How to Build Popular Circuit to Work Without Batteries

FRIDAY, JUNE 7, 1929

Volume Unconfined!

Unlimited Entertainment!!

Magnum Amplifiers for use with MAGNAVOX DYNAMIC SPEAKERS

and Phonograph Pick-ups

The New Counterweighted BOSCH RECREATOR Price £6/10/-

The world's finest music and entertainment flawlessly recreated for you . . . such is the power of this marvellous combination . . . the most advanced development of modern radio science. A simple control will give rich, undistorted reproduction with great volume, or reduce to the veriest whisper.

In-

THE HOME

PICTURE SHOWS. CABARETS, SCHOOLS, DANCING SCHOOLS, HOSPITALS. HOTELS. PHONOGRAPH SHOPS, TEA ROOMS

MAGNUM JUNIOR.

Price, £22/15/-, with Valves. 200-250 Volts A.C. 50/60 Cycles.

Comprising One Rectifying Valve and Two Audio Stages having the last stage Push-Pull (603 type Valves). Suitable as built-in Equip-ment for Phonographs and as an extra amplifier for Radio Sets.

DYNAMIC SPEAKER

£10/10/0

MAGNAVOX Let us show you this wonderful new idea in Home Entertainment. Your old phonograph, at a minimum cost, can UNIT No. 80- be converted into one of the new Electric Reproducing Machines.

Demonstrations Daily. Wholesale and Retail Distributors:

HEADQUARTERS: HAYMARKET, SYDNEY

The Proof of the Pudding is— in these extracts

"—2YA Wellington, N.Z. comes in at good Loudspeaker strength any time after 3.30 p.m., in fact it sounds more like an interstate station. I have twice picked up WGY Schenectady, N.Y. Daylight reception on this set is marvellous."—A dealer in the Far North.

"—In addition to all Australian stations, the four Japanese stations, JOBK, JOAK, JOCK, JODK, were received by a client of mine."—A dealer in Far North West.

"—I listened to 5CL Adelaide during the test on the Loud Speaker, no other six valve set has yet done that here—" A Braidwood dealer.

"—The Standard Astor Neutrodyne gives wonderful results at night time. It is the sweetest set that I have ever heard—" A dealer in the South.

Dealers ... Write for Attractive Proposition

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

"—We have no trouble in bringing in all interstate New Zealand and Japanese stations. Daylight Reception is really remarkable. We have handled Radio sets for over three years and we find that Astor stands superior to any set we have heard or handled—"A large Radio House in Victoria,

Messrs.	Amplion	A/sia	Ltd.,	53	York	Street,	Sydney.

Please forward me particulars of the Astor line of receivers.

Name

Address

W.W.1.

The 1929 All-Electric

Every Harringtons Set is fully guaranteed for a period of at least One Year.

HARRINGTONS

The Imperia 3 is Harringtons greatest Radio achievement. There are two superb models, offering a distinct choice in style and size of cabinet. Inside they are identical, and are made of "Pilot" Parts, products of the World's Greatest Radio Parts Plant. We believe that, at the money,

> NO BETTER-LOOKING OR BETTER-MADE SETS HAVE EVER BEEN PRODUCED.

The All Electric Model is truly All Electric, no Eliminators being employed.

BATTERY OPERATED MODELS.

The Battery Operated Models of Harringtons Imperia 3 have been specially designed for use in Australian country districts. Play safe! Get a guaranteed Harringtons Set. Mail the Coupon now for beautiful free illustrated Price List.

FREE HOME DEMONSTRATIONS ANYWHERE IN METROPOLITAN AREA.

PRICES:

Complete with Speaker and Every Accessory.
CONSOLE MODEL—

Cash Price:

All Electric £32 10 0 Battery £25 0 0 TABLE MODEL-

Cash Price:

All Electric £29 10 Battery £21 TERMS:

All Electric Models-

Deposit £5, and convenient weekly or monthly payments.

Battery Models-

Deposit £3, and convenient weekly or monthly payments.

Harringtons LTD.

386 GEORGE STREET, SYDNEY

Branches All States and New Zealand

HARRINGTONS LIMITED. Box 4146X, G.P.O., Sydney.

I want all the Facts. Your Free, Illustrated Price List, please.

ADDRESS

W.W., 7/6/'29.

Vol. 13. No. 24 Friday. June 1929.

Vireless Weekly

Incorporating Radio in Australia & New Zealand

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

L IS LOST" by HOPE

Not the subject of this article, but one instance of what could happen if we translated composers' names as well as the titles of their songs into English.

A Talk on Titles and Composers

(By CARLTON FAY)

OME time ago the New South Wales Broadcasting Company gave instructions to all artists that the titles of foreign compositions should be translated into English, so that they might appear in English on the programmes. Such an innovation must, of course, lead to greater appreciation on the part of the public, as most musical titles serve as commentaries on mood, and thus help people to understand what is being played for them.

But it occurred to me that yet one more step forward might be taken. We have translated the titles of foreign compositions into Figlish. Why should we not translate the names of the composers into English? By translating the names of the composers we should be making a thor-

ough job of it-we should be able to bring forward a programme in which everything would be English except the composers themselves. Such a scheme seemed to be worth investigating. I investigated it. It would not be too much for me to say that the results astounded me. In fact, I didn't expect anything like them.

Of course, you have heard that wonderful thing. "Dream Delusions," by Bootmaker?
No? Before I investigated, it was known as
"Traumeswirren," by Schumann. I think if we were to change Bootmaker to Bookmaker, the sense would be even more apparent.

Then there is "Death and Transfiguration." by Richard the Ostrich. Once this was

known as "Tod und Verklarung," by Richard Strauss. It is thus interesting to know that, in Vienna, they have advanced so much in their knowledge of bird life that they have been able to transcribe the thoughts of an ostrich on Death and Transfiguration into music. But for me, this would never have been known in Australia.

The passionate "Ich Liebe Dich" of Hans Maurer. must assume quite a new significance to the flapper occupants of front seats at concerts, when they know it is only the "I love thee" of a Jack Bricklayer. And shall the beautiful "Evening Song," or "Abenlied," of Waldteufel ever have the same appeal to those who know it was composed by a Forest Devil?

Notice the magnificent but otherwise undiscernible futility in the song which used to be "Alles ist verloren," by Hoffnung. This is now "All Is Lost," by Hope. How very, very lost one must be if Hope herself can cry it! Then there is the hitherto unnoticeable subtlety about "Die Schone Rose," by Dorn, which, by my method, becomes "The Beautiful Rose," by the Thorn. This composition. which hitherto has been played more happily than other wise, is thus shown to be downright melancholy—the heartburnings of the ugly thorn in the shades cast by the

beautiful rose. "In dem Garten," by Kornblum, may be said to be characteristic of its composer-"In the Garby Cornflower.

What hitherto unsuspected hints of unthought of domestic economies are contained in the "Nacht Lager von Granada" of Kreutzer, which becomes "A Night's Rest," by Halfpenny! What amazing self-contradiction there was in the soul of Ernst Sommer, who wrote "Herbst Blaetter," which is, as you know, "Autumn Leaves," by Earnest Summer. What truth there is in the simple statement "Schnsucht," by Herz, which becomes, translated, "Longing," by Heart! What an intense knowledge of human nature is evinced in the assertion "Wie bist du meine Koenigin," by Stolzmann—"Thou Art

My Queen," by a Proudman!

picturesque taste for is discernible in "Papillons," which, Moritz Rosenthal, ing translated, is "Butterflies," by Maurice Valley of Roses. The vexed question of whether bakers prefer celebaky is solved at once by "Frauenlob," or "Women's Praise," sung by A. Becker, or, in English, A. Baker.

Many compositions have been written by Streams and Open Streams (Bach and Offenbach); some by a Peartree (Birnam); others by a Carpenter (Zimmermann); more by Bellows (Bruellen); Greenfields (Gruenfeld); and Clean Corner (Reinecke)

But the best commentary of composer on his own song is that of Thormann, "Du bist ein Engel"-"Thou Art An Angel," by Madman.

These are only a few of the translations one might make of composer's names. They have been taken at random, just to show how the method-might work out in practice. Excellent as the results are in many places, I am not sure that the plan should be adopted just now. It might be disheartening to people who appreciate music to learn that the Zimmermann they looked up to and loved so well was only a Carpenter, and that Hans Maurer was only a Bricklayer. There are some things people might as well not know, because knowledge will only make them sad. Look at Adam and Eve. Of course, some scientist, when he sees what is here disclosed, may make investigations into the Psychology of Song Titles, and the Relationship Between Names and their Origin. I hope he does. But 1 also hope he won't come and worry me about it, because I have already worried about it too much.

And I think you may have been worried about it too much, so we won't say any more about it.

Mr. Fay sees the himmer of the situation.

BETWEEN LOUIS MES THE MICIR **DHOPE**

STATION 3LO was asked by a long sufferer who had heard about "radio activity" and the treatment of various diseases, to broadcast special treatment for his gout. This is only one of the many unusual requests that have been received by 3LO. An old lady wrote recently, complaining that the wireless waves were damaging a brick wall surrounding her property, and asked 3LO to turn the waves in another direction

NGLISH license forms have been altered. Licensees are now prohibited from listening in to morse messages or to any other kinds of messages "not intended for their receipt." And if, inadvertently, they hear a message not meant for them they must not tell anyone about it. As some English set owners are experiencing interference from Post Office experimental stations, they want to know if their complaints about such interferences will be used as evidence against them, and we think the whole position is extremely funny indeed

A SHORT while ago our Query Department advised a set builder to put a 100,000 ohm resistance across the primary of a transformer, and a .002 across the secondary, to stop a certain tinny sound which had de-

veloped. You'd think the nere mention of a 100,000 ohm resistance and a primary and secondary would be enough to silence any sensitive set ever; but they get used to this sort of vilification. and we suppose some people and understand set-builder did Anyhow, the not have a 100,000 ohm re-sistance in his pinafore, and wanted to hear night's programme; so he just made a selection at random of articles which might serve resistances. Everything failed until he "cut a piece of fat off the rump steak which answered the purpose Just as simple as that! It is another instance, dear friends, of our tendency to overlook the Obvious Little Things in this Transitory

"Puir Auld Scot" Again WE learn that Scotsmen who stutter are speedily cured by a course of Trans-Atlantic Telephony at £3 per minute!

IN America, we are told, the latest fad is a revolving color cylinder in the loudspeaker compartment of radio sets, which throws soft lights of various colors on a pleated white silk grille cloth while music is being received. Adding delight to Debussy?

3LO listener wrote from the country, requesting that an imitation cock-crow should be broadcast very early every morn-His idea was to get his fowls up earlier than usual by placing a Joud-speaker near his fowl-house—the theory being that 'the earlier the hens do rise the more eggs

YOU know these knife-throwing acts? A woman, preferably a pretty woman, stands in front of a board, and a man. preferably a skilful man, throws knives until he has outlined her figure, preferably a slim figure, on the board aforesaid in quivering weepings. Well, such an act was broadcast from the studio of WLS, Chicago, and the audience listened in to the thud, thud, thud of the knives as they struck the boards. thrilling for the Chicago listeners! What a splendid way of blending education with amusement! A lecture by the name of "Tuning in on Chicago's Greatest Industry" would certainly NOT have smelled so sweet.

Listeners We All Know-No. 1

HERE you see vividly pictured
THE RADIOCAL CRITIC OF
EVERYTHING. This Interesting
exhibit lives generally in the metropolitan area, where it can hear
radio programmes from dawn to
midnight. Its staple diet is cuss
words, both the refined and the
more puerit grates; its chief, plea
words, both the refined and the
more puerit grates; its chief, plea
ror, although why this is so we
are unable to imagine; and its chief
attribute as a social being is to
be an unsocial being.
From dawn to midnight it fistens in to the radio programmes
with a sad and horrible smile, and
when the announcer says, "Miss
winkly wurkly will now sing
"Miss winkly to
"Miss

"Miss Winkiy wunkiy winkiy winkiy winkiy winkiy win the seys. "Exactly!"

18 seys. "Exactly!"

From 'indinght to morning it writes at its little desk, in the mixed with vitriol, giving its opinions of broadcast items to the various companies. It gives its opinions on all kinds of items, because its tastes are catholic—it hates everything equally well. We all know the Radiocal Critic of Everything; we all know him wonderfully well—in fact, there are times when we feel quite a brotherly regard for him.

LETTER to Uncle Bas, of 2BL, was ad dressed, "Uncle Bas, transmitting from the A.M.L. and F. Building, Bligh Street This was highly encouraging; but another letter followed, addressed to "Uncle Base" It is now suggested that the only other variation is "Uncle Bias." but we hope it won come to that, because It might make Und

BESSEMER returned from Kurri Kurri, where he had supervise arrangements for broadcasting the Kun Kurri Eisteddfod, with broad smiles, although when he went away he looked gris and sad, as one with all the sorrows in the world on his mind. He had been trouble about his gear, for he had to carry a fu amount, and wondered how he could get i from the nearest station to the hall at Kur Kurri. He tells us that he was only able a get a 'bus—a great big motor-'bus—to cam The distance was six miles, and the bus had to make a special trip, without passengers; so Mr. Bessemer faced the jour ney's end with some trepidation as to a When they arrived at Kurri Kurri, h put his hand into his pocket to fish he bank notes, and said, "How much. please "Three bob," said the driver. "That," said Mr. Bessemer, "Is what I call a 'fare' deal' thus adding to the iniquity of a calculating mind yet one more horrible pun.

WE have received a letter from "Jean Epping." one of Mr. Cochrane's co stant bedtime story-hour listeners-in. Je tells us we made a mistake in our account Mr. Cochrane's birthday party, as this part was given by Jean herself, assisted by twee of his staunchest nieces—not five, as a were foolish enough to say. Many oth people have told us how incorrect we are for instance, Mr. Halbert says that our ac count of his falling through the seat of chair was not quite according to fact; & Graham tells us that we told an incident Mr. Wallie Baynes which had really happe ed to Mr. Graham; and Mr. Horace Ker says we never get anything right, and wish us never again to mention his name or m his photograph in our (by courtesy) public We are very sorry about things; but we cannot acknowledge our mis takes. We feel, with Mr. Leacock, Mr. Jon and several other interesting gentlemen, the if the facts we give you are not true, in ought to be.

Application Application The Electric Eye

Further applications of the photoelectric cell recently described.

SPECTACULAR, almost incredibly so, are some of the applied uses of the photo-electric cell—rightly called the "elictric eye."

The Public Health Service of the United States Treasury Department is measuring the Intensity of daylight in this manner. The Bureau of Standards is taking a time signal from a clock, without mechanical contact, by virtue of the light-sensitive cell. An educational institution has made a count of automobile traffic passing the intersection of a street by means of this cell, employed in conjunction with an automatic counter.

It lends itself to the grading of commodities where fluctuation in light values are to be reckoned, such as the sorting of cigars and the identification and matching of textures, as previously explained in these columns. A lighthouse service has even considered its possibilities in automatically turning off its light beacons at sunrise and turning them on at sunset. And, without the photo-electric cell, radio vision or television might not even be in its swaddling clothes. Indeed, the varied uses of the photo-

the variet uses of the photoelectric cell already defy enumeration. Yet, the cumulative and diversified applications of this modern Aladdin lamp is further contributed to by the coast and geodetic survey of the U.S., in assigning it the role of recording variations in the earth's magnetism.

At a famous American magnetic observatory this wonder-working, light-sensitive cell is now being employed to keep tab on the hourly and daily magnetic variations. The Coast and Geodetic Suryey, in conjunction with the Carnegle Institute, has adapted the photo-electric cell to a working circuit, which includes a radio amplifier and a magnetograph. The latter instrument when coupled to a light-sensitive cell, makes possible the writing of an automatic record of magnetic variations on a revolving drum. Until this experimental equipment was installed, the variations in the periods of os-

cillations of the earth's magnetism required

The school room abovis equipped with an automatic lighting system (shown by arrow at rear window)—the "Electric (Snow, by an activities of the window)—the window)—the window window)—the window windo Right: How the "Ele-tric Eye," the marvet lous light-sensitive photo-cleetric tube, developed by the General Electric Company, is placed in the window of a schoolroom.

The interior of the new automatic lighting system, which has been installed in the school. The finger is pointing to the marvellous "Electric Eye." or light-sensitive photo-electric cell, which operates the device.

the personal services of an observer. The human equation, in making these observations, was on duty at intermittent periods from two to four hours, the watch being uninterrupted for these hours. These personal observations apply to four other magnetic observatories of the Coast and Geodetic Survey.

vey.

If the photo-electric cell, as experimentally installed at the Cheltenham magnetic observatory, should prove its unquestioned worth in this strange role of writing the autographs of fickle magnetism, this automatic means of keeping magnetic records will undoubtedly receive sanction for use at all of the five magnetic observatories maintained by the Coast and Geodetic Survey.

Preliminary tests with the photo-electric cell not only suggest its usefulness in this capacity, because of its automatic feature, but it appears to be more accurate than the human element. Furthermore, it can conveniently keep a twenty-four-hour watch thereby faithfully indicating to what extent the periods of oscillations of the earth's magnetism varies. This unbroken twenty-four hour observation would further contribute to the success of the Coast and Geodetic Survey in searching for the key fact about magnetism—a phenomenon per se and also a mystery in its alleged secret affinity with radio.

John V. Breisky, of the Westinghouse Electric and Manufacturing Company, re-

A demonstration is shown here of a new X-ray apparatus, which reveals defects, restorations, or alterations in paintings which have been claimed to be painted by one of the "Old Masters." The device was invented by Mr. Rengady North, of London.

John Bellamy Taylor, of the General Electric Company, regulating intensity of the sound being transmitted over light waves, by cetting part of the light beam with a piece of paper. The sending apparatus electric phonograph pick-up is seen in the foreground, and the resum apparatus with loud speaker in the rear.

cently demonstrated apparatus, which, by means of various vacuum tube devices, act with superhuman accuracy and dependability in such varied functions as detecting and instantaneously extinguishing fires, counting people or passing objects of any size, or providing safety against explosions in gas and oil furnaces.

A lighted match was thrown into a tank of gasoline and kerosene on the lecture platform. The first cloud of smoke from the tank instantly operated the "photo-electric smoke detector," which, in turn, automatically released carbon dioxide from a cylinder, and extinguished the fire before the audience could realise what had happened. Mr. Breisky showed the superiority of this method of protection against fire, as compared with previous methods, which were dependent upon a change in temperature be-Quick-starting fires were fore operating. often widespread before extinguishing means were released.

USEFUL FOR SPIT BRIDGE

Persons coming into the lecture hall were counted automatically as they crossed a beam of light, which extended across the entrance. There was no need to "press the button" or for actual physical contact, for a photo-electric cell set into operation an electrical counter every time the ray of light was interrupted. Mr. Breisky pointed out how apparatus of this type may be used for toll bridges, vehicular tunnels, or turn-stiles, and for the counting of items in mass production, or detecting paper breaks in mills where machinery must be stopped Instantly to prevent accidents.

Mr. Breisky brought out that the advent of radio, talking movies, and television had been an enormous stimulus to an intensive study of vacuum tube devices, resulting in the invention of new tubes and improvements of others. The Westinghouse Company soon realised that these devices must have many other uses, and, therefore, put much research and engineering talent on devising new means of applying them. These studies resulted in opening up new fields for their use in industry during the past two years.

SORTING BY COLOR

Where arduous tasks of sorting have heretofore been dependent upon the easily wearied human eye, a mechanical process may now be substituted, thus releasing many workers for less monotonous tasks. More accurate than the human eye, the photo-electric cell responds equally well, day or night. In hot or cold weather.

The use of the photo-electric cell was also demonstrated. A spot of light was made to fall on the surface under examination, and reflected from the surface to the photo-electric apparatus. Small packages of supposedly uniform character were automatically moved past this spot of light. If one of them was without a label, or was otherwise defective, it was automatically thrown out.

Mr. Breisky spoke of a similar device which is applicable to the automatic inspection of wide surfaces, such as metal sheets, that should be of uniform character, or in selecting paper for defects, analysing colors to match fabrics, paints, tiles, etc. All this is now done by the eye, but the electric eye presents a more scientific and precise method.

Another interesting demonstration showed how domestic oil and gas furnaces can now be protected against explosions. fore the flow of gas or oil could not be stopped quickly enough when, for any me son, the flame was extinguished. The p called grid glow tube acts instantly and mi absolute dependability in such cases. By amplifying of impulses, a relay and connect apparatus are made to function, so that variety of operations may be caused three the activity of this tube, which can be not vated by as little energy as one millions a watt. The amount of energy necessary light a 75-watt lamp is 75 millions times much. For the invention of this tube, D. D. Knowles, of the Westinghouse Research is boratories, was awarded the John 8m Medal of 1927.

BURGLAR ALARM

The grid glow tube is also applicable protection against theft, since it will instantly when anyone approaches it. In there may be installed inside a safe a derowhich will ring an alarm or trap an implementation of the approach of a hand is enough affect this sensitive piece of apparawhich, through delays, will operate any biod apparatus connected to it. Window counter displays of many sorts may be a in motion by a passer-by without actual intact.

Concluding his talk, Mr. Breisky posout that the application of these sensdevices for automatic control is still in a infancy. Remarkable things have be achieved in the last few years, but the funholds many more. Many processes at methods now used in factories, mines, and mills will be revolutionised, and human beings will be released from arduous task that should rightfully be performed by room in this age of mechanisation.

In conjunction with 2BL, "Wireless Weekly" is sponsoring a Model Aero Club of Australia for boys and young men interested in model aviation. Sessions are to be broadcast weekly from 2BL at 6.20 p.m. on Wednesdays. Constructional details of the 'planes will appear in "Wireless Weekly."

USTRALIA air-minded?

It hasn't been so long since this question

was answered in the negative.

"No," leaders in aviation replied with some concern, "Australia is not air-minded. Europe and America are away ahead of us-their commercial air lines make ours look like the slow train through to Wonondilly—over there people take flying as a matter of course, are interested in it, patronise air lines. Over here! Even the young people don't seem to be taking flying seriously.

That was scarcely more than a year ago. Now, Australia is enthusiastic in its support of aviation-commercial air lines are taking on new life, their bookkeeping is being done in black ink instead of in redall the nation wants to fly, wants to have a part in the development of flying.

The cause? Hinkler, Smithy and Ulm.

Moir, Owen? Certainly.
"But," leaders in aviation add, "though Hinkler and the Southern Cross flights stimulated an interest in flying, glorified flying made everyone want to fly, this new interest might easily collapse unless the nation is given a means of manifesting its enthusiasm. How is this newborn interest in aviation to be kept alive? How? When it is impossible to give boys and girls, men and women, actual training in the development of fly-

But is it impossible? Cannot boys and girls become air-minded through handling models? Yes; if they know how to build

Well, here's good news for Australian boys!

During the coming "Wireless months "Wireless Weekly," in con-junction with 2BL, will carry a series articles, one each week, describing the construction of indoor and outdoor model aeroplanes.

Thousands of boys thoughout the country are invited to build model

planes-smoothly flying ships, powered with rubber motors, that will circle in the air as long as five minutes! Building flying models is not a new science. Twenty years ago, when man was just attempting his conquest of the air, men like the Wright brothers were experimenting with models. But never did these men construct such models as are being flown by boys to-day.
Through "Wireless Weekly"

boys will learn to build the most advanced types of

A Fairy Fox banking steeply 15 feet from the ground.

planes. The first article, appearing next week, will carry full plans and building instructions for the Baby R. O. G. (Rise Off the Ground). This is an indoor 'plane, with a 12in wingspan. It is built of a wood as light as cork, Japanese Imperial tissue, bamboo, and piano wire.

It is drawn by a single propeller and powered with a double-strand rubber motor. It will rise from its own landing gear, circle around in a small-sized room for at least 30 seconds-its record is 55 seconds-and land easily, without nosing over! Following the Baby R. O. G., the "Wireless Weekly" will describe other and larger planes. There will be an indoor pusher,

a ship that has the propeller behind the wings, and flies ele-vated to the front; the indoor endurance model, the NEXT WEEK plane with a 161-Watch for the constructional deinch wing that holds the present tails of the R.O.G. (Rise Off the Ground) model 'plane in next week's "Wireless Weekly." Tune world's indoor record-173sec. And then outdoor modin to the Aero Club Session, 6.20 els, including a big p.m. Wednesday. 2-propeller pusher such as boys are

flying in national

contests; a hydro-

plane that will rise off water; and large commercial models with enclosed fuselages. Along with these flying types "Wireless Weekly" will teach the construction of scale will teach the construction of scale models-'planes that are built to reproduce exactly some larger ship. Among the scale models will be the Curtiss Hawk, an army pursuit 'plane whose flying speed is 160 miles per hour, the Canberra, D.H.61, a large Ford 14-passenger all-metal ship, Lindberg's plane, and others.

Later on every 'plane builder will have a chance to compete for indoor, outdoor, and scale model championships. There will be the junior championships in each one of these contests, open to entrants of 15 and younger, and senior championships, open to

entrants of all ages. But this is anticipating.
The real object of this series of model planes is to encourage an air-sense in the boys of the country which most greatly needs it.

It is proposed that a boys' aero club be Model 'plane enthusiasts following formed. the series of model 'plane articles will be soon busy forming groups to meet and work on their ships.

They're wise. Builders who work in groups can progress much further, experienced model aviators say, than those who work alone. The best workmen can give help to the others. They can compare 'planes and profit from each other's experiences.

A group can more easily afford to set up a workroom outfitted with useful equipment. It can have a programme of meetings that will be helpful to members. When its members have built a few 'planes that will fly for 30 seconds or more, it can interest civic clubs, lodges, or some similar body, in its work.

Any boy or girl interested in forming a club should write to the proposed Model Aero Club, c/o 2BL, Market Street, Sydney, for a club organisation letter. (Enclose a stamp for your reply.) This form letter contains not only many suggestions for a programme of activities, but a model constitution.

In the meantime, do not forget to order next week's "Wireless Weekly." On sale NEXT Wednesday, for full details of the proposed club and how to build the model

HOTAIR?

The term is not strictly correct when applied to radio talkers, for the chemists tell us it is not pure air we breath out when we talk. However, let us see-

PARAGRAPH of our "Microphone" page recently announced that, of 510 broadcasts from New York during the pleasant month of January, 212 were lectures. This is what one might term speaking generally, even for New York. But it is an illustration of a general tendency in countries where broadcasting has been established for some time towards the broadcasting of talks, lectures, and discussions in increasing numbers.

The tendency is noticeable in New South Wales, where, with the extension of the number of licenses towards six figures, a very definite swing is noticeable in correspondence received by the New South Wales Broadcasting Company, Limited, in the direction of extending the present series of talks and readings which appear in the programmes of both stations.

In the past, many listeners-in have kicked forcibly (please do not be alarmed at our metaphor) when talks have been introduced. They were not satisfied with the subjects, or they disliked the speaker, or they thought his treatment dull, or they wanted a jazz band or selections from Wagner. Often their protests were justified; but the company's experience in such matters has increased with the years; greater care is exercised in the choice of speakers and subjects; and short talks, readings, and lecturettes have gradually established their popularity.

Of course, there are some people who take special pride in the wide range of their dislikes. They dislike chamber music; or they dislike variety entertainments; or they dislike talks; or they dislike plays; or they dislike everything; for them, it is as much a virtue to hate what they believe to be bad, as it is for others to like what they believe to be good.

To these people the company appeals that they should extend the range of their enjoyment to cover as much as possible of the programmes; in fact, to meet the company half-way in Its attempt to satisfy everyone. Broadcasting menus are made up "table d'hote," and permit of no variations in a single programme; but the radio audience dines "a la carte," taking its amusement from the several programmes offered to it, according to individual tastes. Yet it is felt that, if individuals should attempt to extend the scope of their appreciations by listening in to the various talks of people who are extremely anxious to interest and please them, in to the various talks of people who are extremely anxious to interest and please them,

One talk that did not fail. R. Fitzhardinge describing the recent G.P.S. Regatta through Mr. Ferry's glasses.

they would derive a more intense pleasure from broadcast programmes, and achieve that broader interest in world affairs which produces enlightened and energetic minds. Some time ago, Sir Henry Braddon, interviewed by one of our contemporaries, advised all young men to have as many interests as possible, as wide interests would enable them to use their brains on the greatest possible number of projects. The same advice should serve for the listener-in; that is, if he has.

It is not difficult, for instance, to hold an pen ear to Mr. C. R. Hall's "Interesting open ear to Mr. C. R. Hall's "Interesting Phantasies on the East," Mr. C. Price Coni-grave's travel talks on "Unknown Parts of Australia, and the Surrounding Islands"; Rev. F. H. Raward's "Travel Experiences in Foreign Lands," and other travel talks by Miss Freda Sternberg, Mr. Elliott Napier, Miss Ada Holman, Miss Lucille Bruntnell, and Dr. T. J. Henry. Nor does one exactly moan when Mr. W. F. Kay talks on "Behind the

Scenes," Mr. C. N. Bayertz on "Great Writers I Have Met," Mr. James Donnelley on Negro Spirituals, and "The Seven Ages of Speed"; nor when Mr. John Benyon decorts his "Vignettes of Society," Mr. A. S. Cochrane reads from Dickens, and Mr. Basil Kirke talks about his South Sea Islands.

This list covers regular features, of which there are many more, such as Miss Fursts cookery instructions, and Miss Varley's Sports Association talks; but quite apart from these the Company often secures talks from men prominent in the public life of the community, and from distinguished travellers.

In earlier days, the Company simply made a selection of as many subjects as possible a selection of as many subjects as possion on which single lectures were delivered purity as thought-provokers. But it was realised that simply to scratch a very wide surface of popular interest was not the best many thod of bringing attention to this new feature of broadcasting; and it was decided to make a rather more careful selection of speakers and subjects, and to link up a m-tain number of talks into a connected sens running, perhaps, into a set of six on one subject. This has proved a decided success and the letters received by the Company, ask ing for continuation of talks by many of the selected speakers, are now encouraging. Part of a letter received is as follows:—
"Whenever your interesting travel talks are

broadcast, my children invariably take on their atlas, and follow the speaker in his wanderings. You may certainly be congratelated for carrying on such educative work under the guise of entertainment."

The Company realises that every wireless talker is not a Socrates or a Spurgeon of a Rosebery; but is firmly of the opinion that each is, or should be, a man with a message

Marching Along

On the evening of July 2, through 2FC, Alfred Cunningham, in conjunction with the Metropolitan Band, will present a series of "BRITISH MARCH-ING SONGS." story of which will be told by Captain Fred Aarons. The same singer will be asso-ciated with the Mar-rickville Silver Band on the evening of July 16 (through 2BL), for a series of "SONGS OF OLD ENGLAND."

CUNNINGHAM

War Reparations

A TALK will be given from 3AR on June 10, when, under the auspices of the League of Nations, Prof. D. B. Copland will speak on "The Present Stage of the Repara. tion Discussion,"

What has happened to the old amateur game? Where are the enthusiastic "hams" who pounded out the first trans-Atlantic, trans-Pacific, and round-the-world records? Here an old-timer at the game dreams of the days which seem to have gone forever.

IKE many other radio amateurs, I am a dreamer. I like at times to snap the power off my 1929 breed transmitter, doff the headphones, and sit back in silent contemplation of numerous pieces of pasteboard bearing crytic call signs. There they are, scattered all over the walls of the shack, some of them in glaring red letters, some in small black ones, and a thousand and one different designs. DX cards!

and what a wealth of interest and memory lies hidden in their writings.

In this year of grace 1929 I meet the postman with a calm indifference, the DX card is nothing new, but in those days when those old-timers posted those identical pieces of eardboard the minion of the P.M.G. was swaited with breathless anxiety. Yes, I am still a "ham" with the same old enthusiasm, but with misgivings at the state the old game has reached. I am still twisting dials, cursing static, and pounding a key long into the silent hours of the night, and yearning for the impossible,.. the days of amateur radio that will never come again.

Those DX cards! Look them over with me, and together we will hark back to those days when 200 metres and below was the sacred territory of scattered bands of young men whose next-of-kim probably thought them in danger of courting the mad-house through lack of sleep. What a host of pleasant memories those cards conjure up! There is one; it confirms my first long-distance contact. Two hundred metres, and the wonderful distance of 100 miles—the greatest of thrills in my "ham" life.

FIRST AMERICAN

There is another. It came from my first American. How well I recollect that I could not believe my ears when I heard him answer my tentative plaintive call. There are some "Grand Old Men" in radio among those multi-colored cards. Marcuse himself G-2NM, Deloy French 8AB, old Joe Fassett Canadian IAR "the Globe Trotter," Johnny Reinartz American IXAM, Norwegian LAIX, Simmonds G-20D, Goyder G-2SZ, Bell Z-4AA,

and a veritable collection from practically every country of the world.

QSL CARD COLLECTION.

To the layman they mean nothing, but to the man who worked hard for them and enjoyed every minute of it they mean everything. Of those old cards I hold in my collection there are none that I would part with for gold. How strange it all seems now to think over the planting of the seed of amateur radio, and how rapidly it grew, and in a short space of time helped to make the world a small place for humanity. It seems incredible also to think that an individual has been able o sit in a "shack" and silently make friends and acquaintances with individuals like himself in other nations scattered over the earth.

Trying times have been the lot of amateur radio, and now in 1929, when the world looks in on the short-waves which were once left blissfully to the amateur, the influence of powerful world-wide organisations restricts the amateur's activity, but the spirit of the old days is still carried on by those who remain and those who follow. It is very sad

to me to note the disappearance of so many of the "old timers" we knew so well.

They may never return to their keys, and if not, their cards among the collections of thousands of those who knew them over the air will bring back fleeting memories of thrilling communications and the mental strain of those nights and early mornings when the green static devil sat on the aerial and cut big pieces out of the words from the man in that remote country one had been after so long. It is the same with the stage—the actor ages and the younger generation steps in with fresh ideas and vigor, and in this amateur communication business the new "ham" takes the place of the old.

"ham" takes the place of the old.
For the new entry into the "ham" ranks the DX card is the same thrill, but it has not quite the same attraction for those who saw the birth of the DX card. When American 8UX conceived the idea of the DX card, long-distance communication with low power was merely a precocious beby; now it is full-grown and so very easy. Correctly or incorrectly, I look at it from this point of view.

SILENT TESTIMONY.

Marconi gave the world the science of radio communication, but the old DX card is a silent and true testimony to men who blazed the trail for the rest of the world to follow. There the cards nestle on the walls and even the ceilings of countless "shacks" in remote corners of the seven seas-multi-colored. various shapes and sizes, with complete reports and humorous remarks, and perhaps in my own case I shall be able to sit by the fire in my old age and look them over—silent keys, per-haps—and we may QSO again in the great beyond.

Before me as I write is the latest edition of the Radio Amateur's Handbook, published by the A.R.R.L. Those who do not realise the amount of work previously involved to bring radio communication to its present state should read the preface, entit-

Italian IER. One of the two pioneers among the Italian amateurs. This station had many records to its credit.

The original statis of Mr. Gerald Marcuse, G-2NM. This station was the forerunner to the laternational Telephor station he operated in 1928, prectous to the advent of Gisw.

Some of the old timers who created records not so long ago in the history of radio.

An old timer with many long distance ploneer records to its credit. G-2SH, owned and operated by Mr. F. Hogg in Highgate. London, 1924.

Mr. John Partridge's station, G-2KF, as it was at the time he communicated for the first time between England and Canada. Partridge is now Chief Receiving Engineer BBC.

led "Amateur Radio." There is the whole story, out of which I am going to pick at random the most outstanding incidents in my memory. "King Spark" runs one heading. "The sixty cycle sync . . . the harsh resounding snarl of the rotary . . . good-natured sparks that drawled lazily and ended in a throaty chuckle as the gap coasted down hill for the sign off . . . interference the race was on and devil take the hindmost."

DAYS OF KING SPARK.

Yes! This was right after the great unpleasantness ended, and it was truly a case of the high-power man wins. Wave lengths? They didn't matter much . . . the other chap was pretty sure to hear you. 1921 happened along and King Spark was deposed by the Continuous Wave. It took quite a little while for the transmitting amateur to take kindly to the valve for his work . . . but when he did things began to hum.

During that year over 30 American amateur stations were heard in Europe on 200 metres. Not for a moment would it be suggested that the Americans doubted the ability of their British cousins, but they were more experienced, and sent over one Paul Godley, who made his camp on a bleak Scottish moor. He heard many of his fellow "hams" calling him away over there in the States, and so did a few British "hams" with far more simple apparatus

Someone a year later said something about 100 metres, and Fred Schnell, American 1MO, and Johnny Reinartz, IXAM, worked for several hours with Leon Deloy, French 8AB, using 110 metres. John Partridge, G-2KF, in London, joined in the melee, so did Gerald Marcuse, G-2NM, and others, and amateur Trans-Atlantic communication was established for all time. In 1924 Goyder, a school-

The receiving equipment of New Zealand 4AA as it was in 1922. This was the ploneer station operated by Mr. Frank Bell which first commun-leated with England.

boy at Mill Hill School, London (G-2SZ), communicated with Z-4AA, Frank Bell, in New Zealand, and was rapidly followed by Simmonds, G-2OD.

The goal was reached when G-2OD communicated with Australian 3BQ. M. Howden of Melbourne, on November 13, 1924. The Englishman used 95 metres with 105 watts input, and the Australian 75 metres with about 50 watts. Thoughts were turned toward 40 metres, and then 20 metres, and it was found easier still to effect incredibly long distance communcation with even lower power. It was thought that there would be no limit to this downward rush in wavelength or upward rush in frequency, but below 10 metres proved a real snag for a long

CONFERENCE RESTRICTIONS.

Ten metres is used fairly extensively in these days, but is unreliable. It is one of the frequencies doled out at the Washington International Radio Conference in 1928, and so the "ham" will go on using it, no matter what tricks it plays.

No wonder I often tear the 'phones from

my head, and dig out a pile of old earlyday "ham" journals, and once again live those inspiring times over again. My mind reverts to the first time in my life that 1 heard a wireless telegraphy signal—the time

gritish 552. Our well known in the original trans-Atlantic tests. Note the antiquisi receiving apparatus. when the seed was sown, and from then on my waking and sleeping interest has been this most fascinating of studies.

Appropriately enough, this was in the City of Colchester, in England, only 25 miles from Chelmsford, where the works of the Marconi Company are situated. At that same location at the Marconi works, is now housed the international short-wave telephony transmitter of G5SW, so well known to Australian S.W. listeners. The occasion was a Christmas-time party, when the writer was a goggle-eyed schoolboy, at the troublesome age of 12 years. The word "wireless" was somewhat vaguely planted in my mind as a new and remarkable method of communication, and there was a faint recollection of a man named Marconi, who, not so long previously had been almost an object of ridicule.

THE FASCINATING WORD.

Someone in that party, at which I was the only small boy, said something about wireless, and the wonderful apparatus the elderly engineer son of the house had upstairs in a room barred to all but the son Drawing the engineer son of the house into conversation with all the cunning of the mechanically-inclined boy who has been presented with the latest Meccano box of trick the fascinating word "wireless" slipped from my lips. Imagine my unbounded delight when this wireless engineer, who seemed to have a halo over his head, asked me if I would like to hear some wireless signals.

(This article will be concluded in next week's "Wireless Weekly.")

some well-known QSL cards of early amateurs

to made A-2NO FOUR STATION WORKED 1/4 - 27 ATIES CHT. ONE RT.FB THE NY IT OSO O.M. GLAD to bear U ald g 6x 6 ! E.B. LE VOLTE LE

A 82,500. VALVE -Philips 21' to in Europe mans als in the air, but only a few alds men A240 is the strongest west over broker. Hope we 650 DE AMATHUM-MADIO Tegriarly!

man assor

They are respectively; Z-4AA, the first station to work Australia, U.S.A., or Europe from New Zealand:
\$2NM. Finland; G20D, British record holder.

Classical Programmes

EVERY Wednesday 2FC devotes its night programme to classical music. Dagmar Thomson will have charge of the night's of-fering on June 5; Oliver King on June 12; Gladstone Bell and Lionel Lawson, June 19; Ewart Chapple, in association with Don Finley, on June 26; and Dorothy Helmrich Classical programmes arranged through 2BL are as follow: Vost Janssen, June 4; The Conservatorium String Quartette, June 11; and Haagen Holenberg, on June 25.

Rand Music

THE Lithgow Band, whose previous performance from Lithgow was so greatly appreciated, will give a recital from Lithgow on Sunday night, June 30, through 2FC. In addition to a number of the leading "A" class hands which have previously broadcast, arrangements have been made for the following:-Marrickville Silver Band, June 13, 2BL; Burwood Municipal Band, June 18, 2FC; and the Concord District Band, June 20, 2BL.

New Jazz Numbers

CEC. MORRISON has supplied us with a list of new jazz numbers, which will he played during the week: "There's a Four-leaf Clover in My Pocket," "Honey," "Poor Punchinello," "Down. by the Old Front Gate," "I Faw Down an Go Boom!" "A Room With a View," from "This Year of Grace."

To-night, Friday, Mr. Morrison's Band will play from Farmers, featuring a negro spiritual, "Bless, You Sister," "All by Yourself in the Moonlight," and a waltz, "King

for a Day.

Mr. Morrison is a very busy man these days. His bands are going into many country districts of this fair land of ours. latest experience was at a big country dance, when one of the revellers drove a Baby wasp on to the dance floor, and circled round and round at thirty miles an hour. Then there was polo for the men, with buns and walking-sticks; and sleigh rides for the women on kerosene tins, which must have made quite a noise in the ballroom. But Mr Morrison tells us that all these attempts to compete with his Jazz Bands are beaten before they start.

FOR some months, Mrs. Cranfield's General Housekeeping and Cooking session, rom 11.30 to 12, has been gaining in popuarity. Mrs. Cranfield specialises in speci-ily-selected egg recipes, and sandwich fill-ngs. This has proved very useful for many bousewives, some of whom have to cut as many as nine lunches every morning.

Next Saturday morning, Mrs. Cranfield will speak on Invalid Cookery . On Wednesday she will give a special recipe for Sweet Pickle Pears

So many people have written for directions for knitting a kind of woollen wrap called a "Hug-Me-Tight," that Mrs. Cranfield thinks every woman in the State will be wearing one this winter. Lately, a man wrote in from the country, on his wife's behalf, asking for the recipe of the "Hug-Me-Tight Cake."

Mrs. Cranfield informs us that it is a great improvement to the finished product if a little finely-grated rind of orange is added to the stewing rhubarb.

COMPETITIONS.

Following the success of the Laughing, Whistling, and Inter-pretation Competitions, the New South Wales Broadcasting Com-pany, in association with "Wireless Weekly," are running a "Best Anecdote" Competition, through 2BL, on June 17, and a "Crying" Competition, through the same station, on July 20.

MR NORMAN'S

a new Scout war-cry.

Thus is realised the project towards the accomplishment of which Mr. Norman, Mr. Basil Kirke, and the Boy Scouts' Association have been striving for some months. It is expected that radio sessions will prove a wonderful force for consolidating the wide-spread branches, and a most powerful factor in teaching the public the value of the Boy Scout movement.

If the Electric Ship Brunswick gets into Sydney on June 6, as is expected, there will be very little chance of her being here on the following Saturday. But if she arrives towards the end of the week, it is very probable that Mr. Norman may be able to or-ganise a party to go over her on Saturday morning.

Captain Stevens

DURING the mornings this week, Captain Stevens will continue his readings of stories of the French Foreign Legion, an exciting mixture. On Saturday morning he will discourse on "being a failure." On Sunday he will read another "Woodbine Wile sermon, "Street Corner Lies," which exposes the folly and iniquity of hearsay believing

The captain's "Church Parade" two Sundays ago was acclaimed in many letters. The captain gets his many unusual records from a Mr. Ransom, who has an indexed collection of 2000 records, ranging from speeches by the King and Queen to the latest in fox-trots.

Mr. Cochrane

EVERY day this week, at 12.13, Mr. Cochrane will hold his reading sessions. He will read from a book of travels, interspersing a series of exceptionally interesting dog stories by leading American writers. The dog stories have provoked a heavy mail, which shows that many people in New South Wales are interested in dogs and stories about them; and Mr. Cochrane is delighted.

On Thursdays, at the usual time, Mr. Cochrane will continue his readings from Dickens' "Tale of Two Cities." These Dickens readings are eagerly awaited for by very many people, as was proved when the station attempted to go through Thursday without them.

Miss Gibson

DURING the week Miss Gibson will continue her readings of short stories from 2FC. Miss Gibson has not yet heard from the public as to what kind of stories it prefers. Does it prefer short stories or long stories? Calm, and with neither a trace of anger nor a gesture of impatience. Miss Gibson awaits the answer.

Mr. Halbert's Readings

MR. HALBERT tells us he never knows what he is going to read weeks in advance. He picks up his stories at random, always looking for neat, terse ideas and plots with points to them. So, every after-noon, at about four, you can be sure of hearing something very interesting. That is what many correspondents say, anyhow.

NEXT SATURDAY Mr. Ferry will broadcast from Randwick, where the best steeplechase horses in the State will be

MISS VARLEY'S SESSION

THE latest activity of the 2BL Women's Sports Association—and the association in remarkably active—is the opening of the golf club, which commenced on June 5, at 10.30 at Moore Park The club was very successful last year; and a large number of women were introduced to the mysteries of golf. Arrangements were made with a leading golf 'professional in the city that 2BL members should receive a special concession tuition fee. Many seized the opportunity, and on learning the correct stance, grip.

to organise a handicap tournament.
When the summer season arrived, several
trips were made by cars (various members
lent their cars) to Long Reef links at Collaroy. A picnic luncheon was always
planned, and all the members voted these
golf days at Collaroy the very nicest.

and swing of the golf club, they met every Wednesday at Moore Park, and there put their lessons into practice. An effort was

made to get members on a handlcap, and so

Everyone is looking forward to the reinstitution of this club, and is hoping for big things for 1929.

JUVENILE TENNIS CLUBS.

As an outcome of 2BL's Women's Tennis Clubs, there has been a demand for juvenile clubs, as mothers realise the value of learning to play tennis in the correct style, and have asked that clubs should be formed for their children, and that professional coaches should be in attendance, to instruct children in orthodox methods.

Consequently, Manly, Strathfield, Rockdale, and Coogee have flourishing cluts, with an approximate membership of 100 children. Matches are being arranged with huch enthusiasm between the cluts, and it is expected that demands from other suburos may shortly be heard.

Mr. Kirke's Descriptions

ON Saturday, from the Sports Ground. Mr. Basil Kirke will describe the Queensland v. New South Wales League footbrawl This will be the last of a trilogy which began last Saturday, and was continued on Monday, and which is important, as it will help to decide the membership of the team to leave for England in July.

The Stadium proprietors have prohibited broadcasting of battles waged under their old tin roof; but Uncle Bas attends on Saturday evening; then comes back to the studio and gives his impressions. Thus doth the busy Uncle B. attend to the needs of his boxing fans, and maintain the standard of service which has ever been the aim of 2BL. Anyhow, a good few people have expressed the opinion that Uncle Bas's blow-for-blow resumes are even better than the usual hurried descriptions from the stadium Uncle Bas says he will see the boxing fans get their fight, all right, which sounds rather pugilistic; but is nevertheless rather comforting.

TALKERS (

TO-DAY, Friday, Mr. J. E. Patterson will speak from 2FC at half-past four, on trout fishing in New South Wales. Captain Stevens will speak from 2BL at seven mutes past four on "Our first and finest explorer—George Bass's 600 miles in a whateboat," and Mr. C. R. Dexter will weigh up

the chances of to-morrow's racing from the same station at ten past nine in the evening.

On Sunday, the captain will speak to ma comradios for the last time from 2FC at twenty past ten in the morning; and Mr. 8 H. Bowden will talk of the bulb fields of Holland at six from the same station. At thirteen to four Mr. Fisher will be the company of the same station.

teen to four Mr. Kirke will talk from 2BL.
On Monday Mr. S. H. Bowden will summarise the topics of the week from 2BL tine.

On Tuesday, at nine, from 2FC, Mr. C. N. Baeyertz will continue the "Great writer; as have met" series, with Frank Anstey as his subject. This is not the political Mr. Frank Anstey, Mr. Baeyertz warns us. This is the humorist Frank Anstey, who is now dead We understand Mr. Baeyertz will read from a play by this gentleman—a bright commentary on the London public's knowledge of the French language. At quarter to nine, Miss Vera Keogh will detail her "Memoris of famous plays" from 2EL.

:-: How to Service Radio Sets :-:

AO VALVES

When we arrived at the A.O. filament valve a different service problem was put before us, and one which will undoubtedly stay with us, as the AO valve is too practical to be a flash-in-the-pan novelty.

Where our direct current filaments had their respective grid and plate returns with and complications, the AC filaments must be treated kindly, and electrically balanced for the respective grid and plate returns, which in the case of AC filaments, is common.

To get this electrical balance, a potentiometer or tupped resistance is used, giving an equal path to both the grid and plate returns. If one side of this tapped resistunce becomes onen or unequal to the other side, a decided hum takes place.

The 227 type heater detector has a continger which throws off electrons for the plate voltage path, and is heated thermally from an adjacent filament, which itself is heated by AC.

This has the prougs, the cathode to which the grid and plate circuits return being the lifth.

It takes this valve considerable time (nearly 45 seconds) before the AC filament heats the cathode sufficiently for it to throw off electrons.

A method of detection which works in mediately is the heating of a 199 filament by rectified B current. This filament is in series with the plate return to negative B of the amplifier. The current pulled through by these-valves sheats the filament. If the The sixth article of the series on Servicing Radio by an experienced business man in radio.

current is not enough for 60 milliamperes. a high resistance is lapped from the filament to positive B so that the filament is directly across the B, and the high resistance is adjusted to give the balance of current. A reading should be taken (see test No. 10) of what current the amplifier valves are pulling, plus what the resistance is allowing to pass. If it is not up to 60 milliamperes, adjust the resistance to bring the current to this amount

Another way of using the 199 valves is to wire the filaments of the radio frequency detector and 1st audio in series, using 12 volts. This voltage wilt push through more current than is good for the valves, or 60 milliamperes, so a 3000 ohm variable resistance is shunted across the filament supply and adjusted to take up the excess current When you find a set using 199 valves in series and a resistance in series with the filaments, you will undoubtedly find the resistance heating too much, and gradually decreasing the current, causing signals to lade away. Change this resistance so it is gross the filament supply.

High Power

Ideal for high power amplification behind any existing receiver, or for electrical gramophone reproduction, the Martin all-electric power amplifier, to be described next week, will interest thousands. Do not miss' your copy. Don't overtax a small eliminator with thu

You can tell whether or not the eliminule has enough delivery by testing the vollage (see test No. 12) with one of the amplifuratives out, and then putting it back. If the voltage will not stay up, it shows wo much drain is being placed on the eliminutor

If the milliameter starts to wiggle, we then drops to around one-half of the up posed reading, it shows a defective rectife. The trouble may have been in the rectifie or it may have been caused by heavy overload for the type of rectifier. Before puting in a new one, be sure it is designed to deliver the current being drawn. The overload may, of course, be caused by a defective or shorted valve in the set.

The AC valves now on the market have not been standardised, and, where some take I volt, there are others up to 15 volts. St don't service a set using I volt with a lively volt valve.

Overhead filament terminal valves are of the heated cathode type, and are used is all stages except the power output. Then have one advantage of the large separation of the AC filament leads from the griand plate terminals, minimising the chance of inductive coupling.

The filament heating current for the must be kept at proper strength.

The greater the number used in a set, the greater the pull on the step-down transformer, and sometimes the transformer wind not deliver enough current to heat them properly. It is necessary, then, to step up the voltage if the transformer is so designed if this can't be done, the transformer is not suitable for the job.

If too much heat is on the heating flament, the valves oscillate easily. Resultance must then be added in the flament

line to out down the voltage.

Analysing the "B" Eliminator

Concluding the analysis of rectifier filter and voltage regulator units begun last week. This article deals with half and full-curve rectification, with hits on safe operation.

HE following diagrams will be of interest to the home constructor in determing which is the best rectifier for his pupose. Figure 5 shows the half-wave rectifier, consisting of two-element valve, with plate and filament and a plate and filament transformer.

SEPARATE TRANSFORMER.

There is really no need for a separate filament transformer, as the winding for this purpose may be included on the core of the power transformer, but the regulation is likely to be better by using the two transformers independently. The winding P of the power transformer and the corresponding AC input of the filament transformer are the windings connected to the mains. S is the high voltage secondary of the power transformer and the centre tapped secondary of the filament transformer. (CT) the low voltage winding supplying the filament of the rectifying valve with alternation current.

OPERATION.

The method of operation is that when the filament is heated it gives off a stream of electrons, and when the plate is made positive, a current flows &cross the space between with ease. When the end of S connected to the plate of the rectifying valve is positive, the current will flow across the space in the valve to the filament and through the centre tap of the filament transformer to the Positive output terminal, which is connected to

The Philips Trickle Charger is a particularly useful device, allowing inclusive switch control of receiver.

A method of obtaining pulsating D.C. by half-wave rectification.

Pulsating D.C. derived from full-wave rectification.

Full-wave rectification by means of Raytheon type filamentless tube.

the filter. The circuit is completed through the Negative back to the power transformer secondary. It is obvious that when the top of S connected to the plate of the rectifying valve is negative, no current will flow, thus explaining how this half-wave rectifier works.

HALF-WAVE RECTIFIER.

The half-wave rectifier is satisfactory for B Eliminator work if an adequate filter is used, but a much better scheme is the full wave rectifier shown in Figure 6. In this case we use two rectifying valves, the filaments of which may be run in shunt or in series, with each end of the winding of the secondary (S) connected to the plate of a rectifying valve. As each end of S becomes alternately Positive and Negative, when the top end is Positive current will flow through the valve connected at that end, and when the bottom end is Positive through the valve connected at that end.

The great advantage of this scheme is that we use both halves of the alternating current so that with a 60 cycle current and a double wave rectifier we get 120 pulses per second. It is much easier to filter current with 120 pulses per second than current with 60 pulses per second.

FULL WAVE.

In Figure 7 is shown a rectifier using the

Raytheon type full wave tube. In this tube there are two electrodes which are very small and one which is very large. The electrodes are placed close together and the glass bulb is filled with a special low pressure gas.

The operation is that the voltage surge from the power transformer ionises the gas between the electrodes and the current starts across the intervening space betwen the electrodes. The smaller electrodes are the Positive and the large one the Negative, and it is found that by this means a very high current will flow.

RECTIFIED A.C.

One type Raytheon tube passes 60 milliamperes, another 125, and another 350. To increase the output, many Australian experimental transmitters use this type of tube in shunt and by this means obtain an exellent rectified A.C. supply for low powered transmitting apparatus.

At this point it is necessary to say a few words to the home constructor about using the house mains with safety. In the first place, my advice in these days of advanced apparatus is to purchase your B Eliminator in preference to making your own, and most certainly so if you are not conversant with high voltage alternating current.

FOOL-PROOF.

The voltages inside a main's unit are high and extremely dangerous and it is for this

Left: The Eco "B" Eliminator, sold in kit form or complete.

Right: The Pilot A, B. and C Power Pack.

reason that all manufacturers enclose their productions inside a fool-proof casing. Never interfere with the mains unless you are well aware of what you are doing. With reasonable precaution there is no need for accidents. The first thing the beginner is likely to do is to accidentally short circuit the mains, particularly in the case of the D.C. mains where one side (nearly always the negative) is earthed.

That' is not likely to have any serious consequences beyond causing a certain amount of inconvenience through blowing fuses.

FIRE RISK.

Perhaps he gets "fed up" with blowing fuses and replaces the standard fuse with heavier wire. By doing this he is running a risk of fire in a conductor. The most important risk is that of shock, which while not apt to be serious from D.C. mains, may prove so with Alternating Current. Against this must be set the fact that the body is a very poor conductor and offers a good protection due to the high resistance. It is very seldom that a really good connection is accidentally made between any part of the body and a current carrying electric current, as in most cases the body of the person touching it only forms a shunt circuit so that only a very small proportion of 'the total current may actually flow through the body.

SHOCK RISK.

A great deal depends on the hands (,f contact is made here), and whether they are dirty, clean, greasy, dry, or wet. The reason why there have been recorded fatal accidents in bathrooms is invariably because the person coming into contact has touched some faulty switch either when in the bath or stepping out of it.

The fact that the whole body is bovered in a film of water and in more or less di-

rect connection with the earth has passed the current flow over the whole surface, and not merely over the hand alone, with the result that the shock has been greatly intensified. Common sense and forethought are all that is necessary, and the experimenter has only to remember that before making any alteration whatever to the house wiring he should put the main switch of the house (to be found near the meter) to the off position. If the house wiring itself is not touched, and connection is made through a lamp socket or power point (which should always be the case), care should be taken to remove the adaptor from the socket before doing anything at all to the set or apparatus using power from the mains. For those who contemplate making their own B Eliminator, the following data, by courtesy of Ferranti Ltd., will be very useful:—

Messrs. Ferranti Ltd., of Hollinwood, Lancashire, England, have gone very exhaustively into the technical properties of "B" battery eliminators. They advise in selecting the components for use in the construction of an eliminator it is necessary to bear in mind that the apparatus has to with-

The Ferranli "B" Eliminator uses a dry metal contact rectifier,

stand comparatively high voltages and heavy currents; therefore, unless care is exercised in selecting and assembling the components the results may be unfortunate.

It would perhaps be as well to mention at this stage that properly designed components for this class of work are exepnsive to manufacture and are in consequence relatively high in price. It is not possible to build a satisfactory and safe eliminator at a low price.

This well-known company manufacture several "B" eliminator kits, employing in "anode feed" system—developed by Fernanti Ltd. They deal with the eliminator use on AC supplies up to 250 volts, 40/70 cycles designed for supplying high tension to a 4 or 5 stage receiver including one or two stages of radio frequency. The total cuput is 100 milliamps at 200 volts with main transformer type EM1 and dry rectifying unit type R80.

The "Mains" Transformers are tested at 2000 volts A.C., and have an insulation resistance of not less than 1000 megohns Following the transformer a Ferranti Rectifying Unit is recommended. This unit comprises a Westinghouse Patent Metal Rectifier enclosed in a well-finished metal case with a fuse and terminals brought out to facilitate connection.

The chokes used have an insulation resistance of not less than 1000 megohms, and the fixed condensers for H.T. supply units are of 2 mfds. capacity, each being of the rolled foil low resistance pattern, not "Mansbridge" type. They have an insulation resistance of not less than 200 megohms each, which as well as their test voltages, is higher than that of other similar types.

Eliminators built in accordance with these instructions may be used for providing HT to receivers employing the best amplifying arrangements without "motor-boating," and in almost all cases without mains hum.

The arrangement is so good that the overall applification of a receiver operated from such a unit is equivalent to the product of the amplification provided by the individual stages. This is important, as, although inferior designs may give compartively good performances under some circumstances, they invariably distort the amplification curve of the receiver and so

nullify to a great extent the advantages gained by the use of high-class inter-valva couplings.

couplings.

With the A.C. Eliminators described using Ferranti mains transformers, the connection of the earth and the aerial to the set can be left the same as when batteries are used. It is strongly recommended, however, that the 'phones or loud-speaker be connected to the set by means of an output transformer, so as to isolate the high voltage, which may be anything from 160 to 210

Types of Rectifying Valves used in modern eliminator design.

FLOODS PROVE RELIABILITY OF RADIO

General Notes by Our Melbourne Correspondent

IN the field of telegraph communication it has long been the opinion that wireless could not compete with wires for reliability and dependability. That has proved to be true to a certain extent in the past, but with the advent of short-wave working, wireless has come to the fore in more ways than one.

As with any communication system there will be occasions when the service breaks down. Severe weather conditions cause breakage of communication in wire telegraph just as extreme atmospheric conditions detrimentally affect the wireless service.

During the recent Tasmanian floods the usefulness of wireless was prominently brought to the notice of the general public, as well as to the more interested organisations, official and otherwise. With the severance of the telephone and telegraph lines connecting Hobart and Launceston, all the normal means of communication broke down. A very serious state of telegraph and telephone isolation threatened Hobart; an isolation that was complete but for the wireless service.

Had there been no wireless station at Hobart the Tasmanian capital would have been cut off from its important northern centres, from the mainland, and consequently from the world. That serious state of affairs was obviated by the fortunate possession of wireless facilities.

Strangely enough the Federal Government had no emergency wireless service available to utilise. And its own company, which operates the coast stations, was able only to give limited assistance in communicating between Hobart and Melbourne. For communicating with Launceston it was not of use.

It remained for the unofficial services to come to the rescue, though broadcasting stations 3LO and 7ZL were of great value in transmitting news and other important messages. The services of these stations in this way were of national importance, and were much appreciated.

Coming Musical Programmes

Shakes pearean Music

A FINE programme of Shakespearean music will be broadcast from 3LO on June 11 by the Victorian Railways Symphony Orchestra, under the direction of Mr. A. Belcher, when the selections will include the incidental music to "The Merchant of Venice," "The Merry Wives of Windsor," and "Portial"

"Chamber Music"

THE attention of musical listeners is drawn

to the programme of Chamber music arranged by the Cecil Parkes String Quartette at 3LO for June 9, and included in the selection are the Schumann Piano Quartette in Effat, and the Beethoven F Major String Quartette. This is the first of a series of Chamber concerts to be given over the air by Cecil Parkes (1st violin), George Paton (2nd violin), Kingsley Parkes (viola), and Frank Johnstone ('cello), who are soloists of high standing, and listeners are familiar with the excellence of their ensemble work.

Schubert

MUSICAL listeners will be glad to hear that a Schubert programme will be given from 3LO on June 10 by the brilliant young Melbourne artist, Lindsay Biggins. Who has included in his programme Impromptu in C Minor and G Minor, together with the the Moment Musical. Whilst hewas a student in Germany, Mr. Biggins made a special study of the interpretation of Schubert, and his concert work in Leipzig created a most favorable impression.

Melbourne Banjo Club

A PROGRAMME of banjo music will be given from 3LO on June 10 by the members of the Melbourne Banjo Club, under the direction of Messrs. Andrews and Wynne. Many southern melodies especially arranged for the banjo will be given by the entire company, interspersed with trios and duets, with a solo from "Villiam J. Wynne, who is recognised as one of the foremost banjo players in Australia

Choral Recital

A CHORAL recital will be given at Cairns Memorial Church, on June 13, and transmitted by 3AR. A fine programme has been arranged. Items will be given by the choir and the Cairns Quartette, with duet, "So Thou Liftest Thy Divine Petition," from Stainer's "Crucifixion," rendered by Messrs. A. J. Etheridge and Frank R. Thomas. Miss F. F. Thurman will officiate at the organ, and Mr. R. J. Oehr will conduct.

Australian Music

IN response to many requests, the "Half-hour of Orchestral and Vocal Works by the Australian composer, Frederick Hali," will be repeated at 3AR on June 13. Two songs, with orchestral accompaniment, "Little Northern Window" and "Love Comes but Once," will be sung by Alexander Brown, the Station Orchestra will be heard in the suites, "Pictures from France," and "Lavender and Lace," while Frederick Hall will contribute his own "Intermezzo Brilliante," an octave solo for the piano.

3LO SPORTING NOTES

(By ERIC WELCH)

BY the week ending Saturday, June 15, interest in the great cross-country races in Melbourne this season will be at its greatest height. The King's Birthday meeting, Flemington, will have passed, and there will be only three week-end meetings before the Grand National meeting opens at Flemington. Those in search of likely winners of the Nationals will find plenty to interest them in the racing at Williamstown on Saturday, June 15; for on that day there will be three races for jumpers, two for hurdlers, and one for steeplechasers. The meeting has often been the means of bringing before racegoers horses who subsequently give good accounts of themselves in the great cross-country races at headquarters. It is a strange thing that the Maiden Hurdle Race is often a better guide to the Grand National Hurdle than the Port Phillip Hurdle Race, which is for the better class of horse at the time Only last year Longlands presaged his National win by a wirl in the Maiden Hurdle Race at Williamstown. Two years before Deacon, who won the Maiden Hurdle Race finished third in the National. Other years too have seen the Maiden Hurdle Race giving something of an idea of the chances in National. The year 1924 served to introduce to racegoers one of the best hurdlers we have yet seen-Pildin-and his first hurdle win was in the Maiden Hurdle Race at Williamstown. The Port Phillip Hurdle Race, too, has been won by many good hurdlers. Bendoc won the race in 1923 and 1924. Joulni is another good winner of the The Williamstown Steeplechase has always been the means of bringing together many Grand National candidates, but the year 1925 saw the South Australian Dundalk run third at Williamstown before his win in the National. This year the Williamstown meeting promises to be even more in-

teresting than in former years, and listeners

will derive great pleasure from the descrip-

tions of the races, which will be handled for

3LO, Melbourne, by Eric Welch. Final selections for the races will be broadcast by Eric Welch on the morning of the races, and he will also review the form of the runners from the studio on the night before the race.

FOOTBALL DESCRIPTIONS.

For Saturday, June 15, the football matches selected for description by 3LO, Melbourne, are those in which Carlton will meet North Melbourne, at Carlton, and in which Richmond will meet Geelong, at Rrichmond. Rod M'Gregor, a former Carlton champion, will be behind the "Mike" at his old ground, while Mel Morris will handle the description of the match in which his old team, Richmond, will meet the very strong Geelong combination. As both men will be handling games in which their own teams will be engaged, listeners can depend upon it that there will be any amount to interest in their descriptions.

INTERESTING BASEBALL

What promises to be a very interesting baseball game will be described by Percy Steele from the Richmond Cricket Ground on Saturday, June 15, for 3LO, Melbourne. On that day Richmond will meet a very strong team in University. The students have not been long fielding a team in the baseball competition, but they have shown that they are adept at the game, and the description by Mn Steele should prove very interesting.

ACCEPTANCES FOR WILLIAMSTOWN.

At half-past five o'clock on Thursday, June 13, the acceptances and barrier positions for the Williamstown races, to be run on the Saturday following, will be broadcast by 3LO, Melbourne. This service is proving of great use, especially to country listeners, many of whom are not able to obtain a copy of the daily papers in which are the acceptances until after the races have been run.

Wireless Weekly

Incorporating "Radio in Australia and New Zealand."

FRIDAY, JUNE 7, 1929.

Lighting Up Our Coasts With Radio

HE lighthouse has been a subject of romance for so long, that people are only just realising that the stories of its steadfastness are becoming a little old-fashioned.

The ancient mariner had a sextant, a compass, and a working knowledge of the heavens to guide him. Later, navigators made use of the chronometer, the telescope, efficient log-lines, charts, and well-lighted coasts, but while all these aids to reckoning are still the fundamental means of navigation, they have been supplemented by a hundred more exact and scientific methods. These, while they have not detracted from its value, have overshadowed the importance of the lighthouse

The biggest factor in this direction has been the radio beacon, which works efficiently in all weathers, whether fog or gale. Almost every lighthouse on European, Scandinavian, and British coasts now possesses the radio beacon, which flashes out its constant signal to ships at sea. The whole coast of North America, from Newfoundland to Panama, and from Panama to Behring Strait, has radio beacons at various intervals.

But what of Australia? Nowhere along our coast is there a beacon, and only three lighthouses in Bass Strait have radio at all. Overseas vessels approaching our shores find no use for their direction-finding apparatus. The Riverina and the Kanowna go ashore in fogs; Moir and Owen are lost to the world for days. Even New Zealand, with its one beacon station at Cape Maria Van Diemen, is better situated than we are.

Why is Australia so badly equipped? Mr. Gullett, answering a similar question in the Federal House, advances the excessive cost as the reason. But this is no reason at all. In a fog our coasts are as dark as they were in the Middle Ages; radio beacons would light them up, and its worth in making our sea trade safe is far above the £30,000 per annum mentioned by Mr. Gullett.

If Australia is to hold her own as a trader among the nations of the world, she must light her coasts with wireless. Otherwise navigation in Australian waters, compared with other countries, will become as dangerous and as unsafe as the shores of America were to medieval Europe.

Free Licenses for the Blind

FROM time to time requests are received by the broadcasting companies for free licenses for listening to the services. These requests are mainly on behalf of blind persons and others suffering afflictions. It is contended that the broadcasting services are a great boon to such persons who are denied the pleasures and benefits of science which their more fortunate fellow citizens enjoy

The matter is one for the Government, of course, as all licenses are issued by the Post-Offices under Government regulations, which make it obligatory for all persons using wireless appliances to have a license. Nevertheless 3LO Melbourne, and some of the other companies adopted a sympathetic attitude when requests were received, and decided to forego their right to their proportion of the licence fees if the recipients of the ther pritins of the fees—the Postmaster General's Department, Amalgamated Wireless, and the Copyright Association would agree to do so.

The Postal Department takes one shilling. Amalgamated Wireless three shillings per license, and the Copyright Association is given seven and a half per cent. of the remainder of the 24/ which a listener pays. The Postal Department some time ago asked the broadcasting companies if they would agree to a free license. The companies agreed, but the Department would not give up any of its proportion. There the matter stayed, and any further representations to the companies were forwarded to the Government.

In Great Britain free licenses are given to blind persons under a special act of Parliament, and the number of such licenses is about 25,000. What the number is likely to be In Australia is very difficult to assess, but in proportion to population it would probably be about equal.

The broadcasting companies' attitude has pathy was shown to the afflicted persons. It been logical; no semblance of want of symist the business of the Government to say if any concession should be given, and if so, the Government should take the larger share, if not all of it, in providing the services. The companies who bear the expense of arranging the programme services should only be called on to relinquish a part of the total fee that may be waived.

Apart from the particular aspect of the matter mentioned in the foregoing, the amount of charitable work wone by the broadcasting companies has been quite considerable. In addition to collections obtained from listeners by special appeals, the occasional performances at hospitals, sanatoria, etc., have been valuable contributions to alleviating the conditions of our less fortunate fellow citizens.

All-Australian Programme

LLET HIM PLAY WITH

THE TUBES OF YOUR

SET DEAD HE IS SO

INTERESTED I'M SORE

A RADIO FAN!

AN "All-Australian" programme will be presented by the Australian Composers' League through 2BL on June 18, when every item presented will be written and performed by Australians. Some of our most noted authors and composers are being associated with this evening.

BUILDING A SET ... No. 4

As He Feels When Studying His New "Hook-Up."

Pa Will See to It that He lan't

And New Even His Nights Are Ruined.

"40G Will Do Me"

Dear Sir.-Having read the remarks of "Something to Cry Over" (Safety Valve, May 24). I crave the privilege of answering the very uncalled-for remarks about the squealers down south, and I would like to say he does not know when he is well off, as I am in the lucky position of having a set with which I can get fourteen stations, but invariably tune in to 4QG five nights out of the seven. They have some of the best-arranged concerts, and some of the best talent available anywhere. I need only quote these that are well worth while: The Eric Johns party, the Richmond party, and the Orpheans, and they all put over firstclass stuff. Then, on Saturday night, their Speedway announcer is a character well worth anybody's time listening to, but since the Speedway has been cut out I lose a good laugh, as he will give you as good a thrill as the "mike" can supply. But when all is said and done, programmes are a matter of taste, and if your correspondent had tried a little more often than "five times in four months" he might have changed his tune Anyhow, 4QG will do me.

Yours; etc.,

ACK DON.

Silent Period

Braddon.

Dear Sir,—As one who heartly agrees with J. Redding's letter in "Wireless Weekly" of May 17, why this one and one-half hour silence every Sunday morn and evening? Broadcasting is a public affair, maintained by the public, and religion or politics should be rigidly excluded. My advice to the churches and people who want to hear these services is to do what some denominations are doing now—maintain their own station. As regards listeners who are complaining, write and complain to proper authorities. If a few dozen letters are forwarded, I feel sure something will be done in this matter.

Yours, etc.,

C. REARDEN

Burwood.

On Behalf of Singers

Dear Sir,-After reading Mr. Barnett's remarks on accompanying, I think it only fair to put in a few words in favor of the singer, as I conclude from those remarks that he is not a trained singer. I always was taught that a soloist was allowed a certain amount of license with the music, the same as a poet is with his grammar. singing world is made up of people with different opinions, the same as the rest of the world, and the accompanist's part is to listen carefully and keep with the singer, and not to lead, as Mr. Barnett seems to imply. A good singer is not necessarily the one who keeps the best time, has the best voice, or the best-trained one, but a combination of the three in conjunction with the best expositor of a composer's music and interpreter of the words, and to emphasise the words it is sometimes necessary to slacken just a little or accelerate, or make a 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.

slight pause, and so on, which naturally interferes with strict tune. Some well-trained singers are utterly expressionless, and might be mechanical, the words mean very little to them, and they merely sing the music some do not even trouble about the composer's expression marks, while others are badly-trained and have such faulty diction that they might be singing Chinese for all one can tell, but the accompanist's part is the same with them all.

I remember some years ago one of our public singers taking part in a concert, and her accompanist was unable to attend, so another musician was recommended. She was delighted to be so honored, and told me afterwards that she (the singer) "did sing well, and just as she wanted her to!" No power on earth could have convinced her that she actually spoiled the songs. Knowing herself to be an accomplished pianiste, she thought that her part was to play the music, and never mind the singer, which, of course, the latter "sensed" at the start, and had to make the best of it.

I read an article some time ago by a musician (I cannot call his name to mind) in an English magazine, in which he stated that it was an accepted fact by the world's greatest conductors that they never got just what they wanted. even from the pick of the world's artists. This proves the differences of opinion, and stresses the need for watchfulness by the accompanist.

I learned singing years ago from one of the best teachers, who was considered second only to Madame Christian in this country. She was a nun of the same order, with a magnificent contralto voice, and, being a great singer like Madame Christian, she naturally knew something about the matter. She always insisted on studying the words and their meaning, as well as the music, that departure from strict time was allowed in interpretation at the singer's discretion, as the first and chief aim of a soloist was to show the voice to best advantage, and that the accompanist's part was strictly in the literal sense of an "escort." I contend that she was right, and also that a trained singer must of necessity know much more about singing than the untrained. I refer, of course, only to those thoroughly trained by competent teachers.

Then, again, I am old-fashioned, and perhaps these old ideas of singing do not now apply.

Yours, etc.,

L. WAY.

Auburn.

(Our correspondent has undoubtedly taken Mr. Barnett and Mr. Chapple' duets more seriously than was intended. We hope, however, that Miss Marie Bremner's spirited reply—also not to be taken too seriously by accompanists—in last week's issue completely meets the case from the singer's point of view!)

R.C. Services

Dear Sir,—I wish you would grant me space in your valuable paper to express my keen appreciation of the programme put over by 2FC on Sunday, May 19. That is, the relay of the concert arranged for charitable purposes from the Criterion Theatre.

What a dirty smack up the ribs it must have been to those poor misguided persons who parade their poor weak babblings in "Wireless Weekly" under the nom-de-plumes of "Fedup Nos. 1, 2, 3, etc." I can almost hear them moaning because they have nothing to moan about. I cannot imagine people being so narrow-minded as to expect to have jazz all the week, and then to expect more on Sunday.

The only kick I have coming about Sunday broadcasting is this: Ever since I have nainy receiver (about nine months) I have only heard a service broadcast by an A class station from a Roman Catholic church twice. I don't know why this is so, but it seems to me to be absolutely unfair, as I think there are just as many Roman Catholic listeners as any other religions. Reverting to the old argument, jazz and religion, why not organise a poll to find out the consensus of opinion regarding this?

Youre, etc.,

FAIR-GO.

Dubbo.

The Bugler

Dear Sir,-Further to the letter about 'fr. J. A. Watson, the bugler who played "The Last Post" and the "Reveille" at the concursion of the Anzac Day services at the Memorial Stone at Canberra, I would like to say that he is well known here as bandmaster of the Canberra City Band. Mr. Watson was Sergeant of the 5th Battalion, A.I.F. the war he furthered his musical studies at the famous Kneller Hall, London, and on his return to Australia was most successfully associated with the Wanganui and Lithgow bands. Under Mr. Watson's capable direction the Canberra City Band is becoming one of the most popular institutions in the national Capital, and at an early date the band hopes to participate with success in Australian competitions.

Yours, etc.,

J. H. HONEYSETT.

Canberra.

It Works While You Sleep!

THE New ECO METALLIC RECTIFIER "A" BATTERY CHARGER

Charging rate—2 amps. Two, four, or six volts. No moving or wearing parts. No valves or acids. No better charger made.

AND THE PRICE COMPLETE IS

631

AND IT CARRIES
THE USUAL ECONOMIC
GUARANTEE . . .

Don't miss another
Program through a
Rundown "A" Battery,
And give up
Depending on the
Charging station.

THE ECO CHARGER

Is safe and sure for
Any Battery
Switch it on after the
Evening program and
In the morning your
Battery is full again.
Do this at regular intervals
And your set will be
Always
in

ACTION

Philips AC---3-33

The New Electric Set

SOME QUALITY PARTS.

Steel Cabinets 2 2 Aluminium Panels Radiokes AC3-33 Coil Kit 1 12 6 Philips Transformers . . 1 7 Philips A.C. Power Pack 12 0 Pilot 0005 Condensers 0 13 Radiokes R.F. Chokes ... 0 8 Aerovox Grid Condensers 0 Pilot A.C. Sockets 0 3 Pilot U.X. Sockets 0 3 Electrad 100,000 ohms Resistors . Philips E442 Valves ... 2 0 0 Philips E415 Valves ... 1 10 0 Philips B443 Valves Hydra Condensers 1 mf. 0 3 6 Pilot Art Vernier Dials

Have You Joined?

B'LIMINATOR

All you require to do is to procure from your nearest

ECONOMIC RADIO STORE
an'
ECONOMIC B'LIMINATOR KIT.

complete in every respect, for 59/6

Build it in one hour, and say goodbye to B Batteries for Good. AND—you'll not regret it. NOTE.—The membership is large.

THE MARCO A.C. FOUR RECEIVER

Special Purchase 500 Only SLF CONDENSERS

With metal ends, extended spindles, Isolantite insulation, Size, .00035,

3'6

"YOURS FOR LOWER PRICES AND SERVICE THAT SATISFIES."

THE ECONOMIC RADIO STORES

ADDRESS MAIL ORDERS 492 GEORGE ST.

COUNTRY OLIENTS.—Our Mail Order Service reaches every corner of the Commonweith. Send your orders to us conditionally that you money is refunded if you are not satisfied with goods. Returns must be made within ten days of receipt. We pay curriage on all orders of 10 and over, except on Batteries. Cabinets, and Loud Shenkers.

Affeles specially procured cannot be exchanged. Terms Cash or Cash on Delivery. No Discounts.

SYDNEY

25 New Royal Arcade, near Palace Theatre.

'Phone, M6138.

NEWCASTLE

13 Union Street, off Hunter Street West.

'Phone, New. 1622.

PARRAMATTA

Corner Church and Macquarie Streets.

'Phone, UW 9601.

SYDNEY

126A Pitt Street, Near King Street.

'Phone M6138.

Constructional details for one of the most popular of "Wireless Weekly" circuits adapted to work without batteries.

HE name "Marco" seems to be a kind of "open sesame" with "Wireless Weekly" readers and examination of correspondence during the last two years shows that it is easily the most popular of four-calve home constructed receivers. The reason is not far to seek. It is an easy piece of apparatus to build, and when it is done, the results obtained are as good as anyone possessing an average aerial system could wish for.

The Radio and Electrical Exhibition brought home to everyone the fact that the "All-electric" era has dawned very forcibly, and to-day the man who lives anywhere where there is alternating current lighting supply to his home begins to look askance at the faithful dry battery, accumulator, and D.C. valves. He has heard commercially designed all-electric sets working, realises they have come to stay, and that they give a minimum of trouble. When he makes his mind up to purchase a set, it is almost certain to be completely power operated

BEST FOR GENERAL PUBLIC

Probably it is the best thing that ever happened for the man in the street. He wants reception of the broadcast programmes, he knows nothing about radio receivers, nor does he care to know, and the sight of accumulators, which simply must be charged, and B batteries, with a lot of different colored wires, scare him away from the D.C. set.

He wants to hear his set work by merely snapping on a switch from his house power supply, and in 1929, thanks to years of effort on the part of the world's leading engineers, he is able to do it. If anything goes wrong, a telephone call brings the radio company's service man along; well versed in A.C. work, and the trouble is put right on the spot—
if he has traded with a reliable concern with a good reputation.

THE HOBBY MAN.

The home constructor, that indefatigable being whose waking and sleeping hobby is making up and trying out the latest his

List of Parts for the Marco A.C. Four

- I Bakelite Panel, 24 by 8 by 3-16 in.
- Baseboard, 23 x 12 x 1 in. Radiokes Screening Boxes,
- Radiokes Marco Four Coil Kit.
- 1 Radiokes R.F. Choke, 2 Formo .0005 Variable Condensers (C and C.1).
- 1 Formo .00035 Variable Condenser (0.2).
- 3 A.W.A. U.X. Anti-vibration Valve Sockets.
- 1 Benjamin English Type Anti-vibration Valve Socket.
 2 A.W.A. Ideal 3 to 1 Ratio Audio
- Transformers.
- 1 A.W.A. Ideal 1 to 1 Ratio Output Transformer.
- i General Radio 50-ohm (Carter) Centre-tapped Resistance.
- Emmostad Type 1A 0 to 2000 ohms.
 T.C.C. Imfd. By-pass Condensers
 (C.4) and (C.5).
 Mullard 50,000-ohm Fixed Resist-
- ance (R.4).
- 1 Royalty 0 to 500,000 Potentiometer (R.5)
- Single Circuit Jack.

- Emkaybe Vernier Art Dials, Plain Knoh for 02. Electrad .002 Fixed Condensers (C.6 and 0.7).
- Electrad .00025 Grid Condenser, and Mullard 2-meg. Leak (C.3 and R:3).
- Alpha 6-point Battery Plug. Terminals.
- Piece Thin Sheet Brass, 23 by 12in. Osram H.L.S. R.F. A.C. Valve, Osram K.L.1. A.C. Valve.
- Osram P625 Power Valve.
- Osram P625A Super Power Valve. Lewcos Flexible Stranded Insulated
- Wire. 18's Tinned Copper Wire and Insulating sleeving.
- Set recommended for use with B.G.E. Power Pack, which contains regulsite A, B, and O voltages.

technical journals place before him, is his own service man, or ought to be, after a year of tinkering about with wireless "gadgets." He, too, is turning to A.C. operation of sets, but he is not going to buy the "ready-made" article, and so it behoves the radio journal to cudgel its wits and give Mr. Home Constructor an all A.C. operated set, which is not terrifyingly complicated, and which is a younger brother of an older name.

WORTH TRIAL.

Whether it becomes popular or not remains to be seen; but as it is simply the good old Marco Four in an "electrified" state, it is certain to be tried by a goodly number of our readers, and it will be the same old story—many will do the right thing, and if they are not satisfied with the job as it stands, will try various schemes of their own, while others are sure to wire something up incorrectly, and then tell the writer of this article that "the wheels won't go round.... why?

NEW DEPARTURE.

There are probably a fair number who understand the application of A.C. valves, both of the directly and indirectly-heated types, although not a great deal has been said about them in the pages of "Wireless Weekly," and to those who know exactly what they are dealing with I issue a warning: That I have taken serious liberties in the Marco A.C. Four in using A.C. direct on the filaments of the two audio stages, and not only the last stage.

Normally this practice is avoided by all A.C. set designers, and there is a very good reason for so doing. By supplying the final audio valve with A.C. on the filament, there is an entirely negligible amount of hum at a period of 60 cycles from the mains, but if both transformer coupled stages are fed in this way that negligible amount of hum becomes amplified considerably by the second stage, which is only natural, as it is an audio amplifier.

CARE NECESSARY.

Nevertheless, with due care it is possible to balance that hum almost completely out, so that it does not interfere materially with

CIRCUIT SHOWS RADICAL DEVELOP-MENT IN DESIGN

the slightest whisper into the microphone in the studio of the broadcasting station. The method of doing this will be explained later, but even as the circuit stands without the balancing arrangement, the hum in the audio stages is not so persistent as to be continually annoying. In short, the application of A.C. to the Marco Four, as shown here, was a great success, and the results far exceeded expectations.

OLD MARCO

Before going on to a description of the fecelver, I am going to say a few words about the original Marco for the benefit of ventional Reinartz, and the result was that the idea was put into practice in earlier days by the Martin Copeland Company of America. It was highly successful, and the receiver was then named the Marcodyne. All over Australia. radio enthusiasts are well acquainted with the Marco circuit and its undisputed qualities as a simple but well worth trying receiver.

MARCO IN NEW ROLE.

On various occasions we have described the Marco Four in its original, improved, and localised control forms in "Wireless Weekly." and now we present it in its new power-operated role as the Marco A.C. Four. The inherent disadvantages of batteries with their consequent restriction of the best, have been the cause of all the research work involved in their total elimination. With the valves and circuits first designed for use the alternating current produced in the loud speaker or headphones an audible note, whose frequency was the same as the mains supply frequency.

PROBLEMS.

It was a big problem to find a method of wiring a receiver and making valves in such a way that the annoying hum could be entirely eliminated or reduced to an insignificant degree. It was found comparatively easy to eliminate the plate or B batteries in the very early stages of A.C. development as evidenced by the many highly efficient B eliminators, which have been on the market for two years or more, but until last year there was no practical method of heating the filaments of the valves with an AQ supply.

HUM CAUSED TROUBLE.

Actually before A.C. operation of radic receivers became a realisation it was known that the last stage of the amplifier could easily be arranged through a suitable transformer to run off the house main, but if the A.C. supply was extended to the preceding audio amplifier and the detector troubs started for the reason that the arrangment was an amplifier. In other works

any new readers, to whom the name means nothing. Almost everyone who has any interest at all in the home construction of wireless receivers knows the conventional Reinartz circuit. The Reinartz circuit has been almost done to death in radio publications, and yet it always comes ou on top and gives excellent justification for its use.

"CONSTANT REACTION"

The reason for this is that the variable capacity method of regeneration control is extremely smooth in operation when all the circuit constants are correct. In fact, a well-balanced Reinartz circuit may be aptly named a "constant reaction" circuit, as is often done in English radio journals. The immediate result of these desirable features is that a good increase in volume and selectivity is obtainable, with quite a fair latitude of regeneration control.

Given, then, such an efficient regenerative detector circuit, it was not difficult to imagine the effect of a stage of radio frequency amplification placed before the con-

There is no doubt but that operation of the radio set from the house lighting mains has been the object and dream of engineers in the world's leading laboratories ever since broadcasting became a national necessity.

HUM HAS BEEN REDUCED TO INSIGNIFICANCE

the hum in any stage but the last was treated as a signal, by all the valves, and amplified in the same way.

It is in this connection that I have taken libertles with the Marco A.C. Four, illustrated here. The first, or radio frequency, amplifying valve is fed direct from alternating current, the detector is of the independently-heated Cathode type, and the two audio valves are also fed direct from the

LITTLE HUM.

No doubt this practice will entail a lot of criticism, but it is no exaggeration to say that the amount of an A.C. hum from the two audio stages, using the valves specified, is nothing to worry about. It may not be the same in one receiver as in another, though, owing to even slight differences in the wiring, and in case any trouble is experienced in this way, I will describe a simple method of almost entirely eliminating the hum where an A, B, and C power pack is used.

CIRCUIT

Glance over the theoretical circuit diagram, and we will check up on the essen-

tials of this all-electric receiver. In the first case, the coil kit is the standard Marco Four kit, manufactured by Radiokes. The R.F. and detector stages are entirely screened by two of the excellent aluminium boxes, also Radiokes.

SCREENING.

Not only does this metallic screening ensure good selectivity, but it contributes in no little measure to the reduction of A.C. hum. My advice to those who already have battery-operated Marco Four receivers. and

who may consider changing them over to All-electric operation, is under no consider ration omit the screening. By its use the efficiency of the receiver soars away up into the heights, and as good as too ordinary Marco is, the results obtained with the A.C. model are far ahead.

VALUES.

It will be seen that there are three separate A.C. filament supplies to this receiver. owing to the valves used, and here it is necessary to mention that it was designed around the valves used, which in this case are all of Osram manufacture. The R.F. amplifying valve is an Osram HL-8, which is a specially-designed A.C. valve for R.F. amplification. The detector is the well-known Osram KL1. independently-heated Cathode type, and as a detector or audio amplifier this particular valve gives the utmost efficiency.

金沢の左 リ 海子

I.H. CATHODE VALVE.

There are no doubt many readers of this article who do not know what is meant by an I.H.C. or independently-heated Cathode valve, so a few words of explanation on the K.L.F. will not be amiss. The thermionic valve, as readers know it, has the filament (or more correctly the cathode) heated by a current passed through it from a low-tension D.C. supply. In the Osram K.L.I. the cathode functions without the use of a low-tension D.C. supply, and is arranged separately from the actual filament.

It takes the form of a metal cylinder, surrounding and heated by an element which obtains the necessary current from the secondery of a sulfable transformer, taking its input from the alternating current mains. As there is no direct electrical contact befreen the cathode and the "filammit" (now known as the heater), any undesirable noises from the supply, or A.C. hum, are entirely eliminated.

CONSUMPTION.

The cathode has a large area, enabling the valve to possess characteristics which make it equally suitable as detector or audio amplifier. The heater consumes a current of two amperes at 3.5 volts, which is equal to 7 watts consumption. Thus the K.L.I. valve is considerably more economical than the average house lighting lamp.

AUDIO STAGE.

In the first audio stage is one of the new Osram P625 power valves, and in the last a P625A super power valve. These two valves require 6 -volts to the filament, as mentioned before, are supplied from A.C. At this stage it is necessary to mention the source of supply.

As the HL-8 in the R.F. stage takes .75 volt, the K.Ll. 3.5 volts and the two audio valves-6 volts it will be obvious for the man who already uses a B or B and C eliminator that a special heater transformer is necessary.

POWER PACKS.

The whole of the A. B. and C supplies for the Marco A.C. Four illustrated are obtained from a special BGE power pack, which is made to deal with all Osram A.C. valves. There are three heater voltage outputs, which are respectively .75 volt, 3.5 volts, and 6 volts.

If the reader already has a B eliminator it will be necessary to have a transformer made to deliver these voltages, and as such a transformer would not be very bulky, plenty of room has been left for its inclusion by using a large baseboard. The original receiver shown is arranged with two terminals for each heater supply, the leads from the three voltage supplies for this purpose from the power pack coming to each respective two.

RESISTANCES.

Across the filament (or heater) sunply to the HL-8 R.F. valve is shunted a 50 ohm centre-tapped fixed resistance. This is the one marked R.I. The lead from the centre tap connects to one side of a 1 mfd. bypass condenser, and one side of an Emmcostad No. 1A which has a variable resistance of 0 to 2000 ohms. The other side of the by-pass condenser and the Emmcostad connect to the grid return and B negative.

It will be seen that a 1 mfd. T.C.C. bypass condenser C.4 is connected between the grid return and the eafth end of the aerial coil. By this means the selectivity is helped along enormously, and it really all depends on location whether this is used or not.

VARIABLE CONDENSERS.

The variable condensers used in the Marco A.C. Four, shown in the photographs, are

particularly neat, and are one of Great Britain's latest products. These are Formo MID-LINE condensers, and are extremely compact, and, with the Marco coil kit, well suited for total screening in the boxes. The rotors of the R.F. and detector tuning condensers C and C.1 are connected directly to the metal screens, but the rotor of the reaction condenser C.2 must be insulated from the metal.

As these are one hole fixing condensers the problem is not at all difficult. Just make a large enough clearance hole in the aluminlum, and slip a bakelite or hard rubber bush over the fixing, locking it up to the panel front in the usual way.

TRANSFORMERS

Three transformers are used in the set, and these are all of the A.W.A. Ideal type. T.I and T.2 are 3 to 1 ratio, and T.3 is a 1 to 1 output transformer. This latter is very desirable in isolating the loud speaker windings from voltage surges. Volume is controlled by a Royalty 0 to 500,000 ohm potentiometer shunted across the secondary of T.2, and in series with the primary of this transformer is a Mullard 50,000 ohm fixed resistance from the plate supply. This resistance, as I have explained in previous articles, is not only a voltage reducer, but a most effective "motor-boat" stopper. Complete stability is assured in the audio amplifier by its use.

FILAMENT SUPPLY.

The filament supply to the two audio valves is by-passed by two .002 Electrad fixed condensers with a connection taken from the centre point of the two directly to earth. It is in connection with this arrangement that an alternative may be used with the C negative from the power pack.

The whole receiver is built up on a large baseboard measuring 23 by 12 by 1 inches. With a panel 24 by 8 by 3-16 Inches. The baseboard is so attached to the panel that there is a space of half an inch or an inch clear underneath. Two little blocks of wood serve as feet for the back underneath edge.

BRASS SHEET.

This baseboard is covered entirely underneath with a sheet of thin brass, and the value of this will be at once apparent. It may be used as a conductor for many parts of the circuit which are "grounded" by running wires straight down through the baseboard, and soldering them underneath to the brass.

As the earth is really only a capacity

carth, by reason of the fixed condenser CA it may be necessary to connect the century from C.6 and C.7 directly to earth, but this must be determined by the construction when he tries the set out. If by connecting straight to a good earth, the slight hum entirely eliminated, well and good, but it is finds that the hum is just sufficiently present as to be annoying, then if a power pack with C negative connections is used the matter is simple.

ELIMINATING HUM.

Instead of connecting the centre tap lest to earth, connect it through a Royalty vanable resistance of 1500 to 100,000 ohms the high C negative of the power pack an adjust the resistance while listening. It will be found possible to cut that residual will be found possible to cut that residual will almost right out, notwithstanding the fat that the filaments of both audio valves has A.C. directly applied. It was found sufficient by directly earthing the centre by when testing the original receiver, but was interesting to carry out the test will the power pack C negative, and see how hislight hum was cleared up wonderfully.

PLUGS.

The connections for the B supplies at taken to an Alpha, 6 point battery pla mounted on the back edge of the baseboard but only four of the pins are used. If the home constructor needs here is a TX valve socket and the base of a U.X wint to make his own four-pin plug and socks Wonderful are the uses one can find for appagently discarded radio components!

CONSTRUCTION.

To start construction of the set, build a your panel and baseboard, and in this as don't do any drilling until the boxes are position. Screw the four corner posts in position on the base of the two Raddishoxes, and place them on the surface of the baseboard, as shown. Then drill two smitholes in the base of each, and mark the positions off on the baseboard, afterward screwing them down with small counter-smitheaded wood screws.

PANEL.

Hold the boxes firmly up against the bat of the panel when doing this. Next may off the panel for the positions for the thre variable condensers, and drill the panel afterwards slipping the end of the left-ham box and the side of the right-hand be into the grooves in the uprights. The through the holes in the panel, mark ewith a sharp point on the surface of the toxes the positions, remove the sheets, and drill them.

RADIOKES "AC 3-33"

-OFFICIAL FOUNDATION KIT-

Radiokes Steel Containing Cabinet, all drilled, and beautifully finished in latest two-tone bronze ripple, supplied in knockdown form.

has been chosen as the best for use in construction of this truly remarkable receiver.

The practical solution of the A.C Set problem.

This Kit allows the Home Constructor to build a full electric receiver with the appearance and performance of a high-grade factory product.

Your electrical and mechanical problems for A.C. Set construction have been solved in the "big" laboratories, and this Kit puts the results of these long and patient researches at your disposal for quite a moderate figure.

Two of these excellent little Radiokes Midgets are included in this famous Kit. They are precisely manufactured, excellently designed, and beautifully finished.

A special collapsible box shield is put up for this particular Kit. Drilled for the necessary instrument mountings, and finished in crystalline laquer.

A 3-33 Coil Kit is incorporated, consisting of special circloid antenna coupler anr a R.F. Banr Pass filler. Highly efficient, ruggedly constructed, easily mounted, and beautifully finished.

The Radiokes A.C. and D.C: 3-33 Kits comprise the following

	A.C. 3-33	D.C. 3-33		
Steel Containing Cabinet	£2 2 6	£2 0 0		
Radiokes Box Shield	1 3 0	1 2 0		
Radiokes 3-33 Coil Kit	1 12 6	1 12 6		
Radiokes 23 Plate Midget Cond	8 6	8 6		
Radiokes 5 Plate Midget Cond	4 9	4 9		
Radiokes R.F. Choke	8 6	8 6		
Special Finished Baseboard	5 0	5 0		
Special Horizontal Socket and Mounting	6 0	6 0		
Radiokes Grid Leak Holder	1 6	1 6		
Radiokes Special Terminal	4 6	4 6		
	£6 16 9	£6 13 3		

These Complete Kits Boxed for Easy Handling.
A.C. 3-33, £6/7/6 per Kit.
D.C. 3-33, £6/5/ per Kit.

OBTAINABLE FROM ALL HIGH-CLASS DEALERS, or direct from Metropolitan Electric Co., Ltd., 126 SUSSEX STREET, SYDNEY.

RADIO BATTERIES

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.

MOUNTING COMPONENTS.

It will be found easy to mount the three variable condensers right through by the one hole fixing, but do not forget to insulate the rotor of the reaction condenser C.2 from the aluminium sheet, as mentioned before.

The next thing to do is to arrange the components inside the two boxes exactly as you see them in the original. The first box holds the U.X. valve socket for the H.L.8 R.F. valve, the R.F. coil, and the R.F. tuning condenser C. The second holds the detector coil unit with its adjustable primary coupling, a Benjamin English type anti-vibration socket for the K.L.1 valve, the grid condenser and leak, C.3 and R.3, a Radickes R.F. choke, and the tuning and reaction condensers C.1 and C.2.

CONTACT.

Do not forget the 50 ohm centre-tapped fixed resistance across the filament terminals of the U.X. socket in the first box. The fixed condenser C.4 may also be included in this compartment or underneath the baseboard, as shown in the drawing. To make sure of good electrical contact connect the base of both these aluminium boxes to the sheet brass underneath the baseboard.

The rest of the components may be easily identified by reference to the drawings and photographs, and the constructor will find the Radiokes screening boxes very handy for the reason that each side may be slid out of the grooves while doing the assembly and wiring.

FILAMENT LEADS.

For neatness' sake the leads to the filaments (or heaters) of the valves may also be taken underneath the baseboard, although in the original they were on top, so that the reader may tell from the photographs which they are. These leads are made in each case by using Lewcos stranded flexible insulated wire and twisting them together right up to the point where they reach the valve sockets.

The reason for doing this is that the twisted wire forms a small capacity, which has the effect of helping to reduce any possible A.C. hum.

WIRING.

All wiring may be followed by reference to the drawings, and it will be noted that the set has been laid out in such a way as to enable the man possessing a B and C eliminator to go right ahead. Of course, as mentioned before, a heater transformer with the necessary voltage outputs will be needed, but if the power pack is used, as with the original, the whole thing is plain sailing, as the voltages are provided for in this particular power pack.

When all wiring is done correctly and to satisfaction, place the valves in their sockets and connect up the respective heater supplies only. The K.L.1 valve has a small terminal on the valve cap, which is the connection to the cathode. This is made by a short length of flexible wire. Switch the power on and carry out a check with an A.C. voltmeter to see that the valves are getting the right voltage. In the power pack there is a line voltage control from 200 to 250 volts, and this is very useful for regula-

tion, as often (as all power users know in Sydney) the line voltage fluctuates.

AERIAL.

Next attach the aerial and earth (after disconnecting the power), and attach the B supply plug to the socket. Plug-in-the loud speaker or headphones, and switch on If nothing blows up you have wired up correctly, we will assume. Do not be impatient because there is no immediate signal response on turning the detector and reaction condensers—the K.L.1 valve needs a little time for the cathode to heat up. When this happens, you will hear the detector circuit, oscillate like any other receiver on moving the reaction condenser back and forth.

Give the K.L.1 about 60 volts on the plate and a two megohm grid leak, and oscillation should be perfectly smooth. The residual hum from the whole circuit will no doubt be just audible, but not enough to annoy. Move the detector tuning condenser until a carrier wave is heard, and then adjust the R.F. tuning condenser as you would any other Marco Four.

At resonance the signal will be greatly amplified, and then the thing to do is to move the primary for the best position in relation to the secondary in the detector circuit. Get hold of the bakelite edges of the primary former when doing this, and not the coil itself, or the plate voltage on the R.F. valve may make its presence felt.

SURPRISING SELECTIVITY

With the average outside aerial the selectivity will be surprising, and if you consider the hum too persistent from the audio stages then adopt the expedient of the Royalty variable resistance to the C negative of the power pack, as mentioned before.

The original set was given a thorough test on local and inter-State stations, and was found to be well worth the construction. The quality was excellent, and one was only just conscious of the fact that the alternating current mains were used for all voltages. There was absolutely no sign of "motor-boating" in the audio stages, and the receiver was a pleasure to use.

ceiver was a pleasure to use.

May the many devotees of the Marco Four find the Marco A.C. Four a worthy successor, just as the writer of this article did.

THOSE who love the mysterious should not fail to tune in to 3AR on June 12, when the exclting little play, "Knocking at the Door," by Danvers Walker, will be produced by Terence Crisp. Mr. Optimist and Mr. Pessim's

MR. OPTIMIST and Mr. Pessimist will be heard through 2BL in a series of Bunkum Broadcasts, and will employ song and syntax in the contemplation of Life, Love, and other absurdities. They will treat of an infinite number of subjects, ranging from the timber strike to the binocular leactions of the Eppiglotts in Hindoo literature, and it is proposed to borrow from classical and popular music—as vell as to compose spacial inusical settings for the anhancement of their presentation

The first broadcast, on the evening of June 14, is announced, under the title of "Mr. Optimist and Mr. Pessimist discuss the Races," a very commonplace subject for a broadcast, were it not for the fact that these two gentlemen have gone away to prepare their programmes (they, work separately in the development of their script), and they both have quite different ideas as to the meaning of the word "Races." Mr. Pessimist, when last heard of, was under the impression that "The Races" meant the Horse Races. Mr. Optimist, on the other hand, thought that the word was used ethnologically, and has gone away to develop arguments to prove that top hats are better than turbans, and the Geneva League is in no way inferior to the Rugby League.

A.C. Kit

LEVENSON'S Radio Store, of 244 Pitt Street, and 82a Pitt Street, Sydney, is now offering a complete kit of components for the building of an electric three-valve receiver, which includes A.B.C. Elminator parts, The price of the kit is well within the reach of all. No previous knowledge of radio is necessary to construct this set, a simple chart being supplied with parts.

"Bird Man"

DR. J. A. LEACH, of the Education Department, who might well be called the "Bird Man" of 3LO, has selected, for June 15, "Reed and Grass Warblers" for his subject.

The British General Electric cooking de monstration at the recent Radio Exhibition.

For

GREATER VOLUME SWEETER TONE

Britain's Finest Valve

Get better Radio-use Cossor Valves. Cossor Valves improve any Radio Set. They'll give you greater volume and sweeter tone. Cossor Valves are made in twenty-four different types for 2, 4, 6 volt or Mains operation. There is one combination of Cossor Valves that will exactly suit your Receiver - improving its range, volume and tone—your Radio Dealer will tell you which types you need—he sells Cossor Valves.

Ask Your Dealer for

Agents for Australia and New Zealand: Lyall, Willis and Co. Ltd., Billiter House, London (Eug.)

Wholesale Agents for N.S.W. Jones and Joseph Ltd., 235 Clarence Street, Sydney.

VALVES (2) 1844

DISTRIBUTORS:

BLOCK AND GERBER, York Street. W. G. WATSON, 879 Clarence Street

HARRINGTONS, LTD., 386 George Street, STROMBERG, CARLSON (A/SIA.), LTD., 72-76 William Street.

FOX AND MACGILLYCUDDY, LIMITED, Daily Telegraph Building, King Street, MANUFACTURERS' PRODUCTS, Clarence Street.

No. 24 This article concludes the lesson on condensers. The reader will find that it is a very simple matter to calculate the capacity of any condensers he has on We have now treated the hand. theory and operation of the valve, and of condensers. Other components will be discussed in future issues

1.7.115

OFTEN it will be found that a special capscity condenser will be required. When this is unobtainable, the experimenter may use combinations. As a rule, most radio fans have quite a number of odd variable condensers lying about, and various capacities will result by placing these in series or in

The following list should prove very handy:-

Resultant capa-

city (mf.)

00085

.0015

0014

006

007

007

Condenser capacities

in microfarads.

.001 and .006

.002 and .005

.002 and .006

	Series. Parallel.
.0001 and .00025	.000071 .00035
.0001 and .0005	.000083 .0006
.0001 and .001	.000090 .0011
.0001 and .002	.000095 .0021
.0001 and .005	.000098 .0051
.0001 and .006	.000098 .0061
.00025 and .0005	.00016 :00075
.00025 and .001	.0002 .00125
,00025 and .002	.00022 .00225
.00025 and .005	.00023 .00525
.00025 and .006	.00024 .00625
Condenser capaciti	
in microfarads.	city (mf.)
	Series. Parallel.
.0005 and .001	.00033 .0015
,0005 and .002	.0004 .0025
.0005 and .005	.00045 .0055
.0005 and .006	.00046 .0065
,001 and .002	.00086 .003
,001 and .005	.00083 006

.000		.0	019	.008		
.005 and	1 .006	.0	.011			
		2 cond	2 condensers in:			
Capacity		Series. Parallel.				
.0001				02		
. 00025				05		
. 0005		.00025		.001		
.00	1	. 0005	.00	_		
.002	2	.001	.004			
.00	5	. 0025	.010	-		
.006		.003 .012				
3 conde	ensers in:		ndense			
Series.	Parallel.	Series.		allel.		
.000033	.0003	.000		.0004		
.000083	.00075		062	.001		
.00016	.0015	.000		.002		
.00033	.003	.000		.004		
.00066	.006	.000		.004		
.0016	.015	.001		.020		
.002	.018	.001		.024		
The in in a			·	.024		

It is not a difficult matter to calculate the capacity of any variable condenser you have on hand. The capacity can be calculated approximately by a very simple formula, which (though it seems to be a jumble of meaningless letters and figures), is very simple when one looks into it. The formula

C equals A x k (n-1)

4 x d x pi x 9 x (10 to the fifth power).

We must explain this. C is the abbreviaon for capacity. Following out the formula given above, our answer would be capacity in microfarads. A equals the area of our side of one plate in centimetres. One inch is equal to 2.54 centimetres (two point five four centimetres), so that if the area of one plate is 2 x 2-equals 4 square inches, the area in centimetres will be (2 x 2.54) x (2 x 2.54) centimetres.

N-1 simply represents the number of plates minus one, which will give the number of dielectrics. Then we have a line, which shows that the top row of symbols must be divided by those below the line. The number 4 needs no explanation, but d equals the distance between the plates in centimetres. Pi equals three and one-seventh. Ten to the fifth power is merely 100,000 (one hundred thousand). Ten to the fifth power does not mean that the number must be multiplied by itself five times. This is an error often made by the beginner. In radio calculations you will often find numbers are given to a certain power. This saves showing a long string of noughts. Thus, if we see, in the course of our reading, the phrase, 100 to the 15th power, it merely means 10.000,000,000,000,000,000. The "power" figure is usually shown in small print, slightly above the figure itself, thus 109 equals 10 to the 9th power.

Now, you should remember that the multiplication sign is usually left out where the symbols cannot be confused, so that the formula should read C equals Ak (n-1)

4d9pi(105)

Instructions for calculating the capacity of condensers in series or in parallel appeared in a recent issue of "Proving Radio" when series and parallel connections were being discussed.

I purposely left out an explanation of the symbol K, because it is important enough to require special explanation. K represents the S.I.C. of the dielectric, i.e., the specific inductive capacity of the dielectric. This is a figure determined by comparison with the capability of the dielectric to act as an insulator against electrons. For instance, the S.I.C. of air at normal pressure is 1. Therefore, we merely replace the symbol K by 1 if we are using a condenser in which the dielectric is air. The following is a list showing the S.I.C. values of various types of dielectric:-

Air, 1; flint glass, 6.6-10 (depending on quality); mica, 4.6-8; solid paraffin wax, 2-2.5; sulphur, 3.9-4.2; castor oil, 4.7; porcelain, 4.4; quartz, 4.5; resin, 2.5; olive oil, 3.1; gutta-percha, 3.3-4.9; shellac, 3.1; common glass, 3.1-4; turpentine, 3.23; dry oak wood. 2.5-6.8; ebonite, bakelite, etc.,

Thus, if we are asked to calculate the capacity of a condenser having 40 plates, air insulated, each plate with an area of 6 centimetres, separated by 3-8in. washers, our sum would become-

6 x 1 x 39

4 x g (2.54) 9 x 3.1/7 x 100,000, and our answer would be in microfarads.

Lu remember how we experimented with piece of apparatus valled a Leyden jar? Did you note how the jar could hold a cnarge of electricity, and how that charge could be obtained at any time by using the discharger, or giving a path for the current to flow? This is exactly the principle used in the condenser. The charge is held indefinitely (except for slight leakages which have already been referred to, such as poor dielectrics), and can be made to flow.

You have noted (or should have noted) that condensers have a capacity for storing. The larger the capacity of the condenser, the greater will be its capacity for storing electricity. Thus some condensers have very small capacities, such as one microfarad, or fractions of a microfarad. These are generally used in radio work, because the current handled is relatively small. This does not mean that a condenser must in itself be large to hold a certain amount of electricity. On the contrary, a one microfarad condenser may be as large as a matchbox, whilst it may also be as large as a house. The capacity of the condenser remains exactly the same, providing its characteristics, such as distance between plates, etc., match in such a maner as to modify the capacity. In other words, though in one sum we may find that the distance between the plates of a .002 condenser, using plates with an area of 3 inches, may only be .002 inches, this distance may be increased to three or four inches when the area of the plates is increased. The capacity of the condenser will remain precisely the same.

A natural question arising from this will be: "What advantage is there in using extra large condensers when they may be made in more compact sizes?" The answer is that certain pressures require a larger and a stronger container. Thus a heavy pressure water main requires a large, strong pipe. If the pipe were of small diameter, and thin, the pressure would be so enormous as to break through the pipe. Exactly the same happens in a condenser which is "over-loaded." If too high voltage is used, the pressure is often great enough to break through the dielectric.

Electrically, the pressure becomes great enough to force electrons to flow through the dielectric. When this happens, the plates actually become shorted, and a complete circuit is made by means of the electrons.

The distance between the plates of a condenser is extremely important. If two copper balls were placed opposite one another. and various voltages applied (negative to one ball, and positive to the other), should find that the distance between the balls would have to be increased as the voltage was increased, otherwise a spark would jump across the air gap, and so a current would flow. This arrangement is called a spark gap (we shall make one later), and used to be used in old-type transmitters.

The spark gap has since been discarded owing to the interference it causes.

(Continued on Page 29.)

DETERIORATION LOSSES ARE ELIMINATED IN THE

LONG LIFE BATTERY

THE "PERTRIX"

Patent Dry Batetry is made according to a new process, and does not employ sul-ammoniae as an electrolyte. It does not deferiorate in stock, it gives 60 per cent, more capacity for a given size of cell. It is silent to the end of the discharge.

4½ Volt, 1/-; 9 Volt, 4/- 45 Volt, 12/-; 60 Volt, 16/-,

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 (2014 type) or less, 18/19/6.

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

NOW £7/17/6

£10/10/-

THE WORLD'S GREATEST CRYSTAL

Complete

With Silver Cat's Whisker

Concert Tested and Guaranteed

DILECTO BAKELITE

The ORIGINAL Genuine

Bakelite Panel Material

for H. DED STRIPE

PANELS ANY SIZE CUT TO ORDER. EDGES SMOOTH AND SQUARE.

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

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

The condenser (as I mentioned before) has capacity. Before a wireless receiver can receive transmitted signals, the capacity of its circuit must be the same as that of the transmitted station. This is where the variable condenser is so very useful. By its aid, we are able to alter the capacity of our circuit. Thus a .0005 variable condenser may have a minimum capacity of .0001. The capacity of the condenser, by which it is known, is usually the maximum capacity.

Inductance coils have both inductance and capacity. If this were not so, it would be impossible to do without condensers. As the coil has capacity, however, it is possible to do away with condensers, and alter the capacity of the circuit by altering the number of turns of wire in the circuit. This is known as "tuning." Radio sets are al-

ways tuned either by means of variable condensers or variable inductance coils.

It has been stated that the capacity of the circuit may be altered by varying the number of turns in the circuit. There is also another method which has been (and is still) used to a great extent. This method consists of a number of inductance coils placed in close proximity to each other. Varying the distance between the coils will vary the capacity in the circuit. This should be evident to those who performed the galvanometer-inductance coil experiment previously described. Readers who have followed out these experiments should now appreciate their value, since we have referred to the galvanometer experiment several times lately in order to PROVE certain radio phenomena.

When you performed the experiment, you

probably noticed that the energy induced in the galvanometer coil could be decreased by moving the battery-coil away. In other words, the nearer the primary to the secondary, the greater would be the induced current. Try the experiment again, placing the primary at varying distances from the secondary.

Here is No. 3 examination paper:— Calculate the capacity of the condenser

described in this issue.

What would be the capacity in microfarads of a condenser having 15 moving and 16 fixed plates, separated by 1-16th inch washers, using mica as a dielectric, with an S.I.C. of 5? The plates each measure 4 x 5

These will take you longer than you might think; but see what you can do.

PROVING RADIO CLUB NEWS

Executive Report

THE Hon. Secretary reports the formation of three new groups, one at Ashfield, Five Dock, and Botany, thus making nearly a score of groups. Any readers who are enthusiastic and wish to join up with the above groups, get in touch with the Hon. Secretary, Mr. Hook. 29 Blairgowrie Street, Dulwich Hill ('phone. Pet. 3272).

Great progress has been made for the forthcoming dance at the Palais Royal on June 6, and it is expected to be a huge success.

GROUP REPORTS.

CITY NO. 2.—The membership of this group is very small, and new members are welcome. Up to date we have discussed the atomic theory, static ionisation, and electric currents. These were found to be very interesting, and we are looking forward to the lectures to follow.

EASTERN SUBURBS GROUP.—This has now the largest membership of any group of the club, and new members are rolling up weekly. We are finding great difficulty in accommodating them. Any person who has the time and room to accommodate another group kindly let us know, and we will be able to organise that group at once.

CONCORD WEST GROUP.—We have up to date discussed the atomic theory, static ion and ionisation. and at our last meeting electric currents. The lectures have caused a lot of discussion. and our members have gained a lot of knowledge of these subjects.

KOGARAH GROUP REPORT.—Two new members were enrolled on Wednesday night, when the Group dealt with the electronic theory, also conductors and insulators. It has been decided to form a morse class at the next meeting for those members who desire practice. The meeting concluded with a general discussion, in which all members participated. This group now has a fairly large membership, and will welcome and assist any new members who may care to come along.

DULWICH HILL GROUP.—This group had a large attendance at the last meeting, including several visitors from other groups, the lecture for this meeting being basic units definitions, and various formulae. These were fully explained by the aid of the blackboard and several problems based on the formulae were given the members to work out. In this way we found that they had a good knowledge of this subject.

SUMMER HILL GROUP.-Report for meeting held on May 16, 1929. We took for this meeting electric current, conductors, and The theory of these, the moveinsulators. ment of the electron in currents, conductors, and insulators, was explained and described by diagrams drawn on the blackboard. When we had finished our lesson on the above we commenced experiments with the Wems-hurst machine. With the machine we charged up a condenser having in it about 1100 square inches of tinfoil This was charged in a few minutes, and gave a spark about half an inch long when discharged. Various other experiments tried with static were successful.

AYR GROUP .- A meeting was held at the residence of Mr. J. D. Gray, Queen Street, Ayr, North Queensland, for the purpose of forming a local radio group. Nine fans were present, and it was decided to form a club, to meet once a fortnight, with the "Proving Radio" section to meet once a week. It was decided that the secretary, Mr. J. D. Gray, write "WIRELESS WEEKLY," intimating their desire to be recognised as a "Proving Radio" Club Group. Since the first meeting a clubroom has been secured, and another meeting has been held. Two new members came along, making the membership 11. It was decided to charge an entrance fee of 5s and a subscription of 1s per week for those in work, and 6d per week for those out of work. At the second meeting the experiments in Nos. 1 and 2 of "Proving Radio" were carried out. These were all very successful. It has been decided to take two parts each week so as to be able to catch up with the articles. After the meeting finished those who were eager to get on with the Morse Code were invited to stay after the meeting. All members stayed. The meeting broke up at 11.15 p.m., when all members reluctantly left. Next week we will proceed with experiments, viz., the polarity Indicator, decomposing water, flash-light telegraph, and electroplating. All members are very enthusiastic, and new members are expected next week. We would be very pleased if you would forward to us the membership certificates. (Remarks: Welcome, Ayr Group. Your letter has been passed on to Mr. A. G. Simmonds, "Gunton," Marsh Street, Arncliffe, who is now dealing with country group applications. Please send list of names of members, when certificates will be forwarded.)

MORSE LESSONS.

THE FOLLOWING LETTER will explain itself:-"Dear O.M.,-I happened to see in WIRELESS WEEKLY (Proving Radio) that you were in need of hams to transmit code practice lessons on a definite schedule. I could transmit these sigs. on, say, one night a week, preferably Friday or Sunday, and also preferably on 84 metres, though I can manage to get some juice into the Zepp on 230. I see that VK2KB and VK2AR are already transmitting these lessons, so perhaps there is no need for a third station, though, no doubt, 'the more the merrier,' and if it will help the 'ham-to-be' it is worth some time and trouble. Re the 'Proving Radio' Section. It is FB for anyone who does not understand much about radio-even the elements of it. Well, OM. 73, and keep up the good work. Yours sincerely, (signed) R. Huey (VK2HU)." Thanks, VK2HU. As you say, "The more the merrier." I have forwarded your letter to the organising secretary, who is in touch with all Groups.

MAROUBRA JUNCTION GROUP.—The following letter has been received from Mr. Richard Mansfield:—"It is proposed to form a 'Proving Rådio Club' at Maroubra Junction. Will intending members please send their names and addresses to No. 11 Shepherd Street, Maroubra Junction. and oblige."

Dance Music

A BRIGHT programme of popular melodies will be given from 3LO on June 13, when Bob Molyneux will be heard in some old and new favorites. Bob Molyneux needs no introduction to readers; he is well known throughout Victoria as a concert artist of much ability, and his fine baritone voice is always a pleasing addition to the programmes.

Bob Molyneux

Orchestra, at the Movie Ball on June 25, will be transmitted through 2FC. The dance music on the occasion of the Fire Brjgades Ball, at the Town Hall, will also be broadcast; this is set down for June 26 through 2BL. In addition, several programmes are being arranged, and will be broadcast from the Union Hall, Sydney University, in connection with dances held in conjunction with the various colleges.

And they're going to be Mullard this time too!

No more experiments—no more "just as good" try outs—there is no such thing. I've proved to my satisfaction that, when buying valves, one cannot afford to experiment—YOU MUST BUY ON REPUTATION—on quality alonel

MULLARD Valves, because of their exceptional qualities, ensure economy with lower current consumption. So there are going to be no more experiments. No more foreign valves for me. I am going to use nothing but the best valves in future,

MULLARDS-MADE IN ENGLAND

 $THE \cdot MASTER \cdot VA$

Obtainable from every Radio Dealer in Australia.

KILOCYCLINGI WITH MHE FACIOT ON FOR

SHORT WAVE AND AMATEUR NOTES BY VK2NO

BETWEEN you and me and those Kilocycles, one can get a lot of fun out of this short-wave business, even if it IS 1929! The "hams" have been getting a lot of fun out of it, and also done a lot of hard work in investigating the 30 megacycle or 10-metre regions, with the result that the previously despised 10-metre frequency has been proved definitely to be of value.

It is only a very short time ago that over in America the research engineers of a very prominent radio concern stated far and wide that anything below 12 metres was a sheer waste of time-and now, in May, 1929, I get me hold of a certain American radio journal, and I read that a certain short-wave engineer over there, who has designed a "something out of the ordinary" S.W. receiver, has spent most of his time listening to 10-metre signals with it, and openly states "that the channels from 28,00 to 33,000 kilocycles should be reserved for commercial interests." Nice, isn't it? Like the old days over again, when 200 metres and below was "no use for anything much-give it to the amateur.'

Talking of 10 metre work—every copy I receive of the T. and R. Bulletin, the journal of the Transmitters' Section of Radio-Society of Great Britain, shows a tremendous amount of activity on 10 metres. It seems nothing to work America with about as much power as a pocket lamp delivers, or to maintain reliable contacts with India. Czecho-Slovakia, or Russia.

What a difference to 10-metre work in Australia, where signals at that frequency play a lot of queer tricks. Being geographically situated on the face of the globe as we. are in Australia, makes 10-metre work with the rest of the world difficult, which is all the more incentive to "hop to it" and keep plugging away. Some wonderfully good work is being done in Victoria and the West by certain 10-metre "fiends," and their efforts are being slowly burt surely rewarded. I often get letters from SWBCL's, who ask if 10 metres will ever be any good for "phone." It may be over very short distances, but not much good for international work. It seems that if a fog passes between the transmitter and receiver, or if a sparrow alights on the aerial-away goes the signal on one of those mysterious journeys which some say go to

VK2NS breezed into the office this week and reported good DX on the 20-metre band and that the recent 80-metre tests went off well. VK2NS is still the same "old sock" of the Rag Chewers' Club, and has a great regard for 80 metres. A suggestion of his worth putting in print in the hope that it will reach the gang, although I begin to wonder if they ever see these notes, because none of them send any dope along to the struggling author.

It is just this. All of us who are busy

that there is a tremendous amount of interference from powerful commercial stations operating within the amateur frequencies. If every "ham" who notes such interference at any time will make a note of the station offending, and if possible carry out an accurate check on the frequency, and send his report to the headquarters of the W.I.A., perhaps something will be started.

There are certainly some weird and wonderful stations around 2f metres who seem to indulge in a regular picnic in blotting out the amateur transmitter, and all around the dials on either side of our so-called allocated frequency, there are great big silent gaps which I think I mentioned before.

The R.A.A.F.R. work is going steadily ahead, and the writer is chafing at the delay in getting his station into operation again. Somehow, in Sydney, it always seems to choose the week-end for Mr. Jupiter Pluvius and it's no joke trying to erect a 60-foot mast in between drenching showers. You other Reserve Hams ought to see the special card for the shack wall for VK2NO. The Red. White, and Blue ring "target" with a gold albatross sailing across the middle. If it reproduces at all well it will be given in these notes as a suggestion for QSL cards.

At last a Ham has sent me some information on his doings. Mr. R. Huey, VK2HU. writes: "VK2HU is now interested in 10 metres. Experiments are being conducted with two kinds of antennae—first a full wave one-quarter wave above an earthed wire for HA radiation. Secondly, a h wave exactly h wave above earth for LA radiation. The transmitter is a TPTG, which works well on 10 and uses 23 watts with 400 volts on two 201A's.

"Tests are being arranged with VK3BQ. 80 metres seems by far the most interesting band, and two new men are VK2KX and VK2KZ. I have enjoyed more ragchews on 80 than any other band all told, and it will be a great pity if we lose it in June. (Sure O.M.). The best signals on 42 metres here come from VK4RG, who is using a mere 150 volts on a 201A. His R8 sigs have a CC characteristic, though he is using TPTG. For phone he QRO's on to a B eliminator-Hi! 20 metres is still the same old band of unexpected DX, and my low-power sigs seem to bring the same reports as the 150 and 250 watters. VK2JJ does well on 20 metres. and has worked every country with three watts except Africa." (Yes, Africa is the real snag.) Thanks, VK2HU. Glad to knot that one ham reads these notes, anyway! Glad to know

Now, you SWBCL's. How do you find the SW "bunk" now? How many listened to KGO yesterday afternoon, I wonder (Wednesday, May 29). From 3 p.m. to 6 p.m. KGO was as powerful as any local station, with no sign of fading, and the most perfect modulation. The writer had the plea-

by Mr. Martin, of Randwick, from the original MIDGET SG FOUR, and it was easily the best SW telephony I ever heard.

If the oscillator in the vicinity of St. Mark's Road, Randwick, sees these notes ho will know that his "canary" certainly gets out. By the sound of it he must have been next door with a veritable galaxy of fringe howl, backlash, and whatnot. This Martin SW special receiver is easy to make—uses valve base coils and excellent components, and will be described as a full technical article at an early date.

Mr. Russell Crane passes a few timeworthy comments about SW receivers, with his notes. He says: "I was very interested to closely examine the circuit and all details of the 'New York Times' short-wave receiver used to pick up the Byrd transmissions. It is very satisfactory to note that, although this set is the most modern American creation, we in Australia are right up to date. Such sets as the Midget Screengrid and the All-Empire are just as efficient if not more so. I would back them to do just as well as the 'New York Times' set. The latter is beautifully made, good parts, and a few extra gadgets, but only in refinements is it superior to the sets mentioned

The writer wishes to thank Mr. Killen, of Singleton, N.S.W., for his log of stations heard, but it would be of no interest to list them in these notes, as they are all commercial telegraphy stations—the stations the Hams do NOT like.

A few DX cards for Hams have passed through my hands from Russia, and it is amusing to note a rubber stamped missive on the back, which says "NOTICE—USSR HAMS DO NOT USE THE WASHINGTON INTERMEDIATES." And that's that! Needless to say, our Russian friends will have to toe the line if Great Britain resumes diplomatic relations with the Soviet, as is expected. The Washington Prefix for Russia is RK.

Still More Wallpaper

QSL cards are now held for ZL3IR, VK4CM, ZL3CM, VK7CH, VK5MB, VK3AR, VK2GW, VK2YJ, VK2KD, VK2HM, VK2MF, VK2YD, VK2BB, VK2LG, VK2HM, VK2MF, VK2YY, VK2FF, VK2PM, VK2BQ, VK2KR, VK4BB, VK2DY, VK4BB, VK3WX, VK3CP, VK4BB, VK4BB (H! 4BB, U must have been busy O.M.), VK5HG, VK3CP, VK3CP, VK3PM, VK4GM, VK5HG, VK3GP, VK3HM, VK5CG, VK5HG, VK4GM, VK2FK, VK2TW, VK4BB, VK3CF, VK3CF, VK2LJ, VK5BW, VK4BB, VK3CF, VK3CP, VK2LJ, VK5BW, VK4BB, VK3CP, VK3CP, VK2LJ, VK5BW, VK4BB, VK3CP, VK3CP, VK5BB, but think this is yours.) Most of these cards are from England, Finland, Germany, Holland, Austria, Poland, Burma, France, America,

A REMARKABLE SCREEN GRID TUBE

E442—that is the type number of the most sensational radio frequency tube of to-day.

Four elements—Screen Grid—A.C. operated—Indirectly Heated: sum it up in a few words. The E422 is no ordinary valve—far from it, for with its astounding amplification factor of 1000 it will—when carefully shielded—equal two stages of normal R.F.

Ask your Dealer for full particulars

40/-

PHILIPS VALVES

YOU WILL GET MUSIC—AS THE MICROPHONE HEARS IT —WITH A PHILIPS SPEAKER

[Advt. of Philips Lamps (Australasia) Ltd. (Radio Dept.) Head Office and Showrooms, cr. Clarence and Margaret Sts., Sydney, N.S.W.]

P.P.P. PHILIPS POWER PACK £12/-/-

FOR OPERATING A.C. TUBES

[Advt. Philips Lamps (Australasia) Ltd. (Radio Dept.) Head Office and Showrooms, cr. Clarence and Margaret Sts., Sydney, N. S. W.]

Ask Your Dealer to let You HEAR a Philips Speaker

Discover the capabilities of your set by using a Sonochorde. The better your set, the better will be the result from the Sonochorde. Even if you have a poor set it will give better results when you use a Sonochorde. It will give faithful

natural reproduction of the sounds that enter the M icrophone. Whatever the power delivered to it there will be no distortion.

You are cordially invited to call and hear it at our Showrooms.

SONOCHORDE

For clarity and purity of tone at any volume. New in principle, covered by eighteen patents.

BELLING-LEE TERMINALS

In building your set it will pay you to give preference to Belling-Lee terminals. They possess unique advantages. The top does not rotate. The Head does not come off, so cannot be lost or mis-placed. The smooth stem prevents wires binding in thread. No soldering is needed. The finish is perfect throughout. Made with 20 different engravings.

T.E.C. RADIO BATTERIES

have been proved the world over to be satisfactory and economical in use—supplying uniform and reliable power for Radio reception. The degree of satisfaction you derive from your set depends largely on the battery you use. A test of the TEC will probably enhance your enjoyment of Radio considerably.

T.E.C. TORCHES POCKET LAMPS AND BATTERIES

An instantly available light is an invaluable convenience—especially to country dwellers. But it must be unfailingly reliable—adequately bright—two characteristics inseparable from TEC productions.

A large and varied range always in stock. Prices to meet every demand.

W. G. WATSON & CO., LTD.

279 Clarence Street, Near Town Hall, Sydney

29 Hunter Street, Newcastle 28 Coromandel Place, Adelaide.

200 Queen Street, Melbourne,

931a Hay Street, Perth 53 Charlotte Street, Brisbane,

Local Programmes, Friday, June 7

2FC

EARLY MORNING SESSION.

EARLY MORNING SESSION.

Announcer, A. S. Cochrane.

7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river reports; temperatures; astronomical memoranda.

7.7: "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.

MURNING SESSION.

Announcer. A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.2: Pianoforte reproduction. 10.10: "Sydncy 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. Ben." A.P. 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: Summarv of news, "Sydney Morning Herald." 12.10: Rugby wireless news. 12.13: A reading. 12.30: Studio music. 1.0: "Big Ben." Weather intelligence. 1.3: "Evening News" midday news service; Producers' Distributing Society's report. 1.20: Studio music. 128: Stock Exchange, second call. 1.30: Popular studio music. 2.0: "Big Ben." Close.

AFTERNOON SESSION.

AFTERNOON SESSION.

AFTERNOON SESSION.

Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
2.30: Programme announcements. 2.32:
The Book Lover's Corner. 3.0: "Big
Ben." Studio music. 3.30: Romano's
Cafe Dance Orchestra. conducted by
Bennie Abrahams. 3.38: From the studio,
Phyllis Broadbent, soprano—(a) "Little Ladv
of the Moon (Coates), (b) "Sometimes I
Seem to Hear You" (Phillips). 3.45: A reading. 4.10: Phyllis Broadbent, soprano—(a)
"When Love is Kind" (A.L.), (b) "Cupid"
(Sanderson). 4.17: A studio item. 4.22:
Romano's Cafe Dance Orchestra, conducted
by Bennie Abrahams. 4.32: J. E. Patterson will speak on "Trout Fishing in New
South Wales." 4.45: Stock Exchange, third
call. 4.47: Studio music. 5.0: "Big Ben."
Close. call. Close.

call. 4.4': Studio 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. 6.15: The Farmyard Fire from Kookaburra Gully. 6.30' balgety's market reports (wool, wheat, and tock). 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. 7.0: "Big Ben." Late news service. 7.10: From Farmer's creataurant, in conjunction with Farmer's restaurant, in conjunction with Farmer's crochestra, a programme of dinner music, arranged by the New South Wales Broadcasting Company—(a) "The Daughter of the Regiment" (Donizetti); (b) song; (c) "Scene de Ballet (Luigini); (d) "The Gondolers" (Sullivan); (e) song; (f) "Intermezzo" Rosse). liers" (S (Rosse).

EVENING SESSION. Announcer: Laurence Halbert.

7.30: Foreword.
7.45: Opening of the State Theatre by the Acting State Premier, Hon. E. A. Buttenshaw, M.L.A., in the presence of their Excellencies Lord and Lady Stonehaven, the State Governor, Sir Dudley de Chair and Lady de Chair.
8.0: The State Theatre Orchestra, conducted by Will Prior.
The State Theatre stage presentation.
From the Studio: Ambrose Bourke, baritone, Edith Cowley and Ian Maxwell, entertainers, and Carlton Fay, novelty planist. 7.30: Foreword.

pianist. 10.28: Late weather and to-morrow's pro-

gramme. 10.30: National Anthem. Close down.

INDEX

To Local Programmes

FRIDAY, JUNE 7-	
2FC, 2BL. 2GB, 2UW	35
SATURDAY, JUNE 8-	
2FC, 2BL, 2GB, 2UW	38
SUNDAY, JUNE 9-	
2FC, 2BL, 2GB, 2UW	42
MONDAY, JUNE 10-	
2FC, 2BL, 2GB, 2UW	44
TUESDAY, JUNE 11-	
2FC, 2BL, 2GB, 2UW	48
WEDNESDAY, JUNE 12-	
2FC, 2BL. 2GB, 2UW	52
THURSDAY, JUNE 13-	
2FC. 2BL. 2GB, 2UW	56

2BL

MORNING SESSION.

Announcer: A. C. C. Stevens. G.P.O. chimes. Weather Announcer: A. C. C. Stevens.
8.0: G.P.O. chimes. Weather report, State and metropolitan. Studio music. 8.15: News information service from the "Daily Telegraph Pictorial." 8.45: Studio music. 9.30: G.P.O. chimes. Close. 10.0: G.P.O. chimes. Close.

MIDDAY SESSION.

MIDDAY SESSION.

Announcer: A. C. C. Stevens.

11.0: G.P.O. chimes. 2BL Women's Sports
Association session, conducted by Miss Gwen
Varley. 11.30: A talk by "Priscilla"; advertising hints. 11.40: Women's session, conducted
prano—(a) "Mifanwy" (Forster); (b) "Litfare," by Nurse May. 12.0: G.P.O. chimes.
Special ocean forecast and weather report.
12.2: Studio music. 12.30: Shipping and
mails. 12.35: Market reports. 12.48: "Sun'
midday news service. 1.0: G.P.O. chimes.
Studio music. 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.

Accompanist: Kathleen Roe.

3.45: G.P.O. chimes. Studio music.

4.0: G.P.O. chimes. A talk by A.C. C. Stevens. 4.15: Bertha Waters, soprano—(a) "Mifanwy" (Forsters); (b) "Little Princess" (Faraday). 4.22: Studio music.

4.32: Frank Botham, barttone—(a) "The Jester" (Cooper-Lissenden); (b) "Lilies of Lorraine" (O'Connor). 4.39: "Sun" news service.

4.44: Bertha Waters, soprano—(a) "Creole Swing Song" (Denza); (b) "That's All" (Brahe). 4.51: Popular music. 5.0: G.P.O. chimes. Frank Botham, barttone—(a) "Border Ballad" (Cowen); (b) "Harlequim" (Sanderson). 5.7: Planoforte reproduction. 5.20: Studio items. 5.34: Producers Distributing Society's market report. 5.37: Features of the evening's programme.

EARLY EVENING SESSION.

EARLY EVENING SESSION.

Announcer: Basil Kirke. conducted session, music 5.40: Children's Uncle by

POWER BOOSTER

Extraordinary amplification radio receiver or electric gramophone is provided by a new power amplifier, to be described in next week's "Wireless Weekly." All-electric, and easily built, this piece of apparatus is sure to attract a great deal of attention. Be sure you order your copy early. Although 10,000 more copies than usual were printed last week, many listeners who left it too late, were unable to othain their numbers.

tertainment; letters and stories. 6.30:
"Sun" 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—(a) "Hungarian Dance No. 5" (Brahms); (b) "Sans Souci" (Yon Blon); (c) "Sunny" (Kern); (d) song; (e) "Russian Peasant Dance" (Lehar); (?) "Vision Orientale" (Cui). 7.7: Australian Mercantile Land and Finance Co.'s report; weather report and forecast, by courtesy of Govt. Meteorologist; Producer' Distributing Society's fruit and vegetable market report; tertainment: letters and stories. Govi. Meteorologist, Producer 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.

rogramme and other announcements.

EVENING SESSION.

Announcer: Basil Kirke.
Accompanist: G. Vern Barnett.
8.0: G.P.O. chimes. The Light Orchestra,
conducted by Horace Keats—
(a) "Rhapsodie Russe" (arr. Nussbaum).
(b) "Serenade" (Strauss).
8.20: Jack Kinson, baritone—
(a) "The Little Drummer of Gravelotte"
(Temple).

(A) "The Little Drummer of Gravelova (Temple). (b) "Simon the Cellarar" (Hatton). 27: The Light Orchestra, conducted by Horace Keats—"Tridian Love Lyries" (Woodforde-Fin-

"Indian Love Lyrics" (Woodforde-Fin-

den).

8.42: Frank Ryan, comedian—
(a) "When You Figger it Out."
(b) "Ernest Weil Beloved."

8.52: The Light Orchestra, conducted by Horace Keats—
"The Dollar Princess" (Fall).

9.2: Jack Kinson, baritone—
(a) "The Diver" (Loder).
(b) "If Ever I Meet the Sergeant" (Beh-

nett)

9: Weather report.
10: C. R. Dexter, last minute sporting information.

25: Harry Croot, in popular numbers—
(a) "Fill a Glass with Golden Wine"

(a) "Fill a Glass with Golden Wine" (Quilter).
(b) "The Sailor's Paradise" (Richards).
9.35: By courtesy of J. C. Williamson, Ltd., a transmission will be taken from one of Sydney's leading theatres.
10.5: From the studio: Late weather.
10.6: Studio Dance Band, conducted by Cec. Morrison.
10.28: To-morrow's programme.
11.30: National 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 Mildred Crick, contraito. 8.7: Violin solos. 8.15: Mr. Clement Q. Williams, baritone. 8.22: Symphony Orchestra. 8.30: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35: Miss Gwen Selva, soprano. 8.45: Address. 9.0: Weather report. 9.3: Violin solos. 9.13: Miss Mildred Crick, contraito. 9.23: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 9.28: Symphony Orchestra. 9.38: Mr. Clement Q. Williams, baritone, 9.48: Band selections. 9.55: Miss Gwen Selva, soprano. 10.5: Orchestral music. 10.30: Close down. Selva, soprano. 10.30: Close down.

2UW

MIDDAY SESSION.

12.30; Request numbers. L.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 pry-

5.30: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes; request numbers. 8.0: Music. 9.0: G.P.O. clock and chimes; comments on foreign affairs. by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close

Interstate Programmes, Friday, June 7

3LO

EARLY MORNING SESSION.

13: Early Morning Melodies. 7.20: Morning Exe-cises to Music. 7.30: Stock reports. Stock Ex-change and Music. 8.0: Melodure description of the aporting information. 8.0: Melodure Observatory time signat. 8.1: Morning Melodies. 8.15: Close down.

MORNING SESSION.

11.0: 3LO's Supper Savorles. Oyster Fritters. 11.5; R. H. Simpson, Editor of the "Banks" Monthly Review." will speak on "Banking Services Reach Every Home." 11.25 "Au Fait" will speak on "Fashlons." 11.45: Under the auspices of the Department of Health, Dr. Rowan will speak on "Health and Environment."

MIDDAY SESSION.

MIDDAY SESSION.

12.0: Melbourne Observatory time signal. 12.1. British offinial wizeless news from Rugby. Reuter's and the Australian Press Association cables. "Arterials of the Australian Press Association cables." Agents Rugby service. 12.18: Newmarket stock sales grave and the Australian Press Association cables. "Arterials Rugby Service. 12.18: Newmarket stock sales agents. Bourke Street, Melbourne. 12.20: The Station Orchestra. Selection, "La Favorita" (Donizetti). 12.30: Clella Genoni M'Neill (soprano). "The Last Ross of Summer" (Moore). Selected. 12.37: Stock Exchange Information. Prices received by the Australian Mines and Metals Association from the London Corchestra. "Schange this Cable 12.45: The Station Orchestra." Schange this Cable 12.45: The Station Orchestra. "Schange this Cable 12.45: The Station Orchestra. "Schange Child. Rugby Republication of the Marchalla, and Tasmania. Ocean forecasts, rivar reports. Schange 11. Massenet). 1.11: Olella Genoni List. The Station Orchestra. "Scenes Pittoresques," Part II. (Massenet). 1.11: Olella Genoni List. II. 18: The Jedal Trio (Alva Hattenbach, violin). "Rondo," from Sonata. Op. 24. Jedal Trio (a) "Menuetto" (Bechoven). (b) "Standchen" (Schubert). John Simons (plano) and Alva Hattenbach (violin). "Rondo," from Sonata. Op. 24. Jedal Trio (a) "Serenade" (Pache). (b) "Standchen" (Kreisler). 1.45: Close down.

AFTERNOON SESSION.

AFTERNOON SESSION.

2.15: The Station Orchestra. Selection, "The Girl, Priend" (Redgers). March, "Mignon" (Polini).

2.30: Russell Callow (tenor). "A Little Fairy Tale" (Moris). "Come, for It's June" (Forster).

The Station Orchestra. Selection, "Oh, Kay" (Grshwin).

2.45: Joseph Barrile (Ine). "Tours (Grshwin).

Corshwin). 2.45: Joseph Barrile (Ine). "Tours (Grshwin).

Corshwin). 2.45: Joseph Barrile (Ine). "Tours (Grshwin).

Also House Harrile (Ine). "Tours (Mozart). "Marcia Urca" (Mozart). "Marcia Urca" (Mozart). "Marcia Harkes, vollin, Myra Montague, plano; Frans Johnstone, cello). "Trio In B Flat" (Mozart). Allegro. Larghetto. Larghetto. 1.32: Russell Callow tenori. Parkes (violin). "Hymn to the Sun" (Rimsky-Korsakof). "Hindo Chant" (Rimsky-Korsakof). "Hindo Chant" (Rimsky-Korsakof). "Hindo Chant" (Rimsky-Korsakof). "Iligeno Chant" (Rimsky-Korsakof). "Sigunerweisen" (Sarasate). 3.48: Russell Callow tenori, "Olve a Man a Horse He Can Ride" (O'Harni 2.51: Frank Johnstone ('cello). "Mediator (Handel). "Surree" (The Moman Hater," will give some more reasons for his naine. 4.55: News service. Stock Exchange Information. 5.5: Close down.

EARLY EVENING SESSION.

6.0: Anawers to letters and birthday greetings, by "Bobby Bluegum." 6.35: Musical interlude. 6.30: Captain Donald MacLean, in some more tales of 'The Pirates of the Pacific." 6.45: "Bobby Bluegum," Something Different.

EVENING SESSION

EVENING SESSION

6.50: Middame Soward—
"Prench Without, Tears."
75: Stock Exchange information.
7.16: Official report of the Newmarket stock palby the Associated Stock and Station Agents, Bourke
Street, Melbourne. Latest truck orderings for
next weeks markets. Fish market reports by J. R.
Borrett, Lid. Rabbit prices. River reports. Rainfail. Weather synopsis. Market reports by the
Victorian Producers Co-operative Company, Ltd.
Variete reports of fruit by the Victorian Fruitgrowers Association. Retail prices, Wholesale prices of
fruit by the Wholesale Fruit Merchants' Association. Citrus fruits. 7.30: News session. 7.43: Birthday greetings. 7.45: Out of the Past. 7.46: Under
the auspices of the Department of Agriculture, J.
Rainsay, Potato Expert, will speak on "Potato
Culture—Seed Storage."

NIGHT SESSION.

NIGHT SESSION.

NIGHT SESSION.
6.0: Programme announcements.
8.1: H. K. Love will speak on "Technicalities."
Als: Collingwood Citizens' Band.
March, "The White Plume."
Fantasie, "Songs of England,"
8.25: Jack Stocks, "The Woman Hater"—
"Popular Parodles."
5.35: Collingwood Citizens' Band.
Selection, "I Puritana"
8.45: Madoline Knight (contrato)—
5.27: Lindsay Biggins (piano)—
5.27: Lindsay Biggins (piano)—
5.27: Lindsay Biggins (piano)—
5.27: Sonata in A Major' (Mozart).
"Refrain Berceuse" (Palmgren).

INDEX

To Interstate Programmes

FRIDAY, JUNE :- 3LO. 3AR, 4QG, 5CL, 6WF, 7ZL 36 SATURDAY. JUNE 8— 3LO, 3AR. 4QG. 5CL. 6WF, 72L ... 40 SUNDAY, JUNE 9-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 43 MONDAY, JUNE 10-3LO, 3AR, 4QG, 5CL, 8WF, 72L 46 TUESDAY, JUNE 11-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 50 WEDNESDAY, JUNE 12-3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 54 THURSDAY, JUNE 13— 3LO, 3AR, 4QG, 5CL, 6WF, 7ZL 58

"Prelude" and "Claire de Lune" (Debussy).
9.22: Dawn Assheton (coloratura soprano) and aszlo Schwartz, violin, assisted by Estella Sheehan
the piano—
"A Cameo of Music"
Folk Songa and Dances of Other Countries.
10.2: News service. British official wireless news from Rugby. Meteorological information. Anouncements.

from Rugby. Meteorological information. Anouncements.
10.10: Collingwood Citizens' Band10.17: Eric Weth will speak on to-morrow's races
10.17: Eric Weth will speak on to-morrow's races
11 Moonee Valley.
10.27: Collingwood Citizens' BandFox Trot. "Tm Always Chasing Rainbows" (Ken
Hallam). Without focusivaling.

Hallam), 10.34: Madoline Knight (contralto)— Old-time Ballads. 10.41: Ern. Hall's Radio Revellers, with Hugh

10.41: Ern. Hall's Radio Reveners, with
Huxham"Roll Up the Carpteta" (Nixon).
"To-day, To-morrow, Forever" (Nichols),
"Shinamiki Da" (Cariton).
"Lady of the Morning" (Burton).
"Lady of the Morning" (Burton).
"Old Man Sunshine" (Dixon).
"Wipin' the Pan" (Baer),
"Guess Who's in Town" (Razaff).
"That Stolen Melody" (Fisher).
11.30: God Save the King.

MORNING NEWS SESSION.

10.0: G.P.O. clock says. "Ten." 10.1: Market reports: Farm and station produce, fruit, fish, and vegetables. 10.25: Shipping reports. Ocean forests. 10.30: Mail notices. Express train information. 10.35: News service. 10.59: Weather forecast.

MORNING MUSICAL SESSION

14.0: Ancient Airs Along the Airways and a Bra-vura of Beautiful Ballads. 12.20: British official wireless news. Announcements. 12.30: Close down.

AFTERNOON SESSION.

3.0: Beautiful Ballads. 3.30: The Jedal Trio Galva Hattenbach, violin; Edna Hattenbach, ceilo: and John Simons, piano. Trio, "Adagio, from B Flat Major Trio" (Beethoven), "Variations" (Ebesthoven), Piano, "Liebestraum" (Liszl.) Trio, "Tango" (Albeniz), "Prejude in A Flat" (Cui). 4.0: Heautiful Ballads. 4.30: Olose down

EVENING SESSION.

6.0: Orehestral Chels d'Oeuvre. 7.10: News service nnouncements, 7.20: Sweet Solace on the Sera-Announcements.

NIGHT SESSION.

\$.29: Did You Know That— 8.30: Transmission from Ballarat, 10.30: News service. Announcements. "God Save to King."

4QG

EABLY MORNING SESSION.

7.43: Time signals, 7.45: News service, 8.0: Records, 8.15: News service, 8.30: Close down, MORNING SESSION, 11.0: Music, 11.5: Social news, 11.15: Lecturette, 11.30: Music, 11.35: More social news, 11.46: Music, 12.0 (noon): Close

1.0: Market reports; weather information 1. Prom the Paris Cafe: Lunch-hour music. 2.0: Gldown.

down. ATTERNOON SESSION.

3.0: Records. 3.30: Mail train running times
3.31: From St. John's Cathedral: A recital by Mr.
George Sampson, F.R.C.O. (City Organist). 4.15:
This afternoon's news. 4.30: Close down.

EARLY EVENING SESSION.
6.0: Mail train running times; mail informationshipping news. 6.5: Dinner music. 6.25: Commercial
announcements.

THE CHILDREN'S HOUR.
6,30: Bedtime stories conducted by "The Sandman." 7.0: News in brief, 7.5: Stock Exchange news. 7.6: Metal quotations. 7.7: Market reports.

: Fenwick's Stock report. 7.30: Weather infor-on. 7.40: Announcements. 7.43: Standard time als. 7.45: To-morrow's sporting fixtures re-

NIGHT SESSION.

NIGHT SESSION.

Note: At three times during the evening musted numbers from "The Country Cirl." played by the Britsbane Count Opera Company, will be relayed from the Cremorne Theatre. It is impossible to state the 'exact times, therefore the Items will be announced from the studio and a change one will be made to the Cremorne Theatre.

8.0: The Studio Orchestra—Overture, "Pestival" (Luther). Phyllis Verner (soprano)—"Somewhere a Voice is Calling" (Tate). "At Dawning" (Cadman).

Pred Monument and Bert Harrow—Another Argument.

Mrs. C. Williams (violiniste)—"Lumente" (Mariet, accompanied by the Stude Orchestra,

"Lamente" (Marle), accompanied by the Sta Orchestra, (baritone)—Selected. The Studio Orchestra—I (Jopin). Rag, "The Maple Leaf" (Jopin). Rag, "The Maple Leaf" (Jopin). Sol. Metropolitan weather forcast.

9.1: Doris M'Innes (soprano)—"In the Marshes" (Riego).

11. In the Marshes" (Riego).

12. Million (Brown).

13. Monlogue, "Mikhison (elocutionist)—Monlogue, "The Magic Glass" (Service). "The Magic Glass" (Service). "Snowfaskes" (Major).

14: The Studio Orchestra—"Concert Scene" (Kreisler).

9.21: Harry Collins and the Orchestra.

9.31: Blanche Curnow (contraito)—"Laugh and Sing" (Drummond). "Golden Dawn" (Lobr).

9.40: The Studio Orchestra—Twenty minutes dance music.

10.6: News; weather; close down.

5CL

MORNING SESSION.

MORNING SESSION.

11.0: Chimes. 11.1: Morning meiodies. LLI: Kitchen craft and menu talk. 11.45: Mr. L. G. Catt will speak on "First Aid to the Injured." 124: Chimes. 12.1: Midday music. 12.15: General messervice; British official wireless news. 12.46: Mornidday music. 12.52: Stock Exchange information meteorological information. 1,0: Chimes. .1.1: Community singing from the Adelaide Town Hall. 22 Chimes: close down.

AFTERNOON SESSION.

3.0; Chimes. 3.1: The Classic Trio. 3.12: Vine Jackson. suprano 3.19; Tom O'Dea, comedian. 23. George Cowley, baritone. 3.32: The Classic Trio. 3.45: The Classic Trio. 3.45: Violet Jackson, soprano. 3.52: Tom O'Dea, comedian. 3.58: George Cowley, baritone. 44: The Classic Trio. 4.15: "Musical Appreciations," a stort Classic Trio. 4.15: "Musical Appreciations," a stort lecturette on Franz-Schubert, with Illustrated recordings. 4.55; Stock Exchange information. 5.0: Chimes close down.

EVENING SESSION

5.0: Chimes. 6.1: Children's happy moments. 6.3: An interlude of dinner music. 6.50: SCL's sportus service supplied by "Silvius." 7.0: Chimes. 7.0:

NIGHT SESSION

NIGHT SESSION.

8.0: Chimes.

8.1: Bookes Smith's Palais Royal Band—"Porty-seven Ginger-headed Sallors" (Saroaj) "High Up on a Hilliop" (Baer).

"My Blackbirds are Bluebirds Now" (Priend.

8.10: Violet Jackson, soprano—
A Selection from her repertoire.
"Rickety, Rackety Shack" (Toblas).

"Rickety, Rackety Shack" (Toblas).

"Aslabama" (Stumpt).

"Mexican Serenade" (Terese).
"In Sorry, Sally" (Kahh).

"Alabama" Stompt" (Sunson).

"Alabama" Stompt" (Johnson).

"Plower of Love."
"Alabama" Stompt" (Johnson).
"Plower of Love."
"Alabama" Stompt" (Johnson).
"Plower of Love."
"Alabama" Stompt" (Johnson).
"Plower of Love."
"A Selection from Jack Burgess—
Entertainers, in a new number with Ukide accompaniment of Jack Burgess—
Entertainers, in a new number with Ukide accompaniment of Jack Burgess—
Entertoiners, in a new number with Ukide accompaniment in Information, including Senaphore tides.

9.2: Overseas grain report.

9.3: Overseas grain report.

9.4: Boake Smith's Palais Royal Band—
"There Rew Now" (Yellen).

9.2: Overseas grain reports.

3.3 Announcements.

9.4: Banke Smith Palais Royal Band—

9.4: Banke Smith Smith Royal Band—

"Glad Rag Doll" (Yellen).

"Glad Rag Doll" (Yellen).

"Glad Ouster, bass.

"Joggin' Along the Highway" (Samuel).

9.17: Boake Smith's Palais Royal Band—

"Out of the Dawn" (Donaldson).
"Mother, I Still Have You" (Jolson).
"Sometimes I'm Happy" (Youmans).
9.26: Will. Runge, comedian—
Will entertain you again.
9.30: Boake Smith's Palais Royal Band—
"All by Yourself in the Moonlight" (Stafford).
"Dream House" (Davis).
9.39: Netta Rodney and Jack Burgess, Entertainers,
In a new number, with Ukulele accompaniment.
9.43: Bo Sten's Dream" (Clopp).
"I Just Roll Along" (Trent).
"We, my Honey and Me" (Toblas).
9.56: Fred, Guster, bass—
"I Porget, I Porget" (Newton).
9.66: Boake Smith's Palais Royal Band—
"Beautiful" (Shay).
"Promise Me" (Van Cooths).
"Laush, Clown, Laugh" (Lewis).
10.6: Usek Smith's Palais Royal Band—
"Pream Sweetheart" (Wendall).
"Just Like a Melody out of the Sky" (Donaldson).

Dream Sweetheart" (Wendall).

"Just Like a Melody out of the Sky" (Donaldson).

10.15: General news service.
British official wireless news.
Meteorological information.

10.20: SCL's sporting service, supplied by "Slivius," including a review of to-morrow's races at Victoria Park and Moonee Valley.

10.30: Mississippl Medical State (De Sylva).

"Adoree" (West).

"Adoree" (West).

"Mississippl Mud" (Barris).

"Oh, You Have No Idea" (Dougherty).

"Avalon Town" (Brown).

"Dream House" (Davis).

"I Fell Head over Heels in Love" (Thayer).

"Sonny Boy" (Akst).

"Precious Little Thing They Call Love" (Davis).

"Hallelujah" ("Hit the Deck").

6WF

10.0; Tune in. Gramophone and phonograph records from the studio. 11.0; Close down. 12.20; 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; Monthly of Western Australia of Western Australia. 1.3; Monthly of Western Australia of Western Australia

104.5 METRE TRANSMISSION.

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

7ZL

MIDDAY SESSION

11.30: Selections 11.34: Midlands weather fore-east. 11.55: Tasmanian station's 9 a.m. weather re-port. 12.0: Chimes. 12.1: Shipping information. Ships within wireless range. Mail notices. House-wives' Guide. Commercial news. 12.1: British official wireless news. 12.29: Announcements. 12.55: News service. Railway auction produce sales held at railway. 1.30: Glose down.

AFTERNOON SESSION.

(Announcer: Jack Broadbent.)

Announcer: Jack Broadbent.)
3.0: Chimes. 3.4: Weather information. 3.15:
Jucques Jacob's Ensemble, Waltz: Muriel Brunskili,
contraito; the J. H. Squire Celeste Octet; Signor
Lenghi-Cellini, tenor; Eddie Thomas' Collegians,
waltz; duet, Dame Olara Butt and Kennerley Rumford; Columbia Symphony Orchestra; Lener String
Quartet. 4.15: Personalities. Readings from the
"Weekly Couriey." 4.30: Close down.

EARLY EVENING SESSION.

6.15: Selections, 6.45: Litle Peggy Dyer, 7.0:
Answers to letters and birthday greetings, by "Uncle
David" and "The Story Lady." 7.10: News ses-

EVENING SESSION.

EVENING SESSION.

7.15: Sid Jones will speak on "Pootbail." 7.30: A Studio Concert by 7ZL artists and Columbia. Wilfred Kemp, violin solo. "4t Dawning." 7.33: Harley Rigney (soprano), "Massenet" (Ashdown), "The Hand of You" (Bond). 7.40: The Black Diamonds Band, "Lohengrin" selection, part 1. 7.43: Doren Ellison soprano), "The Cuckoo" (Lehmann). "A Love Note' (Rogers). 7.50: Wilfred Kemp (violin solo), "Minuet in "Geethoven). 7.53: Mary More Years." 84: Light Opera Con. "Songs of the Past," part 3. 8.7: Harley Rigney (soprano). "By the Waters of Minuetonka" (Lleurance). "The Street of Quiet Windows." 8.14: Wilfred Kemp (violin solo), "Legende" (Weiniawski), 8.18: Doren Ellison (soprano). "So People Say" (Pisher), "That's All" (Brahe). 8.25: Spencer Shaw (organ solo). "Tannhauser" (Wagner), "Finlandia" (Sibelius). 8.32: Wary Moore (contrait), "Whatever Is 18 Best." "When Song is Sweet" (Bans-Sous). 8.39: Rerbert Dawson (organ solo). "Meditation" (d'Evry), "Toc. cata" Down (organ solo). "Meditation" (d'Evry), "Toc. cata" (Down (organ solo). "Med

VER-READY RADIO BATTERIES

OBTAINABLE FROM ALL GOOD RADIO DEALERS!

Wholesale Distributors:

THE EVER-READY CO. (Gt. Britain) LTD. 163 PITT STREET, SYDNEY.

PRICE 41/-

Isolate Your Loud Speaker

WITH A

OUTPUT TRANSFORMER

Type OP1-(Ratio 1 to 1) for use with ordinary Loud Speakers of the diaphragm and cone type. Type OP2-(Ratio 25 to 1) for operating Loud Speakers of the coil driven cone type. The use of a FERRANTI Output Transformer is preferable to a choke filter unit because (a) the majority of chokes are inefficient with a large plate current passing through them, and (b) the blocking condenser has to be large if the lower notes are to be reproduced properly. The result is that the lag caused by charging and discharging the condenser as the signal varles, spoils music involving sharp changes, such as given by drums, plucked strings, the harp and even the piano.

Obtainable from every Radio Dealer in Australia.

Write to A. Beal Pritchett (Aust) Ltd., 17 Parker St., Sydney, for Ferranti Booklet W.B. 416, dealing with the construction of B Eliminators.

Local Programmes, Sat., June 8

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. 7.1: "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.

Announcer: Eric Bessemer. 10.0: "Big Ben" and announcements, 10.2: 10.0: "Big Ben" and announcements. 10.2: "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 ("Reggum"). 11.0: "Big Ben." A.P.A. and Reuter's cable services. 11.5: Close down.

MIDDAY SESSION.

Announcer: Ewart Chapple.

Announcer: Ewart Chapple.

Note: Race results from Randwick. 12 0
"Big Ben" and announcements. 12.2: Stock
Exchange information. 12.4: Studio music
12.10: "Sydney Morning Herald" news service. 12.15: Rugby wireless news. 12.20:
Studio music. 10: "Big Ben." "Evening
News" service. 1.20: Studio music. 2.0:
"Big Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

Accompanist: Ewart Chapple.

2.55: Race results and announcements. 3.0: From the Sydney Sports Ground: Description of the football match. 3.15: From the studio, Cliff Gane, comedian; race results; popular items. 3.30: From the Sydney Sports Ground: Description of the football match. 3.45: From the studio, Hazel M'Pherson, contraito; race results; popular items. 3.55: From the Sydney Sports Ground: Description of the football match. 4.10: From the studio, race results; Cliff Gane, comedian. 4.25: From the Sydney Sports Ground: Description of the football match. 4.45: From the studio, sporting resume; Hazel M'Pherson, contraito 5'0: "Big Ben." Close.

EARLY EVENING SESSION.

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. 6.40: Stock Exchange information. 6.48: Rugby wireless news. 6.53: Late sporting news. 70. "Big Ben." Late news service. 7.10: The 2FC Dinner Quartette, conducted by Horacc Keats—(a) "The Blue Danube" (Strauss); (b) "Popular Songs" (del Riego); (c) "The Dance of the Hours" (Ponchielli); (d) "Gumnuts" Dance" (Rallton). Announcer: A. S. Cochrane.

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

7.40: Popular music.

7.40: Popular music.
7.45: Programme announcements.
7.48: A record recital.
8.0: "Big Ben." From the Conservatorium of Music, a concert arranged by the Welsh Choral Society, "The Banner of St. George" (Eigar).
9.0: From the studio, weather report and appropriate reserve.

announcements. 9.10: From the Conservatorium of Music: Second half of concert arranged by the

Second hair of concert arranged by the Welsh Choral Society.

10.10: From the studio, Studio Dance Band, conducted by Gec. 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.

8.0: G.P.O. chimes. Weather report-State and Metropolitan. 8.3: Studio music. 8.15: News and information service from the "Daily Telegraph Pictorial." 8.45: Studio music. 9.30: G.P.O. chimes. Half an hour with silent friends. 10.0: G.P.O. chimes Close

MIDDAY AND AFTERNOON SESSIONS .Announcers: A. C. C. Stevens and

Eric Bessemer

11.0: G.P.O. chimes, Women's Session conducted by Mrs. Cranfield. What's on at the Pictures and Theatres. 11.15: Miss May Mit-'chell will speak on "Mother's Day." 11.30: Advertising hints. 11.40: Talk on "Gardening" by Mr. Cooper, Park Superintendent, City Council. 12.0: G.P.O. chimes. Special ocean forecast and weather report. i2.3: Studio music. 12.30: "Sun" midday news service. 12.50: From Randwick-Description of the races in the running. Items from the Studio during intervals by the Happy Trio. 5.0: "Big Ben." Close.

EARLY EVENING SESSION. Announcer: Basii Kirke.

5.40: Children's Session, conducted by Uncle Bas. Music and entertainment. Letters and stories. 6.30: "Sun" news service. 6.40: 2BL Dinner Quartette-(a) "The Fortune Teller" (Herbert), (b) "Barcarolle' '(Offenbach), (c) "Three Bavarian Dances" (Elgar), (d) "Badinage" (Herbert), (e) "Farewell, My Love" (Lehar). 7.7: Complete sporting and racing resume. 7.30: Mr. Pim and Miss Pam in Advertising Talks, Handy Hints, and nonsense. 7.53; An ad. special. 6.55: Programme and other announcements.

EVENING SESSION.

Announcer: Basil Kirke.

Accompanist: G. Vern Barnett.
8.0: G.P.O. chimes. The Troubadours
8.10: Carlton Fay, novelty pianist.
8.20: Amy Ostinga, contraito.
8.27: Walter: Champney.
8.7: The Troubedours

8 37 The Troubadours

8.47: Carlton Fay, novelty pianist. 8.57: Announcements. 9.0: G.P.O. chimes and weather report. 9.1: Romano's Cafe Dance Orchestra, con-

ducted by Bennie Abrahams. 9.12: From the Studio: Amy Ostinga, con-

9.12. From an article of the state.

9.19: Walter Champney.

9.29: Impression of to-night's big fight, by an eye-witness.

9.44: The Troubadours.

9.54: Romano's Cafe Dance Orchestra, contacted by Bennie Abrahams.

ducted by Bennie Abrahams. 10.4: From the Studio: Anne Luciano

popular vocalist. 10.11: Romano's Cafe Dance Orchestra,

conducted by Bennie Abrahams.
10.21: Anne Luciano, popular vocalist.
10.28: Late weather; late "Sun" news ser-

10.38: 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: National Anthem. Close.

2GB

3.0: Musical session. 5.30: Children's session by Uncle George. 7.0: Request evening 8.0: Instrumental and dance programme 10.30: Close down.

2UW

5.30 p.m.: Children's hour, conducted by Uncle Jack. 6.30: Close down. 7.0: Request numbers. 10.30: Close down.

MURDOCH'S GREAT WINTER SA

Build It Yourself!

The "Pilotone" Universal 5

£6/5/-No:w - - - - -

The "Pilotone" Five Valve Set Kit. Parts are neatly boxed, complete with diagrams, etc., and ready to be assembled at a moment's notice. No soldering or drilling required.

Usually £10/10/-. £6/5/-

The Kit Complete—

With all batteries, valves, speaker, etc. Usually £24. SALE PRICE £15/15/-

Complete, and ready assembled. Usually £25. Commencing June 6th

"Lissenola"

Loud Speaker 25/-

British-made "Lissenola" Speaker. It stands 22 inches high, and has a flare 15 inches wide. Beautiful antique gold finish. Rich, mellow tone. Usually 50/-. 25/-SALE PRICE

Electrify Your Phonograph! THE LISSEN PICK-UP Now - - - -

The famous "Lissen" Phonograph Pickup. Amplifies your music to any degree of softness or loudness, through your Radio. Wonderful value at USUAL PRICE OF 17/6. SALE PRICE 13/6

Hydrometers Usually 3/6

"Ayanbee" Battery Testers. Will tell you the charge of your Accumulator to closest degree. Thoroughly reliable.

Usually 3/6. SALE PRICE.

Write for new illustrated Set Folder-FREE!

Other Big Radio Bargains

BRADLEY LEAKS-a perfect grid leak Usually 12/-.
SALE PRICE

TRANSFORMERS .- "Sutra" Transformers, to 1 and 3 to 1 ratio. Usually 8/6. 6/6 SALE PRICE

ELIMINATORS.—"Parmeko" B Batery Eliminators solve your battery problems. Usually £6/17/6.

SPEAKER KITS.—Goodman's 6-volt Dynamic type Loud Speaker Kits. Usually £5/2/6. \$43/10/-

DIALS.—"Ormond" Vernier Dials, beautifully finished. Usually 8/6.
SALE PRICE 6/6

1/11 Park & George Sts. Sydney.

"Specialists in all matters pertaining to the science of Radio"

Postage paid to your door (except Sets, which are sent half freight free to nearest Port or Railway Station).

When writing, kindly address your letters to Desk A.2.

Interstate Programmes, Saturday, June 8

3LO

EARLY MORNING SESSION.

7.15 to 8.15; See Friday.

MORNING SESSION.

7.15 to 8.15. See Priday.

MORNING SESSION.

10.50: Eric Welch will speak on to-day's races at Moonee Valley. 11.0: The Strad Trio (Occil Parkew Voillin, Myra Montague plano. Frank General Parkew Voillin, Myra Montague plano. Frank General College of the Strad Trio (Occil Parkew Voillin: Myra Montague plano. Frank General College of the Strad Trio (Decil Parkew Violin: "Serenade" (Toselli). 11.19: Ocell Parkew Violin: "Serenade" (Toselli). 11.19: Ocell Parkew Violin: "Serenade" (Toselli). 11.19: Ocell Parkew Violin: "Serenade" (Schubert). "Caprice No. 24" (Pagamini). 11.29: Clella Genoni M'Nell, soprano: "Mo Here the Genule Lark" (B. 100). Fallet Music from Rosamunde" (Schubert). "Caprice No. 24" (Pagamini). 11.29: Clella Genoni M'Nell, soprano: "Lo. Here the Genule Lark" (B. 100). "Mill. soprano: "Lo. Here the Genule Lark" (B. 100). "Mill. soprano: "Lo. Miller (Karganoff). "Nocturne" (Sibellus). 11.43: The Strad Trio: "Nobody Knows" (White-Parkes). "Melody" (Gluck), "Gavotte Louis" (Anon). "Berceuse" (Ilynski), "Marche Militaire" (Schubert).

12.0: Meloda Trio: "Nobody Knows" (White-Parkes). Milloda Y BESSION. Signal. 12.1: British official men Observatory time signal. 12.1: British official men official men official men official men official me

1.57: Description of Banyule Hurdle Race, 2 miles, Moonee Valley races, by Eric Welch. 2.5. Description of baseball match, Cartion v. Melbpurne, at Carlton, by Percy Steel. 2.28: Description of baseball match, Carlton v. Melbpurne, at Carlton, by Percy Steel. 2.28: Description of varoona Welter, 6 furlongs, Moonee Valley races. 2.45, 3.5, 4.0, 4.25, and 4.55: Description of Inter-State football match, Victoria v. South Australia, Bellevia of the State Carlton, State Carlton, Victoria v. South Australia, State Carlton, Carlton, Moonee Valley races. 3.46: Sonora recital from the studio. 4.18: Description of Kera Welter, 1 mile, Moonee Valley races. 4.48: Description of Morang Handicap, 7 furlongs, Moonee Valley races. 4.48: Description of Morang Handicap, 7 furlongs, Moonee Valley races. 5.16: News service. 5.30: Pinal scores. EARLY EVENING SESSION. 5.45: All sporting results. 6.0: Birthday greetings and answers to letters by "Little Miss Kookaburra." 6.25: Captain Donald Maclean will continue his-schuld and the services of the control of the

EVENING SESSION.

6.55: Market reports, 7.10: News session; final scores of football matches. 7.20: Birthday greetings. 7.24: Out of the Past. 7.25: Prederick Chapman, A.L.S., F.G.S., commonwealt Palseontologist, will speak on "Remarkable Shells in the Fossil Galleries of the Museum," 7.40: A Maker of History. 7.41: Dr. J. A. Leach will speak on "Bristle-Birds."

NIGHT SESSION.

7.55: "The Five O'Clock Girl." Book by Guy Bolton and Fred Thompson. Lyrics and music by Bert Kalmar and Harry Ruby. Play produced by Frederick Blackman. Musical director, William Quin-trell. Cast of Characters (in order of their appearance).

Notes of Characters (in Order of Order appears)

Madame Irene: Ivy Parker.

Madame Worthington: Winnie Tate.

Roys: Geel Kelleway.

Roy: Geel Kelleway.

Roys: Geel Kelleway.

Roys: Geel Kelleway.

Roys: Geel Kelleway.

Roys: Geel Kelleway.

Patricia Brown: Helen Patterson.

Gerald Brooks: William Valentine.

Molly (Gerry's maidservant): Lucy Greenhill.

Gora Walnwright: Mary Rigby.

Jasper Cobb: Frank Leighton.

Jules (Head Watter at Kit-Kat Club): George Jennings.

Jules (Head water to be provided to

SYNOPSIS OF SCENED-ALL .

Scene 1—A Block Party near Beckman Place.

New York.

Scene 2—On the telephone.

Scene 3—A room in Gerry's roof garden apartment.

Scene 5—The Snowflake Oleaner's shop.

Scene 6—Outside the Kit-Kat Club.

Scene 7—The Kit-Kat Club.

Scene 1—Outside the Field and Stream Hotel.

Scoth 1—Outside the Field and Stream Hotel.

Southampton.
Scene 2—On the Merrick Road.
Scene 3—The Snowflake Cleaner's shop.
Scene 4—Outside Ronnie's roof garden apartment.

Scene 5—Ronnie's roof garden,
Scene 6—On the way to the Church.
Scene 7—Outside the Church.
Scene 7—Outside the Church.
Scene 7—Outside the Church.
1. Opening, Ensemble.
2. "Pm One Little Party," Jay and Girls.
3. "Love is a Terrible Thing," Tul Black, Cecil
Kelleway, and Leo Pranklyn.
4. "I Just Want You," Tul Black and Alfred

Thinking of You." Helen Patterson and Wm.

"Hinding of Valentine,
"I Kiss Your Hand," William Valentine,
"Happy-Go-Lucky Bird," William Valentine and

Girls. "Up in the Olouds," Helen Patterson, William Valentine, and Ensemble. "Any Little Thing," Tul Black and Alfred Frith, "Following Father's Footsteps." Leo Franklyn and Cecil Kelleway.

and Cetil Keiteway.

11. Dance, Winnie Tate.
12. The Kit-Kat Ballet, The Ballet,
13. "Lonely Romeos," Helen Patterson and Boys.
14. Reprise, "Up in the Clouds," Helen Patterson and William Valentine. 15 Finale

uxham—
"My Blackbirds Are Bluebirds Now" (Friend).
"Casablanca" (Evans).
"Cradle of Love" (Wayne).
"Oh, Isabella" (Schuster).
"Sweet Forget-Me-Not" (Lorenzo).
"Pansies" (Richols).
"You Ought to Hear Olaff Laff" (Baer).
11-30: God Save the King.

3AR

MORNING NEWS SESSION.

MUNNING NEWS SESSION.

10.0 to 15.95 See Friday 1.00. 'G.P.O. clock says.

"Ten." 10.1: Market reports. Farm and station produce, fruit, fish, and vegetables, 10.25 station ping reports. Ocean forecasts, 10.30; Mail Subjects of the state o

MORNING MUSICAL SESSION.

BIUNNING MUSICAL SESSION.

11.0: A Musical Masterpiece—Choral Symphony No. 9 (Beethoven) in D Minor. Felix Weingartner and the London Symphons Orchestra. Choral work by Miriam Licette, Murlel Brunskill, Hubert Eisdell, Harold Williams, and Chorus. 11.50: British official wireless news. Announcements. Rates of Exchange as supplied by Thos. Cook and Son. 12.0: Close down.

AFTERNOON SESSION.

3.0: The Station Orchestra. "Cobweb Castle," 3.10: Madoline Knight (contraito). "Old-time Bal-lads." 3.17: The Station Orchestra. Selection, "The Gondollers." 3.27: Dawn Assheton (coloratura so

prano) and Laszlo Schwartz (violinist), Raich Sheehan at the piano, in Folk Songs and Operate Arlas. 47: The Jedal Tito Trio, "Andante" Haya-"Marche Militaire" (Schubert). 'Cello solo, "Sa Lac" (Godardi. Trio, "Liebesgarten" (Schuman "Memuetto" (Mozart). 4.37: Madoline Knight (con-heters. Selection (Eds. 44: The Station Or-betters. Selection (High" (Gensieri. Suit, "In Italien" (Goldmark).

EVENING SESSION

(Announcer: John Stuart.)
6.0: A Bravura of Beautiful Balads. 7.10; Nesservice. Announcements. 7.20: Orchestral Masterpleces.

NIGHT SESSION

NIGHT SESSION

8.0: All sporting results.
8.29: Did You Know That— Hattenbach, voling and the sporting results.
8.29: Did You Know That— Hattenbach, voling the sporting of th

40**G**

EARLY MORNING SESSION.

7.43 to 8.30: See Friday.

AFTERNOON SESSION.

3.0: Records. 3.30: Mail train running trains 4.15: This afternoon's news. 4.30: Close down.

4.15: This atternoom's news. 4.30: Close down.

EARLY EVENING SESSION.

6.15: News service for distant listeners. 6.30:
Bedtime stories conducted by "Uncle Ben." 1:0

To-day's race reasons in detail. 7.20: General sporting notes. 7.30: Saling notes by Mr. Fred Smith Smith Service of the ser

AFTERNOON SESSION.

APTERNOON SESSION.

12.0: Ohimes. 12.1: Special late selections for Moonee Valley races by Mr. Eric Welch, 3LO's Special Sporting Commissioner. 12.3: Probable states as selections. 2015. Proposed Selections of Selections of Selections of Selections of Selections of Selections. 2015. News service: British official wireless news; railway information: Stock Exchange as Meteorological information: Stock Exchange about two miles. 10: From Victoria Park, riders and positions for Handicap Burdias. And the Selection of Handicap Burdias. The Selection of Handicap Handias of Handicap Burdias. The Selection of Handicap Handias of Handicap. Selection of Handicap Handias of Handicap. Selection of Handicap Handicap. The Handicap of Handicap of Handicap of Handicap of Handicap. Selection of Selection Handicap. 20: Chimes. 2.1: Resums of vision Welter Handicap. 2.0: Chimes. 2.1: Resums of vision Welter Handicap. 2.0: Chimes. 2.1: Resums of Vision Welter Handicap. 3.5: Moonee Valley race result, Waroon Selection of Second division Welter Handicap, one mile 2.0: From Victoria Park, description of second division Welter Handicap. 2.35: Moonee Valley race results.

EARN ALL YOU CAN

SAVE ALL YOU CAN-GIVE ALL YOU CAN

Such was the good advice of John Wesley. You are, of course, entitled to earn all you can, and no doubt are bending all your energies in that direction.

Nevertheless, what you save will, in the long run, probably count for more than what you earn

Use the easy saving plan. Open a Commonwealth Savings Account, and be faithful to it, for the sake of your future needs, and that you may be able to give when it is your duty to give.

Commonwealth Savings Bank of Australia

(Guaranteed by the Commonwealth Government.)

sult Brunswick Steeplechase, 2.50; From Victoria Park, riders and positions for Licensed Victuallers' Winter Handicap, 1¼ mile. 2.55: Description of League football by "M" Manning. 3.0: From Victoria Park, description of Licensed Victuallers' Winter Handicap. 3.8: Description of League football. 3.15: Moonee Valley race result. Nonga Handicap. Moonee valley race result, Noiga Handicap, 5-12.

Description of League football. 3.25: Description of League football. 3.30: From Victoria Park, riders and positions for Juvenile Handicap, 6½ furlongs. 3.35: Description of League football. 3.40: From Victoria description of Juvenile Handicap. 3.45: Description of League football. 3.55: Moonee Valley races result. Keera Welter. 4.1: Resume of race results. 4.6: Description of League football. 4.10: From Victoria Park, riders and positions for the Steeplechase, about 2½ miles. 4.15: Description of League football 4.20: From Victoria Park, running description of the Steeplechase. 4.25: Moonee Valley race result, Morang Steeplechase. 4.25: Moonee Valley race result, Morang Handicap. 4.26: Description of League football. 4.31: Prom studio. 4.41: Description of League football. 4.50: From Victoria Park, riders and positions frinal Handicap. 6½ furlongs. 4.55: Description of League football. 5.0: From Victoria Park, running description of Final Handicap. 5.5: Description of League football. 5.8: From studio; dividends on Final Handicap. 7.5: Description of League football. 5.8: From studio; dividends on Final Handicap: resume of race results; final football scores; close down.

EVENING SESSION.

S.0 to 7.0: See Friday, 7.10: Rev. G. E. Hale, B.A., will give a talk (by request) on "The Grace of Gratitude", 7.25: Mr. C. G. Riley on "Hems of Interest.", 7.40: 5CU's sporting service, including Victoria Park and Moonee Valley race results and final motion is sortes.

NIGHT SESSION.

| Solition | Section | Sec

6WF

10.0: Tune in. Gramophone and phonograph records from the studio. 11.0: Close down. 12.0: Tune in. 12.2: Racing anticipations. 12.5: Planoforte solos by Miss Audrey Dean. 12.4: Markets, news, etc. 1.0: Time signal. 1.1: Weather bulletin, supplied by the Meteorological Bureau of Western Australia. 1.3: Close down. 2.30: Sporting session description and results of control of the session of the second session of the session of the various football matches. 3.30. approx.: Close down.

Government of the serious of the ser

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

7ZL

MIDDAY SESSION.

11.30 to 1.30: See Friday. 2.0: Description of Barryule Hurdle Race, two miles. Moonee Valley, Melbourne. 2.5: Close down. 2.30: Description of waroona Welter, 6 furlongs. 2.35: Close down.

AFTERNOON SESSION.

AFTERNOON SESSION.

3.0: Description of. Brunswick Steeplechase, 2 miles 8 chains. Moonee Valley. Melbourne. 3.3: Transmission from the North Hobart Oval, football mission from the North Hobart Oval, football posecription of Nonga Handicap, 9½ furlongs, Moonee Valley. 3.5: Football match, Lefroy v. Cananore. 4.20: Description of Keers Welter. 1 mile. Morney 4.20: Description of Keers Welter. 1 mile. Moved Walley. 4.25: Football match, Cananore. V. Left, 4.50: Description of Moorang Handicap, 7 furlongs. Moonee Valley. 4.55: Football match, Lefroy v. Cananore. 5.0: All sporting results to hand. 5.16: 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 "Uncle David." 7.15: News session.

EVENING SESSION.

7.30: Roy Johnson will speak on, "Manual Training." 7.45: J. M. Counsel will speak on, "European Affairs." 8.15: A special studio concert. 10.1: News session. Close down.

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: 11, Watt Street Brisbane: Perry House

(MELBOURNE) PTY, LIMITED

Melbourne, 495. Bourke Street Adelaide, 119. Pirie Street Adelaide: sbane: Perry House Hobart: 36. Argyle Street Perth: J.R.W.Gardam & Co. Launceston: 59 George Street

Now that winter is here and the rain and cold keep you indoors, rake out that old set and let us modernise it so that you may get the best out of the air. You will find our prices right and our work guaranteed. Let us quote you-any advice free.

Resco sets may be obtained from £16/-/- complete with twelve months' guarantee and free service. Terms can be arranged. Write Desk R for particulars.

THE RESCO RADIO SUPPLY CO.,

38a PITT STREET, SYDNEY (near Quay) B1817

WHY NOT?

have a Set Built Specially to Suit your Local Conditions if it Costs No More?

A SMALL DEPOSIT WILL PUT ONE IN YOUR HOME.

will make a set to We will make a set to suit your locality, or to your own specifications, for less than it would cost to buy the parts and make it yourself—and at the same time you get a professional job covered with a twelve months' guarantee. Call or write for a quote, stating your requirements, locality, and specifications,

SOME STANDARD MODELS.

5-Valve "Solodyne" Set, one or three dial control, in polished maple cabinet. 3 Valve Set, all-electric, complete, £2/10/ 3 Valve Set, Batteries, etc., complete, £13 All other Sets built at similar reasonable prices.

HAVE THAT OLD SET REMODELLED AND ELECTRIFIED!

We specialise in all rewiring, altering, repairing, etc.
Our charges are low, and we guarantee all work for twelve months.

ALL "WIRELESS WEEKLY" AND "RADIQ" SETS A SPECIALTY.

Country Clients specially catered for. Call, Telephone, or write to

R. W. PATTERSON.

Radio Engineer, 22a Bond Street, Sydney (near A.M.P. Society). 'Phone, B2129.

Local Programmes, Sunday, June 9

2FC

MÓRNING SESSION.

Announcer: A. S. Cochrane. 10.0: "Big Ben" and announcements.

10.2: News service 10.20: The Captain to His Comradios. 10.35: The Comradios' Book Shelf.

10.35: The Comradios Book Shell.
10.40: Studio music.
11.0: "Big Ben." From St. Andrew's Cathedral: Morning Service, conducted by the Very Rev. the Dean of Sydney.
12.15 (approx.): Close.

AFTERNOON SESSION. Announcer: Eric Bessemer.

2.30: Programme announcements.
2.32: Children's Session, conducted by the

"Hello Man."

3.0: "Big Ben." From the Lyceum Hall,
Pitt Street: Pleasant Sunday Afternoon Ser-

4.30: From the Studio: Studio music. 4.45: A Talk on the Deaconess Work in the Bush and various other avenues of their service, by Miss Anne E. Pallister; Head of Deaconess Institution.
5.0: "Big Ben." Close.

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Kathleen Roe.

6.0: "Big Ben" and announcements.
6.2: S. H. Bowden will speak on "The Bulb Fields of Holland."
6.20: From the Pitt Street Congregational Church: Organ Recital by Lilian Frost.
7.0: Evening Service, conducted by Rev. T.

E. Ruth. 830: Weather report.

8.30: Weather 8.31: Elsie Steele-Accompan 8.31: Elsie Steele—A Violin Recital by Elsie Steele. Accompanist: Miss Gladys Teece. 8.56: Murlel O'Malley, contraito. 9.3: From the Victory Theatre, Kogarah—

Organ Recital by Horace Weber.

SUNDAY MORNING

WIRELESS TALKS

BY

VICTOR E. CROMER

ON

HEALTH

AND

MARY RIVETT

ON

PSYCHOLOGY

Commencing JUNE 9th.

9 TO 10 O'CLOCK A.M. Station 2GB-316 Metres

9.23: From the Studio-Muriel O'Malley, contralto.

9.30: From the Victory Theatre, Kogarah-Organ Recital by Horace Weber. 9.50: From the Studio—A Record Recital 10.28: Late weather report.

10.30: National Anthem.

2BL

Announcer: A. C. C. Stevens.

11.0 G.P.O. Chimes From Central Baptist Church. Morning service. conducted by Rev. John Complin. 12.15 approx. From the Studio: 'Sun' news service. 12.30 Studio music. 2.0: G.P.O. chimes. Close.

AFTERNOON SESSION.

Announcer: Basil Kirke.

3.0 G.P.O. chimes. A record recital 33:
Roger Jones, baritone. 3.37: Molly James, pignist. 3.47: Basil Kirke will give a talk

4.2: Roger Jones, baritone. 4.9: Molly James, planist. 4.19: Studio items. 4.30: Planofore reproduction. 5.0: "Big Ben." Close.

EVENING SESSION.
Announcer: G. Vern Barnett.
Accompanist: Kathleen Roc.
6.0: G.P.O. chimes.
6.1: Birthday calls.
6.5: A programme.

A programme supplied by the Cheerup Society.

To Prom the Randwick Presbyterian Crurch: Evening service, conducted by the Prom W. J. Grant.
G.30. From the Studio: The instrumental Ensemble, under the direction of Alexander Sverjensky—

Piano concerto (Beethoven), 1st move-ment.

8.50: Daisy Margan, soprano—
(a) "God Smiled Upon the Desert" (Cad-

man).
(b) "The Bells of Spring" (Liddle).
(c) "The Bird of the Wilderness" (Hors-

8.57: Instrumental Ensemble, under the direction of Alexander Sverjensky—
"Trout Quintet" (Schubert)
1st Movement.
Variations.

variations.
Finale.
9.17: John Benjamin, tenor.
9.24: Instrumental Ensemble. undirection of Alexander Sverjensky—
"String Quartet" (Dvorak),
2nd Movement.

2nd Movement.
Finale.

"Andante Cantabile" (Tschalkowsky).
9.34: Daisy Mangan, soprano—
(a) "The Little Star" (Moussorsky).
(b) "Butterflies" (Seller).
(c) "All Round My Hat" (Goodhart).
9.41: Instrumental Ensemble, under the direction of Alexander Sverjensky—
Selected.
9.51: John Rentamin

9.51: John Benjamin, tenor. 9.58: To-morrow's programme 10.0: National Anthem. Close.

2GB

2GB

9.0: Lecturette by Mary Rivett: Many Latent Powers. 9.30: A Talk by Victor E Cromer on Radiating Vitality. 10.15: Organ music from St. Alban's Church. 12 noor: Close down. 3.0: Musical session. 5.30: Minimal session. 5.30: Children's session by Uncle George. 7.0: Children's Studio. 8.15: Concert arranged by courtesy of Winkworth and Sons. Debel-Lechleiter Piano solos. 8.23: Miss Ethel Muller, contralto. 8.37: Mr. Leslie Sproule, fiautist. 8.45: Miss Gladys Aubin, soprano. 8.32: Close down. Close down.

2UW

10.30 a.m.: Music and request numbers 1 p.m.: Close down. 5.30 p.m.: Children hour, conducted by Uncle Jack. 6.30: Close down. 7.0: Musical programme. 10.80: Close down.

Interstate Programmes, Sunday, June 9

3LO

MORNING SESSION

MORNING SESSION:

10.30: Bells from St. Paul's Gathadral. 10.45: Express train information; British official wireless news from Rugby; news from yesterday's papers. 11.0: Morning service from Baptist Church, Collins Street. Melbourne—Preacher, Rev. W. D. Jackson, B.A. Cholr Direction, Madame Elia Kingston. Sanctus, Call to Worship: Invocation and Lord's Prayer; hynn, "Let Us with a Gladsome Mind," Scripture, Mark 8, 22-28. 9, 2-9; Children's talk; solo, "Safe in the Arms of Jesus" (Fanny Crosby); notices, offering, anthem, prayer; hynn, "Lord, Thou Hast Ail my Frailty Made" (Metheson); sermon, Mark 8, 22, "Christ and a Bilind Man;" song by the Male Voice Choir; hynn, "O, Love that will Not Let Me Go" (Metheson); benediction. Note.—In keeping with the theme of the sermon hymns written by blind people have been chosen. 12.15: Close down.

AFTERNOON SESSION.

AFTERNOON BESSION.

AFTERNOON SESSION.

2.0: Sonora recital of the world's most famous records. 3.0: Pleasant Sunday Afternoon. Chairman. Rev. Dr. S. J. Hoban. Hymn, No. 68, "Sing we the King who is Coming to Reign;" prayer: orchestral selection, G. M. Williams, conductor: hymn, No. 25, "I Heard the Voice of Jesus Say:" quartette, The Stonnington Quartette Party; notices, quartette, and orchestral address Rev. The China of To-day:" National Anthem; benediction: orchestra. 4.30: Close days.

CHILDREN'S HOUR. 5.45: Shipping information, 5.47: Answers to letters and birthday greetings by "Billy Bunny." 6.25: "Brother Bill's" talk this week is entited, "The Pilot." 6.45: Adult birthday greetings. 6.47: Bells from St. Paul's Cath

from St. Paul's Cathedral.

7.0: Hymn. 391, "Approach, my Soul, the Mercy Seat." prayer; prose, Psalm 118, v.v. 14-29. "The Lord is my Strength and Song: "chanis, Old Testament lesson, Psalm 4, hymn, No. 207, "C. Lowe that William of the Control s. v., 4

oenediction.

NIGHT SESSION.

8.30: Cecil Parkes (violin), George Parkes (second violin), Kingsley Parkes (viola), Frank Johnstone ('cello)—

The String Quartette, "Op. 18 in F Major" "Cherzo."

Pinale.

8.46: Cean F

"Cherzo."
Finale.
8.46: Cecil Parkes, violin—
"On Wings of Song" (Mendelssohn).
"Variations on Theme Corelli" (Tartini-Kreisler).
8.53: Elleen Starr, soprano—
"Thou Art Like a Lovely Flower" (Schumann).
"The Almond Tree" (Schumann).
Gell Parkes (violin), Kingsley Parkes (viola), Myra Montague (piano), Frank Johnstone ("cello)—
Plano Quartette, "Op. 47 in E Flat" (Schumann)
"Aligero ma non Troppo."
"Andante Cantabile."
Finale,

"Allegro ma non Troppe."

"Andante Cantabile."

Pinale.

9.18: The Jubilee Singers (programme arranged by Graham Burgin)—

The Jubilee Singers: Part Song.

"In this Hour of Softened, Splendour (Pinsutl). Rubby Dunstan and Graham Burgin:

Duet. "The Wanderers' Night Song."

The Jubilee Singers: Negro Spirituals—
"Steal Away to Jesus."

"Peter, Go Ring Dem Bells."

Madge Sissons, piano,
"Menuetto" (Schubert).

Tribulle Singers: Negro Spirituals—
"String Lee"

"Go Down, Moses."

Graham Burgin, bartione:
"Thou'tt Passing Hence."

The Jubilee Singers:
"The Sea Hath its Pearls" (Pinsuti).

9.40: Elleen Starr, soprano—
"Lullaby" (Brahms).

"The Blacksmith" (Brahms).

9.47: Cedl Parkes (Violin), George Paton (second violin), Kingsley Parkes (viola), Frank Johnstone (celio)—

String Quartettes, "Variations" (Beethoven).
"March Militaire, Op. 57 in E Flat" (Schubert)

stone ('cello)— String Quartettes, "Variations" (Beethoven). "March Militaire, Op. 57 in E Flat" (Schubert) News service: announcements. God Säve King.

3AR

MORNING SESSION.

10.45: Morning service from 8t. Paul's Cafhedral, Melbourne. Matins and Litany (choral), Sentence, Exhortation, Absolution, The Lord's Prayer, Versicles and Responses, The Venite, Psalms 12 and 13, First Lesson, Te Deum, Second Lesson, Benedictus, The Apostles' Creed, Collects, Anthem, Prayers and Litany, Hymn, Sermon, (The Dean), Hymn, The Benediction 12,18: Pritish official wireless news; announcements. 12.25: Close down.

5: Close down.
AFTERNOON SESSION.
0: Eddle Fitch at the Wurlitzer organ, transmistrom the Regent Theatre, Melbourne. 4.0: Close

EVENING SESSION.
5.0: "Brer Rabbit," Stories for the Children. 5.30:
Close down.

NIGHT SESSION.

NIGHT SESSION.

7.0: Excerpts from 'The Barber of Seville'' (Rossial), recorded at the Scala Theatre, Mlian. Ed. Baldini, bartone: Ed. Tailani, tenor: Um. Ed. Baldini, bartone: Davide Carnerali, basso cantante: Melvina Federica, soprano: Carlo Sabajno, conductor.

8.15: Malvern Tramways Band—
March, "Wellington" (Zehle).
March, "The Virtuoso" (Rimmer).

8.25: Diana Belmont, contratio—
"Sapphic Ode" (Brahms).
"Sapphic Ode" (Brahms).
"Sapphic Ode" (Brahms).

8.32: Malvern Tramways Band—
Ediction Tramways Band—
Selection Tramways Band—
Selection Tramways Band—
Selection from the "(Mozart).
"Two Songs without Words" (Mendelssohn).

9.0: Herold Kyng, basso cantante—
Selections from his repertoire.

9.10: Malvern Tramways Band—
Euphonium solo, "Selected."

Solois, E. Ellis.

9.20: Als, E. Ellis.

9.20: Als, E. Ellis.

9.21: Rev. J. J. Booth, S. Paul's Cathedral Spires.

9.37: Malvern Tramways Band—
Selection, "Seniramide" (Rossini).

9.50: News service: announcements

10.10: God Save the King.

4QG

MORNING SESSION,

11.0: The complete morning service will be relayed from the City Congregational Church. 12.15-Close down.

AFTERNOON SESSION.

3.15: The band concert will be relayed from the Botanic Gardens. 4.30: Close down.

EARLY EVENING SESSION.

6.0; Greetings to little listeners and replies to

NIGHT SESSION.

7.0: The complete evening service will be relayed from the City Congregational Church.
7.30: Evening service
At 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: Chimes. 11.1: Divine Service, from Parkside
Baptist Church. 12.10: British Official Wireless news.
12.15: Close down.

AFTERNOON SESSION.

3.0: Chimes. 3.1: A Pleasant Sunday Afternoon Service from Maughan Church, Franklin Street. 4.0: Chimes. Close down. 4.30: From Victoria Hall, jubilee celebrations, Y.M.C.A. and T.W.C.A. 5.30: Close down.

Close down.

EVENING SESSION.

6.0: G.P.O. Chimes et al.: Children's happy makine Songsters. To.: Ohlmes. 7.1: A religious service from St. Bartholomew's Church of England, Nowood.

service from sc. Bartholomew's Church of England, Norwood.

8.20: A short planoforte rectal, by Irene Kemp. LA.B. "Rondo in E Flat" (Johann Hummel): "Rhapsody No. 8" (Liszt).

8.32: Mrs. John Close, contraito.

"The Lord is My Light" (Allitsen).

"The Lord is My Light" (Allitsen).

3.80: The South Australian Trio (Harold Parson, Mis. Mrs. Allitsen).

Reimann, A.M. J.A. and E. Komp. L.A.B., plano; Hilda Reimann, A.M. J.A. and Second movements of Beethoven's "Trio in C. Minor."

8.49: Charles Baggott, tenor.

"Til Sing Thee Songs of Araby" (Frederick Clay).

8.48: Charles Baggott, tenor.

"Ill Sing Thee Sonss of Araby" (Frederick Clay) we a Little Cottage" (Geoff. C'Hara).

8.56: Oswald Summerson, trumpeter (holder of the Australian championship).

"Like to a Damask Rose" (Edward Elgar), by special request.

"My Heart At Thy Sweet Voice" (Saint-Saens).

9.2: P. H. Nicholis will talk to you about "Captain Robert Falcon Scott, Antaretic Explorer."

9.12: The South Australian Trio (Harold Parsons Mus Bac., 'cello; Irene Kemp, LA.B., plano; Hilds Reimann, A.M. C.A., violin).

9.20: Mrs. John Close, contraito.

"When All Was Young," from "Paust" (Gounod')

9.27: Oswald Summerton, trumpeter.

"An Old-fashioned Cottage" (Squire)

"Ave Maria" (Mascagni).

9.33: Charles Baggott, tenor.

"My Message (Guy d'Hardelot)

"O Lovely Night" (Landon Ronald).

9. Use Say (Landon Ronald).

9. Use Say (Landon Ronald).

10. Covely Night" (Landon Ronald).

11. Champion (Landon Ronald).

12. Cepter (Landon Ronald).

13. September (Landon Ronald).

14. Cepter (Landon Ronald).

15. Cepter (Landon Ronald).

16. Covely Night" (Landon Ronald).

17. Covely Night" (Landon Ronald).

18. Bac., 'cello: Irene Kap., La.B., plano; Hilda Reimann, A.M. U.A., violin), Minuet and last movement of Beethoven's "Trio in C. Minor."

18. September (Landon Ronald).

18. September (Landon Ronald).

19. Sol. General news; British Official Wireless news (10.0): Chimes. Close down.

6WF

10.25: Tune in. 10.30: Special half-hour for the enthusiastic listener-in. 11.0: Morning service, relayed from Wesley Church. 12.15: Close down.

3.30: Tune in. Musical programme from the studio, Mr. L. Judson, planist. 4.30: Close down. 6.45: Tune in. 6.48: Bedtime stories by Mr. Robert Edmondson, assisted by the Misses Winnie and Betty Edmondson. 7.16: Music. 7.30: Evening service, relayed from the Church of Christ. 8.45: After-church conner by the Ferth City Band, conducted by Mr. L. Price of Save the King."

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

-7ZL

MORNING SESSION.

10.45: Bells from Trinity Church. 11.0: Transmission from Memorial Congregational Church, Hobart. 12.30: Close down.

AFTERNOON SESSION.

3.30: A musical programme arranged by The P.S.A. Association. 4.30: Close down. EARLY EVENING SESSION.
6.15: Chorus singing. 6.45: Bertha Southey Bram-

7.0: Transmission from the Chalmers Presbyter-lan Church, Hobart 8.25: A programme of sacred and classical music arranged by James Counsel. 9.45: News session. Close down.

METAL CABINETS

Finished in Attractive Designs, Made by

HARRY CRABB, LTD.,

261 Riley St., City. 'Phone, FL 1887.

TRANSFORMERS

Built up to a specification and wound.
Prices and estimates on application.
Transformer Iron 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).

THE RELIABLE RADIO HOUSE

We have in stock a full range of Ostam Valves. The British Valve with the "Tena-cious Coating." 2-volt, 4-volt, and 6-volt H.F. Detector, 1st Audio, 12/6; Last Stage Power Valves, the super-power Valves, 30/; Eliax 60-volt Bat-teries. 14/6; DPDT Porcelain Switches, 3/ 20tt. Speaker Cords, 2/3; AWA Crystals, 6d; 10ft. Phosphor Bronze Aerial Wire, 1/9;

Eagle Hydrometers, 3/6; Utility Hydrometers, 3/; Single Circuit Fil. cont. Jacks, 2/6; Phone Plugs, 1/3-2/6; Double Reading Voltmetter, 12/6; Glazite Coils of 10ft., 1/; Reinartz Coils, 3/3-3/9; Marco 4 Coil, Kits, 8/-9/6, space wound, 12/6; Reliance Var Cond, with Vernier vane and dial, complete, 6/6; Vario Conpler Assembly Sets, 2/9.

A full range of Emmoo, Advance, Ever-Ready, and Philips Products always in stock.

SLINGSBY & COLES, LTD..

The Reliable Radio House, 386 PITT STREET, SYDNEY (Under Central Station).

Local Programmes, Monday, June 10

2FC

EARLY MORNING SESSION.

EARLY MORNING SESSION.

Announcer: A. S. Cochrane.
7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river reports; temperatures; astronomical memoranda. 7.7: "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 market; produce markets. 7.40: Studio music. 8.0: "Big Ben." Close.

MORNING SESSION.

MORNING SESSION.

MORNING SESSION.

Announcer: A. S. Cochrane.
10.0: "Big Ben" and announcements. 10.3:
Pianoforte reproduction. 10.10: "Sydney
Morning Herald" news service. 10.25: Studio
music. 10.30: The 2FC Racing Commissioner;
late sporting news. 10.45: A talk on "Home
Cooking and Recipes" by Miss Ruth Furst.
11.0: "Big Ben." A.P.A. and Reuter's cable
services. 11.5: Close down.

11.0: "Big Ben." A.P.A. and Reuter's cable Bervices. 11.5: Close down.

MIDDAY SESSION.

Announcer: A. S. Cochrane.
12.0: "Big Ben" and announcements. 12.2: Stock Exchange first call. 12.3: Official weather forceast; rainfall. 12.5: Summary of news, "Sydney Moming Herald". 12.10: Rugby wireless news. 12.13: A reading. 12.30: Studio music. 1.0: "Big Ben." Weather intelligence. 1.3: "Evening News" midday news service. Producers' Distributing Society's market report. 1.20: Studio music. 1.28: Stock Exchange, second call. 1.30: Popular—Stock Exchange second call. 1.30: Popular—Stock Exchange third call. 4.47: Studio items. 5.0: "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." From Paling's Concert Hall—A Recital by the Students of Iris de Cairos Rego. 4.0: "Big Ben." A reading. 4.25: Studio music. 4.35: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.45: From the Studio—Stock items. 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. 5.30: Dalgety's market report (wool, wheat, and stock). 6.40: Fruit and vegetable markets. 6.43: Stock Exchange information.

ment. 5.30: Dalgety's market report (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) "The Busy Bee" (Bendix). (b) "Baccanal" ("Samson") (Saint-Saens). (c) "Cantabile" (Gui), (d) Suite, "The Conqueror" (German). (e) "The Waters of Minnatonka" (Lieurance). (d) "Dreams of Yesterday" (Humphries).

EVENING SESSION

Announcer: Laurence Halbert,
Accompanist: Ewart Chapple.
7.40: Popular music.
7.45: Programme announcements.
7.46: A Record Recital.
8.0: "Big Ben." A Studio Production of a well-known play, arranged by Gertrude Boswell. Musical programme played by the Studio Orchestra—Leo Rowan, vocal solos.
10.28: Late weether and to-morrow's pro-10.28: Late weather and to-morrow's pro-

gramme.

10.30: National Anthem. Close.

2BL

MORNING SESSION.

Aninouncer: A. C. C. Stevens. 8.0: G.P.O. chimes: weather report. State and metropolitan. 8.3: Studio music. 8.15: News and information service from the "Daily Telegraph Pictorial." 8.45: Studio music. 9.30: Halt an hour with silent friends. 9.30: Halt an hour with silent friends. 10.0: G.P.O. chimes. Close.

MIDDAY SESSION.

Announcer: A. C. C. Stevens. 11.0: G.P.O. chimes. 2BL Women's Sports Association session. conducted by Miss Gwen Varley. Talk on "Tennis" by Miss Gwen Varley; talk

on the Junior Red Cross by Mrs, Barry.
11.30: Advertising hints. 11:40: Women's session, conducted by Mrs, Cranfield. Nurse May will speak on "Infant Welfare." 12.0: Chimes. Special ocean forecast and weather report. 12.3: Studio music. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital, by Uncle Steve. 2.0: G.P.O. chimes. Close. Note: Race results will be broadcast by arrangement with the "Sun" Newspapers. Ltd.

Afternoon Session.

Announcer: A. C. C. Stevens. Accommonist: Kathleen Roe. 3.45: G.P.O. chimes. Popular music. 4.15: Gladys Carlisle. soprano—(a) "Down in the Forest" (Landon); (b) "A Birthday" (Woodman). 4.22: Captain Fred Aarons will give a talk. 437: Studio items. 4.47: Gladys Carlisle, soprano—(a) "Lilac" (Phillips); (b) "Labernum" (Phillips); (c) "Hawthorn" (Phillips). 4.54: "Sun" news service. 5.0: "Big Ben." Pianoforte reproduction. 5.16: Popular music. 5.33: Racing resume. 5.37: Features of the evening's programme.

EARLY EVENING SESSION

5.33: Racing resume. 5.37: Feature & Sevening's programme.

EARLY EVENING SESSION.

Announcer: Basil Kirke. 5.40: Children's session. conducted by Uncle Bas; music and entertainment; letters and stories. 6.30: "Sum" news and late sporting. 6.40: 2BL Dinner Quartette—(a) Waltz, "Betty" (Rubens): (b) "Canzonetta" (Herbert): (c) "Aida" (Verdi): (d) "Brown Eyes I Love" (Coates): (e) "Celebre Minuet" (Valensin). 7.7: Australian Mercantile Land and Finance Co.'s report: weather report and forecast by courtesy of Govt. Meteorologist; Producers' Distributing Society's fruit and vegetable market report; grain and fodder report ("Sum"): dairy produce report ("Sum"): 7.25: Mr. Pim and Miss Pam in advertising talks; handy hints and nonsenee. 7.53: An Ad. Special. 7.55: Programme and other announcements. 7.53: An Ad. Special. other announcements.

EVENING SESSION.

Announcer: Basil Kirke.
Announcer: Basil Kirke.
Accompanist: G. Vern Barnett.
8.0: G.P.O.\ chimes. From King's Cross
Theatre. the King's Cross Theatre Orchestra, conducted by Max Saunders.
8.20: From the studio: W. E. Lewis, bari-

tone 8.27: Josef Kaartinen, saxophone solos.

8.27: Josef Kaartinen, saxophone solos.
8.34: Dorrie Ward, soprano.
8.41: Charles Lawrence, comedian.
8.51: Sr H. Bowden will continue his topical talk "Week by Week."
9.6: Weather report.
9.7: From King's Cross Theatre, the King's Cross Theatre Orchestra, conducted by Max Saunders.
9.22: From the studio, W. E. Lewis, baritages.

tone.
9,29: Josef Kaartinen. saxophone solos

9.36: Dorrie Ward, soprano.

9.43: Charles Lawrence comedian. 9.53: Romano's Cafe Dance Orchestra, con-

9.53: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.
10.3: Rae Foster, popular vocalist.
10.10: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams.
10.20: Rae Foster, popular vocalist.
10.28: Late weather.
10.30: 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: National Anthem. Close.

AMPLIFICATION!!!!

58W at full loud-speaker strength at I a.m. That is what the new power amplifier, to be described in next week's "Wireless Weekly," does for its constructor, when used in conjunction with an ordinary receiver. If you are interested in high power amplification be sure you get next week's issue.

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. 250 Music. 3.30: Close down. 5.30; Children's session by Uncle George. 7.0: Music. 7.30 session by Uncle George. 7.0: Music. 7.30: Talk by Mrs. Jordan. 8.0: Miss Hilda Boyle. soprano. 8.7: Violin solos. 8.15: Mr. Scor Fox. baritone. 8.22: Instrumental music 8.30: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35: Miss Vera Winn, contraito. 8.45: Address. 9.0: Weather report. 9.3: Violin solos. 9.13: Miss Hilda Boyle and Mr. Scott Fox, vocal duet. 9.18: Miss Humorous interlude by Mr. Jack Win and Mr. Heath Burdock. 9.23: Instrumental music. 9.30: Miss Vera Winn. 9.40: Band selection. 9.45: Miss Hilda Boyle. 9.50: Band selection. 9.55: Mr. Scott Fox, bartone. 10.0: Orchestral music. 10.30: Close down.

2UW

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. doct and chimes; music. 1.15: Talk on home-craft, by Pandora. 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical programme.

EVENING SESSION.

5.30: Children's hour, conducted by Unde Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes; request numbers. 7.45: While less talk; hints and advice by Mr. E. Hondray. 8.0: Music. 9.0: G.P.O. clock adhimes; comments on foreign affairs by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close down.

Big REDUCTION in Cossor Valves

4 and 6 volt, UX base . . 7/6 6 volt, English base 4/-2 volt, UV base 2/6

.1 Series

These valves are guaranteed in good order and condition.

Every valve is tested before de-

Secure your requirements now; stocks are limited.

United Distributors Ltd.

151 Castlereagh St., Sydney. M 3004.

What Osram Valves With the Tenacious Coating Mean to You.

(1) Extra quality without cost. (2) A more abundant Volume with no distortion. (3) "Background Noises" will have ceased. (4) Distant stations more easily tuned-in.

To learn more about "Tenacious Coating" write for our special booklet-"The Osram Valve Guide. Free on request.

TENACIOUS COATING

Made in England at Osram Lamp Works, Hammersmith. Sold by all leading stores and wireless dealers with English or U.X. Base.

BRITISH GENERAL ELECTRIC CO., LTD.

Head Office and Public Showrooms: 104-114 CLARENCE STREET, SYDNEY

BRANCH OFFICES: 590 Bourke Street, Melbourne; 21 Pulteney Street, Adelaide; 370 Murray Street, Perth. Also at New Zealand Cities. SOLE QUEENSLAND AGENTS: Norman Bell and Co., Ltd., 403 Adelaide Street, Brisbane. SOLE TASMANIAN AGENTS: Electrical Agencies (Pro. A. G. Webster and Sons, Ltd.), 130 Collins Street, Hobart.

Interstate Programmes, Monday, June 10

3LO

FARLY MORNING SESSION.
7.15 to 8.15: See Friday.

7.15 to 8.15: See Friday.

MORNING SESSION.

11.0: 3LO'S breakfast dish, Egg Toast. 11.5: Miss
Olga Parker will speak on "Stories to Tell the
Children: Some Cave Mcn Stories." 11.25: Miss
Doreen Berry will speak on "Monte Carlo: Where
Portunes are Won-and Lost." 11.45: Miss I. V
Orawford will speak on "Practical Psychology."

Portunes are Won—and Cost." 11.45: Miss. 1. Vorawford will speak on "Practical Psychology."

MIDDAY NEWS SESSION.

12.0: Melbourne. Observatory time signal. 12.1: British official wireless news from Rugby, Reuter and the Australian Press Association cables: "Argus" news service. 12.15: Newmarket stock sales; entries for the market for Tuesday, Wenesday, Argus" news service. 12.15: Newmarket stock sales; entries, news service. 12.15: Newmarket stock sales; entries, conductor, G. J. Mackay: Ern. Hall: Radio Reveilers, with High Huxham, the James Girls, Bert Ray. 12.40: Stock Exchange information; prices received by the Australian Mines and Mitals Association from the London Stock Exchange information; prices received by the Australian Mines and Mitals Association from the London Stock Exchange this day. 12.43: Community singing resumed. 1.45: Meteorological information weather forecast for Victoria. New South Wales, South Australia, and Tasmania: ocean forecasts, river reports; fainfail 2.0: Close down.

2.15: The Station Orchestra—"Tialian Scenes".

reports; fainfall. 2.0: Close down.

AFTERNOON SESSION.

3.15: The Station Orchestra—"Italian Scenes"
(Hall), "Funiculi" (Kior). 2.25: Chelia Genoni
M'Neilt, soprano—Selections from Italian Opera. 2.32:
Tre Station Orchestra—Selection. "I Lombardi"
(Verdis, 2.42: Russell Callow, tenor—"Spirito Gentil'
(Surgis), 3.0: The Jedai Trio (Alva Hattenbach, violizi Edna
Hattenbach, Cello: John Simons, piano)—John Simons, piano)—John Simons, piano)—John Simons, piano, (al "Sonsta", (b) "The Wood Nymph"
("Peer Gynte" Suite (Grieg), (b) "The Wood Nymph"
("Hend), ("Song of the Mountains" (Grieg); Alva
Hattenbach, violin, "Berceuse" (Tor Aullin); Hattenbach, violin, "Berceuse" (Tor Aullin); Second Selection (German), "Neil Gwynne" (German), 3.30: Russell Callow, tenor—"Dreams of Long Age" (Caruso); Tra—Suit, "English Folk Songs" (Williams); suite,
"My Native Heath" (Wood), 4.3: Madoline Knight,
contraito, Old-time Ballads, 4.15: The Station Orchestra—Selection, "My Lady Frayle" (Talbot), 4.22: The
Station Orchestra, selection, 4.40: "Madoline Knight,
Eventide" (Coates), 447: "Berald" news service;
Stock Exchange information: acceptances and barrier
postitions for the Mentone races to be held on Wednesday, 5.0: Close down.

CHILDREN'S HOUR.

6.0: Birthday greetings and answers to letters by "Billy Bunny." 6.25: Musical interlude. 6.30: Captein Donald MacLean will tell another of his famous pirate stories. 6.50: "Billy Bunny" will entertain the

EVENING BESSION.

EXENUE Exchange information. 7.15: Market reports. 7.30: News session. 7.43: Birthday greetings. 7.45: Out of the Past. 7.46: Under the auspices of the Department of Agriculture, S. A. Cock, Vilculturis, will speak on "Control of Pests in the Citrus Grove."

NIGHT SESSION.

NIGHT SESSION.

8.0: Programme announcements.
8.1. Melbourne Banjo Glub
Opening numbers, "Jeannine," "True Blue."
Opening numbers, "Jeannine," "True Blue."
Opening numbers, "Jeannine," "True Blue."
Two Negro Spirituals.
8.19: Melbourne Banjo Glub—
Baxaphone waltz, "I'm Wingin' Home."
8.28: The "James Girls"—
Fitteen Minutes of Frivolity.
8.33: Melbourne Banjo Glub—
Banjo Tio. "Rag Doll." Selected.
8.46: Banjo Trio. "Rag Doll." Selected.
8.50: The "James Girls"—
Fitteen Minutes of Frivolity.
8.41: Melbourne Banjo Glub—
Banjo Tio. "Rag Doll." Selected.
8.50: The James Girls"—
Fitteen Minutes of Frivolity.
8.42: Melbourne Banjo Glub—
Part Song, "Ring Out, Wild Bells" (Fletcher).
Unaccompanied Part Songs:
"Moly Night" (Beehoven).
"As the Gloaming" (MacDowell).
Descriptive Part Songs:
"Martyrs of the Arena" (De Rille).
Unaccompanied Part Songs:
"Martyrs of the Arena" (De Rille).
"Martyrs of the Arena" (De Rille).
"Highland War Song" (MacParren).
9.20: Gleila Genoni M'Neill, soprano—
Selections from the Italian Operas.
9.27: Melbourne Banjo Glub—
"Sone Day, Somewhere."
"All by Kourself in the Moonlight."
9.37: Bert Ray, comedian—
"Who I Am."
"Ho Glpsy Warned Me."
"The Glpsy Warned Me."
10.0: News service: British official wireless news

"The Glpsy Warned Me."

News service: British official wireless news from Rugby; meteorological information; announcement;

nouncement:

SCHUBERT PROGRAMME.

10.10: Lindsay Biggins, plano—
"Impromptu O. Minor."
"Impromptu G. Minor."
"Moment Musical, A Plas Major."
"Moment Musical, E Minor."
"Moment Musical, O Bharp Minor."

10.35: Clelia Genoni M'Neill, soprano— Selections from her repertoire. 10.42: The Banio Band will play their latest numbers. 10.48: Ern. Hall's Radio Revellers— "She's Got a Great Big Army of Friends"

10.48: Ern. Hall's Radio Revellers—
"She's Got a Great Big Army of Friends"
(Nelson).
"Querdia" (Simon).
"Falling in Love with You" (Mayne).
"I Love to Dunk a Hunk of Sponge Cake"
(Oastill).
"Sweet Sue, Just You" (Harris).
"Roses of Yesterday" (Berlin).
"The Voice of the Southiand" (Austin).
"My Heaven is Home" (Collin).
"Plekin' Cotton" (Henderson).

11.30: God Save the King.

3AR

MORNING SESSION 10.0 to 10.59: See Friday.

MORNING MUSICAL SESSION.

11.0: Selections. 12.20: British official wireless news: announcements. 12.30: Close down

AFTERNOON SESSION.
3.0: Selections. 4.30: Close down.

EVENING SESSION. 6.0: Selections. 6.30: The Jedal Trio (Alva Hattenbach, violin: Edda Rattenback, 'cello: and John Simons, piano)—Trio, "Adagio Pathetique" (Beethoven), "Moorish Night Song" (Rasch), "Serenade" (Gounod); violin soil, "Air" (Gluckh, "On Wings of Song" (Mendelssonn); trio, "Reverle" (Schumann), "Gavotte" (Baci), 7.10: News service: announcements; acceptances and barrier positions for Mentone races on Wednesday, 7.20: Selections.

NIGHT SESSION.

8.0: E. C. H. Taylor will speak on "School Life and School Sport."
8.15: Under the auspices of the League of Nations Union Professor D. B. Copland will speak on "The Present Stage of the Reparation Discus-

Union Professor D. B. Copland will speak on "The Present Stage of the Reparation Discus sion."

8.30 Kathleen Lascelles will speak on Statilen Lascelles Professor Statilen Professor St

4QG

For early morning, morning, middsy, afternoon, dearly evening sessions, see Friday. 7.45: Lecturette, Talk on "Pig Raising," by M-LJ. Shelton (Senior Instructor in Pig Raising).

NIGHT SESSION.

NIGHT ESSSION.

8.0: From the Studio: The Studio Orchestra—Overture, "The Gay Sultan" (Bres).

8.8: Claude Walker—Ten minutes with Henry Lawson.

8.18: Doris M'Innes (soprano)—

8.18: Doris M'Innes (soprano)—

8.18: Doris M'Innes (soprano)—

8.19: Doris M'Innes (soprano)—

8.22: Proper of Every (Wood)

8.21: The Studio Orchestra—

March, "Cross the Rockies" (Morse).

8.30: Bert Harrow and Fred Monument—

Another Argument.

8.30: Bert Harrow and Fred Monument—

Another Argument.

8.50: The Honolulu Serenaders. Hawaiian music.

9.0: Metropolitan Weather Forecast.

9.1: The Studio Orchestra—

8.6: The Honolulu Serenaders. Hawaiian music.

9.0: Metropolitan Weather Forecast.

9.1: The Studio Orchestra—

8.6: Ethe Honolulu Serenaders. Hawaiian Music.

9.30: The Albert Trio—

A quarter of an hour's music and mirth.

9.45: Elicen Crowe (soprano)—

9.45: Elicen Growe (soprano)—

7. Opid Fasses By (Clive)

7. Opid Fasses By (Clive)

7. Ten minutes' Hawaiian Music.

10.0: News. Weather Close down.

5CL

MORNING SESSION. 11:0 to 2.0: See Friday.

AFTERNOON SESSION. 3.6: Chimes. 3.1: Station Quartette. 3.11: Violet Jackson, soprano. 3.18: William Davey, xylophonist. 3.23: Jack Burgess, entertainer. 3.30: Station Quartette. 3.42: Meta Riedel, contraito. 3.49: Arther Douglas, Scotch comedian. 3.54: Herbert Eng tenor. 4.0: Chimes. 4.1: Station Quartett. 6. Violet Jackson, soprano. 4.12: William Daver, ris phonist. 4.18: Jack Burgess, entertainer. 6.3 Station Quartett. 4.31: Meta Riedel, contain 4.37: Arthur Douglas. Scotch comedian. 442: more from the contrainer. 6.3: Action Guartett. 4.3: Exchange information. 5.0: Chimes. Gloss down

EVENING SESSION. 6.0 to 7.30: See Friday.

NIGHT SESSION.

6.0 to 7.30: See Friday.

8.0: Chimes.
8.1: Holden's Silver Band. conducted by Osnia
Summerton.
"Song of Australia."
Overture, "Gems from Overtures" (Hawkins),
March. "The Flying Squad" (Ord. Hume).
8.11: Reg. Harris, tenor
"Bloomer of Commenthal."
Spanish Dance" (Summenthal."
"Spanish Dance" (Sarasate).
"On Wings of Song" (Mendelssohn).
8.32: Rita Watson. contraits.
"The Gleaners' Slumber Song" (Waithow).
"Spanish Dance" (Manchellas)
"Spanish Da

3.1: Meteorological information, including Schore tides.

9.2: Overseas grain report.

9.3: Violet Jackson, soprano.

9.9: Holden's Silver Band.

Belection, "Lightning Switch" (Alford).

9.2: Lolits" (Poccia).

"Macushia" (D. MacMurrough)

9.27: Arthur Douglas, Sootch comedian.

9.33: Helens Fisher, violiniste.

"Caprice, Viennois" (Kreisler).

9.38: Rita Watson, contraito

"The Dreary Steppe" (Gretchninoff).

"I Love a Little Cottage" (O'Bara).

9.45: Holden's Silver Bandis" (Howgill).

Morceau, The County of the

6WF

10.0: Tune in. Gramophone and phonograph acords from the studio. 11.0: Glose down. 112. Tune in. 12.35: Markets, news, etc. 10: These nal. 1.3: Panatrope concert, relayed from Mean Musgrove's, Ltd., Lyric House, Perth. 28: Cas

nal. 1.3: Panatrope concert, relayed from Man Musgrove's, Ltd., Lyric House, Perth. 29: Ca down. Three In. 3.35: Musical programme, rhind control Carleton Carle. 4.30: Close down. 6.45: Tune in. 6.48: Bedtime stories by Use Duffy. 7.5: Light music by the Perth Phase Ta comprising Mr. A. Lynch. Violin; Mr. R. Breid, Cello; Mr. H. Shirley, pinno. 7.30: Commercial openeral information. 7.45: Talk by Lieut. Cohe Le Souef, Director, Zoological Gardens, South Fee. 8.4: This signal of the Control of the

7ZL

MIDDAY SESSION. 11.30 to 1.30: See Friday.

41.30 to 1.30: See Friday.

AFTERNOON SESSION.

3.0 to 4.30: See Friday.

EARLY EVENING SESSION.

6.15: Selections. 6.30: "Uncle David." 7.6: a swers to letters and birthday greetings. 7.15: As service. Raflway auction produce Sales held Raflway. Taxmaminan district weather report a nouncements.

EVENING SESSION.

7.30: Under the auspices of the Tasmanian by versity, A. I. Davern will speak on "The See of Interacture." 7.45.7 Miss Oharity Wynne, tested of dancing, will speak on "Dancing, the Road Beauth." 8.15: A concert programme arranged service. British official wireless news. Tasmania district weather report. 10.0: Chimes. 10.1: Condown.

The set builder must appreciate the value of Emmco's efficient and guaranteed Radio components as parts necessary to insure perfect reception.

Emmco's range consists of over 200 Radio Parts; including every requirement for A.C. Sets.

Puratone Transformer

The most efficient medium priced Audio Transformer, which gives the maximum amount of amplification without any semblance of blast or distortion. Perfect in Tone, and ample Volume. Impregnated against moisture. Made up in one piece all-metal case.

15/6 Three Ratios. PRICE

Mello Metal Vernier Dial

A handsomely-engraved escutcheon, finished in oxydised silver or copper, designed and constructed to give efficient service and enhance the appearance of your set. Wonderfully smooth action, and strong friction drive for clockwise or anti-clockwise movement. Precise in every detail.

PRICE Same, Illuminated 12/6

MADE BY ELECTRICITY METER MFG. CO., LTD.

SYDNEY,

SOLE FACTORY REPRESENTATIVES:

MELBOURNE. Sugden Place. 137 Clarence St., Phone: BW1328. MANUFACTURERS PRODUCTS PTY., LTD. off Little Collins St.

Local Programmes, Tuesday, June 11

2FC

EARLY MORNING SESSION.

Announcer: A. S. Cochrane.

7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfail; river reports; temperature; astronomical memoranda. 7.1: "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; intor-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: Pronoforte 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: Planoforte reproduction. 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 Menangle will be transmitted as received. 12.0: "Big Ben" and announcements. 12.2: Stock Exchange, first call. 12.3: Official weather forecast; rainfail. 12.5: Summary of news. "Sydney Morning Herald". 12.10: Rugby Wireless news. 12.13: A reading. 12.30: Studio music. 10: "Big Ben." Weather intelligence. 1.3: "Evening News" midday news service. 1.15: Producers' Distributing Society's market report. 1.20: Studio, music. 1.20: "Big Ben." Close.

AFTERNOON SESSION.

Announcer: Laurence Halbert.

AFTERNOON SESSION.

call. 1.39: Fopular Studio music. 20: "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." Popular music. 3.30: Betty Armstrong. soprano—(a) "A Dream" (Bartlett), (b) "Elegie" (Massenet). 3.37: Studio items. 3.45: A reading. 4.10: Betty Armstrong, soprano—(a) "Ouvre Tes Yeux Bleus" (Massenet), (b) "Mattinsta" (Leoneavallo). 4.17: Studio Music. 4.30: J. G. Lockley will continue his series. "I Remember—— " 4.45: Stock Exchange. third call. 50: "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" assisted by Annt Elly. 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 mformation. 6.48: Weather and shipping news. 6.50: Rigby 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) "Forest Fancies" (Haines). (b) "The Count" of Luxemburg" (Lehar), (c) "Deep River" (Fischer), (d) "An Eastern Romance" (Haines).

EVENING SESSION.
Announcer: Laurence Halbert.
Accompanist: Ewart Chapple.
7.48: A Record Recital.

: Programme announcements.
: A Record Recital,
NS W. Tramway Band, conducted by 8.0: N.S W. J. Herron.

J. Herron.

2.20: Franco Izal. barltone—
(a) "Ave Marla" (Luzzi).
(b) "My Boy" (Foster).

2.27: Dagmar Roberts. planist—
(a) "Intrata" (Bach).
(b) "Capriccio" (Scarlatif).
(c) "Rondo from Sonata in D Minor"

(c) "Rondo from Sonata in D Minor" (Beethoven).

837: Gladys Fimister, soprano.

8.44: C. N. Baeyertz, will continue his series "Great Writers I Have Met—Frank Anstey."

9.0: "Big Ben." Weather report.

9.1: N.S.W. Tramway Band, conducted by J. J. Herron.

. J. Herron.
9.16: Franco Izal, baritone—
(a) "Only the River Running By."
(b) "Sivepires" (Larringe).
9.20: Dagmar Roberts, pignist—
(a) "Velse Melancholique" (Rebikoff).
(b) "Danse Orientale" (Rebikoff).

Gerald Walenn, violinist, who will be heard from 2BL at 8.54 to-night.

(c) "Prelude" (Arensky).
(d) "Three Mazurkas" (Chopin).

9.33: Gladys Fimister, soprano. 9.40: N.S.W. Tramway Band, conducted by

9.40' N.S.W. Tramway Band, conducted by J. J. Herron.
10.0: "Big Ben." From St. Andrew's College, University of Sydney—Dance Music by Cec. Morrison's Band.
10.12: From the Studio—Late "Evening News" service.

10.20: From St. Andrew's College, University of Sydney—Dance Music by Cec. Morrison's Band.

10.28: From the Studio: Late weather re-

port. 10.30: From St. Andrew's College-Cec.

Marrison's Dance Band.

10.57: To-morrow's programme.

10.59: From St. Andrew's College—Cec.

Morrison's Dance Band.

11.30: 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. 8.15:
News and Information souther from the

News and information service from the "Dally Telegraph Pictorial." 8.45; 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.

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 Miss 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: Shipping and malls. 12.35: Market reand weather report. 12.3: Studio music. 12.30: Shipping and malls. 12.35: Market reports. 12.48: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital, by Uncle "Steve." 2.0: G.P.O. chlmes. Close down. Note: Race results from Menangle will be broadcast by arrangement with "Sun" Newspapers. Ltd.

AFTERNOON SECONDARY

will be broadcast by arrangement with Sun Newspapers, Ltd.

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.

AMPLIFICATION!!!!

58W at full loud-speaker strength at 9 a.m. That is what the new power amplifier to be described in next week's "Wireless Weekly," does for its constructor, when used in conjunction with an ordinary receiver. If you are interested in high power amplification be sure you get next week's issue.

Frederick Todd, basso. 4.7: "Sun" news service. 4.10: Romano's Cafe Dance Orchestra Conducted by Bennie Abrahams. 4.20: Fros the Studio—Nellie Ferguson, songs at thispiano—(a). "Is it Safe" (Seafson), (b) "Simple Little String" (Monckton). 4.27: Studietems. 4.43: Frederick Todd, basso. 4) Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 5.0: G-P.O. chime. Nellie Ferguson. songs at the plano—(a) "Bellis" (Johnson). (b) "Bedtime at the 200 (Mayne). 5.7: Planoforte reproduction. 5.11: Studio music. 5.34: Racing resume. 5.37: Features of the venning programme.

EARLY EVENING SESSION.
Announcer: Basil Kirke. 5.40: Children's Session, conducted by Uncle Bass. Music and entertainment. Letters and stories. 6.0: Mr. Norman speaks to the "Bigger Boys." 6.45: "Sun" news and law sporting. 6.55: 2BL. Dinner Quartette—(a) "Gretchen" (Martin). (b) "Dream Visions" (Glynne), (c) "Cavalleria Rusticana" (Maccagni), (d) "Elegy" (Massenet). (e) "Chansa Napolitaine" (d'Ambrosio). 7.7: Australia Mercantile, Land, and Finance Co.'s report. Weather report and forecast, by courtesy de

Napolitaine" (d'Ambrosio). 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 mark report. Grain and fodder report ("Sun"). 7.25 Mr. Pin and Miss Pam in advertising talks, handy hints, and nonsense. 7.53: An ad. special 7.55: Programme and other announcements EVENING SESSION.

Announcer and accompanist: G. Vern Barnett.

8.0: G.P.O. Chimes. Conservatorium String Quartette.

Quartette.

narieute. 8.15: Amy Firth, mezzo. 8.22: Gladstone Bell, 'cellist. 8.32: Conservatorium String Quartette. 8.47: Peter Sutherland, basso.

Gerald Walenn, violinist.
Weather report
Vera Keogh—Impressions of famous
"I' Alglon," Sarah Bernhardt and Iti-93: plays:

ell Brune.
9.18: Amy Firth, mezzo.
9.25: Conservatorium String Quartette.
9.40: Peter Sutherland, basso.
9.47: Conservatorium String Quartette.
9.57: Late "Sun" news service.
10.10: Recital of celebrity records.
10.28: To-morrov's programme.
10.30: National Anthem. Close.

2GB

2GB

10.0: Music. 10.10; Happiness Tak by A. E. Bennett. 10:20: Music. 10.30. Women's Session by Miss Helen J. Beeging 11.45: Close down. 2.0: Music. 2.5: Women's Radio Service, Mrs. Dorothy Jordan. 2.90 Music. 3.30: Close down. 5.30: Children Sossion by Uncle George, Movie Know All 7.0: Music. 7.30: Talk from the Radio Service Department by Mr. Stan. Crittenselling. baritone. 8.22: Madama Betts-Vincenting an illustrated talk on the making of miss 8.37: Miss Gladys Verona, soprano. 8.40: Cello solos. 8.52: Miss Florence Day, contraito. 9.0: Weather report. 9.3: Address 9.15: Band selections. 9.25: Mr. Ceell Chapting, baritone. 9.35: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 9.40: Instrumental Trio. 9.50: Miss Gladys Verona. 10.0: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 10.5: Orchestra 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 home craft, by Pandora. 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical programme, EVENING SESSION

5.30: Children's hour, conducted by Unde Jack, 6.30: Close down. 7.0: G.P.O. dokand chimes; request numbers. 8.0: Music 9.0: G.P.O. clock and chimes; comments on foreign affairs, by Mr. J. M. Prentice. 9.0: Music and request numbers. 10.30: Configuration.

Install These ACCESSORIES

and have

PERFECT RADIO RECEPTION

Philips 1017 Trickle Charger

£3′10′0

Ask us about its ingenious switch that can be connected so as to supply "A," "B," and "C" Power to your present Receiver.

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

PRICE £9/15/-

PHILIPS BABY GRAND LOUD SPEAKER

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

EVERYTHING for the RADIO ENTHUSIAST

Easy Terms can be Arranged if Preferred Open Till 9 p.m. Friday

HOME RECREATIONS (Australia), LTD.

388 GEORGE STREET (Opp. Beard Watson's), SYDNEY

Interstate Programmes, Tuesday, June 11

3LO

EARLY MORNING SESSION

7.10 to 8.15; See Friday.

MORNING SESSION.

11.0: Lamb cutlets and green peas. 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." MIDDAY NEWS SESSION.

MIDDAY NEWS SESSION.

12.0; Melbourne Observatory time signal, 12.1;
British official wireless news from Rugby; Reuter's
and the Australian Press Association cables; "Argus"
news service. 12.15; Newmarket stock sales; official
report of the sheep market, by the Associated Stock
and Station Agents, Bourke Street, Melbourne.

LUNCHEON MUSIC.

LUNCHEON MUSIC.

12.20: The Station of Chestra. "Summer Days" (Coates). 12.30: Cleila Genoni McNeill, soprano, secondaria, and the control of the control of

AFTERNOON SESSION.

Levey). 1.80. "Rose sown."

AFTERNOON SESSION.

2.15: The Radd Revellers, "TrAin Comes Out in the Wash" Thront Server. "Rich." (Thermey). "The Kink.-a-Jou" (Tigerney). "My Mother's Eyes" (Baer). "Wext to Me I Like Me Next to You" (Bito). 2.39: Maddilne Knight, contraito, "God Gave Each Rose a Garden' (Aere). "Pixle Piper Man" (Elliott). 2.37: The Radio Revellers, "Anywhere is Heaven" (Brady). "The Radio Revellers, "Man (Comes). "Candwith Mary Brown" (Lesile). 2.50: Tom Semple, enor. "Love, I Have Won You" (Landon Ronald). selected. 2.57: The Radio Revellers, "Ya Oomin' Up To-night. Buhn'" (Levils). "Forty-seven Clinger-headed Sandon (You" (Dempsey). "Any Man (Lesile). 2.50: Tom Semple, headed Sandon (You" (Dempsey). "Any Man (Levils). "Forty-seven Clinger-headed Sandon (You" (Dempsey). "Any Man (Levils). "Forty-seven (Bagen). "The Radio Revellers, "My Heart Stood Still" (Rodgers), "Give Your Baby Lots of Lovin' (Burke). "When You Know Me' (Baden). "The Thirsty for Kisses" (Davis). 3.50: Bert Ray. Comedian. 3.57: Radio Revellers, "The Sorry, Sally" (Kahn). "My Blackbirds are Bluebirds Now" (Wayne). 3.50: Maddilne Knight, contraito, "Homorow," (Nachenzie), "Wondering Why" (Glarke). "Sey). "Sweet Forget-me-not" (Lorenzo). "Pansies" (Nachenzie), "You Ought to Hear (John Keyne). "Sweet Forget-me-not" (Lorenzo). "Pansies" (Maryne). 4.21: Bert Ray. (Lorenzo). "Pansies" (Maryne). 4.42: Bert Ray. (Carlion). 4.42: Bert Ray. (Carlion). 4.43: Bert Ray. (Carlion). 4.43: Bert Ray. (Carlion). 4.43: Bert Ray. (Carlion). 4.45: Bert Ray. (Carlion). 4.42: Bert Ray. Comedian, "Aching Heart," "Boubles" 4.50: "Herald" news service. 50ck Exchange information. 5.0: Close down.

CHILDREN'S HOUR.

6.0: "Bobby Bluegum," answers to letters and birthday greetings. 6.30: Captain Donald MacLean will continue his series of adventure stories for boys. 6.45: "Little Miss Kookaburra" has a story for the little ones.

little ones.

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: Dr. K. S. Cunningham, M.A. Ph.D., Dip.Ed., Lecturer in Psychology, Logic, and Ethics at the University, "Child Welfare Needs in Victoria." 8.0: "A Maker of Elistory."

NIGHT SESSION.

BISTOY.

8.1: Programme announcements.
8.2: Victorian Railways Institute Orchestra.
Overture, "Merry Wives of Windsor" (Nicolai)
8.2: Victorian Railways Institute Orchestra.
Overture, "Merry Wives of Windsor" (Nicolai)
8.2: Selections from his repertotre.
8.2: Victorian Railways Institute Orchestra.
Valse. "Beautiful Danube" (Strauss).
8.35: The "James Girls," in mirth and melody.
8.30: Victorian Railways Institute Orchestra.
Intermezzo, "Portia" (Rosse)sone. No. 2" (Eigar).
9.0: Transmission from Auburn Methodist Church.
Auburn Methodist Church Choir (organist and conductor. J. Sutton Crow).
Organ, "Pantaste Sonatu, in A Flat," first movement (Rheinberger). J. Sutton Crow.
Contraito. "O Lord Thou Hus Searched Me OutBartione, "It Is Enough," from "The Elijah" (Mendelssohn), Alan Eddy.
Organ (a) "Andante in E Flat, (b) "Allegro in G'
(Mendelssohn), J. Sutton Crow.
Filsabeths Prayer," from "Tannhauser"
(Wagner), Stella Dredge.
("Ships that Pass in the Night" (Stephenson),
Sybil Shaw.
Organ, "Andante in B Flat" (Dussec), J. Sutton

"Ships that Pass in the Alpha" "Ships that Pass in the Alpha" (Pussec), J. Sutton rgan, "Andante in B Flat" (Dussec), J. Sutton

Crow.
Baritone. "O That We Two Were Maying" (Nevin),
Alan Eddy.
Soprano, "Evening" (Ronald), Stella Dredge.

10.0: News service; meteorological information; British official wireless news. from Rugby: Eric Welch's aclections for the Mentone races.

10.10: Victorian Raliways Institute Orchestra 10.20: Madoline Knight, contraito.
Old-lime ballads.

Old-lime ballads.

Edna Hattenbach cello, John Simons pianol.

(a) "Serenade" (Widor).

(b) "Menuett" (Beethoven).

(c) "Dancing Doli" (Poidint).

Alva Hattenbach, violin.

(a) "Awakening of Spring" (Hattenbach).

The Common Common

3AR

10.0 to 10.59; See Friday. MORNING MUSICAL SESSION.

Selections. 12.20: British official wireless announcements. 12.30: Close down. AFTERNOON SESSION.

ATTERNOON SESSION.

3.0: Selections. 3.15: The Strad Trio (Occil Parkes, violin; Myra Montague, plano; and Frank Johnston, Cello)—Trio, "Trio Qn 11, B Flat" (Beethoven), and the strade of the strade

EVENING SESSION.
6.0: Selections. 7.10; News service; announceents. 7.20: Selections.

ments. 7.20; Selections.

NIGHT SESSION.
8.0: Under the auspices of the Numismatic Society of Victoria, A. S. Kenyon will speak on "The Coins of Germany and Austria."
8,16: A. G. Kelson will speak on "Postage Stamps."
8.30: Did you know that?
8.31: The Station Orchestra—Suite, "A Day in Naples" (Byng).
8.40: Bert Ray, comedian, "The Man in the Motor

8.47: The Station Orchestra-Selection, "Undine" tzing). 57: The Philharmonic Society (conductor, R. J.

The Station Orchestra-Selection, "Mirella"

Clelia Genoni M'Neill, soprano, selection from

(Gounod).

9,22: Ciella Genoni M'Neill, soprano, selection from Italian opera.

9,30: Transmission from the Victory Theatre, St. Klida—she Theatre Orchestra, under the baton of thenri Penn.

10,20: News service: announcements; Eric Welch's selections for the Mentone races, to be held on Wednesday, 12th instant.

10,30: Od Save the King.

4QG

For early morning, morning, midday, afternoon, and early evening sessions, see Friday 7.45: Lecturette, "Talk on Sheep and Wool," Mr. J. Carew, senior Instructor in Sheep Raising.

NIGHT SESSION.
8.0: A classical programme by Mr. Archie Day's

8.0: A classical programment prarty—
Beatrice Pugh (soprano)—
"Pur Dicesti" (Lotti),
"Yol lo Sapete" (Mascagni),
Archie Day (planis)
"First Movement Sonata, E Major" (Beethoven)
Fred Homer (bartford Wilhelmy),
"The Sea Hath Its Pearli" (M. V. White),
"At Tankerton Inn" (Howard Fisher),
Morris Oran (violinist)—
"Air on G String" (Matheson)

POWER BOOSTER

Extraordinary amplification radio receiver or electric gramophone is provided by a new power amplifier, to be described in next week's " less Weekly." All-electric, and easily tess Weekly." All-electric, and easily built, this piece of apparatus is sure to attract a preat deal of attention. Be sure you order your copy early. Altogether 10,000 more copies than usual were printed last week, many listeners who left it too late were unable to othain their numbers.

Beatrice Pugh (soprano) and Fred Homer (birt-

tone)-Vocal duet: Selected

Beatrice Pugh (soprano)—
"Ave Maria" (Schubert).
"The Wind" (Spross). Morris Cran (violinist)-

"The Wind", (Spross).

Morris Cran (violinisi)—
"Orientale" (Cesar Cui).
Fred Homer (barttone)—
"Slient Noon" (Vaughan-Williams).
"Bright is the Ring of Words" (Vaughan-Williams).
Morris Cran (violinist) and Archie Day (planis)—Duet for Violin and Plano, "Sonata Ne. T. (Mozart). Williams).

Morris Cran (violinist) and Archie Day (planis)—Duet for Violin and Plano, "Sonata Ne. T. (Mozart). Williams).

Morris Cran (violinist) and Plano, "Sonata Ne. T. (Mozart). Williams).

Sil: The Studio Orpheans—
"Sally in Our Alley" (Oray).
Dorothy Sanders (soprano)—
"My Message" (d'Hardelot).
J. P. Cornwell (bass)—
"Before the Dawn" (Lang).
"Salam" (Lang).
"Salam" (Lang).
"Salam" (Lang).
"Salam" (Lang).
"Salam" (Lang).
"Salam" (Lang).
"How Vain is Man Who Boasts in Fight" (Idds Maccabaus).
Ray Bruce. C. Rice. and F. Crane—
Vocal Trio, "May Morning" (Flotow).
Francis Lane (soubrette)—
"There's a Rainbow" (Al Joison).
Studio Orpheans—
"Why Shouldn't 1?" (Russell).

The Urge of Ambition."
C. Rice (tenor)—
"The Urge of Ambition."
C. Rice (tenor)—
"The Studio Orpheans—
"The Devout Lover" (Blumenthal).
Tom Muller and the Orpheans—
"The Devout Lover" (White).
Ray Bruce (tenor)—
"The Studio Orpheans (Rapee).
G. Williamson, E. Harper, and J. P. Cornwell—
Varthur, Purcell (1553-65). Dare" (from "Englarness Expons").
"The Elphinstone (contraito)—
"Wy Little Banjo" (Dichmont).
Francis Lane and the Orpheans—
"Are Family Matter,"
"The Bold Cendarmes" (Offenbach, 1816-1829).
"The Bruce (tenor)—
"My Little Banjo" (Offenbach, 1816-1829).
"The Bruce (Condarmes)" (Offenbach

5CL

MORNING SESSION.

11.0 to 2.0: See Friday.

AFTERNOON SESSION. 3.0: Ohlmes. 3.1: Red Hot Peppers Dance Bast
3.10: Rev. G. E. Hale, B.A. 3.25: Red Hot Pepper
Dance Band. 3.34: Volet Jackson, soprano. 1d:
Visit House, S. Hale, B.A. 3.25: Red Hot Pepper
Dance Band. 4.3: Volet Jackson, soprano. 4.10: Peppers Date
Band. 4.3: Volet Jackson, soprano. 4.10: Peppers Date
Band. 4.3: Volet Jackson, soprano. 4.10: Peppers
Councilian. 4.30: Mrs. Leslie Matthews, contrait
Councilian. 4.30: Stock Exchange. 5.0: Close down
Band. 4.58: Stock Exchange. 5.0: Close down
Evening Sersion. 5.0: Close down

EVENING SESSION. 6.0 to 7.40: See Friday. NIGHT SESSION.

6.0 to 7.40; See Friday.

8.0: Chimes.
8.1: Studio Orchestra—
Overture, "Jolly Robbers" (Suppe).
8.2: Violet Jackson, soprano, comedian.
8.1: Haydin Male Quartette—
"The Vintage Song" (Mendelssohn).
"Juanita" (arr. by Parkes).
8.22: A pianoforte recital by Spruhan Kennely—"Intermezzo No. 1 in E Fist" (E. Bresse, Jackson, Barbaro" (Beis Bartok).
"Erotik" (Grieg).
"Hurdy Gurdy Man" (Goosens),
"Marche Orientale" (Oranados).
"Fantaiste Impromptu" (Choping.
"Fantaiste Impromptu" (Choping.
"Fantaiste Impromptu" (Choping.
"Spaniste Impromptu" (Choping.
"Spaniste Impromptu" (Choping.
"Spaniste Impromptu" (Choping.
"Spaniste Waitz" (Frimi).
8.51: Studio Orchestra—
Selection, "The Pive O'clock Girl"
"Spanish Waitz" (Frimi).
9.0: O.F.O. Chimes.
9.2: Overseas grain report.
9.3: Violet Jackson, soprano.
9.10: Arbur Douglas, Scotch comedian.
9.16: Geoff, Goldsworthy, cellist—
"Repmance" (Davider).

9.21: The Haydn Male Quartette—
"Lucky Jim" (arr. Parkes).
"Pishing" (arr. Parkes).
"Pishing" (arr. Parkes).
"Pishing" (arr. Parkes).
"Bishing" (arr. Parkes).
"Malaguena" (Moskkowski).
Melodie, "Pearl o' Mine" (Fletcher).
3.38: A Duologue (produced by Jack Ham).
Cottage. Through the open door from the cottage. Through the open door from the garden a woman comes suddenly. She looks behind her to see that she is not followed; round the hall to see that she is none; then gets to work. It is a letter she is wanting; one which ha just come by post, and should the writing desk, and she is no longer alone. There is a man at the open window watching her. With a sigh of felief she has picked up half a dozen letters from the desk, and is beginning to look through them what he interrupts her, fautist—"Graceful Dance" (Lemmone).
"To a Wuld Rose" (Terschak).
10.0: Fred. Williamson, tenor—"Provence" (Carnel).
"Rose Buds" (Drummond).
10.1: Studio Crnestra.
"The Trumpet Cali" (Jalowicz).
10.10: General news service.
10.30: On with the dance.
11.0: Chimes. Close down.

6WF

6WF

10.0: Tune in. Gramophone and phonograph reords from the studio. 11.0: Glose down. 12.30:
time in. 12.35: Markets, news, etc. 1.0: Time
signal. 1.1: Wenther bulletin, supplied by the
Meteorological Bureau of West Australia. 1.3;
tunch Hour Music, relayed from the Frimrose
Cafe de Luxe. 2.0: Glose down.
3.30: Tune in. 3.35: Music from the studio:
Planoforte solos by Miss Audrey Dean; violin solos
by Mr. Frank Romaine. 4.30: Close down.
6.45: Tune in. 6.46: Peditine stories by Uncle
Duffy. 7.5: Light music by the Perth Plano Trio.
130: Commercial and general information. 7.45:
131: First weather bulletin. 6.3: A relay from His
Majesty's Theatre of concert by the Metropolitan
Glemen, conducted by Mr. A. J. Leckle, Mus. B.
150: Late news items, by courtesy of the "Dally
News" Newspaper Co. Ltd.; station announcements:
https within range announcement; late weather buletin. 9.5: Items from the studio by the Radio Trio.
10.30: "God Save the King."
10.45. METRE TRANSMISSION.

Simultaneous broadcast on 104.5 metres of prorunme given on 1200 metres, commencing at 6.45

7ZLL

7ZL

11.30 to 1.30: See Friday.

3.0 to 4.30: See Friday.

3.0 to 4.30: See Friday.

3.0 to 4.30: See Friday.

5.15: Selections.
5.0: 'The Story Lady.'' 7.0: Answers to letters and birthday greetings. 7.15: News service.

EVENING SESSION.

7.30: Under the auspices of the Agricultural bepartment, O. L. Oillies will give a talk of vital interest to those on the land. 7.45: W. E. Fuller and the second of the seco

VAR-LA

Multi-Way Battery Cable is Sold by the Yard.

Seven different colored leads under one water, acld and suderent colored leads under one water, acld and suderent leads to seven the seven water less may be from your set VAR-LAC will reach them. Scrap those untildy wires and use VAR-LAO Battery Cable, For Neatness, Convenience and Efficiency. Supplied in any length; if dealer is out of stock, write direct.

1/8 Per Yard.

A. BEAL PRITCHETT (Aust.) Ltd. 17 PARKER STREET, SYDNEY

52 ISSUES DELIVERED POST FREE FOR ONE YEAR

13/-

"WIRELESS WEEKLY" gives you the complete broadcasting programmes from every important Station in Australia a week in advance, in addition to topical news and articles and a technical constructive article by a qualified radio man.

SUBSCRIPTION FORM

To the Editor, "Wireless Weekly," 51 Castlereagh Street, Sydney. Please forward "Wireless Weekly" for a period
of for which I enclose
for
(Add Exchange to Country Cheques.)
NAME
ADDRESS

Subscription Rates: 12 months (52 issues), 13/- post free; 6 months (26 issues), 6/6 post free

Local Programmes, Wednesday, June 12

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. 7.7: "Sydney Morning Herald" summary.
7.12: Shipping intelligence; mall services. 7.15: Studio music. 7.25: Investment market; mining sharemarket; metal quotations; wool sales; breadstuffs market; inter-State markets; produce markets. 7.40: Studio music. 8.0: "Big Ben." Close down.

MORNING SESSION.

MORNING SESSION.

Announcer: A. S. Cochrane.

10.0: "Big Ben" and announcements. 10.3: 10.0; "Big Ben" and amountements 10.3 Planoforte reproduction. 10.10; "Sydney Morning Herald" news service. 10.25; Studio music. 10.30; Last-minute sporting information by the 2FC Racing Commissioner. 10.45; A talk on "Home Coking 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 Kensington will be

given.

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 Beu." 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 down.

AFTERNOON SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

Accompanist: Ewart Chapple.

2.30: Programme announcements. 2.32: Record recital. 3.0: "Big Ben." Popular music. 3.30: Romano's Cafe dance orchestra, conducted by Bennile Abrahams. 3.40: Peggy Bell soprano—(a) "O, Ship of My Delight" (Phillips), (b) "If My Songs Were Only Winged" (Hahn), (c) "Beloved" (Head). 3.46: A reading. 4.10: James Walker, pianist—"Impromptu in F-sharp Major" (Chopin). 4.20: Peggy Bell, soprano—(a) "The Ships of Arcady" (Head). (b) "But Why," from "Songs and Cupid" (Logan). 4.27: James Walker, planist—(a) "Nocturne in F-sharp Major" (Chopin). (b) "Valse in B Minor" (Chopin). 4.37: Studio Items. 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.

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: The 2FC Dinner Quartette, conducted by Horace Keats—(a) "Gold and Silver" (Lehar), (b) "Hungarian Rhapsody" (Liszt), (c) "Lento" (Chaminade). (d) "Hymn to the Sun" (Rimsky-Korsokoff), (a), "Love Everlasting" (Frimil).

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple

Accompanist: Ewart Chapple
7.40: Popular Music.
7.45: Programme announcements.
7.48: A record recital.
8.0: "Big Ben." Classical programme ranged by Oliver King.
Oliver King, basso(a) "Impatience" (Schubert),
(b) "Dedication" (Schumann),
(c) "The Lotus Flower" (Schumann)
(d) "Spring Night" (Schumann).
8.13: Hugh M'Clean, violinist—
Finale of Mendelssohn),

8.22: Nance Marley, contraito—
(a) "Che Faro" (Gluck).
(b) "The May Night" (Brahms).
(c) "Over the Steppe" (Gretchaninoff).
8.32: Dagmar Roberts, planist—
(a) "Ecossalese" (Beethoven-Busoni).
(b) "Nos. 11 and 12 from the David's Bundler" (Schumann).
(c) "Liebesgarten" (Bchumann).
(d) "Scherzino from "The Carnival Jest" (Schumann).

(a) Scherano from The Carnival Jest (Schumann).

8.44: Helena Stewart, soprano—
(a) "The Crying of Water" (Campbell-Tipton).

Tipton).

(b) "From the Tomb of an Unknown Woman" (Bantock).

8.52: Athos G. Martelli, 'cellist—"Adaglo" (Boccherini).

9.0: "Big Ben." Weather report.

9.1: A talk by C. Price Conigrave.

9.15: Oliver King. Second half of classical programme, arranged by Oliver King.

Oliver King, basso—

(a) "Dedication" (Franz).

(b) "Request" (Franz).

(c) "I Love Thee" (Grieg)

9.26: Hugh M'Clean, violinist—

(a) "On Wings of Song" (Mendelssohn).

(b) "Gultarre" (Moszkowksi, arr. de Sarasste).

(b) "Gultarre" (Moszkowksi, arr. de Sai asate).

9.34: Nance Marley, contralto—
(a) "Lament of Isis" (Bantock).
(b) "A Woman's Last Word" (Bantock).
(c) "Gradle Song" (Byahms).

9.44: Dagmar Roberts, planist—
(a) "Hexentanz" (M'Dowell).
(b) "Pastorale" (Smetana).
(c) "Hungarlan Rhapsody, No. 10"
(Liszt).

(Liszt) 9.56: Helena Stewart, soprano-

(a) "L'hure del Icieuse" (Staub)
(b) "L'Esclave" (Lalo).

(D) "L'Esciave" (Lalo). (e) "L'Heure Exquise" (Hahn). 10.6: Athos G. Martelll, 'cellist— "Czordas" (Fischer). 10.15: Late "Evening News" service. 10.28: To-morrow's programme. 10.30: National Anthem. Close.

MORNING SESSION

Announcer: A. C. C. Stevens.

8 a.m.: G.P.O. chimes. Weather report-tate and metropolitan. 8.3: Studio music. State and metropolitan. 8.3: Studio music. 8.15: News and information service from the "Daily Telegraph Pictorial." 8.45: Studio music. 9.30: G.P.O. chimes. Half an hour with silent friends. 10.0: G.P.O. Chimes.

MIDDAY SESSION

Announcer: A. C. C. Stevens.

G.P.O. chimes. 2BL Women's Sports 11.0: G.P.O. chimes. 2BL Women's Sports association session, conducted by Miss Gwen Varley. 11.30: Advertising hints. 11.40: Women's session, conducted by Mrs. Cranfield. 12.0: G.P.O. chimes. Special ocean forecast and weather report. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" midday news service. 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 from Kensington will be broadcast by arrangement with the "Sun" Newspapers, Ltd.

AFTERNOON SESSION.

Announcer: A. C. C. Stevens, Accompanist: Kathleen Roe.

Accompanist: Kathleen Roe.

3.45; G.P.O. chimes. Popular music. 4.0;
G.P.O. chimes. Basil Kirke will give a talk.
4.15; Edward Evans, baritone—(a) "Homeward to You" (Coates). (b) "The Lute
Player" (Allitsen). 4.22; Studio music. 4.32;
da Nelson, soprano—(a) "Wait" (d'Hart), (b) "Yellow Slippers" (Clarke). 4.35;
"in news service. 4.44; Studio items. 4.35;
'and Evans, baritone—Moon Magio—(a)
j in the Sky" (Arundale). (b) "My Faity
odmother" (Arundale). 4.57; Popular
nusic. 5.4; Edward Evans, baritone—(a)
"Wait" (d'Hardelot). (b) "Crown of the
Year" (Martin). 5.11; 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) "The Girl on the Film" (Serriay), (b) "Little Lady of the Moon" (Coates), (c) "Grand The Concertant" (Volleveiler), (d) "LiebEstraum" (Liszt). (e) "Gipsy Dance" (St.-Saens). 7.7. Australian Mercantille Land and Finance Co.'s report. Weather report and forceast by courtesy of Govt. Meteorologist. Producers Distributing Society's Fruit and Vegetable Market report. Grain and fodder report ("Sun"). Dairy Produce report ("Sun"). Dairy Produce report ("Sun"). 7.55: Mr. Pim and Miss Pam in advertising talks Handy Hints, and nonsense. 7.53: An Adspecial. 7.55: Programme and other amouncements. nouncements.

EVENING SESSION

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

8.0: G.P.O. chimes. From the Capitol Theatre: The Capitol Unit Entertainment. 8.7: From the Studio: Ambrose Bourke baritone.

8.14: Graham and Manning, sketches. 8.24: Ellie M'Donnell and Celine Hooper,

8.24: Ellie M'Donnell and Celine Hooper, vocal duets.
8.34: Maisie Ottey, novelty planist,
8.41: Claude Corbett, will speak on general sporting.
8.56: From the Capitol Theatre: Fred Scholl at the Wurlttzer Organ.
9.16: From the Studio: Ambrose Bourke, haritone.

9.23: Graham and Manning, sketches. 9.33: Ellie M'Donnell and Celine Hooper vocal duets

yocai duets. 9.43: Maisie Ottey, novelty pianist. 9.50: From the Capitol Theatre: Fred Scholl at the Wurlitzer Organ. 10,10: From the Studio: Late "Sun" news

service.

10.17: Romano's Cafe dance orchestra conducted by Bennie Abrahams.

10.27: From the Studio: Late weather re-

port.
10.30: Romano's Cafe dance orchesta
conducted by Bennie Abrahams.
10.57: To-morrow's programme.
10.59: Romano's Cafe dance orchestra conducted by Bennie Abrahams.
11.30: National Anthem. Close.

2GB

E. Bennett. 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 R. dio Service by Mrs. Dorothy Jordan. 2.5: Music. 3.0: Labor Saving Demonstration 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 Mary Weal contraito. 8.7: Violin solos. 8.15: Mr. Chement Hosking, baritone. 8.25: Symphory Orchestra. 8.30: Humorous Interlude by Mr. Jack Win and Mr. Heath Burdock. 8.35. Miss Elsie Brown, soprano. 8.45: Address 9.0: Weather report. 9.3: Violin solos. 91: Miss Mary Neal, contraito. 9.23: Mr. Heath Burdock. Shakespearean Recital. 9.33: Symphony Orchestra. 9.40: Miss Elsie Brown and Mr. Clement Hosking, vocal duet. 9.59: Humorous Interlude. 9.55: Instruments music. 10.0: Mr. Clement Hosking, bartone chestral music. 10.30: Close in

2UW

MIDDAY SESSION.

Request numbers. 1.0: G.P.O. clock and James; music. 1.15: Talk on homecraft, by Pandora. 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical programme.

EVENING SESSION.

5.30: Children's hour, conducted by Unce Jack. 6.30: Close down. 7.0: G.P.O. clock and chimes; request numbers. 8.0: Music 9.0: G.P.O. clock and chimes; comments on foreign affairs, by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close down

COLUMBIA Radio Batteries greatly improve the reception of all sets from the very finest to the smallest, least expensive ones. They are powerful, long lasting, economical.

Always insist upon Columbia. Obtainable at all first class dealers.

Factory Representativess
ELLIS & COMPANY (Aust.) Ltd.
Aberdeen House, 204-206 Clarence Street
Sydney, N. S. W.

ELLIS & COMPANY (Aust.) Ltd. 562-4 Bourke Street Melbourne, Vict.

RADIO BATTERIES

GREATEST CLARITY VOLUME & DISTANCE

Interstate Programmes, Wednesday, June 12

EARLY MORNING SESSION.

15 to 8.15; See Friday. 0.50: Eric Welch will speak on to-day's races at MORNING SESSION

11.0: 3LO's afternoon ten trifies: Rice cake. 11.5: Miss E. M. Hinder, B.Sc., will speak on "The Melbourge Cit'-and Her Play." 11.25: Mrs. M. Gallawy Mahood will speak on "The Art of Decoration." 11.45: Mrs. Clarence Weber will speak on "Physical Culture for Women."

Onliture for Women."

12.0: Melbourne Observatory time signal. 12.1:
Express train information. 12.1: Newmarket stock sales: cattle sales reports—bullocks and calves—by the Associated stock and station agents, Bourke St.,

Express train information, "bulbocks and calves—by the Associated stock and station agents, Bourke St., when the Associated stock and station agents, Bourke St., when the Associated stock and station agents, Bourke St., which is a state of the Associated stock and station agents, Bourke St., when the Associated stock and station agents, Bourke St., which is a state of the Associated St., and the Association and the Associa

h Huxham and His Dancing "Peaches," in

Bert Ray, comedian, Huxham's Serenader Quartette, in more humor

and harmory.

Novelly, The Radio Revellers, with Hugh Buxham, Introducing "Forty-seven dinger-headed Sailors," 10,31: Thelma Ready's Dance Quintette. Latest and brightest jazz numbera. 11,30: God Save the Eing.

3AR

10.0 to 10.59: See Friday.

MORNING MUSICAL SESSION

11.0: Selections. 11.20: The Discus Ensemble presents Cortot. Thibaud. Casals, "Trio No. 1. B Flat Major, Op. 99" (Schubert). 12.20: British official wireless news; announcements. 12.30: Close down.

3.0: Ris Master's Volce: broadcasting breves; multiplying minims; creating crescendoes of crothets and graved quayers in variations—vocal and violinese. 4.30: Close down.

EVENING SESSION.

6.0: Selections. 7.10: News service; announcements.

7.20: Craved quayers in variations—vocal and violinese. 4.30: Close down.

EVENING SESSION.

8.0: A Firman will speak on "Books of To-day. To-morrow, and Yesterday."

8.15: Under the auspices of the Health Association

of Victoria, C. D. Hearman will speak on "Why a Clean Tooth Sometimes Decays." 8.30: Did you know that? 8.31: The Station Orchestra—Selection, "This Year of Grace" (Coward). 8.40: The Sundowners—Tom Semple, tenor, "Marie, My Girl", quartete, "Oit in the Stilly Night" (Old My Girl" quartette. On in the Irish).
8.47: The Station Orchestra— Sonata for Orches-

J. Alexander Browne, baritone—"Little Northern Window," with orchestral accompaniment. The Station Orchestra—Orchestral Suite, "Pletures from France." J. Alexander Browne, baritone—"Love Comes but Once," with orchestral accompaniment.
The Station Orchestra—Suite, "Lavender and

Alexander Browne, baritone—"Dear Heart of Mine." "Rose Time," with orchestral accom-

Mine," "Rose Time, with the state of the painment, painment, Frederick Hall, plano—"Octave Solo for Plano and Orchestra, Intermezzo Brilliante."

Duet, Tom Semple and Herbert Sanderson, enor and baritone. "Come to the Fair" (Martin). Robert Gillard, bass, "The Wanderer" (Schumert).

Robert Gillard, bass, "The bert].
24: The Station Orchestra—Overture, "Raymond"

9.24: The Station Orchestra—vertuse, supposed (Thomas)
9.34: One-act play, "A Knocking at the Door" (Danvers Walker), produced by Terence Crisp.
9.54: The Station Orchestra—Selection, "Faust."
10.4: The Sundowners—
Quartette, "Ain't It a Shame" (Gaul), Robert Allan, allo-"Macushia" (Macmurrough), Quartette, "The More We are Apart" (Holt).
10.14: The Station Orchestra—Selection, "Sybil" (Jacobi).
10.24: News service; announcements.
10.30: God Save the King.

4QG

For early morning, morning, midday, afternoon, and early evening sessions, see Friday. 7.45: Lecturette arranged by the Queensland Agricultural High School and College, "Orchard Topic," by Mr. Howie.

NIGHT SESSION.

8.0: Alf Featherstone

NIGHT SESSION.

8.0: Alf Featherstone and his orchestra—
FOX-trots—
"It's a Previous Little Thing Called Love" (Davis).
Sown and Parade."

1. "As We Previous Little Thing Called Love" (Davis).
Sown and Thought for To-night (Will H. Lister)—
"As We Make It."

8.13: L. Collings (bass)—
"The Landlord's Daughter" (Jude).
"Thora" (Adanus).

8.20: Alf Featherstone and his orchestra—
FOX-trots—
Ten minutes with Henry Lawson.

8.40: Alf Featherstone and his orchestra—
FoX-trots—
"When Expost Blue Are Fooling You" (Clare).
"You will allong" (Trent).

8.50: Mars. Fitzserald (contraito)—
"To-night" (Weatherly).
"An Emblem" (Thompson).

9.6: Metropolitan weather forecast

9.1: Alf Featherstone and his orchestra—
Jazz waitz—"I Love You" (Hargreaves).

9.6: Ben Cloirec (tenor)—
"Law You" (Hargreaves).

9.10: Alf Featherstone and his orchestra—
Jazz waitz—"I Love You" (Hargreaves).

9.10: Alf Featherstone and his orchestra—
Fox-trots—
"We, My Honey and Me" (Tobias).
"The Only Off!" (Russell).

9.20: Tom Muller (elocutionist)—
Monologies selected.

9.40: Alf Featherstone and his orchestra—
Jazz Waitz, "Gay Caballero" (Klein).

9.50: News: weather.

10.5: Alf Featherstone and his orchestra—
Jazz Waitz, "Gay Caballero" (Klein).

Dance music. 11.0: Close down.

5CL

11.0: to 2.0; See Priday.

11.0: to 2.0; See Friday.

3.0: Chimes. 3.1 Resume of Port Pirie and Mentone race results. 3.11 Wolfer Jackson, soprano. 3.18: Arthur Douglas, Scotch comedian. 3.24: Mentone race result, Trial Plate. 3.25: An organ recital from Stow Memorial Church, by Foxhall Robbison. 3.45: Netta Rodney, soubrette. 3.51: Mentone race result. 3.52: Station Quartette 4.0: Chimes. 4.1; Resume of Port Pirie and Mentone race results. 4.3: Violet Jackson, soprano. 4.10: Resume of Port Pirie and Mentone race results. 4.3: Violet Jackson, soprano. 4.12: Arthur Douglas. Socto comedian. 4.48: Station Quartette. 4.30: Station Quartette. 4.30: Station Quartette. 4.42: Arthur Douglas. Socto comedian. 4.48: Station Quartette. 4.55: Stock Exchange. Resume of Port Pirie and Mentone race results. 5.0: Close down. Evening Session.

6.0 to 7.40: See Friday. NIGHT SESSION.

8.0: Chimes.
8.1: Allan's Mouth Organ Band (conducted by Mr R. Dutton)—
"March of the Cracksjacks" (Grace Edwards).
"Bonny Mary of Argyle" (Nelson).
"H.-Bo-the-Merrio," with vocal chorus.

8.9: Violet Jackson, soprado.
8.18: Williams and Smith, banjoists.
8.18: Williams and Smith, banjoists.
8.20: Violet Jackson, soprado.
8.20: James Glennon, viola.
8.20: James Glennon, viola.
8.20: James Glennon, viola.
8.31: Gwen Collett, controlto.
8.31: Gwen Collett, controlto.
8.38: Dave Howard, saxophonist.
90ut of the Dusk to You" (Dorothy Lee).
90ut of the Dusk to You" (Dorothy Lee).
90ut of the Dusk to You" (Dorothy Lee).
91. Soprado College C

9.6: A humorous dialogue (produced by Lloyd Taylor,
Characters:—Mr. Roger Vincent, Lloyd Taylor,
Marle Vihcent (wife). Bobs Trevor: Louise (a
maid Vera Taylor.
Taylor.
Taylor.
The state of the state of the state of the state
just outside Paris, during a week-end house party.
It has just been discovered that a quest been
robbed of twenty thousand frames. Edgen of the been
robbed of twenty thousand frames. Edgen of the
young man, and the friend of Roger Vincent, is
accused of the theft. The Vincents are about to
retire for the night as the scene opens.
9.21: Allan's Mouth "Organ Band"Medley of English, Irish, and Scottish Airs."
9.25: Gwen Collett. contraito"Sainam" (Agnes Mary Lang).
"The Arrow and the Song" (Balfe).
9.31: James Glennon, viola"Traumerie" (Schumann).

"Traumerie" (Schumann).
"La Cinquintaine" (Gabriel Marie),
34: Ronnie Rambies Round,
40: Williams and Smith, banjoists.

9.34: Ronnie Rambies Round.
9.40: Williams and Smith, banjoists.
9.45: Les Crisp, tenor—
"The Sweetest Flower That Blows" (Hawley).
"That Tumble-down Shack in Athlone" (Banders).
9.52: Dave Howard, saxophonist—
"Love a Little Cottage" (Geoffrey O'Bara).
"Share Constant Control of Contr

6WF

10.0: Tune in. Gramophone and phonograph records. 11.0: Close down. 12.30: Tune in. 12.8: Markets, news, etc. 1.0: Time sign. 1.1: Weather bulletin, supplied by the Meteorological Bureau of Western Australia. 1.3: Talk, "Care of the Sict by Dr. Winifred Bolloway, of London. 1.20: Music. 120: Close down.

builetin, supplied by the Meteorological Bureau of Western Australia. 1.3: Talk, "Care of the Sick" by Dr. Winifred Holloway, of London. 1.20; Musk. 1.30; Twine in. 3.35: Atternoon tee concert, everyed from the Primrose Cafe de Luxe; Items by Misses Marshall and Chapmann. 4.30; Chae down.

6.45: Tune in. 8.48; Bedtine stories by Unitaburity. 7.5: Light music by the Perth Plano Tho Duffy. 7.5: Light music by the Perth Plano Tho Popular Science talk by General Information. 746: Popular Science talk by University Carlo Barra Information. 746: Popular Science talk by University Carlo Barra Information. 746: Popular Science talk by University

7ZL

AFTERNOON SESSION,

AFTERNOON SESSION,
3.0: Chimes. 3.4: Weather information. 3.15:
Description of Mentone Handicap, 1 mile. 3.6:
Description of Trial Plate, 6 furiongs. 4.15: Description of Trial Plate, 6 furiongs. Meatone. 4.36: Close Constant of the Constant of Trial Plate, 6 furiongs. Meatone. 4.6: Description of Jumpers Plat Roce, 18 mile, Mentone. 4.5: Description of Jumpers Plat Roce, 18 mile, Mentone. 4.5: All sporting results to band 5 0: Close down.

EARLY EVENING SESSION.

6.15: Transmission from the Hobart Zoo, 6.33: Bertha Southey Brammall, 7.0: Answers to letter and birthday greetings by Bertha Southey Brammall, 7.15: News session.

EVENING SESSION.

T.30: Miss M. D. Wilson, instructress of dress-making, will speak on "Winter Fashions." 7.4: Sporting gossip from near and far, 8.0: Chimes 8.15: Rectal of instrumental and vocal items leading artists, specially arranged by Pindisy Music Warehouse. 9.45: News session. 10.0: Chimes 10.1: Close down.

All Electric Radio

DOES AWAY WITH THE BATTERY NUISANCE ONCE AND FOR ALL!

> Secure it for £6/6/- deposit

Cash Price for the King Model "H" including 7 valves; encased in metal case 194 x 11 x 71 inches, £46/6/- Deferred rates: 6gns. deposit and 17/per week for one year!

Exit the battery-yes, even down to the humble "C"! Exit too the expensive upkeep of batteries, the mess and the fuss and the gradual weakening of reception! For here's the King All-Electric! The radio everyone describes as the big wireless achievement of the moment. The "King" with its 7 valves, its wonderful far reaching range to all Interstate stations (except Petth) its perfect reproduction.

All you have to do is to click on a single switchsurely a delightful addition to the home.

Radio Dept., Lower Ground Floor & Fourth Floor

DAVID JONES'

COMBINATION L.F. UNITS

TRUE SCALE" 45/-(Dual Impedance). TWO STAGE" 52/6 (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 FORMO

NON-MECHANICAL Formo choke, L.F. Transformer, Combination Unitity 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 deliming. when claiming.

The Famous "1928" Log Model

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

TRIPLE

"1928" LOG CONDENSER

The SMALLEST, LIGHT-EST, and most EFFICIENT obtainable. .0005, 9/6; .00035, 8/6; .00025, 8/.

Also
"DE LUXE" Model
.0005, 11/; .00035, 10/6; .00025, 10/6; .00015 10/-

BRITAIN'S MOST POPULAR COMPONENTS are obtainable throughout the Commonwealth.

SHROUDED L.F. TRANSFORMER

The First Completely Shrouded Transformer on the English

Market.
Ratios: 3-1 and 5-1,
Other Formo Products.
LF. CHOKES, A or B
Short Wave Outfit 16/6

FORMO-DENSOR

(Variable-Fixed Condenser)
Max. to Min. Price .0001 .0000075 4/6 .000025 -4/6 .001 .002 4/6 6/6

CATALOGUE—ASK YOUR DEALER—CATALOGUE

Factory Representative: WHITELAW & WOOD PTY. LTD., CATHCART HOUSE, 11C CASTLEREAGH ST., SYDNEY; 312 FLINDERS ST., MELBOURNE.

Local Programmes, Thursday, June 13

2FC

EARLY MORNING SESSION

Announcer: A. S. Cochrane,

7.0: "Big Ben" and announcements. 7.2: Official weather forecast; rainfall; river reports; temperatures; astronomical memoranda. 7.7: "Sydney Morning Herald" summary. 7.12: Shipping intelligence; mail services. 7.15: Studio music. 7.25: Investment market; mining sharemarket; 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: Planoforte reproduction. 10.10: "Sydney Morning Herald" news service. 10.25: Studio music. 10.30: Last-minute information by the 2FC Racing Commissioner. 10.40: Studio music. 11.0: "Big Ben." A.P.A. and Reuter's cable services. 11.5: Close down.

MIDDAY SESSION

Announcer! A. S. Cochrane.

12.0: "Big Ben" and announcements, 12.2: 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. 1.3: "Evening News" midday news Producers' Distributing Society's market report. 1.20: Studio music. 1.28: Stock Exchange, 2nd call. 1.30: Popular studio music. 1.50: Last-minute sporting information, by the 2FC Racing Commissioner. 2.0: "Big Ben." Close.

AFTERNOON SESSION

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

2.30: Programme announcements. 2.32: The Book Lovers' Corner. 3.0: "Big Ben." Popular music. 3.30: Avice Garth, mezzoropular music. 3.30: Avice Gartn, mezzo—(a) "Break o' Day" (O'Reilly), (b) "Praise" (Wood). 3.37: Studio items. 3.45: A readime. 4.10: Avice Garth, mezzo—(a) "Wayfarer's Night Song" (Martin), (b) "Brown Eyes I Love" (Coates). 4.17: Studio music. 4.30: Vera Keogh will continue her series of talks, "A Tale of Two Cities." 4.45: Stock Exchange, third call. 4.47: Studio music. 5.0: "Big Ben." Close.

EARLY EVENING SESSION

Announcer: A. S. Cochrane

Announcer: A. S. Cochrane.

5.40: The chimes of 2FC. 5.45: The children's session. conducted by the "Hello Man."
Letters and stories. Music and entertainment. The Linden Court Juvenile Choir.
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) "Les Deux Pigeons" (Messaver), (b) "Intermezzo" (Cyril Scotto." ("Melodie" (Paderewski), (d) "Chant du Voyageur" (Paderewski), (e) "Godoliera" (Saar), (f) "In a Hongkong Street" (Humphries).

EVENING SESSION.

Announcer: Laurence Halbert. Accompanist: Ewart Chapple.

7.40: Popular music.

7.40: Popular music.
7.45: Programme announcments.
7.48: A record recital.
8.0: "Big Bén." From the State Theatre.
By arrangement with Union Theatres, Ltd.,
The State Theatre Orchestra, conducted
Will Prior.

8.20: From the Studio: Ernest M'Kinlay,

(a) "Aubade" (Le Roi D'ys") (Lalo).

(b) "Eleanore" (Mallinson),
(c) "Lolita" (Buzzi Peccia),
8.30: Vera Keogh, in a sketch,
8.50: Frank Hutchens, pianist,
9.5: Weather report,
9.6: Evelyn Hall, contratto—
(a) "Softly Awakes My Heart" (Saint-Saens).

Saens).
"Red Roofs" (Brahe)

(Berah)

(Be

10.34: From the Hotel Australia: Cec. Morrison's dance band, 10.57: From the Studio: To-morrow's pro-

gramme. 10.59: From the Hotel Australia: Cec. Mor-rison's dance band. 11.30: National Anthem. Close.

2BI.

MORNING SESSION.

Announcer: A. C. C. Stevens.

8.0: G.P.O. chimes. Weather report—State and Metropolitan. 8.3: Studio music. 8.15: News and information service from the "Daily Telegraph Pictorial." 8.45: 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.

11.0: G.P.O. chimes. 2BL Women's Sports 11.0: G.P.O. chimes. 2BL Women's Sports Association Session, conducted by Miss Gwen Varley. 11.30: Advertling Hints. 11.40: Women's Session, conducted by Mrs. Cranfeld. 12.0: G.P.O. chimes. Special ocean forecast and weather report. 12.3: Pianoforte reproduction. 12.30: Shipping and mails. 12.35: Market reports. 12.48: "Sun" midday news service. 1.0: Studio music. 1.30: Talk to children and special entertainment for children in hospital, by Uncle Steve. 2.0-G.P.O. chimes. Close down.

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. Millie Hansen, soprano—(a) "Last Night" (Jerulfs), (b) "Mifamwy" (Weatherly). 4.7: Stewart Jarbo, elocutionist—(a) "The Pommy" ("The Rabbit Reflector"). (b) "The Vampire" (Rudyard Kipling). 4.14: Popular music. 4.24: Romano's Cafe Dance Orchestra. conducted by Bennie Abrahams. 4.34: From the Studio: Millie Hansen, soprano—(a) "My Life is Love" (Tate), (b) "The Flight of Ages" (Bevan). 4.41: Romano's Cafe Dance Orchestra, conducted by Bennie Abrahams. 4.51: From the Studio: Stewart Jarbo, elocutionist—(a) "The Victim" (Lord Alfred Tennyson), (b) "Il" (Rudyard Kipling). 5.0: G.P.O. chimes. Planoforte reproduction. 5.15: Popular music. 5.37: Features of the evening programme. of the evening programme.

EARLY EVENING SESSION.

Announcer: Basil Kirke

5.40: Children's Session, conducted by Un-e Bas. Music and entertainment. Letters 5.40: Children's Session, conducted by Uncle Bas. Music and entertainment. Letters and stories. 6.30: "Sun' news and late snorting. 6.40: 2BL Dinner Quartette—(a) "La Patrouille de Nuit" (Martell), (b) "Johnny Jones" (Cuviller). (c) "Lotus Blossoms" (Ollesen). (d) "Invitation" (Barny), (e) "Londonderry Air" (arr. O'Connor-Morris). 7.7: Australian Mercantile. Land, and Finance Co.'s report. Weather report and forecast, by courtesy of Government Meteorolo-

gist. Producers' Distributing and vegetable market report. Grain and fodder report ("Sun"). Dairy produce record ("Sun"). Weekly traffic bulletin. 7.25: Mr. Pim and Miss Pam in advertising talks, but hints. and ponsense. 753: An Ad. handy hints, and nonsense. 753: An Ad Special. 7.55: Programme and other announcements.

EVENING SESSION.

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

8.0: G.P.O. chimes. Marrickville Silver Band-

(a) Meditation, "Princethorpe" (Ostby) (b) Fantasia, "Visions" (arr. Marshall), 8.20; Raymond Beatty, barso-(a) "The Month of May" (Schumann), (b) "Tears and Sighs" (Schumann), (c) "The Rose and the Lily" (Schu-

mann).
8.27: Warwick M'Kenzie, violinist—
(a) "Romance" (Rudenyi).
(b) "Serenade Espagnole" (Chaminade-

Kreisler). 8.35: Marrickville Silver Band—
(a) Selection, "Great Masters" (arr.

Gore). (b) Chorus, "The Heavens are Telling"

(b) Chorus, "The Heavens are Telling" (arr. Hawkes).

8.50: Hazel M'Pherson, contralto—
(a) "Beyond the Dawn" (Sanderson),
(b) "Wish o' My Heart" (Travers).

8.57: 2BL interviews to-night's personality.
9.9: Marrickville Silver Band—
(a) Selection, "The Conqueror" (arr.

Ball)

(a) Selection, "The Conqueror" (ar. Ball).
(b) Excerpt from "Maritana"—"Alas Those Chimes" (Wallace).
(c) March, "Crowns of Victory" (Coles).
(ar. Gore).
9.24: Raymond Beatty, basso—
(a) "The Lime Tree" (Schubert).
(b) "My Last Abode" (Schubert).
9.31: Warwick M'Kenzie, violinist—
"Andante" (Concerto) (Mendelssohn).
9.38: Marrickville Silver Band—
(a) March, "Blackpool."
(b) Selection, "War March of the Priests"
(arr. Hawkes).
9.55: Hazel M'Pherson, contralto—
(a) "The Mission of the Rose" (Cowen).
(b) "Nightfall at Sea" (Phillips).
10.2: Late "Sun" news service.
10.28: Late weather report. To-morrow rogramme.

programine. 10.30: National Anthem. Close.

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. 2.59: Music. 3.30: Close down. 5.30: Children's Session by Uncle George. 7.0: Music. 730: Feature story. 8.0: Miss Heather Kinnaird, contraito. 8.7: Band selections. 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 Gwen Selva, soprano. 8.45: Volum solos. 8.50: Miss Gwen Selva, soprano. 8.45: Volum solos. 8.50: Miss Heather Kinnaird, contraito. solos 8.50: Miss Heather Kinnaird, contrailo 9.0: Weather report. 9.3: Address. 9.5: Band selections. 9.25: Mr. Cecil Houghton, tenor. 9.35: Humorous Interlude by Mr. tenor. 9.35: Humorous Internue of Marchael State Win and Mr. Heath Burdock 9.40: Violin solos. 9.50: Miss Gwen Selva, soprano. 10.10: Dance music. 10.30: Close

2UW

MIDDAY SESSION.

12.30: Request numbers. 1.0: G.P.O. clock and chimes; music. 1.15: Talk on home-craft, by Pandora. 1.40: Music and request numbers. 2.30: Close down. 4.30: Musical programme.

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. 8.0: Music. 8.15: Garden talk by Mr. S. Hunt. 8.30: Request items. 9.0: G.P.O. clock and chimes; comments on foreign affairs, by Mr. J. M. Prentice. 9.10: Music and request numbers. 10.30: Close down.

LISSEN SPEAKER UNIT. British built. 13/6.

JUR

MINATED DIALS, perfect in detail—

nothing to

ILIJ.

equal

LISSEN R.F.

CHOKES, 6/9.

0005 PACENT VARIABLE CONDENSERS. 5/3.

DIORA MID-**GET VERNIER** DIALS, 3/6.

DE JUR THERMOTROLS or FIXED RHEOSTATS. There's one to suit

6. Mounted 4/9. every valve, 3/6.

Extraordinary chase and Offer of the Splendid AMPLION SPEAKER. Serial No. AR 23, with large wooden Flares. Made to sell at £9/15/, Now £4.

JONES MID-GET DOUBLE JACKS .. 1/9

Beautiful them. etched Metal Front, 12/6. LISSEN BRITISH AUDIO TRANS-FORMERS, 10/-.

BAKELITE FORMERS, diameter, 4d inch.

1, 1½, 1¾, 2,

2½ in. 3d in.

Professional HEAD SETS, original Now price, 35/. Half-price ... 17/6

Junior MONDE DIALS. 6/6. Hairline adjustment, aluminium front, with earth terminal.

Stromberg Carlson High-grade LOUD grade LO SPEAKERS, £5/5/ Now £3. Continental CONE Speaker UNITS Remarkable

sults . . 13/6

Jur Inter-State 3on Moulded Bakelite, I hole panel mount,

New **HEGRA** LOUD SPEAKER. lifelike reproduction .. 45/

GRADEON GRAMOPHONE PICK-UP, with Adapter and Tone Control, 90/. Now to clear at

COSMOS 2 VOLTS American VALVES, base. General pur-pose, 10/6. Now 1/6 English base, 4-Volt General Purpose Valves 10/6. Now . . . 1/6 Like-a-Flash B BAT-TERY ELIMINATORS, for Sets up to 3 Valves, 75/.

Genuine Hard Rubber Polished Black Radeon PANEL, 20 x 24 x 1/8. 35/. Now 12/6 Sheet. lust a Few Left-Amplion Oak CABINET SPEAKERS,. Senior R.C.O. Model, £7/15/. Now 50/ to clear.

The Famous MUSIC MASTER LOUD SPEAKER. Originally £9. Now 70/. Wooden Flare, exquisite design.

LEVENSON'S RADIO

THE PALACE OF WIRELESS 226 PITT STREET, SYDNEY

(Opp. Palace Theatre) Branch 86a Pitt St., Sydney, Near Martin Place Still Selling Thousands-LEVENSON'S Own Like-a-Flash, Heavy Duty 45-volt ''B" BATTERIES. Usually 25/.

15/.

in SPECIAL Same Day Service. No matter what you require, if it's Radio

SPECIAL ATTEN-TION TO MAIL ORDERS. PLEASE PHONES, 4000 ohms, 10/6.

Send 9d in stamps for Now if it's procurable we Catalog. Coupon will secure it for you. enclosed valued at 4/4

Interstate Programmes, Thursday, June 13

3LO

EARLY MORNING BESSION.

7.15 to 8.15: See Friday

MORNING SESSION.

11.0: 31.0'S Different Dainties for the Daily Dinner. 11.5: Captain Donald Maclean will continue
his series, "Pamous Women of History." 11.25: Miss
Macaulay will give a further attractive talk on
"Temperament." this time dealing with the practical type, 11.45: Sister Purcell will speak on "Esfant
Welfare."

MIDDAY SESSION.

MIDDAY SESSION.

72.0: Melbourne Observatory time signal; express train information. 12.1: British official wireless the strong property of the control of the strong property of the control of the strong property. Argus news service. 12.1s. Newmarket stock sales; cattle sites report, bullocks and calves, by the Associated Stock and Station Agents, Bourke Street, Melbourne. 12.20: Community singing, conductor, Prank Hatherley, assisted by Ern, Hall's Radio Revellers, with Hugh Runkam; the James Girls, Bert Ray, comedian, Euchange Stock, Eschange by the Australian Mines and Metals Association. 12.43: Community singing resumed. 1.45: Meteorological information; weather forecast for Victoria, New South Wales, South Australias, and Tasmania; ocean forecasts; river reports; vainfall. 1.55: Close down.

AFTERNOON SESSION.

s.15: The Station Orchestra—"Sunshine and Bhadows" (Lohrt. 2.25: Madoline Kinisht, contralled —"Old-time Baldas", 2.32: The Station Orchestra —"International Suite" (Tschalkowsky), THE EDUCATION HOUR.

2.45: Dr. Loftus Hills will speak on "Topics of the Week." 3.0: William G. James will speak to students of nusic. 3.15: Rev. William Bottomley will continue his scrieš of talks on William Morris's epic in verse, "Sigurd the Volsung."

FOR THE LESS-PEDANTIC

FOR THE LESS-PEDANTIC.

3.30: The Station Orchestra—"Yesterday" (Huerter), 3.4: Martin La'Matt, tenor—"Mary of Argyle", (Nelson), "Ministrel Boy" (Moore), 3.4: The Station Orchestra—"Italian Suité" (Gruenfeld), 3.51: Gleia Genoni M'neill, soprano, in selections from her repertoire. 3.58: The Station Orchestra—"Souvenir" (Herbert), "Bal Masque" (Flethert), 4.4: Madoline Enight, contraito, old-time ballads. 4.11: The Station Orchestra—"The Pipes of Pan" (Logan), 4.24: Martin La'Matt, tenor—"Jeunesse" (Barry), "Suite Excess" (Bosel), 4.32: "Heraid Sarry), "Suite Excess" (Bosel), 4.32: "Heraid Sarry), "Suite Excesses (Bosel), 4.32: "Gathedral, Melbourne, 5.30: Acceptances and barrier positions for the Williamstown races, to be held on Saturday, 15th Instant. 5.35: Close down. races, to be held on Gazara.

Close down.

EARLY EVENING SESSION.

e.arLy Evening Session.

6.0: Birthday greetings and answers to letters, by "Bobby Bluegum." 6.25: Musical interlude. 6.30: Captain Donald Maclean has some really exciting stories for the bigger boys, and no doubt they will be appreciated by the girls as well. 6.45: "Bobby Bluegum" has promised to bring "Ector" and "Grace" with him.

EVENING SESSION.

7.5: Stock Exchange information. 7.15: Market reports. 7.30: News session. 7.43: Birthday greetings. 7.45: Out of the pust. 7.46: A dressing-room talk. 8.0: A Maker of History.

NIGHT SESSION

8.1: Programme announcements. 8.2: Rod M'Gregor will speak on "Football." 8.15: Ern. Hall's Radio Revellers, with Hugh Hux-

5.35; Ern. Hall's Kadio Reveilers, with Hugh Hux"Down by the Old Front Oate" (Kassel).
"I Don't Know Why I Do It" (Val).
"Hum and Strum" (Neyers).
Ann Middleton. soppand.
Ann Middleton. soppand.
B.77: Sil-looted. Reveilers—
"Waybe I'm Wrong" (Harris).
"Constantinople" (Carlton).
"My Angeline" (Wayne).
3.36: O. G. Manzoni. mandolin.
3.39: The Radio Reveilers—
"There's a Rainbow Round My Shoulder" (Jolson).

5.39. The Radio Reveilers—
There's a Rainbow Round My Shoulder" (Jolson).

"Dada, Dada" (Dore).
"Oh. Is She Mad at Me" (Friend).

\$48: The James Girls. In a Jazzy Jingle.

\$51: The Radio Reveilers—
"High Upon a Hills Stealing" (Rapee).
"Thoil Up the Carpets" (Nixon).

90: Bert Ray, dame comedian—
"The Man in the Motor Car."

9.3: The Radio Reveilers—
"To-day. To-morrow for Ever" (Nichols)a
"Shihanki Da" (Carlton).
"The Who Knows" (Dixon).

"The Who Knows" (Dixon).
"The Radio Reveilers—
"To-day of the Morning" (Phillips).

"Lady of the Morning" (Phillips).
"The Radio Reveilers—
"Lady of the Morning" (Burton).
"The Radio Reveilers—
"Lady of the Morning" (Burton).
"The Radio Reveilers—
"Carl The Radio Reveilers—
"Cless Who's in Town" (Razail).
"Guess Who's in Town" (Razail).
"That Stolen Melody" (Fisher).

9.36: The James Girls, in a merry musical mixture.
9.39: The Radio Reveilers—
"Lenora" (Gibert).
"Japanes Minmy" (Donaldson).
"There's Rickety Rackety Shack" (Turk).
"There's Rickety Rackety Shack" (Turk).
"There's Rickety Rackety Shack" (Turk).
"There's Rickety Rackety Shack" (Davis).

"All by Yourself in the Moonlight" (Wallis). "She's Got a Great Big Army of Friends" (Nei-

ients.

"Querida" (Simon).

"Falling in Love With You" (Mayne).

"I Love to Dunk a Hunk of Spongecake" (Cas-

"Riling in Love With You" (Mayne).

"I Love to Dunk a Bunk of Spongecake" (Ca

10.34) Anne Middleton, soprano—
"Homeward to You" (Coates).

10.27: The Radio Revellers—
"Sweet Sue. Just You" (Harris).
"Roses of Yesterday" (Merlin).
"The Volce of the Southiand" (Austin).

10.36: O. G. Mandron: mandolin.

10.36: O. G. Mandron: Merlin).
"My Heaven is Home" (Colling).
"Pickin' Cotton" (Henderson).
"I'm on the Crest of a Wave" (Henderson).
10.48: The James Girls, in mirth and melody.
10.51: The Radio Revellera—
"Out of the Dawn" (Donaldson).
"Paradias and You" (Pacay).

11.1: The Radio Revellera—
"The Prune Song" (Crumft).
"Sincerely I Do" (Duvis).
"Sincerely I Do" (Duvis).
"The Mike Comes Out on the Wash" (Trent).
"The Rikia" (Tierner).
"The Rikia" (Tierner).
"The Kink-a-Jou" (Tierney).
"My Mother's Eyes" (Baer).
"Next to Me I Like Me Next to You" (Bito).
"Anywhere is Heaven" (Brady).

11.30: God Sive the Kine.

3AR

10.0 to 10.59; See Priday last

10.0 to 10.59: See Friday last.

MORNING MUSICAL SESSION.

11.0: Selections 11.3: The Jedai Trio (Alva Hattenbach violin, Edna Hattenbach Cello, John Simons plano), trio, "Andante" (Reissiger), "Se-enade" (Drigo), "Cradle, Song" (Una Bourne); 'cello solo, "Meiody" (Rubinstein); trio, "To a Miniature" (Brahe), "Serenata" (Mosskowski), 12.0: Selections. 12.30: Elitish Official Wireless news; amouncements. 12.30: Gloss down.

AFTERNOON SESSION

AFTERNOON SESSION

3.0: Selections. 3.10: The Strad Trio (Cecil Parkes violin, Myrm Montague piano, and Frank Johnston (ed.) Merit (N. 1). The Strad Trio (Cecil Raydn), 10: The Strad Trio (Caprice Viennois" (KEreister), "To Soldiers Marchi" (Ereisler), "Schon Rosmarin" (Kreisler), "Tambourin Chinois" (Kreisler), "Tambourin Chinois" (Kreisler), "And Montague, piano, "Songs Without Words, Nos. 7 and 14" (Mendelssohn), "Spinning Song" (Mendelssohn), "Spinning Song" (Mendelssohn), 4.10: The Strad Trio, trio, "Song Without Words, Op. 19" (Mendelssohn), "Agovatte" (Martin-Parkes), "Chanson Polonaise" (Wienlawskil, "Melody" (Moszkowskil, "Polish Dance" (Scharwenka), 4.30: Close down.

5.0: Selections. 7.10: News service; announcements;

5.0: Selections. 7.10: News service; announcements; acceptances and barrier positions for the Williamstown races, to be held on Saturday, 15th inst. 7.25; Selections.

NIGHT SESSION.

Loftus Hills will speak on "Life's Facts and Fancies."

8.15: Under the auspices of the Nurserymen and Seedsmen's Association of Victoria, Edward Wiseman will, speak on "Pillar, Climbing, and Polyantha Roses."

will speak on "Fillar, Climbing, and Polyantha Roses, Seek on "Fillar, Climbing, and Polyantha Roses, Seek on "Fillar, Climbing, and Polyantha Selection, "Irene" (Tierney).
8.40: Madoline Knight, contraito.
Old-time ballads.
8.47: The Station Orchestra.
Selection, "Haydn Wood's Songs."
9.0: Transmission from the Cairns Memorial Church, East Melbourne concert by the choir.
Organist, Miss F. F. Thurman; conductor, R. J. Oebr.

ehr.
Anthem. "Hail, Gladdening Light" (Martin).
Hymn, "Abide With Me."
Anthem. "The Lord is My Shepherd" (Schubert).
Duet. A. J. Etheridge and Frank R. Thomas.
"So Thou Littest Thy Divine Petition" ("The
Anthem Charles of Staluer).
Anthem Charles of Saviour of the World"
(Closs). Crucifixion." Stainer).
Anthem, unaccompanied, "O Saviour of the World" (Goss).
Arthem, "Let Not Your Heart Be Troubled" (Fos-

(UDSN).
Anthem, "Let Not Your. Heart Be Troubled" (Fos9.20).
The Jedal Trio (Alva Hattenbach violin,
Edma Hattenbach ("clio, and John Simons plano).
Trio, "Largo" (Handel).
"Hungarlan Dance" (Brahms).
Adagletto" (Bizet).
Plano and violin, "Tempo di Menuetto," from
"Sonata, No. 4" (Mozart).
Trio "Melody in D" (Faure).
"The Rosary" (Nevin).
10.0: Madoline Knight, contralto
Old-time ballads.
10.7: The Daton May" (Frim).
10.20: News service. Announcements.
10.30: God Save the King.

4QG

For early morning, morning, midday, afternoon, and early evening sessions, see Friday.
7.45; Lecturette: A talk on books by Mr. J. Doyle (M'Leods).

NIGHT SESSION.

PART I.

The first portion of to-night's programme will comprise a concert arranged by Messrs. Olsen and Good-

chap, and relayed from their "White House" at Woollioongabba... 8.0: From the "White House"—Concert programme.

vooiinongaods.

8.0: From the "White House"—Concert programs
PART II.—STUDIO PROGRAMME.

9.0: Metropolitan weather forecast; moremens
of travelling dental clinic.

9.1: The West End Salvation Army Band—
"The Hills of Heaven" (Lohr).

9.10: Dulcie Dunlop (elocutionist)—
"The Bipralis and the "Spur" (Lawson).

9.15: The West End Salvation Army Band—
Selection. "The Beauty of Christ" (Kitching).

9.25: Therese O'Brien (elocutionist)—

9.26: The West End Salvation Army Band—
Selection. "Oh. Remember Calvary" (Ball).

9.36: Blanche Curnow tsopranol—
"Love, I Have Won You" (Ronald).

9.40: The West End Salvation Army Band—
A twenty minute recital, including—

19.10: The West End Salvation Army Band—
A twenty minute recital, including—

19.10: The West End Salvation Army Band—
A twenty minute recital, including—

19.10: The West End Salvation Army Band—
A Twenty minute recital, including—

19.10: The West End Solvation Army Band—
A Twenty minute recital, including—

19.10: The West End Solvation Army Band—
A Twenty minute recital, including—

19.10: The West End Solvation Army Band—
A Twenty minute recital, including—

19.10: The West End Solvation Army Band—
A Twenty minute recital, including—

19.10: The West End Solvation Army Band—

March, "Saints of God" (Smith). 18.0: News: weather; close down,

5CL

MORNING BESSION.

11.0 to 2.0; See Friday

AFTERNOON SESSION.

AFTERNOON SESSION.

3.0: Chimes al.: Boake-Smith's Quartette. 3.1: Boake-Smith's Quartette. 1.19. Rev. C. H. Nield. 3.25: Boake-Smith's Quartette. 1.19. Violet Jackson, soprano. 3.40: Arthur Doulgas, Swod comedian. 3.45: Harold Tidemann, bartione. 1.18. Boake-Smith's Quartette. 4.55: Stock Exchange. 1.19. Trail. 4.8: William Davey, xylophonist. 4.1: Viet Jackson. soprano. 4.21: Boake-Smith's Quartette. 4.72: Harold Tideman, bartione. 4.34: Arthur Declas, comedian. 4.40: Phyllis Everett, contrain. 4.5: Chimes and close down.

EVENING. SPERIOR.

EVENING SESSION.

6.0 to 7.40: See Friday last. NIGHT SESSION.

8.0: Chimes.

8.0: Chimes.
8.0: Chimes.
8.1: The News Symphony Orehestra (conducted by Lionel Baird)—
Overture Zampa" (Heroid)
Overture Zampa" (Heroid)
8.19: Aritur Douglas, Scotch comedian.
8.29: Walter Wood, tenor—
"Life's Epitome" (Ray).
"A Sprig of Boronia" (Hull).
8.22: The News Symphony Orchestra—
Selection, "The Condollers" (Sullivan).
8.47: Mrs. Leslie Matthews, contraito—
"The Storm" Hullah).
"A Croon Song" (Landon Ronald).
8.54: Marcus Tozer and Bondi Randall, Hawaina
Duo, in enchanting Hawailan music.
9.0: Chimes.
9.1: Meteorological information, including Sems-

Meteorological information, including Semi-

9.0: Chimes.
9.1: Meteorological information, including Semphore tides.
9.1: Meteorological information, including Semphore tides.
9.2: Overseas grain report.
9.3: An Organ Recital from Stow Memorial Church.
9.3: An Organ Recital from Stow Memorial Church.
1. Chonentin' (Introduction to Fourth Sense (Wagner).
1. "The Vesper Bell' iW. Spiuney).
1. "Salut d'Armour" (Elgar).
1. "The Yesper Short pieces by modern Russian composen "Prelude" (Scriadine).
1. "Album Leaf" (Kopyloff).
1. "Romanoe" (Fangell).
1. "Bomanoe" (Fangell).
1. "The Celebrated "Largo" (Handel), with harp accompaniment by Miss D. Wallman.
1. "Colleen Oge Asthore" (Kenningham).
1. "Colleen Oge Asthore" (Kenningham).
1. "Colleen Oge Asthore" (Kenningham).
1. "The Celebrated "Largo" (Handel), will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. Solved: "Atmos" will use to you about radio problems. The Cheatra—Quickstep, "Adamant" (Bagley).
10. 13: News Session: The "Advertiser" general pen service; British official wireless news; meteorologis information; announcements.
10. 30: On with the Dance.
11.70: Chimes; code of the devention of the problems.

6WF

18.0: Tune in. Gramophone and phonograph iscorial from the studio. 11.0: Close down. 12.3: Markets, tews, etc. 1.0: The in. 12.35: Markets, tews, etc. 1.0: The in. 12.3: Markets, tews, etc. 1.0: The in. 1.1: Weather bulletin, supplied by the Mercan In. 12: Weather bulletin, supplied by the Mercan Poisson of the Mercan Poisson of

cert from the studio by the Perth City Band, conducted by Mr. Les. Price 8.50: Late news items, by courtesy of the "Daily News" Newspaper Co., Ltd.; station announcements; ships within range announcement; late weather bulletin. 9.45: "Health" talk by Mr. H. Hatton, of the Hatton School of Physical Culture. 10.30: "God Save the King."

104.5 METRE TRANSMISSION.

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

7ZL

MIDDAY SESSION.

11.30 to 1.30: See Friday.

AFTERNOON SESSION.
3.0: Chimes, 3.1: Selections. 3.4: 3.0: Chimes, 3.1: Selections. 3.4: Weather information. 3.5: Selections. 4.15: Child Welfare. 4.30: Close down.

EARLY EVENING SESSION.

6.15: Selections. 6.30: "The Story Lady." 6.45: Selections. 6.50: Harold Ellis. 7.0: Answers to letters and birthday greetings. 7.5: Selections. 7.15: News session.

EVENING SESSION.

7.30: Under the auspices of the "Come to Tasmania" organisation: J. M. Counsel will speak on "Tasmania for Tourists." 7.45: W. H. Cumine will speak on "Soccer." 8.0: Chimes. 8.6: Selections. 8.15: 72L Community Singing. 8.15: All. "Mother Machree," "Lay My Head Beneath a Rose." 8.22: W. Thompson, bass: "Selected." 8.25: All. "Jeannine." "Ramona." 8.32: Ada Blyth, recitation: "Selected." 8.35: All. "Annie Laurie," "Blue Bells of Scotland." 8.43: One act play, produced by W. E. Puller. 9.7: A. Alomes, bartfone: "Selected." 9.10: All, "Moonlight and Roses." "Last Rose of Summer." 9.17: Male Quartette (A. Rowe, H. Poster, H. Allen, W. Thompsoni: "Selected." 9.20: All, "All By Yourself in the Moonlight. "That's My Maminy." 9.27: Fred Kummer, tenor: "Selected." 9.30: All, "Desert Song," "One Alone." 9.37: Male Quartette (A. Rowe, H. Poster, H. Allen, W. Thompsoni: "Selected." 9.40: All, "Goodnight Ladies," "Aud Lang Syne." 9.45: News session, 10.1: Close down. 7.30: Under the auspices of the "Come to Tas-

Large Low Wave Station to be Built at Tokio

APAN will soon put the largest radio transmitting station in the world into operation, according to Baron Yasushi Togo, managing director of the Japan

Wireless Telegraph Company.
"This has been possible by the co-operation of the Japanese Government and private capital, as the equipment which has been installed in the new Yasomi station was manufactured by the German Telefunken Company and turned over to the Japanese Government as part of the reparations payments," he said.

"Not only will this be the largest station in the world with a power rating of 1000 kilowatts, but it will be of the latest type developed during the last year. The station will be used for direct communication with Europe and will add considerably to the communication facilities between these two different parts of the globe.

"The Yasomi station is now undergoing tests and has already been in communication with the European centres which it will link with Japan. The tests have been highly successful, but it is necessary to train an efficient staff to operate this giant power unit and also to complete a few minor de-The official opening of the station for commercial transmission is scheduled for some time in May, at which time appropriate ceremonies will be observed.

"The main equipment at Yasomi consists of a 1000 kilowatt high-frequency generator. which is the unit manufactured in Germany, while switchboards and other equipment were made in Japan." auxiliary

Mr. C. Price Conigrave will continue "An Australian Travelogue" from 2FC at nine on Thursday night; at four Mr. Basil Kirke will talk on "Japan and her People," from 2BL; and Mr. Claude Corbett will speak on general sporting from the same station at quarter to ten in the evening.

Captain Stevens will interview "To-night's Personality" from 2BL at five to nine on Thursday evening; and Mr. Brunton Gibb's "Oh, by the way" topical discussions will be continued from 2FC at ten past nine.

MARCO 'A.C.' FOUR

BELOW IS A LIST OF PARTS SUITABLE FOR BUILD-ING THE "MARCO FOUR" AS DESCRIBED IN THIS ISSUE.

		8	d		8	d
1	Panel 24 x 8 x 3/16 Bakelite	12	0	Wood Thread Screws, N.P., per		
ì	Alpha, 5-point Battery Plug	6	6	doz		4
	Vernier Dials (Emkaybe)	13	6	1 A.W.A. 1-1 Output Transformer	19	
	Radiokes RF Choke		6	1 HL.8 A.C. Osram Valve	20	
				I KL. I Osram Valve, 1	10	
	Piece 24-gauge Brass, 23 x 12		9	1 P625A Osram Valve 1	0	
	Electrad Grid Cond. with Clip	3	0	1 P625 Osram Valve 1	0	0
1	Royalty 0-500,000 Potentio-			1 B.G.E. Power Pack 12	0	0
	meter	13	0	U.5 Rectifier Valve 1	7	6
l	Centre Tapped Resistance			2 A.W.A. Ideal Transformers 1	16	0
1	2000 ohm Variable Resistance	11	0	3 A.W.A. Sockets	. 9	0
i	Marco Coil Kit Radiokes 1	10	0	1 Formo .00035 Condensers	8	6
1	Benjamin UX or English Socket	4	6	2 Formo .0005 Condensers	.18	0
S	paghetti Covering, per yard		4	1 Grid Leak	. 1	3
N	letal Thread Screws and Nuts,			Moulded Top Terminals, each		3
	N.P., per doz.	1	0	Bus Bar Wire, per doz	1	10

B2261 'Phone.

Battery-less Radio

What you require is-A set that surpasses anything at near its value in musical reproduction and excels in general all-round performance as well. A set that requires no batteries, trickle chargers, eliminators, or attention.

Let us give you a demonstration with the COLMOVOX and prove its all-round excellence. Demonstrations are given without the slightest obligation to purchase. Ring B2261 and arrange for a demonstration.

> COLMOVOX A.C. THREE (Table Model) CASH PRICE £29/-/-

> > Terms: £6 deposit, £2/2/2 monthly.

COLMOVOX A.C. THREE (Console) CASH PRICE £34/-/-

Terms: £7 deposit, £2/9/1 monthly.

Colmovox Receivers are complete with loud speaker and installed free of charge.

Colville Moore Wireless Supplies Ltd.

10 Rowe St., (Next Hotel Australia) 'Phone B2261

THE NEW ESSANAY CONDENSERS

Essanay Condensers are quite new on the radio horizon, but the fact that they are sponsored by an old and reliable company is a guarantee of their efficiency.

They are designed to fill a modern radio requirement.

Don B. Knock, Technical Editor of "Wireless Weekly," recently tested the "Essanay" products and recommends Essanay Screened Neutralising Condensers for the 1929 Neutrodyne described in the Exhibition number of this magazine.

Essanay condensers are fitted with one hole fixing.

ONE HOLE FIXING

Four Essanay Types of Condenser

'Phone, MA3062 & MA1717, Call or Write SOLE DISTRIBUTORS FOR N.S.W.:

Essanay Variable Condensers

THE ESSANAY Screened Neutralising Condensers will be found an ideal type for the 1929 Neutrodyne. Price ... 3/9 ESSANAY Shielded Midget for receivers using screen grid valves and suitable midget coils is particularly interesting to short wave enthusiasts. Price ... 6/6 THE ESSENAY standard .0005 M.F.D. S.L.F. wariable condenser is a good solid engineering job with a smooth running rotor. Price ... 10/6 See the Essanay Family at your dealers or write direct to the distributors.

FOX and MACGILLYCUDDY Limited DAILY TELEGRAPH CHAMBERS, KING STREET, SYDNEY

ALL ELECTRIC!

A good proposition for those about to purchase a radio receiver—but for those who already have battery operated sets the New Process Harco High Tension Battery is an investment that will pay good dividends in long life.

THE HARCO NEW PROCESS "B" BATTERY

Made by an entirely new process giving extra long life with compactness of space-

Each battery is sealed at the factory, thus preventing anyone using same until seal is broken—see that the seal is intact when purchasing.

Sole Australasian Representatives:-

PRICE'S RADIO SERVICE
Wingello House, Angel Place, 3326PP, G.P.O.

The WIRELESS WEEKLY ONFORMATIO Correspondence Answered Under the direction of Ray Allson only through and these Don B. Knock Columns

G.W. (Cooranbong) .- Thanks, G.W. Just friendly Hope to hear from you again.

A.E.R. (Queensland) .- Probably 3-1 or 31/2 to 1. F.J.P. (Wilberforce).—Your proposition regarding resistance unit O.K., but there will be a slight drop in volume. 4/9, cheap. Transformer N.G. for out-Glad you like "Proving Radio."

W.A.S. (Fairfield) .- It will be necessary to use an ABC eliminator.

J.A.G. (Glenfield) .- Three-plate condenser. Two to eight turns, depending on circuit.

R.B.D. (Newtown) .- Presume you are using 4-volt icumulator? Valve has probably lost its emis-sion. If you are using an R.F. choke in series with the plate of the detector valve, try shorting Try also a .002 fixed condenser across the it 'out.

secondary of the transformer. If this does not stop the oscillations, reduce number of turns on the reaction coil by about eight, or change the reaction condenser for one of .00025 mfd. Thanks for your very kind remarks regarding our service at the Radio Exhibition.

C.L. (Mayfield).—Never heard of a "Brown and Drake" receiver. Presume you refer to a Browning-Drake? If so, this receiver will suit your requirements. Station you heard was JOBK. Sometimes given out in English, French German, and Esperanto. V&SGM is G. R. McCulloch. 511 Havelock Street. Ballarat. V&SGM is M. Schman, 51 Fairview Avenue, Newtown. There is no method of calculating the exact wave-length for any set position of the indirect wave-length for the indirect wave-length for any large set of the indirect wave-length for indirect wave-len C.L. (Mayfield) .- Never heard of a "Brown and

to short plates, or it may not have been fully charged.

"REGULAR READER" (Newtown).—Circuit of one wive amplifier appears in these columns.

R.C.D. (Gurlesy).—The carrier wave is a continuous oscillation or uninterrupted oscillation, upon a social continuous continuous oscillation. The carrier wave is a continuous oscillation or uninterrupted oscillation, upon it is heard in the receiver as at telephony signal. A.W. (Wellinston).—The Marco.

R.Y. (Ashdell).—Re all-electric, O.K. Follow the Philips' A.C. 3-33 circuit.

E.O. (Five Dock).—Merely follow out the detector tage of the R.F. Midget Pour.

T.M. (Kogarah).—S.W. adaptor O.K. for Marco. Do not use a former. Colls should be self-supporting. Turns will depend on band you desire to listen on. See Go-Getter article. Panel 6 x 9 will be O.K. Baseboard 9 x 9. No extra batteries required. Remove R.F. stage from Marco Four when using adaptor, and plug adaptor in detector socket of reciver.

move R.F. Stage from Marco Foir When Using adaptor, and plug adaptor in detector socket of reA.E.R. (Queensland).—Probably 3-1 or 3½-1. Conmisses with mica delectric are less efficient than
mitable condensers which have air (a good insulamitable condensers which have air (a good insulacondensers which have air (a good insulamitable construction and teals for a "g" and
"eliminator and a "trickle charger" through
see columns, which are reserved for brief answers
alminators of all types have appeared in recent
suses, and a trickle charger, appeared in recent
suses, and a suse and a suse appeared in recent
suses

K.E.R. (Masman) .- S.G. stands for Screen Grid Brachstat is a device for supplying the correct filament voltage to any particular

words, a flament ballast. The matter you refer to was given in a recent article entitled "Colls and Colls." See also below.

MR. KENNETH E. RICHARDSON, "Angowre," 1 Beaconstield Road, Mosman, Sydney, asks if any reader can supply him with "Wireless Weekly," Vol. 13, No. 14.

G.E. (Bundarra).—All parts O.K.

13. No. 14.

G.E. (Bundarra).—All parts O.K.
S.A. (no address).—Primary of transformer probably burnt out. Try a 100,000 ohm flaed resistance across the primary. May also be a loose lead somewhere in the set.

N.O.W. (Picton).—All in order. We mistook your meaning. Thanks very much, all the same, but we need to stability of the colls and strunged out the set should go out of scallation. The volume control also tends to stabilise the audio amplifier.

A.N.B. (Tamworth).—Valves O.K. No allocations and stability of the colls and stability of the set should go out of scallation.

turned out the set should go out of oscillation. The volume control also tends to stabilise the audio amplifier.

A.N.B. (Tamworth).—Valves O.K. No alterations to coils necessary. Diameter of coils employed 3½ inches. 100-foot aerial O.K.

A.P. (Rose Bay).—Try changing grid 'return. Oracking probably caused by faulty apparatus at tramway power station, which is situated very near former. Would take seven-etion or faulty transformer. Would take seven-etion of failing the state of the seven-etion of failing the state of the seven-etion of failing the seven-etion

"WIRELESS WEEKLY" READER (Newtown).—
You say you are baffled. You would not be if you read the articles before trying to answer the questions to the articles before trying to answer the question considered, but it is thought that there suggestion considered, but it is thought that there suggestion considered, but it is thought that there are guestions would be unwise.

W.W. (Macquarie Street).—Rod aerial 35 (set high, well guyed, and guys broken well with insulators, and bottom of rod insulated. Aluminium may be used, but copper would be better. R.F. currents flow on the outside—or "skin"—therefore pipe is O.K.

O.K. R.B.D. (1 K. R. D. (Sydney).—No. queries are only answered rough these columns.

E. V.F. (Haberheid).—Your best plan would be to fin a "Proving Radio Club" group. The knowledge up require is appearing in the "Proving Radio". loin

you require is appearing in the "Proving Radio" series.

A.W. (Bondi).—O.K. for Bondt. C bias 4½ voits. Worth while purchasing unit mentioned. Yes, ambilifier could be used as suggested. Sverevox cone speaker excellent. Price. 30.

W.K. (Burstville).—Yes, but you will have to use additional batteries for the unit.

E.B. (Maniy).—Other adaptations of the Marco row have appeared many times. Using the screen-grid to the screen-gri

terminal of set.

Mr. C. BROWN. "The Rosary, East End Road.
Wahrgonga (near Junction Road). has all "Wireless
Vecklies" from 1927 to 1928, which may be had by any reader paying cartage.

Mrs. M. H. DIXON, 1 Udlean Flats, Bayview Street, Bronte, writes:—'I am receiving letters daily from readers who require back numbers. Will you please advise that the only ones now available are those back as far as September, 1928, which is the latest Issue I have, and so save useless correspondence.'

Thanks Mrs. Dixon, very much.
Mr. R. THOMSON, 2 Woodberry Flats, Cook Road, Centennial Park, wishes to obtain back numbers of 'Wireless Weekly' containing "Proving Radio" articles. Can any reader oblige, please?

articles. Can any reader oblige, please?

A.W.E. (Leichhardt).—No, it is not necessary to change the components. No changes need be made to reaction. An article on the All-Electric Marco appears in this issue, in the control of the

able LL. (Marrickville).—Try change of grid leak 4say, three megohm.), and also try adjusting detector

voltage

voltage.

N.S. (Narombprn).—Pour or five turns must be added to the coil. Suggest Radiokes Midget 20-plate condenser for this Job.

W.T. (Queensland).—Yes; but not at great volume.

W.W. (an address).—See list of stations, as published last week in special supplement. Mostly Wednesday afternoons. Read "Kilocycling with the Fast Ones," as the Stations mentioned have been discovered to the conduction of the

R.N. (Annandale).-Capacity should be .00005

R.N. (Annandate).—Capacity should be .00000 olnit four 0's five).

A.E.B. (Mortdate).—The circuit is a Reinartz. Try djusting "B" voltages, and use aerial of 50 feet.

B.H. (Jindabyne).—Circuit of three-valve resist-nce coupled amplifier recently published in these

lumns. NIL DESPERANDUM (Brisbane).—See the Exhibi-

Columns. ESPERANDUM (Brishane).—See the Exhibition number of "Wireless Weekly."

G.M.S. (Gladesville).—Transformers suggested O.K. 5-1 first stage and 3½-1 inst stage. No alterations necessary.

B. D. McK. (Queensland).—Shorten your letter next time. Condensers O.K. End of L2 should connect to stator plates of C1, conocinning to C2, where it connects to the rotor plates. Yes, you can use the two transformers, but if you find set hows reverse primery connections of one of the transformers, primery connections of one of the transformers, resistance mentioned is a grid leak of two or three megohms. Condensers preferably S.L.P. Suggest you use a .00035 variable condenser in place of the .0005 for reaction.

A.T.B. (North Bondi).—Condensers do not appear to be matched with each circuit. Slip them round on the shaft whilst listening to a distant station, carefully retuning after each adjustment is made; then lock the plates when best position is found. Adjust, shields after. Try a power valve in the socket before the crystal.

fore the crystal.

A.W.C. (S.A.).—You did not even tell us what circuit is being used. Try reducing plate voltage. See that primary connections to the transformers are not reversed. Unless you tell us what circuit is being used or send us a copy of the circuit it is impossible to help you further.

GENERAL.—Will queryists please pin all papers to-ther, otherwise pages are liable to become lost or implaced.

E.W. (Newtown),—Not enough détails. Battery may be flat or faulty.. Wiring may be bad, Try change of grid leak, and also try changing over valves.

A.C.O. (South Australia).—This circuit was published in Queries Columns a few weeks ago.

F.T.S. (Rockdale).—1929 Neutrodyne, published in Exhibition number. Build this, and use push-pull Exhibition number. Buil stage as in the Air King.

P.G.F. (Mascot).—Depends on resistance of volt-eter. Coil data published recently.

meter. Coil data published recently.

TANGALUMA (Quenniand).—Six Sixty SS 6075 HP.
makes a good detector. For other two valves use
Philips' A669. Try every Wednesday afternoon, 3 to
5 o'clock, Sydney time, for KGO, 23.88 metres. Leave
all batteries connected. "Unitery may help the
experiment of the connected of

discarded. It means "Greenwich Central Time."

G.W. (Palmwoods). "Can any reader please forward a copy of "Wireless Weekly." dated July 1, 1928, containing the Extraordinary One Valver, to Mr. George Watt, Palmwoods, N.C. Line, Queensland?

J.N. (Canterbury).—If you can get 3LO you should be able to receive 2YA. However, we canont help unless details of the circuit and aerial system are supplied.

A.H. (Petersham).—Output transformer OP1. B443 power valve.

M.B. (Five Dock).-Probably a broken-down con-

Portable Voltmeter

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

Write for

Radio Instrument Catalogue No. 15.c.

STROMBERG CARLSON

Australasia, Limited.

76 William Street, Sydney.

'Phone: F4184. Telegrams: "Strom."

RADIO CABINETS

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

WRITE FOR CATALOGUE
PRIMA DONNA "ADOI & CABINET CO., 284 OXFA", ST., WOOLLAHRA.

"PRONE: FW 2328.

Several readers (in this issue also) write complaining that, with some types of eliminators, their valves blow as soon as the mains are turned on. This is because one side of the mains is earthed, and because the filament of the set is earthed. The remedy is to place a 1 mfd. fixed condenser, tested 500 volts, in series with the earth lead.

G.S. (Newtown).—Leave out the last audio stage, when the receiver will be a Marco three, i.e., a Reinartz detector with one audio and an R.F. stage. J.M. (Alexandria), -- No, it cannot be used as you propose. It will deliver 2 amps. Tungar is just as economical as metal rectifier.

as economical as metal rectiner.

W.E.C. (Clarence River).—N.G. If reaction is controlled by variable tlckler coll. Use a variable resistance or .0025 mid. condenser, as follows:—her side to plate terminal of first transformer. Condenser, fixed plates to plate terminal of first transformer. Condenser, fixed plates to plate terminal of first transformer, moving plates to the moving plates of the other variable condenser.

other variable condense the moving plates of the other variable condense.

A.R. (Mayfield West).—Yes, can be converted to sliederic. 'Alterations would be required in the circuit. 'Alterations would be required in the circuit. 'As good as battery operated set if attending is given to use of good parts and care in layout. Push-pull amplification well worth while.

J.A.B. (Surry Bills).—Wind 50 turns 24-gauge wire on a three-inch former. Connect lead-in to first condenser. Connect, the end of the coil to the moving plates of the condenser and also to the moving plates of the condenser and also to the april to the condenser of the coil to the moving plates of the condenser and also to the april to the condenser and also to the should not require more columns recently.

L.P. (South Australia).—M.G. except on last audio. otherwise hum will always be present. Advise place the condenser of the condenser and the condenser are stage where its characteristics will be suitable. Reduce voltages on R.F. and detector stages. Should not require more than 45 volts, and detector about 30. The set is not grid blassed.

MR. A. ANCLOW, "Shallmar," (Shflith Street, Balrowiah, via Manly, wishes to know if any reader can apply him at Employ S.W. receives. Weekly' content of the condenser and the condense and the cond

c.w.r. (toverly).—Will have one ready in time for next holidays. G.A.S. (Burwood).—The Ferranti transformer has a fixed condenser across the primary (included in-side the case). Perhaps this has broken down.

"SHORT WAVE" (Newtown).—Golls O.R. Reservery two sets of coils mentioned cover differe bands is because of the difference in tuning cape, of the two sets. Eliminator can be used with a A615, but don't usually recommend eliminator is use on S.W. sets. Try It, anyway!

use on S.W. sets. Try it, anyway!

V.E.T. (west Wallsemd)—Resistance coupled he
use three stages instead of two stages of amplifiction. Advice on "all-day suckers" and "all-arradio sets" does not come under my categor
Politely advice your neighbor of the disturbance is
is causing. Unless he is very bad, do not adue to
to cause trouble by getting in touch with authorties. If you show him this reply, perhaps it ar
noyance he is causing by having his radio set real
from morning till night.

W.P. (Ouenaland).—See below for conv now

W.P. (Queensland).—See below for copy you make. Parts cost about £15. Will suit your n quire. Par

quirements.

GENERAL.—Can any reader please supply Mr. W.

Prickett, Yengarie, Queensland, with a cop d

"Wireless Weekly" dated February 1, 1929,

L.M. (Longueville).—Glad to hear you owned

the number you wanted. Thanks, reader, for the

warding this spare copy.

C.J.L. (Dulwich Hill) .- Yes, quite O.K.

C.J.L. (Dulwich Hill).—Yes, quite O.K.

B.H.I. (Cremorae).—Using two-inch former, u
consists of 25 turns 24-gauge wire. L2, 65 turn
L3, 42 turns. L4, 65 turns. L5, 42 turns Yes
probably have to experiment with colls L1 and II
wire O.K. Three-inch formers better. If mild
conditioner used for rescaled and the conditioner used for the colls of the conditioner used the conditioner of the colls of

So turns. You will not have such fine control.

H.O. (Kogarah)—Try reversing condenser consections. It is well all the proper of transformers and transformers are secondary of them. Try a .002 fixed condenser was secondary of first transformer, and a 100,000 everiable resistance across secondary of last transformer. See that plate and grid wires are separated, and that they do not run parallel su each other for any appreciable distance. Surface and the secondary of the secondar

A.R.G. (Manly), -See the supplement issued has

H.W.D. (Port Maequarie).—The coils mentioned ill be quite O.K. for the S.G. S.W. adapter.

ii.W.D. (Fort Macquarle).—The coils mentions will be quite O.K. for the S.G. S.W. adaptor.

A.E.B. (West Marrickville).—Probably R.F. sha has lost its emission. Have it tested by your case Swalin's used to sell Skindervikin buttons, but not think they are obtainable now. A good better that they are obtainable now. A good better that the state of the stat

C+ B-8+0 C-1 C-2 A+ B+ Aup. 14 (2 B F T o P G B PR. C.I

A compact three-valve set, "The New Year Three," baseboard wiring of which is been shown.

NO MORE HUM FROM ELIMINATORS
NO MORE HUM FROM ELIMINATORS 10 MFD. CONDENSERS 9/6 8 MFD 9/- 6 MFD 8/6 MAKE SURE OF IT—WHY USE PUNY 2 AND 4 "MIKE" CONDENSERS WHEN THESE ARE AVAILABLE? The Well-known AEROVOX Make ALL-ELECTRICS THE PREE TO BE THE TO BE TH
MAKE SURE OF IT—WHY USE PUNY 2 AND 4 "MIKE" COMPLE SPEAKE 16 10 Grimes' Audio
CONDENSERS WHEN THESE ARE AVAILABLE? STALLED CONDENSERS Transformers are worth are worth
The Well-known RICS INSTITUTE CON COSTS to three tip es their 6'9
AEROVOX LELECT E6 LE L'AL VALUE ELIMINATOR
Make ALL THRE VALVES 1'6 Bases to Fit Any Socket
3.V And Everything for Radio
Same Day Service for Country Clients. Money Back Guarantee. Same Day Service "The Wireless Shop" Postage paid on all goods except batteries and speakers.
Phone, MA 5543— Two doors from George Street, opp. Q.V. Markets. The Oldest Radio Firm in Town.

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, and replace any defective unit.

A NEW NOTE IN DYNAMIC SPEAKERS

IS TO BE FOUND IN THE

6v., D.C., £6/15/-; 240v., D.C., £7/5/-; SOCKETS. 240v., A.C., £9/5/-UNION U.X. ALPHA U.X. 1 PACENT U.X. 2 6 KELFORD U.X. ... 2 6 KELFORD U.Y. .. 3 0 **SAXON U.Y. 3 0**

..........

Wholesale Wireless Distributors 32 Clarence Street, Sydney

RHEOSTATS. 6, 10, 20, 30 ohm. KELFORD 2 ERLA 3 KELFORD TRANSFORMERS. 3½-1 and 5-1 17 Output 17 6 Gain . Push Pull 3 17

Analysing the "B" Eliminator

(Continued From Page 14)

volts of the last stage, from the speaker, in fact, it is necessary to do this because if this is not done and a child came in contact with the terminals of the speaker the shock might be serious on account of the large amount of energy which can pass through the transformer and rectifier. The Eliminators for A.C. mains, used with the sets described, give no appreciable mains hum even when operating a good moving coil speaker, although such a speaker readily reproduces all frequencies and will consequently show up any ripple in the supply, which ripple has a frequency of 100 cycles per second when working on a 50 cycle main.

All the above filters are such that interaction cannot occur between the various audio frequency stages of the set, and extensive tests show that the set working with a filter of this design gives the same ideal result which it would give if each of its valves was fed from a separate H.T. battery of the right voltage. With reference to this point, measurements taken indicate that any set which employs a common battery with tappings taken off to supply the various voltages does not give the ideal result due to the internal resistance of the H.T. batteries, whether dry or accumulator, causing interaction between the stages. When the internal resistance of the battery increases, the interaction can be so bad as to cause "howling" or "whistling." This howling can be eliminated in battery operated sets by taking all the wires from the end of the battery and using suitable resistance, with bypass condensers, to reduce the voittage at the valve to the desired value. In some older types of ordinary H.T. supply units or eliminators, the filter system filters the current for all the valves in common, and a potentiometer is put across from the positive to the negative side with tappings of such value as to give the voltages desired in the set and usually at each tapping a 1 or 2 mfd. condenser is shunted to the negative lead Such an arrangement leaves a very appreciable resistance between the various stages of the set and causes interaction.

Often the interaction shows itself in the form of violent popping known as "motor boating," especially when good transformers or resistance capacity units which amplify the year, buy notes are used in the care.

the very low notes are used in the set.

A set can "motor-boat" when fitted with good transformers, yet when poor transformers are put in no popping sound is evident from the speaker, due to the fact that the bad transformers have filtered out a great deal of the music. An eliminator of the type just mentioned would probably work reasonably well if the tappings gave higher voltages than were desired at the valves and were reduced by resistances say 10.000 or 20,000 ohms, with, of course, the necessary shunting condensers to the negative. The result would not be ideal but would be workable. This, however, means an additional expense, and the filters as described in the diagram, though a little dearer than the ordinary arrangement, avoid this and give results from the point of view of the complete absence of interaction.

Ferranti Ltd. publish a most interesting and ingenious chart giving the method of arriving at the values of resistances required to give the required "B" supply voltages. We shall revert to this chart in a later issue, as our readers will find it most interesting.

FERRANTI MAINS TRANSFORMER EM!.

Forranti Mains Transformer, Type "EM!," is available for three primary vollage. 200/210, 220/230. and 240/250 volts, 40/70 cycles, for use with Ferranti Full Wase Rectifying Unit, Type R. 80, g-viny a D.C. output when smoothed of 200 volts 100 milliamps, completely shrouded in a well-finished sheet steel case, with flexible connection hoth primary and secondary sides, so a voiding possibility of contact with bare terminals.

St. Paul's Spires

A TALK on St. Paul's Cathedral Spires will be given from 3AR on June 9 by the Rev. J. J. Booth, M.A., who has been appointed to carry on the work of raising funds for the completion of the building.

"Child Welfare"

k Inderested in the talk to be given under the auspices of the University Extension Board on June 11 by Dr. K. S. Cunningham, M.A., Dip.Ed., and Lecturer in Psychology. Logic, and Ethics at the University, who will speak on "Child Welfare Needs in Victoria."

The Value of Milk

THE talks to be given by Dr. Featonby from 3LO, on June 14, on "Milk as a Food," should interest a great many. It is recognised in a general way that milk is an excellent form of diet, especially for women and children, and those who wish to know how milk can best be used to ensure good health should not fail to tune in to Dr. Featonby's lecture.

Got the Time?

FROM Mr. Robert Allen, at Apia, Samoa:-

"An interesting point in reception here is that, by putting in a broad tuning aerial coil and tuning midway between 2FC and 2YA, I am able to hear the local town clock, and those in Wellington and Sydney, chiming 10, 9, and 8 o'clock respectively and simultaneously." Which shows that radio, besides annihilating space, is making a horrible mess of time.

High Power

Ideal for high power amplification behind any existing receiver, or for electrical gramophone reproduction, the Martin all-electric power amplifier, to be described next week, will interest thousands.

Do not miss your copy.

Monte Carlo

CONTINUING her travel talk through Europe, Miss Doreen Berry will give a description of her visit to Monte Carlo from 3LO on June 10, and draw graphic picture of the town, the Casino, and the cosmopoltan crowd that make up its patrons. Mis Berry spent some little time in Monte Cara, and her impressions should be most entertaining.

"Alice in Wonderland"

MISS FRANCES FRASER, from 3LO me June 14, will speak on "Allce in Wonderland for Grown Ups." Many people who have read the delightful nonsense written by Lewis Carroll have not yet been introduced to the author, a grave, shy, and immensely clever Professon of Mathematica with a wonderful understanding of chid nature and imagination. Miss Fraser in a seek to supply the link between the author and his work, and her talk should be greatly enjoyed by all lovers of literature.

Arms and the Man

THE H. W. Varna Company are concentrating on a studio production of "Arms and the Man," for their appearance at 22, on June 19, in response to many request.

Bert Ray

BERT. RAY, the popular Australian comdian, will be the star at the 3LO Community Singing Session on June 10.

3LO Tenor

TOM SEMPLE will be on the air on June
11 in some special request numbers. The
possessor of a flexible tenor voice, Mr. Semple
is a familiar figure on the Melbourne concert platform, and, in addition to much recital work, has sung many times in conjunction with the Melbourne Philharmonic Seciety and Royal Victorian Leidertafel.

That Dollar

IN "The Wireless Age," journal of the Rada Corporation of America, we came upon the following striking statement:—

"Longfellow could take a sheet of paper worth one-tenth of a cent, write a poem of it, and make it worth 5000 dollars. That's Genius."

Genius, of course, being a limited capacity

Look for this Seal.

Radiotron-

UX 226 Amplifier . . 15/-UY 227 Detector £1/7/6

UX 171A Power

Amplifier 19/→

UX 280 Rectifier £1/10/-

BECAUSE Radiotron Valves are subjected to over 40 individual laboratory tests before they are released—because leading manufacturers of quality receivers specify Radiotrons for initial equipment and for replacements—and because of their world wide reputation for dependability, most owners of Electric Receivers choose Radiotron A.C. Valves.

Distortionless performance due to watchlike assembly, long life and economy resulting from sturdy construction are assured with Radiotrons.

RADIOTRON Á.C. VALVES ARE OBTAIN-ABLE AT ALL RADIO DEALERS.

"The Real Thing"

AC7-£6/17/6.

You have listened to Broadcasting and heard some really good programmes—spent pleasurable evening hours. You have used for this purpose the best obtainable Radio Sets and Loud Speaker—probably an Amplion—and enjoyed very good, clear, and pleasing reproduction. But have you heard the Real Thing? Have you heard Broadcasting on the new Amplion Cone Speakers? Radio Dealers everywhere are waiting for the opportunity to demonstrate to you the World's Standard Loud Speaker.

MESSRS.	AMPLION	A/SIA. SYDNEY	53	York	Street
		OIDINE			

Please send me your Illustrated Folder describing Amplion Cone Speakers.

Name

Address

W.W-P.

Beautifully designed and finished cabinets in many styles — worthy of any artistic interior—a pleasure to eye as well as to the ear.

DISTRIBUTORS IN ALL STATES.

ADVT. OF AMPLION A/SIA. LTD., 53 YORK ST., SYDNEY

Make"The World's Standard Your Choice