MORNING SESSION.

11.0: St. Andrew's Church of England. The com-plete morning service will be relayed from St. An-drew's Church of England, South Brisbane. 12.15: Close down.

AFTERNOON SESSION.

3.15: The band concert will be relayed from the Botanic Gardens. 4.30: Close down.
6.30: Greetings to little listeners and replies to letters.

NIGHT SESSION.

7.0: Children's session.
7.30: The complete evening service will be relayed from St. Andrew's Church of England, South Bris-

the conclusion of the church service the concert by the Brisbane Municipal Band will be relayed from Wickham Park. 9,30: Close down.

5CL

MORNING SESSION.

10.45: Carillon of bells from Adelaide Town Hall.
11.0: Divine Service from Filinders Street Baptist Church. 12.10: British efficial wireless news. 12.15: Close down.

AFTERNOON SESSION.

3.0: Chimes. 3.1: A pleasant Sunday afternoon service from Glenelg Congregational Church, 4.15: Close down.

EVENING SESSION.

6.0: Chimes. 6.1: Birthday greetings, correspondence, songs and stories, by 'Miss Wireless.' 6.30: "The Bird Lady' and "The Sunshine Songsters" will entertain the oblidren. 7.0: Chimes. 7.1: A Religious Service from St. Peters Cathedral. Preacher: The Lord Bishop of Adleaide.

NIGHT SESSION.

8.20: Unley Orchestra, conducted by Norman Sel-

ck—
"Blue Danube Waltz" (Strauss).

8.29: Phyllis Everett, contralto—
"Sink, Red Sun" (Del Riego).
"Wayfarer's Night Song" (Easthope Martin).

8.36: A Planoforte Recital by Irene Kemp, L.A.B.—
Chopin Recital in A Plat Major,
Ballade.
"Mazurka.
Etude.

Mazurka.

Etude.

Etude.

8.56: Pracf Williamson. tenor—

"She is Far From the Land" (Lambert).

"Lord of My Life".

9.3: Unley Orchestra—

"Praeludium" (Jarnfeldt).

"Serenade. Roocoo" (Helmunt).

9.15: Phyllis Everett, contraito—

"The Glory of the Sea" (Wilfred Sanderson).

"Thoughts Have Wings" (Liza Lehmann).

"Valse Triste" (Sibellus).

"Valse Triste" (Sibellus).

"Olive Thanks and Sing" (Harris).

9.34: Unley Orchestra—

"Turkish Patrol" (Michaelis).

9.40: Mr. P. H. Nicholls will talk on "Queen Marry (Marry) news except the service.

Mary."

9.52: General news service.
10.0: Close down.

6WF

10.25: Tune in. 10.30: Special half-hour for the enthusiastic listener-in. 11.0: Morning service, relayed from St. Georgés Oathéral, Perth. 12.15: Close down. 3.30: Tune in. 3.35: Musical programme from the studio, including Vocal and instrumental artists. Mr. Leslie Judson, planist. 4.30: Close down. 7.0: Tune in. 7.5: Temperance talk by Mr. E. Douglas Dent. 7.15: Bedlime stories. 7.30: Evening service, relayed from the Baptist Church. Perth. 8.45: Band concert from the studio by the Perth City Band, conducted by Mr. Les M. Price. 10.5 Close down.

104.5 METRE TRANSMISSION.

Simultaneous broadcast on 104.5 metres of programme given on 1250 metres, commencing at 7

7ZL

MORNIING SESSION.

11.0: Transmission from St. David's Cathedral. Murray Street, Hobart. 12.30: Close down.

AFTERNOON SESSION.

3.30:A concert programme arranged by The P.S.A. Association, 4.30: Close down.

EARLY EVENING SESSION

6.15: Chorus singing (Conductor, Trevor M. Morris, of the Children's Special Service Mission). 6.45: Bertha Southey Brammall, will read a poem to the wee folk:—"Come and Lie in My Arms." EVENING SESSION.

7.0: Transmission from Meiville Street Methodist Church, Hobart. 8.28: From the studio: A programme of sacred and classical music, arranged by J. M. Counsel. 9.45: News session. 9.50: Close down.

Special

RREE

Supplement

A special enlarged supplement in the form of a handy broadsheet will be given away free with the next issue of "Wireless Weekly." It will contain a complete, up-todate list of all the radio stations which can be heard in Australia. This will include a special list of international short-wave stations, wave-lengths, stations sometimes heard, in addition to Australian and N.Z. broadcasting stations, and the latest list of amateur call-signs and Q.R.A's.

Next Week

Order Your Copy Now

Among the usual features contained in next week's issue will be a comprehensive article on the analysis of the B battery eliminator, dealing with all kinds of apparatus and methods for simplifying reception in this direc-

At all Bookstalls and Newsagents

Local Programmes, Monday, May 27

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane

"Big Ben and announcements 7.2: 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; mall 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.

Annomier: A. S. Cochrane.

10.0: "Big Ben" and announcements, 10.3: Pianoforte reproduction, 10.10: "Sydney Morning Herald" news service, 10.25: Studio Morning Heraid" 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 Mis Ruth Furst. 11.0: "Big Ben." A.P.A. and Reuter's cable services. 11.5: Close.

MIDDAY SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.

12.0: "Big Ben" and announcements. 12.1:
Stock Exchange, first call. 12.3: Official weather forecast; rainfall. 12.5: Summary of news
"Sydney Morning Herald." 12.10: Rugby
wireless news. 12.13: A reading. 12.30:
Studio music. 1.0: "Big Ben." Weather intelligence. "Evening News' midday news
service. 1.15: From the Aeolian Hall, Pitt
Street, lunch-huur chamber music, recital,
Sverjensky Instrumental Ensemble. 1.40:
From the studio, Producers' Distributing Society's report. 1.43: Stock Exchange, second call. 1.47: Popular studio music. 2.0:
"Big Ben." Close.

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." Popular music. 3.30: Romano's
Cafe Dance Orchestra, conducted by
Bennie Abrahams. 3.40: From the studio:
Dorothy Charleston, contraito, (a) "The Carpet" (Sanderson). (b) "Sometimes in Summer" (Bennett). 3.46: A reading. 4.10:
Roger Jones, baritone. 4.20: Romano's Cafe
Dance Orchestra, conducted by Bennie Abrahams. 4.30: From the studio: Dorothy Charleston, contraito, (a) "Castillan Lament"
(Del Riego), (b) "Memory" (Park). 4.37:
Roger Jones, baritone. 4.45: Stock Exchange, third call. 4.47: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 5.0:
"Big Ben." Close.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The Children's Session, conducted by the "Hello Man." Letters and stories, music and entretainment. 6.30: Dalgety's market reports (wool, wheat, and stock) 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.48: Weather and shipping news. 6.50: Rugby wireless news. 3.55: Late sporting news. 7.0: "Big Ben." Late news service. 7.10: The 2FC Dinner Quartette, conducted by Horace Keats. (a) "Scnerzo" (Gade), (b) "Water Lilies" (Brian Hope), (c) "To the Spring" (Grieg), (d) "Three Africar Dances' (Philips), (e) "Dear Heart of Mine" (Anderson). (f) "Valle Mignonne" (Drigo), (g) "Wating" (Ancliffe) Announcer: A. S. Cochrane.

Call Signs of all Amateur Stations, International Short-Wave Stations, Australian, N.Z., and Foreign Broadcasters, in free supplement next week. Order your copy now.

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

7.45: Prog.au, me announcements.

7.45: Prog. alt. me announcements.
7.48: A record recital.
8.0: "Big Pen." The studio production of the light opera, "Paul Jones," under the direction of Lec. Packer. Principals, W. E. Lewis, Dorle Ward, Ada Rucenstein. Between the first and second half of the production, approximately at 9.0, true tales of a journalist, related by C. C. Faulkner.
10.28: Late weather and to-morrow's programme.

gramme. 10.30 National Anthem. Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

8.0: G.P.O. Chimes. Weather report—State and Metropolitan. 8.3: Studio music. 8.30: G.P.O. Chimes. News and information service from the "Daily Telegraph Pictorial." 9.0: G.P.O. Chimes. Studio music. 9.30: G.P.O. Chimes. Half an hour with silent friends. 10.0: G.P.O. Chimes. Close.

MIDDAY SESSION.

Announcer: A. C. C. Stevens.

Announcer: A. C. C. Stevens.

11.0: G.P.O. Chimes. 2BL Women's Sports Association Session, conducted by Miss Gwen Varfey. 11.30: Advertising hints. 11.40: Women's Session, conducted by Mrs. Cranfield. Nurse May will speak on "Infant Welfare." 12.0: G.P.O. Chimes. Special ocean foreast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" midday news service. 10: Studio music. 1.30: Talk to children and special entertainment for children in hospital, by Uncle Steve. 2.0: G.P.O. Chimes. Close. Note: Race results will be broadcast by arrangement with "Sun" Newspapers. papers.

AFTERNOON SESSION. Announcer: A. C. C. Stevens.

Accompanist: Kathleen Roe.

Accompanist: Kathleen Roe.

3.45: G.P.O. Chimes. The Melody Trio. 4.0:
G.P.O. Chimes. Harry Jackson, baritone—
(a) "At Dawning" (wakefield), (b) "Why
Shouldn't 1?" (Russell). 4.7: Captain Fred
Aarons will speak. 4.22: Christopher Faulkner, cornet solors—(a) Polka, "Shylock"
(Lear), (b) "Melody in F" (Rubinstein). 4.29:
The Melody Trio. 4.43: Harry Jackson, baritone—(a) "The Curtain Falls" (d'Hardelot),
(b) "Sonny Boy" (Johnson). 4.50: Christopher Faulkner. cornet solos—(a) Polka, "Soul
of the Surf" (Smith), (b) Pantasia, "Sweet
Genevieve" (Pecorini). 4.57: The Melody
Trio. 5.7: Planoforte reproduction. 5.34: Racing resume. 5.37: Features of the evening 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 and late sporting. 6.40: 2BL Dinner Quartette—(a) "Valser (Levitski), (b) "Woodland Sketches" (MacDowell), (c) "Some Distant Day" (Monk), (d) "Sextette" (Lucia) (Verdi), (e) "Zazra" (Bowen), (f) "Little Lady of the Moon" (Coates). 7.7: Australian Mercantile, Land and Finance Co.'s report. Weather report and forecast, by courtesy of Covernment Meteorologist. Producers' Distributing Society's fruit and vegetable market report Grain and fodder report ("Sun"). Dalry produce report ("Sun"). Weekly traffic bulletin 7.25: Mr. Pim and Miss Pam in advertising talks, handy hints, and nonsense. 7.53: An ad. special. 7.55: Programme and other announcements.

EVENING SESSION.

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

8.0: G.P.O. Chimes. From the Crystal Palace Theatre: Crystal Palace Theatre Orchestra. conducted by Stan Cross.
8.20: From the Studio: Frank Ryan, come-

8.30: Graham and Manning, entertainers-

(a) Duet, "It's a Funny Old World" (Gallatly).

(a) Duet, "It's a Funny Old Word"
(Gallatly).
(b) "A Bungalow and You" (O'Hagan),
Dorothy Manning.
(c) "Come With Us" (Gallatly), Duet.
8.40: Eric Perry, banjoist—
(a) "Honolulu March" (Traditional).
(b) "Hawalian Sunset" (Vandersloat).
(c) "The Rosary" (Nevin).
8.47: Zena and James Kendall, in Sketches.
8.59: Weather report.
9.0: G.P.O. Chimes.
'May Sharpe, Songs at the Plano—
(a) "Dirty Hands, Dirty Face" (Jolson and Monaco).
(b) "Sonny Boy" (Henderson).
Novelty Plano Solo, with vocal chorus.
9.7: Eric Perry, banjoist—
(a) "Stars and Stripes" (Sousa).
(b) "Kentucky Barbecue" (Smith).
(c) "Maorf Melodies" (Elkins).
9.14: Zena and James Kendall, in Sketches.
9.24: Graham and Manning, entertainers—
(a) "Where I Belong" (Hylton).
Harry Graham.
(b) "The Dream of John Citizen" (Gor.

(a) "Where I Belong" (Hylton).

Harry Graham.
(b) "The Dream of John Citizen" (Gordon), Musical Sketch.

9.34: Frank Ryan, comedian.
9.44: From the Crystal Palace Theatre Crestar Palace Theatre Orchestra, conducted by Stan Cross.

10.0: From the Studio. G.P.O. Chimes.
G. J. Hill will speak on "The Idiosyncrasies of the Motor Car."

10.15: Dorothy Ryder, popular vocalist.
10.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.

10.32: From the Studio: Late weather report.

Dorothy Ryder, popular vocalist.

Dorothy Ryder, popular vocalist.

10.39: Romano's Cafe Dance Orchesta.

conducted by Bennie Abrahams.

10.57: To-morrow's programme.

10.59: Romano's Cafe Dance Orchesta.

conducted by Bennie Abrahams. 11.30: National Anthem. Close.

2GB

2GB
10.0: Music. 10.10: Happiness talk by A. R. Bennett. 10.20: Music. 10.30: Women's session, by Miss Helen J. Beegling. 11.30: Music. 11.45: Close down. 1.30: Adyar Camp talk by Prof. E. Wood. 2.0: Music. 2.5: Women's Radio service, by Mrs. Dorothy Jordan. 2.50: Music. 3.0: Close down. 5.30: Children's session, by Uncle George. 7.0: Music. 8.30: Short talk by Mrs. Jordan. 8.0: Madame Iris d'Orleans, contraito. 8.7: Miss Ada Brook, planiste. 8.15: Mr. William Green. tenor. 8.2: Instrumental music. 8.30: Humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35: Miss Gladys Aubin, soprano. 8.45: Address. 9.0: Weather report. 9.3: Madame Iris d'Orleans, contraito. 9.13: Instrumental music. 9.20: Humorous interlude. 9.25: Mr. William Green, tenor. 9.35: Mr. Heath Burdockdock, Shakespeare recital. 9.45: Instrumental music. 9.55: Miss Gladys Aubin, soprano. 10.5: Dance music. 10.30: Close down

2UW

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. doct and chimes; muslc. 1.15: Talk on Homecraft, by "Pandora." 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical probability. gramme

EVENING SESSION. 5.30: Children's hour, conducted by Unce Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes; music and request numbers. 7.45: Wireless talk.—Hints and Advice, by Mr. E. Homfray. 8.0: Music. 9.0: G.P.O. clock and chimes. Comments on foreign affairs by Mr. J. M. Prentice. 9.10: Music and re-quest numbers. 10.30; Close down.

Do not forget to order next week's issue early-free supplement containing list of all broadcast and amateur stations in Australia.

THE GREATEST BARGAINS EVER OFFERED!

From the Real Live Wireless Store-LEVENSONS RADIO

BRITISH - BUILT B U R N D E P T ETHOVOX LOUD SPEAKERS, with adjustment. £5/5/

nand

0,6

DE JUR THERMOTROLS, or Fixed Rheo-stat, 3/6; with mount, 4/9. There's a Thermotrol for every make of valve.

Loud

Lissen

SFERAVOX CONE SPEAK-CONE SPEAK-ERS.
The and Gemine Silver Cone, with the Silver Tone. List Price, £4/4/. My Price, 50/.

SPEAKER) A Snap never to be repeated.
THE FAMOUS MUSIC MASTER LOUD SPEAKER, 70/.

Originally listed at 29. A Handsome Horn Type Model, with wooden flare. Clarity astounding.

BRITISH B.T.H.
LOUD SPEAKERS
world famous, re-

De Jur Balcelite Rheo-stats, 6, 10, 30, 50 ohms, 3/6. De Jur Metal Rheo-stats, 6, 10 ohms, 2/6. De Jur Switch Combin-ation Rheostat, 3/9. A Switch and Rheostat Frox'es Arronted Rheody, 2/6.

The Real Station Finders DE JUR S.L.F. VARIABLE CONDENSIAS, Brass Plates that never touch, A real solid lifetime piece of workman-ship, 1-hole Mounting, THEY MEAN MORE STATIONS.

PYREX GLASS INSULATORS, NO-LOSS. Elsewhere 3/6. My Price, 1/9.

Speaker Units, 13/6. Cone Reeds for Same, 1/. Lissen Andio Trans-formers. Built in Bake-

ing, 10/.

9885 12/9835 11/6
99035 11/6
99025 11/6
99014, for Short wave work,
10/6. SINGLE.

DOUBLE. TRIPLE. 35/-00035

DE JUR INTER-STATE 3-00IL TUNER. There's nothing made to equal them. Made on becuti-ful Moulded No-loss Bakelite Panel Mount. They cover the whole wave bund. 15/8,

A Real Browning Drake Coll Kit, compares more than fav-orably with any kit twice the price. With extension shaft and Baseboard Brackets, 22/6.

Build your own "B" Battery Eliminator for "B" Battery Eliminator for all Sets up to 3 valves. Just plug into light or power soc-ket. Simple Charts

ket.
Simple Charts
a child could
follow, 6d. Free
with parts.
All parte cost
£2/8/6.
Bulld it and
operate in 30
minutes.

Oleartron British manu-factured UX 201a VALVES American Bese 10/6 NOW . . . 4/6

"Like - a - Flash" 45-voit Heavy Duty "B" Batteries, Usually 25/-, Now 15/-Never a complaint. There's a reason I

"Like-a-Flash" Chokes for
"B" Battery Eliminator
Kits, 8/6.
Far better than using
burnt-out Transformers.
creating hum.

venson. The man behind famous cut-to-the-quick low prices. Levenson.

SPECIAL ATTENTION TO MAIL ORDERS

Same day service—Satisfaction assured Please add freight as our prices are cut to the quick.

Levenson's

THE PALACE OF WIRELESS

226 PITT ST., SYDNEY, Opp. Palace Theatre

Branch, 86A Pitt Street, Near Martin Place

Interstate Programmes, Monday, May 27

3LO

MORNING SESSION.

MORNING SESSION.

11.0: To-day's Radio Receipe: Oyster Soup. 11.5: Miss Olga Parker will speak on Stories to Tell the Children—Some Ethnorous Tendent Stories to Tell the Children—Some Ethnorous Teractical Psychology. 11.6: Under the auspices of the Boy Scout's Association: E. V. Neill will speak on "Scouting." 12.0: Melbourne Observatory time signal. 12.1: British official wireless news from Rugby: Reuter's and the australian Press, Association cobles; "Argus" two the market for Tuesday, Wednesday, 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: G. J. Mackay. 12.40: Storet, M

AFTERNOON SESSION.

AFTERNOON SESSION.

2.15: The Strad Trio (Cecil Parkes violin, Myra Montague plano, and Prank Johnstone 'cello): "Trio in G Major" (Haydin). Andante. Poco Adagio Cantabile. Gipsy Rondo. 2.28: Thos. George, bass-baritone: "She Alone Charmeth My Sadness" (Gouncd, 'The Wanderer' (Schubert). 2.35: Cecil Parket, violin, and Myra Montague, plano: "Sonata, Op. 12. No. 1, in D. Major" (Beethoven). Allegro. Theme accello: "Meditation" (Modor). 2.55: The Strad Trio; Chant sans Paroles" (Techakowsky), "Menuett in E Flat" (Beethoven), "Extract from Brandenburg Concerto" (Bach). 3.5: Light classical. The Station Orchestra: "Symphony No. 2; in A Minor" (Saint-Saens) 3.20: Dawn Assheton Coloratura soprano, with Laszlo Schwartz, Hungarian violinist compast—Forty minutes of Oriental and Bohemian folk Cantabiles, "Law of Cantabiles, "Cantabiles, "Poeme" (Drida). 4.20: Thos. George, bass-baritone: "Muleteer of Malaga" (Trotere), "Youth" (Allissen). 4.27: The Station Orchestra: "Babes in Toyland" (Herbert), "Reverie" (Drum), "Musical Jig-saw" (Aston). 4.00: "Herald" news service; Stock Exchange information; Sceptanges and barrier positions for the Werribee Inces. 5.5: Close down.

CHILDREN'S HOUR.

6.0: Bifthday greetings and answers to letters, by "Billy Bunny," 8.25: Musical interfude, 6.30: Captain Donald Maclean will tell another of his famous "Pirate" stories, Bravery! Adventure! Treating to the Bunny has a story for the

EVENING SESSION.

7.5: Stock Exchange information. 7.15: Market reports. 7.30: News session. 7.43: Birthday greetings. 7.45: Out of the Past. 7.46: Under the austices of the Department of Agriculture, A. J. Gill, Senior Herd Tester, will speak on "Open-air Methods of Pig Feeding."

NIGHT SESSION.

NIGHT SESSION.

8.0: Programme announcements.
8.1: W. A. M. Blackett, F.R.V.LA., president of the Royal Victorian Institute of Architects, will leave the form the Allied Societies Building on "The Designing of the Home."

8.1: The Station Orchestra—
(Romance' (Korganoff)

8.15: Thos. B. George, bass-baritone—
"The Curfew' (Gould).
"Theard You Go By' (Wood).
8.21: The Station Orchestra—
Section of "Squire's Songs.

Schwarts, Hungarian Violinist composer—
"A Came of Musicr's Coloratura soprano, with Section of "Squire's Songs.
Schwarts, Hungarian Violinist composer—
"A Came of Musicr's Coloratura Section, "Daughter of the Regiment" (Donization, "Daughter of the Regiment" (Donization Chorusanission from Athanaeum Theatre: Operatic Chorusanission from Athanaeum Theatre: (Song of the Pirates' (Max Bruch).
Unaccompanied part songs—
(a) "Spin Spin' (Jungst).
(By request),
(By request),
(Choral Bary Rustling Tree" (Kuhlau).

Choral Bary Rustling Tree" (Kuhlau).

Choral Serenade' (Plumpion),

Mounter Carriery Circey. Soloist, Thexton Montest Carriery Carrier

"Mazarka" (Louis Hattenbach).
The Trio(a) "Largo" (Handel).
(b) "Menuesto" (Boccherini).
(c) Ahitra's Dance" (Grigs).
(c) Anitra's Dance" (Grigs).
(c) "The Commany Sergeant-Major" (i"My Jean" (Coutts).

10.41: Ern. Hall's Radio Revellers, with Hugh

xham"Wear a Hat With a Silver Lining" (Sherman).
"One Alone" (Romberg).
"My Angeline" (Wayne).
"Just Give the Southland to Me" (Sissel).
"The Desert Song" (Romberg).
"My Mother's Eyes" (Baer).
"A Room With a View" (Coward).
"What a Girl."
"Opmanule" (Henderson).

Selected. 11,30: God Save the King.

3AR

10:0 to 10:59: See Friday.

MORNING MUSICAL SESSION.
11:0 to 12:30: See Friday.

AFTERNOON SESSION.

AFTERNOON SESSION.

3.0: Opening by the Lord Mayor of Melbourne (Cr. H. D. Luxton) of the Exhibition of Model Home Equipment. 4,0: The Jedal Trio-Alva Hattenbach, violin; Edna Hattenbach, 'cello; and John Simons, piano. Trio "Romance" (Glinks) "Serenade" (Pache): "Valse" (Tschsikowsky). Piano: "From an Indian Lodge" (Macdowell), "Will o' the Wisp" (Macdowell); "By a Meadow Brook" (Macdowell); "Trio: "Melodie" (Faure), "Selected," 4.30: Miss P. P. Yerbury will speak. 4.45: Close down.

EVENING SESSION.

6:0: Orchestral chels d'ocuvre, 7.10: News sesvice: announcements: 7.20: Science and symphony
synchronise.

NIGHT SESSION.

vice; announcements: 7.20; Science and symphony synchronised.

NIGHT SESSION.

8.0; E. C. H. Taylor will speak on "School Life and School Sport."

8.15; Dader the auspices of the League of Nations Association, G. S. Brown will speak on "Experiments in International Education."

8.30; Kathleen Lascellse—"The Art of Dancing."

8.40; The Radio Revellers—"The Art of Dancing."

8.40; The Radio Revellers—"Promise Me" (Van Couth).

"My Stormy Weather Pai" (Plantadosi).

8.49; Jack Stocks, the Woman Hater—"Feninine Follies."

"Stormy Weath! You Dd?" (Cohn).

"It is a storm of the Court of Court of the Court of Court of the Court

"There Organ to be a man (again).
"The Rose of Flanders" (O'Hagan).
10.5: The Rose of Planders" (O'Hagan).
10.8: The Rose of Planders"
"Oh, 8' Are the Windows of Heaven" (Mallie),
"Only a Rose" (Frimi),
"Only a Rose" (Frimi),
"That's Her Now" (Ager),
"Song of the Vagabonds" (Frimi).
10.20: News service; announcements.
10.30: God Save the King.

4QG

EARLY MORNING SESSION. 7.43 to 8.30: See Friday.

11.0 to 12.0: See Friday

MID-DAY SESSION. 1.0 to 2.0: See Friday.

1.0 to 2.0; See Priday.

3.0 to 4.30; See Friday.

EARLY EVENING SESSION.

6.0; Mall train running times; mall information; shipping news. 5.5; Records. 6.25; Commercial announcements. 6.30; Bedtime stories, conducted by "The Sandman." 7.0; News in brief. 7.5; Stock Exchange news. 7.5; Metal quotations. 7.7; Market reports. 7.25; Penvick's stock report. 7.30; Wendard time signal. 7.40; Announcements. 7.43; Standard time signals. 7.40; Announcements. 7.43; Standard time signals. 7.5; belton (senior instructor in pig raising).

NIGHT SESSION.

8.8; The Anglo Male Quartette

8.12: Billie Bailey (soubrette), in popular reas
8.20: Mrs. M. C. Williams (violiniste)—
Solo, "Berenade" (Leoncavalio), accompany
the Studio Orchestra.

8.30: The Studio Orchestra.

8.40: "Now In Sylvia" (Quilter).

8.35: The Studio Orchestra—
Rag. "Two Key Rag" (Hollander).

8.40: Dick Pike (bass).

8.40: Dick Pike (bass).

8.40: Dick Pike (bass).

8.40: The Sandman (Quartete.

8.5: The Bandman (Quartete.

8.5: The Bandman (Quartete.

8.5: Till Manners (soprano)—
"The Pairles" Bail" (Bail).

9.0: Metropolitan weather forecast.

9.8: Lilian Comiey (contraito)—
"Dig Lady Moon" (Coleridge-Taylor).

9.10: Lady Moon" (Coleridge-Taylor).

9.10: Lady Moon" (Coleridge-Taylor).

9.20: Lilian Comely (contraito)—
"Dream Boat" (Novello).

9.25: The Anglo Male Quartette.

9.30: An impromptu programme of musk we Brisbane Citizens' Band (conductor, Mr. A Smillo.) News; close down.

5CL

MORNING SESSION.

11.0 to 2.0; See Friday.

AFTERNOON SESSION.

AFTERNOON SESSION.

3.0: Chimes. 3.1: Station Quartette 3.1: to Genoni M'Nell, soprano. 3.18: Lizette Poils willinste 3.24: Reg Harris, tenor. 3.1: equartette 3.42: Madoline Knight, contrata is william Davey, xylophonisis. 3.54: Jack Burges his ukulele. 4.0: Chimes. 4.1: Station Quartette, 4.28: Madoline Knight, contrata is violiniste 4.18: Reg Harris, tenor. 4.2: Sa Quartette 4.28: Madoline Knight, contrate William Davey, xylophonist. 4.41: Jack Bug with his ukulele. 4.48: Station Quartette Stock Exchange information. 5.0: Close dea

EVENING SESSION.

6.0: Chimes. 6.1: Birthday greeting, sespondence, songs, and storles by "Munty Pergy" and Interlude of diamer music. 7.0: Chimes it Stock Exchange information. 7.6: General surreports. 7.10: Under the suspices of the Sonhastralian Agricultural Department. An offer department will speak. 7.30: The SCI. Yung Boys' Club: An entertainment by "The Twaze (MT. F. J. Miller).

NIGHT SESSION.

8.0: Chimes.
8.1: Holden's Silver Band, conducted by Mr. 6 wald Summerton-tralls."

Overture, "Caliph of Bagdad" (Boldden), March, "Gill Bridge" (Ord. Hume), S.10: Cleila Clenoni M'Nell, soprano, S.17: Tom O'Dea, comedian, in comicalita, 8.23: Stanley Minikh, barttone—"The Jolly Old Bachelor" (Merlin Morpa, The Jolly Old Bachelor" (Merlin Morpa, S.0: Holden's Silver Band—Intermezzo, "Moon Madrigal" (Willeb), Solo, "You're Eyes Have Told Me So" (Bang Valse, "Monastery Bells" (Greenwood, 8.34: Madoline Knight, contrail, California, S.46: A one-act Comedy, entitled "Le"; Far (produced by Jack Burgess),

Florence Bergiuss

Rolland 8.55: Holden's Silver Band— Dance. "Jazzina" (Wood).

Rolland

S.55: Rolden's Silver Band—
Dance. "Jazzlaa" (Wood).

B.1: Meteorological information, including use phone discovering the property of the property o

6WF

12.30: Tune in. 12.35: Markets, Rews. etc. 12. Time signal. 1.1: Weather builetin, upplie it the Meteorological Eureau of Western Austhal. 3.: Panatrope hour, relayed from Mesan. Magrove's, Ltd., Lyrie House, Perth. 2.0: Cicce donorological Tune in. 3.35: Afternoon tea programme, relayed from the Oarlon Oafe. Vocal Heast Norm.

Studio. 4.30: Close down. 0.45: Tune in. 6.48: Bedtime stories by Uncle Duffy. 7.5: Light music by the Perth Plano Trio. comprising Mr. H. Shirley, pano: Mr. A. Lynch, violin; Mr. B. Brearley, 'cello. 1.30: Commercial and general information. 7.45: Talk by Lieut-Colonel le Souef, Director Zoological Gardens, South Perth. Corn. Time signal. 8.1: Principal Gardens, South Corn. Time signal. 8.1: Principal Gardens, South Corn. Time signal. 8.1: Principal Gardens, South Corn. Time South Corn. Time studied. 8.20: Talk, Mystic Java." by Mr. J. Cowle, of the Orlent Touring Gompany. 8.50: Late news items by coursely of "The Daily News" Newspaper Co., Lid., Satton announcement; ships within range announcement; late weather bulletin. 9.5: Programme continued from the studie. 10.30: Close down. Simultaneous broadcast on 18.45 makes.

771

MIDDAY SESSION.

11.30: to 1.30: See Friday,

AFTERNOON SESSION.

3.0: Chimes. 3.4: Weather information. 4.15: "Aunt Edna" will speak on "Fashionable Materials for the Winter." 4.30: Close down.

EARLY EVENING SESSION.

6.30: Mollie Hall will recite to the wee folk. 7.0:
Answers to letters and birthday greetings, by "Uncle
David." 7.15: News session.

EVENING SESSION.

EVENING SESSION.

7.30: Professor A. B. Taylor, will speak on "Literature and Morality," 7.45: Geo. Gollis, Tasmania's champion wrettler, will speak on "Physical Culture." 8.0: Chimes 3.15: % concert programme arranged by Madame Helen George, Endadame Helen George, Dance of the Chomes" (Grieg).

Bank Where Art. Thou: "May Morning" (Depus).

Where Art. Thou: "May Morning" (Depus).

Where Art. Thou: "May Morning" (Depus).

Where Art. Thou: "Art. Thou: "May Morning" (Mozart). "Battliant." "Bat

More Pirate Stories

CAPTAIN DONALD MacLEAN will give a further series of his talks on "Pirates" during the children's hour, in the week commencing May 27. It is two years ago since the last series was broadcast, and since that time it has been a case of listeners of all ages asking for "more."

English Basso

A VOCAL recital from the works of Vaughan Williams will be given from 3LO on May 26 by Herold Kyng, the English basso-cantante, who recently arrived in Melbourne to take up an appointment or the University Conservatorium staff, for which he was selected by Professor Heinze on his recent visit to Europe. Mr. Kyng has studied under the best English and Continental masters, and has had much experience, both in the concert, broadcasting, and operatic world. He has appeared in Sir Nigel Playfair's famous production of "The Beggars' Opera" at the Lyric Theatre, London, and has had two seasons at Covent Garden, with "Turandot" and "Boris Godonov." Before leaving London he held a most successful recital at the Wigmore Hall. which called forth many favorable press notices, from the "difficult" London critics. one of whom described his voice as of "exceptional quality, well under control, and his diction as clear as a bell." He made his Australian debut in the name part of "Elijah." with the Melbourne Philharmonic Soglety, and created a very favorable impres-

----ALL VALVES LOOK ALIKE BUT----

A Demonstration Will Prove the Superiority of

SIX-SIXTY!

Sole Australasian Agenta:

S. SEGAL & CO. LTD.

Leitch House, 127 York St., SYDNEY. Distributors for Victoria,

MESSRS. WILLIAM BEGG AND SON, Henty House, 499 Little Collins St. Melbourne M1835

Distributors for South Australia:

J. N. TAYLOR AND CO., LTD., 121 Grenfell St., Adelaide, S.A.

Distributor for Western Australia:

W. H. J. HARDIE, 17 Newman St., Fremantle, and 34 King St., Perth, W.A.

Distributors for New Zealand:

MESSRS. ABEL SMEETON, LTD., Customs St., East Auckland

Local Programmes, Tuesday, May 28

2FC

EARLY MORNING SESSION:

Announcer: A. S. Cochrane, 7.0; "Big Ben" and announcements. 7.2: Official weather forecast, rainfall, river reports, temperature, astronomical memoranda. 7.7: "Sydney Morning Herald" summary. 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: A. S. Cochrane. 10.0: "Big Ben" and announcements. 10.2: Pianoforte reproduction. 10.10: "Sydney Morning Herald" news service. 10.25: Studio music. 10.30: Last minute sporting information by the 2FC Racing Commissioner, 10:40: Studio music. 10.50: Pianoforte reproduction. 11.0: "Big Ben." A.P.A. and Reuter's cable services. 11.5: Close down.

MIDDAY SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.

Note: Race results will be given from Gosford as received. 12.0: "Big Ben" and announcements. 12.2: Slock Exchange, first call. 12.3: Official weather forecast, rainfall. 12.5: Summary of news, "Sydney Morning Herald." 12.10: Rugby Wireless news. 12.13: A reading. 12.30: The Popular Trio. 1.0: "Big Ben." Weather intelligence. 1.3: "Evening News" midday news service. Producers Distributing Society's report. 1.20: The Popular Trio. 1.28: Stock Exchange, second call. 1.30: The Popular Trio. 2.0: "Big Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert.

Accompanist: Ewart Chapple.

2.30: Programme announcements. 2.32: The Book Lover's Corner. 3.0: "Big Ben." The Popular Trio. 3.15: Dismal Desmond. comedian. 3.22: The Popular Trio. 3.39: John Warren, tenor. 3.46: A reading. 4.11: The Popular Trio. 4.22: Dismal Desmond. comedian. 4.30: The Popular Trio. 4.45: Stock Exchange, third call. 4.47: John Warren, tenor. 4.54: The Popular Trio. 5.0: "Big Ben." Close. Accompanist: Ewart Chapple.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.
5.40: The chimes of 2FC. 5.45: The Children's Session, conducted by the "Hello Man." assisted by "Aunt Eily." Letters and stories. Music and entertainment. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange Information. 6.48: Weather and shipping news. 6.50: Rugby Wireless news. 6.55: Late sporting news. 7.0: "Big Ben." Late news service. 7.10: The 2FC Dinner Quartette. conducted by Horace Keats—(a) "Bource and Musette" (Morgan). (b) "The Count of Luxembourg" (Lehar). (c) "Humoreske" (Tschaikowsky). (d) "Barcarolle" (Offenbach). (e) "Entr'acts Mamselle Modiste" (Herbert). (Herbert).

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple. 7.45: Programme announcements.

7.48: Programme announcements.
7.48: A Record Recital.
8.0: "Big Ben." The Salvation Army Congress Band.
8.20: Ernest M'Kinlay, tenor—
(a) "The Dream" (Manon) (Massenet).
(b) "Now Sleeps the Crimson Petal"

(Quilter).
"To Daisies" (Quilter)

(c) "To Daisles" (Quater). 8.30: Dagmar Roberts, pianist— (a) Hungarian Folk Songs (Korbay)— Czardas. Folk Song

Marishma Bacchanale.

8.40: Will Carter. in bush sketches. 8.50: The Salvation Army Congress Band. 9.5: Weather report.

9.6: Ernest M'Kinlay, tenor—
(a) "Ay Ay Ay" (Friere).
(b) "Pale Moon" (Logan).
(c) "The Light I Love Best" (Hopkins).

9.16: Dagmar Roberts, planist—
(a) "Russian Dance" (Tschaikowsky).
(b) "Cradle Song" (Grainger). By re-

quest.
) "Scherzo from Sonata Op. 5" (c) "Scherzo from Sonata Op. 5" (Brahms).

9.26: Will Carter, in Bush Cameos.
9.36: Studio Dance Band, conducted by

Cec. Morrison.
9.56: Late "Evening News" service.
10.1: Studio Dance Band. conducted by

Cec. Morrison.
10.15: Announcements.
10.20: Studio Dance Band. conducted by Morrison.

10.28: Late weather report. 10.30: Studio Dance Band, conducted by

Cec. Morrison.
10.57: To-morrow's programme.
10.59: Studio Dance Band, conducted by Cec Morrison.

11.30: National Anthem. Close.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

Announcer: A. C. C. Seevens.

8.0: G.P.O. chimes. Weather report, State and metropolitan. 8.3: Studio music. 8.30: G.P.O. chimes. News and information service from the "Daily Telegraph Pictorial" 9.0: G.P.O. chimes. Studio music. 9.30: Half an hour with silent friends. 10.0: G.P.O. chimes. Close down.

MIDDAY SESSION.

Announcer: A. C. C. Stevens. 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, talk on the "Work of the St. John Ambulance Association," by Sister Parry. 12.0: G.P.O. chimes. Special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipming and and music. Shipping and Studio music. 12.30: Shinbing and mails. 12.35: Market reports. 12.48: Sunr midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital, by Uncle Steve. Note:—Race results from Gosford will be broadcast by arrangement with "Sun" News-12.30:

papers.

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. Phyllis Atkinson, soprano—(a) "God Gave Each Rose a Garden" (Acre), (b) "Love, I Have Won You" (Ronald). 4.7: Edith Harrison, pianist—(a) "Intermezzo in E Flat" (Brahms), (b) "Rhapsody in G Minor" (Brahms). 4.17: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.30: From the studio, Phyllis Atkinson, soprano—(a) "Morning and You" (Aylward). (b) "This Passion is but an Ember" (Lohr). (c) "Where the Abana Flows" (Finden). 4.37: "Sun" news service. 4.40: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. "Sun" news service. 4.40: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the studio, Edith Harrison, pianist—(a) "Nigger Dance" (Scott), (b) "Golliwog's Cakewalk" (Debussy), (c) "Arabesque in G Major" (Debussy). 5.0: G.P.O. chimes. "Sun" news service. 5.5: Pianoforte reproduction. 5.34: Producers' Distributing

Call Signs of all Amateur Stations. International Short-Wave tions, Australian, N.Z., and Foreign Broadcasters, in free supplement next week. Order your

copy now.

Society's poultry report. the evening's programme

EARLY EVENING SESSION.

Announcer: Basil Kirke.

Announcer: Basil Kirke.

5.40: Children's session, conducted to Uncle Bas. Music and entertainment Leters and stories. 6.0: Mr. Norman spears the "Bigger Boys." 6.45: "Sun' ners us late sporting. 6.55: 2BL Dinner Quarked. "Rose Marie Waltz" (Frimil), (b) "sande" (Herbert), (c) "Waltz in B Flaf (Gard), (d) "Three English Dances" (Other (e) "Slavonic Dance" (Dvorak), (f) "Roc canella" (Cortopass). 7.7: Australian Mecantile Land and Finance Co's repute weather report and forecast, by courter Government Meteorologist. Producers Debuting Society's fruit and vegetable marreport; grain and fodder report ("Sun"). 7.25: Mr. 26 and Miss Pam in advertising talks, har hints, and nonsense 7.53: An ad. special control of the contr

EVENING SESSION.

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

8.0: G.P.O. chimes. From the King's Con Theatre, King's Cross Theatre Orches conducted by Max Saunders; Joseph Wars at the Wurlitzer organ. 8.20: From the studio, the Two Little Max 8.29: Elise Steele, violin recital—

29: Elise Steele, violin recital—
(a) "Sonata in D" (Locatelli, arr. Re-

(a) "Sonata in D" (Locatelli, arr. Repiglet).

(b) "Larghetto" (Handel, arr. Hubar).

(c) "March" (Handel, arr. Flesch).

(d) "Melody" (Gluck, arr. Kreisler).

(e) "Preludium and Allegro" (Puguni arr. Kreisler).

8.54: Frederick Todd, basso.

9.1: Weather report.

9.2: S. H. Bowden in a taik.

9.17: G. Vern Barnett, plano solos.

9.27: The Two Little Maids.

9.37: From the King's Cross Thear King's Cross Thear King's Cross Thear Crockers, conducts by Max Saunders; Joseph Wayne at the Wurlitzer organ.

9.57: From the studio, Frederick Todebasso.

basso.

asso. 10.4: G. Vern Barnett, piano solos. 10.14: Late "Sun" news. A celebrity record. 10.28: Late weather and to-morrow's pro-

ramme. 10.30: National Anthem. Close.

10.0: Music. 10.10: Happiness talk by A.E. Bennett. 10.20: Music. 10.30: Women's sesion, by Miss Helen J. Beegling. 11.6 Close down. 2.0: Music. 2.5: Women's Rad Service, by Mrs. Dorothy Jordan. 2.50: Mus 3.15: Close down, 5.30: Children's session, b Uncle George, 7.0: Music, 7.30: Talk from Uncle George. 7.0: Music. 7.30: Talk fre the Radio Service Department, by Mr. Sw. Crittenden. 8.0: Miss Marjorie Allones on traito. 8.7: Mr. Reginald Duncan, violine 8.15: Mr. J. Lou Walters. baritone. 8.2: Instrumentai music. 8.30: Madame Betts vioent. in an illustrated talk on the "Matio of Music." 8.45: Humorous interlude. 8.30 Miss Gladys Verona, soprano. 9.0: Weether of Music. 19.3: Address. 9.15: Miss Marjor Allomes, contraito. 9.25: Mr. Reginald Ducan, violunist. 9.35: Humorous interlude. 9.4 Mr. J. Lou Walters, baritone. 9.50 Instrumental music. 10.0: Miss Gladys Verona, soprano. 10.5. Dance music. 10.30: Close down

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. clot and chimes. Music. 1.15: Talk on Homerat by "Pandora." 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical programme. gramme.

5.30: Children's hour, conducted by Unck Jack. 6.30: Close down. 7.0: GP.O. doc and chimes. Request items. 9.0: GP.O. clock and chimes. Comments on foreign at fairs, by Mr. J. M. Prentice. 9, 10: Muse and request numbers. 10.30: Close down.

Notice to Radio Traders

Eclipse Radio Pty., Ltd., desire to draw your attention to the fact that they have opened wholesale premises at 32 Clarence Street, Sydney, and invite you to visit their showrooms, to inspect their comprehensive stock of Radio Receivers and Parts.

Eclipse Radio helps You develop opportunity for increased Sales

You can get everything in Radio that you require there, and, in continuance of their strict policy of Service, will despatch goods same day as ordered.

the Radio Public

Does Your Dealer Stock "Eclipse" Radio Products? Ask him to show you their Lines

SERVICE

We claim that our Service is second to none, and guarantee to despatch goods same day as ordered, and, remember, you are covered by a guarantee on all the goods we sell.

You can rely on "Eclipse" for Quality Goods, as they guarantee everything they sell, and, should any defect be found, the goods will be exchanged without argument.

Wholesale Wireless Distributors

32 Clarence Street, Sydney

LATEST IN RADIO

"Eclipse" pride themselves on their up-to-date stocks, and one of our Directors, Mr. S. Aarons, has just returned from America, where he has been buying the very latest Radio Lines-let us show you our stocks.

COMBINATION L.F. UNITS

"TRUE SCALE" (Dual Impedance). "TWO STAGE" ... (Resistance-Transformer). TRANSFORMER Output Filter CHOKE" 45/-

> DISTRIBUTORS for New South Wales: O. H. O'BRIEN. 37-39 Pitt Street: MURDOCH'S, LTD., Park Street:

ELECTRIC UTILITY. SUPPLY CO., 617 George Street.

GENUINE PRODUCTS

Every Formo NON-MECHANICAL UNIT (Choke, L.F. Transformer, Combination Unit) is GUARANTEED 12 MONTHS. Each box contains its guarantee ticket—see that your dealer completes it at time of purchase. A small charge of 1/6 is made to cover cost of handling on each replacement. Please include this amount when elaiming.

The Famous "1928" Log Model

TWIN £1/7/6 Priced and Sold Without Dial

TRIPLE £2

"1928" LOG CONDENSER

The SMALLEST, LIGHT-EST, and most EFFICIENT .0005, 9/6; obtainable. 00035, 8/6; ..00025, 8/.

Also
"DE LUXE" Model
.0005. 11/; .00035, 10/6; .00025, 10/6; .00015 10/-

BRITAIN'S MOST
POPULAR COMPONENTS
re obtainable throughout the
Commonwealth.

SHROUDED L.F. TRANSFORMER

The First Completely Shrouded Transformer on the English Market.
Ratios: 3-1 and 5-1, 16. Other Formo Products.
L.F. CHOKES, A or B 18. Short Wave Outfit 18. 16/6 18/6

FORMO-DENSOR

(Variable-Fixed Condenser) Max. to Min. Ref. Price F .. .0001 .0000075 4/6 .7 0003 000025 4/6G001 .002 4/6 H 6/6

CATALOGUE—ASK YOUR DEALER—CATALOGUE

Factory Representative: WHITELAW & WOOD PTY., LTD., CATHCART HOUSE, 11C CASTLEREAGH ST., SYDNEY; 312 FLINDERS ST., MELBOURNE.

Interstate Programmes, Tuesday, May 28

3LO

EARLY MORNING SESSION.

7 15 to 8.15' See Friday.

MORNING SESSION.

MORNING SESSION.

11.0: To-day' Radio Recipe: Fillets of Beef and Oysters. 11.5: Miss E. Noble will speak on "Gas Cookery." 11.25: Mrs. Dorothy Silk will speak on "Homecrafts." 11.45: Miss Rose Brown will speak on "Recollections of Rolf Boldrewood."

on "Recolections of Rolf Boldrewood."

12.0: Melbourne Observatory the signal; express rain information Observatory the signal; express from Rugby; Reuter's and the Australian Press Association cables; "Argus" news service. 12.15: Newmarket stock sales; official report of the sheep market by the Associated Stock and Station Agents, Bourke Street, Melbourne, 12.20: The Station Orchestra. 12.00: Thos B. George, bass-bartione Orchestra. 12.00: Thos B. George, bass-bartione Orchestra developed the Australian Mines and Metals Association from the London Stock Exchange this day. 12.40: The Station Orchestra. 12.50: Tom Masters, tenor. 12.57: Bertha Jorgensen, violini. 1.7: Meteorological information; weather forecast for Victoria, New Bouth Wales, South Australia, and Tasmon Stock Exchange this Companion of the Condon Stock Exchange this day. 12.40: The Station Orchestra. 1.30: Tom Masters, tenor. 1.21: The Station Orchestra. 1.30: Tom Masters, tenor. 1.37: The Station Orchestra. 1.45: Close down.

Tom Masters, tenor. 1.37; The Station Orchestra.
1.45: Close down.

AFTERNOON SESSION.

2.15: The Radio Revellers: "High Tension" (Beer.
"A Bungalow." High Tension" (Beer.
"A Bungalow." High Gension, "Give Your Baby Lots of Loving" (Burks), "When You Know Me" (Baden).
Sear Stook Stull" (Borke). "When You Know Me" (Baden).
2.30: Jack Stocks. "The Woman Hater": "Melancholy Memories." 2.37: The Radio Revellers: "My Angeline" (Wayne). "The Story Sally" (Kahn), "My Mother's Eyes" (Baerl, "My Blackbirds Are Lioushids New" (Brans). 2.32: Market Genster (Brans). 2.32: The Radio Revellers: "Mexican Serenade". Constantinople" (Carlton). "There's a Rainhow Round My Shoulder". (Joison). "Oh, is She Mad at Me?" (Friend). "High Up On a Hilliop" (Barr). 3.37: Jack Stocks. 3.44: The Radio Revellers: "Constantinople" (Carlton). "There's a Rainhow Round My Shoulder". (Joison). "Oh, is She Mad at Me?" (Friend). "High Up On a Hilliop" (Barr). "When Love Comes Straing" (Rapec). 4, 0, Rita Morning" (Burton). Selected. 4.22: "The Kauais." (Nikon). "To-day, To-morrow, Forever" (Nikon). "To-day, To-morrow, Forever" (Nikon). "To-day, To-morrow, Forever (Mikon). "Do To-day, To-morrow, Forever (Mikon). "To-day, To-morrow, Forever (Mikon). "To-day (Mikon). "Lady of the Morning" (Burton). Selected. 4.22: "The Kauais." 4.30: The Radio Revellers: "Tm Cray Over You" (Levis), "Old Man Sunshine" (Dixon). "Wipin the Fan"

CHILDREN'S HOUR,

6.0: Answers to letters and birthday greetings by "Billy Bunny." 6.30: "Little Miss Kookaburra" will continue her serial story, "The Guide Camp at Heron's Bay." 6.50: Captain Donald MacLean will tell another pirate story.

EVENING SESSION.

T.5: Stock Exchange information, 7.15: Market reports, 7.30: News session, 7.42 Birthday greetings, 7.45: Out of the Past, 7.40 Under Exclusions of the University of Melbourne Exclusions of the University of Melbourne Board, O. de R. Foenander, LLM, leading to the Committee and European History at the University will speak on "The Shipping Enterprise of the Commonwealth Government." 8.0: A Maker of History.

NIGHT SESSION.

NIGHT SESSION.

8.0: Programme announcements.
8.1: Under the auspices of the Model Homes Exhibition, Mr. A. C. Leith, hon. secretary, Institution of Engineers, Australia, will speak on "Science in the Home."

6. The Home. "Gity Band—
March, "Old Comrades" (Teike).
Intermezzo. "Evening Bells" (Rimmer).

8.20: Certrude Gray, mezzo-soprano—
"Pale Moon" (Logan).
"Danny Boy" (Weatherley).

8.27: "The Kaulais." Hawajian instrumentalists—
"14 Will Not Grieve" (Schumann).
"The Wonder Dream" (Lavater).

8.40: Prahran Oity Band—
"14 Will Not Grieve" (Schumann).
Selection. "In Travitat" (Verdi).

8.21: Transmission from Auburn Methodist Churcn.
Autorn "Andante" (Smart), J. Sutton Crow.
Barttone. "Beloved" Sleep" (Slater). Alan Eddy.
Organ: "Traumerel" (Schuman), J. Sutton Crow.
Soprano. "A Oarden is a Lovesome Tridng" (Dei
Riego). Stella Dredge.

Corsan: "Andante in A Fiat" (Batiste), J. SutContralio: (a) "The Stare Have Eyee" (Sanderson). (b) "Serenade" (Schubert). Sphil
Shaw.
Organ: "Impromptu in A Minor" (Schubert).

onical) the State awe Eyes (callutering Shaw, organ; "Impromptu in A Minor" (Schubert), Baritone: "Star Eyes" (Oley Speaks), Alan Eddy, Soprano: "Homing" (Del Riego), Stella Dredge, Contralto: "Frelude" (Landon Ronsid), Sybil

Shaw ... Organ: "March," from "Scipio" (Handel)

9.52: Prahran City Band—
March, "Children of the Regiment" (Fucik).
10.2: News service: meteorological information;
Britlsh official whreless news from Rugby; Eric
Welch's selections for Werriber races,
10.12: Gertride Gray, mezzo-soprano—
"Riburnelle" (Ghaminade).
"By the Waters of Minnetonka" (Lieurance),
hereman

"Ritournelle" (Unanument Comments of Minnetonka" (Lieuwanne Waters of Minnetonka" (Lieuwanne Waters of Minnetonka" (Lieuwanne Market of Minnetonka" (Lieuwanne Market of Minnetonka (Lieuwanne

uwham—
"Me and the Man in the Moon" (Monacol.
"When You Said Good-night" (Donaldson).
"Dooley Dool" (Sherwin).
"Counting the Milestones" (Tilsley).
"My Starlight" (Rose).
"Daybreak" (Evans).
"Shivering" (Doody).
"Shivering" (Doody).
11.10. God Save the King.

3AR

10.0 to 10.59: See Friday.

MORNING MUSICAL SESSION.

11.0 to 12.30: See Friday,

AFTERNOON SESSION

AFTERNOON SESSION

3.0: Ballads, 3.60 Dawn Asshebon coloratura soprano, and Laszlo Schwartz, Hungarian violinist in selections from their unique reproduce of Operatic and Folk Songs from the Romance Countries of Europe. 4.30: Close down.

5.0: Ballads, 6.30: The Jedal Trio—Alva Hattenbach, violin Edna Eattenbach, 'celio: and John Simons pino. The Jedal Trio—Alva Hattenbach, violin Edna Eattenbach, 'celio: and John Simons pino. The Santa Hattenbach, 'relio: And movement' (Falingren): "The Sea" (Falingren). Trio: "Andante—from E-flat Trio" (Schubert); Rondo" (Schubert); "Sarabande" (Bandel). 7.0: Ballads, 7.10: News service; announcements. 7.20; Ballads.

NIGHT SESSION. Announcer: John Stuart.

Accompanist; Reg. Browns.

Accompanist, Rey. Browns.

8.0: Under the auspices of the Royal Automobile
Club of Victoria. O. J. P. Hodges will speak on
The Art of Victoria. O. J. P. Hodges will speak on
The Art of Victoria. Or of the Station Crebestra.

"Children's Overture" (Quilter).

8.40: Heroid Eyng, basso cantante.
Selections from his repertoire.

8.47: The Station Orchestra.

"Selections of Molloy's Songs."

8.57: Capt. Donald M'Lean.

"Feats of the Mighty."

9.2: Dawn Assheton, coloratura soprano, and Laszlo
Schwartz, Hungraian violinist, in folk music of the
Magyars. Schwartz, Hungraia. Magyars. 9,52: Herold Kyng, basso cantante—

9.52: Herold Kyng, basso cantante—
Request items.
10.0: The Station Orchestra—
Selection, "Cleopatra" (Btrauss).
Suite "St. Agne's Eve" (Coleridge-Taylor).
10.20: News service; announcements. Eric Welch's selections for Werribee Races on Wednesday. God Save the King.

4QG

EARLY MORNING SESSION. 7.43 to 8.0: See Friday.

MORNING SESSION

11.0 to 12.0: See Friday. MID-DAY SESSION.

1.0 to 2.0: See Friday,

AFTERNOON SESSION.

AFTERNOON SESSION, 3.0 to 4.30: See Friday. EARLY EVENING SESSION.

PART I.

A programme of classical music by Mr. Eric
Hayne's party.

8.0: Eric Haynes (violinist), Percy Brier (plan-

E.O. Eric Haynes (violinist), Percy Drier (page 181)

"Andante and Allegro Moderato," from "Sonatina in G Minor" (Schubert)

Mr. Eric Hayne's Party—

8.7: Les Eddye (baritone)—
"Departure" (Adolf Jensen),
"Forrest Voices" (Adolf Jensen),
8.13: Percy Brier (planist)—
"First Movement from Sonata in A Minor" (Mozart).

"First Movement from Sonata in A (Mozarl, Knight Oorkran (soprano)—
"The Cuckoo Clock" (Grant Schaeffer).
"La Serenata" (Toati).
\$16: Eric Hayne (violinist)—

"Adagio from Concerto in A Minor" (Votii).

8.32: Les Edye (baritone)—
"How Many Thousand Years Ago" (Ruhn).
"Invitus": (Huhn).
8.38: Percy Brier (Waller", Debussy).
"Gellwoon" (Albent).
8.44: Marie Knight Corkran (soprano)—
"Your Eyes" (Rabey), violin obliggato plared by Eric Hayne.
"The Maids of Cadiz" (Delibes).
8.15: Eric Hayne (violin)—
"Alf on G String" (Bach).
"La Capriccioa" (Ries).

PART II.

"HIS HOUSE IN ORDER"

"HIS HOUSE IN ORDER"
(Pinero).

A COMEDY IN THREE ACTS.

9.0: Comedy—"HIS House in Order."

Major Maurewarde. Sir Daniel, Ridgeley, Pline.
Jesson (Pines). Pline orgenseen, Nina (Diele Rold). Last
Ridgeley (Nell Douglas Cranana). Geraldize Rold;
Lesson (Suntry Nell Douglas Cranana). Pliner Jesson (Pines). Well Douglas Cranana.

10.0: News]. weather; bi-weekly news for distal listeners. Close down.

5CL

MORNING SESSION.

11.0 to 2.0: See Friday.

AFTERNOON SESSION.

ATTERNOON SESSION.

3.0: Chimes. 3.1: Station Quartette. 3.10: Ret.

C. E. Hale, B.A. 3.25: Station Quartette. 1.8.

A Civic Reception to Mr. J. J. Virgo, C.B.E., see and secretary of the Y.M.C.A. 4.15: Station quartette. 4.2: Violet Jackson. soprano. 4.31: To King, pianist. 4.37: Madoline Knight controls. 4.43: Station Quartette. 4.45: Stock and the soprano. 4.31: Annual controls. 4.55: Stock Exchange Information. 5.0: Close down.

Change Information. 5.0: Close down.

EVENING SESSION,
5.0: Chimes. 6.1: Birthday greeting.
dence, songs and stories by "The Wattle Lady." 626
Mr. Horace Perkins, Mus.Bac., A.M.U.A., assisted by
Mr. Horace Perkins, Mus.Bac., A.M.U.A., assisted by
Miss Lizette Foglia, violiniste, will talk to yo
about "How Music is Made" 6.50: SOL's sponias
service supplied by "Silvius," including victoria Parl
acceptances. 7.0: Chimes. 7.1: Stock Exchange in
formation. 7.6: General market reports. 7.10: Mis
Laurile M'Lood Ill papel. Ph.D. T.Lecturer in English
at the Adelaide University will speak on "Charles
Lamb." 7.40: Dr. Herbert Basedow.

NIGHT SESSION.

Peppers Dance Band (conductor,

8.0: Chimes.
8.1: Red Etc Peppers Dance Band (condum. Torm Dorling)—
Mr. Torm Dorling)—
Mr. Tom Dorling)—
"Just Give the Southiand to Mg" (Revel).
8.10: Cleila Genoni M'Nell. söprano—
Selections from her repertoire.
8.17: Guido Glacchino, 'cellist—

8.17: Guido Giacchino, 'cellist— Two 'cello solos. 8.38: Phil Peake, barttone— "Sea Fever" (Ireland). "Who Knows" (Ball). 8.32: Red that Pepuers Dance Band— "Mississippi Mud" (Barris). "No One!"
"Glad Rag Doll" (Yellen).

"No One."
"Glad Rag Doll" (Yellen).
8:42: Radoline Knight, contraito.
8:48: Tom Dorling, banjoist.
8:54: Dino Pelardi, tenor—
"Where My Caravan Has Rested" (Lohr),
"IF" You Alone" (Geehl).
9:1: Meteorological information, including semihore tides.

"IF YOU Alone" (Geeni).
9.0: (AP.O. chimes.)
9.0: Meteorological information, including semiphore Meteorological information, including semiphore 19.2: Overseas grain report.
9.2: Overseas grain report.
9.2: Overseas grain report.
9.2: APROVED TO STATE OF THE S

"It's a Precious Little Thing Called Low (Davis).

"Sweethearts on Parade."

9.12: Violet Jackson, soprano.

9.19: Guido Giacchino, 'cellist.

9.28: Phil Peake, baritone—
"Star of Fey (Wagner).

"3.11: Red Hot Peppers Dance Band—
"I Fell Head Over Heels in Love" (Thayer).

"The Trot" (Taylor).

"Roses of Yesterday."

9.40: Mr. J. W. Bell (Deputy Commissioner, Souh Australian Branch, Repatriation Commission will spok on "Soliders' Children's Education Scheme"

9.50: Madoline Knight, contraito.

9.50: Madoline Knight, contraito.

"Macushia" (MacMurrough).
"Because" (D'Hardelot).

10.4: Red Hot Peppers Dance Band—
"Sweet Sue, Just You" (Harris).

"Away From You" (Ager).

10.15: General news service, British official spreless news; meteorological information; snoumer.

10.30: Red Hot Peppers Dance Band—
"Sweet Sue, Just You" (Ager).

less news; meteorological information; annumer-ments.

10.30: Red Hot Feppers Dance Band:—"Chice-(Moret), "Snily of My Dreams" (Kernel), "Le Wingin' Home (Tobias), "Yesterday" (Willing, "Breeze" (Horley), "Sonny Boy" (Asst), "Rose of Flanders" (O'Hagan), "That's My Mammy" (Neisen, "Fifty Million Frenchmen" (Fischer), "When You Said Good-night" (Donaldson),

11.0 Close down.

6WF

12.30: Tune in. 12.35: Markets; news; etc. 1.0: Time signal. 1.1: Weather bulletin, supplied by the Meteorological Bureau of Western Australia. 1.3: Lunch-hour music, relayed from the Frimrose Cafe de Luxe. Vocal items from the studio. 2.0: Close down. 5.30: Tune fl. 3.35: Musical programme down. 5.30: Tune fl. 3.35: Musical programme Cown. 5.30: Tune fl. 3.35: Musical programme Dean, station planiste. Violin solos by Mr. Frank Romaine. 4.30: Close down. 6.46: Tune in. 6.48: Bedtime stories by Uncle. Duffy, 7.5: Light music by the Perth Plano Trio. 7.30: Commercial and general information. 7.46: Talk by Dr. J. S. Battye. B.A., LLB.. "How the names on the coast of Western Australia were derived." 8.0: Time signal. From the studio. 8.50: Late a windscal programme from the studio. 8.50: Late a windscal programme from the studio. 8.50: Late a way missed programme confinement; slips within range announcement; late weather bulletin. 9.5: Programme continued from the studio. 10.30: Close down.

Simutaneous broadcast on 104.5 metres of programme given on 1250 metres, commencing at 6.45 pm.

7ZL

MIDDAY SESSION 11.30 to 1.30: See Friday. AFTERNOON SESSION.

AFTERNOON SESSION.

3.0: Chimes. 3.4: Weather information. 3.15: This afternoon we will entertain you with a programme of popular favorites—all tastes are considered—we have really attempted in the short space of one hour to give you quite a variety—fox trots, corner solos, symphony orchestral items, vocal quartettes, and last, but not least, a remarkable recording or a choir of 850 volces. 4.15: An educational talk on "Wheat—India's 1929 Wheat Acreage." 4.30: Close down.

EARLY EVENING SESSION.

6.15: Selections. 6.30: Little Meg Viney. 7.0: Answers to letters, and birthday greetings, by "Undel David" and "The Story Lady." 7.15: News service; Rallway auction produce sales, held at Rallway: Tammallan district weather report.

Bavia" and "The Story Lady." 7.15: News service; Railway auction produce sales, held at Railway: Tasmanlan district weather report.

EVENING SESSION.

7.30: Under the auspices of the Agricultural Department. E. R. Hudson, Superintendent of the Extension Service, will speak on "Increase Carrying Capacity of Pastures." 7.48: W. E. Fuller will speak on "Increase Carrying Capacity of Pastures." 7.48: W. E. Fuller will speak on the Control of the Extension Service, will speak on "Increase Carrying Capacity of Pastures." 7.48: W. E. Fuller will speak on the Capacity of Pastures. The Capaci

Practical Psychology

THE series of talks on practical psychology

given by Miss I. V. Crawford during the women's hour from 3LO are greatly appreclated by hundreds of people who have a vague notion that they are out of tune with the world in general. These talks describe in clear, concise language how it is possible for everyone to direct their thoughts and actions in such a manner.

Rolfe Boldrewood's Daughter

ONE of the most interesting series of talks

heard over the air for some time will commence at 3LO on May 28, when Miss Rose Browne will give extracts from the diary of her father, Rolfe Boldrewood, the famous author of "Robbery under Arms." It would spoil the anticipation of listeners to hear any of the stories beforehand; but they near any of the stories beforenand, but they date from the time tha "Rolfe Boldrewood" hit the trail as a lad of eighteen and went in search of adventure. Thrilling escapades of the goldfields are recounted; tales are told of the purchase of land that, had it been retained, would have made the family rich beyond the dreams of avarice, and there are graphic stories to do with horse-racing and horse-breaking that will delight the hearts of all true Australians.

Install an Oldham C.L.G. Accumulator

HEN you next buy an Accumulator remember that OLDHAM C.L.G.s offer you these important improvements and advantages:-

1. Non-splash screw vent. 2. Non-interchangeable coloured terminals. 3. Smooth top—easy to clean. 4. Free All-metal Carriers for 2-valve cells. 5. Immensely strong clear-glass containers. 6. Acid-level indicator. 7. Moulded glass slots, making separators unnecessary. 8. Robust plates—3-16 inch thick, made under Special Activation process. 9. Ample mud space.

OLDHAM C.L.G.s are available in five capacities, from 10 amp. hours to 60 amp. hours.

> Write for pamphlet O.W.W. Prices, 25/- to 117/-

At all Radio and Electrical Dealers.

(SYDNEY), LIMITED.

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

ney, 115, Clarence Street vastle: II, Watt Street sbane: Perry House Perth: J.R.W.Gardam & Co.

Melbourne: 495, Bourke Street Adelalde: 119, Pirle Street Hobart: 36, Argyle Street Launceston: 59 George Street

Local Programmes, Wednesday, May 29

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane

"Big Ben" and announcements. 7.2: 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 service. 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.

Announcer: A. S. Countair.

10.0: "Big Ben" and announcements. 10.3: Planoforte reproduction. 10.10: "Sydney Morning Herald" news service. 10.25: Studio nusic. 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.

Note: Race results from Rosebery.
12.0: "Big Ben" and announcements. 12.1:
Stock Exchange, first call. 12.3: Official
weather forecast; rainfall. 12.5: "Summary
of news, "Sydney Morning Herald" 12.10:
Rugby wireless news. 12.13: A reading. 12.30:
Studio music. 1.0: "Big Ben." Weather Intelligence. 13: "Evening News" midday news
service; Producers' Distributing Society's report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: Studio music. 2.0:
"Big Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert.

Accompanist: Ewart Chapple.

Note: If reception is satisfactory Station KGO will be relayed between 3.30 and 4 o'clock. 2.30: Programme announcements. 2.32: Records. 3.0: "Big Ben." From Ptt Street Congregational Church, an organ recital by the students of Lilian Frost. Mrs. R. Rowe, organist, Presbyterian Church, Wahroonga—(a) "The Angelus" (Rockwell), (b) "The Scotch Carol" (Guilmont). Miss Elsa Glasson—(a) "Prelude and Fugue in C Minor" (Bach), (b) "At Evening" (Kinder). Miss Eileen Ruse, songs—(a) "You in a Gondola" (Clarke), (b) "Three (Florence Aylward). Mrs. U. H. Brett, organist. Methodist Church, Drummoyne—(a) "Interlude" (Dubois), (b) "Grand Choeur" (Spence). Miss Joyce Dickson—(a) "At Twilight" (Frysinger), (b) "Nuptiale Postlude" (Faulkes). Mrs. Rowe—(a) "Scherzo Symphonique" (Frysinger). Miss Elsa Glasson—"March in G" (Smart). 4.0: From the studio, a reading. 4.5: Popular music. 4.45: Stock Exchange, third call. 4.47: C. S. Yarwood will speak on A. B. Patterson. 5.0: "Big Ben." Close. Accompanist: Ewart Chapple.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The children's session, conducted by the "Hello Man," assisted by Uncle Ted and "Sandy." Letters and stories. Music and entertainment. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.48: Weather and shipping news. 6.50: Rugby wireless news. 6.55: Late sporting news. 7.0: "Big Ben." Late news service. 7.10: The 2FC Dinner Quartet, conducted by Horace Keats—(a) 'Serenade'' (Drdla), (b) "Scheherazade" (Rimsky-Korsakoff). (c) "Life's Greatest Gift" (Anderson), (d) "Three Dances—Tom Jones" (German),

EVENING SESSION.

Announcer: Laurence Halbert. Accompanisct: Ewart Chapple.

7.45: Programme announcements.

7.45: Programme announcements.
7.48: A record recital.
8.0: "Big Ben." From the Playbox Theatre,
by arrangement with Duncan Macdougall,
"Spread Eagle," a drama, and a fiction for
patriots, in three acts, by George S. Brooks
and Walter B. Lister.
Characters in order of appearance:
Grace, Lynda Kent.
Peter, Kenneth Barratt.
Joe Cobb, J. M. C. Boult.

Bill Davis, M. C. Mott. Lois Henderson, Patricia Pantin. General De Castro, Duncan Macdougall. General De Castro, Duncan Macod Martin Henderson, Ivan Mitchell. Charles Parkman, Colin Eaton. Mike Ruordan, A. H. Robertson. Rosalie Kent, Mattle Doyle. Manuel, Kenneth Barratt. Father Estrella, J. M. C. Boult. Colonel Rojas, M. C. Mott. Theatre manager, Duncan Macdougall.
Radio announcer, J. M. C. Boult.
Brig.-Gen. Wagner, U.S.A., J. K. Emer-

Sentry, Jack Lloyd.
Peons, Pierce Mack, J. Lloyd.
Act I.—Martin Henderson's office, 120

Act I.—Martin Henderson's office, 120 Broadway. Morning.
Act II.—Scene 1: Shack of the Spread Eagle Mining Company, Mercedes, Mexico. Six months later. Scene 2: A Broadway theatre, two weeks later. Scene 3: The broadcasting station WPIX, later the same night.
Act III.—Martin Henderson's private railway car, on a siding at Matamoras, Mexico.

To-morrow's programme and late

weather. 10.30: National Anthem. Close down.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens

8.0: G.P.O. Chimes. Weather report—State and Metropolitan. 8.3: Studio music. 8.30: G.P.O. Chimes. News and information service from the "Daily Telegraph Pictorial." 9.0: G.P.O. Chimes. Studio music. 9.30: G.P.O. Chimes. Half an hour with silent friends. 10.0: G.P.O. Chimes. Close.

MIDDAY SESSION.

Announcer: A. C. C. Stevens. 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: The Melody Trio. instrumentalists.
and mails. 12.35: Market reports. 12.48:
"Sun' midday news service.
1.0: The Melody
Trio. instrumentalists.

"Sun" midday news service. 1.0: The Melody Tro. instrumentalists. 1.30: Talk to children and special enter-tainment for children in hospital, by Uncle Steve. 20: G.P.O. Chimes. Close down. Note: Race results from Rosebery will be broadcast by arrangement with the "Sun"

AFTERNOON SESSION.

Newspapers.

Announcer: A. C. C. Stevens. Accompanist: Kathleen Roe.

Accompanist: Kathleen Roe.
3.45: G.P.O. Chimes. The Melody Trio.
4.0: G.P.O. Chimes. Bunty Stuart, contralto. 4.7: Basil Kirke will speak on "Japanand Its People." 4.22: The Melody Trio. 4.32:
Bunty Stuart, contralto. 4.39: The Melody
Trio. 4.49: "Sun" news service. 4.56: The
Melody Trio. 5.6: Planoforte reproduction.
5.33: Racing resume. 5.37: Features of the evening programme

EARLY EVENING SESSION.

Announcer: Basll Kirke.

Announcer: Basil Kirke.

5.40: Children's Session, conducted by Uncle Bas. Music and entertainment; letters and stories. 6.30: "Sun" news and late spoorting. 6.40: 2BL Dinner Quartetle—(a) "This Was a Man" (Anderson). (b) "Gems of Melody" (Tschaikowsky). (c) "Everywhere I Look" (Carew), (d) "Two Salon Pieces" (Ireland). 7.7: Australian Mercantile, Land, and frinance Co.'s report. Weather report and forecast, by courtesy of Government Meteorologist. Producers' Distributing Society's fruit and vegetable market report Grain and fodder report ("Sun"). Dairy produce report ("Sun"). 7.25: Mr. Pim and Miss Pam in advertising talks, handy Inits, and nonsense. 7.53: An ad special. 7.55: Programme and other announcements.

EVENING SESSION.

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

8.0: G.P.O. Chimes.
From the Capitol Theatre: The Capitol
Unit Entertainment.

8.27: From the Studio: The Blue and Gold

8.27: From the Studio: The Side and John Dandies.
8.37: From the Capitol Theatre: Pred Scholl at the Wurlltzer Organ.
8.52: From the Studio: The Blue and Gold

8.52: From the Studio: The Blue and Gold Dandies.
9.22: From the Capitol Theatre: The Stage Presentation.
9.34: From the Studio: Olga Le Gray, popular vocalist.
9.41: Claude Corbett will talk on "General"

9.41: Claude Corbett with the construction of the Sporting."
9.55: Romano's Cafe Dance Corclestra conducted by Bennie Abrahams.
10.5: From the Studio: Olga popular vocalist.
10.12: Romano's Cafe Dance Conducted by Bennie Abrahams.
10.22: From the Studio: Late "Sun" news service. 10.28: Late weather

10.28: Late weather report.
10.30: Romano's Cafe Dance Orchestra
conducted by Bennie Abrahams.
10.57: From the Studio: Tomorrow's pro-

gramme. 10.59: Romano's Cafe Dance Orchestra. conducted by Bennie Abrahams. 11.30: National Anthem. Close.

2GB

10.0: Music. 10.10: Happiness talk by A. E. Bennett. 10.20: Music. 10.30: Women's session... conducted by Miss Helen J. Beegling 11.30: Close down. 2.0: Music. 2.5: Women's Radio Service. by Mrs. Dorothy Jordan. 2.5: Music. 3.5: Labor-saving Demonstration from Nock and Kirby. 4.0: Close down. 5.30: Children's session, by Uncle George. 7.0: Music. 7.30: Short talk by Miss Beegling. 8.0: Miss Noel Palfreyman, soprano. 8.7: Miss Jeanette Paterson. pianiste. 8.15: Mr. Clement Hosking, baritone. 8.22: Instrumental music. 8.30: Humorous Interlude. 8.35: Miss Edith Allen Tavlor, mezzo-soprano. 8.45: Address. 8.30: Humorous Interlude, 8.35: Miss Edith Allien Tavlor, mezzo-soprano, 8.45: Address 9.0: Weather report. 9.3: Instrumenta music, 9.10: Miss Noel Palfrewnan, soprano 9.20: Humorous interlude, 9.25: Mr. Clemen Hosking, barttone, 9.35: Miss Jeanette Pater-son, Dianiste, 9.45: Miss Edith Allen Taylor, mezzo-soprano, 9.55: Instrumental music, 10.5: Dance music, 10.30: Close down.

2UW

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. clock and chimes; music. 1.15: Talk on Homecraft by "Pandora." 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical pro-

EVENING SESSION.

5.30: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes. Request items. 9.0: GP.O. clock and chimes. Comments on foreign affairs, by Mr J. M. Prentice. 9.10: Music and request numbers. 10.30: Close down.

Free Supplement Next Week. containing complete list of all Radio Stations in Australia.

CONDENSERS

1500 ONLY TO BE SOLD AT

2MF, FOR "B" BAT-TERY ELIMIN-

ATORS. GUARANTEED. A. TOYNE,

WORTH 7/8. 4 POSTED FOR 9/6 'Phone: MA2588

3 RANDLE AND ELIZABETH STS., Past Toohey's Brewery.

RADIO DEALERS!

Goods With a Reputation are Half Sold!

The nimble shilling is better than the slow half-a-crown in the Radio Business. The greater your turnover the larger your profits. Handle lines with a reputation back of them. Check up this list of fast sellers-then get in touch with us. Our liberal profit proposition will appeal to you, and our quick service will certainly please you. We rank amongst the oldest and most reliable radio distributors in the State.

STOCK THESE LINES and WATCH YOUR SALES GROW!

Philips Products. Climax Batteries. Ever-Ready Batteries. Columbia Batteries. Radiotron Valves, Mullard Valves. Cossor Valves. Amplion Speakers Airzone Products.

Radiokes Products. Wetless Products.

Ferranti Products.

Jackson Condensers Emmeo Products Essany Products

'PHONE, WRITE OR CALL FOX & MACGILLYCUDDY

LIMITED.

Distributors of Radio Products, DAILY TELEGRAPH BUILDINGS. KING STREET SYDNEY T.C.C. Condensers. Gradan Products

Advance Products.

Pilot Products.

Formo Products.

Magnavox Products.

All other standard

Radio lines.

BELOW THE BELT!!

Get down below the broadcast belt-make your receiver go down to the short waves -build a SHORT WAVE ADAPTOR !!!

List of Parts

1 Bakelite Panel, 15 x 6	2 2 3 5 1	0 0 6 6 0	Aerovox Special Grid-leak Engraved Terminals Philips Special Detector 00016 Short Wave Condenser Fesco 00025 Reaction Condenser Yds. Light Single Flex Adaptor for Detector Socket Coil Lewcos Wiring Wire	0 15 7 3 0 1	6 6 6 9 0
--------------------------	-----------	-----------------------	--	-----------------------------	-----------

£4/4/0

Nothing is so fascinating as the reception of For eign and British Broadcasting stations on the Short Waves—see next issue of "Wireless Weekly" of a list of stations available for your adaptor. Extra Lewcos Short Wave Coils, 10-25, 40-80 metres, 15/- extra.

PRICE'S RADIO SERVICE.

Wingello House, Angel Place.

Box 3326PP, G.P.O.

Interstate Programmes, Wednesday, May 29

3LO

EARLY MORNING SESSION.

7.15 to 8.10: See Friday.

MORNING SESSION.

11.0: To-day's radio recipe—Pig pudding. 11.6: Miss I. D. Berwan will speak on "Home-made On-fectionery." 11.20: Eric Weloh will speak on to-day's races at Werribee. 11.30: Mrs. M. Calinay Mahood will speak on "The Art of Decoration." 11.45: Mrs. Glarence Weber will speak on "Physical Culture for Women."

MIDDAY NEWS SESSION.

MIDDAY NEWS SESSION.

12.0; Melbourne Observatory time signal. 12.1;
British official wireless news from Rugby, Reuters
and the Australian Press Association caoles; "Argus"
news service. 12.15; Newmarket stock sales; cattle
sales reports—bullocks and calves—by the Associated
Stock and Station Agent, Bourke Street, Melbourne.

MIDDAY MUSIC.

MIDDAY MUSIC.

12.30: The Radio Revellers. 12.30: Jack Stocks, 12.37: Stock Exchange information, prices received from the London Stock Exchange this days. 12.62: The Radio Revellers. 1.6: Meteorological information; weather forecast for Victoria, New South Wales, South Australla, and Tasmania; ocean forecast; river reports; rainfail. 1.12: Jack Stocks. 1.18: The Kaulais. 1.22: The Radio Revellers. Club functions at the Preemason of the Stocks. 1.18: The Kaulais. 1.22: The Allo Revellers. Club functions at the Preemason of the Stocks. 1.18: The Kaulais. 1.20: Close down.

AFTERNOON SESSION.

AFTERMON SESSION:

2.15: The Station Orchestra—"Prelude" (Chopin).

2.16: Description by Fire Welch of Trial Handicap,
5 furlongs, Werthee races. 2.25: The Station Orchestra—"Gondobera" (Mosglowski), "Syncopated
Pieces" (Coates), 2.35: Thes. B. Cherrer, barOroll' (Speaks), 2.42: Description of Jumpera'
Flat Race, 9 furlengs, Werthee races. 2.50: The
Station Orchestra—Selection, "This Year of Grace"
(Coward), 3.0: "The Kauals," Hawaiian instrumentalists—Songs of the Southern Seas. 3.7: The
Station Orchestra—Les delux' Hewaiian instrumentalists—Songs of the Southern Seas. 3.7: The
Station Orchestra—Les delux' Hewaiian instruriber area. 3.20: The Jedal Trio (Infongs, Werriber area. 3.20: The Jedal Trio (Alva Hattenbach
violin, Edna Hattenbach 'cello, John Simon plano).
—"Finale" (from D Minor Trio) (Mendelssohn);
Edna Hattenbach 'cello, "Melody" (Rubinstein);
The Trio, (a) "Mendels" (Herbert), (b) "Doll
Dance" (French of the Station Orchestra—Overture
"The Well of Love" (Balfe), 4.13: Description of
Manor Plate, 6 furlongs, Werribee races. 4.26:
The Station Orchestra—Selection, "Sweethearts"
(Herbert), 4.45: "Herald" new service; Stock
Exchange information. 4.55: Close down.

CHILDREN'S HOUR.

6.0: Birthday greetings and answers to letters by "John the Piper's Son." 6.25: Musical interlude. 6.30: Under the auspices of the National Safety Council of Australia, H. J. Book will tell the children about "Roller Bears and the Safeway Tribe." 6.45: "John the Piper's Son," droil stories and interesting impersonations.

EVENING SESSION.

7.5: Stock Exchange information. 7.15: Market reports. 7.30: News session. 7.45: Birthday the authorists of the Department of Agriculture, R. Crowe, Exports Superintendent, will speak on "Marketing Methods." 8.0: A maker of history.

NIGHT SESSION.

"See Rover" (Ireland).

"When a Maiden Takes Your Faney" (Mozart)
"One of the Mountains" (Mozart)
JO.38: The Station Orchestra—
Selection, "Maid of the Mountains" (Morgan).
10.46: Ern. Hall's Radio Revellers, with Hugh
Huxham"Where the Cot-Cot-Cotton Grows" (Klien).
"Cinnamon Cake" (Bernard).
"My Fleurette" (Kimbrough).
"Avaion Town" (Brown).
"Shake That Thing" (Jakkon).
"You Are Wonderful" (Ash).
"My Mother's Eyes" (Baer).
11.30: God Save the King.

3AR

10.0 to 10.59; Sec Priday.

MORNING MUSICAL SESSION. 11.0 to 12.30; See Friday,

AFTERNOON SESSION.

3.0: Vocal and orchestral items. Dawn Assheton, coloratura soprano, and Lazzlo Schwartz, Hungarien violinist, in the operatic gems of many lands, 3,30: The Kauals, 4.0: The Kauals, 4.10: Ballads, 4,30: Close down.

EVENING SESSION.

7,10: News service; announcements. 7.20: Melodic

NIGHT SESSION.

8.0: Alf. Firman will speak on "Books of Yesterday, To-day, and To-morrow."

8.15: Under the auspices of the Health Association of victoria. Aaron Beattle will speak on "Walking of the Health Association of victoria. Aaron Beattle will speak on "Walking of the Health Association of Victoria. Aaron Beattle will speak on "Walking of the Health Association of the Health Association of Health Association."

8.31: The Jedal Trio (Alva Hattenbach, violin; Edna Hattenbach 'cello; and John Simons, plano)—

Trio. "Harphetto" (Mozart),

"Manuetto" (Mozart),

"Walten 'w A Major" (Brahms).

"Trambourin" (Rameau-Kreisler).

"Trio: "Ramanec" (Chanpagnoll).

8.45: Transmission from the Braille Hall for the Blind—Concert under the auspices of the Victorian Association of Braille writers.

Programme:—

President Mr. P. E. Pettifer to introduce speakers.

Mr. Justice Oven Dixon will speak on "Braille Quartette Party."

"We Four."

French Consul, Mr. Rene Turck, will speak on—

Quartelte Party—
"We Four."
French Consul, Mr. Rene Turck, will speak on—
"Louis Braille."
Rev. Bro. O'Neill—
"Heroes of the Darkness."

4QG

EARLY MORNING SESSION.

7,43 to 8.30: See Friday.

MORNING SESSION. 11.0 to 12.0: See Friday.

MID-DAY SESSION.

1.0 to 2.0: See Friday.

AFTERNOON SESSION.

3.0 to 4.30; See Friday.

EARLY EVENING SESSION.

(Announcers: R. Wight and E. Humphreys.)
6.0: Mall train running times; mail information:
shipping news. 6.3: Cafe dinner music. 6.25: Commercial announcements. 6.30: Bedtime stories, conGacted by "Little Miss Brisbane." 7.0: News in
prief; Stock Exchange news, etc. 7.45: Lecturette,
arranged by the Queensland Agricultural High School
and College.

Both Might Session.

8.0: Alf Peatherstone's Dance Orchestra—Rhythnic Paraphrase, "Aida" (agr. Black), Medley Fox-trot, "Yank-o-Manie" (arr. Rudolph) "The Silver Star of Love." "The Charm of Spring" (Olarke).

8.20: Alf Peatherstone's Dance Orchestra—Pox-trots." (Miline), "Where the Care."

Fox-trots—
"Tokio" (Milne).
"Where the Cot-cot-cotion Grows" (Le Soir).
830: Harry Collins and the Orchestra—
840: Mary L. Spanler (contraito)—
"Beloved, it is Morin" (Aylward).
"Angus Macdonaid" (Rocckel).
830: Alf Featherstone's Dance Orchestra—

Jazz Waltz. "Mexican Serenade" (Terese).
9.0. Metropolitan weather forceast; movement of the control of the con

5CL

MORNING SESSION.

11.0 to 2.0; See Friday.

AFTERNOON SESSION.

AFFERNOON SESSION.

3.0: Chimes. 3.1: Resuine of race results. 1.5.
Jack Pewster and his band in mutical conseigned and 3.50: Result, Werribee Hamdiuscal conseigned 3.50: Result, Werribee Hamdiuscal 5.31: Australian poem series, by "Stripper." 3.38: Trumpate solo, Colin Nikon. 3.45: Jack Pewster and his radio band. 4.2 Sasphone soli, Leslie Mitchell. 4.10: "Songwriter" are sold for the series a short-cuit to farme and fortune. 4.18: Werlies are sold for the series as short-cuit to farme and fortune. 4.18: Werlies and 4.5: Stock Execution and his radio pand.

4.5: Stock Execution 1.5: Colon for the series and his radio pand.

5.: Chimes and resume of race results.

EVENING SESSION

9.0: Chimes. 6.1: Birthday greetings, correspondence, songs and stories by "Miss Wireless." 5.1% An interfule of dinner music. 6.50: 5GUs spits service by "Silvius." 7.0: Chimes. 7.1: Stock heaps information. 7.6: General market report, 7.10: Rev. Winifred Klek, B.A., B.D., will speak of "The Renewal of Youth." 7.25: An address to be scouts. 7.40: SGL Bluebird Girls. Club.

NIGHT SESSION.

8.6: Chimes.
8.1: Adelside Orchestral Society (conductor. M: "nomas Crigst).
8.9: Violet Jackson, soprano.
8.18: Ronnie Rambies Round.
8.22: Adelaide Orchestral Society.
Selection, "Martisma" (Wallace).
8.30: Stanley Gare, barlcone.
"On Sunday" (Waller).
8.37: Hilda Reimann, violiniste—
"Rondino" (Kireisler).
"Spanish Dance" (Sarasate).
8.45: Madoline Knight, contraito.
8.52: Adelaide Orchestral Society.
Astring number, "Minuett" (Sully).
8.51: Chimeselly" (Sendis).
9.0: Chimeselly information, including sems-

S. 1. S. Macoline Knight, contraited.

8. 45: Macolice Orchestral Society—
8. 4 string number, "Minuett" (Sully).

9. 0: Chimes.
9. 1: Meteorological information. Including semaphore tides.
9. 1: Meteorological information. Including semaphore tides.
9. 1: Commercial Semantic S

6WF

12.30: Tune in. 12.35: Markets, news, ctc. 1.9
Time signal. 1.1: Weather bulletin, supplied by the
Meteorological Bureau of Western Australia 1.3
Talk by Dr. Winifred Holloway, of London, 1.30:
Music. 1.30: Close down, 3.30: Tune in. 3.35: Music al programme, relayed from the Primrose Cafe deLuxe. Items by the Misses Marshall and Cahoman. 4.30: Close down, 6.45: Tune in. 6.48: Redtime stories by Uncle Duffy. 7.5: Light music
pithe Perth Plano Trio. 7.30: Commercial and general information, 1.45: Talk by Mr. Hal Meal
weather bulletin. 8.3: A relay of the programme
of the Humphrey Bishop Musical Comedy Co., from
the Theatre Royal, Perth. 8.50: Late news item
by courtesy of 'The Dally News' Newspaper Co., Ltd.
station announcements; ships within range announce-

ment; late weather bulletin, 9.5: Programme con-unued from the Studio. 10.30: Close down. 104.5 METRE TRANSMISSION. Simultaneous broadcast on 104.5 metres of pro-gramme given on 1250 metres, commencing at 6.45 p.m.

7ZL

MIDDAY SESSION

MIDDAY SESSION

11.30 to 1.30: See Friday %.0: Close down 2.45:
Description of Jumpers' Flat Race, 9 furlongs, Werribee, Melbourne. Result of Trial Handleap 2.50: Close down.

AFTERNOON SESSION.

3.0: Chimes. 3.4: Weather infomration. 3.15: Description of Weiter Handicap, 7 furlongs, Werribee, Melbourne. 3.45: Description Werribee Handicap, 14 miles, Werribee, Melbourne. 4.15: Description of Manor Piute, 6 furlongs, Werribee, Melbourne. 4.20: Readings. 4.40: Description of Manor Purse. 6 furlongs, Merribee, Melbourne. 4.45: Close down.

EARLY EVENING SESSION.

6.15: W. E. Masters, will give a chat on "Humorous Peta." 6.46: Bertha Southey Branmail will tell a ghost story to the wee folk:—"The Ghosts of Cooples Pass." 7.0: Answers to letters and birthday greetings by Bertha Southey Brammail. 7.15: News

EVENING SESSION.

7.30: Sporting gossip from near and far. 7.45: Qeo. Nation will give a chat for "What's Doing around the Garden." 8.0: Chimes, 8.6: Recital of instrumental and vocal items by leading international artists, specially arranged by Findlay's Music Warehouse. 9:45: News session. 10.0: Chimes, 10.1: Character.

"Hiking"

Now the cold days are here, and many Now the cold days are here, and many will be indulging in the exhilarating pastime of "hiking," many listeners will be interested in the talk to be given from 3AR on May 29 by Mr. Aaron Beattle, who will speak on walking for health. Mr. Beattle is a recognised authority on health and medical gymnastics, and has a great faith the curative and nerve-bracing properties. in the curative and nerve-bracing properties of walking.

Boer War Talk

A TALK is to be given from 3AR by Mr. Allaced Kelly, the president of the Royal Automobile Club, who will speak on "Australia's Part in the Boer War." With the events of the comparatively recent Great War fresh in our memory, there is the danger of the comparatively recent Great was the way to row the comparatively recent Great was the way to row the comparatively recent great by the row of the comparative of ger that we may forget the part played by the Commonwealth in the South African War, and Mr. Kelly's talk will do much to revive these facts in our memorles.

Geelong Community Singing

THE COMMUNITY SINGERS of Geelong will be on the air through 3AR on May 31. Those who appreciate this form of entertainment are familiar with the excellent programmes provided by the Geelong Community singers, who claim, not only to hold their own, but to lead the way, in a great many points. For May 31 a particularly attractive programme has been arranged. leading local artists have been engaged, and the popular Geelong musician, Mr. Sampson, will conduct.

For Irrigationalists

TN view of the fact that irrigation plays such an important part in the successful farming of many districts in the Commonwealth, the talk to be given by Mr. L. C. Bartells, Senior Irrigation Officer to the Department of Agriculture, from 3LO on Department of Agriculture, from 3LO on May 31, should interest a great number of the farming community. Speaking on "Some Lessons to be learnt from the Irrigated Farming Competitions," Mr. Bartells and the state of the state o will describe the great advance in scientific farming, and draw graphic word-pictures of how arid wastes have been transformed into fruitful pastures through the medium of irrigation.

Proving Radio Club News

MR. FELTON, 2RF (the well-known amateur) is shortly to take over the Wire-Institute's station (2WI). When this has transpired, Morse lessons will be trans-mitted for "Proving Radio Club" members. Thanks, 2WI. We should like to know what wave-length you propose using.

Let an be your Savings Bank

"Ever-Rendy" Standard Dry Cell. For the eco-nomical operation of all Dry Cell Radio Valves. Bells. Telephone, Sig-nalling, and Electronalling, and Ele medical apparatus

Bias or "C" Battery Improves volume and tone of reception, and lengthens the life of your "B" batterles.

WHEN you buy an "Ever-Ready" Battery for your radio you buy economy, regardless of the size or type. "Ever-Ready" long life, reliability and economy in operation are at your command, month after month, until these famous products of a renowned British organisation complete their extended span of ever-quiet and ever-efficient service. Start your own savings bank to-dayyou'll save money by using "Ever-Ready" Radio Batteries, and get service UNEX-CELLED by any other battery of equal size and capacity. Obtainable from any good radio dealer.

Write us to-day for the interesting FREE folder about these batteries, sent by return mail.

Wholesale Distributors:-

THE EVER-READY CO.

(GT. BRITAIN), LTD.,

163 Pitt Street, SYDNEY.

Local Programmes, Thursday, May 30

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane. Annumeer: 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; mail services.
7.15: Studio music. 7.25: Investment market; mining sharemarket; metal quotations; wool sales; creadstuffs markets; inter-State markets; projuce markets. 7.40: Studio music. 8.0: "Big Ben." Close down.

MORNING SESSION.

Announcer: A. S. Cochrane.

Announcer: A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.2:
Pianoforte selections. 10.10 "Sydney Morning Herald" news service. 10.25: Studio music. 10.30: Last minute sporting information by the 2FC Racing Commissioner. 10.40: Studio music. 11.0: "Big Ben." APA. and Reuter's cable services. 11.5: Close down.

MIDDAY SESSION.

Annourcer: A. S. Cochrane.

12.0: "Blg Ben' and announcements. 12.1: Stock Exchange, first call. 12.3: Official weather forecast rainfall. 12.5: Summary of news, "Sydney Morning Herald." 12.10: Rugby wireless news. 12.13: A reading. 12.30: The Popular Trio. 1.0: "Blg Ben." Weather intelligence. 1.3: "Enening News" midday news service. Producers' Distributing Society's report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: The Popular Trio. 1.50: Last minute sporting information by the 2FC Racing Commissioner. 2.0: "Blg Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert Accompanist: Ewart Chaple.

2.30: Programme announcements. 2.32: The Book Lovers' Corner. 3.0: "Big Ben." The Popular Trio. 3.20: William Cotterill, tenor. (a) "Bonnie Mary" (Nelson). (b) "Maxican Serenade" (Terese). 3:27: The Popular Trio. 3.45: A reading. 4.10: The Popular Trio. 4.20: William Cotterill, tenor. (a) "When It's Evening in the Valley" (Meale). (b) "Ivy Covered Shack" (Rupp). 4.27: The Popular Trio. 4.45: Stock Exchange, third call. 4.47: The Popular Trio. 5.0: "Big Ben." Close. 2.30: Programme announcements.

EARLY EVENING SESSION.

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The children's session, conducted by the "Hello Man." letters and stories, music and entertainment. 6.30: Dalgety's market reports (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information. 6.48: Weather & shipping news. 6.50: Rugby whreless news. 6.55: Late sporting news. 7.0: "Big Ben." Late news service. 7.10: The 2FC Dinner Quartette, conducted by Horace Keats, (a) Waltz, "Der Rosenkavalier" (Strauss). (b) "Nocturne" (Girleg), (c) "San Toy" (Jones), (d) "On the Eventure County of the service of the s

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist, Ewart Chapple.

7.48: A record recital.
8.0: "Big Ben." From the Victory Theatre, ogorah, the Victory Theatre, orducted by Frank Mitchell.
8.20: From the studio Amy Firth,

(a) "Walata Maori" (Hill). (b) "The Bird and the Babe" (Lieur-

(b) "The Bird and the Babe" (Lieurance).
8.27: Iris de Cairos Rego, pianiste—
(a) "Bourree" (Bach).
(b) "Romance in F Sharp" (Schumann).
(c) "Allegretto in D Minor" (Beethoven).
8.37: The Forum and Aginum, by Mr.
Optimest and Mr. Pessimest.
8.47: Cyril Monis, violinist.
8.57: Harry Croot, baritone.
9.4: Weather report.
9.5: Iris de Cairos Rego, pianiste—

(a) "Polonaise in C Minor" (Chopin).
(b) "Valse Reverie" (Bowen)
(c) "Country Dance" (Rego).
(d) "Rhapsodie in C" (Dohnanyi).
9.15: Amy Firth, mezzo—
(a) "Far Across Desert Sands" (Finden).
(b) "Where the Abana Flows" (Finden).
(c) "How Many a Lonely Oaravan," from
"A Lover in Damascus" (Finden).
9.22: James Donnelly, songs at the plano.
9.30: Cyrll Monk, violinist.
9.40: From the Victory Theatre. Kogarah:
Horace Weber at the Victory Theatre Organ.
10.0: "Big Ben." From the Hotel Australia: Cec. Morrison's Dance Band.
10.15: From the Studio: Late "Evening News" service.

10.15: From the Studio: Late Evening News' service.
10.20: From the Hotel Australia; Cec. Morrison's Dance Band.
10.28: Weather report.
10.30: From the Hotel Australia: Cec. Morrison's Dance Band.
10.57: To-morrow's programme.
10.59: From the Hotel Australia: Cec. Morrison's Dance Band.
11.30: National Anthem. Close down.

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens.

8.0: G.P.O. chimes. Weather report-tate and metropolitan. 8.3: Studio music. 6.0: G.P.O. chimes. Weather report-state and metropolitan. 8.3: Studio music. 8.30: G.P.O. chimes. News and information service from the "Daily Telegraph Pictorial." 9.0: G.P.O. chimes. Studio music. 9.30: Half an hour with silent friends. 10.0: G.P.O.

MIDDAY SESSION.

Announcer: A. C. C. Stevens.

Announcer: A. C. C. Stevens.

11.0: G.P.O. Chimes. 2BL Women's Sports Association Session ducted by Miss Gwen Varley.

11.30: Miss Gwen Varley.

11.30: Miss Gwen Varley.

11.30: 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" midday news service. 1.0: Studio music. 1.30: Talk to children and spectal entertainment for children in hospital, by Uncle Steve. 2.0: G.P.O. chimes. Close.

AFTERNOON SESSION.

Announcer: A. C. C. Stevens. 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. From the studio: Irene Duncan, soprano, (a) "Sun Flakes" (Phillips), (b) "Il Bacio" (Ardith) 4.7: B. A. M'Michan, will speak on "Dogs, Their Treatment and Food." 4.22: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.32: From the Studio: Irene Dunhams. Dance Orchestra, conducted by Bennie Abrahams. 4.32: From the Studio: Irene Duncan, soprano, (a) "Cupid" (Sanderson), (b) "In April" (Phillips). 4.39: Romano's Cate Dance Orchestra, conducted by Bennie Abrahams. 4.50: From the Studio: Popular music. 5.0: G.P.O. chimes. "Sun" news service. 5.5: Planoforte reproduction. 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 and late sporting. 5.40: 2BL Dinner Quartette, (a) "Prelude and Siciliana" (Mascagni). (b) "Pearl o'
Mine" (Fletcher). (c) "The Street Singer"
(Fraser-Simson). (d) "I Love to Hear You
Singing" (Wood). (e) "Naila" Valse" (Delibes). 7.7: Australian Mercantile Land and
Finance Co.'s report. Weather report and
forecast by courtesy of Government Metcorologist. Producers' Distributing Society's
fruit and vegetable market report. Grain and
fodder report ("Sun"). 'Dairy produce refruit and vegetable market report. Grain and fodder report ("Sun"). Dairy produce report ("Sun"). Weekly traffic bulletin. 7.26: Mr. Pim and Miss. Pam in advertising talks handy hints, and nonsense. 7.53: Ad special. 7.55: Programme and other announcements.

EVENING SESSION.

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

8.0: G.P.O. chimes. Leichhardt Band. 8.20: Raymond Beatty, basso. 8.27: Zena and James Kendall, in sketches. 8.37: Leichhardt Band.

Madame Emilije Yurevitch Cielava

8.51: MAGAHIE EMILIJE THEFICE OF STATE
(a) "Cavantina," from opera "Hugenout"
(Meyerbeer).
(b) "The Ausiber" (Terry).
(c) "Who's At My Window?" (Osborne).
9.4: 2BL Interview, Captain J. H. Wa:

9.16: Leichhardt Band.

son

9.30: Raymond Beatty, basso. 9.37: Zena and James Kendall, in sketches.

9.47: Leichhardt Band. 10.0: Madame Emilije Yurevitch Clelara.

soprano Selected.

10.7: Leichhardt Band. 10.17: Late "Sun" news service. 10.28: Late weather report. To-morrow's

programme.

10.30: National Anthem. Close.

2GB

Bennett. 10.20: Music. 10.30: Women's sestion, by Miss Helen J. Beegling. 11.30: Music. 11.45: Close down. 2.0: Music. 20.30: Women's Radio Service by Mrs. Dorothy Jordan. 2.50: Music. 3.30: Close down. 5.30: Ohildren's session, by Uncle George. 70: Music. 3.0: Miss Elsie Peerless, soprano. 8.15: Mr. Leonard Brewer, violinist. 8.15: Mr. Cliford Lathieen, baritone. 8.30: Instrumental music. 8.40: Humorous interlude. 8.45: Madame Bennett North, contraito. 8.55: Miss Adaress. 9.15: Instrumental music. 9.25: Miss Elsie Peerless, soprano. 9.35: Mr. Leonard Brewer, violinist. 9.0: Weather report 9.3: Address. 9.15: Instrumental music. 9.25: Miss Adaress. 9.15: Instrumental music. 9.55: Madame Bennett North, contraito. 10.5: Dance music. 10.30: Close down.

2UW

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. clock and chimes; music. 1.15: Talk on Homeraft, by "Pandora." 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical probers. gramme.

EVENING SESSION. 5.30: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0. G.P.O. clock and chimes. Request numbers. 8.15: Garden tak by Mr. S. H. Hunt. 8.30: Request items. 9.0 G.P.O. clock and chimes. Comments on foreign a

Free Supplement Next Week. containing complete list of all Radio Stations in Australia.

W. FURNESS.

1st Floor, Furness Chambers KING'S CROSS, DARLINGHURST.

Shields, Coils, and all Component Parls as used in the Tested 1928 Solodyne. Coils are guaranteed to proper specification. Shields Assembled if desired. Terms may be arranged.

TRANSFORMERS

Built up to a specification and wound. Prices and estimates on application. Transformer from cut to size, 1/6 lb., plus Postage. Best quality statoy.

O'DONNELL, GRIFFIN, and CO.. Ltd., 53 Druitt' Street, Sydney.

'Phones: M2991 (3 lines)

RADIO

Because more electrical energy is packed into BOND Batteries, they contain more power. Their exceptional recuperative qualities during rest periods restore that electrical energy-and make BOND Batteries Cost less per Radio Hour.

3071-45 volts B Upright, extra large cells 3061-45 ,, B Upright, large cells 3045-45 ,, B Flat large cells

1512-221 ,, **B** Flat 312-41 ,,

For clear, steady volume; for even, uniform reception month in and month out; for enjoyable, less costly radio hours—demand BOND Batteries!

THERE'S A BOND BATTERY FOR EVERY BATTERY NEED

General Australasian Agents:
ATKINS, MACLEAN, Ltd., 119 York Street, Sydney BOND ELECTRIC CORPORATION, Jersey City, N.J., U.S.A.

SOLD BY ALL DEALERS

AND NOW-

With All the Sterling Features of Their Bigger Brothers, the Three and -Four Valve Reinartz, Displaying the Same Surprising Value and Giving Guaranteed Results, Come the Modestly Priced

One Valve Reinartz

Phone Reception of All Stations

Panel, 14 x 7in	4	1
Two Wallace Condensers at 5/11	11	10
Empire UX Socket		8
Saturn S.C. Jack	1	6
Push-Pull Filament Switch		9
Terminal Strip	2	9
Dubilier Grid Condenser and Leak	2	9
Coil, Ready wound	5	
30ohm Rheostat	2	6
Hoosick Vernier Dial	3	11
Knob for Volume Control	1	0
Baseboard	2	0
Wire, screws, etc	2	0
_		

£2 2 3

Complete Kit---£2

With Headphones (4000ohms), Philips' Valve, Exide 4 volt, 20amp. accumulator, and Ever-Ready Battery.

£4/12/6

Two Valve Reinartz

Small Speaker Results Anywhere

Small Speaker Results Anywhere	3	
Panel, 14 x 7in	4	1
Two Wallace Condensers at 5/11 1	1	10
Two Empire UX Sockets	3	4
Saturn S.C. Jack	1	6
Push-Pull Filament Switch		9
Terminal Strip	2	9
Dubilier Grid Condenser and Leak	2	9
Pollock Choke	3	9
Coil Ready Wound	5	6
Tv 30ohm Rheostats	5	0
	0	6
Pi'ot Art Dial	7	6
Knob for Volume Control	1	0
Baseboard	2	0
Wire, screws, etc.	2	0
and the second second	_	
£3	4	3

Kit Complete for £3

Loud speaker valued at £2, two Philips' Valves, Exide 4-volt 20amp. accumulator, and two Ever-Ready 45-volt "B" Batteries—the entire outfit for

WE SUPPLY EVERYTHING FOR RADIO. £8/7/6

Wireless Shop"

Same day service for Country Clients.

Money Back Guarantee.

Miss F. V. Wallace

6 Royal Arcade, Sydney THE OLDEST RADIO FIRM IN TOWN Postage paid on all goods except batteries and speakers

'Phone, MA 5543-

Established 8 Years.

—Two doors from G eorge Street, opp. Q.V. Markets.

Interstate Programmes, Thursday, May 30

EARLY MORNING SESSION

7.15 to 8.10: See Friday last.

MORNING SESSION.

MORNING SESSION.

11.0: To-day's radio recipe—Spong biscuits. 11.5: Captain Donald MacLean will speak on "Famous Women of History." 11.25: Miss B. Macaulay will speak on "Temperament and Type—Part 2." 11.45: Sister Furcell will speak on "Infant Welfare."

12.0: Melbourne Observatory time signal; express train information. 12.1: British official wireless train 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; cattle sales report—builocks and calves—by the Associated Block and Stock Aspatish Melbourne the Lido, Community sleep Stock Aspatish Melbourne the Lido, Community sleep Strank Hatherley; Ern. Hall's Radio Reveilers, with Hugh Huxham. 12.40: Stock Exchange Information, prices received this day by the Australian Mines and Metals Association from the London Stock. Exchange 1.43: Community and Metals Association from the London Stock Exchange 1.43: Community and Mines and Metals Association from the London Stock Exchange 1.43: Community and Mines and Metals Association from the London Mines and Metals Association from the London Stock Exchange 1.43: Community and Mines and Metals Association from the London Mines and Matals Association from the

APTERNOON SESSION.

ATTERNOON SESSION.

2.15: The Station Orchestra—"Children's Overture" (Quilter); "Serenade d'Amour" (Waldau).

2.25: Thomas B. George, bass—"A. Bong of Steel' (Spross), "When I Go Home" (Towner). 2.32: The Station Orchestra—"Symphony Mo. 2. Mintrage of the Meek." 3.35: Whm. G. James on "Topics of the Week." 3.35: Whm. G. James will speak to students of music. 4.16: Rev. Will all am Bottomley will continue "Elegie" (Tschalkow—"Hear me. Ye Winds and Waves" (Handell; "Filing Broad the Sail" (Galnes). 4.37: "Breaid" news service; Stock Exchange information. 4.45: Eventon Sung, transmitted from St. Paul's Carter of the Sail" (Galnes). 4.37: "Breaid" news service; Stock Exchange information. 4.45: Eventon On Saturday, June 1. 5.35: Close down. Children's Houre—6.0; Birkhday greetings and answers to letters by "Bobby Bluegum." 6.25: "Ector and 'Orace have promised "Bobby Bluegum' Eventon Saturday will sing to you. 6.35: Captain Donald MacLean has another pitzet yarn.

EVENING SESSION.

7.5: Stock Exchange information, 7.15: Market reports, 7.30: News session, 7.43: Birthday greetings, 7.45: Out of the pat, 7.46: A dreasing-room talk, 8.9: A maker of history,) NIGHT SESSION.

rrectings. 7.45: Out of the past. 7.40: A usessing-room talk. 8.0: A maker of history.)

8.1: Programme announcements.
8.2: Rod M'Gregor will speak on "Football."
8.15: The Radio Revellers— "Oh, is she mad at me" (Friend).
"High Upon a Hillog (Baser).
8.16: The Radio Revellers— "Griend' (Rapee).
8.71: The Radio Revellers— "Roll Up the Carptas" (Nixon).
"To-day. To-morrow. For Ever" (Nichols).
8.73: The Radio Revellers— "Roll Up the Carptas" (Nixon).
"To-day. To-morrow. For Ever" (Nichols).
8.36: The Kauals will take you gtraight to the Sunny South Seas.
8.39: The Radio Revellers— "Lady of the Morning" (Burton).
"In Orazy Over You" (Lewis).
8.48: Olack Stocks, the Woman Hater, will sing his Hymn of Hate.
8.51: The Radio Revellers— "Wipin the Pan" (Bacr).
"My Dream Ewecthear" (all).
"You in a Condola" (Clarke).
9.1: The Radio Revellers— "The Radio Revellers— "The Stolen Melody" (Fisher).
"Tenora" (Gliber). (Donaldson).
9.12: Thes. B George, bass-baritone— "The Radio Revellers— "There's a Rickety Rackety Shack" (Turk) "That's What You Mean to Me" (Davis).
9.11: The Radio Revellers— "There's a Rickety Rackety Shack" (Turk) "That's What You Mean to Me" (Davis).
9.24: The Kaudio Revellers— "There's a Rickety Rackety Shack" (Fisher) "She's Go to Great Big Army of Friends" (Melton).
"27: The Radio Revellers— "The Radio Revellers

"(Sweet Suc, ust You" (Harris).
"Sweet Suc, ust You" (Harris).
"All Freds Treweek, soprano—
"Treweek, soprano—
"The Voice of the Southland" (Austin)
"My Heaven is Home" (Collin).
"Oneam House" (Fox).
10.0: News service; meteorological information.
British official wireless news from Rugby; announcements.

ments. 10.15: The Radio Revellers-

"Mother, I Still ave You" (Joison).

"Out of the Dawn" (Donalson).

"Paradise and You" (Facey)
10.24: Thos. B. 'George, bass-baritone—

"When I was a Bachelor" (Gregory).
10.27: The Radio Revellers—

"The Prune Song" (Crumit).

"Sheefersty Do" (Davis).

"An Exotic Ecstasy."

10.39: The Radio Revellers—

"It all Comes Out in the Wash" (Trent).

"Rio Rita" (Tierney).

10.48: Jack Stocks, the Woman Hater—
Advice for men.

10.51: The Radio Revellers—

"My Mother's Eyes" (Baer).

"Next to Me I Like Me Next to You" (Bito).

"Next to Me I Like Me Next to You" (Bito).

"Next to Me I Like Me Next to You" (Jones).

"Oom Where the Sun Goes Down" (Jones).

"Oom You Blame Me?" (Goodwin).

"I want to be alone with May Brown" (Leslie).

"Ya Comin" Up To-night, Buh?" (Lewis).

"Forty-seven Clinger-headed Saliors" (Sarony).

"A Bungalow, a Radio, and You" (Dempey).

"My Heart Stood Still" (Rodgers).

"Give Your Baby Lots of Lovin" (Burke).

11.30: Qod Save the King.

3AR

10.0 to 10.59 See Friday.

MORNING MUSICAL SESSION.

MORNING MUSICAL SESSION.

11.0 to 12.30: See Friday,
AFTERNOON SESSION

3.0: Ballads. 3.30: The Strad Trio (Geoil Parkes.
violin; Myra Montague, piano; and Frank Johnston,
ceito), Trio—'Op. 96. No. 7" (Hummel); "Allegro
con Spirito'; "Andante'; Rondo alla Russa." 3.48:
wings of Song" (Mendeissohn), "Menuett." (Hadyn),
"Hungarlan Dance, No. 5" (Brahms), 4.8: Beautiful
ballads. 4.13: Myra Montague, piano—"Hiebestraum"
(Liszt), "The Sea" (Palmgren), 4.19: A beautiful
sallad. 4.2: The Strad Trio—"Alr' (Bach-Parkes);
"Noveleton No. 3" (Gade); "Scherzo" (Gade). 4.30:
Close down.

EVENING SESSION

EVENING SESSION

6.0: Symphony, 7.10: News service; announce-ents, 7.20: Orchestral items.

NIGHT SESSION.

MIGHT SESSION.

8.0: Dr. Loftus Hills—
"Life's Facts and Fancies."

8.15: Under the auspices of and Seedsmen's Association of Victoria, W. B. Marner will speak on "Flanting Roses."

Selection, "The Daughter of the Regiment" (Donizetti),

8.40: Dawn Assheton, coloratura soprano, and Laszio Schwarta, Hungarian violinist, in selections from their large repertoire of Oriental songs and dances, (by special request) 9.20: The Station Orchestra—
"In Happy Harmony."

9.50: The Melody Makers.
"In Happy Harmony."

9.50: Interlude. C. Lynch—"Newspaper reporters and their work."

10.5: The Station Orchestra—
"Syncopated Fleece" (Eric Coates),
"Requested (Helser),
"Requested (Helser)."

4QG

EARLY MORNING SESSION.

EARLY MORNING SESSION.
7.43 to 8.30: See Friday.
MORNING SESSION.
11.0: Prom the City Hall, Givic Reception to visiting delegates of Congregational Union. From the
studio, a gardening talk by "Tecoma," at conclusion
MID-DAY SESSION. 1.0 to 2.0: See Friday

1.0 to 2.0; See Friday.

AFTERNOON SESSION.
3.30 to 4.30; See Friday.

(Announcers, H. Humphreys and A. V. James.)

(Announcers, H. Humphreys and A. V. James.)

(Announcers, H. Humphreys and Information;

shipping news. 6.5; Records. 6.25; Commercial annual control of the con

NIGHT SESSION.
A combined programme by the Annerley Choral clety and the Studio Orphéans (conductor, Tom Muller).

Muller).

O Choral—

"A Spring Song" (Pinsutt).

"In this hour of Softened Spiendor" (Pinsutt).

Annerley Choral Society and Studio Orpheans
George Williamson (tenor)—

"Where'er You Walk."

Winifred Hasiam and Fred Becket—
Vocal duet, "O Wert Thou in the Cauld Blast"
(Mendelsonn).

(Mendelssohn),
Studio Orpheans—
"Rose of My Heart" (Lohr),—Octette,
Marle Dulley (contralto)—
"Like to the Damask Rose" (Elgar)
Annerley Choral Society and Orpheans—
Choral, "Lord Ullin's Daughter" (Jackson),
E. Harper (barltone)—

"In the Shade of the Sheltering Palms" To

oral, and change of the Sneitering Paint" for doral, and muller (elecutionist)—
Humorous Monologue, "If You Like" (Baren, Francis Lane (soubrekle)—
"The Storm" (accompanied by "The Orphan")
"The Storm" (accompanied by "The Orphan")
"Why of the (thous) "Handel),
Annerley Choral Society—
Ladles' Chorus, "Oh Huah Thee My Baby "Solity of the Chorus of the My Baby "Solity of the My Baby" (Solity of the My Baby "Solity of the My Baby "My Baby "Solity of the My Baby "Solity of the My Baby "My Baby "My

Juving Chords, "Oh Hush Three My Baby S. Juving Chords of travelling dental clinis. Studio Orpheans—Octette, "In Absence" (Buck).

Mrx. Corbett (soprano)—
Mrx. Corbett (soprano)—
Annerley Choral Society and Orpheans—Choral, "O Cladsone Light" (Sulfive).

C. Rice (tenor)—
"The Red Star of the Romany" (Sandison. Annerley Ladies and Orpheans—Sulfive).

Annerley Ladies and Orpheans—Sulfive Choral Choral (Sandison.)

"The Red Star of the Romany" (Sandisea).
Annerley Ladies and Orpheans—
Mixed Double Quartette, "Night, Lorely Sat (Abt).
Research of the Comment of the Comment of the Chantles—
"Rullabalia Ballabata" (Tozer).
"There's Fyer Down Below" (Tozer).
"On Muller (elocutionist)—
"O Memory" (Harris).
"O Memory" (Harris).
"An Remidi Me" (Rossi).
"An Remidi Me" (Rossi).
"An Increase (Torna Increase of CheanAnnerley, Choral Society and Orpheans—
Vocal Duck, "When the Wind Blowth is 'm
the Sea" (Smort).
Studio Orpheans—
Octette, "Forsaken am I" (Koschab).
"A Mistake" (Hunrette) and Orpheans—
"Memories" (Alstyne).
"Passing By" (Purcell).
Orpheans—
Octette, "Orpheans—
Octette, "Orpheans—
Octette, "Orpheans—
Octette, "Orpheans—
Octette, "One (Battyne).
"Passing By" (Purcell).
Orpheans—
Octette, "One (Battyne).
"Annerley Choral Society and Orpheans—
Choral, "March of the Men of Hailed to
G. Samphon).
One News! weather news.

5CL

MORNING SESSION. 11.0 to 2.0: See Friday.

AFTERNOON SESSION. 3.0: Chimes 3.1: Red Hot Peppers Dance Bas 3.10: Rev. C. H. Nield. 3.25: Red Hot Pepper Dance Band. 3.36: Violet Jackson, sogram 12 William Davey, xylophomist. 3.47: Joe White theone. 3.54: Red Hot Peppers Dance Band. 4.10: Tom Debanjoist. 4.10: Cleil Genoni Miveli, sopram. 12 Red Hot Peppers Dance Band. 4.10: Tom Debanjoist. 4.10: Cleil Genoni Miveli, sopram. 12 Red Hot Peppers Dance Band. 4.10: Tom Debandiot. 4.10: Cleil Genoni Mivel. sopram. 12 Red Hot Peppers Dance Band. 4.50: Slock Erekas Hotormation. 5.0: Chimes; close down.

EVENING SESSION.

6.0° Chimes. 6.1: Children's happy moments is Miss. Bessle Francis will take you through "reminister Abbey Cathedral," 6.40: An Interior Chimes of the Control of the Contr

NIGHT SESSION

NIGHT SESSION
8.0: Chimes.
8.1: Studio Orchestra, conducted by Lizette Pages
Overture, "Queen of Autumn" (Bigge).
8.8: Olelia Genoni M'Nell, soprano.
8.15: The Cotton Piekers, banjoists.
8.15: The Cotton Piekers, banjoists.
8.16: The Autumn Cotton Piekers, banjoists.
8.16: The Autumn Cotton Piekers, banjoists.
8.16: The Autumn Cotton Piekers, banjoists.
8.16: Studio Orchestra—
Descriptive, "In the Cloisters" (Torence).
8.19: Macdoline Knight utisk.
8.19: Windarra Male Quartette—
"In Absence" (Dudley Park).
"Sittin' Round tife Pire" (Macey).
9.0: Chimes.

"Sittin' Round the Fire" (Macey).

9.0: Chimes.

9.1: Meteorological information, including semaphore tides.

9.2: Overseas grain report.

9.3: "Atmos" will talk to you about Radio Pres-

9.2: Overseas grain report.
9.3: "Atmos" will talk to you about Radio Preselens.
9.3: "Studio Orchestra—
9.8: Studio Orchestra—
9.8: Stechon, "Sunny South" (Isenman),
9.20: Vloiet Jackson, soprano.
9.73: The Cotton Pickers, banjoists,
9.33: Richard Watson, tenor—
"The Garden of Your Heart" (Dorel),
"The Garden of Your Heart" (Dorel),
"The Garden of Your Heart" (Borel),
"Studio Orchestra—mmecnik),
Bart'acte, "Solor" (Kotelby),
9.40: Madoline Knight, contraito,
10.5: Vern Rogers, trumpeter.
10.1: Windarra Maie Quartette—
"Just Awearyin" (Jacobs Bond),
"Sing Me Love's Luilaby" (Morse),
10.8: Studio Orchestra—
10.8: Studio Orchestra—
10.1: Windarra Maie Quartette—
10.1: Windarra Maie Quartette—
10.1: Closs down,
10.5: General news service; British oficial species news; meteorological information; annousements.
10.30: Modern dance records, R.M.V, recordings
11.0: Closs down.

The WIRELESS WEEKLY

Under the direction of Ray Allsop

and

Don B. Knock.

Associate Technical Editors

Correspondence Answered only through these

Columns

(See Coupon Below)

P. A. GRANT, 34 Morton Street, Randwick, asks any reader can supply him with "WIRELESS SEEKLY" dated February 8.

any reader can supply him with "WIRELESS REILY" dated February 8.

R.I.P. (Newcastle).—It is not necessary to remove ships surface from a Luzerne hard rubber and, neither is it necessary to insulate the baseful necessary to insulate the ships of the surplus. The idea of recommendation of the ships of the surplus in the late of the ships of the surplus in the late of the surplus in the ships of the ships of the surplus in the ships of the ships of the surplus in the surplus

Retunned O.K., though there are better types.

H. McL. (Randwick).—Probably not fault of serial

H. but of set. Perhaps connection has become

en, or you have connected aerial and earth in
mettly. See below.

H. McLeod, S. St. Mark's Road, Randwick, writes:

The local paper shop sold out of W.W. dated

midd, May 10, on Thursday, May 9, and I full

procure a copy. Can any reader please oblige?" 3. (West Ryde),—No, indefinite. Probably in

R. ((Maryborough).—Depends on valves being Presume you are using 4-volt series, If a use a 4-volt 30 amp, hour accumulator for filament supply, and two 45-volt "B" batteries considered in series for plate supply. A single 49-poil "C" battery will suffice.

R.M. (Sydney).—The Marco Four. No, have published the article yet. Probably in a few supply and the series and present supply alves—S. F. A425, sector valve).

LJ. (Townsville).—Information re coils has ap-med in these columns countless times recently. From thiz wire O.K. Same number of turns less resistance Using two-inch coils, use slightly are than one-third number of turns extra. See y to H.F.R. (Oconamble.

IN (Gydney).—The three stations you heard were tably Japs. Hale Two O.K. Re choke—160 ns. 30 gauge D.C.C on %-inch former. Latest of amateur transmitters will be published in spaper next week. Order your copy now.

H.T. (Queensland).—Quite O.K. As battery arges, light will dim.

(Stantherpe).—Probably grid leak or grid blas Aerial earth system faulty, or unsuit-

EM. (Hamilton)—In this order: A625, A625, A636, A609, A609, A605.

CM. (Wallarobba).—Battery connections O.K mobbe will most likely be in resistance coupled with the complex of the control of the contr

(West Footseray).-Try .001 primary of first transformer. .001 fixed condenser

R.A. (Adelalde) .-- 1928 Solodyne. See below.

EA (agasane)—1228 Soliouyne. See Delow.

[ceneral: Can any reader supply R. Ayre, 13

whill Road, Victoria Park, Adelaide, with a copy

w.w. containing the 1928 Solodyne?

I hall, 28 George Street, Marrickville, would like

address of any listener in Dulwich Hill district

has received inter-State stations on a five
in Neutrodyne in daytime.

LR. (Klama).—Information appearly previously une size primary. Wrong value grid leak o ame size primary.

MULGOLE VAIVES. (via Casine).—Accumulators usually give god service for about 18 months, depending on M. If yours has had constant use, 12 months' sprice is quite an ordinary performance. Not with renewing elements, get a new battery.

No; should not think it would be fault of charging if your man is reliable. You cannot magnetise the speaker yourself. Take it to your dealer. Acid and water (distilled) form the electrolyte. Gravity test, with hydrometer.

Horn Speaker (Woy Woy): It takes a long time to get an invention on the market unless it is exceptionally good. Address given was that shown on the specification. Write him again.

W.L. (Arneliffe).—See data given with S.G. short-wave Midget Pour.

J. C. Terrias, Power Station, Barcaidine, writes: "Some little time ago you published a suggested improvement in the Peridync, As I built the Peridync, and am getting excellent results, I would like to get hold of a copy of a diagram of the improvement." Perhaps some good reader can be supported to the province of the control of the control

K.C. (Muswellbrook).—List of amateur short-wave ations will appear next week. Order your copy

A.B. (Hurstville).—Go-getter. Leave out last stage of audio. About £.B.

H.G.H. (Rosebery).—O.K. for three valves. If any extra valves are added to the set at any time it will be necessary to use an ordinary rectifier.

W.D.S. (Groydon).—Glad "Information Service" rectified your troubles. Re B negative and A positive—yes. Re trickle charger—Proving Radio No. 4. The transformer and rectifier arrangement shown will act as a trickle charger.

E.G. (Steakinhings).—Once ord circuit, in de-

(Stockinbingal),-Open grid circuit in de-E.G. (Sto-tector stage

G.C.A. (City).—Sorry, no room at present, but verbal instructions should be quite clear. Foliating rooms and last valve, and treat all other leads as usual. Take one side of speaker to plate of second valve, and the other side to B plus. Wave-trap circuit probably wrong.

Take one side of speaker to plate of second valve, and the other side to B plus. Wave-trap circuit probably wrong.

E.H.A.I (Hexler) -- Add stage of audio to sout the stage of the stage o

oe oetter still. With its aid, you could tune your receiver to any desired wave-length.

A.W.A. (Bexley).—Quite O.K., and very efficient, but keep connecting leads short and bound together in a fairly stiff cable.

V.F. (Gordon).—You were unwise to purchase these old type valves, which are very inefficient, and take a lot of current. Even one valve alone will cat up a dry battery "A" supply in a few minutes. The best thing you could possibly do with there is to use them for testing out a newly-minute of good valves.

Idoned takes a filament voltage of 3.5 volts, and a plate voltage of 30.75, and is a general purpose valve. An accumulator must be used for "A" supply. The other valve is an old English type, now selling at 4d each in Sydney. Its filament consumption is even greater. Circuit of a three-stage amplifier recently appeared in WIRELESS.

WIEEKLY, in the Maxpure Four article. Your idea re amplifier N.O.,—very inemicients. X. Is is

not desired to use a "O" battery, merely connect the filament terminal of each amplifier unit to A minus. However, you cannot expect much tone from such an arrangement, using three stages of audio without grid bias. No. If you cut out the coil system and use Neutrodyne coils and neutralism condenser, the receiver is no longer a reflex receiver and the condition of the condition

"Bowmit" (bad writing).—Quite O.K. Instructions are given with the outfit. See below.

General.—Please write queries, name, and address for nom-de-plumer plainty. Also will query-site please note that unless coupon is pinned to query, and all sheets fastened together they may become lost. No queries will be answered unless coupon is enclosed.

C.J.B. (Adelaide).—Yes, the frequency would vary with various types used. It would average be-tween 16-30,000 cycles per second. You would get about the same volume from both arrange-ments, but the resistance coupled amplifier would give you better reproduction.

G.R. (Redfern).—Use Push-Pull amplifier with 210 valves. Valves suggested would not give you the required amplification. Dry cell "B" batteries would soon run down. Perranti transformers, or Phillips—both good. Amplion microphone. Letter re amplifier passed on to Mr. Allsop.

J.B.K. (Bondi Beach).—Filament end. Turns O.K. Split primary coil would be O.K. for S.G. Disregard centre-tap, and change N to B plus. Glad to hear the Flour-duster wave-trap was & "corker."

(Mesman).—You did not send coupon, nor ou repeat queries. This space would have held reply, instead of rebuke.

(Auburn) .- The Phonoframe Four.

F.C.A. (Amamoor).—Open grld circuit. Look to grid bias, grid condenser, grld leak, secondary coil connections, fixed plates of condenser connection (detector stage), and see that valves are properly seated in sockets.

seated in sockets.

"B-Winty" (Wentworthville).—Go-getter better than Reinartz for S.W. Vernier dials must have large ratio for S.W. work, and must be of good type, otherwise hand-capacity and noises will result. You have been entered up on the rolls as a country member of the "Proving Radio" Olub E.A.B. (Toogoolswab).—Cribon cells O.K. They are excellent. I personally have used three of them on a receiver for nearly twelve months without recharging.

Mr. J. S. Morgan, 4 Artarmon Road, Willeughby, advises he can supply back numbers required by any readers from June 1, 1928, to date. Thanks, Mr. Morgan,

H.D. (Kogarah).—Do not advise aerial system suggested. Merely exerts capacity at end of aerial to no specially good effect. S.O. valves do not not seemed to the system of the control of

L.P. (Rozelle).—The S.G. valve cannot be used as you suggest. In any case, you placed two condensers in series in the last S.G. stage, thus blocking the voltage from the battery to the S.G.

C.C. (Randwick).—Set not properly tuned. Too much reaction. When your set whistles it interferes with local listeners.

reaction. When your set whistes it interferes with local listenests are grating sound when rhoostat on a uddo are turned on is due to poor rhoostat on a uddo are turned on is due to poor of speaker. Use good rheostats with smooth motion—try them before you use them.

H.A.T. (North Sydney).—Very sorry, but, we do not reply by post. Here is a circuit for you: Connect aerial to first turn of a 20 turn coll wound on a three-inch diameter former, and earth you of one of the .0005 variable condensers to the carrial, and the moving plates to earth. On the same former, eighth of an inch away, wind 47 turns. Connect the first turn to the fixed plates of the other .0005 variable condenser, and to one should be connected to the 'phones. The remaining side of the 'phones should be connected to the 'phones. The remaining end of the coll.

General.—Can any reader supply Mr. Graham G.

General.—Can any reader supply Mr. Graham G. Short, Public School, Jemalong, via Forbes, with a copy of each of the Issues of W.W. containing the Harkness Two and the Harkness Three re-

R.W. (Tenterfield).—Coils for Countryman's One-valver as follow: Primary 25 turns, secondary 50 turns, reaction 50 turns. Reaction coil fits inside filament end of secondary, which is wound on a three-inch diameter former.

T.W. (Marrickville).—There is only one effective cure for owners of oscillating receivers—go round to your offending neighbor and teach him how to control his set.

U.T.F. (Groydon).—The C509 is a general purpose Philips valve, taking .25 amps filament current at 4.5-5.3 volts. This type is now obsolete.

at 4.5-5.3 volts. This type is now obsolete.

I.E. (Waterfail).—No; it is due to the changing intensity of the current that causes the magnetic flux in the primary to vary, and so induce a current on the secondary. A D.O. current does not vary, therefore the magnetic flux will only be present in any great degree when the circuit is made or broken. This will help you to understand why D.O. cannot be stepped up or down.

stand why D.O. cannot be stepped up or down. H.F.R. (Coonamble)—A suitable coil for the broadcast band to use with the Go-getter receiver would consist of 120 turns of 28 D.S.C. copper wire for the grid coil, and 35 turns of 30 D.S.C. copper wire for the reaction. The grid coil should be wound on a three-inch former, and the reaction on a slightly smaller former to fit inside the filament end of the grid coil. Your trouble with oscillation over only one part of the tuning range seems to be due to too tight an aerial coupling Loosen the coupling as much as possible without loss of signal strength.

A.K. (Wooliabra)—Your decrintion points to a

A.K. (Woollabra). "Your decription points faulty grid leak of inconsistent nature. Some the resistance of certain grid leaks will alter the weather and upset the action of the det Make sure your leak is of reliable manufacture.

P.R.S. (Aluckland, N.Z.).—Sorry, Mr. Simpson. Not a copy left. Perhaps some obliging reader can help Mr. P. R. Simpson, of 13 Bright Street. Eden Terrace, Auckland, N.Z., by sending him either a copy of Radio containing the Peridyn or Wireless Weekly containing the Gloomchaser Five. Regarding your B eliminator query, P.R.S.—It will be correct either way.

—It will be correct either way.

A.L.T. (Barraba, N.S.W.)—VK2HC is the station of Mr. Ray Carter, Yarraman, North Quirindi N.S.W. VK3GQ is the station of Mr. E. Barton "Barlow," Canberra. Both of them may be hear often on the 42-metre band, but when you heard them using telephony it was most likely on 80 meters.

W-H. (Kurrajong).—It is not aurprising that you receiver falled to oscillate at high frequencies when the aerial was attached owing to the method of coupling. In this circuit the aerial should be coupled through a very small variable condenser, which may consist of two sixpences on spindles, with an adjustment of %4-inch between the two. If the aerial is connected directly, the fundary in the serial is connected directly, the fundary in the serial is connected directly. The fundary in the serial is connected at a serial is the serial in the serial is the serial in the serial is the serial in the serial in the serial in the serial in the serial is the serial in the s

S.B. (Beyer).—Glad to hear you got on with the Renown 3 so well. Try a UX 201A as the rectifier in your climinator. Valves in use in set are very good, but you may get an interesting comparative performance with Osram DEIA10. DEIA10.

B.D. (via Fallford).—Get your idea O.K. Will o my best to design and publish such a receiver hen the time and opportunity present themselves.

B.O. (Booval, Q.).—You would do better with another type of valve in the R.F. amplifler of your Browning Drake receiver. Try a Six-sixty SS6075HF. No; the Loveless aerial is really a "stunt," but an interesting one Suggest you keep the "birdcage" aerial. The Ferranti exponential horn speaker.

W.H.M. (Paxion).—Make sure all connections are sound. In your S.W. adaptor. Silence sounds like an open grid circuit to me. Keep the aerial as lossely coupled as possible when testing, although this should be O.K., as the Lewos S.W. colls are

provided with a loosely-coupled aerial coil on the same former. Try a three-plate midget variable condenser in the aerial lead. Keep the leads from the adaptor to the B.C. set as short as possible.

J.A.H. (Five Dock).—Fifty turns of 26 D. copper wire on a three-inch diameter former to the trick for your crystal set.

do the trick for your crystal set.

N.W.C. (Parkes).—Give the second valve 4½ volts, negative grid bins, and the trouble with your Harkness Reflex Two will probably disappear at once.

Drinkle (Richmond Gap).—I am afraid that yours is a location trouble, as all other stations but the is a location trouble, as all other stations but the your can take it for granted that it is beyond the power of "W.W." to help you. Sufficient to say that the trouble does not lie with your set. Do not know who are the agents for the speaker you mention.

not know who are the agents for the speaker you mention.

I.D.I. Duaringa).—Thanks for your plaudits rethe All Empire receiver. It was not designed for the control of the

FREE SUPPLEMENT

Of Broadcasting and Amateur Stations

O not forget to tell your friends about the free supplement in next week's is-sue of "Wireless Weekly." It will be in the form of a broadsheet. and will contain a list of Australian A and B class stations, N.Z. stations, international short-wave stations, foreign stations which can be heard here, and the complete and up-to-date list of amateur stations in Australia.

Such a comprehensive list has not been published for more than a year, during which many hundreds of alterations and additions have occurred. A limited number will be printed, and, owing to the large demand expected, readers are urged to order their copies early to avoid disappointment.

S.P. (Marrickville) .- Keep your eye on "W.W." for such a circuit soon.

V.N. (Inversil).—Your short-wave reception will in no way interfere with listeners on the broadcast band in the vicinity.

E.A.B. (Nundah).—The eliminator would be an advantage in every way, and the cost of operation negligible. The same valves will be suitable in the

R.N. (Ilfracombe).—Your idea N.G. Cannot be done satisfactorily.

NO NAME (No address).—The wire forwarded is enamelled copper.

H.N. (Sans Souel).—Detector valve has lost its mission. Output transformer merely protects windags of speaker, Re A.C. receives—not yet.

ings of speaker. Re A.C. receivers—not yet.

W.O. (Redollfis).—No alterations to coils necessary. Air King O.K. on broadcast band, though all S.G. jobs designed for S.W. work are a little broad in tuning. A wave trap could be used.

"ENGINEER" (Bingara).—Daylight reception is always inferior to night reception.

"EMGINEER" (Bingara).—Daylight reception is always inferior to night reception.

J.P.I. (Adelaide).—Would cost approximately 2.30 if good parts were used. As the receiver is the original design of Mr. Knock, there are no commercial blue prints, etc., available. "WIRELESS WEEK-LY" tells you all you want to know.

"EANIF" (South Coast).—Aerial tool long. and "RANJE" (South Coast).—Aerial too long, and A.T.C. too large capacity. Aerial should be about 80 feet long, and aerial tuning condenser about 0005 mid.

H.E.T. (Leichhardt)—Accumulator plates sul-phated. Average life of accumulator eighteen months, so you have had good service. A new ac-cumulator necessary.

V.V.J. (Lower Portland) .- N.G. as a fuse, 5-1

transformers O.K., except for output transformers where a 1-1 is required.

A.H.H. (Chatswood)—Not yet. Give us time, to you are not asking too much. Will oblige terms shortly.

J.E. (Googee).—Re S.G. Marco Four. Am some on this article now. Yes, will (as you repair make provision for using grampione pitch, pro-proposition has been considered, but, up to the ment, no definite arrangements have been made

ment, no definite arrangements have been me.

G.K. (Marrickville)—Circuit showing rheulat vangement O.K. Yes, this sets will take a si adaptor. "B" eliminator shown will be a simple for this set, but can be made so by not be rectifying valve. Maximum output would by 100 volts, minimum could be O by using his mable resistance. Reason why unsuitable is the amperage is small. Take another lead from the statement of the simple resistance of the simple resistance and the simple resistance of the simple resistance and the simple resistanc

100,000 ohms for the detector voltage.

L.G.R. (Port Macquarie).—Re home-made re ToCharging and forming seems to be you readRectifier-charger must be formed. When & malamp gets dim, add another lamp in parallel to
repeat this procedure until the whole of the als
is taken by the rectifier. If rectifier will not be
this is probably due to greasy aluminum pust
Clean them in lye. We do not reply by post.

E.P. (Lowanna).—Many thanks for the ogsa
See below. Thanks very much.

GENERAL.—Mr. E. B. Paul, "Riverview" the Nimbolder, via Lowanna, writes: "I have a suplete set of copies of "WIRELESS WEZELY," mending with Vol. 7, No. 1, continuously form to the copies of the copies of the copies of the copies of the copies are in a good state of servation. Will leave fee to your discretion, et alleu of fee, will accept any interesting likens on wireless of a useful nature, after the nature "How to Service Radio Seta," as now tomber a current issues of "urrelless" weeklets."

H.A.R. (Mullumbirmby).—No regular hours of the mission. Approximate hours, etc., will be given the free list to be given this week. Wave kept of 2ME, 28.5.

mission. Approximate hours, etc., will be give a file free list to be given this week. Was ranged of 2ME, 28.5.

G.N. 25. (Queensland).—You poor chap! Simulated Phew! Taking for granted that bittee and wiring are O.K., there are several thep are outly as the could cause your valves to burn out. The set had a shorted wire, been and a shorted wire. Perhaps you are researched and a shorted wire of frayed wire in the takery and connecting C minus lead to A shadlesy and connecting C minus lead to A shadlesy of the connection of the connection of the search would grow the shadlesy of the legs are (in the valve socket) lose a twisted, so as to touch each other. Often sembled the shadlesy of the shadlesy

A.W.S. (Pentland). You ask too much of a to A.W.5. (Penuland).—You ask too much of a by alve receiver. Whilst a two valve set suitable to inter-State reception could be built, doubt if medical these results on a portable two table receiver. The Harkness Reflex would be a built of the receiver suitable for inter-State medical through the suitable for inter-State medical through the receiver suitable for inter-Stat

R.H.A. (Brisbane).—Circuit of good wave trap appeared in these columns February I, 1993. Many 4, 1999. December 14, 1998. Accompanying assert to queries will explain construction. If you have no copies, please advise, and, when we have a this more space, we shall be pleased to republish for me

A.A. (Melbourne).—The best valve to use work a B406. Crackling sounds which have sudeny will probably be a faulty transferse a loose lead, or the aerial touching some sattle

P.H.J. (Delungra).—Thanks, O.M. May us a some future date.

A.B. (Dorrigo) .- Eighty feet long, thirty-five fed

night.

E.D.: (Griffith).—Marco Four has been publishing of six times. Last date of publication we February 1, 1929. Marco quite efficient with Sevalve in place of three electrode valve as RF sugarity and the several properties of the several properties.

M.B. (South Coast).—Remove all but serent Four fixed and three moving.

R.K. (Newcastle).—Shielding O.K., but if the done it will be unnecessary to place coll star angle, and, consequently, shields can be made subject. Circuit and coils O.K. otherwise, but set is Neutrodyne, recently published. Re valves, see an article for good selection.

Allied to Marconi Speakers are Marconi Valves, famous alike for their economy of both "A" and "B" Battery consumption and their capacity to handle great volume without distortion.

WANG of the banjo—boom of the drum — high notes of the violin—blare of the cornet. They're all there with the Marconi Speaker. Nothing is lost; every single instrument is reproduced naturally just as though the orchestra were actually in the room. Volume controlled to any pitch by a simple adjustment—tone that satisfies the most critical ear.

Marconi Speakers and Valves are Obtainable at all Radio Dealers.

Amalgamated (Australasia) Lid.

47 YORK STREET, SYDNEY.

Junior Radiolux Cone

Oak - - £3-0-0 Mah. - - £3-2-6

The Amplion Cone Speaker

has the following outstanding features:-

- An adjustable unit of improved type, remarkably sensitive and efficient.
- A cone diaphragm made, not of paper, but of strong seamless material, acoustically correct, and entirely impervious to changes in temperature and climate—a vital point.
- A system of construction which possesses all the qualities inherent to cone speakers without any of the common defects, thus affording extraordinarily lifelike and natural results.
- Remarkable fidelity in Reproduction on any ordinary receiving set.

AMPLION

Make the World's Standard your Choice

AMPLION A/SIA LTD.

Bradbury House, 53-55 York Street, Sydney
DISTRIBUTORS IN ALL STATES

Adam Radio Confession Land