

Vol. VI. No. 138. Registered at the G.P.O. as a Newspaper.

FRIDAY, MARCH 16, 1928.

Two Pence.

WORLD-RADIO

Station Identification Panel

Königswusterhausen (Zeesen). Germany

(Revised)

Wavelength: 1250 m. F 240 kc. Power: 35 kw. Frequency:

Approximate Distance from London:

Approximate Distance from London:
575 miles.
Call: "Achtung! Achtung! Hier die
Deutsche Welle, Berlin-Königswusterhausen." (Sometimes wavelength
given: ". auf Welle zwölf hundert und fünfzig," when call repeated.) When relaying: "Ferner
Ubertragung auf". (name of
relaying stations).
Interval Signal: Metronome. Forty
beats in ten seconds.
Interval Call: "Achtung! Königswusterhausen. Der Vortrag von
[name of lecturer] über [title of
lecture] ist beendet. Auf Wiederhören in . Minuten." When
relaying: "Auf Wiederhören für
Königswusterhausen in
Minuten; für Breslau und Gleiwitz
[or as the case may be] nach eigenem
Programm."
Own transmissions and relays. In

Own transmissions and relays. In evening relays from other stations. Closes down at the same time as the relaying station.

(Copyright)

A booklet containing a large number of these panels can be obtained of B.B.G. Publications, Savoy Hill, W.G. Price 1/-.

Letters should be addressed to The Editor, "WORLD - RADIO," Savoy Hill, Strand, London, W.C.

RATES OF SUBSCRIPTION to "World-Radio" (including postage): Twelve Months (inland and Foreign), 13s. Address Subscriptions Dept. "World-Radio," 8-114 Southampton Street, Strand, London, W.C.2.

HARGDABIO H.T. BATTERY

(Leclanché Type)

OSSESSES all the advantages of a DRY BATTERY -none of the disadvantages of the ordinary WET BATTERY.

- 1. Perfectly noiseless, clean
- and reliable.
- 2. Unspillable.
- 3. No attention required until exhausted.
- 4. Spring Connections, no soldering.
- 5. No "creeping" of salts.
- 6. Easily recharged, & maintains full energy throughout the longest programme.

The cells are made in the following three sizes:

H.T.1. Small

H.T.3. Extra Large 1/- each.

Guaranteed to give 12 volts per cell.

Batteries can be made up from these cells with a minimum of trouble. We supply assembled Batteries complete in box. Particulars on application.

SPECIFY SIEMENS

-the Battery with 50 years' manufacturing experience behind it-and you will be sure of satisfaction.

SIEMENS BROTHERS & Co., Ltd., WOOLWICH, S.E. 18.

YOU GET MORE FROM MARCONIPHONE

"Via Marconiphone Wireless"

In vivid fancy you are whirled to the faraway corners of Europe; in a single evening you enjoy the orchestras and artists of the principal Continental musical centres.

Marconiphone Super-Eight is operated by only one tuning control. Yet signals from thousands of miles away are picked up on the frame aerial—no outside aerial or earth is needed—and transformed into powerful tones of crystal-clear purity. Volume is modified, as desired, by a Power Control operated from your arm-chair.

MARCONIPHONE SUPER-EIGHT

Model 83 (8-valve) Superheterodyne Receiver including frame aerial and Power control. £53. (Royalty £6 5s. od.). Gradual payments if desired.

MARCONIPHONE CONE SPEAKERS

Critical reproduction of the clear-toned volume brought by a Marconiphone Receiver demands a Marconiphone Cone Speaker. Embodying so many advanced principles, it may well be said that they are "a year ahead." With cones eight inches in diameter, their response to the shrillest notes is as superb as their reproduction of the low registers, whilst acute sensitivity has been achieved by fine clearances and the use of a comparatively stiff reed.

There are two models. The Cone Speaker Model 75 which costs 75s. and the Cabinet Cone Model 105 with sound emission from both sides, price 105/-.

Send now, mentioning "World Radio" for Catalogue No. 453, fully describing all Marconiphone Wireless Apparatus.

THE MARCONIPHONE COMPANY LIMITED (Dept. P), 210-212 Tottenham Court Road, W.1

WORLD-RADIO

Vol. 6. No. 138.

FRIDAY, MARCH 16, 1928.

Two Pence.

From the Right Hon. H. M. Pollock, D.L., M.P., Minister of Finance for Northern Ireland.

Viscount Craigavon.

In the absence of our Prime Minister, Lord Craigavon, it is my pleasing duty to convey through the medium of the "Irish" issue of World-Radio very cordial greetings from the Government Northern Ireland.

We in Ulster pride ourselves on our close connection with the United Kingdom, of which are province is a federal State. As such, we do not possess autonomy complete The Right Hon. the since certain services of general application over the

of the United Kingdom remain under the control of the Imperial Parliament. Of these "Reserved Services," the Post Office is one of the most important, and so it was fitting that in August, 1924, the British Broadcasting Co., Ltd., over which the Postmaster-General, even at that time, had certain powers of control, should have established in Northern Ireland a studio and transmitting attains. studio and transmitting station. The transfer of the company's assets to the British Broadcasting Corporation on January 1, 1927, brought the undertaking even more under the ægis of the Imperial Government.

The fact that the Government of Northern

Ireland exercises no direct control over broad-

casting in Ireland places me in the happy position of being able frankly, and without reserve, to express my views on the subject.

Our province cannot be likened to the Valhalla of wireless engineers. In the first place, it is mountainous, and, of course, it is a well-known fact that mountains frequently interfere with wireless waves and so cause difficulties in reception in certain localities. Moreover, a large proportion of the total population is concentrated in Belfast and its suburbs, and as this industrial area is on the coast at some distance from the geographical centre of province, it is difficult to arrange a satisfactory broadcast service for the whole territory.

When both of these negative factors regarder factors are considered, I cannot help feeling that the B.B.C. is to be congratulated on the success with which it has tackled the problem up to the present. More-

Northern Ireland

over, I understand that within the course next few years there is every chance of our present station being re-placed by one of considerably higher power. This is part and parcel of the scheme of general reorganisation known as the "Regional Scheme." When this new development comes into being, there is little doubt that reception in the more-remote areas of our province will be very greatly improved, with the result that the cost of maintaining wireless receiving apparatus in these areas will be reduced.

The value of this broadcasting service to those responsible for government is in ordinary circumstances not quite so obvious as is the abnormal times. When one considers the condition existing under a state of national emergency, such as existed in 1926, as a result of the General Strike, it is impossible to say how we should have fared without the aid of wireless, but I am convinced that the risk of a national disaster would have been considerably greater than it actually was had not every man and woman in the United Kingdom been kept informed in a clear, concise and cool-headed manner of the progress of

events, and of the emergency measures adopted to meet them. For this service alone, broad-casting deserves to be universally recognised as an asset of incalculable value.

In normal times the true value of a broad-casting service to the community must necessarily depend to a very large extent on the way in which it is handled, and it seems to me that the matter at present being transmitted into the homes of our people is the outcome of a practical and sincere idealism. In this connection, the nation could not have chosen a better man to manage its broadcasting affairs than Sir J. C. W. The Right Hon. H. M. Reith, the Director-General of the B.B.C.

His wonderful personality, lofty ideals, tenacity of purpose, and sound business acumen have made him equal to the task.

The educational possibilities of wireless are almost unlimited, and I observe with great satisfaction that the corporation is taking pains to develop them. I am informed that in many districts the loud-speaker has become a sine qua non to the training of the child mind. A few schools in the north of Ireland are already equipped with receiving apparatus, and it is to be hoped that in the near future the practice will become more general throughout the province. The youthful imagination cannot fail to be stimulated and the outlook widened by this new

means of contact with the nation's greatest teachers. In the realm of general culture the effect of broadcasting is already showing itself, but it may take another twenty years before we realise the full force of its influence on the nation. A live appreciation of good music, drama, and literature is being created where it never existed before; intellectual interests are being stimulated in the home; news is disseminated in country districts beyond the effective scope of the daily papers, and the consolation of religion is brought to the homes of the aged and the sick, who, through infirmity, are unable to attend Divine worship. Our culture is advancing with more rapid strides than ever before, and, though due credit must be given to other organisations for their share in the movement. we must recognise in broadcasting the greatest civilising influence of the age.

An aerial view of Belfast, showing the City Hall in the centre.

A Message from the Rt. Rev. the Lord Bishop of Down, Connor and Dromoré.

I am glad of this opportunity of paying to the B.B.C. a tribute for all they are doing to advance by their. wireless communications the moral tone of the community.

When " wireless " was first brought within our reach there was not unnaturally some anxiety felt as to its effect upon the character of society. It was felt Right Rev. the Lord that here, in this inven-Bishop of Down, tion, was a new and Connor and Dromore. powerful factor that

would deeply influence for good or ill; and not until it was known what was the attitude to be adopted towards moral and spiritual questions could uncertainty be removed. I do not know who at the beginning was responsible for the attitude which was then adopted and has been so loyally continued; but I do know that the various branches of the Christian Church and the many organisations that are interested in the uplifting of our social life have long since felt their anxieties removed, and now feel under a deep debt of gratitude to the B.B.C. for the high tone and moral helpfulness of all that is broadcasted.

Some doubt was felt at first also regarding the wisdom of broadcasting religious services on Sundays. Would religions thus be made too cheap? Would people be tempted to lounge in their chairs while listening to worship instead of going to church, and would the numbers attending divine service thus be lessened? Such fears have, I believe, been found to be quite groundless. Not only is the gain to those who cannot attend churc's been very great; but also it is recognised that even listening to divine truth at home may bring the careless face to face with what had been forgotten, and might cause them as they listen to leave their chairs and fall upon their knees and ultimately to become obedient to the call of " not forsaking the assembling of themselves together." The inherent power of truth safeguards itself.

In conclusion may I again thank the B.B.C. for the good work it is doing towards strengthening the moral character of the community and remain, with all regards, yours very sincerely, CHARLES T. P. DOWN,

Bishop.

Bishop's House, Antrim Road, Belfast. March 2, 1928.

one large family-it has put them in living touch with all parts of the British Isles, and I believe the time is not far distant when contact with Europe, our distant Dominions and possibly the whole world will become to us a daily experience, thus enlarging and strengthening the bond of friendship and citizenship.

As the Announcer in closing the programme says "Good Night Everybody," so, in concluding these few observations, I wish with all my heart the Belfast Station continued and everincreasing success.

W. G. Turner, Lord Mayor,

From the Rt. Hon, the Lord Mayor of Belfast, The Rt. Hon. Sir W. G. Turner, D.L.

As Lord Mayor of Belfast, I had the honour of presiding at the formal opening of the Belfast Broadcasting Station on March 24, 1924, when the ceremony was performed by his Grace the Governor of Northern Ireland, in the presence of a large and distinguished company.

Since then, I have followed, with pleasure and interest, the pro- The Right Hon. Lord gress of wireless in our Mayor, Alderman Sir midst. The advance William Turner. has been steady and

gradual until at the present time wireless has reached a high state of efficiency.

Four years ago the broadcast installation came to us as a very welcome visitor; it is now an established institution which cannot be done

We are very fortunate in having a broadcasting Station in Belfast, and as evidence of our appreciation of it, I might point out that in this city there are about 22,000 holders of licences. It is interesting to know that in 1924 the number was 13,278; 1925, 16,510; 1926, 21,400; and now the number, as I have stated, is 22,000.

The-Belfast station has been a real boon to innumerable homes. Family circles have been cheered and brightened and many social parties have been lifted out of the commonplace into an atmosphere of delight and happiness. During the week we have the privilege of listening to varied and interesting music; topical talks; eloquent speeches; educational addresses and religious services—all of which have inspiring and elevating influences. We can always listen with the utmost confidence that there will be nothing to offend our susceptibilities. Everything that reaches us is calculated to inform, to instruct, and to amuse.

Whether on valve or crystal set, the reception in Belfast is invariably good, and when any slight fault does occur, the listeners are so impressed by the desire of those at the local station to do their best, that they usually attribute imperfections to "atmospheric pressure." In the evenings especially, the voices through the wireless are frequently as clear as a bell, and everything transmitted to us is heard clearly and distinctly.

I am sure that wireless will always be regarded as one of the world's greatest achievements, and in no city has it more faithful devotees than in Belfast. All the advantages and benefits promised at the inauguration of the station have been fully realised, and I feel that the citizens may congratulate themselves on having a first-class station organised and equipped on the most up-to-date lines and run by an able director and obliging staff, with the result that the broadcast gives complete satisfaction.

In my opinion, wireless is fulfilling its high destiny here. It has brought the people of Belfast and of Ulster more closely together as

(Continued at end of col. 1.)!

(Continued from Page 385.)

times it now exceeds 12,000, with a weekly wages bill of over £20,000. Among this mass of stocks and gantries, the "Britannic," "Olympic," "Baltic," "Oceanic," "Majestic" and other ocean monsters were born. Down these slips slid the gigantic "Titanic," which was to meet with such a tragic end on her maiden voyage.

Belfast not only possesses the world's greatest shipyard, but the largest linen mill, the largest ropeworks, the largest tobacco factory and the largest distillery. The peculiar merit of Irish whisky has been so often proclaimed in poetry and in prose that the point need not be emphasised here. It is enough to say that for 300 years distilling has been one of the typical industries of the province. The course of distilling in the North of Ireland has been by The course of no means smooth. In the seventeenth and the early eighteenth centuries, Excise officers were perpetually searching for illicit stills, which were given short shrift when they were found. To carry on their trade at all, the illicit distillers often sought out the wildest and most remote parts of the country, and it is surprising that they could have found either the means of producing whisky or an opportunity of disposing of it. Yet with all the restrictions to which they were subject, the old North of Ireland "poteen" men must have done a good trade, for a considerable quantity of it was smuggled away. One of the North of Ireland's famous whisky concerns to-day occupies a site which was once the scene of the manufacture of smugglers' whisky.

Strangely enough Ulster is nearly as famous for its non-intoxicating beverages as for its whisky. Large quantities of aerated water are made in Northern Ireland and exported all over the world.

Belfast is renowned for the textile machinery which is made there, and the versatility of this city's commerce would be even more striking were it possible to give a list of its many other activities. One instance must suffice. is no natural connection between a far-off city and the preparation of tea for the world's market. But in point of fact the greater proportion of the tea grown in India, Ceylon and China is dried and otherwise treated in devices invented and made in Belfast.

Ulster has been the home of many important inventions which have led to the advancement of the world's knowledge and civilisation.

The pneumatic tyre, for instance, which superseded the old solid tyre or "bone shaker" was first thought of by an Ulsterman. His invention converted the bicycle into a vehicle which could be ridden with both speed and comfort. Prior to the introduction of the pneumatic tyre the cycle industry was a very small one, but afterwards it grew to immense proportions and spread all over the globe. It is perhaps unfortunate that Ulster did not benefit more directly from Mr. Dunlop's invention.

Ulster is not rich in mineral wealth, although some coal and salt are mined in Tyrone and iron ore in Antrim. In view of the practical non-existence of coal and iron in Ireland, it is amongst the most extraordinary of economic phenomena that Ulster manufacturers have been able, not merely to exist, but to maintain their position of relative equality with those of the most favoured island.

It is announced that five new stations are to be erected in Italy—namely, in Genoa, Turin, Rome, Trieste, and Palermo, working on powers of 1.5, 5, 25, 7 and 3 kw. The stations in Genoa and Turin are expected to be ready in 1928, the new Rome station in 1929, and the two stations in Trieste and Palermo in 1930. Italy is also to have a high-power station. Transmissions from the old broadcasting station of Milan, wavelength 315.8 m. were dis-continued on February 12.

Industrial Ulster

By CLIFFORD R. CARTER

TRANGERS generally visualise
Ulster as a dark country
covered with mills, factories,
and smoke, and are invariably
surprised when they discover the
rural beauty of the Imperial
province. It is a far cry from
Belfast with its clang of riveters and
clatter of looms to the reed-fringed
and bird-haunted silence of vast
Lough Neagh.

Ulster's three staple industries are agriculture—which employs more than all the other industries combined—shipbuilding, and linen. Agriculture is the main occupation of the people outside the great industrial cities of Belfast and Londonderry, not forgetting such flourishing townships as Newry, Portadown, Lurgan, Lisburn, Ballymena, Coleraine, and Strabane.

One of the most curious sights to strangers visiting the province for the first time is the white linen stretched out to bleach, which covers the green meadows. From the train the traveller will see field after field, white as snow with bleaching webs, which will remind him that Ulster is the home of the linen trade.

This important industry is of very ancient origin here, and is said to have flourished as early as the thirteenth century. The trade was greatly improved at the end of the seventeenth century, when Huguenots, fleeing from France, settled in Northern Ireland in large numbers. These people, chief among whom

Northern Ireland in large numbers.

These people, chief among whom were the Crommelins, were very highly skilled linen workers who placed the Ulster industry on a sound footing and started it on its prosperous career. The development of the power loom and spinning machinery gave another great impetus to the Ulster linen trade, which has now attained vast proportions.

There were once numerous cotton mills in Ireland, and in the eighteenth century the industry thrived in Ulster. The first steam engine in Ireland—about 1800—was erected near Belfast, and was used to drive the spindles of a large cotton mill.

of a large cotton mill. At this period the cotton industry of Ulster greatly exceeded the linen trade in importance, but after thirty years of comparative prosperity it began to decline, and when the spinning of flax by machinery was introduced it fell rapidly into decay, the American Civil War in the late 'sixties being one of the determining factors in its final extinction. To-day linen is king of "Linenopolis."

Within and around modern Belfast are the greatest linen concerns in the world. Table linen, diapers, cambrics, lawns, sheetings, thousands of miles of linen thread, and, in fact, everything that can be made from spun flax, emanates from the factories of the city, the district, and the neighbouring towns. Lurgan, Banbridge, Portadown, Randalstown, Bessbrook, Newtownards. and

Weaving Linen Damask in Ulster.

[Photo. Hogg, Belfast.]

Ballymena deserve special mention. In fact, any industrial map covering the counties of Antrim, Down, Armagh, and Londonderry conveys exactly the same impression of an all-pervading activity as does one of Manchester and its surrounding districts.

The Ulster linen trade proved its value to the Empire at the time of its direst need. Lord French said that "the War was won on Belfast wings," for Belfast provided the bulk of the aeroplane linen for those machines which proved of such service to us in maintaining mastery in the air. While not so obvious or spectacular as the construction of battleships, guns, or explosives, the provision of clothing and footwear for our soldiers and sailors, tents, cloth, and thread was indispensable. When the Government expressed the desire to have an output of one and a half million yards of aeroplane cloth per week it was considered.

the Government expressed the desire to have an output of one and a half million yards of aeroplane cloth per week, it was considered an impossibility, but the energy of Ulster manufacturers accomplished the impossible. In 1917 the output was 574,000 yards per week. In October, 1918, 1,662,750 yards were produced in one week.

Belfast, the centre of the linentrade, owes its prosperity to the fact that economically it does not put its eggs into one basket.

Thus, while shipbuilding provides occupation for the male section of the population, spinning, weaving and the associated trades give employment simultaneously to their feminine folk. The manufacture of handkerchiefs, shirts, collars, cuffs, blouses, etc., gives employment to an army of Belfast girls and women in stitching, embroidering, folding, and laundering.

One hundred years ago Belfast was a tiny town on the mud banks of the Lagan. To-day, it is the capital of Ulster and the first commercial city in Ireland. The valuation in 1841 was £135,000; to-day it is £1,817,727. The change is, indeed, marvellous. No other city in Ireland, or perhaps even in the United Kingdom, has made such rapid progress from utter insignificance to considerable importance. Within living memory most of the older streets have been rebuilt and widened where

necessary, and great buildings have replaced small and irregularly built

houses.

The city's centre was made out of a marsh and the substratum of almost the whole of the business portion of Belfast consists of about 30 feet of river mud, so that when a large building is to be built, it is found necessary to drive by steam-piling engines many hundreds of piles 40 to 50 feet long through this substratum into the solid clay, to obtain a sound foundation. Courses of heavy timber are then bolted on top of the piles, and each course filled in with cement.

In this way as much money is sunk underground as is spent on the

upper structure.

The atmosphere of Belfast, except during dark winter days, is singularly clear and smokeless and quite unlike that of Manchester or Sheffield for instance. In consequence it has a brighter and more animated appearance than is common with busy and industrial towns.

Strictly speaking, Belfast has few fine buildings, and, perhaps, its most imposing structures are those vast fabrics which rise in the dockyards; giant ships which are marvels of symmetry and strength. Here is the greatest ship-yard in the world. From 100 hands at the commencement, the number of employees of this one establishment has increased until in busy

An Ulster Shipyard: s.s. "Doric" on the Stocks.

(Continued or page 384.)

Folklore and Broadcasting

By RICHARD HAYWARD, F.R.S.A. (Ire.)
With two illustrations by J. HUMBERT CRAIG, A.R.H.A.

E are fortunate, in Ireland, in our possession of a vast and beautiful background of legend and tradition, a background that reacts powerfully upon the daily lives of our people, however little some of them may know it. The old heroic stories and cycles, and the ballads and come-all-ye's of the countryside, have woven themselves inextricably into the fabric of our common life, and there is not living an Irish man or woman of any sen-

H. Richard Hayward.

sibility who does not feel a kind of remote enlargement of being at their recital. . . . a moving across to some world of half-pagan colour and texture, peopled by gods and demi-gods, fairies and leprechauns; enshadowed by the great mass of some age-old fort or dun; and perchance strewn with the white blossoms of a fairy thorn, or pervaded by its heavy unforgettable fragrance.

These old heroic

legends have formed the raw material of all that is best and most distinctive in Irish literature, and although some of them are of immemorial age, others are comparatively modern; but all have one great quality in common—the quality of supreme narrative. They grew, I have no doubt, out of actual happenings, and the oldest versions are but bare skeletons of plot-interest intended for the use of the poets and bards and story-tellers of the years to come. And with what a fine gusto did these story-tellers address themselves to their labours. Their powers of invention and narrative are made manifest by the diverse and beautiful forms of one central legend which happily has come down to us through the years of strife and upheaval and change ... surprisingly come down to us through the stormy eventful years. But the Irish always loved a good story and a good story is the very thing one would expect them most lovingly and faithfully to preserve.

In Ancient Ireland there was no system of writing except the cumbersome Ogham, and that appears to have been used only for memorial purposes; certainly for the inscription of tombstones and monuments—possibly (in this case cut on a stick) for the transmission of important State messages to distant parts of the country. But all culture was handed down

orally from generation to generation, and the scholastic system was highly complicated and not at all lacking in completeness. History seems to have been the principal subject of education in those days, and it was taught in the very form of those legends and stories which we are now discussing. The average boy would know several hundreds of these stirring and lovely stories by heart, and one can well imagine the stimulus to a youthful awakening imagination afforded by these tales of national heroism, devotion and endurance.

In this verbal manner was Irish history preserved until the advent of Christianity and the Roman alphabet, when the monkish and secular scholars, becoming aware of the value of their ancient national literature, collected together great masses of legends, stories, poems, songs and genealogies, and set them down in immense books with, it must not be overlooked, such alterations and suppressions as would

render the Pagan tellings inoffensive to the Christian ear.
But one must not be too hard
on the monks for a very
human and understandable discretion, because without their
pious compilations many of
these marvellous old tales must
of necessity have perished and
vanished for ever from the
memory of man.

memory of man.

With the introduction of Christianity conditions of life in Ireland changed very rapidly and very markedly. The system of oral education completely disappeared. But the habit lingered and is with us to this day, and it is yet possible, in the remoter parts of our island, to take down fragments of song and story from the not too easily persuaded lips of the older peasant folk. Many a pleasant hour

folk. Many a pleasant hour have I spent in this way, especially when I was collecting material for my "Anthology of Ulster Songs and Ballads." Perhaps the little country public-house is the ideal place for the collection and study of these old songs and stories, for there the lips and heart of the narrator can the more surely be coaxed.

I have remarked on the skeletal form of the older legends; a form devoid of ornament or embellishment of any kind; a bare and simple recital of the main facts of the story. But when history was being declaimed at a public gathering, or before the High King, the bard or story-teller would clothe the rough skeleton

of his memorised history with whatever flesh and blood and colour and ornament his individual genius afforded, and the eloquent inventive bard was a man greatly honoured in the ancient land of Ireland. Given this background of

Given this background of legend and tradition—this immensely powerful atmosphere that pervades Irish thought and life—is it not obvious that a wide field opens out before the broadcast dramatist? A few well-chosen words call into being a vast other-world of half-lights and half-shadows; a significantly written play creates afresh a whole cultural epoch... an entire and complicated civilisation. It was thoughts such as these that led me to seek some of the Ulster stories that might submit

and bend themselves to the rigid discipline of the radio dramatist, and I found them in plenty. The first one I used dealt with the celebrated Ulster champion, Cuchulainn—a warrior of the wisdom and endurance of Ulysses and of the courage and feats of Achilles. I took only the bare skeleton of the legend and in the manner of the ancient bards clothed it with whatever seemed proper and fitting to my mind. The story is dramatic enough. Cuchulainn is resting in his dun at Dundealgan (the modern Dundalk in the County Louth) after his victorious battle with Queen Maeve of Connacht and the united hosts of Ireland. He is sitting at table with his wife, Emer, and his King, Conor, feasting and talking pleasantly. A ship approaches the land "and it is a fine ship like the ship of a king," and a young warrlor is seen to be in the place of command. He is a stranger, and immediately the King orders forth one of his champions to question the young man courteously about his country and his business in Cuchulainn's land of Muirthemhne. The stranger leaps ashore and before the astonished eyes of the three feasters engages his questioner in combat and slays him with a magnificent feat of arms. The

"The ideal place for the collection or these old songs."

King is highly enraged and orders a great chief to the punishment of the impudent stripling, but this great chief meets with the same fate. Thereat the King calls upon Cuchulainn to avenge his slain Companion Knights of the Red Branch, but for once the greatest warrior of Ireland feels no joy in the approaching combat; his mind is afflicted with a great dread and a strange heaviness falls upon him. But he goes forth and eventually slays the youth . . . and it is then that his great madness comes upon him, for it has been revealed to him by a token that the youth was none other than his only son . . . the son he had prayed for and longed for with a great longing . . . the son who was to take his place and he slipping into his old age. The dénouement is highly dramatic and the old story lends itself admirably to the peculiar technique of radio drama.

This first essay of mine in a new form, and in material of undoubted but unexplored possibilities, was most successful in production, and was honoured by several repeat performances. I am now engaged in the dramatic treatment of other legends of our province, and I think I have said enough in this short article to show how the study of these legends may aid and enrich native broadcast drama, and how, in turn, this drama may stimulate an interest in these lovely old tales of our Galden Age.

"... a fairy thorn."

[Photos: Lawrence, Dublin.

1. Dunluce Castle, Co. Antrim. 2. The Amphitheatre, Giants Causeway. 3. Ruins of Castlel. 4. The City Hall, Ulster. 5. Rope Bridge, Carrick-a-Reds. 6. Londonderry. 7. Typical Northern Lake Scenery. 8. Newcastle, Co. Down. 9. Cave Hill, Belfast.

St. Patrick's Bell

By ALFRED S. MOORE

ICH and rare were the gems she wore." In the diadem of Erin there is no treasure more rare, and of more entrancing beauty, than the shrine of the famed Bell of St. Patrick, which now rests in the National Museum, Dublin. Does the general reader realise what an epitome of history, what romance, this shrine symbolises? It is a direct link with Ireland's patron saint, St. Patrick, and establishes the reality of him who trod the green sod of Erin just as you and I may to-day

" Many shall be the kings who will treasure it, Woe to the person who hides it, Woe to the house, and woe to the tribe."

So the writings of Columcille (Columba), the successor of St. Patrick, still proclaim from the Bodleian Library, Oxford. Can one-tenth of

Front view of Shrine of famous Bell of St. Patrick, now in National Museum, Dublin.

the legion of perils which menaced its existence through fifteen kaleidoscopic centuries be visualised mentally? I trow not. As far back as 1020 A.D. and 1074 A.D. it escaped the two ravaging fires which laid Armagh, Ireland's ecclesiastical capital, in grey ashes, when even the altar vessels were melted to amorphism. Yea, when five centuries later, its companion, St. Patrick's Baschall (Crozier) met the same fate as "the brazen serpent which Moses had made," the Bell escaped. How, then, was it preserved?

Like the Ark of the Covenant, it had its special guardians, by whom its safety was ever cherished more than life itself.

Columcille puts this enjoinder into the

mouth of his predecessor :

"I command, for the safe keeping of the bell, Eight, who shall be noble, illustrious, A priest and a deacon among them, That my bell shall not deteriorate."

While the saint endowed, so legend records, 365 churches in Ireland with bells, this clog en achta (Bell of Armagh) was a special sacerdotal appanage accompanying him in his wanderings. And it had as its bodyguard the clan of the O'Maelchallans (modern Mulbolland), though for nigh a century it was

spirited away beyond their ken.

These guardians had many fiduciary and other privileges. They were always exempt

from the edicts laid on the people in general, and even on the chieftains. They might claim from their neighbours tithes in the "firstlings of the flocks": and they had claims on a of the flocks"; and they had claims on a townland in County Tyrone, still known as Ballyclog, or "Town of the Bell." Moreover, the Bell was ever a hallowed treasure, and so entitled to veneration. Forsooth, to profane it was anathema marantha not confined merely to banning by "bell, book and candle." Thus according to the "Annals of Ulster," Niall of the Nine Hostages waged a predatory war and the carried off 1 200 cover and menus carried off 1 200 cover and carried off 1,200 cows and many captives from a Meath chieftain who had so sinned.

Frankly, it is impossible to trace in detail the vicissitudes of the Bell of St. Patrick. Probably handed down, from father to son, by the O'Mulchallin (Mulholland) clan, during each generation of that family, from its resur-rection in 1455 onwards, we know little con-cerning its situation until the Irish Rebellion

cerning its situation until the Irish Rebellion of 1708.

They were stirring times, then, in Ireland and now the Bell's revival reads like true romance. In the village school of Henry Mulholland at Eden-duy-Carrig, Co. Antrim (at Shanes Castle, "on Lough Neagh's bank as the fisherman strays") there had been a pupil, Adam MacClean. Alas, the dominie imprudently had dealings in the 1798 Insurrection and, being apprehended, would have been executed but for the influential appeal promoted by his eyer grateful pupil. MacClean. promoted by his ever grateful pupil, MacClean, now a leading Belfast merchant. A few years later the Belfast merchant was hastily summoned to the sick bed of his old dominie to find life ebbing fast from the old man, the last of his line :

"My dearest friend," began the dying man.
"My end is here. You were ever noble to me, not alone my benefactor in saving my life but in maintai ing my existence itself, against want and famine. I have no child, alas, to whom I might leave the little I possess . . . But to you I give that which I hold dear as my heart's blood. When I am gone, dig in the garden, where this writing directs, and there you will find a box. Preserve it for my sake."

So passed the last of the O'Mulchallins, the end of a chain extending through ages from 482 A.D. to 1800 A.D.

An oaken chest was accordingly found. It contained the Bell of St. Patrick and its magcontained the Bell of St. Patrick and its magnificent shrine, together with Bedell's quarto Irish Bible. Mr. MacClean had no sons, so on his demise, in 1850, the bell was bought by an Irish divine, Rev. Dr. Todd, of Armagh, for £150. It seemed a sorry object, but when a jeweller had removed the encrusted grime of centuries it revealed itself in its pristine of centuries it revealed itself in its pristine glory as a treasure which could have no rival even in the famed Baghdad palace of Haroun al Raschid. Indeed, the beauty of the shrine so charmed the French nation that they clamoured for it to be displayed at the Paris Exposition of 1867. Unfortunately, during that visit a curious bronze chain, attached to the side of the shrine, was stolen—probably for a charm against sin or sickness. The French were distressed beyond measure at the loss. But out of evil came good. Regretfully the Bell was returned But out of evil came good. Regretfully the Bell was returned to Ireland—and with it a very beautiful replica. Hence when the original bell and shrine were acquired by the Royal Irish Academy for £500—though all the gold of London and New York could not pay for it now!—the replica went to the Belfast Municipal Gallery. Thus are served the national aspirations of Ireland's two States. two States.

Was it not, indeed, in accord with its miraculous fate through eleven centuries that the upheavals in Dublin during recent years left it unscathed?

The covering shrine and the Bell of St. Patrick present a vivid contrast: while the shrine is superb in its splendour, the bell is

modest to the point of meanness. Indeed the bell itself consists merely of two bent plates of wrought iron riveted at their edges. Fashion two ordinary kitchen grate shovels, face to face, and you have a rough idea of it. (The cow bells of Austria and Switzerland are practically identical with it.) But the beauty of the shrine instantly evokes admiration from all who see it. Words cannot hope to do justice to its elegant panels and graceful curves, its gold filagree and interlaced patterning, the whole remarkably free from formality and yet in every detail graceful and dignified.

Curiously enough, no shamrock whatever appears in the design of the shrine, and personally I doubt if the association of the trefoil with Ireland's saint has any authenticity beyond

invented legend.

Truly, Dublin has treasure trove worthy of the envy of the famous cities of the world, in two objects of rare beauty—this shrine and the Book of Kells. Indeed, Dr. Alolf Maria Mahr, the erudite keeper of the Dublin National

Shrine of St: Patrick's Bell (back).
Irish Art—Eleventh Century.

Museum, claims that the collection of Celtic archæological objects there proves Ireland's traditional past to go back further than that of any other European history.

Irish Folk Music

(Continued from page 289.)

nights invariably calls forth letters of apprecianights invariably calls form letters of application from all over the Highlands and Islands, and even from distant Orkney and Shetland. The Irish Uillean pipes (the "woollen bag-The Irish Uillean pipes (the "woollen bag-pipes" of Shakespeare, so called from uileann, the elbow) were almost extinct, but are now heard regularly from both 2RN and 6CK. Traditional fiddlers we have with us in fair number; and singers of our native folk-songs, both in Gaelic and English, are being discovered from time to time.

The preservation of the old Irish style of folk singing is, however, the most important part of the distinctively national work being done by the Dublin station. This distinctive style is most easily noted in the slow airs, and closely resembles the singing of the Oriental nations. It is now heard in Ireland only in the Gaelic speaking districts.

Very many letters of appreciation of the purely native music included in the Dublin programmes have reached us from all parts of England, Scotland, and Wales. To those of World-Radio readers who have shown us such encouragement, I, on behalf of the staff of the Dublin Broadcasting Station, wish to return our very sincere thanks.

The Free State.

Irish Life

By STEPHEN GWYNN

(10 much has been written about Irish Life in terms of romance or of caricature, or exaggeration—either for good or bad—that it seems worth while to try to make readers of World-Radio understand what Ireland really is like.

You might as well judge England by a visit

to the Black Country as Ireland by a tour in Connemara. In either case what you saw would be characteristic and a true impressionbut misleading if you took it to stand for the

Between an English countryside and an Irish countryside there is not a great difference to the eye, and a Wexford farmer is very like a farmer somewhere round Milford Haven, allowing for the difference made in the Anglo-Welsh by a dozen generations of Protestantism. That difference is easily exaggerated, but it is true that the Free State, unlike the other Dominions, is a Catholic country. The far more real difference is this. Rural England is like enough to rural Ireland, in its way of life; but most of England is not rural. The farmer is everything in the life of Ireland: in England his industry is a sideshow in the nation's interests. Our towns are distributing centres, not manufacturing; and we have scarcely any suburbia. Almost right up to the edge of Dublin, all is farm land.

South and south-west of the city is a range of heather-covered mountains, in parts almost as wild as Donegal or Kerry; and among these are innumerable tiny farms laboriously cultivated. The nearest approach to a well-to-do man here, as in Connemara, will be a sheep-farmer. On the other hand, go north from Dublin along the coast, and you are in a region of prosperous tillage such as you will find all down the east coast and in a great part of the centre. But go west from Dublin, with the mountains on your left, and you are soon in the grass ranches, permanent pasture, covered with sheep and cattle. This is the fringe of a rich vein of soil running from Meath into Kildare as rich land as in Europe; but it gives very little employment, and this is one of our main

Practically all our problems in Ireland are connected with the use of land. Even those who live in our towns have generally some contact with the land; they have some relative who owns land or works land; and in this respect Ireland is much liker to France than to England. In another way the resemblance is even more remarkable. In Ireland, as in France, a man nearly always owns the land that he farms. It is a country of peasants. A farmer with us is often no better off than an agricultural labourer—often, indeed, not nearly so well off; but it is almost impossible in Ireland to separate a family from the farm that it has been brought up on. In reality, the family, rather than the master of the family, owns the farm, which has been held from one generation to another. passion for the ownership of land is the ruling passion in Ireland.

This means that our people as a whole, whether in town or country, are not cut off from the land as they are so largely in Great Britain. The average man in England thinks of a farm only as a way of losing money. In Ireland anybody who has a farm is counted to have a way of living—though we do not expect him to get rich by it. We do not expect anyone to get rich in Ireland, though some people make a very decent income there. But it all comes back to farming. If farming is down in the dumps, the big farmers regard a Dublin specialist as too costly a luxury, even though they are seriously ill; if they were so ill that they must go to him, he has to wait long-for payment. The last thing

on which an Irish farmer will economise is law, for they are a litigious people; but even the Irish Bar feels it when the price of cattle falls. And the big shops feel it, of course.

We are even more dependent on the prosperity of agriculture than we used to be under the old order, when we were governed from Westminster. In those days there were a great Westminster. many officials paid on the British scale, and they kept up the British standard of expendituremore or less. Now there are just as many officials, but they are paid on the Irish scale, and they conform to a way of living which is more like that of provincial France or South Germany. The great changes, however, socially, in the way of living have been caused by the withdrawal of the British Army. Politics apart, this has been much regretted. The British Army liked being in the land, and British officers and soldiers made themselves liked. But wherever there was a British garrison there was the British standard of living.

The old way of life still continues among us: there are Irish country houses such as the old landlord class maintained, though adays there are practically no landlords in Ireland. It is a great country for sport, and all that has to do with horsemanship, and this brings to us rich people from England, from America, and latterly even Indian princes; and the old families are attached to the country and the old way of life. But I am writing now about Ireland, not as a place where people come for their pleasure or as tourists, but as a country with its own way to make in the world, and bound to make it chiefly by agriculture. In the finest country house that I have entered of late years the son of the house, an ex-officer of the British Army, was running a dairy to supply the town near which he lived: the man who took me there had been a most distinguished soldier, but he was now farming on a very large scale, and in addition to that was directing two big enterprises for dealing with the produce of farms. These men came out of the old order, but were taking their part in the new, alongside of every other farmer.

Now, what is the new? We have a Parliament of our own now, exactly like the other Dominions, and it is up to us to make good. What is that Parliament doing? Chiefly, trying to make farming pay; and this works out to ensuring that Ireland's supply to Ireland's great market, which is England, shall be first-class in quality. One result of the revolution in Ireland is that no trader dare ship a bad egg, even a dirty egg, from Ireland to Great itain. If he is caught doing so, he forfeits his licence to export. The Irish Government has not lacked courage. It may be said freely that they have knocked on the head an old superstition that Irishmen could govern everywhere but in Ireland.

There is another aspect of Ireland to-day, It is an agricultural country, thinly populated in comparison to Great Britain, where there is a pleasant sense of elbow-room and you may motor anywhere on good roads and not be jostled as you are in England. But we do not wish to have always a country that breeds citizens for export to the United States or elsewhere; and we have no coal, iron, or other mineral resources to make it easy to start industries. The Shannon scheme is one of the great facts of modern Ireland. By next year it will be supplying electricity enough to light every town in the Free State—enough to do more than all that is now being done by electricity in the Free State; and in further developments it will supply a great deal more. factories start where the power is cheapest, close to Limerick? Will the Irish people as a whole learn to use electric light instead of paraffin lamps? Will they be able to cheapen farm working by electric appliances? These are questions which many people at once answer in the negative. We are not far off from that. The new Ireland will, I think, owe a great deal to electricity. Certainly there is no place in which I have found wireless valued more than along our Irish West Coast, when men would rather dispense with newspapers than with their wireless set.

Irish Folk Music

Its Place in Dublin's Radio Programmes By SEAMUS CLANDILLON, Director, Dublin Broadcasting Station (2RN)

In addition to being the Director of the Dublin Broad-casting Sta ion, Mr. Seamus Clandillon is a recognised authority on Irish Folk Song.

MONG European nations Ireland holds a leading place for the wonderful variety and the high artistic merit of her folk music. From the earliest times the Irish harpers were renowned for their skill, and Giraldus Cambrensis, or Gerald Barry. and Giraldus Cambrensis, or Gerald Barry, Archdeacon of St. David's, who came to Ireland in 1183, writes of them:—"They are incomparably more skilful than any other nation I have ever seen, for their manner of playing is not slow and harsh . . . but lively and rapid, while the melody is both sweet and pleasing ' (History of Irish Music, Grattan Flood, p. 61). The last faltering notes of the few Irish harpers who still remained in 1792 were collected by Edward Bunting, and published by him in 1796. As the harpers, however, were a distinct professional class, the term folk music should not perhaps be applied in strictness to the tunes attributed to them; but in the subsequent collections taken down by Petrie and Joyce in all parts of Ireland, and by O'Neill in Chicago, from the Irish pipers and fiddlers there, as well as from singers, we have a wealth of folk music which can scarcely be excelled.

Many causes contribute to the peculiar excellence and unspoiled quality of Irish folk tunes. In the first place, Ireland, being an island, was not much influenced by Continental culture in matters musical. The use of the Irish language -Gaelic-common in almost every part of the country up to the middle of the last century, had the effect of preserving the old songs. The compositions of the Gaelic poets, who abounded during the eighteenth century, were almost invariably set to music, and as these poems formed almost the only literature of the people from the accession of William III down to the second quarter of the last century, the tunes with which they were associated were sung and played all through the Gaelic-speaking parts of the country.

Cut away as they were from the outside world. and driven in upon themselves and upon their own resources for their musical and literary culture, it is small wonder that the folk-songs of the Irish Gaels display a wonderful variety, and echo every phase of the national life, from the light rollicking airy hunting song, through the half-wistful and half-warlike Jacobite songs, to the tender love songs and the poignant intensity of the caoine or death lament. great event had its song to celebrate it. Every well-known family of worth had its song of praise. No local beauty but had her grace immortalised in verse. The boatmen, the ploughmen, the spinners, and weavers, all had their occupation songs, and a common qualification in engaging a dairy-maid was that she should be a good singer, as the cows were supposed to yield milk more freely to the accompaniment of the milkmaid's croon. There is, indeed, a very close similarity between the lighter songs of occupation common in the Irish "Gaelteacht"

and those we find in the Hebrides and the Highlands of Scotland.

To preserve for the world this fast disappearing instrumental music and folk-song of the Western Gaels is one of the tasks which the

Dublin Broadcasting Station has undertaken, and up to now with a considerable amount of success. Our Ceilidh dance music on Monday

(Continued on page 288.)

The Abbey Theatre

In a side street near O'Connell Bridge; in Dublin, stands a building which, but for a small portico springing from its doorway, you would pass unnoticed—an insignificant, even shabby, building, but one which has made history. It is the Abbey Theatre, once the Dublin Mechanics' Institute and home of penny

For a modest fee we may take an orchestra stall—there are no boxes—and see a good play.

which, whatever be their degree of excellence, will be written with a high ambition, and so build up a Celtic and Irish school of dramatic literature. We hope to find in Ireland an uncorrupted and imaginative audience trained to listen by its passion for oratory, and believe that our desire to bring upon the stage the deeper thoughts and emotions of Ireland will ensure for us a tolerant welcome, and that freedom to experiment which is not found in theatres of England and without which no new movement in art or literature can succeed. We will show that Ireland is not the home

of buffoonery and of easy sentiment, as it has been represented, but the home of an ancient idealism. We are confident of the support of all Irish people, who are weary of misrepresentation, in carrying out a work that carrying out a work that is outside all the poli-tical questions that tical questions divide us."

It is satisfactory to know that the object of the letter was fulfilled. The necessary money was guaranteed and the introduction of Irish plays in regular succession was made possible. All this, of course, was before the advent of the Abbey Theatre. The firs play to be produced here was W. B. Yeats's The Countess Cathlen. Up to 1902, with a single exception, the plays had been per-

formed by English professionals. At that juncture two brothers, William and Frank Fay, who had a company of Irish National Players, became interested in the new venture, and during the succeeding year six new plays were produced by W. G. Fay's Irish National Dramatic Company in St. Teresa's Hall. Shortly after this came the formation of the Irish National Theatre Society, who produced in the Molesworth Hall such plays formation of the Irish National Theatre Society, who produced in the Molesworth Hall such plays as J. M. Synge's In the Shadow of the Glen, Riders to the Sea, and Lady Gregory's first play. In 1904 the success of the Irish players came to the notice of Miss Horniman, of Manchester, who provided for them a national home in the Abbey Theatre, and not merely so, but added to the gift an annual subsidy for a term of years. During the years that have followed the Irish National Theatre Society have produced for the first time very many plays, some of them of world-wide fameand

world-wide fameand by authors whose names have since become household words Sean O'Casey for one. It is pleasant to be able to record that Irish theatrical art as represented by the Abbey Theatre has been sofar recog-nised by the Free State Government as to receive an annual subsidy,

So much and more—one learned in the appropriate

atmosphere of the Green Room.

With added interest and curiosity one explored the building. The building. The actual stage is nar-row and would be

inappropriate for elaborate stage settings. The auditorium, of which we give a picture, holds, we believe, about 600. There is

nothing ornate about it, and the interior is now

very much as it was in the days of the old Mechanics' Institute. By way of various stair-

cases and passages we come to a doorway

limitations in respect of space, but by an ingenious arrangement of curtains and of the placing of spot lights (there are no footlights) the necessary effects can be adequately produced.

So back to "The Abbey."

No exploration of the theatre would be complete, of course, which did not include a glimpse of what was formerly the library of the Mechanics' Institute, and is now the refreshment room. The philosophic mind will possibly meditate—although without gloom—on the fate which has ordained that the very shelves which formerly supported the people's mental pabulum should now be adorned by a cheery array of biscuit jars and-yes-bottles.

It is impossible to hurry out of the fover, for here one's attention is caught and held by a number of oil paintings, principally by Mr. J. B. Yeats, among which one sees portraits of the brothers Fay. There is here, too, an old play-bill, framed, of very many years ago, concerning a play produced at the theatre which apparently occupied the same spot as the present "Abbey" and claimed by some to be identical. There are other play-bills—modern ones in a number of European languages including Russian and Czech, of plays originally produced at the Abbey Theatre, which have since been performed throughout the civilised world.

One leaves the building reluctantly and with a deep sense of the privilege of having been so much behind the scenes, with a renewed interest in and respect for the genius and artistic effort which are identified with the place, and full of good wishes for its future prosperity and for the maintenance of so high a standard.

O. E. L.

Abbey Theatre: The Auditorium.

But let us, instead, visit it (since we are so fortunate as to have the opportunity) during the daytime and in the company of one who has been identified with its fortunes for many years, who has taken many a part in its plays, and to whom its history and traditions are part of the stuff of life.

stuff of life.

We will go first of all to the Green Room. This historic spot, we are told, was originally no part of the theatre, but was added, like so much else in connection with the building, through the generosity of Miss Horniman. A small room, but full of interest. Over the mantelpiece hangs an oil painting of Lady Gregory, and on the walls one sees well-knowff sketches; portraits of W. B, Yeats, J. M. Synge, and others—the original pictures, of course, and all the handiwork of the poet's father, J. B. Yeats. In a bookcase against the wall is the theatre's library, and one's eye naturally travels along the titles of the books and finds just the volumes one would expect,

and finds just the volumes one would expect, Bernard Shaw's plays, W. B. Yeats, and the rest. In this room we absorb the very atmosphere of the place and its history, and we learn that the building, then the Mechanics' Institute, was purchased by Miss Horniman and that considerable additions. able additions were made to it for the purpose of converting it into the home of the Irish Repertory Players. This company of artists was the result of the genius and foresight of W. B. Yeats and Lady Gregory. Before the Abbey Theatre came into being as an artistic entity, however, Irish plays were being produced at the Molesworth Hall and other Dublin buildings; but, with a definite home of their own; repertory plays could be arranged and produced in more encouraging and congenial circumstances.

The history of Irish repertory is briefly this. In 1898 a letter was composed jointly by W. B. Yeats, Lady Gregory, and Edward Martyn asking for a guarantee to cover the expenses of performing Irish plays in Dublin. A part of the letter is worth quoting:—

"We propose to have performed in Dublin, in the spring of every year, certain Celtic and Irish plays

Scene from "Playbog of the Western World." Mr. A. Shields as the Playbog.
Miss M. Delaney as the Widow Quian, Miss May Craig as Honor Blake.

[Photos: Lawrence, Dublin.

1. Stephens Green, Dublin. 2. St. Patrick's Cathedral, Dublin. 3. Meeting of the Waters, Killarney. 4. Campanile, Trinity College, Dublin. 5. Light House, Valentia. 6. River Blackwater, Lismore. 7. Four Courts, Dublin. 8. Lismore Castle, Co. Waterford.

The Dublin Broadcasting Station

Mr. Seamus Clandillon, Director

THE Dublin Broadcasting Station was inaugurated on January 1, 1926, when Dr. Douglas Hyde, Professor of Irish Dr. Douglas Hyde, Professor of Irish in the National University of Ireland, and formerly President of the Gaelic League, broadcast a message in the Irish language addressed to Gaels all the world over. Since that date the station has steadily progressed, and its programmes compare favourably with those of stations in other countries possessing greater of stations in other countries possessing greater means and material at their disposal. As usual there were sporadic outbursts of criticism in the Press; but that listeners on the whole are well satisfied with the programmes provided is evidenced by one striking fact. The Advisory Board, which was appointed to represent the

interests of various classes of listeners, invited criticisms from all licence-holders in the Free State, the invitation being published in the Press and broadcast from the station. The result was that, of 27,000 licence-holders, only 38 sent in letters of criticism or suggestions; and of the 38 no two were agreed as to the improvements suggested.

From the musical standpoint 2RN maintains a high standard, and the Station Orchestra, in charge of Miss Terry O'Connor, will bear comparison with other orchestras of its size in Europe. The accompanist, Miss Kitty O'Doherty, has won golden opinions from artists who have sung at many B.B.C. and Continental Stations. Dublin has also the advantage of having at its disposal at frequent intervals some famous bands:—the No. I Army Band, conducted by Colonel F. Brase, who sometimes conducts the Augmented Station Orchestra, in pieces of his own composition; the Civic Guards' Band under Supt.

Delaney, from the Depot in the Phænix Park, and the Band of the Civic Guards (Metropolitan Division) conducted by Supt

Division), conducted by Supt. Norris. The No. 2 Army Band is relayed from Cork Station. Some of the best-known singers in England and Scotland visit the station at regular intervals; while the first Friday of each month is devoted to an all-Welsh programme in the Welsh language, in which appear prizewinners at the various Eisteddfodau. Scottish Gaels also

broadcast from time to time.

The Director, Mr. Seamus Clandillon, is the foremost exponent of Gaelic singing, both Scotch and Irish, in Ireland

both Scotch and Irish, in Ireland at the present day, and is the joint-editor with Margaret Hannagan (Mrs. Clandillon) of "Songs of the Irish Gael," a volume of Gaelic folk songs with English metrical translations, recently published by the Oxford University Press. Thus, it will be seen that Dublin station, while sufficiently catholic in its musical tastes, does not neglect the Celtic note, giving as it does

special attention to Gaelic singing, traditional fiddle-playing, the Uilleann pipes, and such matters of peculiarly Irish culture which were in danger of extinction.

Language are given weekly in Irish, French, Ger-man, Spanish, and Italian, while talks range from poultry-keeping to Irish archæology. A successful venture on the part of the station author- Dr. F. E. O'Connell, ities has been the series of symphony

Assistant-Director

concerts produced under the conductorship of the Musical Director, Mr. Vincent O'Brien, who discovered the world-famed Irish tenor John MacCormack. These concerts serve

Dublin Artists' Room

the two-fold purpose of entertaining listeners throughout the country and of placing within reach of the music-lover of small means the works of Beethoven, as played by a Symphony Orchestra of sixty performers.

The Station at present occupies temporary premises in Denmark Street, but on completion of the work in progress towards the restoration of the old General Post Office palatial quarters will be at the disposal of staff and artists.

The transmitting station is situated near Phoenix Park. It is of the type of several of the B.B.C. transmitters. The aerial is of a T-shape, consisting of four wires stretched between two wooden masts at a height of 130 ft. from the ground. The power applied to the anode of the principal oscillator is one of 1.5 kw.

At first 2RN worked on a wavelength of 390 metres; but at the request of the International Radio Union, this was changed to 397 m. on March 11, 1926. Since then the wavelength has been again changed to 319.1 m. (940 kilocycles).

Mr. Hinkler, who recently flew to Australia in a light aeroplane, spoke from 2FC Sydney (Short Wave) Station on Saturday last, March 10. An attempt to re-broadcast his speech from 2LO and 5XX was not successful. The Sydney station was received at sufficient strength for re-broadcasting purposes, but unfortunately the Morse jamming from an ultra short-wave station of high power was such that a re-broadcast was rendered impossible,

Dublin Station Orchestra

Broadcasting and Languages GERMAN.—No. V

(To be broadcast through Daventry from the London Station by Mr. Norman on Monday, March 19, at 7.25 p.m.)

SELECTIONS FROM HEBEL

BÖSER MARKT

Viele seltsame Geschichten kommen auf der Welt vor, aber eine der seltsamsten, von der ich je gehört habe, begegnete einem vornehmen und reichen Engländer. An einem schönen Sommertag, als die Sonne lustig auf die Welt schien, waren der König und viele andere vornehme Herren und Frauen in einem grossen königlichen Garten versammelt. Die gewundenen Gänge dieses Gartens verloren sich in der Ferne in einem dichten Wald.

Man ass und trank, man spielte und tanzte; man ging spazieren in den schönen Gängen zwischen den duftenden Rosenbüschen. Unterdessen kam ein wohlbekleideter Mann mit einer Pistole unter dem Rock, und stellte sich an einen Baum, da wo der Garten an den Wald grenzte. Er dachte: bald wird jemand kommen. Wie gesagt, so getan. Da kam ein Herr den Weg her mit einem funkelnden Fingerring, mit klingenden Uhrketten, mit diamantnen Schnallen, mit breitem Ordensband und goldnem Stern. Indem er in dem kühlen Schatten spazieren ging und an nichts dachte, kam der Kerl plötzlich hinter dem Baum hervor. Er machte dem Herrn ein bescheidnes Kompli-ment, zog die Pistole heraus, richtete sie auf die Brust des Herrn, und bat ihn höflich, keinen unnötigen Lärm zu machen. "Denn niemand braucht etwas davon zu wissen, sagte er, " was wir miteinander zu reden haben. Man muss übel daran sein, wenn man vor einer Pistole steht, weil man nicht weiss, was darin ist. Der Herr dachte vernünftig: "Der Leib ist kostbarer als das Geld; lieber möchte ich den Ring verlieren als den Finger," und er den Ring verlieren als den Finger," und er versprach zu schweigen. "Gnädiger Herr," fuhr der Kerl fort, "wollen Sie nicht Ihre zwei goldnen Taschenuhren gegen gute Bezahlung verkaufen? Unser Schulmeister richtet die Uhr jeden Tag anders; man weiss hie, wie spät es ist, und an der Sonnenuhr sind die Zahlen ganz verwischt." Ob es dem reichen Herrn recht war oder nicht, musste er dem Halunken die Uhren verkaufen für ein paar Groschen. Und so kaufte der Spitzbube Ring und Schnallen und Ordensstern, Stück für Stück um geringes Geld, und immer mit der Pistole in der linken Hand. Als endlich der Herr nichts mehr zu verkaufen hatte und dachte: "Gott sei dank! jetzt bin ich den Mann los," fing der Spitzbube wieder an: "Gnädiger Herr, weil wir so gut miteinander einverstanden sind, so möchte ich Sie fragen, ob sie nicht auch etwas von meinen Waren kaufen möchten?" Der Herr dachte an das Sprichwort: man muss zu einem bösen Markt ein gutes Gesicht machen, und sagte deshalb: "Lassen Sie mich sehen, was Sie haben." Der Kerl zog allerlei Kleinigkeiten aus der Tasche, die er gefunden oder auch um billiges Geld gekauft hatte. Und der gute Herr musste alles kaufen, Stück für Stück um teures Geld. Als endlich der Spitzbube nichts mehr als die Pistole übrig hatte, und sah, dass der Herr noch ein paar Schillinge in dem Geldbeutel hatte, sagte er: "Gnädiger Herr, wollen Sie nicht für das übrige Geld die Pistole kaufen? Sie ist vom besten Büchsenschmied in London und viel mehr Geld wert." Der Herr dachte in der Ueberraschung: "Du dummer Dieb!" und kaufte die Pistole. Als er aber die Pistole gekauft hatte, kehrte er sie um und sagte: "Nun halt, schöner Geselle, und geh' augenblicklich voraus, wohin ich dich heissen werde

The Gift of Tongues

By ANTHONY SOMERS.

HAVE discovered a remarkable method of learning Foreign Languages—a method for which I have been looking all my life. I only wish

1 had known of it before; what toil, what drudgery, what disappointments I should have been saved!

It has sometimes been said that the British people do not possess the "gift of tongues." Certainly I never possessed that gift. At school I was hopeless.

When the subject was French or German, Latin or Greek, I was always somewhere near the bottom of my Form. And yet in other subjects—English or History or Mathematics—I held my own quite well. I have now come to the conclusion—my recent experience has convinced me of this—that the reason I failed to learn languages was that the method of teaching was wrong.

Now, although I never could "get on" with Foreign Languages I have always wanted to know them—especially French. I have wanted to read the great French authors in the original. I have wanted to read Anatole France, Proust and Balzac, and that great critic whom Matthew Arnold so much admired, Sainte Beuve, in French, and not merely through the medium of a characterless translation. Besides, I have wanted to spend holidays abroad without being tied to a phrasebook. So I have often tried to find a method which would really teach me a Foreign Language. And at last I have found it.

How to Learn Languages.

Some time ago I saw an announcement entitled "A' New Method of Learning French, Spanish, Italian and German." Of course, I read it, and when I saw that this method was being taught by the well-known Pelman Institute, I wrote for their book, "How to Learn French," and this so interested me that I enrolled for the ccurse in that language. And frankly it has amazed me. Here is the method I have wanted all my life. It is quite unlike anything I have seen or heard of before, and its simplicity and effectiveness are almost startling.

Consider, for example, this question with which the book (which, by the way, can be obtained free of charge) opens.

"Do you think you could pick up a book of 400 pages, written in a language of which you do not know a syllable—say,

Spanish, Italian, German or French—and not containing a single English word, and read it through correctly without referring to a dictionary?"

Most people will say that such a thing is impossible. Yet this is just what the Pelman method of language instruction enables one to do, and so remarkable is this method that I am not surprised to hear that it is revolutionising the normal method of teaching languages in this and other countries.

The Pelman Language Courses are based upon an original yet perfectly sound principle, and one of their most striking features is the fact that they are written entirely in the particular language (French, Spanish, Italian or German) concerned. There is not an English word in any of them. Even if you do not know the meaning of a single Foreign word you can study these Courses with ease, and read the lessons without a mistake, and without "looking-up" any words in a French-English, Italian-English, Spanish-English or German-English Dictionary. This statement seems an incredible one, yet it is perfectly true, as you will see for yourself when you take the first lesson.

Grammatical Difficulties Overcome.

Another important fact about this new method is that it enables one to read, write and speak French, Italian, Spanish or German without bothering one's head with complex grammatical rules, or burdening one's memory with the task of learning by heart long vocabularies of Foreign words. And yet, when the student has completed one of the Courses, he or she is able to read Foreign books and newspapers, to "listen in" to foreign stations with enhanced enjoyment, and to write and speak the particular language in question accurately and grammatically, and without that hesitation which comes when a Foreign Language is acquired through the medium of English.

The Pelman method of learning French, Spanish, Italian or German by correspondence is fully explained in four little books (one for each language), and I strongly advise those who are interested to write for a free copy of one of these books to-day.

Everyone who wishes to learn FRENCH, SPANISH, ITALIAN, or GERMAN without difficulty or drudgery should post this coupon to-day to the Pelman Institute (Languages Dept.), 87, Pelman House, Bloomsbury Street, London, W.C. 1. A copy of the particular book desired will be forwarded by return, gratis and post free.

FREE COUPON

To the PELMAN INSTITUTE (LANGUAGES DEPT.),

87, Pelman House, Bloomsbury Street, London, W.C. 1.

Please send me a free copy of

"HOW TO LEARN FRENCH"

"HOW TO LEARN ITALIAN"

"HOW TO LEARN GERMAN"

"HOW TO LEARN SPANISH"

(cross out three of these),

together with full particulars of the new Pelman Method of learning languages.

NAME

ADDRESS

Overseas Branches: PARIS: 35, Ruc Boissy d'Anglas. NEW YORK: 71, West 45th Street. MELBOURNE: 396, Flinders Lanc. DURBAN: Natal Bank Chambers. DELIII: 10. Alipore Road.

oder ich schiesse dich auf der Stelle tot!" Der Spitzbube aber nahm einen Sprung in den Wald und sagte: "Schiessen Sie nur, gnädiger Herr, sie ist nicht geladen!"

N.B.—Listeners are advised to provide themselves beforehand with paper and pencil, as a short dictation test in German will be given at the end of the talk.

The text of the dictated matter will appear in the next issue of "World-Radio."

GRAMMAR AIDS

DECLENSION OF GERMAN NOUNS.

		Feminine	Nouns.
I.		Singular.	Plural.
	N.	die Frau.	die Frauen.
	A.	die Frau.	die Frauen.
	G.	der Frau.	der Frauen.
	D.	der Frau.	den Frauen.
II.		Singular.	Plural.
	N.	die Taube.	die Tauben.
	A.	die Taube.	die Tauben.
	G.	der Taube.	der Tauben.
		der Taube.	den Tauben.
III.		Singular.	Plural.
	N.	die Hand.	die Hände.
	A.	die Hand.	die Hände.
	G.	der Hand.	der Hände.
	D.	der Hand.	den Händen.
IV.		Singular.	Plural.
	N.	die Mutter.	die Mütter.
	A.	die Mutter.	die Mütter.
	G.	der Mutter.	der Mütter.
	D.	der Mutter.	den Müttern.

FRENCH DICTATION

C'est jour de fête à Paris. Il fait beau et nous pouvons parcourir les promenades. Quelle immense population s'agite dans les jardins publics, sur les quais, sur les boulevards, dans les Champs-Elysées ! quelle fourmilière d'hommes ! Que de rendez-vous donnés! que de parties arrangées! Tout le monde veut se divertir.

Translation of the two test sentences:

(a) He missed his footing, and came very near breaking his leg.

Le pied lui manqua, et peu s'en fallut qu'il

ne se cassât la jambe.

(b) Did they ask you if you had everything you wanted?

Vous ont-ils demandé s'il ne vous manquait rien? (or si nous ne manquiez de rien?)

SPANISH

Aids and Hints for Students-XII. By W. F. BLETCHER

As I stated in my last article, ought to have, followed by a past participle, is generally expressed in Spanish by debla haber or, when

a definite time or event is referred to, by debió haber or simply debió; thus:

El dependiente debió notar (or debió haber notado) el error cuando hizo la factura. (The clerk ought to have noticed the error when he made out the invoice.)

Now if in the above sentence we insert de after debió, the sense is completely altered, for debió de notar does not mean "ought to have noticed" but "must have noticed," and it could also be rendered by debe de haber notado. A similar sentence is: Debió de morir (or debe de haber muerto) instantáneamente. (He must have died instantaneously.)

A correspondent asks me whether it is correct to use the future indicative after esperar (to hope). He thinks the subjunctive should always be used, though he often sees the indicative, even in books. Yes, it is quite correct to use the indicative when there is no doubt about the event expressed by the verb doubt about the event expressed by the verb, but if there is a doubt the subjunctive should be used. Take the sentence: "I hope he will do his buying—or make his purchases—before prices go up again." Here there is no doubt about his buying; the only doubt is about the time when he will buy. So we may use the future indicative and say: "Espero

que hará sus compras antes que vuelvan a subir los precios." If, however, there were some doubt as to whether he would buy at all, the subjunctive should be used, thus:

"Esperamos que Vds. compren esta tela, pues es una ganga." (We hope you will buy

this cloth, as it is a bargain.)

And now, to return to the verbs ser and estar.

I once heard a teacher of Spanish tell his pupils that ser indicates what a thing is and estar indicates how or where it is. very incomplete exposition of the rule, but it covers the majority of cases. Note as an exception that SER is always used with feliz, infeliz, pobre and rico. With the adverbs bien and mal ESTAR must be used, thus:

El or ella está bien—He or she is well.

La factura está bien—The invoice is correct. El or ella está mal—He or she is ill. El importe está mal—The amount is wrong.

I advise students to study very carefully the following pairs of sentences illustrating the use of ser and estar respectively. The meaning of a sentence is often changed completely by using

Ese hombre es muy bueno.
¿ Ya está Vd. bueno (bien)? No del todo (not quite), pero estoy mucho mejor.
¡ Qué malo (wicked) es Vd.!
¿ Está Vd. malo (mal)? Sí, tengo dolor de

cabeza.

Ese chico (muchacho) es muy listo (smart).

Ya estoy listo (ready): vamos.

"Ser limpio" is "to be cleanly in habits";
estar limpio" is "to be clean at the moment": Nuestra criada es muy limpia.

Ahora sí que estoy limpio (now I am clean):

me he bañado.
"Ser alegre" means "to be naturally cheerful": "estar alegre" implies temporary merriment :-

Todos le quieren, porque es tan alegre. Está un poco alegre; se le ha subido el vino

a la cabeza. "Ser bonito" is "to be naturally pretty"; "estar bonito" means "to look nice, to be prettily dressed or adorned":—

Su hija de Vd. es muy bonita; cualquiera se enamora de ella.

¡ Qué bonita está ella con ese vestido tan precioso!

Las piezas están muy bonitas con esas etiquetas doradas (gilt or gold tickets).

In the two latter sentences the prettiness depends on the dress or adornment of the person or article.

Las manzanas que da este árbol son agrias (sour—de clase agria). Todavía están agrias (unripe) estas manzanas; las dejaremos hasta que maduren (ripen).

Es muy cansado (tiresome) ese hombre; siempre viene cuando estoy ocupado.

Voy a echarme (lie down) un rato; estoy muy cansado (tired).

In my next article I will conclude my remarks on ser and estar.

COMPETITION.

Owing to pressure on our space, we are compelled to hold over this week's competition and the solution of the Crossword puzzle (Competition No. 7) until next week. The first correct solution of this competition to be opened was sent in by

Mr. M. Griffiths, 102, Wern Street, Clydach Vale, Rhondda, Glam.,

to whom, therefore, the prize of three guineas has been awarded.

On Wednesday, March 21, at 8.30 p.m., Berlin will relay a speech by the Minister of Foreign Affairs, Dr. Stresemann, from the Bürgesraal of the New Town Hall at Schöneberg, on the occasion of the International Press Congress.

PROTECTIO at 4 vital points in the circuit

Valve set owners are rapidly realising the enormous importance of incorporating an accurate measuring instrument in series with the valve circuit itself.

Without this protection there is no definite method of obtaining that vitally important adjustment of plate and filament current.

Newly charged accumulators, for instance, register .25 volts above normal. Without a Sifam Radio Meter you cannot adjust this excess. Reception appears the same, but the life of your valves is reduced by hundreds of hours.

Haphazard control is out of date.

Modern set design demands Sifam accuracy and Sifam protection!

Follow the lead of over 250,000 listeners who have learned the wisdom and saving by using Sifam Radio Meters. and s

Meters.

Your dealer will gladly show you the popular-priced range, or write direct for leaslet "Detecting Distortion" free from Sifam Electrical Instrument Co., Ltd. (Dept. W.R.), 10a, Page St., Westminster, S.W.1.

1878 Half a Century of Success

Branches throughout the world. Such is the result obtained by

1928

THE BERLITZ METHOD is the easiest, the quickest, and the only natural method.

Call or write for Booklet "W."

(321, Oxford St., W.1.

3, Harrington Rd., Sth Ken.

2, Queen's Rd., Bayswater.

60, Queen Victoria St. (City).

The Ibsen Centenary

(From our Oslo Correspondent)

N March 20, 1928, it will be a hundred years since Henrik Ibsen, poet and dramatist, was born. Time has mitigated the pain of the stings his keen satire dealt out, and his fellow-countrymen are preparing to honour the memory of the man who has brought them honour, and, in their general rejoicing, there is uttered of the dead nothing but good.

As a Norwegian he laid his scenes in Norway; the traditions, the sagas, the legends, the tales of the trolls, the inspiration of the strange spell-bound land, all worked in shaping the nature of his genius. But in how far he directed his

Henrik Ibsen.

of his genius. But in how far he directed his shafts against his own countrymen alone, and not against the human being of any race or clime, is a matter of conjecture. His own private correspondence would lead one to the conclusion that he wrote as a cosmopolitan, and troubled little as to whether the people in the land he loved best on earth regarded the cap as fitting themselves or not.

Ibsen was born in

Ibsen was born in the little town of Skien in the south-east of

Norway, and the same chill penury that fell to the fate of Charles Dickens in his youth sorrounded the Norwegian, but the latter lacked that sense of humour that the Englishman had, that saving grace which saves the genial current of the soul from frost. For seven years Ibsen worked in the small town of Grimstad as a chemist's assistant, and even at that stage of his career he chafed the provincial

spirits of the townspeople by his sarcastic verse. It was here he made his first venture in drama, and sixty copies of his Catalina found a sale, but the remaining copies were sold as wastepaper for wrapping up parcels in

wrapping up parcels in the market-place.

Then Ole Bull, the Norwegian fiddler of the magnetic temperament, procured for the young aspirant to literary fame the directorship of the Bergen Theatre. For seven years I bsen held this post and learned that skilful arrangement of stage technique for which he is remarkable. During the next seven years he was director of the Christiania (now Oslo) Theatre and produced

Theatre and produced several dramas, some of which were displeasing to the susceptibilities of his fellow-countrymen.

In 1864 circumstances induced him to leave his native country and he lived abroad, in Rome, in Dresden, and in Munich, until 1891. He then returned to take up his permanent residence in the capital of his own country. His long exile had not been spent in idleness, and he came home to be received with respectful welcome as a son of Norway, who had won by his pen a place amongst the literary men of his time.

His lyrical drama Brand was composed in Rome in 1866 and proved a success. It marks

the turning point of his financial condition, for it brought relief in the form of a good sale for his wares as well as aid from the Norwegian State, which was induced by his evident chance of ultimate fame to vote him a small yearly stipendium. In *Peer Gynt*, of 1867, there is reflected the improvement in his exchequer, for his heart was lightened of its money worries and he felt able to let himself go freely and independently. In many respects we are justified in regarding *Peer Gynt* as the author's favourite. It is said of Ibsen, by those who knew him best, that he dissected his own character most mercilessly. He placed his own feelings under a strong light and was inclined to find faults in himself that scarcely existed. He was a dreamer and he knew it, and he was afraid of letting his dreams become his master. He half suspected that the faults he saw, or imagined he saw, in himself were shared by his fellow-countrymen. The man, Peer Gynt, is a dreamer. Mother Norge, with her wild nature, has filled the boy with elusive fancies; the supernatural appears more real than the natural; the troll becomes almost an ordinary acquaintance. goes out into the world with wonderful plans, but with no power of achievement.

Many works followed, all more or less written with the definite purpose of laying bare the secrets of failure. There is unfortunately, more pulling down than building up. Ibsen is the enemy of conventionality and hypocrisy. The Pillars of Society is a bitter condemnation of social pretences; his Doll's House is a criticism of the treatment of women of the middle classes; in The Enemy of the People, Dr. Stockmann finds victory only by retreating before the forces of a blind democracy.

In the 'nineties to be an "Ibsenite" was to be a pessimist and to be obscure. Ibsen was a pessimist because he recognised the limitations of his own capacity and doubted if other members

[Photos by courtesy of the Norwegian State Railways] Ibsen's Study: where he wrote many of his Plays.

of the human family were more fortunately gifted. He refused to take a perfect world as an understood thing. Ibsen took little part in the politics of his country. He was no public speaker like his famous contemporary, Bjornson, whose centenary will occur in 1932. There are two statues outside the National Theatre in Oslo. They are in the ugly modern dress that must be the despair of the sculptor, yet each in its way is as lifelike as the skill of man could make it. Ibsen stands with hands behind him, with bowed head and shoulders, with (Gontinued on Page 397.)

Consign Your
Traffic—
and—Travel
L M S

THE THE PROPERTY OF THE PROPER

"The Best Way."

Six Routes to and from IRELAND:—

HOLYHEAD and (Mail Service)

KINGSTOWN
(Dun Laoghaire)

HOLYHEAD and DUBLIN
(North Wall)
(Merchandise & Live Stock)

HOLYHEAD and

GREENORE

(Merchandise & Live Stock)

HEYSHAM and BELFAST STRANRAER and LARNE LIVERPOOL and DROCHEDA

EXPRESS PASSENGER SERVICE.

FAST TRANSIT OF GENERAL MERCHANDISE. LIVE STOCK AND PERISHABLE TRAFFIC.

When you require information about Railway Travel of any description or the Transportation of Parcels or Freight, apply to the nearest Agent of the L.M.S. Railway. It will be his business and pleasure to help you.

THOUSAND THE THOUS

(Continued from Page 395).

pursed lips and timid eyes, telling us as clearly as possible that the wickedness of this naughty world is almost unendurable. Björnson stands a few feet away, with head up and breast forward, hands on hips, challenging the whole world and, with a bright face, hopeful of the future. Ibsen spanked the individual and placed

The National Theatre at Oslo, Norway.

him in a corner out of harm's way, whilst Björnson took all men by the hand to lead them forward in an organised mass.

During his last years Ibsen led a very quiet life, appearing in public only once a day when he took his morning constitutional down the main street of the Norwegian capital, generally alone and always wrapped in his own thoughts. But amongst the few friends who had been his intimates of early days he was as dear for himself alone and independent of his fame, as Dr. Johnson was to Boswell.

In 1905 Norway separated from Sweden and became a kingdom. Ibsen was full of an intense passion for his country. The sound of cow-bells in the hills of Tyrol filled him with a longing for home. But small-mindedness in the hearts

of men was a perpetual nightmare to him. He was no politician as so man y Norwegian writers of his time were, but he fetched from the past history of his country, from the sagas and the legends and the folk-lore, such encouragements as were sure to be effective in inspiring those who were looking for a king to cherish a pride in the traditions and glories of the kings of their far-off ancestors.

The prosaic informant will tell you that

nant will tell you that Ibsen was, above all, a satirist and the greatest realistic playwright of the period. But deep down within him, so deep down as to render him obscure, there is the mystical note that flashes out so brilliantly at times. "From the sunny shores of the south to the cold snow-covered mountains of the north, a rider goes forth every night." If only the spiritual in man could be as

perfect as the physical in nature—nature in the wonderful land where he was born!

Among the Ibsen works that will be broadcast next week are "The Wild Duck" (Stockholm, March 18, 6.15 p.m.), "When We Dead Awaken" (Frankfurt, March 19, 7.15 p.m.; Breslau, March 20, 7.15 p.m.), "The Master Builder" (Königsberg, March 20, 7.10 p.m.; Daventry,

Builder" (Königsberg, March 20, 7.10 p.m.; Daventry, 5GB, March 19, 7.30 p.m.; Daventry, 5XX, March 20, 9.40 p.m.), "Nordische Meerfahrt" (Hamburg, March 20, 7.15 p.m.), "Peer Gynt" (Leipzig, March 18, 6.30 p.m.; Munich, March 20, 7.15 p.m.; Oslo, March 23, 7.5 p.m.—Acts I-III), "Brand" (Oslo, March 20, 7.30 p.m.—Act IV; Berlin, March 20, introductory remarks, 6.45 p.m., followed by play), "John Gabriel Borkman" (Stuttgart, March 21, 7 p.m.), "The Doll's House" (Oslo, March 24, 7 p.m.).

Other special programmes in honour of Ibsen will also be broadcast, among them a transmission from Berlin on Sunday, March 18. This will be directed by Georg Széll, of the State Opera House, and will include Norwegian music played by the

SER SER SER

Berlin Wireless Orchestra, and scenes from "Peer Gynt." The Swedish stations have arranged similar transmissions from March 20,

An order has been placed with a wireless firm by the Stadler Hotel at Boston for the installation of receiving sets in 7,700 guest rooms, at a cost of approximately a million dollars. Some time ago the management of the hotel issued a questionnaire by means of which they obtained their clients' views as to whether a broadcasting service in each room would be acceptable. During the time that opinions were taken 17,000 guests voted for wireless facilities, and this order, the largest yet placed by a single company with an American wireless firm, is the outcome.

The Tomb of Henrik Ibsen at Our Saviour's Cemetery, Osles

The Lovely SOUTH of IRELAND

KKKKKKKKKKKKKKKKKKKKKKKK

calls you

THE land that has been immortalised by poets innumerable needs little to emphasise its claims as a holiday area.

The charm of Ireland undoubtedly lies in the South and South-West, where mountain, lake and river combine in presenting to the eye a picture of unparalleled beauty.

Tourist or holiday maker visiting the lovely South, whether mountaineer, angler, antiquarian, or just a lover of the picturesque, will be charmed with the wealth of material for enjoyment and the homely friendship of the inhabitants. The Shortest Route to SOUTHERN IRELAND is by

Via Fishguard and Rosslare. (Sea passage 2³/₄ hours.)

ALSO DIRECT STEAMER SERVICES BETWEEN FISH-GUARD AND WATERFORD AND FISHGUARD AND CORK.

Illustrated Booklet "SOUTHERN IRELAND" free from Superintendent of the Line, G.W.R., Paddington Station, London, W.2.

FELIX J. C. POLE, GENERAL MANAGER, G.W.R., PADDINGTON.

Wireless Step by Step

By "DICTRON '

XLVII. - Accumulator Batteries

HE accumulator, or, as it is sometimes called, the secondary battery, consists of two "active materials" as they are called immersed in an acid solution. The positive active material consists of lead peroxide and the negative of porous lead. The chemical solution consists of sulphuric acid diluted with distilled water.

The secondary battery can function in either of two directions, that is to say it can be discharged, or it can be charged. It can absorb or give out energy. The solution of sulphuric acid normally consists of about three parts of distilled water to one of sulphuric acid, giving a specific gravity of approximately 1.2.

In a cell as above described there is a difference in potential when fully charged of just over 2 volts between the positive and negative terminals. If the two terminals are joined together through a circuit having a certain resistance, steady current will flow round the circuit. The time for which this current will continue to flow will depend upon the area of active material which is immersed in the solution and upon the specific gravity of the solution.

Ionic Action of the Cell.

Very early in our studies we learnt that the fundamental process of the flow of electrical current was the liberation of electrons which had been held separate from their positive nuclei. The function of the storage battery is to hold the electrons separated from their nuclei in a condition in which they can be readily released to respond to the attraction of the nuclei. Before a current passes through a cell, whether it is charging or discharging, it is assumed that the atoms of the acid solution are broken up into negative electrons and positive nuclei. When a current passes through the battery the electrons are attracted to the positive element and the positive nuclei to the negative element, so that there are two currents flowing in the opposite direction through the solution.

Chemical Action of the Cell.

Roughly, the chemical action is as follows:-Before commencing to discharge the cell, that is to say before connecting the two terminals together through the associated circuit, the positive active material consists of lead peroxide and the negative active material consists of porous lead. When the discharge commences the positive active material gives off oxygen which, in combination with the sulphuric acid of the solution forms a lead sulphate. this is going on the porous lead of the negative this is going on the porous lead of the negative active material also forms a lead sulphate by combination with the acid solution. The oxygen released from the positive element mixing with the hydrogen in the sulphuric acid solution produces water, with the result that the specific gravity, of the "electrolyte," as the acid solution is termed, falls. This fall in specific gravity, combined with the fact that both the elements are being slowly converted into the elements are being slowly converted into lead sulphate, produces a corresponding fall in potential across the terminals of the battery. If now the circuit through which the cell was being discharged is removed, and a source of electrical current flowing in the opposite direc-tion is connected in its place, the lead sulphate, which has been created on the positive and negative elements, is reconverted into lead peroxide and porous lead respectively, with the result that the specific gravity of the cell rises again to its normal value. When the cell reassumes its normal condition and no further rise of specific gravity takes place, it is said to be fully charged, and the positive and negative elements will be found to consist of their original substances; namely, lead peroxide and porous lead. At this

point in the process of recharging it will be observed that bubbles of gas rise in the electrolyte. This is due to the fact that the applied current having restored the elements to their original state uses up its energy to break up the water which has been formed in the process of discharge. The above is a very brief outline of what takes place in charging and discharging a cell of an accumulator battery.

Capacity of a Cell.

The capacity of a cell, that is to say, the amount of electrical energy which it will store as a result of being charged, and which is available for discharge depends upon the area of active material which is immersed in the solution. It is calculated and referred to in terms of "ampere-hours," indicating the time for which a current can be maintained at a given rate of flow, that is to say a cell which is said to have a capacity of 60 ampere-hours could maintain a current of one-ampere for 60 hours, or a current of 2 amperes for 30 hours before the voltage began to fall below 2 volts. The capacity of a cell, however, cannot be calculated as a direct progression because of a factor usually referred to as the rate of discharge. With the increased rate of discharge above a certain prescribed limit, the capacity will fall. The proper discharge rate will generally be found among the instructions printed on the side of the battery by the manufacturer, and in no circumstances should a battery be operated under conditions which exceed the discharge rate specified.

Construction of a Cell.

The active materials of a cell are attached to the surface of the place by various means with which we are not here concerned. In a small cell of a limited capacity there might be only one positive plate and one negative plate, that is to say one plate coated with lead peroxide and one with porous lead, If a greater capacity is required a larger number of plates must be employed. The normal arrangement is to place the plates alternately, first a positive then a negative, and so on, joining all the positives and all the negatives together and attaching each group to its appropriate terminal, the container of the whole cell being so designed that the electrolyte will cover the whole of the surface of each place.

From this very brief theoretical outline of the action of the electrolytic cell we will, in the next instalment, proceed to some practical considerations with regard to the proper operation and maintenance of accumulator batteries

(Continued from Page 399.)
ference is much more marked here than at lower wavelengths. Without doubt the best transmissions come from 2XAD and 2XAF, with PCJJ as a good third, though I find the latter falls away after darkness. The Schenectady transmitters almost always start up on test some little time before their official starting hour, II.0 p.m., and on Sundays commence the programme at 10.30 p.m.

Radio Belgique's Special Programmes

On Thursday, March 22, Radio-Belgique will broadcast a special programme offered by the Théâtre Royal de la Monnaie. This concert, for which the programme will be entirely devoted to the works of Mozart, will serve as a prelude to a series of presentations of the work of this master arranged by the Monnaie. Wireless listeners will have an opportunity of hearing well-known artists, such as Mmes. Talifert, Clairbert, Mertens, MM. Thomas and Van Obbergh. Two of the directors of the Monnaie will collaborate in this evening. M. de Thoran will conduct the orchestra and M. Spaak will talk on Mozart's work.

When you buy a new set look to the Valves. In nine cases out of ten you will find that they are Six-Sixty Valves—first-class Valves that are fitted as standard by Britain's leading set manufacturers.

Fit a new set of Six-Sixty's in your existing set. We need not tell you to notice the difference—it will be obvious at

Six-Sixty Valves are nonmicrophonic, are matched valve with valve, and give perfect electrical balance.

There is no Radio Valve like Sixty-Sixty, and no other Radio Valve is as good. We publish a booklet that will plainly tell you why. Ask for a copy at the nearest radio shop, or write direct to us.

All types and voltages, from 10/6.

USE ONLY

SIX-SIXTY GLOWLESS VALVES

THE ELECTRON CO. LTD., 122-124, Charing Cross Road, London, W.C. 2. Telephone: Regent 5336.

Last Week's Log

By NORTHERNER

Y general impression of reception conditions during the past week or so is that on medium or long waves volume obtainable was slightly less than formerly, but on short waves reception has been decidedly improved.

Motala on his new higher wavelength is well clear of Zeesen, at least in this country,

but seemed to me to be rather weaker than previously. This may be simply coincidence, and I assume that at this time of year the cold weather in Sweden, with attendant snow and ice, will make for difficulties in transmission

not experienced in this country.

I have read that Zeesen has now permanently taken the place of the older Königswusterhausen transmitter, but nevertheless I find a considerable variation in signal strength from day to day. I notice that Carthage (Tunis) is given in World-Radio Identification Panel last week, and must endeavour to tune this transmission. I rarely listen above Radio-Paris wavelength, since I find that such stations as work in that section come in at only moderate strength. To me Huizen has always been disappointing, and since he now works early in the day on 340.9 metres morse will be a frequent source of interference.

Warsaw has been a very variable signal. At times very easy reception has been obtained, yet within twenty-four hours, strength has fallen away very appreciably. Kalundborg and Hilversum remain with their usual welcome and steady transmissions. On those evenings when I wish to listen to programmes, rather than accord. Linearishly use the large rays agentian search, I invariably use the long-wave section, for it is not often that one is unable to find some item, from one of the six or seven countries using that band, which will be really pleasant

to hear.

Hilversum is, unfortunately, still heterodyned at many times, though I notice the trouble often disappears before 9 p.m.

On the medium wave-band conditions appear

On the medium wave-band conditions appear to be very much as in the past. Ever since the last rearrangement of wavelengths, I have regretted that Zürich was put up to 588.2 metres, for prior to that time, he was always a good transmission, at least in the winter. No doubt he still remains so, but the proximity of 600 metres shipping morse makes reception in no way pleasant, and nowadays one can scarcely hear the Saturday evening relay of the church hells of Zürich evening relay of the church bells of Zürich at 6 p.m. for mush.

I have found Brussels' a somewhat stronger signal of late, but no doubt this is entirely accidental. These remarks may appear strange

accidental. These remarks may appear strange to Southern readers, but he is very much nearer to them than to me, and he has never been a strong signal in my locality since he left the neighbourhood of 265 metres some time ago.

All the now well-known German stations, such as Langenberg, Frankfurt, Hamburg, Stuttgart, and Leipzig, coine over very well indeed, although Frankfurt is frequently heterodyned badly. Toulouse provides excellent material at times, and I understand that he material at times, and I understand that he

relays from theatre or opera-house by means of a short-wave wireless link, no doubt on the same lines as was done in London some time ago.

Dropping to the real short waves—always an interesting matter—I mentioned that conditions have been even better than usual. I base this on the signal strength I have been experiencing from KDKA on 26 metres, this being such that I could listen easily to a church service on the evening of March 4 from that station, and at appreciably greater volume than I had previously had from there. Incidentally, I might mention the rather curious Sunday evening programme shortly after Melbourne closes down at 6.30 Monday morning.

The latter transmission came in well on

March 4; but hot at such volume as on the

previous Sunday. There are now many shortwave transmissions within easy reach, some of which I have not yet identified. I have at times heard strong telephony at about 30.5 or 31 metres, for purposes of tests, the language

being French.

KDKA on 62.5 metres is now good, and speech is quite clear, but atmospheric inter
(Continued on Page 398.)

S	HORT	WAVE STATIONS
M.	Ke.	COLUMN TO THE STATE OF THE STAT
85 70	3529—Zi 4285—Sn	irich (Radio Club) EH9XD. ringfield (Mass.) WBZ.
70	4285V	enna (OHK2). (Transmits on SUN. r 15 minutes after each hour from 5 p.m. I midnight.) os Angeles (California) 6XAL from mdnt.
66.04	4542—L	os Angeles (California) 6XAL from mdnt.
66.04	4542C	leveland (Ohio) 8XF, 0.5 kw. ewark (N.J.) 2XAQ, 0.6 kw. ewark (N.S.A.) WAAM, 0.5 kw. ewark (New Jersey), 0.5 kw. 2XBA, w. of WAAM). Transmits between the model of the control of the cont
65.18	4600-N	ewark (U.S.A.) WAAM, 0.5 kw.
65.18	4600-Ne	wark (New Jersey), 0.5 kw. 2XBA
	12	mdnt. and 5 a.m. Tuesdays, Thurs-
65.18	4600—Sa	AYS and SATURDAYS. in Diego (KFBC).
64	4687—R	ichmond Hill (New York) WABU, II
62.5	4800Pi	DKA (U.S.A.).
61.06	4913—Co	ouncit Bluffs (Iowa) 9XU.
61 60	5000—R	ussia. RFN (irregular).
59.96	5003 -F	Sound Brook (N.J.) 3XL, 30 kw.
56.7 54.02	55 53 (columbus (Ohio) 8XJ.
54.02	5553C	oney Island (N.Y.) 2XBH, 0.15 kw.
54 53.54	5600 P	5 kw. ttsburgh East (Westinghouse Electric) DKA (U.S.A.). buncit Bluffs (Iowa) 9XU. aris (Radio IL) GC. ussia, RFN (irregular). bound Brook (N.J.) 3XL, 30 kw. auen (AGJ) occasionally after 6.0 p.m. olumbus (Ohio) 8XJ. oney Island (N.Y.) WCGV from 11.0 p.m. rotland (Oregon) 7XAO, 0.1 kw. Iarrison (Ohio) 8XAL, 0.5 kw. incinnati (Ohio) WLW. Itelays medium ave transmissions from 11.50 p.m.
52.05	5763-E	Iarrison (Ohio) 8XAL, 0.5 kw.
52.02	5/6/Ci	ave transmissions from 11.50 p.m.
50	G	.M.T. Except SUN. and FRI.
50	8000 B	arisborg (Sweden). ussia, RFN. Tues., Thurs. and SAT.,
7.5	1	2.0 noon and 1 p.m.
45	6696-V	2.0 noon and 1 p.m. ome (Italy) 1AX. ienna, 0.24 kw. ew Brunswick (N.J.) WIZ. Experiments
43.35	6920-N	ew Brunswick (N.J.) WIZ. Experiments
43	6976—P	ecasionally from 11 p.m. lttsburgh East (Westinghouse Electric)
40.20	7463—L	yon (Rhône) YR. Daily except SUN.
37.8	7936-D	oeberitz (AFK) 5 kw.
37.5 37	8103-R	oeberitz (AFK) 5 kw. parakiken (Japan) JHBB. adio Vitus. WED., Fri. and Sun.,
197	9.	0 a.m. 10 10.0 a.m.
33,9	9090S	an Francisco (Cal.) 6XAR. from mdnt.
32	9375 Z	an Francisco (Cal.) 6XAR. from mdnt. erth (W.A.) 6AG. 11.0—11.30 a.m. lirich (Radio Club) EH9XD. lelbourne (3LO). SUNDAYS, 6.30 p.m. to
32	9375—N	lelbourne (3LO). SUNDAYS, 6.30 p.m. to 30 p.m. G.M.T.
32	9375—J	ohanneshurg (JR)
32 32	9375—B	erne (Switzerland) EH90C. aris, Eiffel Tower. Time Signal 7.56 a.m. and 7.56 p.m.
13	0077	a.m. and 7.56 p.m.
32 32	9375 S	yoney (2ME). Detroit (Mich.) 8XAO WJR 0.75 kw
31.4	95£4—S	chenectady (General Electric Co.), N.Y.
	2	FRI. No transmission. MON. 11.0 n.m.
	t	0 4.0 a.m. Tues., 11.0 p.m. to 6.0 a.m.
	11 1	11.25 p.m. to 5.0 a.m., 0.5 kw.
31.93	9395H	a.m. and 7.56 p.m. vdney (2ME). Oetroit (Mich.) 8XAO WJR, 0.75 kw. chenectady (General Electric Co.), N.Y. XAF, 10 kw (Acr.). SUN., WED. and RI., No transmission. MON., 11.0 p.m. o 4.0 a.m. TUES., 11.0 p.m. to 6.0 a.m. CHURS., 11.0 p.m. to 5.30 a.m. SAT., 11.25 p.m. to 5.0 a.m., 0.5 kw. andoeng. Java (Radio Service) ANE. UES. and THURS., 4.40 p.m. to 6.40 p.m. J.M.T.).
	1 (0	TUES. and THURS., 4.40 p.m. to 6.40 p.m.
31.25	9600-1	E.M.T.). bergen. letsingfors, 0.3 kw. letsingfors, 12.0 midnight to let
30.91	9523—I	New York (2XAL). TUES., 12.0 midnight
	, t	0 5 a.m. (WED.). WED. 12.0 midnight to
	i. 4	.0 a.m. (SAT.). SAT., 12 midnight to 3.0
30.2	9934	.m. (Sun.).
.30	10,000-1	liversum, Holland, PCJJ. Bergen (Norway) LGN. Bydney (2ME).
28.5 26.92	10,526-	Sydney (2ME). New York (2XAG).
26,8		
24	12,500	o 9 p.m. New York (2XAB). Chelmsford (5SW, 15 kw. Aer.). DAILY except Sat. and Sun.) from 12.30— 1.30 p.m. and from 7 p.m. Coulton (Maine) 2XAA. after 11 p.m.
24	12,500-	Chelmsford (58W, 15 kw. Aer.). DAILY
		1.30 p.m. and from 7 p.m.
22.99		
	2	ort Wayne (Indiana) WOWO, 1 kw.
22.2	13,392-1	dienna, 0.24 kw.
21.96	13,661—5	chenectady (General Electric Co.)
	1	NABO). atter II p.m. ichenectady (General Electric Co.) XAD SUN., 10.30 p.m. to 3.30 a.m. ich., 8.0 p.m. to 9.0 p.m. Tues., i.0 p.m. to 7.0 p.m. WED., 11.0 p.m. o 3.30 a.m. THURS, 8.0 p.m. to 9.0 p.m. ful, 6.0 p.m. to 7.0 p.m., 11.0 p.m. to i.0 a.m. Sat No transmission. contrill (Holland) PCLL. WED.
1	6	0.0 p.m. to 7.0 p.m. WED., 11.0 p.m.
and the same of th	1	RI., 8.0 p.m. to 7.0 p.m., 11.0 p.m. to
13	18.666	1.0 a.m. Sat No transmission. Kootwijk (Holland) PCLL. WED.,
	9	2.0 p.m. to 4.0 p.m. and occasionally
17.2		on Mon. and Fri. Vauen (AGC).
17	.17,647I	Bandoeng, Java (Radio-Malabar) ANH,
16.02	18,726	Sandoeng, Java (Radio-Malabar) ANH, 80 kw. SAT., 12.40 p.m. to 2.40 p.m. Rocky Point (Long Island) 2XG. MON.
		nd k'Pt offer 5 D m m
15.93	18,832I	Bandoeng, Java (Radio Service) ANE, ION., 12.40 p.m. to 2.40 p.m.
15.5	19,354-1	Vancy (France).
		* 5 %

Here's Happiness and Prosperity You and Yours.

£250 A YEAR FOR LIFE-FROM AGE

Think of it! A care-free life from age 55. income of £250 a year absolutely secure to you for the remainder of your days-even if you live to be a centenarian.

The Plan devised by the Sun Life of Canada, the great Annuity Company, with Government-supervised assets of over £62,000,000, makes this splendid prospect possible for you. You deposit with them a yearly sum you can well afford out of your income, and the money, under the care of this more prosperous Company, accumulates to your credit and to it are added extraordinarily generous profits. The figures here given assume an age of 35, and are estimated on present profits, but readers who fill in the enquiry form and send it to the Company, receive, without obligation, figures to suit their own age and circumstances. Full details of the plan will also be sent. also be sent.

£250 a Year for Life.

Just at the age when you begin to feel you ought to take things more easily, the Sun of Canada makes it possible for you to do so. From 55 years of age you will receive £250 a year for life. If you prefer it a cash sum of £3,000 will be given you instead of the yearly income.

£20 a Month if Unable to Work.

Supposing you adopted this plan now, and next week, next year, or any year until you are 55, you become — through illness or accident — permanently incapacitated for earning a living, £20 a month will be paid to you until the £250 a year becomes duc. And from the time of such incapacity no further deposits need be made by you.

Income Tax Rebate.

If Income Tax remains as now, you will save nearly £250 during the run of the arrangement. This is additional to the profit you can make on the transaction.

£2,000 for Your Family if Anything Happens to You.

Should you not live to the age of 55, £2,000 plus accumulated profits will be paid to your family. If death result from an accident the sum will be increased to £4,000 plus the profits.

Any Age, Any Amount.

Though 35, and £250 a year for life have been quoted here, the plan applies at any age and for any amount. Whatever your income, if you can spare something out of it for your and your family's future, this plan is the best and most profitable method to adopt.

£32,000,000 Assets.

The Sun of Canada has Assets of over £82,000,000, which are under Government supervision.

FILL IN AND POST THIS FORM TO-DAY.

To J. F. JUNKIN (Manager), CO. OF CANADA, 111, Victoria Embankment, Lor	Sun of Canada House.
Assuming I can save and c	deposit £ per e-without obligation on f your endowment plan
Exact date of birth	
Occupation ,	
Name (Mr., Mrs., or Miss)	
Address	

Dominion and Foreign Broadcasting Intelligence

CANADA

(By a Correspondent.)
Mark Hambourg Broadcast

Radio listeners in Montreal had a great treat last night when Mark Hambourg, the celebrated pianist and composer was heard from station CKAC. This transmission was re-broadcast from station CFCA; Toronto, and was picked up in many districts in eastern Canada. Mark Hambourg is on a concert tour of the Canadian provinces, which closes in Vancouver.

A Broadcasting Club

Montreal can boast, as far as it is possible to ascertain, of having the only "broadcasting club" in existence. The members hold monthly luncheon meetings, have a speaker who discusses a well-known radio-topic of the day, and questions are asked, the whole resulting in a closer co-operation between local radio stations. The membership is composed of station directors, announcers, technicians, newspaper radio editors, and all and sundry who are in direct contact with radio matters. It is the endeavour of the club to raise broadcast programmes to a higher level, and educate the public to a greater appreciation of good music.

Australia Rebroadcast

After picking up programmes broadcast from London and rebroadcasting them, station CFCA, Toronto, has been successful in rebroadcasting programmes sent out from Sydney, Australia. This achievement is similar to that of a Buffalo station a few days ago, and it is believed to have been the first successful Canadian rebroadcast of Australian, programmes.

AUSTRIA

(From our Vienna Correspondent.) S.W. Broadcasting at Trade Fair

With a call-signal EAWM, a small station is working from March 11 to 18 in the Rotunda building of the

18 in the Rotunda building of the Vienna Spring Trade Fair. It is using wavelengths 44, 68 and 128, with an energy of 20 watts, and is working regularly from 9 a.m. till 4 p.m. It sends out gramophone concerts, and announcements, at intervals, of the progress of business at the Fair. It is in the Rotunda building in the Prater that the radio exhibits are housed, together with all the other electrical and engineering sections of the Fair including and engineering sections of the Fair, including motor cars and machinery in motion. The signal EAWM stands for "Europe, Austria Wiener Messe."

Programme Items of Note

On Friday, March 23, there will be an interesting lecture from the Ravag Studio by Professor Fritz Lange, upon "Franz Schubert and the dance music of his time," and the Tautenhayn Quartette will provide the accompanying concert. The first of the Sunday morning gymnastic lectures by Herr Viktor Krainz (an exceptain of the Austrian Army, who is now a ex-captain of the Austrian Army, who is now a medical student) has been postponed from March 18 to March 25, at 9 a.m. His system is to have before him in the studio a pupil who carries out each exercise as ordered. In this way he can "see" exactly what his other thousands of listeners are doing. Each of them is recommended to stand before a mirror. His lessons will not be merely "exercises," but he will give sound advice upon how to bathe, douche, massage oneself, and keep joints constantly supple. The Orloff operetta is to be given in the studio on the evening of Sunday, March 25.

Paddy's Irish Rose Up.

[Life, New York.

FRANCE

(From our Paris Correspondent.) Sports Relays from England

Many of the keenest listeners to the sports broadcasts of the B.B.C. are French, and to cater for them more than one wireless paper reproduces the plan of the England v. Scotland Rugby match, which will be played on Saturday, March 17.

Electing the Announcer

Being in need of another "speaker" (announcer) Radio-Toulouse have just launched a competition for men for the post. Listeners will make their own choice. By the way, the wireless link between this station and the Capitole Theatre at Toulouse, from where the operas are relayed, uses variously a wavelength of 130 metres, 165 metres and 205 metres.

The Shelkh

Paris wireless has its sheikh. He is an Algerian littérateur; the Sheikh Abdallah, who is the joint author with Ben Danou, another Algerian, already well known in Paris studies, of a play, El Guezzane, which, a success on the legitimate stage, is to be adopted for broadcasting.

HUNGARY

(From our Vienna Correspondent.) Brighter Railways

> There has been formed in Budapest a company called the Hungarian State Railways Radio Company, which is about to provide, first of all, which is about to provide, hist of all, radio concerts in the waiting rooms of the principal stations, and during the summer to introduce radio equipment upon all the principal express trains serving Budapest. Later it is hoped to equip even slow passenger trains with radio. The waiting room idea is particularly good for trains coming from larly good, for trains coming from abroad into Hungary, and then being made up afresh to proceed further, are often delayed, and a tedious wait at the Budapest terminus or elsewhere can be much alleviated by a rousing radio concert.

NORWAY

(From our Bergen Correspondent.)

A New Feature of Weather Forecasts

The western part of this country has recently suffered severely from snow avalanches. Many lives have been lost and much property damaged. As will be easily understood, these avalanches are caused by sudden warm temperature in the lower regions and upwards. whenever such a break may be expected, a special "Avalanche Forecast" is sent with the others, giving the necessary statements as to time and extent upwards of the mild temperature. For instance: "Tomorrow—danger for sudden warm temperature in the inner districts up to 1,000 metres over the sea." this way, people living in avalanche

regions may take the necessary precautions—that is, move away. It provides a variation of weather forecasts.

SWEDEN

(From our Stockholm Correspondent.)

New Waves for Swedish Stations

For the purpose of freeing it from interference with the new Zeesen station, the wavelength of Motala has been raised to 1,380 m. Boden's wavelength is also changed, in consequence of interference with Stambul. It is now transmitting on 1,190 m.

Increased Listeners

Nearly 350,000 licences were issued in Sweden on March 1. This is an iz-rease, since the beginning of 1928, of about 20,000.

SUPERSONIC UNITS 10/3000 METRES

Will receive ANY STATION at will, not by accident, including AMERICAN and AUSTRALIAN, at good loud speaker strength. NOTE.—2 TUNING CONTROLS ONLY.

WIRELESS WORLD, Nov. 24th: "The makers' claim of range and selectivity are in no way exaggerated."

SECTIONAL VIEW OF UNIT AND OSCILLATOR.

The "Liberty" will give you continuous tuning from 10 to 3000 metres, and in this respect is unique in the world's wireless components.

PRICE.

Unit Complete with long wave Oscillator 750/3000, medium Oscillator 250/800, short wave Oscillator 10/200, and Oscillator holder,

£5-10-6

including full-size wiring and theoretical diagrams and list of other parts required.

UNPRECEDENTED SUPER-HET TEST.

Every unit tested in an actual Super Het Receiver over the whole range 10/3000 metres, and if desired any particular station calibrated.

"LIBERTY" H.T. BATTERY ELIMINATORS

Illustrated Catalogue post free.

RADI-ARC ELECTRICAL CO. (1927), LTD.,
BENNETT STREET, LONDON, W. 4.

Telephones Chisoick 3960/1.

NATIVE LAND

IN THE UTMOST COMFORT BY THE MAGNIFICENT OCEAN LINER

AVON

(11,000 TONS)

AUGUST 18

For further particulars apply;

ROYAL MAIL STEAM PACKET COMPANY

America House, Cockspur St., S.W.r. Atlantic House, Moorgate, E.C. 2 Southampton, Liverpool, Manchester, Birmingham, Glasgow, Cardiff or Local Representative,

Service Advertisin

Viâ Ether

OTWITHSTANDING the fact that in my last notes I sent out a friendly note of warning regarding the possible late transmissions carried out by the Polish stations on March 4 and 5, these appear to have come as a staggering surprise to a great number of readers. Many were the reports received by World-Radio from listeners who had been mystified by a broadcast in some Slavonic language, followed by transmissions of American dance melodies with choruses sung in English. At times, too, the problem was complicated by a news bulletin in French, and I am not surprised if some "fans" who stayed up late may have retired to their bed with the firm conviction that a modern Tower of Babel (complete with transmitter) had been erected in some European-or perhaps even more distant-land since they had last donned headphones. But bear in mind that Poland was in the throes of a General Election, the results of which greatly interested all cities, towns, and hamlets in that country, and for this reason, so long as results were obtainable from the polls, the stations remained on the air, beguiling the time with the transmission of a collection of gramophone records, covering a wide selection of musical items, from grave to gay. For the benefit of distant listeners, a summary of news was given out in the French language at intervals, as is customary with the Polish studios. I listened to these transmissions, which, in view of the fact that the ether in the early hours of the morning was clear of near-by stations, came over at enormous strength. Posen and Wilno, two transmitters which on ordinary days I can seldom hear, might have been, on that occasion, in the next street. And that's that!

As it is reported that the Rosenhügel station may soon be" off the air," pending the installation of the new super-power transmitter, we should do well to take advantage of its activities to-night (Friday, March 16) when at 6.30 p.m. it switches over to the State Opera House for a performance of Mozart's three-act comic opera Il Seraglio. It was originally produced in the Austrian capital on July 16, 1782, the book being founded on Bretzner's Belmont and Constanza. Mozart, who had fallen in love with Constanze Weber, with whose family he was living in Vienna, married her about a month after the opera he had dedicated to her had achieved a popular success. Stuttgart, on the same evening, at 8 p.m., resumes its Chase of Happiness around the world; this week we search for it in Bangkok. At 7.50 p.m. it will also be worth our while to turn to Naples, which promises a broadcast of Ruy Blas, a four-act opera by Filippo Marchetti. It was first heard at La Scala, Milan, on April 3, 1869. The plot is almost identical with that of Victor Hugo's tragedy of that title, and deals with the love of Don Sallustio for the Queen of Spain, by whom his advances are rejected. In revenge, he introduces his valet Ruy Blas to the Court as a young noble. You may easily guess what follows: the Queen favours the youth, nominates him as her Prime Minister, and grants him the title of Duke of Garofa. She is then told that she has fallen in love with a valet! Ruy Blas, spurned by the Spanish queen, kills himself—. Curtain.

To-morrow (Saturday, March 17) brings us from Berlin (via Königswusterhausen), at 7 p.m., a performance from the Metropol-Theater, in the German capital, of Lehár's three-act operetta The Count of Luxemburg, the revival of which has met with considerable success. In the cast will be found three Berlin favourites, Ralf Arthur Roberts (a curiously English name) as Prince Basil Basilowitsch, and Margit Suchy and Alice Hechy, respectively as Angèle Didier and Juliette Vermont. By the way, Königster wusterhausen also relays, at 4 p.m., the Hamburg afternoon broadcast, consisting of a Russian orchestral programme conducted by José Eibenschütz. Oslo, at 6 p.m., takes from the National Theatre in that city the prologue to the Ibsen Gala Festival. Endlich Allein (At Last Alone!) is another Franz Lehár three-act operetta which has been chosen by Warsaw for its evening entertainment at 7.30 p.m. on Saturday (March 17). The score contains the usual number of catchy melodies found in most of this versatile composer's stage works, and in many ways is on a par with his Merry Widow, Gipsy Love, Frasquita; or his latest works, Paganini and The Czarewitch. The École Supérieure, Paris, and most of the provincial PTT relays, including Eiffel Tower, offer us, at 9 p.m. La Damnation de Faust (Belioz), with the soloists and chorus of the Concerts Colonne, assisted by the full band of the Garde Republicaine of Paris. Lille, however, will transmit its own programme at 8.45 p.m., following which an attempt will be made to relay the symphony concert Brussels gives in conjunction with the Liége International Radio Exhibition.

Of late, PTT Nord has been launching out and has treated its listeners to many dips in the ether, including a broadcast of Sandler's orchestra from Eastbourne, picked up from 2LO or 5XX. Madrid, for its 10 p.m. entertainment, will give Les Descaminados, a short musical comedy by Chueca, and The Yellow Guard, a one-act comic opera by Jimenez. At Basle, Felix Weingartner will personally conduct the Gustav Mahler's Third Symphony, which constitutes the main feature of the concert, given at the Municipal Kursaal in that city on Sunday, March 18, at 7 p.m. Berne will relay this transmission. At 7.50 p.m. Hilversum puts over the ether a broadcast of Die Fledermaus (The Bat), the well-known operetta by Richard Strauss, and Leipzig, at 6.30 p.m., gives us a studio performance of Ibsen's Peer Gynt, with music by Grieg, which is also down for broadcast by Munich at 7.15 p.m. on March 20. Vienna, realising its listeners' predilection for plays of English origin, continues its series with a German translation of Berkeley Square, by John Balderston. If you can get Brussels at 5 p.m., you may pick up a running commentary on the arrival of automobiles and motor cycles at the Palais des Beaux Arts at Liége. They will have taken part in the Radio Rally Races, Liége-Paris return. Finally, Munich on that date, at 5.10 p.m., will see its studio visited by Bela Bartok, the Hungarian composer, who promises a pianoforte recital of his own works. After which, but not for the purposes of comparison, the

Bavarian transmitters will take us over to the Circus Radioni, whence we are to hear the roar of lions and other dangerous felines.

Lecocq's delightful comic opera La Fille de Madame Angot, a story of the Directoire period, will be performed this week in both Western and Eastern Europe, for Radio Paris has selected it for transmission at 8.30 p.m. on Monday, March 19, leaving Warsaw to revive this favourite at 7.30 p.m. on Saturday, March 24. Hilversum, on Monday next, at 7.10 p.m., supplies us with a more serious programme, namely, Bach's Passion according to St. Matthew, as given at the Zuider Kerk, or Southern Church, at Rotterdam. Brussels, at 8.30 p.m., relays from Antwerp a concert given by the Royale Harmonie, with Vera Janacopoulos, Ilona Purigo, and other star singers as soloists.

Brussels, during this week will rely on Liége for the bulk of its afternoon concerts, but a special entertainment is also to be taken from that city at 8.15 p.m. on Tuesday, March 20. The great attraction on that evening will consist of excerpts from Verdi's Il Trovatore, with the tenor, Massart, supported by La Légia Choral Society, which you will already have heard through 5XX on a recent evening. Oslo, at 7 p.m. on that date, supplies Stockholm and the Swedish relays with an all-Ibsen programme. To any of the Polish transmitters we may also turn, from 6.20 p.m. onwards, for Bizet's Carmen, as performed at the Posen Opera House. In its possession of the Liederhalle, Stuttgart enjoys a valuable asset, and regularly relays from this concert hall recitals by some of the very best singers, solo instrumentalists and orchestras. On a recent occasion you cannot have failed to have heard Erica Morini, one of the finest violinists now touring Europe; on Tuesday, March 20, you will be given an opportunity of enjoying a programme of chamber music by the French Capet Quartet. I understand that both Frankfurt-on-Main and Langenberg will share this entertainment.

Cracow dedicates its evening broadcast, on Wednesday, March 21, to Carl Maria von Weber; the orchestral portion of the programme will be contributed by the band of the 20th Cracow Infantry Regiment, Françoise Plat, of the Lemberg Opera House, being the soloist. The legend of Blue Beard has furnished the libretti of many operas, some serious and symbolical, some tragic, others of a lighter nature. Offenbach could never be taken seriously, and his Barbe Bleue, produced at Paris in the middle 'eighties, was written as a parody on mediæval romanticism. Under the title Ritter Blaubart, Stuttgart will ring up the curtain on a performance of this work on Thursday, March 22, at 7.15 p.m. At Stockholm, at 6.45 p.m., we find a programme which will be appreciated by British listeners; it is to be a popular concert of English music and recitals by the Trinity Madrigal Club. Brussels again, on that evening, provides us, at 9 p.m., with a Mozart concert to be relayed from the Théâtre Royal de la Monnaie, with singers and orchestra from this famous opera-house.

What constitutes

What constitutes

excellent

and speaker

G Even response.

Not only on the low, but on the middle and the high frequencies, assuring natural reproduction from both speech and music.

Extreme Sensitivity. Sensitive to the output from the

Adjustment. Ability to produce weak as well as very heavy signals without re-adjust-

G Unaffected by climate.
Impervious to humidity and changes of temperature.

Improves with age.
Improves and not deteriorates with the passing of the years.

Distinctive appearance. An excellent loud-speaker breathes craftsmanship in appearance, so care-ful and capable is the workmanship wrought upon it.

And, too, it must be British.

\$ \$ \(\rightarrow\) Let your dealer convince you that "CELESTION," excellent of loud-speakers, passes all these

SOUL OF MUSIC

Write now to Dept. F., for the "Celestion" Illustrated Folder.

Models range in Oak or Mahogany from £5-10-0 to £25-0-0.

(Dept. F.),

THE CELESTION RADIO CO., Hampton Wick, Kingston-on-Thames.

Showrooms:

33/35, VILLIERS STREET, STRAND, W.C. 2.

French Agents: CONSTABLE & CO., PARIS.

M.C. 146. N.W. 10.

FREE INSTALLATION!

-besides many other advantages such as 7 days' approval; and an absolutely all-in price.

Is there any need to say more?

Upon receiving your order our representative for your district will be notified and the set sent direct to you. He will instal it and leave it working. He will pay you a free service visit within a few days to ensure that the set is perfectly satisfactory in every way. Send your order now.

FIRM FORGING AHEAD THE

Branches where these sets can be obtained:-

LONDON. 93, Great Portland St., W. 1, BIRMINGHAM: 248, Corporation Street. BRISTOL: 36, Narrow Wine Street, CARDIFF: Dominions Arcade, Queen

CARDIFF: Dominions Attack,
Street.
GLASGOW: 4, Wellington Street,
LEEDS: 65, Park Lane,
LIVERPOOL: 37, Moorfields,
MANCHESTER: 33, John Dalton Street,
NEWCASTLE: 36, Grey Street,
NORWICH: 4a, Exchange Street,
NOTTINGHAM: 30, Bridlesmith Gate,
PORTSMOUTH: Pearl Buildings, Commercial Road.

mercial Road. SHEFFIELD: 11, Waingate. TONBRIDGE: 34, Quarry Hill.

SETS. PREMIER

12 monthly CASH PRICE of payments of 3 Valve **£15** 28/-4 Valve **£20** 37/-5 Valve **£25** 46/-

'All Sets on 7 'days' approval on receipt of cash price or first instalment and absolutely complete, including Marconi Royalty, Volutone Loud Speaker, Valves, Batteries, Full Instructions, Aerial Equipment-everything except the wireless mast.

WRITE FOR FULL PARTICULARS OF THIS NEW SERVICE SCHEME.

There are still vacancies in a few districts for Installation and Sales Representatives. Apply immediately.

Which Station Was That?

ANSWERS TO CORRESPONDENTS

Malinkin (Alkrington): WGY (Schenectady), Palmolive programme. Gem (Norbury): No, this was Motala, relaying Stockholin (Labered programme), Rolliston Radnov: WEAL Stockholin (Labered programme), Rolliston Radnov: WEAL Stockholin (Labered programme), Rolliston Radnov: WEAL Stockholin (Labered Programme): Milan (Yigendino), relaying Copenhagen; chimes are taken from the Town Hail at midnight (11 pm. 03.H.). & Jacut (Modesdon): Will not 2XAD (Schenectady), recyrd, cannot trace. H. W. B. (Smyran): WGY (Schenectady), recyrd, cannot trace. H. W. B. (Smyran): WGY (Schenectady), recyrd, cannot trace. H. W. B. (Smyran): WGY (Schenectady), recyrd, cannot trace. H. W. B. (Smyran): WGY (Schenectady), recyrd direct. Ord. College College College (Scotland): WL. surely wrong; your details would tailly with Munster, relaying Concert of cassical and dance music from Cologne. Spooner (Morfols): (1) Graz, relaying Yleman, (2) WL. very, vague. Prelaying Symphony concert from the Phillarmonic Hall in that city. The Globe (Kidderminster): (1) Possibly WOBD (Batavia) relaying son of the New York; stations, (2) WUC. (Davemport). (3) yes, WEALP (New York). S Wonderful (U.S.A. programmes on that night: WGY (Schenectady) received direct. See an Schasitan, relaying opera: The Pent Fishers (Blect from Madrid (EAAT). R. H. S. W. D. (Rudheath): 2XG, who were the work of the New York (Schenectady) received direct; see answer to S Wonderful (Dublin). Sparkes-Magge (Bedford): Kattowitz (Poland). Sparkes-Magges (Bedford): Kattowitz (Poland). WG (Schenectady) received direct; see answer to S Wonderful (Dublin). Sparkes-Magges (Bedford): Kattowitz (Poland). Sparkes-Magges (Bedford): Kattowitz (Poland). All the trevening S. W. G. 37 (Redfolse): (1) Possibly WTAM (Rochester). Confirmed by other reports, (4) possibly WTAM (Rochester). (2) WGO (WGK) (Schenectady) received through Katsewshum, in use that this was not 6WG (Schenectady) received through Katsewshum, in use that this was not 6WG (Schenectady) received through Katsewshum, in use that this w

be sent with sach enquiry. FAW1 (Cornwall): Possibly Copenhagen. N. B. S. (Hambrook): Apparently Walz, (Boundhrook).

H. P. (Peckam): Legingtand J. E. d. (Morden): Posen, and the intervals. See paragraph in "Volleton Production of Volleton Production of Production of Volleton Production of Production of Production Product

(gramophone records in the intervals), (3) Huizen; Talk, "Pilgrimage Trough the Holy Land," (4) details are too compared cannot face, D. S. P. (Fre Terzee): Commercial Commerci

Better Value Than Ever!

THE LONG LIFE BATTERY LOWER PRICES HIGHER QUALITY

The history of Exide H.T. Batteries, epitomised below, is a striking example of progress on sound lines, and demonstrates how public support of a reputable product reacts to the public benefit.

No other manufacturer can show such a record of improvement in design and reduction in prices.

Eighteen months ago the 2,500 milli-ampere hour WJ Battery cost 9d. per volt. To-day the improved 5,000 milli-ampere hour WH costs only the same price.

The table below strikingly demonstrates the advantages of supporting manufacturers of established reputation, whose policy is to give to the public the benefits of economies made possible by public support.

100	RECORD. OF PROGRESS.	5.000 milli-amp. hrs. Price per volt.	2,500 milli-amp. hrs. Prioc per tolt.
	WH. Introduced Autumn.	1/6	
	WH. Price reduced March,	1/3	
	WJen Introduced Summer, 1926.		"9d.
	WILL Price reduced Aug., 1927.	-1/=	
	W.J. Improved and price reduced August, 1927.		6d.
	WH. Improved and price reduced January, 1928.	9d.	

Type WJ 60-Volt.
In polished Container with Lid
and Carrying Strap.
Capacity 2,500 milli-amp, hrs.

Type WH 60-Volt. In Crate with Detachable Wire Carrying Handle. Capacity 5,000 milli-amp. hrs.

Exide H.T. Batteries.	Type WH Capacity Capacity 2,500 milli-amp. hrs.
Complete in ocrate with detachable wire handle. In polished container with with the container with the conta	£1 4 0 7 6 £1 17 6 £2 14 0 £2 10 £1 17 6 £2 0 0 £2 12 6 £3 5 0 2-volt tappings, Piece 5/6.

Advertisement of The Chloride Electrical Storage Co. Ltd., Clifton Junet., nr. Manchester

QUIET/

Clear reception at long distance depends largely on the background provided by your H.T. Battery. The "mush," the crackle, the distortion—are all caused by Internal Resistance—Internal Resistance choking your battery. Buy the "Regenerator," the battery with the smooth silent discharge—the battery which is never choked by Internal Resistance.

54	Volts with lead for grid bias (Post 6d.)	6/-
60	Volts tapped every 3 volts(Post 9d.)	6/3
108	Volts tapped every 6 volts(Post 1/-)	11/-
9	Volt grid bias(Post 3d:).	1/3

Please use this coupon when ordering your "Regenerator." It will ensure that your order will receive immediate attention.

To Fellows Manufacturing Co	o., Ltd., Park Royal, N.W.10.
Please send me a Volt '	Regenerator "H.T. Battery,
for which I enclose	
Name	

FELLOWS WIRELESS

PARK ROYAL, LONDON, N.W.10 for full list of branchies, see page 403.

M.C. 135.

FELLOWS SERVICE.

There are still vacancies in a few districts for installation and sales representatives. Apply immediately.

NO-CAPACITY CHANGE OVER SWITCH.

Self-cleaning Contacts.

Specially designed to minimise electro-static capacity—one of the greatest sources of loss. Made in two patterns —Knob and Lever—6 sizes to each nattern

Model illustrated ... price 8/Other sizes in Lever patt, from 3/6
Knob pattern from ... 3/-

The BEST you can buy -therefore CHEAPEST.

All "Utility" Components are guaranteed and will be repaired or exchanged free if defective in any part. See that your local dealer supplies you with none other there are none better made and finished.

Write to the makers for Free List. It includes Micro-Dials (plain and cursor varieties), Vari-able Condensers, Neutrodyne Condensers, Push Pull Switches, etc.

WILKINS & WRIGHT, Ltd., WORKS, KENYON ST., BIRMINGHAM.

Utility S.L.F. CONDENSER.

Brass or Aluminium Vanes.

With ball-bearing spindles and Low-loss characteristics—a Condenser you can depend on for correct proportional frequency reading. Prices include 4" Knobs and Dials, and in the case of the Vernier pattern, our "Utility" Micro-Dial, ratio 70 to 1.

Continental Programme Events

(The special Ibsen transmissions are given separately on page 397.)

Sunday, March 18.

Munich.—A Bela Bartok recital. Hamburg.—" Der Vogelhändler" 5.10 p.m.

(Zeller). Konigsberg.-" The Postmistress"

(Tessel). Langenberg.-" The Master Miner" 7.10

(Zeller).
Posen.—Military concert. 7.30

Stockholm.—Norwegian music. Milan.—"The Puritans" (Bellini). Hilversum.—"The Bat" (Johann 7.45 7.45 7.50 (Johann

Strauss).
anles.—"The Merry Widow" 7.50 Naples.-

(Lehár). Madrid.—" Michael Strogoff." 10.30 ,,

Monday, March 19.

6.30 p.m. Berlin.—"The Doctor in spite of himself" (Gound).

6.30 , Prague.—"M'selle Nitouche"

(Hervé).

Munich.—Military concert.
Hilversum.—The Matthew Passion 7.10 (Bach).

Königsberg.—German folk music. Leipzig.—Songs of the Nations: 7.10 ,, 7.15

France: Naples.—" Addio Giovinezza." 7.50 ,,

8.30 ,,

Brussels.—Concert. Radio Paris.—" La Fille de Madame Angot" (Lecocq). 8.30

(Pietri).

Tuesday, March 20.

6.30 p.m. Posen, Wilno.—" Carmen '* (Bizet).
7.20 , Langenberg.—Concert.
8.30 , Lille.—Organ and 'Cello recital.
9.15 , Brussels.—Concert.
10.10 , Madrid.—" Faust" (Gounod).

10.10 ,,

Wednesday, March 21, 5.25 p.m. Prague.—" The Brandenburgs in Bohemia" (Smetana). 6.25 ,, Hamburg.—" Allesandro Stradella"

7.30 ,,

(Flotow).
Munich.—Concert.
Berlin.—Russian dances.
Kattowitz.—Old Italian music.
Berlin.—Speech by the Minister of Foreign Affairs, Herr Stresemann. 7.30 ,, 8.30 ,,

Thursday, March 22.

Langenberg.-" Cosi fan tutte" p.m.

(Mozart). Berlin.—" Gasparone " (Millöcker). Stuttgart.—" Blue Beard " (Offen-7.10 7.15 ,,

bach).
Rome.—"The Count of Luxem-7.45 ,,

bourg " (Lehár). Milan.—" The Puritans " (Bellini). 7.52

Hilversum.—Symphony concert. Brussels.—Mozart festival concert. Madrid.—Orchestral selections. 7.55 " 10.2

Friday, March 23.

Hamburg.—Beethoven programme. Naples.—"Lucy of Lammermoor" p.m. 7.50

(Donizetti).
Prague.—" Wallenstein's (Schiller). Camp " 7.50 ..

8 . ,, Königsberg.-Modern Russian

music.
Berlin.—"Wild West" programme. 9.10 ,, 10.10 ,, Madrid.—Concert.

Saturday, March 24.

Bratislava.—"The Lantern" 6.25 p.m.

(Novák). Königsberg.-" Madame Butterfly

(Puccini).
Kattowitz, Posen, Warsaw.—"La Fille de Mme. Angot" (Lecocq). 7.30 ,,

(Continued from page 404.)

Continued from page 404.)

regreet, cannot trace. Possibly carried out by Stockholm, in which case you heard a German transmission rid Maimo Libraire (Morley), Totly (Small Heath): Posen, broadcasting election results (With gramophone records in the intervals); (2) U.S.A. station, but your details are too vague to trace. Very Curious (Maringay): (1) Yes, 2XAF (Schenectady); (2) Peyret, cannot trace; (2) this is PTT Lyons on 40.20 m. Wanderer Kalundborr, relaying are too vague of trace. Very Curious (Maringay): (1) Yes, 2XAF (Schenectady); (2) regret, cannot trace; (2) this is PTT Lyons on 40.20 m. Wanderer Kalundborr, relaying the U.L., regret, cannot trace. Pen Bry: Wilno and Cracov broadcasting election results (gramophone records in the intervals). K. M. P. (Leamington Spa): Hillversum (accordeon quartet) with xylophone solo. Coil Mover: Your query is rather vague; if WL correct, fog beacons or light ships: if on a higher WL. Eiffel Tower (time signals). Komo (Mancasting election results that time, with gramophone records in the intervals. C. P. 377: Kalundborg, relaying afternoon concert from Copenhagen. Gobelins (Maje): quite possibly WPG (Atlantic City), U.S.A. Juice (Brighton): (1) Bordeaux, Radio-Sud-Ouest; (2) regret, cannot trace. B. M. /BEHA (Blackheath): Riga relayed an opera at 6.30 p.m. (BMT. For Dicaolo (Auber); we believe that you heard a relaying the possibly were developed to the late time. Taragera (Espana): T. W. M. (Corven); Billy (Bristol); Oscillating Oswald (Edinburgh); Carmarthen: Katowitz broadcasting election results (gramophone records in the intervals); see paragraph in "VIa Ether" with reference to this labe broadcast in World Radio, Issue March 2, No. 136.

1 Valve Super-Het: Surely your estimate of WL. Is wrong: Clock, in which are the proposed of the part of the part

NOTE .- Those who wish to take advantage of our free service by means of these columns must give a NOM DE PLUME, in addition to their own name and address. PROPRIETARY TRADE NAMES MUST NOT BE USED AS NOMS DE PLUME.

WORLD-RADIO (No. 138)

For replies to questions concerning the identity of stations heard, this coupon should be cut out and forwarded, together with particulars, written on a separate sheet of paper, to Editor, World-Radio, Savoy Hill, London, W.C.

Particulars should include: Date and time, approximate frequency (or wavelength), call (if heard), fading or not, signal strength, and details of programme. N.B.—Each inquiry must be accompanied by a separate coupon.

The Alternative Postal Service.

Whilst retailing in World-Radio the usual free published service of "Which Station Was That?" we have instituted a paid postal service, which enables a reply to be posted within forty-eight hours of receipt of details and a stamped addressed envelope. Each enquiry must be accompanied by a soupon and 6d. in stamps or P.O.

The Mullard Raleigh P.M. Receiver

In the Raleigh P.M. Receiver the radio owner has every radio wish fulfilled. In the ownership of this set the radio enthusiast has nothing more for which to wish.

Thus are our impressions summed up, in a few words which in themselves are meaningless but to the true radio enthusiasts. Every radio wish fulfilled . . . distance—to the very edge; volume—to fill the house and the one next door; purity—to give radio the breath of life:

That is the Raleigh P.M. Receiver. That describes its performance.

It was nothing if not extremely impressive to be comfortably seated on a chair drawn up to the test bench and with no more mental or physical effort than maintaining three dials in step, to produce the published test report. Few sets, if any, could boast of a performance equal to that!

Has not the vision of such a set filled your mind's eye from time to time? Would not radio be just your greatest joy if you owned a set such as this?

The great set of your mind's eye is the Raleigh P.M. The Free Blueprint simplifies building to a degree that everyone may duplicate the original set wire for wire without the least difficulty.

With the set in your possession you will be no less amazed than we ourselves at the remarkable power which its five valves have at their command. It is hardly creditable that two high-frequency stages are able to reach out from a comparatively badly screened corner of London to any part of Europe as one feels inclined to direct them.

COLVERN PRODUCTS FOR THE MULLARD RALEIGH P.M.

COLVERN RALEIGH SCREENS

Designed to facilitate the complete screening of each high-frequency stage. Made of heavy gauge copper, polished and lacquered. Sold complete with slots cut at back for two terminal strips, which are also supplied with terminals ready for mounting.

Price complete £2:15:6

Readers of "World-Radio" intending to build the Mullard Raleigh P.M. Receiver should be insistent with their dealer that Colvern Coils are essential to successful results.

Firstly, the specified coils to cover the B.B.C. waveband are of the Interchangeable Primary Type. The advantage of this system permits the use of primary windings to suit individual requirements in so far as selectivity is concerned. The primary formers are readily removed from their position without disturbing the secondary former. A double thread allows the home-constructor to wind his own primary coils in a manner to give the correct coupling between primary and neutralising windings.

Secondly, the specified coils for the long waveband are specially designed to maintain a constant neutralising position for both wavebands.

COLVERN ACCURATE SPACE WOUND COILS

Advertisement of Colvern, Ltd., Margneys Road, Romford.

Purity . . . to give radio the breath of life

and the control of th

Although reaction control has been incorporated in this receiver, it will seldom be found necessary to use it, for the pulling power of the two high-frequency valves is so great as to make the use of reaction unnecessary except on very weak or far-off stations.

Two stages of L.F. amplification are employed, and even then, on numerous transmissions the output from the receiver is greater than required. The first L.F. stage is resistance-capacity coupled, while trans-

former coupling is used for the second L.F. stage. A switch enables either one or two L.F. stages to be used at will. The aerial lead may be taken straight to the detector if it is desired to cut out both stages of H.F. amplification.

On the long waves one journey round the dials brought in eight stations; most other sets satisfy themselves with four. As a matter of interest, previous to testing the Raleigh P.M. Receiver we, ourselves, were satisfied with four. It happens that

our standard of performance now calls for a hundred per cent, increased efficiency on the long waves. Haphazard treatment of the long waves deprives the radio owner of stations worth listening to, and it is with no small amount of gratification that we publish the constructional details of the Raleigh P.M. Receiver, since we know as the result of tests that, contrary to usual experience, its long wave calibration curve is dotted with stations to no less an efficient degree than the broadcast waveband. [Advt.

WHAT THE NEW Cimes SCHEME CAN DO FOR YOU

We can supply all your Radio needs on Easy Terms with no Deposit. Prices of sets or components are divided into a number of equal instalments, and the goods are delivered on first payment.

LOUD SPEAKERS, BATTERY ELIMINATORS, H.T. AND L.T. ACCUMULATORS, COMPLETE RECEIVERS, KITS OF PARTS, ELECTRIC GRAMOPHONE MOTORS, MOVING COIL LOUD SPEAKERS.

The MULLARD RALEIGH P.M.

COMPLETE KIT OF PARTS 29/6 and 11 monthly FOR BUILDING THIS SET 29/6 payments of 29/6

THE COSSOR MELODY MAKER

> FINISHED INSTRUMENT. ROYALTY PAID.

17/6 and 11 monthly payments of 17/6

Finished Instrument complete with 3 Cossor 2 Volt Valves, 2 Volt 20/40 Oldham Accumulator, 2 Ever-ready 66 Volt Batteries and 9 Volt Grid Battery.

23/3 DOWN Monthly payments of 23/3

B.T.H. LOUD SPEAKER

B.T.H. latest Model Loud Speaker. 6 payments of 9/- FERRANTI LOUD SPEAKER

With wonderful new exponential horn 6 payments of 11/4

Write for illustrated list "W.R." containing full details of our Easy

Terms with no deposit.

THE NEW Times SALES CO., 56, Ludgate Hill, London, E.C. 4.

USED IN THE RALEIGH P.M. RECEIVER

ECAUSE PYE components are not ordinary components, they are precision instruments made by British instrument makers of world renown.

Obtainable from all radio dealers.

The PYE I.F. Transformer, ratio 17/6

The PYE Anti-Microphier valve-holder, with soldering 1/9

W. G. PYE & CO., Granta Works, CAMBRIDGE,

the very Distance to

The Editor of "Radio for the Million" writes :--

"I must confess that the final test upon this receiver was a revelation in the capabilities of a five-valve receiver. So utterly simple to handle, it was extremely difficult to believe that a small aerial in Hampstead could bring in a matter of forty odd stations without the slightest demand upon tuning skill. It was infinitely easier to bring in those forty or more stations on this receiver than any would believe. I cannot recall a set which in any way approached it for volume and absolute ease of control. It is held that four valves constitute the ideal arrangement; but since this test I am convinced that every home constructor, after having had the opportunity to 'run over the dials' of a friend's Raleigh P.M., will find his ideal in this great set"

Although this receiver costs to build a few shillings more than you may have allowed for your new set, do not hesitate at that. From the view-point of performance-and, after all, that is what counts—it is easily worth the outlay for two three-valve receivers. [Advt.

RALEIGH P.M.

RADION PANEL, Black 15/2; Mahoganite 18/11 RESISTON PANEL, " 11/5; " 15/2 RADION TERMINAL STRIP, Black, Plain 1/4 RESISTON TERMINAL STRIP, " " 1/-

Specified also for the

COSSOR "MELODY MAKER,"

> and used in every other good receiver

Resiston Panels come in 13 stock sizes in black and Mahogany grained. From 6 in. × 9 in. in black 3/5, to 8 in. × 30 in. Mahogany-grained, 19/-.
"24 HOURS CUT PANEL SERVICE."

Advt. American Hard Rubber Co., Ltd., Fore St., E.C.2.

COMPLETE KIT FOR £2.5.0

J.B., Log.

J.B., S.L.F.

When you are building your Raleigh P.M. Receiver, use J.B. Condensers. For Efficiency, Finish, Accuracy and First-Class Workmanship, combined with exceptional Moderate Price, J.B. Condensers are unequalled.

You can obtain the complete kit of J.B. Condensers for the Raleigh P.M. for £2.5.0!! This kit comprises three .0005 mfd., log. Mid Line models, and one .00035 mfd., S.L.F. model; thus the cost per condenser is only 11/3.

In addition to economy you have a wonderful simplicity of design in these J.B. models. One hole fixing, a compactness of design found in no other condensers, adjustable turning tension, are but a few of the attractive features.

Ask for J.B. and be sure of the best results.

Passing to the 200 to 550 metre waveband performance of the Raleigh P.M. it is equally as remarkable. Stations such as Langenberg, Brussels, Frankfurt-on-Main, Nuremburg, 5 G.B., Bruenn, Stuttgart, Toulouse, Munich, Muenster, Berne, Hamburg, Rome and Madrid simply break through like an immense volume from a suddenly-opened swell-box of a great cathedral organ.

This is an experience which occurs over the whole tuning range of the condensers. Mark you, it is not confined to those stations which are known to be working on very high power, but is also extended to such transmissions as are not often heard, for reasons of their limited power.

As most of us know, the majority of sets are good for fifteen or so stations at respectable strength. While they will pull in twenty others under favourable conditions, really one's family does not enjoy the ultimate reproduction obtained.

Radio human nature is almost satisfied at having pulled in a distant station—the absence of volume does not take away one scrap of the pride which is justly felt upon these occasions. But everyone must admit that the family do not share the enthusiasm. They are unmoved by our legitimate excitement. "Let's have London" is their only comment, as much as to say "leave the radio alone. For goodness' sake sit down and let us have some music." To abbreviate a long story, the trouble with most of

is just simply that we are attempting the impossible.

Imagine how much greater one's radio enjoyment would become if possessed of a set equal to the Raleigh P.M. Once and set equal to the Raleigh P.M. Once and for all, radio from the Continent would find a welcome with all the members of your family. Their prejudice against "foreign stations" which you have almost despaired of ever breaking down, would vanish during your first half-an-hour's test.

You may be certain of one thing, that excluding your fellow enthusiasts who also own a Raleigh P.M. Receiver, your radio set will give a better performance than any receiver in the neighbourhood.

THE FINISHIN

Patent.

Belling-Lee terminals are the Finishing Touch to the Raleigh P.M. Receiver. They are a perfect combination of Beautiful Finish and Excellent Work-

Following are some of the unique advantages of a Belling-Lee terminal:—

The Top does not rotate.

The Head does not come off.

The Smooth Stem ensures that strands of wire will not bind up with thread.

The Finish is perfect throughout.

Belling-Lee terminals are Bakelite insulated and are made with 30 different engravings.

PRICES.

Type "B." Standard large insulated model (Polished Black Bakelite), 9d. each.

Type "M." "M." Popular model, as Type but not insulated. 6d. each.
Both types guaranteed.

Write for Illustrated Catalogue.

BELLING AND LEE, LTD., Queensway Works, Ponders End,

CONDENSER WHICH

J.B. Neutralising Condenser.

As with all J.B. Condensers, the Neutralising Model possesses a finish in construction and design which is

found in no other. Until the J.B. Neutralising Condenser was available, trouble was always being experienced with Neutrodyne Receivers. Imperfect neutralising condensers were generally the cause. Oscillation was usual—in fact, the imperfect neutralising condenser frequently caused the breakdown of the whole Receiver. The J.B. Neutralising Condenser was

then evolved, and proved so far ahead of all previous models that it became the universal demand.

The J.B. Neutralising Condenser cannot

go wrong.
The condenser is extremely simple, incorporates the best possible materials

-the knob and end plates are of pure ebonite—and is yet produced at a re-markably low price. The knob is slotted so that an ordinary screwdriver may be used as an extension handle if

Price 3/6.

B. POLAND ST-OXFORD

CAMCO " CABINET

as specified for the

MULLARD RALFIGH P.M. RECEIVER.

In Oak 40/-In Mahogany 45/-

Including baseboard.

3 small baseboards for inside screens, 3/-.

THE CARRINGTON MANU-FACTURING CO., LTD.,

Camco Works, Sanderstead Road, South Croydon.

Telephone: Croydon 0623 (2 lines).

The world's Finest H.F. Choke

specially recommended for all receivers with 2 or more stages of H.F. because the Climax binocular method of winding gives no field effects.

The only effective H.F. Choke for both long and short wave work.
High self inductance.
Low self capacity.
One hole fixing.
Ideal as anode or reaction choke in any circuit.

THE CLIMAX H.F.

all

Electric. Quill Putney.

Works,

EVER READY

BRITAIN'S BEST BATTERIES
VALUE FOR MONEY
RELIABLE SERVICE
ECONOMY
SATISFACTION

OBTAINABLE FROM ALL WIRELESS STORES

Catalogue of Standard Voltages from

THE EVER READY CO. (Gt. Britain), Ltd., HERCULES PLACE, HOLLOWAY, LONDON, N. 7.

The HART' **High Tension Accumulator**

R. F. TILTMAN, F.R.S.A., A.Rad.A., writing on "Your Home Radio" in the "Daily Mail" recently,

"The best form of H.T. supply is undoubtedly the H.T. 'Accumulator. . . . They give a very quiet background and can be recharged when required."

FOR ALL WIRELESS CIRCUITS

ENSURE THE BEST POSSIBLE RESULTS FROM YOUR SET AND INSIST ON HAVING "HART" HIGH TENSION ACCUMULATORS. "THEY INCREASE THE POWER AND IMPROVE THE TONE."

Write Dept. W.R. for full particulars and FREE copy of Booklet of interest to all wireless users.

HART ACCUMULATOR CO.LTD. STRATFORD

GLASGOW -165, Edmund Street BIRMINGHAM BRISTOL 37, Victoria Street MANCHESTER -50, Charles Street CARDIFF

- 107, Wellington Street - 88, Chapel Street WESTMINSTER - 36, Victoria, Street, S.W. 1

YORK

6. Bridge Street

(5 XX)

(1604'3 metres: 187 kc.)

DAVENTRY PROGRAMME (March 18-24) 35 p.m.—A Concert by the Civil Service Choir, conducted by Stanford Robinson, Mavis Bennett (Soprano), Arthur Cranmer (Baritone), Orchestra under the leadership of S. Kneale Kelley. Chorus assisted by members of the Railway Clearing House Male Voice Choir. Relayed from the Kingsway Hall, London, including Community Singing in which the audience will be accompanied by the Chorus and Orchestra.

SUNDAY

SUNDA!

10.30 a.m.—Time Signal (Greenwich),
Weather Forecast.

3.30 p.m.—An Afternoon Concert.
The Victor Olof Sextet, Dora
Labbette (Soprano), Keith Falkner
(Baritone).

5.20 p.m.—Readings from the Old
Testament. "The Profit of
Wisdom," Ecclesiastes viii, verses
5.50 12.

5 to 12.

5 to 12.
5.30—6.0 p.m.—Children's Service, relayed from St. John's, Westminster, conducted by the Rev. Canon C. S. Woodward.
7.55 p.m.—St. Martin-in-the-Fields,

Canon C. S. Woodward.

7.55 p.m.—St. Martin-in-the-Fields,
The Bells.

8.0 p.m.—Service, with the last of a
series of three Addresses by
the Rev. Eric Southam.

8.45 p.m.—The Week's Good Cause:
Appeal on behalf of the Adair
Wounded Fund, by Mr. Basil F.
Leakey.

8.50 p.m.—Weather Forecast, General
News Bulletin, Local Announcements, Shipping Forecast.

9.5 p.m.—A Moszkowski Programme.
Teresa Ambrose (Soprano). The
Wireless Symphony Orchestra, conducted by Percy Pitt.

10.30 p.m.—Epilogue.

MONDAY

10.15 a.m.—A Short Religious Service-10.30 a.m.—Time Signal (Greenwich)

10.30 a.m.—Time Signal (Greenwich)
Weather Forecast,
11.0 a.m.—Gramophone Recards,
12.0 noon—Rosa Pinkerton (Soprano),
Jessie Cormack (Pianoforte),
12.30 p.m.—The B.B.C. Dance Orchestra, personally conducted by Jack
Payne.

12.30 p.m.—The B.B.C. Dance Orchestra, personally conducted by Jack Payne.

10—2.0 p.m.—An Organ Recital by Harold Darke. Relayed from St. Michael's, Cornhill.

2.30 p.m.—Miss Rhoda Power, "Boys and Girls of Other Days X, Jack the Fenman's Son."

3.0 p.m.—Musical Interlude.

3.5 p.m.—Great Stonies from History and Mythology—"How Sir Launce to Rescued the Ten."

3.20 p.m.—Musical Interlude.

3.30 p.m.—A Song Recital, by Norah Dahl (Soprano).

4.0 p.m.—Frank Ashworth's Park Lane Hotel Band.

5.0 p.m.—Miss Helen Tress, "Some Fish Recipes."

5.15 p.m.—The Children's Hour.

6.20 p.m.—The B.B.C. Dance Orchestra, personally conducted by Jack Payne.

6.20 p.m.—Time Signal (Greenwich), Weather Forecast, First General News Bulletin.

6.45 p.m.—The B.B.C. Dance Orchestra (Continued).

7.0 p.m.—The B.B.C. Dance Orchestra (Continued).

7.0 p.m.—The Foundations of Music.

7.0 p.m.—Mr. James Agate, Drama.
Criticism.
7.15 p.m.—The Foundations of Music.
Chopin's Nocturnes, played by
Edward Isaacs (Pianoforte).
7.25 p.m.—Mr. F. Norman, German
Talk, including a reading from
Hebel.
Vandeville. Julian Rose

Habel.

7-48 p.m.—Vaudeville. Julian Rose (the Hebrew Comedian), Yvette Darnac and Bernard Clifton (Light Songs), Kathleen O'Regan (Irish Humour), Sandy Rowan (Scots Comedian), Billy Hill (Saffleur and Vocalist), The Three New Yorkers (in Harmony) and the B.B.C. Dance Orchestra, personally conducted by Jack Payne.

9-0. p.m.—Weather Forecast, Second General News Bulletin.

9-15. p.m.—Miss Elizabeth Robins, "Ibsen."

9.30 p.m.—Local Announcements, Shipping Forecast.

10.15 a.m.—A Short Religious Service.
10.30 a.m.—Time Signal (Greenwich), Weather Forecast.
11.0 a.m.—Gramophone Records.
12.0 noon.—Nora Finn (Contralto),
Murray Stewart (Tenor). 9.15 p.m.—

12.30 p.m. The B.B.C. Dance Or-chestra, personally conducted by Jack Payne.

Jack Payne, personally conducted by 1.0—2.0 p.m.—Frascati's Orchestra, directed by Georges Haeck.
2.30 p.m.—Mr. A. Lloyd James.
"Speech and Language.
2.50 p.m.—Mr. J. C. Stobart and Miss Mary Somerville. "Stories. in Poetry—X, Victorian Poetry."
3.05 p.m.—Musical Interlude.
3.45 p.m.—Captain L. F. Elhis. "Out Interest in Good Government—IV, Our Part in the Making of Laws."
4.0 p.m.—A Livhe Classical Streets of Good.

IV, Our Part in the Making of Laws."

A b.m.—A Light Classical Concert, Patrick Byrne (Baritone), Hetty Bolton's Trio; Marie Wilson (Violin); Edith Lake (Violon-cello); Hetty Bolton (Pianoforte).

5.15 p.m.—The Children's Hour.

6.0 p.m.—The B.B.C. Dame Orchestra, personally conducted by Jack Payne.

6.20 p.m.—The Week's Work in the Garden; by the Royal Horticultural Society.

6.30 p.m.—Time Signal (Greenwich), Weather Forecast, First General News Bulletin.

6.45 p.m.—The B.B.C. Dance Orchestra, personally conducted by Jack Payne.

7.0 p.m.—Sir William Larke, "Credit Insurance."

TUESDAY.

10.15 d.m.—A Short Religious Service.
10.30 a.m.—Time Signal (Greenwich),
Weather Forecast.
11.10 a.m.—Gramophone Records.
12.00 noon—The Gladys Noon Trio.
Olive Davies (Contralto).
1.00—2.0 p.m.—Muschetto and his Orchestra, irom the Savoy Hotel.
2.30 p.m.—Shr H. Walford Davies,
"Elementary Music X. Filling in the Fourths."
3.15 p.m.—Musical Interhide.
3.20 p.m.—M. E. M. Stiphan,
"Elementary French."
3.45 p.m.—A Short Recital by David Wise (Violin), Berkley Mason (Pianoforte).
4.0 p.m.—William Hodgson's Marble Arch Pavillion Orchestra.
4.15 p.m.—Mr. T. R. Scott, "The Building of the Hills."
4.30 p.m.—William Hodgson's Marble ArchPavilion Orchestra (Continued).
5.0 p.m.—Miss E. Arnot Robertson, "Ideas for Holiday Week-ends."
5.15 p.m.—The Children's Hour.
6.0 p.m.—Time Signal (Greenwich), Weather Forecast, Frist General News Bulletin.
6.45 p.m.—A Recital of Gramophone Records arranged by Mr. Christopher Stone.
6.30 p.m.—Time Signal (Greenwich), Weather Forecast, Frist General News Bulletin.
6.45 p.m.—A Recital of Gramophone Records.
7.0 p.m.—The Rt. Hon. the Earl of Drogheda, "Broadcast Listening," under the auspices of the Wireless League.
7.15 p.m.—The Foundations of Music. Chopin's Nocturnes, played by Edward Isaacs (Phanoforte).
7.25 p.m.—The Foundations of Music. Chopin's Nocturnes, played by Edward Isaacs (Phanoforte).
7.25 p.m.—Trefessor A. Y. Campbell, "Greek Plays for Modern Listeners.—IV. Euripides and his 'Hippolytus,' "From Liverpool.
7.45 p.m.—Variety, Melsa (Violin). Esther Coleman (Contralto), Robb Wilton (Entertainer). Una O'Connor (Irish and Cockney Character Studies). "Tomny Handley.
Phyllis Panting and Derrick de Marney.
8.00—8.30 p.m.—Mrs. Mary Adans, "Problems of Heredity—IV, The Interess in Mary"

Jack Payne.

Jack

Symphony Orchestra, conducted by the composer.

9.0 m.—Weather. Forecast, Second General News Bulletin.

9.15 p.m.—Speeches by H.R.H. The Prince of Wales and The Prime Minister, the Rt. Hon. Stanley Baldwin. Following the Second Annual Banquer of the Company of the Mansion House. The Reply of H.R.H. the Prince of Wales, K.G., to the toast of "The Merchant Navy and Fishing Fleets." The Speech of the Prime Minister, the Rt. Hon. Stanley Baldwin, M.P., proposing the toast of "The Company of Master Mariners."

10.0 p.m.—Local Announcements; Shipman Earst

Mariners."

10.0 p.m.—Local Announcements;
Shipping Forecast.

10.5 p.m.—A Sullivan Concert:
Caroline Hatchard (Soprano),
Charles Leggett (Cornet), The
Wireless Chorus (Chorus-Master,
Stanford Robinson), The Wireless
Orchestra, conducted by John
Ansell.

11.0 p.m.—10.4

11.0 p.m.—12.0 midnight.—Dance Mysic.

THURSDAY

1 HUKSDA1

10.15 a.m.—A Short Religious Service
10.30 a.m.—Time Signal (Greenwich);
Weather Forecast.
11.0 a.m.—Gramophone Records.
12.0 noon.—A Concert by Kathleen
Beldon (Soprano), W. R. Allen
(Baritone), John Atkinson (Violin).
1.0—2.0 p.m.—The Week's Concert of
New Gramophone Records.
2.30 p.m.—Mr. Eric Parker: "Out of
Doors from Week to Week—X,
Early Nests."
3.0 p.m.—Evensong. Relayed from

3.0 p.m.—Evensong. Relayed from Westminster Abbey.

3.30 p.m.—Lenten Address. The Rev. W. H. Elliott: "The Scamy Side of Life"—V.
3.45 p.m.—Miss Violet Brand: "Something New from Something Old: The Family Hats—Straws."
4.0 p.m.—The Astoria Orchestra. Directed by Fred Kitchen from the Astoria Cinena.
5.0 p.m.—Organ Recital by Pattman, trom the Astoria Cinena.
5.15 p.m.—The Children's Hour.
6.0 p.m.—Ministry of Agriculture Fortnightly Bulletin.
6.15 p.m.—Market Prices for Farmers.
6.20 p.m.—Time Signal (Greenwich) Weather Forecast, First Genera News Bulletin.
6.45 p.m.—The B.B.C. Dance Ore Chestra. Personally conducted by Jack Payne.
7.0 p.m.—Mrs. M. A. Hamilton:

News Bulletin.

6.45 p.m.—The B.B.C. Dance Ortechestra. Personally conducted by Jack Payne.

7.0 p.m.—Mrs. M. A. Hamilton: "New Novels."

7.15 p.m.—The Foundations of Music: Chopin's Nocturnes. Played by Edward. Isaacs (Pianoforte).

7.25 p.m.—Mr. R. S. Lambert: "Pioneers of Social Progress—IV, Lord Shaftesbury and the Saving of the Children."

7.45 p.m.—Vaudeville: Ivan Firth and, Phyllis Scott (Syncopated Numbers), The Fhree New Yorkers (In Harmony), The Balagantschina, under the direction of Vladimir Zaaloff. Leslie Weston (Entertainer), Albert Sandler (Violim), and the B.B.C. Dance Orchestra, personally conducted by Jack Payne.

9.0 p.m.—Weather Forecast, Second General News Bulletin.

9.15 p.m.—Travellers' Tales: Miss Stella Benson, "Out-of-the-way Places in China."

9.30 p.m.—Local Announcements, Shipping Forecast.

9.35 p.m.—Charlot's Hour—IX: A Light Entertainment specially designed and arranged by the well-known theatrical director, Andre Charlot.

10.30 p.m.—12.0 midnight.—Dance Music.

10.30 p.m.—12.0 midnight.—Dance Music.

FRIDAY

FRIDAY

10.15 a.m.—A Short Religious Service:
10.30 a.m.—Time Signal (Greenwich),
Weather Forecast.
11.0, a.m.—Gramophone Records.
11.0 noon.—A Sonata Recital: Audric
Ford: (Violin), Haward Clarke
(Pianoforte).
12.30 p.m.—An Organ Recital: From
St. Mary-le-Bow Church, by
Charlus F. Waters. Relayed from
St. Mary-le-Bow Church,
Lio—2.b p.m.—Lunch-Time Music.
By the Hotel Metropole Orchestra
(Leader, A. Mantovani), from the
Hotel Metropoles
3.0 p.m.—Mr. Ernest Young and Dr.
J.A. Williamson: "Empire History and Geography—New Zealand! (a) Outlines of New Zealand!
History; (b) The Britain of the
South."
3.25 p.m.—Musical Interlude.
3.30 p.m.—Mr. Allen Walker: "London's Great Buildings—X, St.
Paul's Cathedral."
3.45 p.m.—Musical Interlude.
3.50 p.m.—Plays to Schools: Shakespeare's "Julius Carsar."
4.5 p.m.—Musical Interlude.
5.0 p.m.—Mrs. Marion Cran: A
Garden Talk.
5.15 p.m.—The Children's Hour.
6.0 p.m.—Frank Westfield's Orchestra.
From the Prince of Wales Playhouse, Levisham.
6.30 p.m.—Time Signal (Greenwich),
Weather Forecast, First General
News Bulletin.
6.35 p.m.—Frank Westfield's Orchestra
(continued).

(25 kw.)

17.0 p.m.—Mr. G. A. Atkinson: "Seen on the Screen."
115 p.m.—The Foundations of Music: Chopin's Nocturnes. Played by Edward Isaacs (Pianoforte).
125 p.m.—Prof. C. H. Desch: "Metals in the Use of Man—IV, The Age of Steel." (From Shetfield).
145 p.m.—Fay Compton in Selections from "Kiddilogues" and "Kiddies' Hour," by Eileen de Mancha. At the Piano, the Composer: H. C. G. Stevens.
10.0 p.m.—A National Symphony Concert: Relayed from the Queen's Hall. The Hallé Orchestra, conducted by Sir Hamilton Harty. Leopold Godowsky (Pianoforte).
10.0 p.m.—Weather Forecast, Second General News Bulletin.
10.15 p.m.—Local Announcements, Shipping Forecast.
10.20 p.m.—Authony Armstrong ("A. A." of Punch): "Music Parties and Olive Stones."
10.33 p.m.—Variety: Charles Treharne (Baritone), Frank Staff (Connedian).
11.0 p.m.—12.0 midnight.—Danca Music.

SATURDAY

10.15 a.m.—A Short Religious Service.
10.30 a.m.—Time Signal (Greenwich),
Weather Forecast.
1.0—2.0 p.m.—The Carlton Hotel
Octet. Directed by Renee Tapponnier, from the Carlton Hotel.

Octet. Directed by Renee Tapponnier, from the Carlton Hotel.
2.55 p.m.—The Arsenal v. Blackburn Rovers. (From Nottingham.) Commentator, Mr. George F. Allison., 4.45 p.m. (approx.):—The Dansant.
5.15 p.m.—The Children's Hour.
6.0 p.m.—A Ballad Concert. Sybil Maden (Contralto), Andrew Clayton (Tencr).
6.15 p.m.—H. M. Abrahams. Eye-Witness account of the Oxford v. Cambridge Sports.
6.30 p.m.—Time Signal (Greenwich), Weather Forecast, First General News Bulletin.
6.50 p.m.—Ballad Concert (cont.).
7.0 p.m.—Mr. Basil Maine. "Next Week's Broadcast Music."
7.15 p.m.—The Foundations of Music. Chopin's Nocturnes, played by Edward Isaacs (Pianoforte).
7.25 p.m.—Major L. R. Tossvill: The Rugby Season—A Retrospect.
7.45 p.m.—A Scottish Variety Programme, by Aberdeen Artists. (From Aberdeen.) Hall Russell's Male Voice Choir, Minnie Mearns (Contralto), Alick Hobbs (Entertainer).
8.12 p.m.—The Bonaccord Vocal Quartainer).
12 p.m.—The Bonaccord Vocal Quartet.

8.12 p.m.—The Bonaccord Focal Quartet.
8.21 p.m.—" Change Over." A Short Domestic Drama by A. F. Hyslop, presented by the Aberdeen Vaudeville Players.
8.30 p.m.—R. E. Anderson (Baritone).
The Aberdeen Station Octet will play Scottish Dance Interludes between the items.
8.40 p.m.—The Skirl of the Pipes. Mr. Scton Gordon will give a talk on "Piping," with illustrations played by Pipe-Major John McDen ald, of Inverness.
9.0 p.m.—Weather Forecast, Second General News Bulletin.
0.15 p.m.—Mr. G. Watson Parker.
"Let's get a Car—VI., Breakdowns, III."
9.30 p.m.—Local Announcements, Shiroing Earceast

downs, III."

9.30 p.m. — Local Announcements,
Shipping Forecast.

9.35 p.m.—A Military Band Concert.
The Wireless Military Band, conducted by B. Walton O'Donnell
Watcyn Watcyns (Baritone).

10.30 p.m.—12.0 midnight. — Dana

(EXPERIMENTAL) DAVENTRY PROGRAMME

SUNDAY

- 3.30 p.m.—Oratario. (From Birming-ham.) 'The Birmingham Studio Chorus and Augmented Orchestra (Leader, Frank Cantell). Conducted by Joseph Lewis; Fifine de la Cote (Soprano), Margery Phillips (Contralto), Richard Hawkins (Tenor), Dunstan Hart (Baritone). 1. "The Light of Life."—a Sacred Oratorio by Edward Elgar. For Four Solo Voices, Chorus, and Orchestra.
 4.20 p.m.—II. Choral Variation from Cantata 140 (Bech., arr. Bantock). For Orchestra only."
- (5GB): (4918 metres: 610 kc.) (25 kw.) (March 18-24) 4:35 p.m.—III." Requiem?" (Mozart). For Four Solo Voices, Chorus, and

Phyllis Panting and Derrick de Marney.
Phyllis Panting and Derrick de Marney.

8.0—8.30 p.m.—Mrs. Mary Adams,

"Problems of Heredity—IV, The Inheritance in Man."

9.0 p.m.—Weather Forecast, Second General News Bulletin.

9.15 p.m.—Sir H. Walford Davies,

"Form and Phrase in Music."

9.35 p.m.—Local Announcements.
Shipping Forecast.

9.40 p.m.—"The Master Bnilder," a Play in Three Acts by Henrik Ibsen. Translated by Edmund Gosse and William Archer. Abridged and arranged for Broadcasting.

11.0 p.m.—12.0 midnight—Dance Music

WEDNESDAY

Orchestra.

0.307-11.0 p.m.—A Pianoforte
Recital by-Viotor Hely-Hutchinson.
11.0 p.m.—12.0 midnight—Dance

TUESDAY

11.0 p.m.—12.0 Music.

- For Four Solo Voices, Chorus, and Orchestra.

 Orchestra.

 S.20 p.m.—Readings from 'the Old Testament. (See 5XX.)

 5.30—6.0 p.m.—Children's Service. (See 5XX.)

 8.0 p.m.—Studio Service, conducted by the Rev. Canon Oscar Hardman.

 8.45 p.m.—The Week's Good Cause. (See 5XX.)

 5.50 p.m.—Weather Forecast, General News Bulletin.
- (See 5XX.)
 8.50 p.m.—Weather Forecast, General
 News Bulletin.
 9.0 p.m.—A Military Band Concert.
 The Wireless Military Band, conducted by B. Walton, O'Donnell;
 Norah Dahl (Soprano).

MONDAY

- 3.0 p.m.—Dance Music. 'The B.B.C.
 Dance Orchestra, personally conducted by Jack Payne; Art Fowler and his Ukelele.
- o p.m.—Lozells Picture House Organ. (From Birmingham.) Frank Newman (Organ); Chrissie Stoddard (Soprano).
- 5.0 p.m.—A Ballad Concert. Dorothy Morris (Soprano), Frederick Grise-wood (Baritone), Mercia Stofesbury (Violin).
- 5.45 p.m. The Children's Hour, (From Birmingham.)

6.30 p.m.—Time Signal, Greenwich;
Weather Forecast, First General
News Bulletin.
6.45 p.m.—Light Music. (From Birmingham.) The Birmingham
Studio Orchestral, conducted by
Frank Cantell; Margaret Ablethorpe (Pianoforte).
7.30 p.m.—"The Master Builder"—
a Play in Three Acts by Henrik,
Ibsen. Translated by Edmund
Gosse and William Archer.
Abridged and arranged for broadcasting.

Duets; The Birmingham Studie Orchestra (Frank Cantell and Harry Freeman in Violin Duets); T. C. Sterndale Bennett (Entertainer at the Piano).

10.0 p.m.—Weather Forecast, Second General News Bulletin.

10.15—11.15 p.m.—Dance Music.

TUESDAY

a Play in Three Acts by Henrik, Ibsen. Translated by Edmund Gosse and William Archer. Abridged and arranged for broadcasting.

o p.m.—Variety. (From Birming, 1988). Gonstance Wentworth and. Frederic Lake in Fore Songs and Sopratio); Lena Wood (Violin).

DAVENTRY (EXPERIMENTAL) PROGRAMME—Continued.

5.45 p.m.—The Children's Hour. (From Birmingham.) 6.30 p.m.—Time Signal, Greenwich; Weather Forecast, First General News Bulletin.

Weather Forecast, First General News Bulletin.

6.45 p.m.—Dance Music. 'The B.B.C. Dance Orchestra, personally conducted by Jack Payne; Cordelia Cooper (Songs at the Piano), Ronald Gourney (Whistling).

8.0 p.m.—"The Piper"—an Opera in One Act, founded on Robert Browning's." Pied Piper of Hamelin," by Herbert Ferrers; The Wireless Symphony Orchestra, conducted by the Composer; the Wireless Chorus (Chorus-Master, Stanford Robinson).

9.0 p.m.—4. Ballad Concert. The Westminster Singers; Alice Vaughan (Contralto).

9.10 p.m.—Lozel's Picture, House Organ. (From Birmingham.)

10.0 p.m.—Weather Forecast, Second General News Bulletin.

10.15—11.15 p.m.—Vaudeville. (From

10.15—11.15 p.m.—Vaudville. (From Birmingham.) Jack Payne (the Newsboy Whistler), Toni Farrell (Syncopations); Rickards and Stevens (the Scandalmongers), The Musical Avalos (in Xylophone Selections), Phil Brown's Dominoes Dance Band.

WEDNESDAY

b.m.—Chamber Music. (From Birmingham). Daisy Shorrocks (Viqlin) and Nigel Dallaway (piano-forte). Arthur Ruddock (Piano-

forte). Artnur Ruddock (Pianoforte).

4.0 p.m.—The B.B.C. Dance Orchestra. Personally conducted by Jack Payne. Cordelia Cooper (Songs at the Piano). Art Fowler and his Ukelele.

5.45 p.m.—The Children's Hour. (From Birmingham).

6.30 p.m.—Time Signal, Greenwich: Weather Forecast, First General News Bulletin.

6.45 p.m.—Light Music (from Birmingham). The Birmingham Studio Orchestra, conducted by Frank Cantell. Leonic Zifado (Soprano).

8.0 p.m.—A Military Band Concert (from Birmingham).—The City of Birmingham Police Band, con-

ducted by Richard Wassell. Roy Henderson (Baritone).

9.0 p.m.—Variety: Carol Lyne (Light Songs at the Piano). Tommy Handley. Wolseley Charles (at the Piano). Sandy Rowan (Scots Comedian).

10.0 p.m.—Weather Forecast, Second General News Bulletin.

10.15—11.15 p.m.—Dance Music.

THURSDAY

inned).

9.45 p.m. (approx.).—Poems read by
Miss Stella Patrick Campbell (from
London).

10.0 p.m.—Weather Forecast, Second
General News Bulletin.

10.15 p.m.—Professor George Gordon:
Some Post-War Reflections on Literature.

by Arthur Cranmer.

Literature.

p.m.—.4 Song Recital

FRIDAY

3.0 p.m.—An Organ Recital. By Leonard H. Warner. Relayed from St. Botolph's, Bishopsgate. Dor-othy Robson (Soprano). 4.0 p.m.—Dance Music: The B.B.C. Dance Orchestra. Personally con-

ducted by Jack Payne. Ronald Gourley (Whistling). Art Fowler and his Ukulele.

5.45 p.m.—The Children's Hour (from Hirmingham).

6.30 p.m.—Time Signal, Greenwich; Weather Forecast, First General News Bulletin.

6.45 p.m.—Light Music. Pierini Rosselli (Soprano), Aubrey Millward (Baritone). The Carlton Mason Sextet.

8.0 p.m.—From the Musical Comedies

Sextet.
or p.m.—From the Musical Comedies
(from Birmingham). Olive Groves
(Soprano). Harold Kimberley
(Baritone). The Birmingham, Studio Orchestra, conducted by Joseph

dio Orchestra, conducted by Joseph Lewis.

9.0 p.m.—Robb Walton (Entertainer).

9.15 p.m.—Dancing Through the Ages. (from Birminghan).—A programme of Dance Music commencing from the olden times and leading up to the present-day Jazz. With incidental remarks by William Lloyd and music by the Birmingham Studio Orchestra and Lloyd's Rhythmic Dance Band.

10.0 p.m.—Weather Forecast, Second General News Bulletin.

10.15—11.15 p.m.—Dance Music.

SATURDAY

SATURDAY

3.30 p.m.—Chamher Music (from Birmingham). Dale Smith (Baritone). Eric. Fogg (Pianoforte). Sidonic Goossens (Harp). The Virtuoso String Quartet.

4.30 p.m.—Variety (from Birmingham).
—The Audley Mouth Organ
Trio. Beatrice Eveline (Violincello). Fred E. Weatherley. Ethel Dakin (Soprano). Glyn Eastman (Baritone) and the St. Augustine's Male Voice Quartet.

5.45 p.m.—Time Signal, Greenwich. Weather Forecast, First General News Bulletin.

6.50 p.m.—Light Music. W. L. Trytel and his Octet. Lily Fairney (Mezzo-Soprano). Dan Jones (Tenor).

Trytel and his Octet. Lily Fairney (Mezzo-Soprano). Dan Jones (Tenor).

8.0 p.m.—A Pianoforte Recital by Lorraine Tombo.

8.30 p.m.—A Symphony Concert (from Birmingham).

10.0 p.m.—Weather Forecast, Second General News Bulletin.

10.15 p.m.—Sports Bulletin.

10.20—11.15 p.m.—"The Night Fighters." A Radio Play. By Cecil Lewis.

SPECIAL ST. PATRICK'S DAY PROGRAMMES.

Saturday, March 17.

BELFAST.

BELIFAST.

7.45 p.m.—"St. Patrick." A Narrative Play of the Life of Iteland's Saint, by F. K. Fahy. Main Characters: Saint Patrick; Victor, God's Angel; Regus, one of Patrick's Company; Laoghaire, High King of Ireland; Lochru, the Chief. Druid; Dacrach, an Aged Soothsayer; Aercha, an Old Woman. Minor Characters: Miliue, a Slave-owner; Derg, Rua, Aire (in bondage with Patrick to Miliue); Dichu, a Local Chief at Saul; Laerg, a Swine-herd to Dichu; MacFind, one of Dichu's Warriors; Breg, Dichu's Messenger to Patrick; Benignus, Patrick's Pupil; A Messenger from Miliue; The Queen of Ireland, at Laoghaire's Court at Tara; Con, Dermot, Duffa, the Court Poet, Erc, Son of Deg (at Laoghaire's Court at Tara). I. The Bondsmen of Miliue gather on the hillside. II. Patrick lands at Saul in County Down. III. On Slemish Mountain. IV. At the Court of Laoghaire at Tara. V. Easter Morn at Tara. VI. Patrick at Armagh. VII. The Death of Patrick.

9.35 p.m.—A St. Patrick's Day Programme. Pearl McConkey (Soprano), Mrs. Rooney of Belfast, Mat Mulcaghey, the Ou!? Besom Man from County Tyrone; Jimmy O'Dea, Irish: Entertainer, R. L. O'Mealy, Uillean Pipes, The Ulster Amateur Flute Band, The Station Orchestra.

10.35 p.m. (approx.)—Garillon. Relayed from St. Patrick's R.C. Cathedral, Armagh. Carilloneur, Mr. T. W. Holden.

DUBLIN.

o p.m.—Band of the Garda Siochana.
(Under the direction of Supt. D. J.
Delaney): 1, March, "Garda
Siochana (Delaney). 2, Overture
—"Melodies of Hibernia" (Anon.).
3, "2nd Selection of Irish Airs"
(Delaney). 4, Fantasia, "Irish
Emeralds" (Gready). 5, Grand
March—"The Gael "(Delaney).
Finale—"The Soldiers' Song."

7.0 p.m.—From 2RN Studio. Songs—Miheal O Siochgradha; "Raiteachas na Tairgreach" (Traditional), "An Raibh tu agang Corr" (Traditional), "Buachaillin deas ag

Miheal O Siochyradha; "Raiteachas na Tairgreach" (Traditional),
"An Raibh tu agang Corr" (Tradirional), "Buachaillin deas ag
sighle' (Traditional).
"I to p.m.—Amhrain. Una ni Lochlainn. "Tain se mo Codladh"
(Clandillon), "Caislean Ui Neill,"
"An Olimsin luachra."
7.25 p.m.—Fiddle. "An Buacaillin
Ban," "An Londubh," "Realt na
Numhan," "Triall Sean Ui Neill,"
7.40 p.m.—Amhrain (Songs).—Tadhg
F. Mac Fir Bhisigh. "Bheir mi
oro" (Kennedy Fraser), "Rose
catha na Mamhan" (M. ni Annaghain), "Bacach na Leige" (Clandillon).
7.50 p.m.—The Day We Celebrate"
—Cormae Breathnach.
8.0 p.m.—Amhrain.— Maire
hAnnaghain.
8.15 p.m.—Royal Dublin Society's
Concert. Relayed from R.D.S.
Hall; Ballsbridge. Orchestra.
Conductor, John F. Larchet, Mus.D.
Songs—Jean Nolan. Irish Piper—
Leo Rowsome. Traditional Songs
(with Harp accompaniment)—Maire
ead O'Donoghue. "Traditional
Songs—Sean Neeson:
9.15 p.m.—Vocal and Instrumental
Gaelic Programme (relayed from
Town Hall, Galway).
10.15 p.m.—From 2RN Studio. Piper
—Seamus MacAonghusa. Reels—
"An briathrach," "An Splanne,"
Jigs—"An buachaillin braithe,"
"O Maolmuaigh." Air—"An
Cuil Fionn." Hornpipes—"The
Ploughboy," Spellane's Delight."
Reels "Johnny's Welcome
Home." "Kitty's Gone a Milking."
Air—"Sooslainte cainain," Amhrain (Songs)—Eamonn MacGearailt: "Mairin de Bharra," "Areili
is me go hUaigneach," "An raibh
tu ag an g carraigh," "Ingear a
Palatining."
10.45 p.m.—Fiddle—Padraig Clancy:
"Cois leasa me go h-uaigneac,"
"Rogha taosig Ui Neill," "Paicin
anracaire, "Clare's Dragoons March.
11.0 p.m.—A Ceilidh Relay (from
Parnell Square, Dublin).
12.0 midnight.—Close Down.

WET H.T. BATTERY CO.,

All Orders and Enquiries should be sent to 12-13 Brownlow Street, High Holborn, London, W.C.1

ATALANTA LTD. 1-3, BRIXTON RD. LONDON, S.W. 9.

AS GOOD AS THE BEST ... BUT CHEAPER.

The service you get from the very highest priced accumulators you will get from British Radiocells. No accumulators in the world have better material put into them, and rone are manufactured with more scrupulous care.

BRITISH

RADIOCELL ACCUMULATORS

hold their charge longer than many other accumulators. The plates have a special staggered interlocking grid, which ensures much more liveliness and steadiness in the flow of ourrent and a much longer life.

Cet a Radiocell Accumulator and see how your reception improves! Ask your wireless dealer to supply you, or write to us and we will see you are supplied. Full particulars on request.

V. V. PASS 20, Albany St., Regent's Park, London, N.W. 1.

OVER-WHELMING NEGROLAC AERIAL

GOLTONE "NEGROLAC" (Regd.) AERIAL is the outcome of along series of experiments and research in Radio reception. Unprejudiced reports and experts' tests establish the following results: 25% increase in volume of reception. Selectivity improved beyond measure: Distant stations, hitherto unobtainable, brought in at loud speaker strength. Constant tuning. Immunity against acid and chemical laden atmosphere. High insulation and protection against surface leakage. Easier to handle than 7/22 Aerial Wire.

rom all leading Stores. REFUSE SUBSTITUTES. PRICES! Coils of 90ft., 9/-; 80ft., 15/-; 100ft., 18/-.

Mr. A. C., Stanley Park Rd., Wallington, Surrey,

To those who do not grudge a little extra expense for a good thing I say no more than that "Negroluc Wire" is the best wire I have ever used.

Is the best wire I have ever used.

Is the best wire I have ever used.

Is lighty feet of "Negroluc Wire." forming a horizontal length of 35 feet with a down lead of 40 feet, was erected length of 35 feet with a down lead of 40 feet, was erected length of 36 feet with a down lead of 40 feet, was erected length of 36 feet with a down lead of 40 feet, was erected length of the same dimensions. Many sets, were fine serial of the same dimensions. In a crystal set 5G B tested on the two acrials in turn. In a crystal set 5G B came in 25 per cent. stronger on the "Negrolac Aerial," came in 25 per cent. stronger on the "Negrolac Aerial," and moreover, it was much easier to separate from and extraordinary; not only was reaction abolished. but, detuning was necessary to avoid overloading the power raise. In addition changing to the "Negrolac Wire" while not experience for an experience of a distant stations in clearly four a distant stations that I had never hofor in clearly four a distant stations experience found that the heard. If to this report of my own experience found that the reception selective will not tangle, is hight in weight, amply "Negrolac Wire" will not tangle, is hight in weight, amply reception selective to last years and give consistently good reception selective.

WRITE NOW

NEGROLAC (Regd.)

Extraordinarily Efficient

Price from 3 /= Full particulars on request.

SUNDAY PROGRAMMES FOR (March 18)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUCED TO GREENWICH MEAN TIME

Radio-Barcelona (EAJ1) WL.
344.8 m. (870 kc.); 1.5 kw.
11.0 am.—Chimes and Weather.
1.30 p.m.—Variety Concert.
5.0 p.m.—Symphony Concert from the
"Gran Teatro del Licco."
8.0 p.m.—Recitations.
8.20 p.m.—Quintet Selections: 1.
Akita (Tranin). 2. Rondalla
aragonesa (Granados). 3. Berceuse
(Bolzon). 4. Minuetto (Holzoni).
8.40 p.m.—Sports Notes.
9.0 p.m. (approx.)—Close Down. BARCELONA

BERLIN

Königswusterhausen. WL. 1,250 m. (245 kc); 35 kw.

8.0 a.m.—Programme from Voxhaus.
11.0 a.m.—Programme from Breslau.
1.0 p.m.—Talk on "Photography."
1.30—5.0 p.m.—Programme from Voxhaus.
5.0 p.m.—Talk, "The Year 1848."
6.10 p.m.—Talk, "Nietzsche and Youth."
7.10 p.m.—Frogramme from Breslau.

7.10 p.m.—Programme from Breslau. 9.0 p.m.—Programme from Voxhaus.

BERLIN

BERLIN
Voxhaus. WL. 484.6 m. (619 kc);
4 kw.
8.0 a.m.—Morning Recital.
10.30 a.m.—Choral Concert.
1.30 p.m.—Agricultural Talks.
2.30 p.m.—Talk, "The World Voyage of the Emden."
3.30 p.m.—Concert.
1. Hoch Heidecksburg March (Herzer).
2. The Good Old Times—Waltz (Strauss). "Titus "—Overture (Mozart).
4 Murmelndes Lüftchen (Jensen).
5 Selection from "William Tell" (Rossini). 6. (a)
Du hast mich nie geliebt (Meisel).
(b) Hochzeitzug in Liliput (Translateur). 7. Porpourti from "Der Feldprediger" (Millöcker).
8. Romance for Violin (Svendsen).
9. Liebeslied—Violin Solo (Kreiseler). 10. Waltz Fantasia in B minor (Glinka).
5.40 p.m.—Talk, "State Control and the League of Nations."
7. 30 p.m.—Tsen Gentenary Commemoration Programme. T. Preludes from "The Feast of Solhoug" (Pfitzner).
2. Selections from "Peer Gynt" (Ibsen and Grieg).
3. Summer Night on the Fjord (Schjelderup).
4. Norwegian Rhapsody (Svendsen).
9.15 p.m.—Time, News and Sports Notes.
9.30 p.m.—Dauce Music.
11.30 p.m. (approx.).—Close Down.

9.30 p.m.—Dance Music.
11.30 p.m. (approx.).—Close Down.

BERNE.

BERNE
Radio-Berne. WL. 411 m.
(730 kc.): L5 kw.
10.0 a.m.—Catholic Address.
12 (noon).—Time and Weather.
12.5 p.m.—Concert.
1.0 p.m.—Arcordion Recital.
2.30 p.m.—Time and Weather.
6.30 p.m.—Time and Weather.
6.35 p.m.—Sports Talk.
7.0 p.m.—Song Recital and Orchestral Interludes. News and Weather in the Interval.
9.30 p.m. (approx.).—Close Down.
BRESLALI

9.30 p.m. (approx.),—Close Down.

BRESLAU

Schlesische Funkstunde. WL.
322.6 m. (030 kc.); 4.kw. Programme relayed by Gleineitz on
250 m. (1,200 kc.).

Transmits at intervals from 8.15 a.m.
11.0 a.m.—From the Grossen
Konzerthaussal.
6.5 p.m.—"Synagogue Music"—
Talk, with illustrations.
7.10 p.m.—"Hallo! Hier Welle
Erdball"—Variety, followed by
Instrumental Concert.
9.30 p.m.—Dance Music.
11.0 p.m. (approx.).—Close Down.
BRUNN

BRUNN

Komarov. WL. 441 m. (680 kc.); 3 kw.

3 kw.
5.0 p.m.—German Transmission.
6.0 p.m.—Concert.
7.0 p.m.—Programme from Prague.
9.20 p.m.—Military Concert.

BRUSSELS

WL. 508.5 m.

7.45 p.m.—Radio-Chronique.

8.15 p.m.—Concert from Liege on the occasion: of the Second International Wireless Exhibition. 1.

"Poet and Peasant Overture (Suppé). 2. Songs. 3. Sylvin (Delibes). 4. Violin Solos. 5. Conte. Pastoral (Godart). 6.

Pianoforte Solos. 7. (a) Pavane pour une initante défunte (Ravél), (b) "Faust."—Valse (Gounod). 8. Songs. 9. (a) Someday, perhaps (Hawley). (b) Withered Roses (Sumkay). (c) Prelude (Poissinger-Sumkay). 10. Violin Solos. 11. Scenes pittores ques (Massenet). 12. Pianoforte Solos. 13. Moonlight Ballet (Gaillart). 10.15 p.m.—News. 10.30 p.m. (approx.).—Close Down. BUDAPEST

BUDAPEST

BUDAPEST

Magyar Radio Ujsag. WL. 555.6 m. (540 kc); 3 kw.
Transmits at intervals from 8.0 a.m.
11.0 a.m.—Time and Weather.
11.5 a.m.—Wagnerian Concert. 1.
"Rienzi"—Overture. 2. Elizabeth's Aria from "Tannhäuser"
3. Intermezzo from "Lohengrin."
4. Wotan's Farewell from "The Valkyrie." 5. "The Mastersingers"—Overture (Wagner).
2.30 p.m.—Agricultural Talk.
3.0 p.m.—Children's Stories.
4.0 p.m.—German Talk.
7.0 p.m.—Time and News.
7.0 p.m.—Time and News.
7.10 p.m.—Kern Aurél Memorial Programme. Choral and Vocal Music, followed by "Tzigane" Music COLOGNE

COLOGNE

Music, followed by "Tzigane" Music
COLOGNE

Westdeutscher Rundfunk. WL.
283 m. (1,060 kc); 4 kw.
8.0 am.—Catholic Morning Recital.
Choral Music from the Works of
Schumann, Boemer. etc. Address,
and Solos from the Works of Bruckner, Mendelssohn, etc.
10.0 a.m.—Talk on "Goethe."
10.20 a.m.—Beethoven Pianoforte
Sonata.
11.0 a.m.—Organ Recital.
12.0 noon.—See Langenberg.
1.30 p.m.—Literature Talk.
2.0 p.m.—See Langenberg.
2.40 p.m.—Agricultural Talk.
3.30 p.m.—Concert. 1. "The Merry
Peasant"—Waltz (Fall). 2. Impromptu in A flat major (Schubert).
3. Tenor Solos: (a) Recitative
and Air from "Der Freischütz"
(Weber), (b) Aria from "Hans
Heiling" (Marschner). 4. "Isabella"—Overture (Suppé). 5.
Melodies from "Madame Butterfly" (Puccini). 6. Tenor Solos:
(a) Aria from "La Bohème"
(Puccini), (b) Aria from "Manon
Lescaut" (Puccini). 7. Intermezzo
from "Monna Lisa" (Schillings).
8. Egyptian Ballet (Luigini).
7. Tenor Solo from "Othello"
(Verdi). 10. Scandinavián Intermezzo (Södermann).
5.0 p.m.—Sacred Music
6.5 p.m.—Sacred Music
6.35 p.m.—Sacred Music
6.35 p.m.—Sacred Music
6.35 p.m.—Sacred Music
6.36 p.m.—Dancing Instruction.
7.10 p.m.— "Der Obersteiger"—
Operetta (Zeller). Followed by
Sports Notes, Concert and Dance
Music.

11.0 p.m. (Approx.).—Close Down.

Sports Music. 11.0 p.m. (approx.).—Close Down.

COPENHAGEN

Copenhagen Radio. WL. 337 m. (890 kg); I kw. Programme relayed by Kalundborg on 1,153.8 m.

relayed by Kalundborg on 1,153.8 m. (260 kc).

10.0 a.m.—Divine Service.

10.0 a.m.—German Lesson.

2.0 p.m.—Afternoon Concert.

4.0 p.m.—Divine Service.

5.30 p.m.—Children's Corner.

6.30 p.m.—Talk, "Deformities in Childhood."

7.0 p.m.—Concert of Japanese Music.

1. Japanese Suite (Yamada).

2. Japanese Poems.

3. Japanese Music.

1. Japanese Music.

2. Japanese Music.

3. Japanes

Shotsi-Zug, (b) Koi Yo, (c) Tematinta. 6. Japanese Suite, Op. 33 (Holst).

8.0 p.m.—News.

8.15 p.m.—Thiringues"—Musical Play (Hostrup).

8.45 p.m.—Concept of Light Musical Play (Hostrup).

1. Marche parisienne. (Ganne).

2. "Morning, Noon and Night in Vienna"—Overture (Suppe).

2. "Morning, Noon and Night in Vienna"—Overture (Suppe).

4. Minute (Paderewski). 5 The Standard Bearer—March (Fahrbach).

9.45 p.m.—Dande Music from Nimb's Restaurant.

11.30 p.m. (approx.)—Close Down.

CORK

Cork Broadcasting Station (6CK).

WL. 400 m. (750 kc); 1.5 kw.

8.30 p.m.—Concert by the No. 2

Army Band, conducted by Lieut. A.

Duff, Mus. B., Chrissie Manning
(Soprano) and Laurance McCann
(Violinist).

11.0 p.m.—The National Anthem and
Close Down

Close Down.

CRACOW Polskie Radio. WL: 566 m. (530 kc); 1.5 kw. 9.15 a.m.—Programme from Posen Cathedral.

Cathedral.

11.10 a.m.—Programme from Warsaw.
1.0 p.m.—Agricultural Talk.
2.15 p.m.—Programme from Warsaw.
6.10 p.m.—Talk, "The Forests in Winter."

Winter."
6.35 p.m.—Talk, "Polish Society in the Eighteenth Century.
7.0 p.m.—Fanfare from Notre Dame, and Sports Notes.
7.30 p.m.—Programme from Warsaw.
9.30 p.m.—Concert from a Restaurant.
10.30 p.m. (approx.).—Close Down.

DUBLIN

Dublin Broadcasting Station (2RN).

WL, 319.1 m. (940 kc.); 1.5 kw.
8.30 p.m.—Programme from Cork.
11.0 p.m.—National Anthem and Close Down.

FRANKFURT-am-MAIN

FRANKFURT-am-MAIN
Südwestdeutscher Rundfunk.
WL. 428.6 m. (700 kc); 4 kw.
Programme relayed by Cassel on
252.1 m. (1,190 kc).
7.30 a.m.—Morning Recital.
11.0 a.m.—Programme from Breslau.
2.0 p.m.—Relay of International
Football Match Eintracht!—
Frankfurt v. "Kickers"—Stuttgart
4.0 p.m.—Concert. 1. Inventions
Nos. 1,1 and 5 (Bach). 2. Seventh
Concerto in A minor for Violin and
Pianoforte (Rhode). 3. Pianoforte
Sonata in C major (Mozart). 4.
Ballet Scene for Violin and Pianoforte (Beriot). 5. Songs without
words (Mendelssohn).
5.0 p.m.—Talk, "Modern Dietetics."
5.30 p.m.—Henrik Ibsen: Talk and
Reading on the centenary of his
birth.
7.0 p.m.—Transmission arranged by

Reading on the centenary of his birth.

7.0 p.m.—'I ransmission arranged by the Frankfurter Zeitung.

7.40 p.m.—An Evening of Gontrasts—

4.4 Art and the rest."

8.30 p.m.—Programme from Stuttgart.

9.30 p.m.—Dance Music.

11.30 p.m. (approx.).—Close Down.

GENEVA

GENEVA
Radio Geneva. WL. 760 m.
(395 kc); 0.5 kw.
9.0 a.m.—Divine Service from the
Victoria Hall.
7.15 p.m.—Sports Talk.
7.25 p.m.—Divine Service from the
Temple de Carouge.
8.0 p.m.—Organ Recital.

HAMBURG

HAMBURG

Norag (ha, in Morse). WI., 396 m. (757 kc); 4 kw. Programme relayed by Bremen on 252.1 m. (1,190 kc); Hanover, 297 m. (1,009 kc); and Kiel, 256 m. (1,172 kc).

Transmits at intervals from 7.25 a.m. 8.15 a.m.—Morning Recital.

10.0 a.m.—Talk, "Through the Hamburg Museums."
10.30 a.m.—Concert from the Ostermann Restaurant.
12.50 p.m.—Talk.

mann Restaurant.
12.50 p.m.—Talk.
11.5 p.m.—Concert from Hanover.
2.30 p.m.—Children's Corner.
3.0 p.m.—Talk, "Travels in Brazil."
3.30 p.m.—Rugby Match—Germany
v. France, from Hanover.
5.0 p.m.—Concert.
6.0 p.m.—Talk, "Reminiscences of
a World Correspondent."
6.30 p.m.—Talk on "Cricket," from
Kiel.
6.45 p.m.—Sports Notes and Weather.

Kiel.
6.45 p.m.—Sports Notes and Weather.
7.0 p.m.—"The Bird Fancier"
Operetta (Zeller), followed by
News and Concert from the Cafe
Wailhof.
10.30 p.m.—Dance Music.
11.30 p.m. (approx.).—Close Down.

HILVERSUM

Algemeene Vereeniging Radio-Omroep. W.L. 1,069 m. (280.5 kc);

o.to a.m.—Programme arranged by the Workers' Radio Society.

12.10 p.m.—Trio Goncert.

12.10 p.m.—Concert and Talk by Blind Artistes.

13.10 p.m.—Concert.

2. Contralto Solos (Schubert and Schumann).

2. Violini and Pianoforte ducts, (a) Aria (Reger), (b) Leigend and Valse caprice (Wienlawski).

4. Tenor Solos.

5. Caprice viennois for Violin (Kreisler). 6. Hymn to the Sun (Rimsky-Korsakoff). 7. Gipsy Danee, Op. 14, No. 1 (Nachez). 8. Contratto Solos. 4.40 p.m.—"The Adventures. of Little Fritz." Tales at the Piano. 5.10 p.m.—"The Fourth Sonata" (Beethoven) and Talk. 5.40 p.m.—Time, Weather and News. 7.50 p.m.—"Die Fledermans". Opera (Johann Strauss). 10.40 p.m. (approx.).—Close Down. HUZEN

HIIIZEN

W.L. 1,950 m. (154 kc); 4 kw.
8.10 a.m.—Dreine Service and Talk.
9.5 a.m.—Dreine Service from the
Reform Church at Sneek.
12.10 p.m.—Children's Corner from
Bloemendaal.
2.10 p.m.—Causert from

Bloemendaal.

2.10 p.m.—Concert from the "Salle de Concert," Amsterdam.

3.40 p.m.—Programme for Hospitals. Talk and Focal Concert.

5.30 p.m.—Dirine Service from the "Eglise Muiderkerk at Amsterdam.

7.10 p.m.—Talk.

7.40 p.m.—Instrumental Concert.

10.10 p.m.—Epilogue.

KÖNIGSBERG

KÖNIGSBERG
Ostmarken Rundfunk. WL.
330.3 m. (908 ke); 1 kw. Programme 'relayed by Danzig on 272.7 m. (1,100 ke).
Transmits at intervals from 8.0 a.m.
10.15 a.m.—Orchestral Concert from the Works of Handel, Haydn, Glazounov and Grieg, etc. (Königsberg only).
10.15 a.m.—Chamber Music (Danzig only).
3.15 p.m.—Request Concert.
5.15 p.m.—Talk, "Weight Reduction—Leichner's Reducing Baths."
5.45 p.m.—Esperanto Lesson.
6.15 p.m.—Reading.
7.0 p.m.—"The Postmistress"—Operetta (Jessel).

6.15 p.m. The Postmistress — Openetta (Jessel).
9.30 p.m.—News and Sports Notes.
9.40 p.m. (approx.)—Dânce Music from Danzig.

Radio-Kaunas. WL. 2,000 m. (150 kc.); 15 kw. 2,30 p.m.—Children's Corner. 3.30 p.m.—Health Talk. 4.0 p.m.—Talk: "Commerce and Life."

4.0 p.m.—Talk: "Commerce and Life."
5.0 p.m.—Wilno Hour.
5.30 p.m.—Rifle Club Programme.
6.0 p.m.—Time and Weather.
6.30 p.m.—Sacred Music.
7.0 p.m.—Concert: 1. Kreutzer
Sonata for Pianoforte and Violin
(Beethoven). 2. Six Pianoforte
Prelades (Giurlionis). 3. Violin
Solos: (a) Wiegenlied, (b) Rondo
(Schubert). (c) Tambourin chinois
(Kreisler). 4. Talk. 5. Theme,
and Variations for Pianoforte
(Ciurlionis). 6. (a) Selection from
"Sadko" (Rinsky-Korsakoff). (b)
Gayotte and Minuet (Toraulin),
(c) Dendonderry Air. (d) Zapeteado
(Sarasate). 9. "Bernuzeli nesvolick"—Variations (Gruedis).

9.0 p.m.—Time and Close Down.
LANGENBERG

LANGENBERG

LANGENBERG

Westdeutscher Rundfunk. W.L.

'470 m. (638 kc): 25 kw. Programme also for 'Aw-la-Chapelle,
401 m. (748 kc), Cologie, 283 m.

(Lobo kc), and Minster, 241.9 m.

11.40, kc).

8.6 a.m.—12.0 noon.—Programme
from Cologne.

120 noon.—Concert from Muenster.

1. "I Pagliacci "—Prologue (Leoncavallo). 2. Selection from "Der
Freischütz" (Weber). 3. An der
Weser, (Pressel). 4. Torch Dance in
C minor (Meyerbeer). 3. Programme of Marches.

1.30 p.m.—Programme from Cologne.
2.0 p.m.—Programme from Cologne.
3.40—6.5 p.m.—Programme from
Cologne.

6.5 p.m.—Talk on "Dürer" from
Düsseldorf.
6.31—11.50 p.m.—Programme from
Cologne.

6.35 11.0 p.m.—Programme from Cologne.

LAUSANNE

Société Romande de Radiophonie (HB2). W.L. 680 m. (441 kc); 0.6 kw. 9.0 dm.—Address from the Victoria Hall.

3.0 p.m.—Programme from Berne. 7.15 p.m.—Programme from Geneva.

LEIPZIG

Mitteldeutscher Runffunk. WL. 366.3 m. (819 kc.). A kw. Programme relayed by Dresden on 273.2 m. (1,095 kc.).

6.30 p.m.—Concert: 1. Airs from
"Die Geschiedene Frau" (40
Fall). 2. Selections from (40)
"Dolly" (Hirsch), (b) "Uschi" (Gilbert). 3. Air from "The
Merry Widow" (Lehar). 4.
"Behüt dich "Gott," from
"Countess Mariza" (Kalman).
5. Melodies from "A Waltz
Dream" (O. Strauss). 6. Selections from (a) "Anneliese von
Dessau" (Winterberg), (b) "Annemarie" (Gilbert). 7. Melodies
from "Das Schwarzwaldmalde!"
(Jessel). 8. Selections from (a)
"Adieu, Mimi" (Benatzky), (b)
"Aler Orlow" (Granichstädien).
9. Melodies from "La Bayadere"
(Kalman).
7.0 p.m.—Sports Notes.
9.30 p.m.—Dance Music.
11.30 p.m. (approx.).—Close Down.
LILLE

LILLE

(PTI). WL. 286.8 m. (1,046 kc); 0.5 kw. o p.m.—Concert of Readings and

3.0 p.m.—Concert of Readings and Music.
6.30 p.m.—Dance Music from the Lilliana Dance Hall.
8.30 p.m.—Orehestral Concert.
10.30 p.m.—News and Dance Music.

MADRID

Union Radio (EAJ7). WL. 375 m. (800 kc); 1.5 kw. 2.0 p.m.—Orchestral and Vocal Concer.

2.0 p.m.—Orchestral and Yord Concer.
7.0 p.m.—Orchestral Concert.
Programme relayed by San Sebastian
(EAJ8), 335 m. (895 kc).
10.2 p.m.—Sextet Music.
10.30 p.m.—"Michael Strogoff"—
Drama (Miguel and Baerlam), after
a Novel by Jules Verne, with
Musical Illustration by del Campo
and Rosillo.
12.30 a.m. (Monday, approx.).—
Close Down.

MILAN

MILAN
Unione Radiofonica Italiana (1/MI).
WL. 526.3 m. (570 kc); 7 kw.
9.30 a.m.—Onneert of Sacred Music.
11.30 a.m.—Quartet Concert.
12.0 noon.—Government Reports.
3.0 p.m.—Concert. 1. Soprano Solos:
(a) Chanson de Pâques (Parelli),
(b) Aria di concerto (Beethoven),
(c) Strimpinata al tramonio (Bettinelli).
2. Tenor Solos: (a) Aria from "Lohengrin". (Wagner), (b)
Aria from "Manon" (Puccini).
4.30 p.m.—Children's Corner.
7.45 p.m.—Time.
7.50 p.m. (approx.).—"I Puritani";
Spotts Notes in the interval.
9.55 p.m.—News and Close Down.
MINICH

MUNICH

Deutsche Stunde in Bayern. WL. 535.7 m. (560 kc); 4 kw. Programme relayed by Nürnberg on 303 m. (990 kc); and Angsburg,

gramme relayed by Nürnberg on 303 m. (990 kc), and Angsburg, 560 m. (530 kc). Transmits at intervals from 10 a.m. 3.30 p.m.—Orchestral Concert. 4.35 p.m.—Talk: "Dürer's Mother," from Nürnberg. 5.10 p.m.—Bela Bartok Pianoforte Recital. 6.25 p.m.—Talk on "Mexico." 6.45 p.m.—Talk on "Mexico." 6.45 p.m.—Radioni Circus. 9.5 p.m.—News. 9.20 p.m.—Orchestral Concert. 10.30 p.m. (approx.)—Close Down, NAPLES

Unione Radiofonica Italiana (1NA).

WI. 330.3 m. (900 kd); 1.5 kw.
9.0 a.m.—Concert of Sacred Music.
3.45 p.m.—Children's Corner.
4.0 p.m.—Concert of Variety Music.
6.30 p.m.—Government Report.
7.40 p.m.—Lesson in Wireless Technology.
7.50 p.m.—"The Market nology.
7.50 p.m.—"The Merry Widow"—
Operetta (Lchar). Time in the

interval. 9.55 p.m.—Calendar and Programmo Announcements. 10.0 p.m. (approx.).—Close Down.

OSLO Kringkastingselskapet. WL. 461.5 m. (650 kc); 1.5 kw. Programme relayed by Hamar on 566 m. (530 kc); Programd, 524 m. (572 kc); Fredriksstad, 434.8 m. (690 kc); Notoden, 423 m. (709 kc); and Rjukan, 448 m. (670 kc).
9.50 a.m.—Chimes and Divine Service.
5.0 p.m.—Ibsen Concert relayed from the National Theatre.
7.0 p.m.—Time.

the National Theatre,
7.0 p.m.—Time,
7.2 p.m.—Talk, "Bisthardk."
7.30 p.m.—Goncert. "La—Damo
Blanche"—Overture (Boleldieu).
2. Slitto for Nute and Occhestra

Programmes for Sunday.—(Cont.)

(Godard). 3. Legend for Violin and Orchestra (Wieniawski). 4. Kol Nidrei—For 'Cello and Orchestra (Bruch). 5. Pearl of the Ocean (Otterer). 8.30 p.m.—Song Recital. 9.15 p.m.—Topical Talk. 9.30 p.m.—Dance Music from the Hotel Bristol.

(approx.).-Close Down.

PARIS

PARIS

Ecole Supérieure (FPTT), WL.
458 m. (655 kc); 0.5 kw.
Transmits at intervals from 8 a.m.
1.30 p.m.—Comeert. 1. "Fidelio"—
Overture (Beethoven). 2. Au
Matin (Godard). 3. "The
Huguenots"—Overture (Meyerheer). 4. Lied de May (Pesse).
5. Czardas (Michiels).
2.30 p.m.—Symphony Concert.
5.15 p.m.—Pasdeloup Concert.
8.15 p.m.—Pasdeloup Concert.
8.15 p.m.—Talk, "The Infinite."
9.0 p.m.—"La Vie de Bohème"—
Opera (Puccini), followed by Dance
Music.
12 midnight (approx.).—Close Down.

Eiffel Tower (FL). R'L. 2,650 m. (113 kc.); 5 kw. 7.56 a.m.—Time Signal (on 32 m.; 9,375 kc.).
9.26 a.m.—Time Signal.
5.0 p.m.—Concert Pasdeloup.
7.0 p.m.—Weather.
7.30 p.m.—Le Journal Parlé: Talks on "Health," "Police Anecdotes," "Race Results," etc.
7.56 p.m.—Time Signal on 32 m. (9,375 kc.).

7.56 p.m.—Time Signal on 32 m. (9,375 kc.).
8.30 p.m.—Educational Programme:
Talks on "The Family, the Wife and the Law," "A Moral Tale,"

10.26 p.m.—'Time Signal.

PARIS

PARIS
Petit Parisien. WL. 340.9 m.
(880 kc); 0.5 kw.
9.0 p.m.—Concert. 1. "L'Africaine"
—Overture (Meyerbeer). 2. "La
Juive" (Halévy). 3. "The Huguicnots" (Meyerbeer). 4. "Martha"
(Flotow). 5. "Robert le Diable"—
Ballet (Meyerbeer). 6. Torchlight
Dance (Meyerbeer).

Radio Paris (CFR). W.L. 1,750 m. (171 kc); 3 kw.
Transmits at intervals from 8.0 a.m.
12.0 noon.—Sacred Music and Religious Address, followed by News.
12.45 p.m.—Concert. 1. Toledo—Spanish March (Lherty). 2. Les Grands Yeux Noirs (Fisher). 3. Aubade à Magdeleine (Poussigue).
4. Pianoforte Solos: (a) L'Horloge à grand'mère (Smet), (b) Tonadilla del ariero (Seras). 5. Serenade for Violin (Ambrosio). 6. Bilboquet in Selections from his Repertory. 7. C'est un rendez-vous d'amour (Leojac). 8. Lakmé (Delibes). 9. Légende Marcucci). 10. Un mot d'amour (Sicuille). 5.0 p.m.—Drine Service from Notre Dame.
7.0 p.m.—Drine Service from Notre Dame.
3.0 p.m.—Dance Music by Mario Cazes and his Orchestra. News in the interval.

POSEN

POSEN
Polskie Radio. W.L. 344 m. (872 kc); 1.5 kw.
9.15 a.m.—High Mass—relayed from Posen Cathedral.
7.30 p.m.—Orchestral Concert. 1.
"Rakocsky"—Overture(Keler-Bela).
2. Goldregen Waltz (Waldteufel).
3. Phantom Brigade (Mydleton).
4. Polish Dance (Wronski).
8.0 p.m.—Literary and Musical Programme.
9.0 p.m.—Time and Variety Items.
9.30 p.m.—Weather and News.
9.30 p.m.—Dance Music relayed from the "Carlton" Restaurant.
11.0 p.m. (approx.).—Close Down.

Strasnice. W.L. 348.9 m. (860 kc.); 5 kw.
Transmits at intervals from 7.55 a.m.
7.0 p.m.—Slovakian Concert.
9.0 p.m.—Time, News and Orchestral 9.0 p.m.—1 is Selections.

Unione Radiofonica Italiana (1RO). WL. 448.4 m. (659 kc.); 3 kw. 4.0 p.m.—Concert. 5.0 p.m.—Dance Music.

7.45 p.m.—Concert: 1. Prelude and Variations (Franck). 2. Masques et bergamasques (Fauré). 3. The Vision. of Saint Ursula (Gasco). 4. Romance (Svendsen). 5. Till Eulenspiegel (Richard Strauss). 6. Fashion Talk. 7. Violin solos (a) Largo (Veracini); (b) Ronda dei foletti (Bazzini). 8. Forest Murmurs from "Siegfried" (Wagner). 9. "William Tell" (Rossini). 9.55 p.m.—News and Close Down.

SCHENECTADY, N.Y

General Electric Company (WGY). WL. 379.5 m. (790 kc); 50 kw. Programme relayed by 2XAD on 21.96 m. (13,661 kc) from 11.30 p.m.—3.30 a.m. (Monday). Transmits at intervals from 3.30 p.m. 11.0 p.m.—National Symphony Concert.

12.0 midnight,—Musical Programme from New York.

12.20 a.m. (Monday),—Capitol Theatre Programme from New York.

2.0 a.m.—Talk, "Our Government."

2.17 a.m.—'Time.

2.17 a.m.—'Atwater Kent Hour'' from New York.

3.15 a.m.—Biblical Drama from New York.

3.45 a.m. (approx.),—Close Down.

STOCKHOLM

Radiotjänst (SASA). WL. 453.8 m. (661 kc.); 1.5 kw. Programme relayed by Motala, on 1,380 m. (217 kc.); Göteborg, 416.7 m. (720 kc.); Malmö, 260.9 m. (1,150 kc.); and Sundsvall, 545.6 m. (550 kc.).

10.0 a.m.—Divine Service.
1.45 p.m.—Children's Corner.
3.15 p.m.—Children's Corner.
3.15 p.m.—Talk: "Henrik Ibsente Centenary of his Birth."
5.0 p.m.—Divine Service.
6.15 p.m.—Time Wild Duck "—Play (Ibsen).

the Centenary of his Birth."

5.0 p.m.—Divine Service.

6.15 p.m.—Wile Wild Duck"—
Play (Ibsen).

7.45 p.m.—Concert of Norwegian
Music: 1. "Peer Gynt Suite"
(Grieg). 2. Songs with Orchestra
itom "Peer Gynt." 3. Two
Elegies (Grieg). 4. Romance for
violin and orchestra (Svendsen).

5. Songs from "The Feast of
Solhaug" (Stenhammer). 6. Festpolonaise (Svendsen).

9.30 p.m. (approx.).—Close Down.

STUTTGART

STUTTGART

Süddeutscher Rundfunk. WL.

380,7 m. (788 kc); 4 kw.

10.15 a.m.—Morning Recital, followed by Promenade Concert.

2.0 p.m.—Programme from Frankfurt.

4.0 p.m.—Concert. 1. "Rosamunde".

—Overture (Schubert). 2. Waltz from "Faust" (Gounod). 3. Screnade (R. Strauss). 4. Figaro's Song from "The Marriage of Figaro" (Mozart). 5. (a) Feinsliebchen, (b) Da unten im Tale (Brahms). 6. An Opera Evening.

—Fantasia (Manfred). 7. Bacculus' Song from "Der Wildschütz" (Lortzing). 8. (a) Spirito sancto, (b) Nieman hat's gesehn (Lowe). 9. Song from "The Golden Cross" (Brüll). 10. "The Golden Cross" (Brüll). 15. "The Golden Cross" (Brüll). 16. "The Golden Cross" (Brüll

7.30 p.m.—Programme from Frankfurt.

3.00 p.m.—Concert. 1. "Semiramis"
—Overture (Rossini). 2. Song
from "Il Seraglio" (Mozart).

3. Scherzo from "A Midsummer
Night's Dream" (Mendelssohn).

4. (a) Die Liebe auf dem Lande
(Lenz), (b) Missverstand (Hebel),
(c) Der tugenhafte Hund (Heine),
(d) Moses Mendelssohn (Hebel).

5. Albumblatt (Wagner). 6. Sonst
(Pfitzner). 7. L'Arlésienne Suite
No. 2 (Bizet). 8. Gilda's Song
from "Rigoletto" (Verdi). 9. (a)
Der Reisekoffer (dekind), (b) Fritz
Kratzfuss (Th. Fontane), (c) Die
Schopfund der Frau (von Hofmannswaldau). 10. Second Hungarian
Rhapsody (Lizzt).

9.40 p.m.—Sports Notes and News.
10.0 p.m. (approx.).—Close Down.

TOULOUSE

TOULOUSE

**COULOUSE Radiophonie du Midi, WL. 391 m. (767 kc.); 3 kw.

2.45 p.m.—Concert: 1. "Si j'étais roi "—Overture (Adam). 2. Sousiras—Tango (Lucchesi). 3. Primo bacéro—Tango (Rico). 4. Pavane de Jacques Callot (le Rey). 5. Trois jeunes filles nues (Moretti). 6. Mira la bianca luna (Rossini). 7. Les jolies Viennoises—Waltz (Zichrer). 8. Piano, l'iano—Waltz

(Coda). 9. Chant d'espagne (Cadalens). 10. Les Huguenots (Meyerbeer). 11. Chinatown—Foxtrot (Yvain) 12. Livonie—Foxtrot (Barch). 13. Sérénade attendue (Bosso). 14. Y'a des chats—One step (Daquin). 2.10 p.m.—Address. 8.0 p.m.—Talk, "Aven Armand." 8.30 p.m.—Talk, "Aven Armand." 13.0 p.m.—Relay of an Opera from the Capitol Theatre. 12.0 midmight (approx.).—Close Down.

VIENNA

VIENNA
Radio-Wien. WL. 576 and 517.2
m. (520 and 580 kc.); 0.75 and
5 kw. Programme relayed by
Graz on 357.1 m. (840 kc.); Innsbruck no 294.1 m. (1,020 kc.) from
10.0 a.m.; and Klangenfurt 272.7 m.
(1,100 kc.) from 10.0 a.m.
Transmits at intervals from 8.0 a.m.
10.0 a.m.—Symphony Concert.
2.30 p.m.—Dance Music.
4.15 p.m.—Talk, "Through Western
Europe from Portugal to Norway."
5.0 p.m.—Reading of Roumanian
Literature, with Songs.
6.0 p.m.—Chamber Music: 1. String
Quartet in B flat major, Op. 67
(Brahms). 3. Songs (Brahms).
7.0 p.m.—"Berkeley Square"—Mystery Play (Balderston).
WARSAW

WARSAW

Polskie Radio. WL. 1,111.1 m.
1270 kc.); 10 kw.
Transmits at intervals from 9.15 a.m.
2.15 p.m.—Symphony Concert from the "Philharmonie de Varsovie."

the "Philharmonie de Varsovie."
4.20 p.m.—Variety.
6.10 p.m.—Literary Talk.
6.35 p.m.—Talk: "The Ruins of Carthage."
7.0 p.m.—Talk from Posen.
7.25 p.m.—Concert.
9.0 p.m.—Time, News and Weather.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.).—Close Down.

WILNO

WILNO
Radio Pologne. WL. 435 m.
(689 kc); 0.5 kw.
6.0 p.m.—Wireless Notes.
6.25 p.m.—Time and Variety Items.
6.35 p.m.—History Talk, "Wilno Under the first Jagiellons."
7.30 p.m.—Concert from Warsaw and Wilno.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.).—Close Down.

Railway journeys need no longer be monotonous if you have a Selector with you. Music, song and story as the miles fly past.

PRICES.

Selector Super Seven-Valve Set (60 Stations) 55 gns. Selector Five Valve Set (wonderful tone and re-production) 32 gns.
Selector Three-Valve Set (alternative programmes) 18 gns.

Top picture shows Selector

Bottom picture shows Selector Super Seven

WHEREVER YOU GO ...

The Selector gives you a choice of the best programmes.

You can carry Selector Portable Wireless Sets about with you anywhere, and at the touch of a switch enjoy perfectly reproduced music, full-toned, loud and clear from the loud speaker built into the set.

NO AERIAL—NO EARTH.

There are no aerial and no earth wires to bother about-no outside attachments of any kind, in fact. Everything is enclosed in the handsome cabinet. The batteries can be recharged without removing them from the set. The valves are safeguarded by a fuse lamp. Everything about Selector Sets is easy to understand and to work. They are essentially "no trouble" instruments.

60 STATIONS WITH SELECTOR SUPER SEVEN PORTABLE.

The Selector Super will bring in 60 stations at any time perfectly reproduced on the loud speaker built into the set. Thirty stations are absolutely guaranteed and are accurately logged on the set. You can get any one of them in a second or two.

SEVEN DAYS' FREE TRIAL.

We are so convinced of the quality and capabilities of Selector Portable Sets that we are prepared to let you have any model on 7 days' free trial without obligation to purchase. We guarantee to refund your money at once if you are not entirely satisfied. Accept this offer to-day. Call, write or telephone Regent 4771.

SEND A POST-CARD FOR CATALOGUE

PORTABLE WIRELESS SETS

SELECTORS LTD., 1, DOVER STREET, PICCADILLY, LONDON, W. 1

PROGRAMMES FOR MONDAY (March 19)

NOTE: THE HOURS OF BRATISLAVA
TRANSMISSION ARE REDUCED TO GREENWICH
MEAN TIME

BRATISLAVA
Radio Bratislava.
(1,000 kc); 0.5 kr
(5,55 b.m.—Talk.

BARCELONA

Radio-Barcelona. (EAJ1). WL. 344.8 m. (870 kc); 1.5 kw.
Transmits at intervals from 11.0 a.m. 6.0 p.m.—Quintet Selections. 6.30 p.m.—Baritone Solos. 7.0 p.m.—Recitations. 7.20 p.m.—Quintet Selections. 7.50 p.m.—Quintet Selections. 8.20 p.m.—Sports Notes. 8.00 p.m.—Sports Notes. 9.0 p.m.—Chimes and Weather. 9.5 p.m. (approx.)—Close Down.

BERGEN

BERGEN

Kringkastingselskap. WL.
360.9 m. (811 kc); 1.5 kw.
Transmits at intervals from 10.15 a.m.
7.0 p.m.—Wireless Orchestra.
7.30 p.m.—Talk.
8.0 p.m.—Wireless Orchestra.
7.30 p.m.—Wireless Orchestra.
7.30 p.m.—Talk.
8.0 p.m.—Wireless Orchestra.
7.20 p.m.—Talk.
8.0 p.m.—Wireless Orchestra.
7.20 valse, (b) Gavotte (Sinding).
8.20 p.m.—Oreman (Sinding).
8.30 p.m.—German Reading.
9.0 p.m.—Weather, News and Time.
9.15 p.m. (approx.).—Close Down.

BERLIN

Königswusterhausen. WL.
1,250 m. (240 kc.); 35 kw.
Transmits at intervals from 11.0 a.m.
4.0 pm.—Programme from Voxhaus.
5.0 p.m.—Technical Talk.
5.30 p.m.—Eelhish Lesson.
5.55 p.m.—Talk, "The Possibilities of the Flax Industry in Germany."
6.30 p.m.—Programme from Voxhaus.

BERLIN

Voxhaus. WL. 484.6 m. (619 kc);

Volumes. W. 404.0 in. (619 ke), 4 kw.

Transmits at intervals from 9.10 a.m.
4.0 p.m.—Hungarian Concert: 1.

Kurucen-Lieder. 2. Flower Songs.
3. Song Cycles. 4. Song (Lavotta).
5. Dance Song (Bihari). 6. Song Cycles.

3. Song Cycles. 4. Song (Lavotta).
5. Dance Song (Bihari). 6. Song Cycles.
5.30 p.m. — Talk, "International Trade."
6.0 p.m.—Talk on Following Relay.
6.0 p.m.—Talk on Following Relay.
6.30 p.m.—"Le Medecin Malgre Lui "—Comedy (Molière). Relayed from the Opera House.
8.30 p.m. (approx.)—Concert: 1.
Orchestra: (a) Frisch voran—March (Blankenburg). (b) Im Wald und auf der Heide—Potpourri (Köhler). 2. Vocal Quartet: (a) Der frohe Wandersmann (Mendelssohn), (b) Morgen Marschieren wir (Stern). 3. Orchestra, (a) Wander-marsch (Derksen), (b) Waldeszauber Waltz (Vollstedt) (arr. Meissner). 4. Vocal Quartet: (a) Morgenwanderung (Klauer), (b) Nun a du mein lieb Heimatland (arr. Meissner), (c) Ins Freie (Stuntz). 5. "Heimkehr aus dem Fremde"—Overture (Mendelssohn). 6. Vocal Quartet: (a) Der Just'ge Wandersmann (arr. Seidel), (b) Wanderschaft (Zöllner), (c) Wie hat das Gott so schön bedacht (arr. Beiber). 7. Orchestra: (a) Scheidegruss (Lange), (b) Wanderliedermarsch (Lindemann).

BERNE

Radio-Berne. WL. 411 m. (730 kc);

Transmits at intervals from 12 noon.
6.30 p.m.—Time and Weather.
6.35 p.m.—Falk, "The King of Rome."

Rome."

1.0 p.m.—Pionoforte Recital.

7.30 p.m.—Vocal and Orchestral

Concert. News and Weather in the

Interval.

9.30 p.m. (approx.)—Close Down.

BILBAO

BILBAO

Union Radio (EAJ9). WL. 400 m. (750 kc.); 0.5 kw.

7.30 p.m.—Time, Calendar, Shipping Intelligence, Weather and Exchange.

7.45 p.m. (approx.).—Concert: I. Sextet Selections: (a) Seda y percal (de Vega), (b) Le Deluge—Prelude (Saint-Saëns), (c) "Samson and Delilah"—Selection (Saint-Saëns). 2. Songs: (a) A Granada (Alvarez), (b) Acuérdate (Alvarez), (c) Las Carceleras (Steger). 3. Sextet Selections: (a) Moon Smiles (Piqué), (b) Henry Clay (de Vega). 4. Sports Talk. 5. Tenor Songs: (a) "Cavalleria Rusticana"—Selection (Mascagni), (b) "I Pagliacci"—Serenade (Leoncavailo), (c) The Poppy (Lacalle). 6. Sextet Selections: (a) Minuet (Godard), (b) Cabriolet (Kepler-Lais).

9.30*p.m. (approx.).—Close Down.

Radio Bratislava. WL. 300 m. (1,000 kc); 0.5 kw. 5.55 p.m.—Talk. 6.10 p.m.—Comedy. 6.50 p.m.—Programme relayed from Prague.

BRESLAU

Prague.

BRESLAU

Schlesische Funkstunde. WL.
322.6 m. (930 kc.); 4 kw. Programme relayed by Gleiwitz on
250 m. (1,200 kc.).

Transmits at intervals from 10.15 a.m.
6.0 p.m.—Weather.
6.5 p.m.—Weather.
6.5 p.m.—Weather.
6.45 p.m.—Topical Talk.
7.10 p.m.—Song Recital: 1. Lieder cines fahrenden Gesellen (Mahler).
2. Songs (Korngold): (a) Sommer,
(b) Liebesbriefchen, (c) Gefatzer Abschied, (d) Stindchen.
3. Songs (Marx): (a) Windräder,
(b) September-morgen. 4. Songs
(R. Strauss): (a) Morgen, (b)
Traum durch die Dämmerung,
(c) Ständchen.
7.10 p.m.—Concert of Songs and Duets (Gleiwitz only).
8.10 p.m.—Reading of Poems.
Followed by News and Agricultural Report.

BRUENN

BRUENN

Komarov. WL. 441 m. (680 kc.); 3 kw. Transmits at intervals from 11.15 a.m. 5.0 p.m.—Time and German Trans-

Transmits at intervals 17.

5.0 p.m.—Time and German Transmission.

5.25 p.m.—Agricultural Report.

5.40 p.m.—Talk.

6.0 p.m.—Wireless Review.

6.0 p.m.—English Lesson.

7.0 p.m.—Concert of Popular Music:

1. "Paganini"—Aria (Lehár).

2. Ah, ah, ah (Osman). 3. "La Belle Hélène"—Selection (Offenbach). 4. Trio Selections.

Selection (Silen). 6. "The Gipsy Baron"—Aria (Strauss). 7. Trio Selections. Selection (Strauss).
Baron "Aria (Strauss).
Selections.
S.15 p.m.—"(Collectors of Pictures"
—Comedy (Novak).

9.0 p.m.—Programme from Prague.

Radio-Belgique. WL. 508.5 m. (590 kc.); 1.5 kw. 5.0 p.m.—Trio Selections. 7.45 p.m.—Radio-Chronique. 8.15 p.m.—Schumann Pianoforte Recital.

Recital.

8.23 p.m.—Concert, from the Works of Mozart, by the Société des Nouveaux Concerts et Royale:
Harmonie, Antwerp: 1. "The. Magic Flute"—Overture. 2. Aria from "Titus." 3. Sérénade nocturne. 4. Aria, "Mentre tilascio." 5. "Ave verum," for Choir with Quartet Accompaniment. 6. Aria, "Bella mia Fiamma." 7. Requiem. Followed by News.

BUDAPEST

Magyar Radio Ujsag. WL.
Transmits at intervals from 8.30 a.m.
6.40 p.m.—Orchestral Concert.
9.0 p.m.—Time, News and Tzigane

COLOGNE

Westdeutscher Rundfunk. WL. 283 m. (1,060 kc.); 4 kw.
Transmits at intervals from 9.30 a.m.

283 m. (1,060 kc.); 4 km.

Transmits at intervals from 9.30 a.m.
12.5 p.m.—Comeert: 1. Gipsy Life—
March (Oscheit). 2. Die Werber
Waltz (Lanner). 3. "Le Maçon"
—Overture (Auber). 4. Melodies
from "Manon Lescaut" (Puccini).
5. Serenade (Popper). 6. Uber
allen Zauber Liebe—Ballet
(Lassen). 7. Erinnerung (Beyer).
8. O Armadilla—One-step.
3.50 p.m.—Talk for Women.
3.50 p.m.—Talk for Women.
3.50 p.m.—Topical Talk.
4.30 p.m.—Topical Talk.
4.30 p.m.—Topical Talk.
4.30 p.m.—Concert: 1. Mein Baden
—Waltz (Komzak). 2. "Phèdre"
—Overture (Massenet). 3. Melodies from "Ariadne in Naxos"
(Strauss). 4. Meeresbrandung
(Leoncavallo). 5. Der Geist des
Wojwoden—Czardas (Grossmann).
6. Potpourri (Morena). 7. Tin
Soldier (Kockert).
6. 20 p.m.—Spanish Lesson.
6.45 p.m.—Talk for Parents.
7.15 p.m.—Programme from Düsseldorf (see Langenberg). Followed by
News, Sports Notes, Concert and
Dance Music.
11.0 p.m. (approx.).—Close Down.
COPENHAGEN

COPENHAGEN

Copenhagen Radio. WL. 337 m: (890 ke); 1 kw. Programme relayed by Kalundborg on 1,153.8 m.

Transmits at intervals from 6.30 a.m., 5.0 p.m.—Talk, "Oxford and Cambridge."

Aransmits at intervals from 6.30 a.m.
5.0 p.m.—Talk, "Oxford and Cambridge."
5.30 p.m.—English Lesson.
6.30 p.m.—English Lesson.
6.30 p.m.—Talk, "Henrik Ibsen and
Betty Hennings."
7.0 p.m.—Ibsen Programme.
1. Overture (Hartmann). 2. Scenes
from "Ghosts"—Act 1. 3. Selections (Grieg): (a) Spring, (b)
Heartache. 4. Scenes from "The
Wild Duck"—Acts 3 and 4.
8.15 p.m.—News.
8.30 p.m.—Norwegian Pianoforte
Music. 1. (a) Six Norwegian
Mountain Melodies, (b) Nocturne,
Op. 54, (c) Humoresque in D
major (Grieg). 2. Romance in
E major (Alnaes). 3. (a) Character
Pieces Op. 34, (b) Caprice, in
E major, Op. 44, (c) Rustle of
Spring (Sinding).
9.0 p.m.—Orchestral Concert.
"Oberon"—Overture (Weber). 2.
Humoresque, Op. 36, No. 1
(Max Reger). 3. Suite (Ducasse).
4. Selection from "Manon Lescaut" (Puccini). 5. Prelude, Op. 3,
No. 1 (Rachmaninoff). 6. Military
March (Schubert).
10.0 p.m. (approx.).—Close Down.
CORK

CORK

Cork Broadcasting Station (6CK). WL. 400 m. (750 kc); 1.5 kw. 2.30 p.m.—Weather, Stock Market Prices and Gramophone Selections. 6.15 p.m.—Programme from Dublin.

CRACOW

Polskie Radio. WL. 566 m. (530 kc.); 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.5 p.m.—Agricultural Report.
6.15 p.m.—French Lesson.
7.0 p.m.—Talk. and Concert from Warsaw.

DUBLIN

DUBLIN
Dublin Broadcasting Station (2RN).
WL. 319.1 m. (940 kc); 1.5 kw.
Transmits at intervals from 1.30 p.m.
6.15 p.m.—Children's Corner.
7.0 p.m.—Gramophone Records.
7.30 p.m.—Irish Lesson by Sile Ni
Dhubhgain.
7.45 p.m.—Poultry Talk by Miss
Hennerty, N.D.P.
8.0 p.m.—Overture to "Raymond"
(Thomas) by the Station Orchestra.
8.10 p.m.—A. J. O'Farrell (Baritone).
8.25 p.m.—'La Gran Via" (Valverde) by the Station Orchestra.
8.40 p.m.—'When the Cat's Away, the Mice Can Play"—Farce, by Gertrude Quinn and Company.
9.10 p.m.—Sydney Green (Pianist).
9.20 p.m.—Dorothy Robson (Soprano)
9.30 p.m.—The Station Orchestra.
9.50 p.m.—The Station Orchestra.
10.0 p.m.—The Traditional Trio.
10.30 p.m.—News, Weather and Close Down.

FRANKFURT-ON-MAIN

FRANKFURT-ON-MAIN.

Südwestdeutscher Rundfunk. WL.

428.6 m. (700 ke); 4 kw. Programme relayed by Cassel on

252.1 m. (1,190 kc).

Transmits at intervals from 11.30 a.m.

3.30 p.m.—Concert. 1. "The Tales

of Hoffmann"—Selection (Offenbach). 2. "A Masked Ball"

(Verdi): (a) O sag, wenn ich fahr'

auf stürmischen Wogen, (b) Prelude to Act 2 and Prelude. 3.

"Cosi fan tutte" (Mozart). 4.

"The Fiying Dutchman"—Introduction to Act 2 and Chorus. 5.

"The Force of Destiny" (Verdi).

4.45 p.m.—Reading from "Ivanhoe"

(Scott).

5.15 p.m.—Wireless Notes and other

Announcements.

(Scott).

Announcements.

3.30 p.m.—Legal Talk.

6.0 p.m.—Talk, "The Crisis of Oriental Cultural Belief."

6.30 p.m.—English Literary Selection.

6.45 p.m.—English Lesson.

7.15 p.m.—"When We Dead Awaken"
—Play (Ibsen).

GENEVA

Radio Geneva. WL. 760 m. (395 kc); 0.5 kw. o p,m.—Gramophone Selections

3. Chants russes (Lato) for Cello.
4. Selection from "Madame
Butterfly" (Puccini). 5. Hungarian
Dances (Brahms).
9.0 p.m.—News.
9.15 p.m. (approx.).—Close Down.

HAMBURG

Norag (ha, in Morse). WL. 396 m. (757 kc); 4 kw. Programme relayed by Bremen on 272.7 m. (1,100 kc); Hanover, 297 m. (1,009 kc); and Kiel, 256 m. (1,172 kc).

Transmits at intervals from 5.55 a.m. 3.15 p.m.—"Doktor Faust"—Play for Young People.
4.40 p.m.—Talk, "Hebbel and Ibsen."

40 p.m. Ibsen."

4.40 p.m.—Talk, "Hebbel and Ibsen."
5.30 p.m.—Elementary English Lesson from Königstwisterhausen.
6.0 p.m.—Talk, "How Can I Retain a Good Figure?"
6.20 p.m.—Talk, "Questions of German Finance."
6.45 p.m.—Hamburg, Bremen and Kiel—Ice Report.
6.55 p.m.—Weather.
7.0 p.m.—Concert of Sacred Music from St. George's Church: I. Overture to the Suite, in D Major (Bach). 2. Cantata—"Ich habe genug" (Bach). 3. The Brandenburg Concerto No. 4 in G Major (Bach). 4. Concerto for Organ, String Orchestra and Planoforte, Op. 49 (Emborg). News followed by Silent Night.

HILVERSUM

HILVERSUM

Algemeene Vereeniging Radio Om-roep. WL. 1,069 m. (280.5 kc.);

11.40 a.m.—Police News,
11.40 a.m.—Police News,
12.10 p.m.—Trio Concert.
4.20 p.m.—Children's Corner.
5.40 p.m.—Trine.
5.42 p.m.—Trine Concert.
6.40 p.m.—English Lesson.
7.10 p.m.—"The Matthew Passion"
(Bach), relayed from the South Church, Rotterdam. News in the Interval.
10.10 p.m. (approx.).—Close Down.

HUIZEN

HUIZEN

WL. 340.9 m. (880 kc); 4 kw. (Until 5.40 p.m.)

Transmits from 5.40 p.m. on 1,950 m. (154 kc).

12.10 p.m.—Organ Recital.

3.40 p.m.—Programme for Hospitals.

6.40 p.m.—English Lesson.

7.10 p.m.—Talk on "Ibsen."

7.40 p.m.—Quartet Concert and Talk.

KATTOWITZ

Polskie-Radio WL. 422 p.

Polskie-Radio. WL. 422 m. (710 kc.); 10 kw. Transmits at intervals from 3.20 p.n. 5.15 p.m.—Concert from the Café Astoria. 5.55 p.m.—News and Announcements. 6.35 p.m.—Talk. 7.0 p.m.—Time, News and Close Down.

KONIGSBERG

Down.

KONIGSBERG

Ostmarken Rundfunk. WL.
330.3 m. (908 kc.); 1 kw. Relayed
by Danzig, 272.7 m. (1,100 kc.).

Transmits at intervals from 10.0 a.m.
6,30 p.m.—Weather.
7.10 p.m.—Weather.
7.10 p.m.—Concert of German Songs
and Ballads: 1. Partita in F. Major
(Krieger). 2. Old Folk Songs.
3. Recitations: (a) The Nibelungs
(Miegel). (b) Der König in Thule
(Goethe). (c) Heidentöslein
(Goethe). (d) Der Wirtin Töchterlein (Uhland), (e) Pidder Lüng
(Lilencron). 4. Folk Songs: (a)
Heimlicher Liebe Pein (Weber).
(c) Schwesterlein (Brahms). 5.
Recitations. 6. Schäfertanz (Wetzler). 7. Songs: (a) Der Kuckuckauf der Birnbaum sasz (arr.
Schiebold). (b) Horch, was kommt
von draussen rein, (c) Der eine
allein (Löns). 8. Recitation. 9.
Abendlied—Cello Solo (Schumann). Weather, Time and Sports
News.
9.15 p.m.—Silent Night (Königsberg
only).
9.15 p.m.—Dance and Orchestral

9.15 p.m.—Silent Nignt only). 9.15 p.m.—Dance and Orchestral Music (Danzig only).

KOVNO
Radio-Kaunas. WL. 2,000 m. (150 kc.); 15 kw.
Transmits at intervals from 4 p.m.
6.20 p.m.—Talk on "Wagner's Art."
6.30 p.m.—Wagner Concert: 1.
"Rienzi"—Overture. 2. Traume.
3. Albumblatt. 4. Selections from "The Flying Dutchman." 5.
Selection from "Lohengrin."
7. Wotan's Farewell and Fire Magic from "The Valkyrie."
8. Prelude to "The Mastersingers."
8.10 p.m.—Travel Talk.

LANGENBERG.

LANGENBERG

Westdeutscher Rundfunk. WI.
470 m. (638 kc.); 25 kw. Programme also for Aix-la-Chapelle on CONTINUED ON NEXT PAGE

401 m. (748 kc.); Cologne, 283 m. (1,060 kc.); and Muenster, 241.9 m. (1,240 kc.).
Transmits at intervals from 9.30 a.m. 12.5-3.50 p.m. — Programme from

Transmits at intervals from 9.30 a.m.
12.5-3-50 p.m. — Programme from Cologue.
3.50 p.m. — Talk: "Robert Mayer, Scientist and Engineer," from Elberfeld.
4.20-7.15 p.m. — Programme from Cologue.

4.20-7.15 p.m.—Programme No. Cologne.
7.15 p.m.—Schub.rt Reeltal from Düsseldorf: 1. Symphony in D Major. 2. Soprano Songs: (a) Nacht und Träume, (b) Gretchen am Spinnrade, (c) An den Mond. 3. "Rosamunde "—Ballet Music. Followed by Programme from Cologne.
11.0 p.m. (approx.).—Close Down.

A LICA NINE.

LAUSANNE

LAUSANNE
Société Romande de Radiophonie
(HB2). WL. 680 m. (441 kc);
0.6 kw.
Transmits at intervals from 6.45 a.m.
6.30 p.m.—Talk for Apprentices.
7.0 p.m.—Weather.
7.2 p.m.—Literary Talk.
7.30 p.m.—Orchestral Concert from
the Old India Restaurant. I.
"Stradella"—Overture (Flotow).
2. Loin du bal (Gillet). 3. Selection
from "Werther" (Massenet). 4.
Cordoba (Albeniz). 5. Songe
d'amour après le bal (Czibulka).
6. Selection from "Orpheus in
the Underworld" (Offenbach).
7. Marche solennelle (Doret).
LEIPZIG

LEIPZIG

7. Marche solennelle (Doret).

LEIPZIG

Mitteldeutscher Rundfunk. WL.
366.3 m. (819 kc.); 4 kw. Programme relayed by Dresden on
275.2 m. (1,090 kc.).

Transmits at intervals from 9.0 a.m.
6.0 p.m.—Medical Talk.
6.30 p.m.—Talk: "Folklore in
Central Germany."
7.0 p.m.—Weather and Time.
7.15 p.m.—Songs of the Nations 1. (a) Morgens wandeln in den
Auen, (b) Mein Herzenskiebchen, (c) Sarabande. 2. (a) Brauttied,
(b) Der schöne Trommler, (c) Wollt durch Lothringen marschieren. 3. (a) Herr Malbrough zieht zum Kampfe, (b) Wenn der
König Heinrich mir sein Paris berbiesse, (c) Die Glocken von
Nantes. 4. (a) The three Princesses,
(b) The three sailors, (c) By Moonlight, (d) Geh ich zum grünen
Hain, (e) Töchterlein; willst du
ein Häubehen du. 5. (a) Bei
meiner Blonden, (b) Liebliche
8.15 p.m.—Concert of Dance Music

Ham, ein Haubchen (b) Lacmeiner Blonden, (b) LacSchläferin.

8.15 p.m.—Concert of Dance Music
and other Selections.

6.m.—News.

LILLE

(PTT). WL. 286.8 m. (1,046 kc.) s

MADRID MADRID

Union Radio (EAI7). WL.
375 m. (800 kc.); 1.5 kw.
Transmits at intervals from 11.45 a.m.
7.0 p.m.—Orchestral and Vocal Concert: 1. El chivo loco—Selection (Alonso). 2. Soprano Songs; (a) El sobre verde (Guerrero); (b) Las musas Latinas (Penella); (c) La Bohème—Aria (Puccinl). 3. Der Rosenkavalier — Selection (Strauss). 4. Talk, "The Poetry of Gabriel and Galan." 5. Soprano Songs (Grieg and Gomes).
9.30 p.m.—French Lesson.
9.45 p.m.—Legal Talk.
10.0 p.m. (approx.).—Close Down.
MILAN

MILAN

MILAN

Unione Radiofonica Italiana (IMI).

WL. 526.3 m. (570 kc); 7 kw.

Transmits at intervals from 11.15 a.m.
7.0 p.m.—English Lesson.
7.30 p.m.—Wireless Notes.
7.50 p.m.—Time and Talk.
8.0 p.m.—Programme from the Works
of Giacosa. "Il Trionfo di
Antore"—Comedy, and "I diviti
dell 'anima"—Comedy. In the
intervals—Quintet Selections: (a)
Bolero brillante (Leybach), (b)
Malombra — Waltz (Blanc), (c)
Screnade in F Minor (Tarenghi).
9.55 p.m.—News.
10.0 p.m.—Quintet Selection
Classical Music: 1. "Coppelia"—
Suite (Delibes). 2. (a) Mazurka, (b)
Dance Song, (c) Czardas, (d) Slow
Waltz, (e) Autumn Music, (f)
Doll's Waltz, (g) Festival.
10.30 p.m. (approx.)—Close Down'
CONTINUED ON NEXT P.168

Programmes for Monday.—(Cont.)

MUNICH

MUNICH
Deutsche Stunde in Bayern. WL.
535.7 m. (560 kc.); 4 kw. Programmo relayed by Nürnberg on
303 m. (900 kc.) and Augsburg,
500 m. (530 kc.)
Transmits at intervals from 10.15 a.m.
6.0 p.m.—English Lesson.
6.30 p.m.—Talk: "SOS."
7.5 p.m.—Concert from Nürnberg:
1. Parade of the 18th Hussars—March. 2. "Im Reiche des Indra"
—Overture (Lincke). 3. Introduction and Chorus from
"Carmen" (Bizct). 4. Soldier
Life Potpourri. 5. Variety. 6.
Trot de Cavallerie (Rubinstein).
7. March and Drinking Song (arr. Schreck). 7. March and Drinki Schreck). 9.5 p.m.—News. 9.20 p.m.—Chess Talk.

NAPLES

Unione Radiofonica Italiana (1NA).

WL. 333.3 m. (900 kc); 1.5 kw.
Transmits at intervals from 12 noon.
7.20 p.m.—Wireless Notes.
7.40 p.m.—News.
7.48 p.m.—Harbour Notes.
7.50 p.m.—"Addio Giovinezza"—
Operetta (Pietri).
9.55 p.m.—Calendar and Programme
Announcements.

9.55 p.m.—Calendar and Programm Announcements. 10.0 p.m. (approx.).—Close Down.

OSLO

OSLO

Kringkastingselskapet. WL.
461.5 m. (650 kc.); 1.5 kw.
Programme relayed by Hamar on
566 m. (530 kc.); Porsgrund,
524 m. (570 kc.); Prodriksstad,
434.8 m. (690 kc.); Notodden,
423 m. (700 kc.); and Rjukan,
448 m. (670 kc.).
Transmits at intervals from 10.10 a.m.
6.15 p.m.—News.
6.30 p.m.—German Lesson.
7.0 p.m.—Time and Foreign Review.
7.30 p.m.—German Lesson.
8.0 p.m.—Recitations.
8.30 p.m.—Recitations.
8.30 p.m.—Harmonium Recital.
9.0 p.m.—News, Weather and Topical
Talk.
9.30 p.m. (approx.).—Close Down.

9.30 p.m. (approx.).-Close Down.

PARIS

Ecole Supérieure (FPTT). WL. 458 m. (655 kc); 0.5 kw. Transmits at intervals frm 8 a.m. 6.0 p.m.—Radio Journal de France.

8.0 p.m—Talks on "Photography,"
"Hygiene," "Gardening," "Aviation," "Electricity,"
9.0 p.m.—Concert from the Works of Mendelssohn and Reyer.

PARIS

PARIS

Eiffel Tower (FL). WL. 2,650 m. (113 kc.); 5 kw. 7.56 a.m.—Time Signal (on 32 m; 9,375 kc.).

9.26 a.m.—Time Signal.

9.45 p.m.—Le Journal Parlé: Talks on "The Week in the Theatres," "Wireless Novelties," etc. 7.10 p.m.—Weather.

7.30 p.m.—Weather.

7.30 p.m.—Concert of Dance Music and popular Songs. At 7.56 p.m.; Time Signal (on 32 m.; 9,375 kc.).

8.30 p.m.—Educational Programme: Talks on "Meglomania," "Matter and the Immaterial." etc. 10.26 p.m.—Time Signal.

PARIS

PARIS

Radio Paris (CFR). WL. 1,750 m. (171 kc); 3 kw.

Transmits at intervals from 7.30 a.m. 12.30 p.m.—Concert. 1. Sur le vieux Tertre (Kalinikoff). 2.

Invitation aux voyage (Dupare).

3. Chant juif (Moussorgsky). News in the interval.

Invitation aux
3. Chant juif (Moussorgsky). News in the interval.
1.50 p.m.—Market Prices.
3.30 p.m.—Exchange Quotations.
3.45 p.m.—Concert.
1. La fleur Mystique (Silver).
2. Romance (Moreau).
3. Pianoforte Solos.
4. Ritournelle (Schmitt).
5. Petite Suite espagnole (Vidal).
6. Talk,
"The Law in France and England."
4.45 p.m.—Exchange Quotations.
7.0 p.m.—Exchange Quotations.
8.0 p.m.—Exchange and Horticultural Talk.

Talk.

Talk.

"Coperation of the Concept of the Co

**Ralk. 8.30 p.m.—"La Fille de Madame Angot"—Operetta (Lecocq). News in the interval.

POSEN

POSEN
Polskie Radio, WL. 344 m.
(872 kc.); 1.5 kw.
Transmits at intervals from 12 (noon).
6.35 p.m.—Talk: "Ibsen—his Life and Works."
7.0 p.m.—Trogramme from Warsaw.
9.0 p.m.—Time, and Variety Items.
9.30 p.m.—Finance Notes, Weather and News.
9.50 p.m. (approx.).—Close Down.

PRAGUE

Strasnice. WL. 348.9 m. (960 kc.); 5 kw.

5 kw.

Transmits at intervals from 9.30 a.m.
5.15 p.m.—Agricultural Report.
5.25 p.m.—Talk for Labourers.
5.35 p.m.—French Lesson.
6.30 p.m.—"Mam'selle Nitouche"—
Operetta (Hervé).
9.0 p.m.—Time, News and Orchestral

9.0 p.m.—Tin Selections.

ROME
Unione Radiofonica Italiana (1 RO).
WL. 448.4 m. (669 kc); 3 kw.
Transmits at intervals from 11.30 a.m.
7.0 p.m.—French Lesson.
7.30 p.m.—Trench Lesson.
7.30 p.m.—Trench Lesson.
7.30 p.m.—Trench Lesson.
7.45 p.m.—Concert of Light Music:
1. Overture to a Spanish Comedy
(Keler-Bela). 2. "La Mascotte"
—Selection (Audran). 3. Soprano
Song (Ferraris). 4. "Grandi
manovre" — Soprano Song
(Abbati). 5. Tenor Songs with
Mandoline Accompaniment (Falvo
and Mario). 6. "Trop decolletée"—
(Dupont). 7. Gipsy Scene (Manente). 8. Waltz (Leoncavallo). 9.
Bambina dibisquit (Rulli). 10.
Acqua cheta (Pietri). 11. Jealousy
—Tango (Gade). 12. Hallelujah
(Youmans). 13. Topical Review.
14. Stornelli toscani (Zuccoli). 15.
Nell'ascensore Soprano and Tenor
Duet (Rulli). 16. Tenor Songs with
Mandoline Accompaniment (Valente and Tagliaferri). 17. March
(Siède). 18. Dance Music.
10.10 p.m.—News.
10.15 p.m. (approx.)—Closc Down.

SCHENECTADY, N.Y.

SCHENECTADY, N.Y.

General Electric Company (WGY).

WL. 379.5 m. (790 kc); 50 kw.
Programme relayed by 2XAD on
21.96 m. (13,661 kc) from 8.0—
9.0 p.m. and by 2XAF on 31.4 m.
(9,554 kc) from 11 0 p.m.
Transmits at intervals from 11.45 a m.
11.0 p.m.—Exchange and News.
11.20 p.m.—" U.S. Radio FarmSchool."

School."

11.30 p.m.—Concert from the Hotel Van Curler, Schenectady.

12.30 a.m. (Tuesday).—Theodora Conway (Soprano).

1.0 a.m.—Musical Programme.

1.30 a.m.—Time and the "A. & P."

Gipsies from New York,

2.30 a.m.—"The General Motors Family Party" from New York.

3.30 a.m.—" Fisk " Programme from New York. 4.0 a.m. (approx.).—Close Down.

STOCKHOLM

Radiotjänst (SASA). WL. 453.8 m. (661 kc.); 1.5 kw. Programme relayed by Motala on 1,380 m. (217 kc.); Göteborg, 416.7 m. (720 kc.); Malmö, 260.9 m. (1,150 kc.); and Sundsvall, 545.0 m.

Transmits at intervals from 11.35 a.m.
5.0 p.m.—Children's Corner.
5.20 p.m.—Light Music.
6.15 p.m.—Topical Talk.
6.45 p.m.—Elementary English Lesson.
7.10 p.m.—Chamber Music: Trio
in C (Brahms).
7.45 p.m.—Songs.
8.15 p.m.—News and Weather.
8.40 p.m.—Talk, "Art Criticism."
9.0 p.m. (approx.).—Close Down.

STUTTGART

STUTTGART

Süddeutscher Rundfunk, WL.

380.7 m. (788 kc.); 4 kw.

Transmits at intervals from 11.30 a.m.

3.15 p.m.—Concert: I. German

Honour —March (Blankenburg).

2. Gebirgskinder (Ziehrer). 3.

Das Mutterl (Schnock). 4. "Si

j'étais Roi"—Overture (Adam).

5. Selection from "Carmen,

(Bizet). 6. (a) Reigen; (b)

Valse d'amour; (c) Humoreske (Reger). 7. Sektgeister (Urbach).

8. Friendship's Flag—March (Blon)

5.0 p.m.—Time and Weather.

5.15 p.m.—Tiak, "A World University in Davos."

5.45 p.m.—Wireless Notes.

6.10 p.m.—Legal Talk

6.35 p.m.—Talk, "The Poet as the conscience of the times."

7.15 p.m.—"Nicht Ia"—Swabian Comedy (Vischer), followed by Orchestral Concert from the Hindenburg Buildings.

burg Buildings.

TOULOUSE

Radiophonie du Midi. WL. 391m. (737 kc.); 3 kw.
Transmits at intervals from 10.15 a.m. 12.45 p.m.—Orchestral Concert.
8.30 p.m.—Agricultural Talk.
8.45 p.m.—Concert: 1. Selections by Gourdin: (a) Salut des Aigles, (b) Farandole impériale, (c) Marche des Eclopés, (d) Le Champ d'honneur, (e) Marche Impériale,

(f) La Grenadiere, (g) Retraite francaise, (h) Réveil de la Garde, (i) Pas cadencé des Sans-Culottes. 2. Les Diables bleus-(Courtade). 3. Hunting Horn Selections: (a) La Fernand Dardé (Blondiau), (b) La Fète au Château (Blondiau), (c) La Etienne Hubert, (d) La Villa Saint-Hubert (Blondiau), (e) Le Rallye Normand, (f) Souvenir de Fleurines. Fleurines.

n.m.—Trésors d'amour—Valse o.o p.m.-chantée.

VIENNA

VIENNA
Radio-Wien. WL. 576 and 517.2 m.
(520 and 580 kc); 0.75 and 5 kw.
Programme relayed by Innsbruck on
294.1 m. (1,020 kc); and Klagenfurt,
272.7 m. (1,100 kc).
Transmits at intervals from 10 a.m.
5.0 p.m.—Talk, "Being Young and
Remaining Young."
5.30 p.m.—Talk, "The History of the
Overture."

Remaining Touring.

5.30 p.m.—Talk, "The History of the Overture."

6.0 p.m.—German Talk on "The International Esperanto Museum in Vienna."

6.30 p.m.—"Trittico Francescano," (Mucci and Refice).

WARSAW

Polskie Radio. WL. 1,111.1 m. (270 kc.); 10 kw..

Transmits at intervals from 11.0 a.m. 5.15 p.m.—Dance Music from the Gastronomja."
6.5 p.m.—Agricultural Report.
6.15 p.m.—Variety.
6.35 p.m.—French Lesson.
7.30 p.m.—Concert. In the Interval;
News in French.
9.0 p.m.—Time, Weather and News.
9.30 p.m. (approx.).—Close Down.

ZAGREB

Radioklub Zagreb. WL. 310.5 m. (966 kc); 0.35 kw.
Transmits at intervals from 12.15 p.m.
7.0 p.m.—Talk on Aesthetics.
7.15 p.m.—Talk on "The History of Music."

Music."
7.30 p.m.—Announcements.
7.35 p.m.—Chamber Music: I.
Sonata in G Major (Haydn). 2.
Nocturne (Field). 3. Slavonic
Dance for Violin and Pianoforte
(Dvorak). 4. Le cygne (SaintSaëns). 5. Harlequin (Drige).
6. Trio in D Minor (Mozart).
8.50 p.m.—Palk on Psychology.

8.50 p.m.—Palk on Psychology 9.10 p.m.—News. 9.20 p.m.—Musical Programme.

PROGRAMMES FOR TUESDAY (March 20)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUCED TO GREENWICH MEAN TIME.

BARCELONA

Radio-Barcelona (EAJ1). WL.
344.8 m. (870 kc); 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.0 p.m.—Exchange Quotations.
6.10 p.m.—Exchange and News.
6.30 p.m.—Exchange and News.
9.10 p.m.—English Lesson.
9.5 p.m.—Exchange and News.
9.10 p.m.—Humorous Review in Verse.
9.20 p.m.—Dance Music.
10.0 p.m.—Exchange Closing Prices.
10.5 p.m.—Exchange Closing Prices.
10.5 p.m.—Regional Programme. 1.
La entra de Murtaa (Giner). 2.
Selections of Valencian Jotas.
3. Recitation of Valencian Poems.
4. Nit d'albaes—Symphonic Poem (Giner). 5. Selection of Songs with Guitar Accompaniment.
6. Andalusian Rhapsody (Lugena). 7. Auras de España (Caballero). 8. Recital of Asturian Songs. 9. La Dolores (Becton). 10. Selection of Aragonese Jotas for Tenor. 11. Jota from "La Dolores" (Breton).
11.30 p.m. (approx.).—Close Down.
BASLE

BASLE

Basler Radio Genossenschaft. WL 1,000 m. (300 kc); 0.25 kw. 6.30 p.m.—Time and Weather. 6.35 p.m.—Talk and Recitations on "China."

"China."
7.15 p.m.—Concert from the "Huber-Saal des Stadtkasinos"—Chamber Music.
1. Quartet for Pianoforte in E flat major, Op. 47 (Schumann).
2. Quintet in A major, Op. 114 (Schubert).
9.0 p.m.—News and Weather.

BERGEN

BERGEN

Krinkastingselskap. WL. 369.9 m.
(811 lec); 1.5 kw.

Transmits at intervals from 10.15 a.m.
Ibsen Gentenary Memorial Programme.
6.0 p.m.—Wireless Orchestra: 1.
(a) March, (b) Erotique, (c) Norwegian Dance (Grieg). 2. Evening
Landscape (Halvorsen). 3.
Romance for Violin (Svendsen). 4.
Norwegian Rhapsody, No. 3.
(Svendsen).
7.0 p.m.—Ibsen Programme from Oslo.
9.0 p.m.—Weather, News and Time.
9.15 p.m.—English Lesson.

BERNE

Radio-Berne. WL. 411 m. (730 kc);

1.5 kw.
Transmits at intervals from 12 noon.
6.30 p.m.—Time and Weather.
6.35 p.m.—Talk, "The Monastery and Works of Art."
7.15 p.m.—Programme from Basle.
News and Weather in the interval.
9.15 p.m.—The Kursaal Orchestra.
9.30 p.m. (approx.)—Close Down.

BERLIN

Köenigswusterhausen. WL. 1,250 m. (240 kc.); 35 kw. Transmits at intervals from 11.0 a.m. 4.0 p.m.—Programme from Leipzig. 5.0 p.m.—Talk, "Henrik Ibsen and the German Theatre." 5.55 p.m.—Literary Talk. 6.45 p.m.—Programme from Voxhaus.

BERLIN

Voxhaus. WL. 484.6 m. (619 kc.); 4 kw.

4 kw.
Transmits at intervals from 9.10 a.m.
5.15 p.m.—Health Talk.
5.45 p.m.—Education Talk.
6.15 p.m.—Astronomy Talk.
6.45 p.m.—Talk on Ibsen's "Brand."
7.0 p.m. (approx.).—"Brand"—
Drama (Ibsen).
9.15 p.m.—Time, News and Sports
Notes.
9.30 p.m. (approx.).—Close Down.

Union Radio (EAJo). WL. 400 m. (750 kc.); 0.5 kw. 9.45 p.m.—Time, Calendar, Shipping Intelligence, Weather and Exchange Quotations. 10.0 p.m.—Programme relayed from Madrid (EAJ7).

11.30 p.m. (approx.).—Close Down.

BRESLAU

BRESLAU
Schlesische Funkstunde. WL.
122.6 m. (930 kc); 4 kw.
Programme relayed by Gleiteitz on
250 m. (1.200 kc).
Transmits at intervals from 10.15 a.m.
5.55 p.m.—Weather.
6.0 p.m.—Literary Tulk.
6.30 p.m.—Review of Art and Literature.
7.15 p.m.—"When We Dead Awaken"—Play (Ibsen), followed by News and Wireless Notes.

BRUENN

BRUENN
Komarov. W.L. 441 m. (680 kc);
3 kw.
Transmits at intervals from 11.15 a.m.
6.40 p.m.—English Lesson.
7.0 p.m.—Pianoforte Recital. 1. Chinoiserie (Scebarcev). 2. "Eugen
Onegin"—Aria (Tchaikovsky).
7.15 p.m.—Programme from Prague.
8.15 p.m.—Selections by a Military
Orchestra. 7.15 p.m.—Programme from Pragu. 8.15 p.m.—Selections by a Milita Orchestra. 9.0 p.m.—Programme from Prague.

BRUSSELS

BRUSSELS

Radio-Belgique. WL. 508.5 m. (590 kc.); 1.5 kw. (590 kc.); 1.5 kw. (500 p.m.—Dance Music from the Armenonville Tea Room. (5.0 p.m.—French Lesson. 7.45 p.m.—Radio-Chronique. 8.15 p.m.—Radio-Chronique. 8.15 p.m.—Radio-Chronique. 8.15 p.m.—Concert from Liège. 1. "The Italian in Algiers"—Overture (Rossini). 2. Rose-Marie (Friml). 3. Science, Talk (in the interval). 4. Selection from "Il Trovatore" (Verdi). (9.0 p.m.—Topical Talk. (9.15 p.m. (approx.).—Concert (cont). 5. "Les Erynnies" (Massenet). 6. (a) Air from "The Seasons" (Haydn), (b) Screnade (Schubert). 7. Two Dances. 8. (a) Prize Song from "The Mastersingers" (Wagner), (b) Lamento (Fauré), (c) Danse Macabre (Saint-Saëns). 9. Suppé Fantasia (Morena). 10. Serenade (Tittl). 11. Valse (Waldteufel). 10.15 p.m.—News.

10.15 p.m.—News. 10.30 p.m. (approx.).—Close Down.

BUDAPEST

Magyar Radio Ujsag, WL. 555.6 m. (540 ke); 3 kw. Transmits at intervals from 8.30 a.m. 5.15 p.m.—Talk, "Kossuth's Visit to England." Relay from the Opera

6.0 p.m.—Relay from the Opera House. 9.0 p.m.—Time, News and Tzigane Music.

COLOGNE

Westdeutscher Rundfunk. WL
283 m. (1,060 kc.); 4 kw.
Transmits at intervals from 9.30 a.m.
12.5 p.m.—See Langenberg.
3.0 p.m.—Talk, "Spring is Coming."
3.20 p.m.—Education Talk.
4.30 p.m.—Education Talk.
4.30 p.m.—See Langenberg.
6.10 p.m.—Fee Langenberg.
6.10 p.m.—Fee Langenberg.
6.10 p.m.—Talk on "Henrik Ibsen."
6.55 p.m.—Talk, "Men and Commerce."
7.20 p.m.—Programme from Dort-

7.20 p.m.—Programme from Dort-mund (See Langenberg), followed by News, Sports Notes and Silent Night.

Night.

COPENHAGEN

Copenhagen Radio. WL. 337 m. (890 kc); 1 kw. Programme relayed by Kahnaborg on 1,153.8 m. (260 kc).

Transmits at intervals from 6.30 a.m. 5.30 p.m.—Shorthand Lesson.
6.0 p.m.—News, Exchange and Time.
6.30 p.m.—Talk, "The Planting and Care of Garden Trees and Shrubs."
7.0 p.m.—"Peer Gynt"—Play by Ibsen, Music by Grieg—on the Centenary of Ibsen's Birth.
9.30 p.m.—News and Close Down.

CORK

Cork Broadcasting Station (6CK). WL. 400 m. (750 kc.); 1.5 kw. 2.30 p.m.—Weather, Stock Market Prices and Gramophone Selections. 6.15 p.m.—Programme from Dublin.

CRACOW

Polskie Radio. WL. 566 m. (530 kc); 1.5 kw.

Transmits at intervals from 11.0 a.m. 6.5 p.m.—Programme from Posen.
9.0 p.m.—Programme from Warsar.
9.30 p.m.—Concert from the "Pavillon" Restaurant.
10.30 p.m. (approx.).—Close Down.

DUBLIN

DUBLIN
Dublin Broadcasting Station (2RN).
WL. 319.1 m. (940 kc.); 1.5 kw.
Transmits at intervals from 1.30 p.m.
6.15 p.m.—Children's Corner.
7.0 p.m.—Gramophone Records.
7.20 p.m.—Painne T'alk by Sorcha ni
Dhubhghain.
7.45 p.m.—Spanish Lesson by W.
Starkie, LL.D.
8.0 p.m.—The Augmented Station
Orchestra.

Stathe, The Augments

8.0 p.m.—The Augments

8.20 p.m.—Eva Tomsohn (Contralto).

8.30 p.m.—The Augmented Station Orchestra.

8.40 p.m.—Laelia Finneberg (Soprano).

8.50 p.m.—" The Spoiling of Wilson' —Sketch, by E. Ashley and Com-

—Sketch, by E. Ashley and Company.

9.20 p.m.—Ibsen Centenary Talk, with Vocal and Instrumental Illustrations. by H. R. White. Vocalist: Laclia Finneberg.

10.0 p.m.—The Augmented Station Orchestra and Joseph O'Neill (Tenor).

(Tenor).

10.30 p.m.—News, Weather and Close Down.

FRANKFURT-am-MAIN

FRANKFURT-am-MAIN
Südwestdeutscher Rundfunk. WL.
428.6 m. (700 kc); 4 kw.
Programme relayed by Gassel on
252.1 m. (1,190 kc).
Transmits at intervals from 11.30 a.m.
3.30 p.m.—Programme from Works
of Rimsky-Korsakoff.
4.45 p.m.—Reading.
5.15 p.m.—Wireless Notes and other
Announcements.
5.30 p.m.—Talk for Women, from
Gassel.
5.45 p.m.—Talk from Gassel.

Cassel.
5.45 p.m.—Talk from Cassel.
6.15 p.m.—Talk, "Bad Nauheim and Heart Treatment."
6.45 p.m.—Chess Lesson.
7.15 p.m.—Programme from Stuttgart:
8.15 p.m.—Waltz Programme, followed by Gramophone Selections.

GENEVA

Radio Geneva. WL. 760 m. (395 kc.); 0.5 kw. o p.m.—Gramophone Selections

5.0 p.m.—Gramophone Selections and News, 7.15 p.m.—News, 7.20 p.m.—Programme from Lausanne. 8.20 p.m.—Legal Talk. 8.40 p.m.—News, 8.50 p.m.—Relay of foreign stations.

8.40 p.m.—News.
8.50 p.m.—Relay of foreign stations.

HAMBURG

Norag (ha, in Morse). WL. 396 m. (757 kc); 4 ky. Programme relayed by Bremen on 272.7 m. (1,100 kc); Hanover, 297 m. (1,100 kc); Hanover, 297 m. (1,100 kc); Hanover, 297 m. (1,172 kc).

Transmits at intervals from 5.55 a.m. 3.15 p.m.—Reading of Hans Andersen's Stories.
4.0 p.m.—Talk, "Ibsen."
4.20 p.m.—Talk, "The Choice of a Career."
6.0 p.m.—Talk, "Max Reinhardt."
6.25 p.m.—Talk from Kiel.
6.55 p.m.—Weather.
7.0 p.m.—Talk on Economics.
7.15 p.m.—Wordische Meerfahrt"—Play (Ibsen), followed by Topical Talk and News, and Concert from the Café Wallhof.
10.25 p.m.—(Hamburg, Bremen and Kiel)—Ice Report.
10.30 p.m.—(Hamburg, Bremen and Riel)—Dance Music.
11.30 p.m. (approx.)—Close Down.

HILVERSUM

HILVERSUM

HILVERSUM

Algemeene Vereeniging Radio Omroep. WL. 1069 m. (280.5 kc.); 5 kw.

11.40 a.m.—Police News.

12.10 p.m.—Trio Concert.

2.40 p.m.—Fashion Talk.

5.10 p.m.—Concert.

1.40 p.m.—Gashion Talk.

5.10 p.m.—Concert.

1. Overture in Italian Style (Schubert).

2. First Lyrical Suite (Karganoff).

3. Soprano Solos: (a) Vergine tutto amor (Durante), (b) Danza, danza fanciollo (Durante), (c) Se Florendo è fidele (Scarlatti). 4. (a) Première Nocturne (Pierné), (b) Les Cloches du soir (Saint-Saëns).

5. Selection from "La Navaraise" (Massenet).

6. Soprano Solos: (a) Soyons unis (Bâton), (c) Le Revoir (Bâton).

7. The Sixth Hungarian Rhapsody (Liszt).

8. Campana y sera (Billi).

9. North Sea Scenes (Joh. Strauss).

10. Military March (Schubert).

6.55 p.m.—English Lesson.

7.25 p.m.—Talk, "Flemish Literary Art from 1900—1928."

8.40 p.m.—Concert organised by the Dutch Students' Union. Talk by Prof. Dr. Burger, Rector Magnifique at Amsterdam University on "The Netherlands and Belgium" followed by Dance Music. News in the Interval.

11.40 p.m. (approx.).—Close Down.

WL. 240.0 m. (880 kc): 4 kw.

HUIZEN

HUIZEN

WL. 340.9 m. (880 kc); 4 kw. (Until 5.40 p.m.) Transmits from 5.40 p.m. on 1,950 m. (154 kc)

12.10 p.m.—Time, and Trio Concert.
6.10 p.m.—Esperanto Lesson.
6.40 p.m.—Esperanto Lesson.
7.15 p.m.—Ecclesiastical Latin Lesson.
7.40 p.m.—Choral Goncert from St. Domlnicus Church.
9.10 p.m.—Concert.
10.10 p.m.—News.

KATTOWITZ
Polskie-Radio. WL. 422 m. (710 Folside-Radio. W.L. 422 m. (710 kc); 10 kw.

Transmits at intervals from 3.20 p.m.
5.45 p.m.—News and Announcements
6.20 p.m.—Programme from Posen.
9.0 p.m.—Time and News.
9.30 p.m.—Concert from the Café
Atlantic.

KOENIGSBERG

KOENIGSBERG

Ostmarken Rundrunk. WL.
330.3 m. (908 kc). Relayed by
Danzig on 272.7 m. (1100 kc).
Transmits at intervals from 10.0 a.m.
6.30 p.m.—Talk on Ibsen's "Master
Builder."
7.0 p.m.—Weather.
7.10 p.m.—"The Master Builder"—
Play (Ibsen). Weather, Time and
Sports Notes.
9.0 p.m.—Concert of Chamber Music
from Danzig: 1. Sonata in C
Minor (Sor). 2. Old French
Gavotte. 3. Minuet in G Major
(Beethoven). 4. "Rosamunde"—
Ballet Music (Schubert). 5.
Seville (Albeñiz). 6. Thüringer
Reigen (Alwe). 7. Präambel mit
Fughetta Scherzo, Op. 20 (Roemer).
10.0 p.m. (approx.).—News.

KOVNO

Radio Kaunas. WL. 2,000 m. (150 ke); 15 kw. 30 p.m.—Talk, "The Movements of the Stars"

130 p.m.—Talk, "The Month of the Stars."
5.0 p.m.—Talk, "What Happened Ten Years Ago."
5.30 p.m.—Talk, "The Education of Paople."

6.0 p.m.—Time, Weather and News. 6.30 p.m.—Gala Variety Concert.

LANGENBERG

Uestdeutscher Rundfunk. W.L.
470 m. (638 kc.); 25 kw. Programme also for Aix-la-Chapelle,
401 m. (748 kc.), Cologne, 283 m.
(1,060 kc.), and Minster, 241.9
m. (1,240 kc.).

Transmits at intervals from 9.30 a.m.
12.5 p.m.—Orchestral Concert from Dortmund.
3.0 — 5.0 p.m.—Programme from Cologne.
5.0 p.m.—Chamber Music from Disseldorf. 1. Pranoforte Quartet (Marschner). 2. Pianoforte Quartet (Götz).
6.10—7.20 p.m.—Programme from Cologne.
7.20 p.m.—Concert from Dortmund.
1. Talk. 2. Recitations. 3. Pianoforte Selections from the "Hamburg" Suite (Niemann). 4.
Recitations. 5. Baritone Solos:
(a) Ich will heraus aus dieser Stadt, (b) Der alte Mann (Gress).
6. Recitations. Followed by Programme from Cologne and Silent Night.

LAUSANNE

LAUSANNE

Société Romande de Radiophonie (HB2). W.L. 680 m. (441 kc.);

(HB2). WL. 680 m. (441 kc.); o.6 kw.
Transmits at intervals from 6.45 a.m.
7.0 p.m.—Weather.
7.1 p.m.—Orchestral Concert.
7.1 p.m.—Orchestral Concert.
7.2 p.m.—Orchestral Concert.
7.3 p.m.—Orchestral Concert.
8.3 Selection from Preciosa (Weber).
8.4 Boîte â musique (Antiga).
8.5 Two Italian Songs (Volpatti).
8.5 p.m.—Violin Recital.
8.6 p.m.—Violin Recital.
8.7 p.m.—Violin Recital.
8.8 p.m.—Violin Recital.
8.9 p.m.—Violin Recital.
8.0 p.m.—Violin Recital.
8.0 p.m.—Violin Recital.
8.1 Légende (Wieniawski).
8.2 Berceuse (Alberniz).
8.3 Aria (Zipoli).
8.4 Tambourin (Rameau).

LEIPZIG

(Rameau).

LEIPZIG

Mitteldeutscher Rundfunk. WL.
366.3 m. (819 kc); 4 kw. Programme relayed by Dresden on
275.2 m. (1,090 kc).

Transmits at intervals from 9.0 a.m.
4.0 p.m.—Spring Concert. 1. Spring
Sonata (Beethoven). 2. Songs.;
(a) In the Spring (Schubert), (b)
Snowdrops (Schumann), (c) A
Spring Journey (Schumann).
Pianoforte Solos: (a) Selection
from "The Seasons" (Niemann);
(a) Once Upon a Time, (b) Children's Garden Games, (c) Little
Goldenlocks. 4. Songs: (a)
Frühlingsreigen (Göhler), (b) A
Spring Morning (Mahler). 5.
Violin Solos: (a) Divertissement.
after Albieff's "Nightingale"
(Vieuxtemps), (b) Zephyr (Hubay).
6. Pianoforte Solos: (a) Approaching Spring (Wittenbecher), (b)
Ich möchte still (Haag), (c) Er
ist's (Hugo Wolf). 7. Pianoforte
Solo—The Voices of Spring (Joh.
Strauss-Schütt).
5.5 p.m.—Talk, "Henrik Ibsen and
Women."
6.15 p.m.—Talk, "The Development
of Medicine."

Violin Solos: (a) Divertissement, after Albieff's "Nightingale" (Vieuxtemps), (b) Zephyr (Hubay).

6. Pianoforte Solos: (a) Approaching Spring (Wittenbecher), (b) Ich möchte still (Haag), (c) Er ist's (Hugo Wolf). 7. Pianoforte Solo—The Voices of Spring (Joh. Strauss-Schütt).

5. 5 p.m.—Talk, "Henrik Ibsen and Women."

6. 15 p.m.—Talk, "The Development of Medicine."

Violin Solos: (a) Divertissement, 7.0 p.m.—Tume.

8. 2 p.m.—Orchestral Concert and Recitations.

8. 15 p.m.—Talk, "Ibsen."

8. 40 p.m.—Orchestral Selections.

8. 50 p.m.—Talk, "Henry Ibsen and Norwegian Music."

9. 0 p.m.—Song Recital from the works of Grieg-Ibsen.

9. 10 p.m.—Weather and News.

9. 12 p.m.—Topical Talk, 10.0 p.m. (approx.).—Close Down.

6.45 p.m.—Talk, "Ibsen."
7.0 p.m.—Weather and Time.
7.15 p.m.—"The Wild Duck"—
Play (Ibsen).
9.0 p.m.—News.
9.15 p.m.—Dance Music.
11.0 p.m. (approx.).—Close Down

LILLE

(PTT). WL. 286.8 m. (1,046 kc); 0.5 kw.
Transmits at intervals from 12.30 p.m.
7.40 p.m.—Esperanto Talk.
8.30 p.m.—Organ and 'Cello Recital from the Works of Mozart, Handel, Haydn, Beethoven, etc. Followed by News.

MADRID
Union Radio (EAJ7). W.1. 375 m.
(880 kc.); 1.5 kw.
Transmits at intervals from 11.45 a.m.
7.0 p.m.—Orchestral Concert: 1.
The Blue Domino—Selection (Arriclea). 2. The Twilight of the Gods—Selection (Wagner). 3. Recuerdo a Gaztambide—Selection (Chapi). In the interval, Verse Recital.
8.0 p.m.—Dance Music, relayed from

Recital.

8.0 p.m.—Dance Music, relayed from the Alcázar.

9.30 p.m.—English Lesson.

10.0 p.m.—Programme relayed by San Sebastian (EAJ8), 335 m. (895 kc.). Time and Exchange Quotations.

10.10 p.m.—Selection from "Faust" (Gouned).

12.20 a.m. (Wednesday).—News.

12.30 a.m. (approx.)—Close Down.

MILAN

MILAN

Unione Radifonica Italiana (1MI).

WL, 525.3 m. (570 kc); 7 kw.
Transmits at intervals from 11.15 a.m.
7.0 p.m.—German Lesson.
7.30 p.m.—Time and Art Talk.
8.0 p.m.—Variety Concert: 1. Or-chestral Selections: (a) Hansel and Gretel (Humperdinok), (b) Cleopatra—Intermezzo, Barcarolle and Scherzo (Mancinelli). 2. Soprano Songs: (a) Manon Lescaut—Aria, (b) Matino di sole (Bettinelli). 3. (a) Othello—Selection (Verdi), (b) Isabeau—Selection (Mascagni). 4. Verse Recital. 5. Trio Selections: (a) Sonata (Mortari), (b) Trio in D Minor (Rachmaninoff). 6. Soprano Song from "Andrea Chenier" (Giordano). 7. Il Forestiero—Song (Zanella). 8. "Ruy Blas"—Overture (Mendelssohn).

MUNICH

Deutsche Stunde in Bayern. WL. 535.7 m. (560 kc.); 4.kw. Programme relayed by Nürnberg on 303 m. (990 kc.) and Augsburg, 560 m. (530 kc.).

Transmits at intervals from 10.20 a.m. 6.30 p.m.—Talk, "Henrik Ibsen."
7.45 p.m.—"Peer Gynt"—Drama (Ibsen.) Incidental Music by Grieg. 9.45 p.m.—News.
10.0 p.m.—Programme from Vienna.

NAPLES

NAPLES
Unione Radiofonica Italiana (1NA).
WL. 333.3 m. (900 kc); 7.5 kw.
Transmits at intervals from 12 noon.
7.20 p.m.—Wireless Notes.
7.40 p.m.—News.
7.40 p.m.—News.
7.48 p.m.—darbour Notes.
7.50 p.m.—Opera Relay from the
"San Carlo" Theatre.
9.55 p.m.—Calendar and Programme
Announcements.
10.0 p.m. (approx.).—Close Down.

OSLO

Kringkastingselskapet. W.L. 461.5 m. (650 kc.); 1.5 kw. Programme relayed by Hamar on 566 m. (530 kc.); Programd, 524 m. (572 kc.); Fredriksstad, 434.8 m. (690 kc.); Notodden 423 m. (790 kc.); and Rjukan, 448 m. (670 kc.)
Transmits at intervals from 10.10 a.m.
10.15 a.m.—Ibsen Gentenary Commenoration Memorial Service, from 1bsen's Tomb.

memoration Memorial Service, from Ibsen's Tomb.
12-30 p.m.—Memorial Programme from Oslo University.
4.0 p.m.—Programme from the University Hall.
6.15 p.m.—News.
6.30 p.m.—English Lesson.
7.0 p.m.—Time.
7.2 p.m.—Orchestral Concert and Bacitations.

Programmes for Tuesday.—(Cont.)

PARIS

Ecole Supérieure (FPTT): WL.
458 m. (655 kc); 0.5 kw.
Transmits at intervals from 8.0 a.m
0.0 p.m.—Radio Journal de France.
8.0 p.m.—English Lesson.
9.0 p.m.—Concert from the Works of

9.0 p.m.—Concert from Puccini. 10.0 p.m.—Talk on "Foreign Affairs."

10.0 p.m.—Talk on "Foreign Affairs."

PARIS

Eiffel Tower (FI.). WL. 2650 m.

(113 kc); 5 kw.

7.50 a.m.—Time Signal (on 32 m.;

9375 kc).

9.20 a.m.—Time Signal.

5.45 p.m.—Le Journal Parle. Talks on "Books to Read," etc.

7.10 p.m.—Weather.

7.30 p.m.—Concert: T. Pianoforte, Solos: (a) Adoration (Filippucci), (b) Sonata in A Minor (Mozart), (c) Two Arabesques (Debussy). 2.

Song, "En Rêve" (de Castera). 3.

Tenor Solos, "Pastorale Roumaine" (Canteloube). 4. Songs, (a) Nocturne (Cools), (b) Monodies (Migot). 5. Tenor Solos, Five Popular Auvergne Songs (Canteloube). 6. Plute and Song Selections (de Crèvecoeur): (a) Souvenirs, (b) Veux-tu me rejouer, (c) O la Tritesse des Airs gais, (d) Ecoutez la Chanson, (e) Galop d'un Cheval.

7. Chanson des Bois (Cools). At 7.56.p.m.—Time Signal (on 32 m. 9375 kc).

8.30 p.m.—Educational Programme Talks on "Brazil," "Life in the United States," "The Discoveries of Christopher Columbus."

10.26 p.m.—Time Signal.

PARIS

Petit Parisien. WL. 340.9 m. (880 kc); 0.5 kw.

0.0 p.m.—Concert. 1. "Ramuntcho"
—Overture (Pierné). 2. Piece for Flute (Gaubert), 3. Nocturne (Paray). 4. Izeil (Pierné). 5. En Bretagne (Rhené-Baton), 6. Serenade for Strings (Pierné), 7. "Naila"—Ballet (Gaubert). 8. Sonata for 'Cello and Orchestra (Paray). 9. Ballet de cour (Pierné), 10. En vacances (Rhené-Baton).

PARIS

Radio-Paris (CFR). W'L. 1,750 m. (171 kc.); 3 kw.
Transmits at intervals from 7.30 a.m.

Overture (Beethoven). 2. Bacchus (Massenet). 3. Contes de la veillée (Godard). 4. Serenade from "Don Juan" 5. Elégie (Filipucci). 6. Air de chasse (Schumann). 7. 'Cello Solo. 8. "Takme" (Delibes). 9. Gavotte and Musette (D'Ambrosio). 11. Prelude and Death of Isolde (Wagner). 12. Ballet from "Henry VIII" (Saint-Saëns). News in the interval.

Prelude and Death of Isolde (Wagner). 12. Ballet from "Henry VIII" (Saint-Saëns). News in the interval.

1.50 p.m.—Market Prices.

3.30 p.m.—Exchange Quotations.
3.45 p.m.—Concert. 1. Cavatine (Saint-Saëns—Mouton). 2. Violin Solos: (a) Cantilène nuptiale (Dubois), (b) Fantasia (Hué). 3. Aveu dans le soir (Paray). 4. Pianoforte Solos: (a) Holda (Dumoulin), (b) Caprice in A (Mendelssohn). 5. Invocation (Ganne). 6. 'Cello Sonata (Hué). 7. Dans la montagne (Fourdrain-Delsaux).

4.45 p.m.—Exchange Quotations. 7.0 p.m.—Agricultural Notes.

7.45 p.m.—Elementary English Lesson.

8.0 p.m.—Market Prices.

8.15 p.m.—Literary Talk.

8.30 p.m.—Concert. 1. Un Caprice (Musset). 2. Quartet for Flute (Mozart). 3. (a) Air de Lioubava from "Sadko" (Rimsky-Korsakoff), (b) Air from "Snegourotchka" (Rimsky-Korsakoff), (b) Air from "Snegourotchka" (Rimsky-Korsakoff), (c) Pauline's Romance from "Pique Dame" (Tchaikovsky). 4. Trib for Pianoforte, Clationet and 'Cello (Beethoven). 5. Poems. 6. Chansons a manger. 7. Quartet (Borodine). News in the interval.

POSEN

POSEN
Polskie Radio. WL. 344 m. (872 kc.); 1.5 kw.
Transmits at intervals from 12.15 p.m. 6.30 p.m.— "Carmen!"— Opera (Bizet). Followed by Time, Finance Notes and News.
10.0 p.m.—Dance Music from the Carlton Restaurant.
11.0 p.m. (approx.).—Close Down.
PRAGUE.

PRAGUE

Strasnice. WL. 348.9 m. (860 kc); Transmits at intervals from 9.30 a.m., 2.30 p.m.—Concert.

4.30 p.m.—Talk.
4.50 p.m.—German Transmission.
5.15 p.m.—Agricultural Report.
5.25 p.m.—Talk for Labourers.
5.35 p.m.—Czech-German Talk.
6.15 p.m.—Popular Concert.
7.0 p.m.—Weather and News.
7.15 p.m.—Popular Concert.
8.15 p.m.—Concert.
9.0 p.m.—Time, News and Orchestral Selections.

ROME

ROME
Unione Radiofonica Italiana (1RO).
WL. 448.4 m. (669 kc); 3 kw.
Transmits at intervals from 11.30 a.m.
7.0 p.m.—English Lesson.
7.30 p.m.—Time, News, Exchange and Weather.
7.45 p.m.—Instrumental Concert.
1. Le donne curiose—Overture (Usiglio).
2. Fourth Sonata in G minor, for 'Cello with cembalo accompaniment (Marcello).
3. Concerto in C major—Largo and Allegro moderato (Vivaldi).
4. Medical-Hygiene Talk.
5. Chante triste (Dumas).
6. Berceuse (Fauré).
7. Hungarian
Czardas for 'Cello (Fischer).
8. The Barber of Seville—Symphony (Rossini), arranged for String Quartet.
9. "The Legend of the Seven Towers"—One-Act Opera (Gasco).
9.50 p.m.—News.
10.0 p.m. (approx.).—Close Down.

SCHENECTADY, N.Y.

SCHENECTADY, N.Y.

General Electric Company (WGY.)

WL. 370.5 m. (700kc); 50 kw.
Programme relayed by 2XAD on

21.96 m. (13,661 kc) from 6.0—

7.0 p.m. and by 2XAF on 31.4 m.

(9.554 kc), from 11.0 p.m.

Transmits at intervals from 11.45 a.m.

11.30 p.m.—Exchange and News.

11.30 p.m.—Exchange and News.

11.30 p.m.—Concert from the Hotel

Ten Eyck, Albany, N.Y.

12.0 (midnight)—"Voters' Service,"

from New York.

12.30 a.m. (Tuesday)—The Madrigal

Qua...t.

10.—4.30 a.m.—Programme

Qua...t. A.30 a.m.—Programme from New York.
1.0 a.m.—"The Seiberling Singers."
1.30 a.m.—Sealy Air Weavers.
2.0 a.m.—Time.
2.2 a.m.—Eveready Hour.
3.0 a.m.—Bridge Lesson.
3.30 a.m.—Rolfe's Palais d'or Orchestra.

5.0 a.m.—Shea's Buffalo Symphony Orchestra from Buffalo.
6.0 a.m.—Close Down,

STOCKHOLM

STOCKHOLM

Radiotjanst (SASA). WL. 453.8 m. (661 kc); 1.5 kw. Programme relayed by Motala on 138.0 m. 4217 kc); Goteborg, 416.7 m. (720 kc); Malmi, 260.9 m. (1,150 kc); and Sundsvall, 545.6 m. (550 kc).

Transmits at intervals from 11.35 a.m. 5.0 p.m.—Children's Corner. 5.30 p.m.—Light Music. 6.0 p.m.—Agricultural Talk. 6.15 p.m.—Physiology Talk. 6.30 p.m.—Light Music. 7.0 p.m.—Programme from Oslo. 8.15 p.m.—News and Weather. 8.40 p.m.—Geography Talk. 9.0 p.m.—Geography Talk. 9.0 p.m.—Geography Talk.

STUTTGART

STUTTGART

Süddeutscher Rundfunk. WL.
380.7 m. (788 kc); 4 kw.
Transmis at intervals from 11.30 a.m.
3.30 p.m.—Concert front Works of
Rimsky-Korsakoff: 1. Intermezzo
from "Die Zarenbraut." 2. Air
from "Sevillia." 3. Fantasia from
"Schneegiöckchen." 4. Selection
from "Sadko": (a) Hindu Song,
(b) Wedding Song. 5. Berceuse
from "Die Bojarin Vera Scheloga"
6. "The Song of the Dying Swan "
from "Pan wojwoide." 7. Suite
in Three Movements from "The
Fairy Tale of Zaren Saltan."
4.45 p.m.—Time and Weather.
5.15 p.m.—Talk, "Henrik Ibsen—
on the Centenary of His Birth."
5.45 p.m.—Talk, "Georg Forster—
the Life of a German South Sea
Voyager."
(0.45 p.m.—Time, Weather and Wireless Notes.

Voyager."
6.45 p.m.—Time, Weather and Wireless Notes.
7.0 p.m.—Chamber Music by the Capet Quartet, from the Liederhalle:
1. Köchel No. 465 (Mozart).
2. Op. 41, No. 1 in A Minor (Schumann).
3. Op. 10, No. 1 in G Minor (Debussy), followed by News and Silent Night.

TOULOUSE

Radiophonie du Midi. WL. 391 m. (767 kc.); 3 kw.
Transmits at intervals from 10.15 a.m.

tra. 4.30 a.m.—Organ Recital from Rochester. 12.45 p.m.—Relay from the Capitol Theatre.

VIENNA

Radio-Wien. WL. 576 and 517.2 m.
(520 and 580 kc); 0.75 and 5 kw.
Programme relayed by Ininbruck
on 294.1 m. (1,020 kc) and Klagenfurt, 272.7 m. (1,100 kc).
Transmits at intervals from 10.0 a.m.
5.30 p.m.—Commerce Tulk.
6.0 p.m.—French Lesson.
6.30 p.m.—English Lesson.
7.5 p.m.—Vocal and Orchestral Selections from Mozart's Operas.

WARSAW

Polskie Radio. WL. 1,111.1 m. (270 kc); 10 kw.

Transmits at intervals from 11.0 a.m. 6.5 p.m.—Agricultural Report.
6.20 p.m.—Programme from Posen.
In the Interval: News in French.
9.0 p.m.—Time, News and Weather.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.).—Close Down.

WILNO

Radio Pologne. WL. 435 m. (689 kc.); 0.5 kw.

Transmits at intervals from 3.25 p.m.
5.55 p.m.—Wireless Notes, Time and Variety Items.
6.20 p.m.—"Carmen"— Opera (Bixet), relayed from Posen.
9.0 p.m.—News.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.)—Close Down

ZAGREB

Radioklub Zagreb. W.L. 310.5 m. (966 kc); 0.35 kw.
Transmits at intervals from 12.15 p.m. 6.0 p.m.—Talk, "Pictures of World History."
7.0 p.m.—Ibsen Concert.

ZURICH

ZURICH

Radio - Genossenschaft. WL.
588.2 m. (510 kc); 2 kw.

Transmits at intervals from 11.30 a.m.
6.30 p.m.—Time and Weather.
6.32 p.m.—Talk, "Samoa, the Paradise of the South Seas."
7.0 p.m.—"Henry Ibsen and Edward Grieg": Programme of Readings, Songs and Orchestral Selections.
8.10 p.m.—Soloist Concert.
9.0 p.m.—News and Weather.
9.10 p.m.—Gramophone Dance Music.

9.10 p.m. 9.10 p.m. Music.

CHOICE CRITICS

Problem Another

A Grid Bias Battery that is firmly fixed into a cabinet is the greatest preventive of loose wander plug contacts, the cause of much annoyance in quality of reception.

You can easily and cheaply avoid such annoyance. Use one or more of the range of "Deckorem" Grid Bias Clips. There are four types to choose from. They are to be found in many well-known sets designed by experts who realise their need and usefuluess.

BASEBGARD TYPES:

No GB. 1. For 9 volts. 6d, per pair. No. GB 2. For Pocket Lamp Batteries.

No. GB 3. One for 41/2 volts, or two for 9 volt Batteries. 2d each.

No. GB 4. Suspended type for fixing to side of cabinet. These take any standard size battery. 7%d. per pair. Witte for Five Free Catalogues

Solved!

A.F.BULGIN & CO., 9, 10, 11, CURSITORST., CHANCERYLANE, LONDON, E.C.4

Jones pays as he listens!

He thought he would have to wait until he ad the money to spare to buy that set out-

right.

Then Smith told him of the New Times Scheme of Easy Payments. Smith said that the prices of Sets and components were divided into equal instalments, and that the goods were delivered on payment of initial instalment. Jones wrote for our illustrated list "W.R.," which gives details of Set and Components obtainable under our "No-deposit" scheme.

Now Jones pays as he listens. Are you going to write for "W.R."?

13/-

18/3

THE FAMOUS COSSOR MELODY MAK

We deliver kits of parts, drilled panel and 3 Cossor Valves for first payment of Balance in 11 monthly instalments of 13/-

We deliver kit of parts, 3 valves, cabinet, 2 H.T. Batteries, Oldham 2 volt 40 amp. Accumulator for first payment of

Balance in 11 monthly instalments of 18/3 Write for illustrated list " W.R." to-day.

NEW Times SALES 56, LUDGATE HILL, LONDON, E.C.4.

Catalogue C98 is of exceptional value to all radio constructors and listeners. Drop a postcard to-day.

SEND FOR

THIS FREE

Packed with Interest

for the Radio Owner

J. J. EASTICK & SONS. 118, Bunhill Row, London, E.C. I.

EELEX TREBLE-DUTY **TERMINALS** Terminal T2LC, With plain top (T2LN), 3d. cach

PROGRAMMES FOR WEDNESDAY (March 21)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUGED TO GREENWICH MEAN TIME

BARCELONA

BARCELONA
Radio-Barcelona (EAJr), WL.
344.8 m. (870 kc.); 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.0 p.m.—Exchange Quotations.
6.10 p.m.—Castilian Grammat Lesson.
9.0 p.m.—Chimes and Weather.
9.10 p.m.—Selections by the "Cobla", Barcelona.
10.0 p.m.—Exchange Closing Prices.
10.5 p.m.—Scene from "Twelfth Night" (Shakespeare).
10.20 p.m.—Part of the Concert relayed from the "Granja Royal."
12.0 midmight.—Close Down.
BERGEN

BERGEN

Kringkastingselskap. WL. 369.9 m. (811 kc); 1.5 kw.
Transmits at intervals from 10.15 a.m. 6.30 p.m.—Evensong. 7.15 p.m.—Peer Gynt Suite No. 1 (Grieg).

(Grieg).
7.40 p.m.—French Lesson.
8.10 p.m.—Peer Gynt Suite No. 2
(Grieg).
8.30 p.m.—Talk.
9.0 p.m.—Weather, News and Time.
9.15 p.m. (approx.)—Close Down.

BERLIN-

BERLIN.

Königswusterhausen. WL. 1,250 m. (240 kc); 35 kw.

Transmits at intervals from 11.0 a.m.
4.0 p.m.—Programme from Hamburg.
5.0 p.m.—Technical Talk.
5.30 p.m.—French Lesson.
5:55 p.m.—Falk.
6.20 p.m.—Talk, "The Music of Franz Schrecker."
7.30 p.m.—Programme from Voxhaus.
BEDIIN

BERLIN

Voxhaus, W.L. 484.6 m. (619 kc); 4 kw.

4 kw.
Transmits at intervals from 9 to a.m.
3,30 p.m.—Ibsen Talk and Reading followed by The Dansant from the Hotel Kaiserhof.
5.20 p.m.—Programme Notes.
5,50 p.m.—Talk, "Metallography."
6,20 p.m.—Talk, "Modern Man and Woman."
Talk, "Modern Phil

6.20 p.m.—Talk, "Modern Man and Woman."

Woman."

130 p.m.—Talk, "Medical Philosophy."

130 p.m.—Russian Dances. 1. Introduction and Polonaise from "Boris Godounov" (Moussorgsky).

"Snegourotchka"—Dance (Rimsky-Korsakoff). 3. Waltz and Ballet from "Raymonde" (Glazounov).

Tarantelle (Cui). 5. Persian Dance from "Prince Khovansky" (Moussorgsky).

(Moussorgsky). 6. Ballet Scenes (Glazounov).

30 p.m.—Addressby Dr. Stresemann at the International Press Congress.

9.15 p.m.—Time, News and Sports Notes.

9.30 p.m.—Dance Music. 11.30 p.m. (approx.).—Close Down. BERNE

Radio-Berne. WL. 411 m. (730 kc.); 1.5 kw.
Transmits at intervals from 12 noon.
6.30 p.m.—Time and Weather.
6.35 p.m.—Talk, "Swiss Penal Law."

Law."
7.0 p.m.—Programme from Zurich.
7.40p.m.—Instrumental Concert, News
and Weather in the Interval.
9.30 p.m. (approx.).—Close Down.

BILBAO

9.30 p.m. (approx.).—Close Down.

BILBAO

Union Radio (EAJo). WL. 400 m.
(750 kc.); 0.5 kw.
7.30 p.m.—Time, Calendar, Shipping
Intelligence, Weather and Exchange
Quotations.
7.45 p.m.—Concert: I. Sextet
Selections: (a) Paco (Monreal),
(b) "The Girl of the Golden
West"—Selection (Puccini). 2.
Baritone Songs: (a) "Rigoletto".
—Aria (Verdi), (b) "Maruxa"—
Romance from Act 2 (Vives).
3. Sextet Selections: (a) Elegy
(Guridi), (b) El manubrio (Romero).
4. "Othello"—Tenor and Baritone
Duet (Verdi). 5. Guitar and
bandurria Selections. 6. Tenor
Songs: (a) Doña Francisquita—
Romance (Vives), (b) "Andrea
Chenier" (Giordano). 7. Sextet
Selections: (a) El sentir de la
milonga—Tango (Ferriz), (b) Pavane (Albeñiz), (c) Les builangueros
(Gaerrero).
9.30 p.m. (approx.).—Close Down.

BRATISLAVA

Radio Bratislava. WL, 300 m. (1,000 kC); 0.5 kw. 30 p.m.—Concert. 1. Serenade, Op. 48 (Leopold). 2. Tyrical Intermezzo (Jirák). 3. Songs (Tchaikovsky and Moussorgsky).

4. Potpourri of National Songs (Sevcik). 5. Songs (Marsik, and Borodine). 6. Aria (Kreisler). 4.15 p.m.—Agricultural Report. 5.25 p.m.—Programme relayed from Progue.

BRESLAU

Schlesische Funkstunde. WL.
322.6 m. (030 kc): 4 kw.
Programme relayed by Gleiteitz on
250 m. (1200 kc).
Transmits at intervals from 10.15 a.m.
5.0 p.m.—Talk on Philosophy.
5.30 p.m.—French Lesson. Relayed
from Königstwisterhausen.
5.55 p.m.—Weather, followed by
Talk, "Learn Foreign Languages."
6.0 p.m.—Reading.
6.30 p.m.—Talk, "The Elixir of
Love."

Love."
7.0 p.m.—"The Elixir of Love"—
Opera (Donizetti). Relayed from
the Municipal Theatre. News.

BRUNN

Komarov. W.L. 441 m. (680 kc.); 3 kw. Transmits at intervals from 11.15 a.m. 5.0 p.m.—Time, and German Trans-

5.0 p.m.—Time, and mission.

12. b.m.—Programme from Prague.

BRUSSELS
Radio-Belgique. WL. 508.5 m. (590 kc); 1.5 kw.
5.0 p.m.—Trio Selections.
7.45 p.m.—Radio Chronique.
8.35 p.m.—Gramophone Records.
8.30 p.m.—Gramophone Records.
8.30 p.m.—Concert by the Royal
Zoological Society, Antweep. 1.
Faust Overture (Wagner). 2. Concerto for Violin and Orchestra (Mendelssohn). 3. (a) "Tannhäuser"—Introduction to Scene.
2, (b) Forest Murmurs from "Siegfried," (c) Rhine Journey, from "The Twilight of the Gods" (Wagner). 4. Violin Solos. 5.
"Tannhäuser"—Overture (Wagner).

10.15 p.m.—News. 10.30 p.m. (approx.).—Close Down. BUDAPEST

Magyar Radio Ujsag. WL. 555.6 m. (540 kc); 3 kw. Transmits at intervals from 8.30 a.m. 6.0 p.m.—German Lesson. 6.45 p.m.—"Die goldene (Schöthan and Koppel). 9.0 p.m.—Time, News and Gramophone Records.

COLOGNE

9.0 p.m.—Time, News and Gramophone Records.

COLOGNE

Westdeutscher Rundfunk. WL.
283 m. (1,060 kc); 4 kw.
Transmits at intervals from 9.10 a.m.
12.5 p.m.—Orchestral Concert.
2.45 p.m.—Talk for Women.
3.20 p.m.—Review of Books.
4.10 p.m.—Chemistry Talk.
4.30 p.m.—Talk, "Help the Blind."
5.0 p.m.—Gramophone Records.
6.10 p.m.—Gramophone Records.
6.10 p.m.—Talk, "German Culture."
7.0 p.m.—Dancing Lesson.
7.30 p.m.—African Programme. I.
Orchestral Variations on an African
Air (Coleridge-Taylor). 2. Recitation. 3. (a) Two Gramophone
Songs, (b) Recitation, (c) Choral
Song of Battle for the Egyptian
Army (Rouget de Lisle). 4. (a)
Tunisian Dances, (b) Recitations.
5. (a) West African Song, (b)
Recitation from "In the Sea Gods'
Kingdom" (Frobenius), (c) African
Legends, (d) West African Song
for Harp. 6. (a) Recitation, (b)
Orchestral Variations on an African
Air (Coleridge-Taylor).
8.50 p.m.—Gomeert. I. Orchestra—
"Rosamunde"—Overture (Schubert). 2. Choir—(a) Die Lore am
Tore—Folk Song, (b) Heidenröslein (Werner). 3. Tenor Solos:
(a) Gute Nacht, (b) Einr-Friedhof,
(c) Im Herbst (Franz). 4. Ballet
Music from "Undine" (Lortzing). 5. Vocal Quartet: (a)
Elslein von Caub (Filke), (b) Die
drei Röselein (Silcher), (c) Irish
Folk Song. 6. Die Schönbrunner—
Waltz (Lanner): 7. Male Choir:
(a) Loreley, (b) Upper Swabian
Dance Song (Silcher). 8. Bass
Solos: (a) Gitte Nacht, (b) Die
Krähe (Schubert). 0. Mixed Choir:
(a) Untreue (Gluck), (b) Abschiedsfield—Folk Song, (c) Der Mond
ist aufgegangen (arr. Herdieckerhoff): Followed 'by News and
Sports Notes and Concert from the
Hotel zur Post, Elberfeld.
I. 0. p.m. (approx.):—Close Down.
COPENHAGEN
Copenhägen Radio, WL. 337 m.
(890 kc); 1 kw. Programme re-

COPENHAGEN

Copenhagen Radio. WL. 337 m. (890 kc); 1 kw. Programme relayed by Kahindborg on 1,153.8 m.

Transmits at intervals from 6.30 a.m.
5.30 p.m.—Talk for Housewives and
Wireless Notes.

6.0 p.m.—News, Exchange and Time. 6.30 p.m.—Political Talk. 7.0 p.m.—Relay of European Stations. 8.15 p.m. (approx.)—News. 11.0 p.m.—Chimes and Close Down.

CORK

Cork Broadcasting Station (6CK). WL. 400 m. (750 kc.); 1.5 kw. 2.30 p.m.—Weather, Stock Market Report and Gramophone Selec-

6.15 p.m.-Programme from Dublin.

CRACOW

CRACOW

Polskie Radio. WL. 566 m. (530 kc); 1.5 kw.

Transmits at intervals from 11.0 a.m. 6.5 p.m.—Agricultural Report. 6.15 p.m.—Variety. 6.35 p.m.—Music Talk. 7.0 p.m.—Talk. 7.0 p.m.—Concert from the works of Weber. 1. "Abu Hassan"—Overture. 2. Polacca brillante. 3. Agathe's Aria from "Der Freischütz." 4. Air and Cavatina from "Der Freischütz." 5. Air from "Euryanthe." 6. Chorus from "Silvaine." 7. Invitation to the Waltz. 8. Rezia's Aria from "Oberon." 9. "Oberon."—Overture.

9.0 p.m.—Programme from Warsaw. 9.30 p.m. (approx.).—Close Down.

DUBLIN

DUBLIN
Dublin Broadcasting Station (2RN).
WL. 319.1 m. (940 kc.); 1.5 kw.
Transmits at intervals from 1.30 p.m.
6.15 p.m.—Children's Corner.
7.0 p.m.—Programme for Women.
7.20 p.m.—Prows.
7.30 p.m.—Irish Lesson by M. O.
Maolain.
7.45 p.m.—German Lesson by Olga
von Wenckstern.
8.0 p.m.—The Station Orchestra.
8.30 p.m.—Fay Sargent and Joan
Burke in a Musical Sketch.
9.0 p.m.—Joseph Schofield (Cello)
and Mary Maguire (Sperano).
9.30 p.m.—"The Warden of Galway"
—Sketch, by Frank Fay and Company.

FRANKFURT-AM-MAIN Südwestdeutscher Rundfunk. W.L. 428.6 m. (700 kc.); 4 kw. Programme relayed by Castel on 252.1 m. (1,190 kc.). Transmits at intervals from 11.30 a.m. 3.30 p.m.—Concert from works of Bach.

Transmits at intervals from 11.30 a.m.
3.30 p.m.—Concert from works of Bach.
4.45 p.m.—Wireless Notes and other announcements.
5.30 p.m.—Talk, "The Religion of the Greek Thinkers up to and including Socrates."
6.0 p.m.—Talk, "My Journey to Paraquay."
6.0 p.m.—Talk, "My Journey to Paraquay."
7.15 p.m.—Concert from Cassel: 1. Serenade for Strings (R. Trunk).
2.: (a) Nachtgruss, for voices and strings; (b) Abendwolke, for voices and strings; (b) Abendwolke, for voices and strings (Hugo Kaun); (a) Mondanch; (b) Liebeslied.
3. Three songs for soprano: (a) Fliederim Mondlicht (Trunk); (b) Mondschein (Trunk); (c) Im Spätiboot (R. Strauss).
8.30 p.m.—Address by Dr. Stresemann, Ministér of Foreign Affairs, from the New Town Hall, Berlin-Schöneberg.

GENEVA

Radio Geneva. WL. 760 m. (395 kc.); 0.5 kw. 5.0 p.m.—News and Dance Music from the MacMahon. 7.15 p.m.—News and Talk. 7.40 p.m.—Programmes from Basle

7.15 p.m.—Programmes from Basle and Bern.
8.50 p.m.—News.
9.0 p.m.—Dance Music from the Fantasio.
10.c p.m. (approx.).—Close Down.

HAMBURG

Norag (ha, in Morse). WL. 396 m. (757 kc); 4 kw. Programme relayed by Brenen on 272.7 m. (1,100 kc); Hanover, 297 m. (1,009 kc); and Kiel, 256 m. (1,172 kc).

(1,172 kc).

Transmits at intervals from 5.55 a.m.
3.15 p.m. (Hamburg and Bremen).—
Reading.
4.0 p.m.—Quartet Concert.
5.30 p.m.—Talk, "How can I retain a good figure?"

5.55 p.m.—Talk, "Low Germany."
6.20 p.m.—Weather.
6.25 p.m.—"Alessandro Stradella"—
Opera (Flotow). Relayed from the
Municipal Opera House.
8.45 p.m.—Talk, followed by News
and Dance Music.
10.25 p.m.—Ice Report.
11.30 p.m. (approx.).—Close Down.

HILVERSUM

Algemeene Verecniging Radio Om-roep. WL. 1,069 m. (280.5 kc);

Agentete vereining Adulo Offroep. WL. 1,069 m. (280.5 kc);
5 kw.
11.40 a.m.—Police News.
12.10 p.m.—Trio Concert.
2.10 p.m.—Programme for Women
and Children.
5.10 p.m.—Programme for Windsor"—
Overture (Nicolai). 2. "The
Merry Wives of Windsor"—
Overture (Nicolai). 2. "La
Source"—Ballet Suite (Delibes).
3. Violin Solos: (a) Concerto in G
minor (Vivaldi), (b) Meditation
(Glazounov). 4. Selection from
"The Pearl Fishers" (Bizet). 5.
Violin Solos: (a) Feeling (Achron).
(b) La Clochette (Paganini). 6.
Dance of the Roses (Moszkovsky).
7. Manhattan Beach (Sousa). 8.
Polar Star—Waltz (Waldteufel).
9. Von Bühne zu Bühne (Fétras).
10. Cadetten March (Sousa).
6.55 p.m.—Talk.
7.25 p.m.—Police News.
7.45 p.m.—Concert.
8.40 p.m.—Talk on "India."
9.30 p.m.—Weather and News.
9.50 p.m.—Concert (contd.).
10.40 p.m. (approx.).—Close Down.
HUIZEN

WI. 340.9 m. (880 kc.); 4 kw. (until 5.40 p.m.) Transmits from 5.40 p.m. on 1,950 m. (154 kc.). 12.10 p.m.—Trio Concert. 4.55 p.m.—Children's Corner. 6.40 p.m.—Shorthand Lesson. 7.10 p.m.—Poultry Talk. 7.40 p.m.—Orchestral, Mandoline and Choral Concert and Talk.

and Choral Concert and Talk.

KATTOWITZ

Polskie-Radio, WL, 422 m. (710 kc); 10 kw.
Transmits at intervals from 3.20 p.m.
7.0 p.m.—Talk.
1. Viola and Pianoforte Solos: (a)
Adagio (Corelli), (b) Romance (Campagnoli), (c) Adagio (Boecherini), (d) Sonata in E minor (Marcello). 2. Songs: (a) Nina, (b) Se tu m'ami (Pergolese), (c) Amarilli (Caccini), (d) Danza, Danza (Durante), (c) Comeragio di sol (Caldara), (f) Pur dicesti (Lotti), (g) Caro mio ben (Giordani), (h) Quella fiamma que m'accende (Marcello), (i) Sen core l'agneletta (Sarri). 3. Viola and Pianoforte: (a) Plaisir d'amour, (b) Gavotte (Martini), (c) Andante and Minuet (Milandre), (d) Second Sonata in A major (Ariosti).

KIEL

Norag. WL. 256 m. (1,172 kc);
o.7 kw.
3.15 p.m.—Concert of Operetta Music.
1. "Casanova"— Overture
(Lincke). 2. Soprano Solos: (a)
"Mir ist so bang," from "Der
Zarewitsch" (Lehar), (b) "Man
schilt uns Frauen" (Goetze), (c)
Ihre Hoheit, die Tänzerin (Goethe).
3. Blützenzauher (Lindsay).
4. Soprano Songs (Doelle and-Granichstaedten). 5. Kadettenstreiche
(Jessel).

KONIGSBERG
Ostmarken Rundfunk. WL.
330.3 m. (908 kc.); r kw. Relayed
by Danzig on 272.7 m. (1,100 kc.).
Transmits at intervals from 8.0 a.m.
6.30 p.m.—Elementary English Lesson.

Transmits at intervals from 6.0 2.111.
6.30 p.m.—Elementary English Lesson.
7.0 p.m.—Weather.
7.10 p.m.—Instrumental and Vocal
Concert: 1. Concerto in the
Italian Style (Bach)—for Pianoforte. 2. Soprano Songs.
(a) Impromptu in G major (Schubert), (b) Etude in A minor (Chopin)
—Pianoforte Solos. 4. Soprano
Songs.

—Pianoforte Solos. 4. Soprano Songs. 8.30 p.m.—Programme relayed from Voxhaus followed by Weather, News and Sports Notes. 9.0 p.m. (approx.).—"Spring Contert": Orchestral, Choral and Solo Music.

KOVNO

Radio Kaunas. WL. 2,000 m. (150 kc); 15 kw.
Transmits at intervals from 3.55 p.m. 5.30 p.m.—Talk, "Nature in Brazil." 6.0 p.m.—Time, Weather and News. 6.30 p.m.—"Rigoletto"—Opera (Verdi). Relayed from the National Theatre.

LANGENBERG

LANGENBERG

Westdeutscher Rundfunk. W.T.,
470 m. (638 kc); 25 kw. Programme also for Aix-la-Chapelle,
401 m. (748 kc); Cologne, 283 m.
(1,506 kc); and Münster, 241.9 m.
(1,240 kc).

12.5—6.10 p.m.—Programme from
Cologne.
6.10 p.m.—Commerce Talk, from
Dortmund.
6.35 p.m.—Programme from Cologne,
followed by Concert from the Hotel
zur Post, Elberfeld.
11.0 p.m. (approx.).—Close Down.

LAUSANNE

Société Romande de Radiophonie (HB2). WL, 680 m. (441 kc.); 0.6

kw.
Transmits at intervals from 6.45 a.m.
7.0 p.m.—Weather.
7.1 p.m.—Talk, "Cream Cheeses."
7.30 p.m.—Programme from Basle
(1,000 m.; 300 kc.). Orchestral
Concert.

LEIPZIG

Mitteldeutscher Rundfunk. WL.
366.3 m. (819 kc); 4 kw. Programme relayed by Dresden, on 275.2 m. (1.090 kc).

Transmits at intervals from 9.0 a.m.
3.30 p.m.—"Gianni Gehichi"—
Opera (Puccini), from the German National Theatre, Weimar, followed by "Ol-Ol"—Drama (Techérépnin).
6.30 p.m.—Talk, "The Central German Problem."
7.0 p.m.—Weather and Time.
7.15 p.m.—Concert of Popular Orchestral Music.
9.15 p.m.—News.

0.15 p.m.—News. 0.30 p.m.—Cabaret Concert. 11.0 p.m. (approx.).—Close Down.

LILLE

(PIT). WL. 286.8 m. (1,046 ke); 0.5 kw.
Transmits at intervals from 12.30 p.m. 7.10 p.m.—Concert.
9.0 p.m.—Probable Relay.
10.30 p.m.—Dance Music from the Lilliana Dance Hall.

MADRID

MADRID

Union Radio (EAJ7). WL. 375 m.

(800 kc); 1.5 kw.

Transmis at intervals from 11.45 a.m.
7.0 p.m.—Orchestral Concert. 1. Pepe Gondo—Selection (Vives). 2.
Falstaff—Selection (Verdi). 3.
Potpourri of Modern Musical Play Selections. In the Interval—Talk on "A Theatrical Production in El Gorral de la Cruz in the Eighteenth Century "—and Scenes from an Old Tragedy (Garcia de la Huerta), and from a Play by Ramón de la Cruz.
0.30 p.m.—History Lesson.
0.45 p.m.—Meteorology Talk, "Atmospheric Disturbances in the Temperate Zone—Cyclones and Anti-cyclones."

10.0 p.m.—Popular Concert. 1.
Marche solemne (Alonso). 2.
Sangre de reyes (Luna and Balaguer). 3. "Lysistrate"—Aria (Lincke). 4. La Duquesa del Tabarin—Song (Bard). 5. Curro Achares—Duet (Ortiz). 6. En plena locura—Egyptian Romance (Benlloch). 7. El señor Joaquin (Caballero). 8. Duet (Serrano). 9. Selection from "Picio, Adan and Co"—Musical Play (Mangiagalli). 12.20 a.m. (Thursday).—News.
12.30 a.m. (approx.)—Close Down.

MILAN

MILAN MILAN
Unione Radiofonica Italiana (1MI).
WL. 526.3 m. (570 kc); 7 kw.
Transmits at intervals from 11.5 a.m.
7.0 p.m.—French Lesson.
7.30 p.m.—Wireless Notes.
7.50 p.m.—Time and Technical Wireless Talk.
8.0 p.m.—Relay of an Operetta from the Lyric Theatre.
9.55 p.m. (approx.).—News.

MUNICH

MUNICH

Deutsche Stunde in Bayern. W.L.
535.7 m. (560 kt); 4 kw.: Programme relayed by Nürnburg, on
303 m. (990 kc) and Augsburg, 566
m. (530 kc).

Transmits at intervals from 11.45 a.m.
6.5 p.m.—Pianoforte Recital.
6.30 p.m.—Talk, "Explosions."
7.5 p.m.—Concert. 1. "Russlan and Ludmilla"—Overture (Glinka). 2.

Coopélia—Ballét Suite (Delibes).
3. "Faust"—Waltz (Gound). 4. "Schwartzwald mädel"—Potpourri (Jessel).
Mobile (Gungl). 5. "Perpetuum Mobile (Gungl). 6. "Das Mittel zum Zweck":—Sketch (Knopf). 7.
Liebesbotschaft (Siede). 8. Variety,

Programmes for Wednesday.—(Cont.)

9. Soprano Songs. 10. Bavarian Dances.
9.20 p.m.—News.
9.35 p.m.—Orchestral Congert.
10.30 p.m. (approx.).—Close Down.

NAPLES

NAPLES
Unione Radiofonica Italiana (1NA).
WL. 333.3 m. (900 kc): 1.5 kw.
Transmits at intervals from 12 noon.
7.20 p.m.—Weves.
7.40 p.m.—News.
7.48 p.m.—Harbour Notes.
7.50 p.m.—Concert: 1. Don Juan
—Overture (Mozart). 2. "Orpheus"—Soprano Song (Glück).
3. "I Puritani"—Tenor Song (Bellini). 4. "Othello"—Soprano
Song (Verdi). 5. "L'Arlésienne"—Frederick's Lament and eus "—Soprano Song (Glück).
3. "I Puritani "—Tenor Song (Bellini). 4. "Othello "—Soprano Song (Verdi). 5. "L'Arlésienne"—Frederick's Lament and Berceuse (Cilea). 6. "Il Trovatore "—Soprano and Tenor Duet (Verdi). 7. "Zingari "—Selection (Leoncavallo). 8. "Cosi fan tutte "—Soprano Song (Mozart). 9. "Il miracolo"—Soprano Song (Laccetti). 10. Andrea Chenier—Tenor Song (Gioradano). 11. Adrienne Lecouvreur—Soprano and Mezzo-Soprano Duet (Cilea). 12. La Cabrera (Dupont). 13. Manuela Menendez—Intermezzo (Filiasi). 14. Don Carlos—Soprano and Tenor Duet (Verdi). 15. "Faust"—Symphony (Donizetti). 35 p.m.—Calendar and Programme Announcements. 9.55 p.m.—Calenda Announcements.

OSLO

Kringkastingselskapet. WL. 461.5
m. (650 kc); 1.5 kw. Programme
relayed by Hamar on 560 m.
(530 kc); Porsgrund, 524 m.
(570 kc); Protrikstad, 4348 (600
kc); Notodden, 423 m. (700 kc);
and Rjukan, 448 m. (700 kc).
Transmits at intervals from 10.10 a.m.
540 p.m.—French Lesson.
6.30 p.m.—Talk, "Russian Legends."
7.2 p.m.—Orchestral Concert.
1. Polonaise Solennel (Svendsen).
2. Peer Gynt—Suite No. 1 (Grieg).
3. Jon Gabriel Borkmann—Symphonic Poem (Borgström).
4. Peer Gynt—Suite No. 2 (Grieg).
8.30 p.m.—Talk.
9.15 p.m.—Topical Talk.
9.15 p.m.—Gramophone Dance Music.

PARIS

Ecole Supérieure (FPTT). WL.
458 m. (055 kc.); 0.5 kw.
Transmits at intervals from 8 a.m.
6.0 p.m.—Radio Journal de France.
8.0 p.m.—Talks on "Gardening,"
"The Cinema," "Literature."
9.0 p.m.—"La Dame Blanche"—
Opera (Boieldieu). Followed by
Dance Music.
12 midnight (approx.).—Close Down.

PARIS

PARIS

Eiffel Tower (FL). WL. 2,650 m.
(113 kc); 5 kw.
7.56 a.m.—Time Signal (on 32 m.;
9375 kc).
9.26 a.m.—Time Signal.
5.45 p.m.—Lé Journal Parlé. Talks
on "Charlie Chaplin," "Science,"
etc.

7.10 p.m.—Weather.

7.10 p.m.—Weather.
7.30 p.m.—Concert.
Soprano Solos: (a) La vie du Poète,
(b) Invocation à la Nuit (Charpenticr), (c) Three Melodies (Gounod). 2. Espana (Albeniz). 3.
Tenor Aria from "Aida" (Verdi).
4. Tango (Albeniz). 5. MezzoSoprano Solos: (a) l'Allée est
sans fin, (b) Tous doux, (c) l'Heure
exquise (Hahn). 6. Three Mexican
Songs for Tenor. 7. Espana Malaguena (Albeniz). At 7.56 p.m.
Time Signal (on 32 m.; 9,375 kc).
8.30 p.m.—Educational Programme.
Talks on "Agriculture," "Sports,"
etc.

etc. 10.26 p.m.—Time Signal.

PARIS

PARIS
Radio-Paris (CFR). WL. 1,750
m. (171 kc.); 3 kw.
Transmits at intervals from 7,30 2.m.
12,30 p.m.—Concert. 1. Selection
from "Hans the Flute Player"
(Ganne). 2. Madrigal (Gaubert).
3. Prelude to "Adonis" (Georges).
4. Sarabande (Gounod). 5. "Rhapsody on Airs of the Pays d"Oc
(Lacombe). 6. Songs of the Second
Empire. 7. "La Petite Mariée."
—Overture (Lecocq). 8. Aveu
dans le soir (Mouton). 9. Romance
(Chapelier). 10. Chanson javanaise
(Rubinstein). 11. Danso macabre
(Saint-Saëns). 12. Czardas
(Michiels). News in the interval.

1.50 p.m.—Exchange Quotations.
3.30 p.m.—Exchange Quotations.
3.45 p.m.—Concert.
4.45 p.m.—Market Prices.
7.0 p.m.—Agricultural Report.
8.0 p.m.—Exchange and News.
8.30 p.m.—Concert.
—Overture (Chabrier). z. L'Oiseau de feu (Stravinsky).
of the "Valkyrie" (Wagner).
News in the Interval.

POSEN
Polskie Radio. WL. 344 m. (872 kc); 1.5 kw.
Transmits at intervals from 12.0 noon.
6.35 p.m.—Agricultural Talk.
7.0 p.m.—Programme from Wartaw.
7.30 p.m.—Concert.
1. "William
—Aria (Puccini).
3. Sonata for
'Cello (Locattelli).
4. Soprano
Solos: (a) "La Bohême"—Aria,
(b) Serenade (Tosti).
5. Two
Waltzes for Orchestra (Waldteufel).
6. "Eugen Onegin"—Tenor
Solos: (a) Song (Moniuszko),
(b) Surenade (Hubay).
8. "Cello Solos: (a) Serenade
(Herbert), (b) Selection (Hubay).
9. (a) Serenade (Moszkovsky), (b)
Hungarian Dances (Brahms), for
Orchestra.
9.0 p.m.—Time and Variety Items.
9.20 p.m.—Weather and News.
9.40 p.m.—Dancing Lesson.
10.0 p.m.—Dance Music, relayed from
the "Palais Royal."
11.0 p.m. (approx.).—Close Down.

PRAGUE

Strasnice. WL. 348.9 m. (880 kc); 5 kw.
Transmits at intervals from 9.30 a.m.
4.30 p.m.—German Transmission.
4.40 p.m.—Agricultural Report.
4.50 p.m.—Talk for Labourers.
5.25 p.m.—The Brandenburgs in Bohemia" (Smetana). relayed from the National Theatre, Prague.
9.0 p.m.—Time, News and Orchestral Selections.

Unione Radiofonica Italiana (1RO). WL. 448.4 m. (069 kc); 3 kw.

Transmits at intervals from 11.30 a.m.
4.30 p.m.—Vocal and Instrumental Concert.

7.0 p.m.—German Lesson.
7.30 p.m.—Timo, News, Exchange and Weather.
7.45 p.m.—Astronomy Talk, "The Earth and the Moon."
8.0 p.m. (approx.).—Relay from a Theatre. In the Intervals : Review of Books and News.

of Books and News.

SCHENECTADY, N.Y.

General Electric Company (WGY).

WL. 379.5 m. (790 kc); 50 kw.;

Programme relayed by 2XAD on 21.96 m. (13,661 kc) from 11.0 p.m.—3.30 a.m. (Thursday).

Transmits at intervals from 11.45 a.m. 11.0 p.m.—Exchange and News.

11.20 p.m.—" U.S. Radio Farm School."

11.30 p.m.—WGY Agricultural Pro-

School."
11.30 p.m.—WGY Agricultural Programme.
12.15 a.m. (Thursday)—Phoebe Crosby (Soprano).
12.30 a.m.—"The Soconyans" from

12.30 a.m.— The Sound New York.

1.0 a.m.—The Remington Rand Band

New York.

1.0 a.m.—The Remington Rand Band from Ilion, N.Y.

1.30 a.m.—"Radio Rollickers."

2.0 a.m.—"Ipana Troubadours," from New York.

2.30 a.m.—Goodrich Silvertown Cord Quartet and Orchestra.

3.30 a.m.—News from "Time."

4.0 a.m. (approx.)—Close Down.

STOCKHOLM

STOCKHOLM
Radiotjanst (SASA). WL. 453.8 m. (661 kc); 1.5 kw.
Programme relayed by Motala on 1,380 m.; (217 kc); Göteborg, 416.7 m. (720 kc); Malmö, 260.9 m. (1.150 kc); and Sundrvall, 545.0 m. (550 kc).
Transmits at intervals from 11.35a.m. 5.0 p.m.—Children's Corner. 5.30 p.m.—Light Music. 5.45 p.m.—Topical Talk. 6.5 p.m.—Light Music. 6.20 p.m.—German Lesson. 6.50 p.m.—Symphonic Concert with introductory talk, from Göteborg: 1. Symphonic Poem (Smetana). 2. Concerto for 'Cello and Orchestra (Dvorák).
8.15 p.m.—News and Weather.
8.40 p.m.—Drema—R.U.R. (Capek) from Göteborg.

Spring must come—March (Siede).

a. The children of Spring—Waltz (Waldteufel).

3. Spring Sonata (Beethoven).

4. Reminiscences of Bach (Urbach).

5. Spring Sonata (Beethoven).

6. Spring Sonata (Beethoven).

7. Oh, Spring, how lovely art thou—Waltz (Lincke).

8. The Entry of Spring)—March (Blon).

5.0 p.m.—Time, Weather and Agricultural Notes.

5.15 p.m.—Talk, "A Year in Japan."

5.45 p.m.—Talk from Karlsruhe.

6.15 p.m.—Time and Weather.

7.0 p.m.—Time and Weather.

7.0 p.m.—"John Gabriel Borkman"

—Play (Ibsen).

9.0 p.m.—Dance Music.

9.50 p.m.—News.

100 p.m. (approx.).—Close Down.

TOULOUSE

Radiophonie du Midi. WL. 391 m. (767 kc); 3 kw.
Transmits at intervals from 10.15a.m. 12.45 p.m.—Orchestral Concert. 8.30 p.m.—Concert. 1. Impressions d'Italie (Charpentier). 2. Peer Gynt (Grieg). 9.0 p.m.—"Laimé"—Opera Selection (Delibes).

VIENNA

VIENNA
Radio-Wien. WL. 576 and 517.2 m.
(520 and 580 kc); 0.75 and 5 kw.
Programme relayed by Graz on
357.1 m. (840 kc); Immibruck.
294.1 m. (1,002 kc); and KlagenJurt, 272.7 m. (1,100 kc).
Transmits at intervals from 10.0 a.m.
6.0 p.m.—Italian Lesson.
6.30 p.m.—Health Talk.
7.0 p.m.—Programme Notes.
7.5 p.m.—English Literature Lesson.
7.30 p.m.—Frizz Delius Programme,
followed by a Comedy by Mérimée and Concert.

WARSAW

0.30 p.m.—Symphomy Concert with introductory talk, from Göteborg:
1. Symphonic Poem (Smetana). 2. Concerto for 'Cello and Orchestra (Dvorák).
8.15 p.m.—News and Weather.
8.40 p.m.—Drama—R.U.R. (Capck from Göteborg.

STUTTGART

Süddeutscher Rundfunk. 360.7 m. (788 kc); 4 kw.

Tranmsit at intervals from 11.30 a.m.;
3.15 p.m.—Spring Cancert.
1. The

WARSAW

Polskie Radio. WL. 1,111.1 m.
(270 kc); 10 kw.

Transmits at intervals from 11.0 a.m.
5.15 p.m.—Orchestral Concert.
6.15 p.m.—Variety.
6.35 p.m.—Variety.
7.0 p.m.—Talk, "Along the Polsh Rivers."
News in French.
9.0 p.m.—Concert. In the interval:
News in French.
9.0 p.m.—Concert. In the interval:
0.30 p.m.—Concert. (approx.)—Close Down.

ACCUMULATORS HAVE YOU GOT?

ONE? TWO? OR NONE? If you have only one accumulator, we will lend you one of ours while we recharge yours to ensure a continuous service. We will collect, maintain and deliver each alternately. If you have two accumulators, we will give you the same service. If your accumulators are unserviceable, we will keep you continuously supplied

with ours.

And at the same time we will loan you, if you like, the famous C.A.V. H.T. accumulators, which experts agree give far better results for less than the cost of unreliable dry batteries. This Service is cheaper than seeing to accumulators yourself. It saves you the trouble and risk of unskilled recharging, never leaving you without current; eliminates accumulator trouble; looks after your accumulators properly.

Our elaborate plant, skilled operators, and fleet of delivery vans guarantee an efficient, punctual and economical service. Deliveree are made weekly, fortnightly, or monthly. Send a p.c. right away, and we will post you full particulars.

C.A.V. H.T. ACCUMULATOR SERVICE

Better than Dry Batteries.

For H.T. Service we supply the tamous C.A.V. make audu-gively. Our experience has proved these to be the best. Any voltage.

RADIO SERVICE (London), LTD., 105e, Torriano Avenue, Kentish Town, N.W. 5. Telephone: North 0623-4-8.

EARN AND CHOCOLATES IN YOUR OWN HOME.

the finest obtainable.

IMMEDIATE PROFIT.

You will be surprised and delighted at the quality and attractiveness of the things you make and how easy it is to dispose of them profitably at once. We have hundreds and hundreds of testimonisis from people trained by us who are now earning regularly and, in many cases, even find it difficult to keep pace with the orders they receive.

Don't delay longer. Send to-day for interesting bookiet giving full details (enclose 2d. stamp to cover cost of postage.

THE LIBERTY CANDY COMPANY,

Summit House, Langham Place, Regent Street, London, W. 1. (Two doors below Queen's Hall.)

What if you don't understand wireless details—and don't want to! With a Rolls you can tune in British and Continental stations quite easily, it's simplicity itself. Don't fume because there's ne-one to get those afternoon programmes for you. The New Rolls will solve the difficulty. The

NEW PHANTOM FIVE

Bole Manufacturers;
HOARE & JAGELS, LTD.,
28 & 29, Great Sutton Street, E.C. 1.
Phone: Clerkenwell 8393.

PROGRAMMES FOR THURSDAY (March 22)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUCED TO GRBENWICH MEAN TIME

BARCELONA

BARCELONA
Radio-Barcelona (EAJ1), WL.
344.8 m. (870 kc); 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.0 p.m.—Exchange Quotations.
6.10 p.m.—Quintet Selections.
6.30 p.m.—Children's Programme.
6.40 p.m.—Reading, "The Streets of Barcelona."
8.40 p.m.—English Lesson.
9.0 p.m.—Chimes and Weather.
9.5 p.m.—Symphony Concert from the "Gran Teatro del Liceo."
Exchange and News in the Interval.

BERGEN
Kringkastingselskap. WL. 369.9 m.
(811 kC); 1.5 kw.
Transmits at intervals from 10.15 a.m.
12.0 noon.—Ibsen Memorials in Bergen.
5.30 p.m.—Programme for Boys.
6.30 p.m.—"The Old Theatre":
(a) Prologue, (b) Recitation, (c)
"The Feast of Solhoug" (Ibsen),
followed by Time, Weather and
News. 11.0 p.m. (approx.).-Close Down.

BERLIN

Königs wusterhausen. W.L.

1,250 m. (240 kc); 35 kw.

Transmits at intervals from 1 p.m.
4.0 p.m.—Programme from Voxhaus.
5.0 p.m.—Talk, "World Politics."
5.30 p.m.—Spanish Lesson.
5.55 p.m.—Talks;
7.10 p.m.—Programme from Voxhaus.

Voxhaus 484.6 m. (619 ke); 4 kw. Transmits at intervals from 9.10 a.m. 40 p.m. -Concert: 1. Sonate for Flute and Planoforte, Op. 78 (Juon). 2. Two Internezzi, Op. 6 (Rögeley). 3. Sonata, Op. 61 (Blurner).

o (Rogeley). 3, Sonata, Op. 61 (Blumer).

5.15 p.m.—Talk in English, "The English Hospital System."

5.45 p.m.—Talk, "India, the Land of the Buddha."

6.10 p.m.—Legal Talk.

6.40 p.m.—Talk on "Gareers."

7.10 p.m.—"Gasparone"—Operetta (Millöcker).

9.15 p.m.—Time, News and Sports Notes.

9.30 p.m.—Dancing Lesson, followed by Dance Music,

11.30 p.m. (approx.),—Close Down.

Radio-Berne. WL. 411 m. (730 kc.); 1.5 kw.
Transmits at intervals from 12 (noon).
6.30 p.m.—Time and Weather.
6.35 p.m.—Music Roview.
7.0 p.m.—Concert of Duets, Arias and Orchestral Selections. News and Weather in the interval.
9.30 p.m. (approx.).—Close Down.

BILBAO

Union Radio (EAJo). WL. 400 m. (750 kc); 0.5 kw.
2.0 p.m.—Sextet Selections. 1. Rosar-illo—pasodoble (Urmeneta). 2. Jubilee Overture (Weber). 3. Arabesque (Montagne). 4. Bien agarrao (Urmeneta). 5. Los borrachos—Selection (Gimenez). 6. Serenata ideal (Cepeda). 7. Foxtrot (Kern).
9.4 p.m.—Time, Calendar, Shipping Intelligence, Weather and Exchange Quotations.
11.00 p.m.—Programme relayed from Madrid (EAJ).
11.30 p.m. (approx.).—Close Down.

BREMEN

Norag. WL. 252.1 m. (1,190 kc); 0.7 kw.

Norag. W.L. 252.I m. (1,190 kc); 0.7 kw.

7.0 p.m.—Concert. I. Meeresstille und Glückliche Fahrt (Mendelssohn).

2. Songs: (a) O Sonne, du ziehest wohl über die Berge, (b) Vom Berge, (c) Ich weiss nicht warum, (d) Folksong (Alexander v. Fielitz).

3. Selection from "Das Wunder" (Humperdinck).

4. Songs: (a) Abendsegen, (b) Mir träumte von einem Königskind (R. Trunk), (c) Autumn (Sinding), (d) Two Brown Eyes (Grieg). 5. Sonata in A major for Flute and Pianoforte (Hugo Rüter).

6. Songs: (a) Als ich dich kaum gesehen, (b) Ueber die stillen Strassen (Hugo Kaun), (c) Vesper (Breitenbach), (d) Die Sonne scheint nicht mehr so schön (Brahms).

7. Sonata for Violin and Pianoforte (Breitenbach). Followed by relay of foreign stations.

BRESLAU
Schlesische Funkstunde. WL.
322.6 m. (930 kc.); 4 kw. Programme relayed by Gleiwitz on
250 m. (1,200 kc.).
Transmits at intervals from 10.15 a.m.
6.5 p.m.—Shorthand Lesson.
6.35 p.m.—Reading from the works
of Goethe.
7.15 p.m.—Concert: 1. "Orpheus
in the Underworld"—Overture
(Offenbach). 2. Trios: (a) Sonata
in C Minor (Sor), (b) Old French
Gavotte, (c) Minuet in G Major.
3. Tenor solos. 4. Ballet Music
from "Rosamunde" (Schubert).
5. Seville (Albeniz). 6. Tenor
Solos. 7. (a) New York—One-step
(Padilla), (b) Symphonic Foxtrot.
8. Trios: (a) Tbüringer Reigen
(Alwe), (b) Praembel mit Fughetta
(Roemer). 9. Tenor Solos. 10.
In der Schweiz und in Tirol
(Profès), followed by News and
"Wireless Letter Box."
9.30 p.m.—Dance Music,
11.0 p.m.—Dance Music,
11.0 p.m. (approx.).—Close Down.

Komarov. WL. 441 m. (680 kc);

3 kw.
Transmits at intervals from 11.15 a.m.
5.40 p.m.—Talk.
6.0 p.m.—Shorthand Talk.
6.5 p.m.—Talk.
6.30 p.m.—Programme from Prague.

BRUSSELS

BRUSSELS

Radio-Belgique. WL. 508.5 m.
(\$50 kC) \ 1.5 kw.
5.0 p.m.—Children's Corner.
6.0 p.m.—Flemish Lesson.
7.45 p.m.—Radio-Chronique.
8.15 p.m.—Concert from Liege. 1.
"Hans the Flute Player."—Selection (Ganne). 2. Viola Solos.
Suite (Sumkay)

"Hans the Flute Player,"—Selection (Ganne). 2. Viola Solos. 3. Fontainebleau Suite (Sumkay). 4. Flute Solos. 5. Topical Talk (in the interval). 6. "La Bohême" —Selection (Puccini). 7. Viola Solos. 8. La cocarde de Mimi-Pinson (Goublier). 9.0 p.m.—Mozart Gala Concert under the auspices of the Théâtre de la Monnaie. 10.15 p.m.—News. 10.30 p.m. (approx.).—Close Down.

RIDAPEST

Magyar Radio Ujsag. WL. 555.6 m. (540 kc.); 3 kw. Transmits at intervals from 8.30 a.m. 5.15 p.m.—Talk. 6.0 p.m.—Instrumental and Vocal

5.15 p.m.—Instrum.
6.0 p.m.—Instrum.
7.0 p.m.—English Lesson.
7.40 p.m.—Trio Concert.
9.0 p.m.—Dance Music from the Ritz Hotel.

Westdeutscher Rundfunk. WL. 283 m. (1,060 kc); 4 kw. Transmits at intervals from 9.30 a.m. 12.3 p.m.—Orchestral Concert: 1. March (Esslinger). 2. Blumen—Walzer (Tchaikovsky). 3. "Sakuntala".—Overture (Goldmark). 4. "I Pagliacci".—Prologue (Leoncavallo). -5. Flute Concerto (Lange). 6. Prelude in E Minor (Chopin). 7. Dance Song Potpourri (Spolianski). 8. Navaho—Intermezzo (Astyne). 3.0 p.m.—Talk, "Joy in Architecture." 3.30 p.m.—Selection from "Musike.

3.0 p.m.—Talk, "Joy in Architecture."
3.30 p.m.—Selection from "Musiker Brandeau."
4.0 p.m.—Talk on "Russian Poetry."
4.30 p.m.—Talk, "What is a Patent?"
5.0—6.30 p.m.—See Langenberg.
6.30 p.m.—Talk on Following Opera.
7.0 p.m.—Talk on Following Opera.
7.0 p.m.—Talk on Following Opera.
Mozart). Relayed from Bochum-Duisberg. Followed by News,
Sports Notes and Concert from the Café Handelshof, Essen.
11.0 p.m. (approx.)—Close Down.

COPENHAGEN

COPENHAGEN

Copenhagen Radio. WL. 337 m. (890 kc.); I kw. Programme relayed by Kalundborg on 1,153.8 m. (260 kc.).

Transmits at intervals from 6.30 a.m. 5.0 p.m.—Programme for boys.
6.0 p.m.—News, Exchange and Time.
6.30 p.m.—Talk, "The Danish Textile Industry."
7.0 p.m.—Talk, "Hillerod."
8.0 p.m.—News.
8.15 p.m.—Soloist Concert; I. Solfeggietto (Bach). 2. Pastorale and Caprice (Scarlatti). 3. Fantasia in D minor (Mozart). 4. Invitation to the Dance (Weber). 5. Gavotte (Gluck). 6. Rigaudon (Raff).

45 p.m.—Symphony Concert from the works of Haydn; 1. "L'isola disabitata"—Overture. 2. Concerto in F major, No. 6. 3. Symphony in D major, No. 96.

10.0 p.m.—Dance Music from t Palace Hotel. 11.0 p.m.—Chimes. 11.30 p.m. (approx.).—Close Down.

Cork Broadcasting Station (6CK). WL. 400 m. (750 kc); 1.5 kw. 2.30 p.m.—Weather, Stock Market Report and Gramophone Selections. 6.15 p.m.—Programme from Dublin.

CRACOW

CRACOW
Polskie Radio, WL. 566 m. (530 kc); 1.5 kw.
Transmits at intervals from 11.0 a.m. 6.5 p.m.—Agricultural Report. 6.15 p.m.—Variety. 6.30 p.m.—English Lesson. 7.0 p.m.—English Lesson. 7.0 p.m.—Concert from a Restaurant. 10.30 p.m. (approx.)—Close Down.

Dublin Broadcasting Station (2RN).

WL, 319.1 m. (940 kc); 1.5 kw.
Transmits at intervals from 1.30 p.m.
6.15 p.m.—Children's Corner.
7.0 p.m.—Gramophone Records.
7.15 p.m.—News.
7.30 p.m.—French Lesson by Mlle.
Giudicelli.

Giudicelli.
7.45 p.m.—History Talk by S.
MacCathmhaoil.
8.0 p.m.—The Station Orchestra.
8.20 p.m.—Instrumental and Vocal
Varietics by Hilda and Queenie
Shea.
8.30 p.m.—" Mod.

Shea.

8.30 p.m.—" Modern Italian Opera," by the Station Orchestra.

8.45 p.m.—Hilda and Queenle Shea (continued).

9.0 p.m.—Talk, "Irish Place Names."

9.15 p.m.—The Hawana Dance Band.

10.30 p.m.—News, Weather and Close Down.

FRANKFURT-AM-MAIN

FRANKFURT-AM-MAIN
Stidwestdeutscher Rundfunk. WL.
428.6 m. (700 kc); 4 kw. Programme relayed by Cassel on
252.1 m. (1190 kc).
Transmits at intervals from 12.30 p.m.
3.30 p.m.—Concert of new popular music.
4.45 p.m.—Reading.
5.15 p.m.—Wireless Notes and other Announcements.
5.30 p.m.—Talk, "House and Garden," from Cassel.
5.45 p.m.—Talk, "Traffic and public health."
6.15 p.m.—Talk, "Marriage and its

health."
6.15 p.m.—Talk, "Marriage and its Origin," from a Catholic point

Origin, from a Catholic point of view.

6.45 p.m.—Programme arranged by the Frankfurter Zeitung.

7.15 p.m.—Programme from Sluttgart.

9.30 p.m.—Programme from Voxhaus.

11.30 p.m. (approx.).—Close Down.

Radio Geneva, WL. 760 m. (195 kc); 0.5 kw. o p.m.—Gramophone Selections

(195 kc); 0.5 kw.
5.0 p.m.—Gramophone Selections and News.
7.15 p.m.—News.
7.15 p.m.—Talk, "Round the World."
7.30 p.m.—Esperanto Talk.
7.40 p.m.—Goncert.
1. Three Melodies (Bernard): (a) Ecrit sur les féuilles mortes, (b) Ma vie est la feuille qui tombe, (c) Innocence.
2. Duets: (a) Stabat Mater (Pergolese), (b) Amie consolatrice (Mendelssohn), (c) Rio d'Ys (Lalo).
3. Songs: (a) Air de Miszio (Handel), (b) L'Ame errante (Aubert), (c) Rève crépusculaire (R. Strauss).
8.45 p.m.—News.
9.0 p.m. (approx.).—Close Down.

8.45 p.m.—News. 9.0 p.m. (approx.).—Close Down.

HAMBURG

HAMBURG

Norag (ha, in Morse). WL. 396 m. (757 kc.); 4 kw. Programme relayed by Bremen on 272.7 m. (1,100 kc.); Hanover, 297 m. (1,009 kc.); and Kiel, 256 m. (1,172 kc.)

Transmits at intervals from 5.55 a.m. 4.0 p.m. (Hamburg and Kiel)—Concert from Café Wallhof.

5.0 p.m.—Talk, "Else Lasker-Schüler."

5.25 p.m.—Talk, "The obstinate

Schüler."

6.25 p.m.—Talk, "The obstinate child," from Bremen.

6.55 p.m.—Weather.

7.0 p.m. (Hamburg, Hanover and Kiel)—Selections from works of Mecklenburg Humorists, from Schwerin.

9.15 p.m. (approx.).—News, followed by Concert from Café Wallhof (Hamburg and Kiel).
10.25 p.m.—Ice Report.
10.30 p.m. (Hamburg, Brennen and Kiel).—Cabaret Concert.
11.30 p.m. (approx.).—Close Down.

HILVERSUM

Algemeene Vereeniging Radio Omroep. WL. 1,069 m. (280.5 kc);

Omroep. WL. 1,069 m. (280.5 kc);
5 kw.
11.40 a.m.—Police News.
12.10 p.m.—Trio Concert.
2.40 p.m.—Programme for Hospitals.
3.40 p.m.—Talk for Women.
5.10 p.m.—Concert.
1. "Titus"—
Overture (Mozart).
2. Danza
piemontese (Sinigaglia).
3. Waltz
from "Eugen Onegin" (Tchaikovsky).
4. Baritone Solo.
5. Selection from "Cavalleria Rusticana" (Mascagni).
6. Baritone
Solos.
7. Cavatina for 'Cello
(Saint-Saens).
8. (a) Vous dites
marquise (Gillet), (b) Entr'acte
gavotte (Gillet).
9. Valse fantastique (Heinecke).
10. Selection
from "Paganin" (Lehår).
11.
El Capitan—March (Sousa).
6.55 p.m.—English Lesson.
7.25 p.m.—Symphony Concert from
the Amsterdam Concert Hall.
10.10 p.m.—Weather and News.
10.20 p.m.—Dancing Instruction.
10.55 p.m. (approx.).—Close Down.

HILIZEN

MUL 340.9 m. (880 kc.); 4 kw. (Until 5.40 p.m.) Transmits from 5.40 p.m. on 1,050 m. (154 kc.).
12.10 p.m.—Trio Concert.
5.40 p.m.—Education Talk.
6.40 p.m.—Book-keeping Lesson.
7.10 p.m.—Lesson.
7.40 p.m.—Concert of Military Music from Den Helder.
10.10 p.m.—News.

KATTOWITZ
Polskie-Radio. WL. 422 m. (710 kc); 10 kw.
Transmits at intervals from 11.30 a.m.
7.0 p.m.—Programme from Warsaw.
7.30 p.m.—Concert.
9.0 p.m.—Time and News.
9.30 p.m.—Concert from the Café Atlantic.

KONIGSBERG

KONIGSBERG

Ostmarken Rundfunk. WL. 330.3
m. (908 kc); 1 kw. Relayed by
Danzig, on 272.7 m. (1,100 kc).
Transmits at intervals from 10.0 a.m.
6.30 p.m.—Talk, "Handwork."
7.0 p.m.—Weather.
7.10 p.m.—Weather.
7.10 p.m.—Weather.
7.10 p.m.—Weather.
7.10 p.m.—Weather.
7.10 p.m.—Verse Recital, and Zither
Music (Königsberg only).
7.10 p.m.—"Auf der Brücke"—OneAct Play (Salten) (Danzig only).
8.10 p.m.—Orchestral and Choral Concert.
1. Overture in D major
(Handel). 2. Lodoreisung der
Musik, Op. 21 (Suter). 3. Serenade
Op. 16 (Brahms). 4. (a) Die Stille
Nacht (Knab), (b) Three Madrigals
for Choir with Clarionet Accompaniment (Lang). 5. Ein Maskenzug—
Scherzo, Op. 7 (Lendvai).
Weather, News and Sports Notes.
Silent Night.

KOVNO

ROVNO
Radio Kaunas. WL. 2,000 m.
(150 kc.) 15 kw
4.0 p.m.—Lithuanian Lesson.
5.0 p.m.—Talk in French.
0.30 p.m.—Talk on the Lithuanian
Poet "Vidunas."
7.0 p.m.—" Vetra"— Tragedy 7.0 p.m. "Vetra" - Tra (Vidunas). 8.0 p.m.—Concert of Folk Music.

LANGENBERG

LANGENBERG

Westdeutscher Rundfunk. WL.
470 m. (638 kc); 25 kw. Programme also for Aix-la-Chapelle,
401 m. (748 kc); Cologne, 283 m.
(1,060 kc) and Münster, 241.9 m.
(1,240 kc).

Transmits at intervals from 9.30 a.m.
12.5 - 5 p.m. — Programme from
Cologne.
5.0 p.m.—Concert from Disseldorf.
6.10 p.m.—Spanish Lesson from
Muenster.
6.30 - 7 p.m. — Programme from
Cologne.
7.0 p.m.—"Cosi fan Tutti"—Opera
(Mozart). Relayed from BochumDuisberg, followed by Programme
from Cologne and Concert from the
Café Handelshof, Essen.
11.0 p.m. (approx.)—Close Down.

LAUSANNE

Société Romande de Radiophonie (HB2). WL. 680 m. (441 kc); 0.6 kw.

(HB2). WL. 680 m. (44i kc); 0.6 kw,
Transmits at intervals from 6.45 a.m.
7.0 p.m.—Weather.
7.2 p.m.—Orchestral Concert.
1. "Ruy Blas "—Overture (Mendelssohn). 2. (a) Meditation, (b) Ave Maria (Gounod). 3. La Fête chez Thérèse—Second Suite (Hahn).
4. Scherzo from the Third Symphony (Beethoven). 5. "Le Roi d'Ys"—Overture (Lalo).
7.50 p.m.—Literary Review.
8.0 p.m.—Orchestral Concert from the Old India Restaurant.
1. Marche florentine (Fucik).
2. Pomone—Waltz (Waldteufel).
3. Selection from "The Girl of the Golden West "(Puccini).
4. Musette—Violin Solo (Dal Monte).
5. Potpourri of Swiss Arias (Kuhn).

LEIPZIG

LEIPZIG

Mitteldeutscher Rundfunk. WL.
366.3 m. (819 kc); 4 kw. Programme relayed by Dresden, on
275.2 m. (1,000 kc).
Transmits at intervals from 9.0 a.m.
5.30 p.m.—Spanish Lesson from Königstowsterhausen.
6.0 p.m.—Talk, "German Phonetics."
6.30 p.m.—Talk, "German Phonetics."
6.30 p.m.—Talk, "The Industry of Middle Germany."
7.0 p.m.—Weather and Time.
7.15 p.m.—Concert. 1. Orchestral Selection. 2. (a) Wer kauft Liebesgötter: (b) Die Spröde und die Bekehrte, (e) Verschiedene Empfindungen an einem Platze (Goethe).
3. Orchestral Selections. 4. (a) Kriegserklärung, (b) Liebhaber in alten Gestalten, (c) Antworten bei einem Gesellschaftlichen Fragespiel (Goethe). 5. Orchestral Selections. 6. (a) Gefunden, (b) Stirbt der Fuchs, so gilt der Balg, (c) Heidenröschen (Goethe). 7. Orchestral Selections.
9.0 p.m.—Miscellaneous.
9.5 p.m.—News.
9.30 p.m.—Silent Night.

LILLE

LILLE

(PTT). WL. 286.8 m. (1046 kc); 0.5 kw.
Transmits at intervals from 12.30 p.m.
7.10 p.m.—Gardening Talk.
7.30 p.m.—Concert.
8.30 p.m.—Station Orchestra, News.

MADRID

MADRID
Union Radio (EAJ7). WL. 375 m. (800 kc); 1.5 kw.
Transmits at intervals from 11.45 a.m.
7.0 p.m.—Orchestral Selections.
1. La Mujer ideal—Selection (Lehár).
2. Snegourotchka".—9 election (Rimsky-Korsakoft).
3. Talk,
"The History of Art."
8.0 p.m.—Dance Music relayed from the "Alcázar."
9.30 p.m.—French Lesson.
10.0 p.m.—Programme relayed by San Sebastián (EAJ8), 335 m. (895 kc). Time and Exchange Quotations.
10.15 p.m. (approx.).—Programme relayed from Barcelona (EAJ1).
12.20 a.m. (Friday)—News.
12.30 a.m. (approx.).—Close Down.

MILAN

MILAN
Unione Radiofonica Italiana (IMI).
WL. 526.3 m. (570 kc); 7 kw.
Transmits at intervals from 11.15 a.m.
7.0 p.m.—English Lesson.
7.30 p.m.—Wireless Notes.
7.50 p.m.—Time.
7.52 p.m.—"I Puritani"—Opera (Bellini). In the Interval, at 8.30 p.m.
(approx.): Sports News.
9.55 p.m.—News.

MUNICH

MUNICH
Deutsche Stunde in Bayern. WL.
535:7 m. (560 kc); 4 kw. Programme relayed by Nürnberg on
303 m. (990 kc) and Augsburg,
566 m. (530 kc).
Transmits at intervals from 11.45 a.m.
6.15 p.m.—Talks on "Durer."
7.0 p.m.—Chamber Music. Quintet
Op. 144 (Schubert).
7.50 p.m.—Tenor Songs (Schubert).
8.40 p.m.—News.
9.0 p.m.—Silent Night.

NAPLES

NAPLES
Unione Radiofonica Italiana (INA),
WL. 333.3 m. (900 kc); 1.5 kw.
Transmits at intervals from 12.0 noon.
7.20 p.m.—Wireless Notes.
7.40 p.m.—News.
7.48 p.m.—Harbour Notes.
7.50 p.m.—Concert of Light Music.
1. "Si"—Selection (Mascagni.)
2. Ronde d'amour (Van WesterCONTINUED ON NEXT PAGE.

Programmes for Thursday.—(Cont.)

hout). 3. Danse coquette (Barbieri).
4. Tarantelle (De Nardis). 5. Le
due gemelle (Ponchielli).
7.30 p.m.—Relay of an Operetta, from
the "Bellini" Theatre.
9.55 p.m.—Calendar and Programme

Announcements.

10.0 p.m. (approx.).—Close Down.

Kringkastingselskapet. WL. 461.5 m. (650 kc); 1.5 kw. Programme relayed by Hamar on 566 m. (530 kc); Porsgrund, 524 m. (572 kc); Fredrikstad, 434.8 m. (709 kc); Notodden, 423 m. (709 kc); and Rjukan, 448 m. (670 kc).

Transmits at intervals from 10.10 a.m. 5.55 p.m.—Shorthand Lesson. 6.15 p.m.—News. 6.30 p.m.—German Lesson. 7.0 p.m.—Time.

6.15 p.m.—News.
6.30 p.m.—German Lesson.
7.0 p.m.—Time.
7.2 p.m.—Song Recital.
7.30 p.m.—Recitations.
8.0 p.m.—Variety Concert.
9.0 p.m.—News and Weather.
9.15 p.m.—Topical Talk.
9.30 p.m. (approx.).—Close Down.

Eccle Supérieure (FPTT). WL.
458 m. (655 kc.); 0.5 kw.
Transmits at intervals from 8 a.m.
6.0 p.m.—Radio-Journal de France.
8.0 p.m.—Esperanto Lesson.
8.30 p.m.—Literary Talk.
8.45 p.m.—Talk on "Mexico."
9.0 p.m.—Concert from the Works of Costeley, Gluck, Liszt, Berlioz, Beethoven.

PARIS

PARIS

Eiffel Tower (FL). WL. 2,650 m.

(113 kc.); 5 kw.

7,56 am.—Time Signal (on 32 m.;
9,375 kc.).

2.26 am.—Time Signal (on 32 m.;
1.45 p.m.—Book-keeping Lesson.
1.25 p.m.—Book-keeping Lesson.
1.25 p.m.—Book-keeping Lesson.
1.25 p.m.—Exchange Quotations.
1.30 p.m.—Called Parks p.m.—Apricultural Report.
1.45 p.m.—Book-keeping Lesson.
1.00 p.m.—Exchange Quotations.
1.00 p.m

hatine. At 7.56 p.m. Time Signal (on 32 m.; 9,375 kc.).
8.30 p.m.—Educational Programme Talks on "Applied Art," "Modern Book-binding," etc.
10.26 p.m.—Time Signal.

PARIS

PARIS

Petit Parisien. WL. 340:9 m. (880 kc.): 0.5 kw.
9.0 p.m.—Concert: 1. "The Magic Flute"—Overture (Mozart). 2. Bourée for violin (Bach). 3. Finale from the Sonata in C minor, for Violin and Pianoforte (Grieg). 4. Sherzo from the Third Symphony (Beethoven). 5. Havanaise for Violin and Orchestra (Saint-Saëns). 6. Adagio from the Quartet (Tchaikovsky). 7. Danse espagnole No. 9 (Sarasate). 8. Adagio from Concerto in E (Bach). 9. Finale from Shéhérazade (Rimsky-Korsakoff).

PARIS

PARIS
Radio-Paris (CFR), WL. 1,750 m.
(171 kc); 3 kw.
Transmits at intervals from 7,30 a.m.
12.0 noon.—Protestant Address.
12.30 p.m.—Goncert. 1. "Manfred"
—Overture (Schumann). 2. Nutcracker Suite (Tchaikovsky). 3.
La Chaise à Porteurs (Chaminade).
4. Prelude to "The Deluga"
(Saint-Saëns). 5. Pianoforte Solos.
6. En Bretagne (Bâton). 7. Menuet blane (Filiparci). 8. La Navarraise (Massenet). 9. Lohengrin (Wagner).
1.0 p.m.—Children's Concert. News in the Interval.

(Wagner).

1.0 p.m.—Children's Concert. News in the Interval.

1.50 p.m.—Exchange Quotations.

3.30 p.m.—Exchange Quotations.

3.45 p.m.—Exchange Quotations.

3.45 p.m.—Classical Concert.

4.45 p.m.—Market Prices.

7.0 p.m.—Agricultural Report.

7.45 p.m.—Book-keeping Lesson.

8.0 p.m.—Exchange and News.

8.10 p.m. (approx.):—Esperanto Talk.

8.30 p.m.—Concert. 1. Selection from "Quatre-Vingt Treize" (Hugo). 2. The Tenth Quartet (Bethoven). News in the Interval.

7.0 p.m.—Programme from Warsaw.
7.30 p.m.—Instrumental and Vocal
Concert. 1. Two Fantasias (Bach).
2. Two Chorales for Organ (Bach).
3. Sacred Songs (Roessler).
Selections (Perosi). (a) Trios,
(b) Prelude. 5. Sacred Songs
(Roessler). 6. Three Chorales
(Surzynski).
9.0 p.m.—Time Signal and Variety
Items.
9.20 p.m.—Finance Notes, Weather,

-Finance Notes, Weather,

9.20 p.m.—Finance Notes, Weather and News.
9.42 p.m. (approx.).—Close Down.

Strasnice. WL. 348.9 m. (860 kc); 5 kw. Transmits at interest in the strange of t

Stashite. W. J., 343.9 in (300 a.), 5 kw.

Transmits at intervals from 9.30 a.m.
5.15 p.m.—Agricultural Report.
5.25 p.m.—Talk for Labourers.
5.35 p.m.—Talk.
5.35 p.m.—French Lesson.
6.30 p.m.—Concert. 1. Iphigenia in Aulis (Gluck). 2. Concerto in E flat major (Mozart), 3. Elegy (Kornauth). 4. Fantaisie Scherzo (Suk). 5. Fontana di Roma (Respighi).
8.45 p.m.—Talk.
9.0 p.m.—Time and News.

ROME

ROME
Unione Radiofonica Italiana (1RO).
WL. 448.4 m. (669 kc); 3 kw.
Transmits at intervals from 11.30 a.m.
7.0 p.m.—French Lesson.
7.30 p.m.—Time, News, Exchange and Weather.
7.45 p.m.—"The Count of Luxemburg"—Opera (Lehar). In the Interval: Topical Review.
9.40 p.m. (approx.).—News.
9.50 p.m.—Dance Music.
10.15 p.m. (approx.).—Close Down.
SCHENECTADY N. V.

SCHENECTADY, N.Y.
General Electric Company (WGY).
WL. 379.5 m. (790 kc.); 50 kw.
Programme relayed by 2XAD on
21.96 m. (13,661 kc.) from 8.0—
9.0 p.m. and by 2XAF on 31.4 m.
(9.554 kc.) from 11.0 p.m.
Transmits at intervals from 11.45 a.m.
11.0 p.m.—Exchange and News.
11.30 p.m.—Concert from the Hotel
Kenmore, Albany, N.Y.
12.30 a.m. (Friday).—Talk.
12.45 a.m.—Studio Programme.
1.0 a.m.—3.0 a.m. (Friday).—Programme from New York.
1.0 a.m.—Hoover Sentinels.
2.0 a.m.—Time and "Clicquot Club
Eskimos" from New York.

3.0 a.m.—Carborundum Band from Niagara Falls, N.Y.
4.0 a.m.—Dance Music from New York.
4.30 a.m.—Organ Recital from the Strand Theatre, Albany, N.Y.
5.30 a.m. (approx.).—Close Down.

STOCKHOLM

STOCKHOLM

Radiotjānst (SASA). WL. 453.8

m. (661 kc.); 1.5 kw. Programme.
relayed by Motala, on 1,382 m.
(217 kc.); Malmö, 260.9
m. (720 kc.); Malmö, 260.9
m. (1,150 kc.) and Sundsvall, 545.6
m. (550 kc.)
Transmits at intervals from 11,35 a.m.
5.0 p.m.—Light Music.
6.0 p.m.—Light Music.
6.15 p.m.—Light Music.
6.25 p.m.—Talk, "The Social System
of the Middle Ages."
6.45 p.m.—Popular Concert with
English Music by the Orchestra
and Trinity Madrigal Club.
8.15 p.m.—News and Weather.
8.40 p.m.—Topical Talk.
9.0 p.m.—Relay of foreign stations.
11.0 p.m. (approx.).—Close Down.
STUTTGART

STUTTGART

STUTTGART
Süddeutscher Rundfunk. WL.
380.7 m. (788 kc); 4 kw.
Transmits at intervals from 11.30 a.m.
3.15 p.m.—Concert. 1. Sonnenadler
—March (Blankenburg). 2. An dich l—Waltz (Waldteufel). 3.
Rosenlieder (Eulenburg). 4.
"King Stephen "—Overture (Beethoven). 5. Auberiana—Fantasia (Ruffin). 6. Airs from "The Geisha" (Jones). 7. Waldeszauber (Vollstedt). 8. Soldatenblut (Blon).
5.0 p.m.—Time and Weather.
5.15 p.m.—Talk, "Culture and Marriage" from Preiburg, 575.8 m. (521 kc).
5.45 p.m.—Chess Lesson.
6.45 p.m.—Chess Lesson.
6.45 p.m.—Time and Weather.
(Offenbach). News.
9.30 p.m.—Programme from Voxhaus.
11.15 p.m. (approx.).—Close Down.

TOULOUSE

TOULOUSE

Radiophonie du Midi. WL. 391 m. (767 kc); 3 kw.
Transmits at intervals from to.15 a.m.
12.45 p.m.—Opera Relay from the Capitol Theatre.

VIENNA

VIENNA
Radio-Wien. WL. 576 and 517.2
m. (520 and 580 kc.); 0.75 and
5 kw. Programme relayed by
Graz on 357.1 m. (840 kc.); Innsbruck, 294.1 m. (1,020 kc.); Innsbruck, 294.1 m. (1,100 kc.)
Transmits at intervals from 10.0 a.m.
5.45 p.m.—Esperanto Talk.
6.0 p.m.—French Lesson.
6.30 p.m.—Concert: 1. "The Magic
Harp"—Overture (Schubert). 2.
Choral Hymn (Schubert). 2.
Choral Hymn (Schubert). 3.
Choral Selection, "Der Strom"
(Stöhr). 4. "Die Wettertanne"
—for Choir and Orchestra (Huber).
5. "Ralf Ringelhaar"—Ballad for
Choir Soloists and Orchestra
(Fürich). 5. "Ram Choir (Fürich).

WARSAW

WARSAW

Polskie Radio. WL. 1,111.1 m.
(270 kc); 10 kw.
Transmits at intervals from 11.0 a.m.
6.5 p.m.—Agricultural Report.
6.15 p.m.—Variety.
6.35 p.m.—English Lesson.
7.0 p.n.—Talk.
7.30 p.m.—Concert from Wilno.
In the Interval: News in French.
9.0 p.m.—Time, News and Weather.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.).—Close Down.

WILNO

Radio Pologne. WL. 435 m.

(689 kc); 0.5 kw.

Transmits at intervals from 3.25 p.m.

7.30 p.m.—Concert relayed from Warsaw.

9.0 p.m.—News.

9.30 p.m.—Dance Music.

10.30 p.m. (approx.)—Close Down

Radioklub-Zagreb. WL. 310.5 m. (966 kc.); 0.35 kw.
Transmits at intervals from 12.15 p.m. 6.9 p.m.—Talk: "Cosmetics."
6.30 p.m.—Programme from Prague, ZURICH

Radio-Genossenschaft. WL.

Radio-Génossenschaft. WL.
588.2 m. (510 kc.); 2 kw.
Transmits at intervals from 11.30 a.m.
6.32 p.m.—Talk: "The Power of
the Incalculable."
7.0 p.m.—Concert of Slavonic and
Hungarian Dances.
7.30 p.m.—A Play8.70 p.m.—Concert: "The Dance
in the Life of the People,"
9.0 p.m.—Weather, News and Close
Down.

WORLD-RAD.O FOREIGN STATIONS

Identification Panels

in Book Form.

WITH A 2-PAGE MAP OF EURO-PEAN BROADCASTING STATIONS.

An INDISPENSABLE guide to all searchers of the ether.

The only authoritative and comprehensive survey of stations, powers, wavelengths, frequencies, and calls.

Calls are given frequently in the language of the country, with English equivalent.

Price 1/- post free.

Apply for your copy to B.B.C. PUBLICATIONS. Savoy Hill, London, W.C. 2.

The battery that lasts longest is the SURE-A-LITE-a fact your radio dealer will confirm.

No other battery can claim such recuperative powers or give such smooth and silent service, because no other battery is made

just like a SURE-A-LITE. The cells in a SURE-A-LITE are larger than any other and, we definitely state, better designed and constructed.

Each SURE-A-LITE is supplied in a sealed, dust-proof

That seal is your guarantee of perfect condition.

UP TO 6 VOLTS.

BRINGS MOST IN - GIVES MOST OUT

"Supra"
66 volts
7/11
100 volts
14/3

"Glant" 66 volts 10/6 100 volts 0 volts 17/6

THE BATTERY COMPANY. 2, Hurst Street, Birmingham.

PROGRAMMES FOR FRIDAY (March 23)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUCED TO GREENWICH MEAN TIME.

BARCELONA

MEAN TIME.

BARCELONA
Radio-Barcelona (EAJ1). WL.
344.8 m. (870 kc): 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.0 p.m.—Exchange Quotations.
6.10 p.m.—Exchange Quotations.
6.30 p.m.—Exchange Quotations.
8.30 p.m.—Music Lesson.
9.0 p.m.—Chimes and Weather.
9.5 p.m.—Exchange and News.
9.10 p.m.—Quintet Selections. I.
Hungarian Comedy Overture (Keler-Bel*). 2. Dans les nouages.
—Waltz (Waldteufel). 3. Asunción.
—American Dance (Cotó). 4.
L'appel du matin (Lovreglio). 5.
Minuet from "La Viejecita" (Caballero). 6. Hungarian Dance
No. 6 (Brahms).
9.45 p.m.—Talk on "Charity."
10.0 p.m.—Exchange Closing Prices.
10.5 p.m.—Exchange Closing Prices.
10.5 p.m.—Fourth Lenten Concert by the "Sant Miguel" Choral School.
1. Jesu medela vulnerum (Moya).
2. Un divino vull cantar. 3. At the Gate of Bethlehem.
4. Stabat Mater (Tebaldini).
11.0 p.m.—Close Down.

BERGEN

BERGEN

Kringkastingselskap. WL. 368. 9 m. (811 kc): 1.5 kw.

Transmits at intervals from 10.15 a.m. 6.30 p.m.—"The National Play": (a) Prologue, (b) Three Acts of Peer Gynt, followed by Weather, News and Time, and Dance Music from the Hotel Norge.

11.0 p.m. (approx.).—Close Down.

BERLIN
Königswusterhausen. WL. 1,250
m. (240 kc); 35 kw.
Transmits at Intervals from 1.30 p.m.
4.0 p.m.—Programme from Leipzig.
5.0 p.m.—Talk.
5.30 p.m.—English Lesson.
5,55 p.m.—Talk.
6.20 p.m.—Talk for Physicians.
7.0 p.m.—Programme from Frankfurt.
9.0-p.m.—Programme from Voxhaus. BERLIN

BERLIN

Voxhaus. WL. 484.6 m. (619 kc);

Voxhaus. WL. 484.6 m. (619 kc);
4 kw.

Transmits at Intervals from 9.10 a.m.
4.0 p.m.—Orchestral Concert.
5.30 p.m.—Italian Lesson.
6.0 p.m.—Legal Talk.
6.25 p.m.—Lagal Talk.
6.25 p.m.—Talk, "The Philosopher as Poet—The Poet as Philosopher."
6.55 p.m.—Talk, "Albrecht Alcibiades von Brandenburg."
7.30 p.m.—Variety.
8.0 p.m.—Concert. 1. Talk. 2. Sonata for Horn and Trumpets (Poulenc).
2. Soprano Solos: (a) Song of Zion, (b) Separation (Milhaud), (c) A la Santé. (d) l'Adieu. (e) Une Danceuse, (f) Madame (Honegger).
4. Sonata for Violin and Pianoforte (Ravel).
9.10 p.m.—"Wild West Programme."
1. (a) Am Lagerfeuer (Siede). (b)
Alvandda (Steiner), (c) Indianerspiele (Rehl). 2. Two American-Indian Dance Songs: (a) From the Land of the Sky-blue Waters. (b)
When the Twilight Softly Creeps.
3. (a) Indian Love (Siede), (b)
Aisha (Lindsay-Theimer). 4. Two American-Indian Songs: (a) I
Hear from afar my Lover's Flute, (b) The Moon Sinks Slowly Down.
5. (a) In the Far West (Bantok), (b) Prairie Flowers (Dubouché), (c) Indian War Dance (Lumbye).
10. 30 p.m. (approx.)—Close Down.

BERNE
Radio Berne W. 44 Lm. (20 les)

BERNE

Radio-Berne. WL. 411 m. (730 kc);

1.5 kw.

Transmits at intervals from 12 (noon).
6.30 p.m.—Time and Weather.
6.35 p.m.—Talk, "Rainer Maria Rilke," and Violin Solos.
7.30 p.m.—Concert of Songs and Orchestral Selections. News and Weather in the Interval.
9.30 p.m. (approx.)—Close Down.

BILBAO

BILBAO
Union Radio (EAJo). WL. 400 m.
(750 kc); 0.5 kw.
7.30 p.m.—Time, Calendar, Shipping Intelligence, Weather and Exchange Quotations.
7.45 p.m.—Concert. 1. Sextet Selections: (a) Cielo Andaluz (Gáscon).
(b) El niño Judio (Luna).
Soprano Songs: (a) "La Wally".
—Romance (Catalani), (b) Ochi turchini—Romance (Deuza), (c) Barcatolie (Schubert).
Selections: (a) El Asombro de Dam, ——Selection (Luna), (b)
Every Little Maid (Bennet).
4.

Tenor Songs: (a) El Caserio. (Guridi), (b) 'Tu ventana (Alonso).

5. Violin Solos: (a) Largo (Handel), (b) Allegro (Handel), (c) Chanson Hindoue (Rimsky-Korsakoff). 6.

Tenor Songs: (a) Espera—Andalusian Song (Tabuyo), (b) "Manon"—Aria (Massenet). 7.

Sextet Selections: (a) Vaya postin (San Miguel), (b) Le Chant des feuilles (Gillet), (c) Fantomas (Laina).

BRESLAU

BRESLAU

Schlesische Funkstunde. WL.
322.6 m. (930 kc); 4 kw. Programme relayed by Gleiwitz, on
250 m. (1,200 kc).

Transmits at intervals from 10.15 a.m.
5.50 p.m.—Talk, "Inventions and
Discoveries."
6.20 p.m.—Talk, "Prevention of Accidents as a Public Duty."
7.10 p.m.—Orchestral Concert. 1.
Romantic Suite (Schreker), 2. Five
Songs (Schreker); (a) Ich frag'
nach Dir jedwede Morgensonne,
(b) Dies aber kann mein sehnen
nimmer fassen, (c) Die Dunkelheit
sinkt Schwer wie Blei, (d) Sie sind
so schön, die milden, sonnenreichen, (d) Einst gibt ein Tag mir
alles Glück zu eigen. 3. "The
Merry Wives of Windsor"
—Overture (Nicolai). 4. Slavonic
Dance (Dvorák). 5. Kaiser Walzer
(Joh. Strauss). News.
9.15 p.m.—Esperanto Talk,
9.30 p.m.—Gramophone Records.

BRUNN

Komarov. WL. 441 m. (680 kc);

3 kw. Transmits at intervals from 11.15 a.m. 5.25 p.m.—Acticultural Report. 5.40 p.m.—Talk. 6.0 p.m.—Slovakian Concert. 7.0 p.m.—English Lesson.

7.0 p.m.—English Lesson.
7.30 p.m.—Concert.
1. Hungarian
Pusztas (Rek),
2. Tzigane Songs
(Brahms).
3. Tzigane Melodies
(Sarasate).
4. Tzigane Dance
(Jeral).
5. Tzigane Songs (Dvorák).
6. Carmen (Bizet).
7. The Gipsy
Baron "(Strauss).
9.0 p.m.—Popular Concert.

BRUSSELS

Radio-Belgique. WL. 508.5 m. (500 kc); 1.5 kw. 5.0 p.m.—Trio Selections. 7.45 p.m.—Radio-Chronique. 8.15 p.m.—Goncert from Liege. I. Le Nouveau Seigneur du Village (Boieldieu). 2. Songs. 3. Rondo and Minuet (Haydn). 4. Violin Sonata in E minor (Verraccini-Salmon). 5. Scherzo from "A Midsummer Night's Dream" (Mendelssohn). 6. Pianoforte Solos: (a) Trois danses villageoises (Grétry). (b) Ballad Impromptu (Dupuis). 7. Schéhérazade (Rimsky-Korsakoff). 8. Songs. 9. First Movement from "The Unfinished Symphony" (Schubert). 10. Violin Solos: (a) Adagio from the Second Sonata (Leclair), (b) Minuet (Rayel). 11. Five o'clock (Ravel). 12. Walloon Rhapsody for Pianoforte (Debesve). 13. Violin Solos: (a) Andante (Fauré), (b) Caprice viennois (Kreisler), (c) Romance andalouse (Sarasate). 14. Fiers Wallons (Sumkay). Topical Talk in the Interval at 9 p.m. 10.15 p.m.—News. 10.30 p.m. (approx.)—Close Down.

to.15 p.m.—News. 10.30 p.m. (approx.)—Close Down.

BUDAPEST

Magyar Radio Ujsag. WL. 555.6 m. (540 kc); 3 kw.
Transmits at intervals from 8.30 a.m. 6.45 p.m.—Concert. 1. King Stephen Overture (Beethoven). 2. Pastorale d'été. (Honegger). 3. Songs. 4. Symphony in C major (Dittersdorf). 9.15 p.m.—Time, News, and Tzigane Music.

COLOGNE

Westdeutscher Rundfunk. WL.
283 m. (1,060 kc.); 4 kw.
Transmits at intervals from 9.30 a.m.
12.5 p.m.—Orchestral Concert.
130 p.m.—Talk "How to gain and retain a good Figure."
3.10 p.m.—Theatre Talk.
3.40 p.m.—Children's Programme.
Riddles, Songs and Reading.
4.25 p.m.—Topical Talk.
4.35 p.m.—Legal Talk.
5.0 p.m.—Legal Talk.
5.0 p.m.—Chimber Music, with Soprano Solos.

5.0 p,m.—Chamber Music, with Soprano Solos, 2.6.15 p.m.—English Lesson.
6.45 p.m.—English Lesson.
6.45 p.m.—Talk, "Motor Accidents and their Legal Consequences."
7.15 p.m.—Programme from Dortmund (see Langewerg), followed by Rows, Sports Notes, Concert and Dance Music.
4. 11.0 p.m. (approx.).—Close Downs.

COPENHAGEN

Copenhagen Radio. WL. 337 m. (890 kc); t kw. Programme relayed by Kalundborg on 1,153.8 m. (260 kc).

(260 kc).

Transmits at intervals from 6.30 p.m.

4.0 p.m.—Children's Corner.

5.0 p.m.—Chimes.

5.30 p.m.—Talk, "The Present Position of our Textile Industry and its Future Prospects."

6.0 p.m.—News, Exchange and Time.

6.10 p.m.—Talk, "Marriage and Society," relayed from the University.

6.16 p.m.—1 ank,
Society," relayed from the University.
7.0 p.m.—Introductory Talk to the following transmission.
7.15 p.m.—Concert by the Copenhagen Boys' and Men's Choral Society.
8.15 p.m.—News.
8.30 p.m.—News.
8.30 p.m.—Reading.
9.0 p.m.—Orchestral Concert.
"Euryanthe"—Overture (Weber).
2. The Siegfried Idyll (Wagner).
3. First Movement of Violin Concerto in D major (Tchaikovsky). 4.
The Swan of Tuonela—Finnish Legend (Sibelius).
5. Norwegian Artist's Carmival in Rome, Op. 14
(Svendsen).
10.0 p.m. (approx.)—Close Down.

10.0 p.m. (approx.)-Close Down.

CORK

Cork Broadcasting Station (6CK). WL. 400 m. (750 kc); 1.5 kw.
2.30 p.m.—Weather, Stock Market Report, and Gramophone Selec-

6.15 p.m.—Programme from Dublin.

CRACOW.

CRACOW,
Polskie Radio. WL. 566 m.
(530 kc); 1.5 kw.
Transmits at intervals from 11.0 a.m.
6.5 p.m.—Agricultural Report.
6.15 p.m.—Variety.
6.35 p.m.—Economics Report.
7.0 p.m.—Fanfare from Notre Dame and Sports Notes.
7.15 p.m.—Programme from Warsaw.

DUBLIN

DUBLIN
Dublin Broadcasting Station (2RN).
WL. 319.1 m. (940 kc); 1.5 kw.
Transmits at intervals from 1.30 p.m.
6.15 p.m.—Chidren's Corner.
7.20 p.m.—Gardening Talk by G. O.
Sherrard.
7.45 p.m.—Italian Lesson by Italia de
Starkie.
8.0 p.m.—Charal. Connect

7.45 p.m.—Italian Lesson by Italia de Starkie.
8.0 p.m.—Choral . Concert relayed from the "Ballaghadereen," with Introduction and Interludes by the Station Orchestra.
9.0 p.m.—Music Chat-by H. R. White.
9.15 p.m.—Dina Copeman (Pianist).
9.30 p.m.—Request Music by the Station Orchestra.
9.45 p.m.—'The Dublin Singers."
10.0 p.m.—The Station Orchestra.
10.20 p.m.—The Station Orchestra.
10.30 p.m.—News, Weather and Close Down.

FRANKFURT-AM-MAIN
Südwestdeutscher Rundfunk. W.L.
428.6 m. (700 kc): 4 kw. Programme relayed by Cassel on
252.1 m. (1,100 kc).
Transmits at intervals from 12 noon.
3.30 p.m.—Talk, "The Protection of
Our Birds."
4.45 p.m.—Reading.
5.15 p.m.—Wireless Notes and other
Announcements.
5.30 p.m.—Programme of the SouthWest German Wireless Club.
6.0 p.m.—Talk, "The Culture of
Silence," from Cassel.
6.30 p.m.—Talk, "Science and
Technology," FRANKFURT-AM-MAIN

Silence," from Cassel.
6.30 p.m.—Talk, "Science and Technology,"
6.50 p.m.—Film Review.
7.0 p.m.—Concert of the Museum Society, followed by Late Concert from Cassel.

WL. 760 m.

Radio Geneva. WL. 760 m. (305 kc); 0.5 kw., o. p.m.—Children's Corner and News. News.
7.15 p.m.—News.
7.20 p.m.—Concert of modern Swiss
Sonatas. 1. Sonata in A minor
(Gagnebin) for 'Cello and Pianoforte. 2. Sonata in A major (Kelterborn). 3. Sonata in A minor
(Honegger).
8.40 p.m.—News.
9.0 p.m. (approx.).—Close Down.

HAMBURG

Norae (ha, in Morse). WL. 396 m. (757 kc.); 4 kw, Programme relayed by Bremen, on 272.7 m. (1,100 kc.); Hanover, 297 fg. (1,000 kc.); and Kiel, 255 g. (1,172 kc.).

Transmits at intervals from 5.55 a.m.
4.0 p.m.—Franz Schreker Programme
—on his fiftieth Birthday.
5.0 p.m. (Hamburg and Kiel).—

—on his intieth Birthday.
5.0 p.m. (Hamburg and Kiel).—
Orchestral Music.
6.0 p.m.—Advanced English Lesson,
from Königsvusterhausen.
6.30 p.m.—Dialect talk from Ham-

over.

ov

Op. 92.
8.45 p.m. (Hamburg, Bremen and Kiel).—Cabaret Concert. In the Interval, Topical Talk and News. 10.25 p.m. (Hamburg, Bremen and Kiel).—Ice Report. 11.30 p.m. (approx.).—Close Down.

HILVERSUM

Algemeene Vereeniging Radio Om-roep. WL. 1,069 m. (280.5 kc); 5 kw. 5 kw.
11.40 p.m.—Police News.
12.10 p.m.—Trio Concert.
5.40 p.m.—Trio Concert.
6.55 p.m.—Agricultural Talk.
7.25 p.m.—Police News.
7.45 p.m.—Talk on Inland Naviga-

7.45 p.m.—Talk on Inland Navigation.

8.5 p.m.—Concert from the works of Sem Dresden. 1. Sonata for 'Cello and Pianoforte. 2. Songs. 3. Sonata for Flute and Harp.

9.5 p.m.—Talk.

9.45 p.m.—Weather and News.

9.55 p.m.—Concert. 1. Pesther Walzer (Lanner). 2. The Riff Song (Romberg). 3. Wiener Blut Waltz (Ioh. Strauss). 4. Birth of the Blues (Henderson). 5. Donau Wellen.—Waltz (Ivanovici). 6. Cross your heart (Gensler). 7. Wiener Bürger.—Waltz (Zichrer). 8. The Trait of the Tamarind Tree (Nicholls). 9. Baltimore (Healy). 10. Lincke Wincke (Lincke).

10.55 p.m. (approx.)—Close Down.

HUIZEN

WL. 340.9 m. (880 kc); 4 kw. (until 5.40 p.m.). Transmits from 5.40 p.m. on 1,950 m. (154 kc). 12.10 p.m.—Time and Trio Concert. 2.40 p.m.—Programme for Women. 3.40 p.m.—Gramophone Records.. 4.25 p.m.—Quartet Concert from Amsterdam. 6.10 p.m.—Talk. 6.40 p.m.—Gregorian Lesson from the Seminary, Heemstede.

KATTOWITZ Polskie-Radio. WL. 422 m. (710 kc); 10 kw.
Transmits at intervals from 3.20 p.m.
6.30 p.m.—Talk, "Sketches of Indian Lifé."

Life."
6.55 p.m.—Talk, "The History of Music."
7.15 p.m.—Programme from Warsaw.
9.0 p.m.—Time and News.
9.30 p.m.—Answers to Foreign Cornespondents in French.

KONIGSBERG

Ostmarken Rundfunk. WL. 330.3 m. (908 kc); 1 kw. Relayed by Danzig on 272.7 m. (1,100 kc). Transmits at intervals from 10.0 a.m. 6.30 p.m.—Elementary Spanish Les-7.0 p.m.—Weather.

7.0 p.m.—Weather,
7.10 p.m.—Talk,
7.30 p.m.—Programme from Voxhaus.
8.0 p.m.—Orchestral Concert, 1. Uno
muit sur le mont chauvo.
Symphonic Poem (Moussorgsky).
2. Pianoforte Concerto, in A minor,
Op. 16 (Rachmaninoff). 3. Nutcracker Suite (Tchaikovsky).
9.15 p.m.—Weather, News and Sports
Notes.
9.30 p.m.—Programme relayed from
Voxhaus.

KOVNO

Radio Kaunas. WL. 2000 m.

(150 kc); 15 kw.

Transmits at intervals from 4.30 p.m.

5.30 p.m.—Talk in English—"Lithuanian Folk Lore."

6.0 p.m.—Time, Weather and News.

6.30 p.m.—Variety Concert.

7.30 p.m.—Issen Memorial Programme.

LANGENBERG

LANGENBERG

Westdeutscher Rundfunk. WL.
470 m. (638 kc.); 25 kw. Programme also for Aix-la-Chapelle,
401 m. (748 kc.), Cologne, 283 m.
(1,060 kc.) and Münster, 241.9 m.
(1,240 kc.).
Trausmits at intervals from 9.30 s.m.
12.5—7.15 p.m.—Programme from
Cologne,
7.15 p.m.—Concert from Dortmund.
16 Quintet, Op. 214 (Schubert).

2. Soprano Solos: (a) "Per questa bella mano" (Mozart), (b) Aria from "Il Seraglio" (Mozart).
3. Bass Solos: (a) Ave Maria (Marschner), (b) Die drei Wanderer (Herrmann).
4. Bass Viol Solos: (a) Arioso (Handel), (b) Le Cygne (Saint-Saéns).
5. Bass Solos: (a) Der Trinker (Schäffer), (b) Ich bin Bassist (Venus).
6. Soprano Songs: (a) Heimweh (Huber), (b) Grindel Wald Song, (c) Tyrolean Songs, (d) Emmental Song.
7. Fantasia on Folk Melodies for Bass Viol (Goedecke). Followed by Programme from Calagne.
11.0 p.m. (approx.).—Close Down.

LAUSANNE

Société Romande de Radiophonie (HB2). WL. 680 m. (441 kc); 0.6 kw.

o.6 kw.
Transmits at intervals from 6.45 a.m.
7.0 p.m.—Weather.
7.1 p.m.—Talk, "French Literature of the Fourteenth Century."
7.30 p.m.—Programme from Geneva

7.30 p.m.-P. and Berne.

LEIPZIG

And Berne.

LEIPZIG

Mitteldeutscher Rundfunk. WL.
366.3 m. (819 kc); 4 kw. Programme relayed by Dresden on 275.2 m. (1,090 kc).

Transmits at intervals from 0.0 a.m.
3.30 p.m.—Concert from the Works of Dvoråk. 1. Dunky Trio for Pianoforte, Violin and 'Cello, Op. 90. 2.

Terzet for two Violins and Viola in C major, Op. 74. 3. Quartet for Pianoforte, Violin, Bassoon and 'Cello, in C major, Op. 87.
5.5 p.m.—Reading from recent Publications.
5.30 p.m.—Advanced English Lesson, from Königsvusterhausen.
6.0 p.m.—Talk, "The Assimilation of Nitrogen by Plants."
6.30 p.m.—Talk, "New Scientific Animal Psychology."
7.0 p.m.—Weather and Time.
7.15 p.m.—Symphony Concert.
Spring Overture (Goldmark). 2.
Three Songs with Orchestral Accompaniment: (a) Das Schifflein (Uhland), (b) Morgenlied (Uhland), (c) Einkehr (Uhland). 3. Der Geburtstag der Infantin — Suite (Schreker). 4. Three Songs with Orchestra (Kiessig): (a) Dreamland, (b) At Midnight, (c) Song of the Winds. 5. A Puppet Play — Overture (Weinberger). 6. Five Sonnets from the Louise Labe Song Cycle.
9.0 p.m.—News.
9.45 p.m.—Dance Music.
11.0 p.m. (approx.).—Close Down.

LILLE

LILLE

(PTT). WL. 286.8.m. (1,046 kc) ;

0.5 kw.
Transmits at intervals from 12.30 p.m.
7.30 p.m.—Market Prices.
7.40 p.m.—English Lesson.
8.30 p.m.—Concert, followed by News.

MADRID
Union Radio (EAJ7). WL. 375 m.
(800 kc); 1.5 kw.
Transmits at Intervals from 11.45 a.m.
7.0 p.m.—Concert of Chambee Music.
1. Quartet in E minor, Op. 59, No.
2. 2. Talk on "Liszt and his Work." 3. Variations on a popular

2. 2. Talk on "Liszt and his Work." 3. Variations on a popular Russian Theme.
9.30 p.m.—English Lesson.
10.0 p.m.—English Lesson.
10.10 p.m.—Concert, relayed from the Hotel Nacional. 1. Dauder (Lope). 2. El Huesped del Sevillaho-Selection (Guerrero). 3. La reina mora—Selection (Guerrero). 3. La reina mora—Selection (Serrano).
4. De Lavapies—Selection (Serrano).
4. De Lavapies—Selection (Opiningo). 5. El puñao de rosas — Selection (Chapl). 6. Raymond—Overture (Thomas). 7. Carnival parisien—Selection (Popy). 8. "Coppélia"—Dances (Delibes). 9. "La Dolores"—Jota (Bretón).
11.30 p.m.—Flamenco Songs, with Guitar Accompaniment.
12.9 midnight.—Dance Music, relayed from the "Alcazar."
12.20 a.m. (Saturday).—News.
12.30 a.m. (approx.).—Close Down.

MILAN

MILAN
Unione Radiofonica Italiana (1MI).
WL. 526.3 m. (570 kc); 7 kw.
Transmits at intervals from 11.15 a.m.
7.0 p.m.—German Lesson.
7.30 p.m.—Wigeless Notes.
7.50 p.m.—Time.
7.52 p.m.—Symphony Concert.
7.52 p.m.—Symphony (Raff).
2.
Literary Talk.
3. Concerto for Pianoforte in F minor (Chopin).
4. Andantino in the Old Style (Marinuzzi). 5. Nelle foresta nera—

Programmes for Friday.—(Cont.)

Symphonic impressions (Franchetti). 6. The Flight of the Lovers to Chioggia (Mancinelli).
9.55 p.m.—News.
10.0 p.m.—Dance Music, relayed from the "Fiaschetteria Toscana."
10.30 p.m. (approx.).—Close Down.

MUNICH

MUNICH

Deutsche Stunde in Bayern. WL.
535.7 m. (*60 kc): 4 kw. Programme relayed by Nürnberg on
301 m. (990 kc); and Augsburg,
566 m. (530 kc).

Trargmits at intervals from 10.20 a.m.
6.0 p.m.—Symphony Concert.
1. Soprano Songs: (a) Kinderaugen,
(b) Uber den Wellen (Frankenstein).
2. Symphonie Pathétique in B minor (Tchaikovsky).
7.0 p.m.—Talk, "Adventures in
Africa."
7.35 p.m.—"Der Tatzelwurm"—

7.35 p.m.—" Der Tatzelwurm "— Musical Play (Schmid, Neuert and

Erhardt).

0.30 p.m.—Wircless Notes.

9.40 p.m.—News.

10.0 p.m. (approx.)—Close Down.

NAPLES

NAPLES
Unione Radiofonica Italiana (1NA).
WL. 333.3 m. (900 kc); 1.5 kw.
Transmits at intervals from 12.0 noon.
7.20 p.m.—Wireless Notes.
7.40 p.m.—News.
7.48 p.m.—Harbour Notes.
7.50 p.m.—"Lucia di Lammermoor"
—Opera (Donizetti).
9.55 p.m.—Calendar and Programme Announcements.
10.0 p.m. (approx.).—Close Down.

OSLO

Kringkastingselskapet. WL. 461.5
m. (650 kc); 1.5 kw Programme relayed by Hamar, on 566 m. (530 kc); Porsquand, 524 m. (572 kc); Fredriksstad, 434.8 m. (690 kc); Notodden, 423 m. (709 kc); and Rjukan, 448 m. (670 kc).
Transmits at Intervals from 9.0 a.m. 5.0 p.m.—Programme for Women. 5.40 p.m.—French Lesson.
6.15 p.m.—News.
6.30 p.m.—Programme from Bergen.
7.0 p.m.—Time.
7.2 p.m.—Time.
7.2 p.m.—The Three First Acts of "Peer Gynt" (Grieg).

9.0 p.m.—News and Weather. 9.15 p.m.—Topical Talk. 9.30 p.m. (approx.).—Close Down.

PARIS

Ecole Supérieure (FPTT). WL. 458 m. (655 kc.); 0.5 kw.
Transmits at intervals from 8 a.m. 6.0 p.m.—Radio-Journal de France. 8.0 p.m.—Spanish Lesson.
8.40 p.m.—Talk: "Music in the School."
9.0 p.m.—Concert.

Eiffel Tower (FL). WL. 2,650 m. (113 kc); 5 kw. 56 a.m.—Time Signal (on 32 m.;

Eiffel Tower (FL), WL, 2,650 m.
(113 kc); 5 kw.
7.56 a.m.—Time Signal (on 32 m.;
9,365 kc).
9,26 a.m.—Time Signal.
5.45 p.m.—Le Journal Parlé. Talks
on "Science," etc.
7.10 p.m.—Weather.
7.30 p.m.—Concert.
7.30 p.m.—Weather.
7.30 p.m.—Songs.
7.30 p.m.—Signal (on 32 m.;
9,375 kc).
7.30 p.m.—Educational Programme,
7.31ks on "Great Writers at Home,"
10.26 p.m.—Time Signal.

PARIS

PARIS

Petit Parisien. WL. 340.9 m. (880 kc.); 0.5 kw. 8.0-9.0 p.m.—Dance Music.

PARIS

PARIS
Radio Paris (CFR). WL. 1,750 m.
(171 kc); 3 kw.
ransmits at intervals from 7.30 a.m.
2.30 p.m.—Couçert. 1. The Italian
in Algiers—Overture (Rossini). 2.
Minuet de bœuf (Haydn).
Sérénade mélancolique (Tchaikovsky). 4. (a) J'ai aimé d'Amour

(Handel). 3. Talk, "Wise Men's Mistakes." 4. "Phyllis" (Chapelier). 5. Nuits Algériennes (Chapelier). 4.45 p.m.—Market Prices and News. 7.0 p.m.—Agricultural News. 7.45 p.m.—Advanced English Lesson. 8.0 p.m.—Market Prices, News. 8.30 p.m.—Concert. 1. Mass in B mitor (Bach). 2. Daphnis and Chloe (Ravel). 3. Concerto for Pianoforte and Orchestra (Schumann). News in the intervals.

POSEN

POSEN
Polskie Radio. WL. 344 m. (872 kc): 1.5 kw.
Transmits at intervals from 12 noon. 6.15 p.n.—Talk. 6.55 p.m.—Finance Notes. 7.15 p.m.—Programme from Warsaw, followed by Time, Weather and News.

News.

10.0 p.m.—Dance Music—relayed from the Esplanade Café.

11.0 p.m. (approx).—Close Down.

PRAGUE Strasnice. WL. 348.9 m. (860 kc);

Transmits at intervals from 9.30 a.m.
5.5 p.m.—Agricultural Report.
5.15 p.m.—Talk for Labourers.
5.25 p.m.—German Transmission.
7.0 p.m.—Slovakian Transmission.
7.0 p.m.—Concert of Slovakian Music.
1. Kocurkovo (Weinberger).
2. Slovakian Suite (Novak).
3. Songs.
7.50 p.m.—"Wallenstein's Camp"—Drama (Schiller).
9.0 p.m.—Time and News.
9.10 p.m.—Orchestral Selections.

Unione Radiofonica Italiana (1RO). WL. 448.4 m. (669 kc); 3 kw.

(Rachmaninoff), (b) La Femme du Soldat (Rachmaninoff), (c) "Cleopatra"—Aria (Handel), 5, Bohemian Melodies (Sarasate) for Violin. 6, Quand tu souris (Mozart). 7, Granada (Albeñiz). 8. Impressions exotiques—Suite (Mouton). 9, Tarantelle—'Cello Solo (Popper). ro. "Louise"—Aria (Charpentier). 11. Dernière Aubade (Lacombe). News in the interval. 1.50 p.m.—Exchange Quotations. 3.45 p.m.—Literary and Musical Programme. 1. Le chant du souvenir (Filipucci). 2. Sonata for Violin (Handel). 3. Talk, "Wise Men's Mistakes," 4. "Phyllis" (Chapelier). 5. Nuits Algériennes (Chapelier). 5. Nuits Algériennes (Chapelier). 5. Nuits Algériennes (Chapelier). 4.45 p.m.—Market Prices and News. 7.0 p.m.—Agricultural News. 7.45 p.m.—Advanced English Lesson. 8.0 p.m.—Market Prices, News. 8.30 p.m.—Concert. 1. Mass in minor (Bach). 2. Daphnis and Chloe (Ravel). 3. Concerto for Pianoforte and Orchestra (Schu-

SCHENECTADY, N.Y

SCHENECTADY, N.Y.

General Electric Company (WGY).

WL. 379.5 m. (790 kc); 50 kw.
Programme relayed by 2XAD on
21.96 m. (13,661 kc) from
6—7 p.m. and from 11 p.m.
Tranmsits at intervals from 11.45 a.m.
11.0 p.m.—"Savings Bank Programme," from New York.
12.0 (midnight)—Exchange and News.
12.30 a.m. (Saturday)—Health Talk.
12.35 a.m.—The WGY Players.
1.0 a.m.—Matilda Russ (Soprano).
2.0 a.m.—Time, and the "AngloPersians," from New York.
2.30 a.m.—Cathedral Echoes.
3.0 a.m.—Cathedral Echoes.
3.0 a.m.—Palmolive Hour," from
New York.
4.0 a.m. (approx.)—Close Down.

STOCKHOLM

Minuet (Boccherini). 4. Minuet in G Major (Beethoven). 5. Largo from "Xerxes" (Handel). 7.40 p.m.—Clavecin Recital. 8.15 p.m.—News. and Weather. 8.40 p.m.—Talk, "Statistics." 9.0 p.m. (approx.)—Close Down.

STUTTGART

STUTTGART
Süddeutscher Rundfunk. WL.
180.7 m. (788 ke); 4 kw.
Transmits at intervals from 11.30 a.m.
3.15 p.m.—Concert: 1. Mit Eichenlaub und Schwerten (Blon). 2.
Wiener Mädel (Ziehrer). 3. Blues from "Johnny spielt auf" (Krenek).
4. "Le Roi d'Yvetot" (Adam). 5.
Memories of Rubinstein (Urbach).
6. Waldteufelein — Potpourri.
(Kling). 7. Künstleträume (Vollstedt). 8. Durch Sturm und Not (Blankenburg). (Kling). 7. Künstleträume (Vollstedt). 8. Durch Sturm und Not (Blankenburg).

5.15 p.m.—Hustrated Talk on "German Children's Folk Songs."

5.45 p.m.—Talk on "Chemistry," from Karlsruhe.
6.15 p.m.—Esperanto Lesson.
6.45 p.m.—Programme Announcements in Esperanto. Time and Weather.
7.0 p.m.—Programme from Frankfurt.
9.0 p.m.—Programme of German Poetry and Prose of the last Hundred Years.
9.45 p.m.—News and Sports Notes.
10.0 p.m. (approx.).—Close Down.

TOULOUSE

Radiophonie du Midi. WL. 391 m. (767 kc); 3 kw.

Transnits at intervals from 10.15 a.m 12.45 p.m.—Orchestral Concert.
8.30 p.m.—Accordion Recital.
9.0 p.m.—Concert. 1. Selections from "Werther" (Massenet). 2. Programme of Tangos.

Radiotjānst (SASA). WL. 453. 8m. (66t kc); 1.5 kw.

Programme relayed by Motala on 1380 m. (217 kc); Göteborg, 416.7 m. (720 kc); Malmö, 260.9 m. (1150 kc); and Sundsvall, 545.6 m. (550 kc).

Transmits at intervals from 11.35 a.m. 6.15 p.m.—Advanced English Lesson. 6.45 p.m.—Classical Music: 1.

"Iphigenia in Aulis"—Overture (Gluck). 2. Divertimento No. 17 for Strings and Two Horns (Mozart).

3. Canzonetta and

CASY

Satisfaction Guaranteed or Money Refunded.

THE universal popularity of the Deferred Payments plan of purchasing out of income has naturally created in many quarters a distorted impression of the methods employed by many firms of good intent. There are still many people who have not realised that goods can be acquired WITHOUT A DEPOSIT; that delivery is made immediately the first small instalment is paid; and that references are not required and no objectionable inquiries are made into their private affairs.

Yet this is the simple method by which you can obtain any of the famous BULLPHONE "NIGHTINGALE" Loud-speakers. On the assurance that you are the tenant of at least two assurance that you are the tenant of at least two rooms and that you own the furniture therein, the Loud-speaker is delivered to you immediately you pay the first instalment. We ask for this assurance simply to avoid applications from minors or others not wishing to use our Loud-speakers in their own homes. If you are not completely satisfied with the Loud-speaker, there is no obligation to complete the transaction.

NIGHTINGALE CABINET

LOUD-SPEAKER

Gives Wonderful Results with the "MASTER THREE." COSSOR "MELODY MAKER," or any 3- to 7-valve Sets.

is all you have to pay to secure immediate delivery of this handsome Cabinet Loud-speaker. This reprethe first instalment, and the balance may be paid in 12 monthly instalments of 6/-, starting one month you have received the Speaker.

38, HOLYWELL LANE, LONDON, E.C. 2.

SATURDAY PROGRAMMES FOR (March 24)

NOTE: THE HOURS OF TRANSMISSION ARE RE-DUCED TO GREENWICH MEAN TIME

BARCELONA

Radio-Barcelona (EAJ1). WL. 344.8 m. (870 kc); 1.5 kw. Transmits at intervals from 11.0 a.m. 6.0 p.m.—Exchange Quotations. 6.10 p.m.—Good Luck—March (Mignerd).

nard).

6.15 p.m.—Divine Service from the "Basilica de la Merced."

6.25 p.m.—Quintet Selections.

8.30 p.m.—French Lesson.

9.0 p.m.—Exchange and News.

9.10 p.m.—Frangal's Cave "Overture (Mendelssohn).

9.20 p.m.—Concert.
10.0 p.m.—Exchange Closing Prices.
10.5 p.m.—Programme relayed from Madrid (Union Radio).

BERGEN

Kringkastingselskap. WL. 369.9 m. (811 kc); 1.5 kw.
Transmits at intervals from 10.15 a.m. 5.0 p.m.—Children's Corner. 6.30 p.m.—Talk, "Ibsen's 'Doll's House."

7.0 p.m.—Programme from Oslor... 9.0 p.m.—Weather, News and Time. 11.0 p.m. (approx.).—Close Down.

REPLIN

Königswusterhausen.

WL. 1,250 m. (240 kc); 35 kw.

Transmits at intervals from 10.50 a.m.

4.0 p.m.—Programme from Hamburg.
5.0 p.m.—Culture Talk.
5.30 p.m.—French Lesson.
5.55 p.m.—Talk on "Faust."
6.20 p.m.—Talk on "Bach.";
7.30 p.m.—Programme from Voxhaus.

BERLIN

Voxhaus. WL. 484.6 m. (619 kc);

Voxhaus. WL. 484.6 m. (619 kC);
4 kw.
Transmits at intervals from 9. to a.m.
3.30 p.m.—Concert; 1. Oriental
March (Ailbout). 2. Die Sch nen
von Valencia—Waltz (Morena). 3.
Fahrend Volk—Overture (Leuschner). 4. (a) Romance, (b) Schmetterlingsreigen (Schmalstich). 5.
Selection from "The Bartered
Bride" (Smetana). 6. (a) Irrlichter
und Kobbold (Hoffmann), (b) Norwegian Peasant Dance (Schytte).
7. Petite Suite (de Micheli). 8.
In Dingsda—Onestep.
5.10 p.m.—Talk, "The Manufacture
of Cigarettes."

5.10 p.m.—Talk, "The Manufacture of Cigarettes."
5.30 p.m.—Talk, "The Humorous Sone."

5.30 p.m.—Talk, "The Humorous Song."

6.0 p.m.—Legal Talk.

6.25 p.m.—Talk, "Weather and the Big City."

6.55 p.m.—Talk, "The Housing Problem."

7.30 p.m.—"From Pankow to Potsdam."—A Variety Programme.

9.15 p.m.—Time, News and Sports Notes.

9.30 p.m.—Dancing Lesson and Dance
Music. 11.30 p.m. (approx.) -Close Down.

BERNE Radio-Berne. WL. 411 m. (730 kc);

Radio-Berne, W.L. 411 m. (730 kc); 1.5 kw.

Transmits at intervals from 12 noon. 6.30 p.m.—Time and Weather. 6.35 p.m.—Talk.

7.0 p.m.—National Concert.

8.20 p.m.—The Kursaal Orchestra.

News and Weather in the interval.

9.30 p.m.—Dance Music,

11.0 p.m. (approx.)—Close Down.

BRESLAU

BRESLAU

Schlesische Funkstunde. WL.
322,6 m. (030 kc); 4 kw. Programme relayed by Gleiwitz, on
250 m. (1,200 kc).

Transmits at intervals from 10.15 a.m.
3.30 p.m.—Orchestral Concert.
5.0 p.m.—Talk on Charity.
5.30 p.m.—French Lesson from Königswusterhausen.
5.55 p.m.—Talk.
6.0 p.m.—Talk.
6.0 p.m.—Talk.
7.10 p.m.—Talk.
6.0 p.m.—Talk.
6.10 p.m.—Talk.
6.10 p.m.—Dance Music Concert. Selections from the Works of Weber, Goethe, Mozart, Beethoven, Muller, Joh. Strauss and Brahms, etc., followed by News.
9.30 p.m.—Dancing Instruction from Berlin.
10.0 p.m.—Dance Music.
11.0 p.m. (approx.).—Close Down.

BRUNN

BRUNN

Komarov. W.L. 441 m. (680 kc); 3 kw. Transmits at intervals from 11.15 a.m. 5.40 p.m.—Talk. 6.0 p.m.—Papular Concert. 6.40 p.m.—French Lesson. 7.0 p.m.—A Comedy by Langor. 9.0 p.m.—Programme from Prague.

BRUSSELS,

BRUSSELS,
Radio-Belgique. WL. 508.5 m.
(560 kc): 1.5 kw.
5.0 p.m.—Dance Music from the
Taverne Royale.
6.0 p.m.—English Lessons.
7.45 p.m.—Radio-Chronique.
8.15 p.m.—Concèrt from the Works
of Dupuis, from Liège.
8.45 p.m.—Theatre Talk.
8.55 p.m.—Theatre Talk.
8.55 p.m.—Topical Talk.
9.5 p.m.—Concert I Songs. 2.
"Francezo de Cezelli"—Ballet
(Gaillard). 3. Violin Solos, (a)
Prelude and Allegro (PugnaniKreisler), (b) Liebeslied (Kreisler).
4. "Cavalleria Rusticaha"—Selection (Mascagni). 5. Songs. 6.
Dances (Moszkovsky). 7. Violin
Solos, (a) Perpetual Motion
(Hubay), (b) Mouvement (Pagnaini). 8. In a Persian Market
(Ketelby). 9. Waves of the
Danube (Ivanovici).
10.15 p.m.—News.
10.30 p.m. (approx.).—Close Down
BUDAPEST

BUDAPEST

Magyar Radio Ujsag. WL. 555.6 m. (540 kc); 3 kw.
Transmits at intervals from 8.30 a.m. 5.20 p.m.—Concert. 8.30 p.m.—Time, News and Chamber Music.

COLOGNE.

COLOGNE.

Westdeutscher Rundfunk. WL.
283 m. (1060 kc); 4 kw.
Transmits at intervals from 9.30 a.m.
12.5 p.m.—Concert: 1. Durch Nacht
zum Licht—March (Lankin). 2.
Valse Triste (Sibelius). 1. "Antigone"—Overture (Buisson). 4.
"Othello" (Verdi). 5. Fantasia for
Clarionet (Gade). 6. Eastern
Sketches (Schumann). 7. Auf
wiederhören — Potpourri (Wenniger). 8. Blues.
2.40 p.m.—Wireless Talk.
3.0 p.m.—See Langenberg.
3.30 p.m.—Programme from Konigstwisterhausen.
4.0 p.m.—Talk for Women.
4.0 p.m.—Talk for Women.
4.30—7.15 p.m.—See Langenberg.
7.15 p.m.—Variety Concert, followed
by News, Sports Notes, Concert
and Dance Music.
12 (midnight—approx.)—Close Down
COPENHAGEN

COPENHAGEN

Copenhagen Radio. WL. 337 m. (860 kc): 1 kw. Programme relayed by Kalundborg on 1,153.8m. (260 kc).

layed by Kalundborg on 1,153.8m.
(260 kc).

Transmits at intervals from 6,30 a.m.
5,30 p.m.—French Talk, "Marcel Proust."
6.0 p.m.—News, Exchange, and Time.
6.20 p.m.—Programme Announcements for the coming week.
6.30 p.m.—Talk, "Our Daily Bread."
7.0 p.m.—Literary Cabaret.
8.10 p.m.—Literary Cabaret.
10 p.m.—Literary Cabaret.
11 p.m.—Literary Cabaret.
12 p.m.—Literary Cabaret.
13 p.m.—Literary Cabaret.
14 p.m.—Literary Cabaret.
15 p.m.—Literary Cabaret.
16 p.m.—Literary Cabaret.
17 p.m.—Literary Cabaret.
18 p.m.—Literary Cabaret.
19 p.m.—Literary Cabaret.
19 p.m.—Literary Cabaret.
10 p.m.—Literary Cabaret.
11 p.m.—Literary Cabaret.
12 p.m.—News.

ber" (Jensen), (b) A merry song, (c) Sunshine.
8.30 p.m.—News.
8.45 p.m.—Concert of old dance music.
9.45 p.m.—Dance Music from the Industru Restaurant.
11.0 p.m.—Chimes and Close Down.

CORK

Cork Broadcasting Station (6CK), WL, 400 m. (750 kc); 1.5 kw. 2.30 p.m.—Weather, Stock Market Report and Gramophone Selections.
7.20 p.m.—Programme from Dublin.

7.20 p.m.—Frogramme from Dublin.

CRACOW,
Polskie Radio. WL. 566 m. (530 kc.); 1.5 kw.

Transmits at intervals from 11.0 a.m.
6.5 p.m.—Agricultural Report.
6.15 p.m.—Variety.
6.35 p.m.—Programme from Warsaw.
9.30 p.m.—Concert from the Café
Astoria, Kattowitz.
10.30 p.m. (approx.).—Close Down.

DUBLIN

Dublin Broadcasting Station (2RN).

WL, 319.1 m. (940 kc); 1.5 kw.

7.20 p.m.—News.
7.30 p.m.—Talk by Patricia Hocy.
7.45 p.m.—Irish Talk by Scamus
O'Duirlane.

-The Augmented Station |

8.0 p.m.—The Augmented Station Orchestra. 8.20 p.m.—Keith Falkner (Bass). 8.30 p.m.—Scenes from "The School for Scandal," by E. Young and

8.30 p.m.—Scenes from "The School for Scandal," by E. Young and Company.
9.0 p.m.—Freddie Stone (Pianist).
9.15 p.m.—Amhrain Ghaolacha by Donnchadh MacCeiligh.
9.25 p.m.—The Top Knots Concert Party.
10.0 p.m.—The Augmented Station Orchestra:
10.15 p.m.—Keith Falkner.
10.25 p.m.—The Augmented Station Orchestra:
10.30 p.m.—News, Weather, and Close Down.

FRANKFURT-ON-MAIN

FRANKFURT-ON-MAIN
Südwestdeutscher Rundfunk. WL.
428.6 m. (700 kc); 4 kw.
Programme relayed by Cassel on
252.1 m. (1,190 kc).
Transmits at intervals from 12 noon.
2.30 p.m.—Concert of Operetta Music.
4.0 p.m.—Reading.
5.15 p.m.—Wireless Notes and other
Announcements.
5.30 p.m.—Talk, "Great German
Writers of the Latter Part of the
13th Century."
6.15 p.m.—Shorthand Lesson.
6.45 p.m.—Talk, "Henrik Ibsen as
Advocate of the Rights of Youth."
7.15 p.m.—Variety Goncert.
9.30 p.m.—Programme from Voxhaus.
10.0 p.m. (approx.)—Close Down.
GENEVA

GENEVA

GENEVA
Radio Geneva. WL. 760 m. (395 kc); 0.5 kw.
5.0 p.m.—Dance Music from the MacMahon.
6.45 p.m.—Selection by the Romand Orchestra: Prelude to "Parsilal" (Wagner).
7.0 p.m.—Gramophone Selection, "The Holy Grail," from "Parsifal"
7.25 p.m.—News.
7.27 p.m.—Humorous Talk.
7.45 p.m.—Programme from Bern.
9.0 p.m.—News.
9.10 p.m.—News.
9.10 p.m.—Dance Music from the Fantasio.

10.0 p.m. (approx.)—Close Down.

HAMBURG

HAMBURG

Norag (ha, in Morse). WL.
396 m. (757 kc); 4 kw. Programme relayed by Bremen on
272.7 m. (1,100 kc); Hanover,
297 m. (1,000 kc); Hanover,
296 m. (1,172 kc).
Transmits at intervals from 5.55 a.m.
4.0 p.m.—Concert of Hungarian
Music.
5.0 p.m. (Hamburg and Kiel).—
Variety.
5.55 p.m. (Hamburg and Kiel).—
Talk, "Enamel Work."
6.20 p.m. (Hamburg and Hanover).—
Topical Talk.
6.35 p.m.—Legal Talk.
6.55 p.m.—Weather.
7.0 p.m.—"Or wahre Jakob"—
Farce (Franz Arnold and Ernst
Bach). News, followed by Cabaret
Concert (Hamburg, Bremen and
Kiel).
10.25 p.m. (Hamburg, Bremen and

Kiel).
10.25 p.m. (Hamburg, Bremen and Kiel).—Ice Report.
11.30 p.m. (approx.).—Close Down.

HILVERSUM

Algemeene Vereeniging Radio Omroep. WL. 1,069 m. (280.5 kc.)

Omroep. WL. 1,069 m. (280.5 kc.);
5 kw.
11.40 a.m.—Police News.
12.10 p.m.—Trio Concert,
3.30 p.m.—Italian Lesson.
4.10 p.m.—German Lesson.
4.55 p.m.—French Lesson.
5.40 p.m.—Goncert. 1. "Poet and Peasant"—Overture (Suppé). 2. Flowers—Suite (Siede). 3. Stephanie Gavotte (Czibulka). 4. An Evening at Toledo (Schmeling).
5. Dollar Waltz (Fall). 6. Roccoo—Liebeslied (Mcyer-Helmund). 7. Hallo America (Lubbe). 8. Ay Ay Ay (Freire). 9. Sons of the Brave (Bidgood).
6.55 p.m.—Horticultural Talk.
7.25 p.m.—Police News.
7.50 p.m.—Programme organised by the Workers' Radio Society. Convert and Talk.
10.10 p.m.—Concert from the Royal Cinema, Amsterdam.
11.30 p.m. (approx.).—Close Down.
HUIZEN

HUIZEN

WL. 340.9 m. (880 kc); 4 kw. (Until 5.40 p.m.) Transmits from 5.40 p.m. on 1;950 m. (154 kc).
12.10 p.m.—Time and Truo Concert.
2.40 p.m.—Crime and Truo Concert.
4.40 p.m.—Cramophone Records.
5.40 p.m.—Literary Talk.
6.10 p.m.—Gramophone Records.

6.40 p.m.—Talk. 7.10 p.m.—Dutch Lesson. 7.40 p.m.—Concert.

KATTOWITZ

RATTOWITZ
Polskie-Radio. WL. 422 m. (710 kc); 10 kw.
Transmits at intervals from 3.20 p.m. 6.35 p.m.—Talk.
7.0 p.m.—Programme from Warsaw.
7.30 p.m.—"La Fille de Madame Angot"—Operetta (Lecocq).
9.0 p.m.—Time and News.
9.30 p.m.—Concert from the Café Astoria.

KONIGSBERG

Ostmarken Rundfunk. WL. 330.3 m. (908 kc); I kw. Relayed by Danzig, on 272.7 m. (1,100 kc). Transmits at intervals from 8.0 a.m. 6.30 p.m.—Elementary English Lesson. 6.55 p.m.—Weather. 7.0 p.m.—" Madame Butterfly." — Opera (Puccini). Weather, Time, and Sports Notes, and Dance and Orchestral Music. 10.45 p.m. (approx.).—Close Down.

KOVNO

Radio Kaunas. WL. 2,000 m. (150 kc); 15 kw.

Transmits at intervals from 2.30 p.m.
6.0 p.m.—Time, Weather and News.
6.20 p.m.—Programme Announcements.
6.30 p.m.—'La Juive''—Opera (Ha.èvy).'' Relayed from the National Theatre. In the Interval—News.

10.45 p.m. (approx.)—Close Down.

LANGENBERG,

Westdeutscher Rundfunk. WL.
470 m. (638 kc); 25 kw. Programme also for Aix-la-Chapelle
401 m. (748 kc); Cologne, 283 m.
(1060 ke); and Münster, 241.9 m.
(1240 kc).
Transmits at intervals from 9.30 a.m.
12.5 — 3 p.m. — Programme from
Cologne.
3,0 p.m.—Reading from (17)

Cologne.
3.0 p.m.—Reading from "The Wanderer" (Knut Hamsun) from Dortmund.
3.30 p.m.—Programme from Konigs-

Wanderer." (Knut Hamsun) from Dortnund.

3.30 p.m.—Programme from Konigsvusterhausen.

4.0 p.m.—Programme from Cologne.

4.30 p.m.—English Lesson from Minster.

5.0 p.m.—Concert of 17th and 18th Century Music from Dortmund: 1.
Sonata for 'Cello and Cembalo (Handel). 2. Italian Concerto for Cembalo (Bach). 3. "Susses Stille"—Tenor Aria with Cembalo and Flute Obligato (Handel). 4.
Cembalo Solos: (a) Sonata Pastorale (Scarlatti), (b) Tamburin (Rameau). 5. Flute Solos, with Cembalo Accompaniment: (a) Bourrée from the Sonata in G.
Major (Handel), (b) Minuet (Handel). 6. Tenor, Solos, with Cembalo Accompaniment: (a) Selection from Augsberg Part Songs, (b)
The Rose (Görner), (c) Spring Song (P. E. Bach).

6.15 p.m.—Literary Talk from Düsseldorf.

6.45 p.m.—Talk, "The Police Summons and the Criminal." from

doff.
6.45 p.m.—Talk, "The Police Summons and the Criminal," from Dortmund.
7.15 p.m.—Programme from Cologne.
12 (midnight, approx.)—Close Down.

LAUSANNE

Société Romande de Radiophonie (HB2). WL. 680 m. (441 kc); 0.6 kw. Transmits at intervals from 6.45 a.m. 7.0 p.m.—Weather. 7.2 p.m.—Inaugural Programme of the New Studio.

LEIPZIG

Mitteldeutscher Rundfunk. WL. 366.3 m. (819 kc); 4'kw. Programme relayed by Dresden, on 275.2 m. (1,090 kc). ransmits at intervals from 9.0 a.m. 30 p.m.—Orchestral Concert of Russian Music 3.30 p.m.—Orchestral, Concert of Russian Music.
5.0 p.m.—Talk from Königswusterhausen.
5.45 p.m.—Legal Talk.
6.0 p.m.—Talk, "The Future of Your Child."

Child."
6.30 p.m.—Talk, "The World Press of the Present Day."
7.0 p.m.—Weather and Time.
7.15 p.m.—Military Concert.
9.15 p.m.—News.
9.30 p.m.—Programme from Voxhaus.
11.0 p.m. (approx.).—Close Down.

(PTT). WL. 286.8 m. (1046 kc);
0.5 kw.
Transmits at intervals from 12.30 p.m.
7.0 p.m.—Market Prices.
7.10 p.m.—Concert.
8.30 p.m.—Wireless Talk.

9.0 p.m.—Song Recital.
10.30 p.m.—News, and Dance Music from the Lilliana Dance Hall

MADRID

MADRID

Union Radio (EAJ7). WL. 375 m. (800 kc); 1.5 kw.

Transmits at intervals from 11.45 a.m.

7.0 p.m.—Orchestral Selections: 1.

Paganin—Selection (Lehâr). 2.

Lucrezia Borgia—Selection (Donizetti), followed by Verse Recital.

8.0 p.m.—Dance Music. Relayed from the "Alcazar."

9.30 p.m.—Talk, "The Home Education of the Child."

9.45 p.m.—Oceanography Lesson.

Programme relayed by San Sebastian (EAJ8), 335 m. (805 kc); and Barcelona (EAJ1).

10.2 p.m.—"Doloretes"—Lyric Play (Arniches), with Music by Vives and Quislant, followed by Selection from "Le Gran Via"—Musical Play (Chueca and Valverde).

12.20 a.m. (Sunday).—News.

12.30 a.m. (approx.)—Close Down.

MILAN

MILAN
Unione Radiofonica Italiana (tMI).
WL. 526.3 m. (570 kc); 7 kw.
Transmits at Intervals from II.15 a.m.
7.0 p.m.—French Lesson.
7.3 p.m.—Wuriets Notes.
8.2 p.m.—Vuriety Concert. I. Orchestral Selections: (a) Danse exotique (Mascagni), (b) Cendrillon—March (Massenet). 2. Selections (Ciampelli). 3. Baritone Songs: (a) Le Roi de Lahore—"O Lovely Flower" (Massenet). (b) Spring. (Tirindelli). 4. Pianoforte Solos: (a) Barcarolle (Tchaikovsky), (b) "Contrasts". (Ravasenga).
7. Armenian Songs for Soprano. 6. "Cello Solos. 7. Baritone Song, from "Germania" (Franchetti).
8. "The Volga Boat Song," for Pianoforte (Kellimpaul). 9. Semiramide—Symphony (Rossini).
9.55 p.m.—News.
10.0 p.m.—Classical Music. 1. Waltz on themes from "The Tales o Hoffmann" (Fehas). 2. Milly—Intermezzo (Albergoni). 3. In maremma (Rossi). 4. En cheminant (Gillet).
10.30 p.m. (approx.).—Close Down.
MUNICH

MUNICH

MUNICH

Deutsche Stunde in Bayern. WL.

535-7 m. (560 kc); 4 kw. Programme relayed by Niirnberg on 303 m. (900 kc); and Augsburg,

566 m. (530 kc).

Transmits at intervals from 10.45 a.m.

530 p.m.—Talk on "Short Wave Reception."

5.30 p.m.—Talk on "Short Wave Reception."
6.0 p.m.—Answers to Letters.
6.30 p.m.—Concert. 1. "Rienzi."
— Overture (Wagner). 2. Soprano and Tenor Solos and Duets,
(a) Arias from "Tannhauser."
(b) Am Stillen Herd, (c) Prize Song from "The Mastersingers."
(Wagner). 3. Prelude and Isolde's Death from "Tristan and Isolde's Chapper.
— Overture (Hérold). 5. Hungarian Rhapsody for 'Cello and Orchestra (Popper). 6. Rhapsodie piemontese for Violin and Orchestra (Sinigagila). 7. Hungarian Folk Music Fantasia (Liszt). 8. The Two Hussars (Doppler). Followed by "Bridderlein Fein"—Musical Play (Fall).
9.20 p.m.—News.
9.35 p.m.—Orchestral Concert.
11.0 p.m. (approx.).—Close Down.

NAPLES

NAPLES
Unione Radiofonica Italiana (1NA).
WL. 333.3 m. (900 kc); 1.5 kw.
Transmits at intervals from 12.0 noon.
7.20 p.m.—Wireless Notes.
7.40 p.m.—News.
7.48 p.m.—Harbour Notes.
7.50 p.m.—Opera Relay from the
"San Carlo" Theatre.
9.55 p.m.—Calendar and Programme
Announcements.
10.0 p.m. (approx.).—Close Down.

OSLO

Kringkastingselskapet
WL. 461.5 m. (650 kc); 1.5 kw.
Programme relayed by Hamar, on
566 m. (530 kc); Porsgrund,
524 m. (570 kc); Predriksstad,
434.8 m. (690 kc); Notodden,
423 m. (700 kc); and Rjukan,
448 m. (670 kc).
Transmits at intervals from 10.10 a.m.
6.15.9.m.—News.
6.30 p.m.—Talk, "Ibsen's Doll's
House."
7.0 p.m.—Time.
7.2 p.m.—"The
Drama' (Ibsen).

Programmes for Saturday.—(Cont.)

9.0 p.m.—Weather and News, 9.15 p.m.—Topical Talk, 9.30 p.m.—Dance Music from the Grand Hotel. 11.0 p.m. (approx.)—Close Down.

PARIS

PARIS

Ecole Supérieure (FPTT). WL.
458 m. (655 kc); 0.5 kw.
Transmits at intervals from 8 a.m.
2.0 p.m.—Concert: 1. Symphony in
G Minor (Mozart). 2. Cavatine
(Raff). 3. Ballet Music from
"Romeo and Juliet" (Gounod). 4.
Menuet des Mousquetaires (Simon).
3.15 p.m.—Programme for Hospitals.
5.15 p.m.—Padio-Journal de France.
8.30 p.m.—Sports Notes.
9.0 p.m.—Recital of French Songs.
followed by Dance Music.
12 (midnight — approx.) — Close
Down.

PARIS

Eiffel Tower (FL). WL. 2650 m.
(113 kc); 5 kw.
7.56 a.m.—Time Signal (on 32 m.; 9375 kc).
9.26 a.m.—Time Signal.
9.26 a.m.—Time Signal.
9.26 a.m.—Le Journal Parlé. Talks on "The Week in Paris," etc.
7.10 p.m.—Weather.
7.30 p.m.—Concert: 1. La Rôtisserie de la Reine Pédauque (Lévade).
2. Songs: (a) La Gioconda (Ponchielli), (b) Manon (Puccini).
7. Tenor Solos, Popular Armenian Airs.
4. Pastorale and Clair de Lune for Flute and Pianoforte (Callias).
9. Song (Maeterlinck).
9. Song, "Le corège d'Amphitrite.
9. Pianoforte Solos, Three Impressions of Holland.
8. La Plainte de la Princesse—for Song, Flute and Pianoforte.
9. "Klong"—"Cello Solo. 10. Le Billet du Vert Galant—Song. 11. Des vierges au crépuscule (Samain). 12. Duet. At 7.56 p.m.—Time Signal (on 32 m; 9.375 kc).
8.30 p.m.—Educational Programme:

puscule (Samain). 12. Duet. At 7.56 p.m.—Time Signal (on 32 m; 9,375 kc).

8.30 p.m.—Educational Programme: Talks on "Sociology," "The Child and Psycho-analysis," etc. 10.26 p.m.—Time Signal.

Petit Parisien. WL. 340.9 m. (880 kc); 0.5 l.w.

9.0 p.m.—Concert. 1. "Le Paradis de Mahomet"—Overture (Plande Mahomet "—Overture (Planquette).

2. L'Amour mouillé (Varney).

3. Le Voyage de Suzette (Vasseur).

4. Les vingt huit jours de Clairette (Roger).

5. "Les Cloches de Corneville" (Planquette).

6. Les petits mousquetaires (Varney).

7. La Timbale d'argent (Vasseur).

8. Joséphine vendue par ses sœurs (Roger).

9. "Rip" (Planquette).

PARIS

PARIS
Radio Paris (CFR). WL. 1,750 m.
(171 kc); 3 kw.
Transmits at intervals from 7.30 a.m.
12.30 p.m.—1, Trio Selections. 2.
"Les Dragons des Villars"—
Selection (Maillart). 3. Trio
Selections. In the Intervals—
News.

Selections. In the Intervals—News.
3.40 p.m.—Exchange Quotations.
3.45 p.m.—Concert, arranged by "Rosati."
4.45 p.m.—News.
7.0 p.m.—Agricultural Report.
8.0 p.m.—Talk, "Spring in Indo-China," followed by Stock Exchange Quotations and News.
8.30 p.m.—Children's Corner.
9.0 p.m.—Concert, organised by "Le Matin." News in the Intervals.

POSEN

Polskie Radio, WL. 344 m. (872 kc.); 1.5 kw.
Transmits at intervals from 12.0 noon.
6.15 p.m.—French Lesson.
6.35 p.m.—Talk
7.0 p.m.—Talk and Operetta from

0.35 p.m.—Talk and Operetta from Warsaw.
9.0 p.m.—Time and Variety Items.
9.30 p.m.—Economics Notes and Weather.
9.50 p.m.—Dance Music from the "Palais Royal" Restaurant.
11.0 p.m.—Dance Music.
1.0 a.m. (approx.).—Close Down.

PRAGUE

Strasnice. WL. 348.9 m. (860 kc); Strasnice. W.D. 340.9 am. 5.25 kw.
Transmits at intervals from 9.30 a.m. 5.25 p.m.—Agricultural Report. 6.15 p.m.—'The Melody Makers.'' 7.0 p.m.—Weather and News. 7.10 p.m.—Popular Concert. 8.10 p.m.—A Drama. 9.0 p.m.—Time and News. 9.10 p.m.—Orchestral Selections.

Unione Radiofonica Italiana (IRO).

WL. 448.4 m. (669 kc); 3 kw.
Transmits at intervals from 11.30 a.m.
4.30 p.m.—Vocal and Instrumental
Concert, from the Works of Brahms,
Moussorgsky, Glazounov, Zandonal, Giordano, Dvorák, Rubinstein, Do Kristoff, Zanella and
Verdi.

Verdi.
7.0 p.m.—German Lesson.
7.30 p.m.—Time, News, Exchange and Weather.

8.0 p.m. (approx.). — Relay from Rome Theatre. In the Interval Review and News.

SCHENECTADY, N.Y.

General Electric Company (WGY).

WL. 379.5 m. (790 kc); 50 kw.

Programme relayed by 2XAF on
31.4 m. (9,554 kc) from 11.25 p.m.

Transmits at intervals from 11.45 am.

11.30 p.m.—Concert from the Hotel
Onondaga, Syracuse, N.Y.

12.30 a.m. (Sunday)—Statler's Pennsylvanians from New York.

1.0 a.m.—"The High Jinkers," from
New York.

sylvanians from New York.

1.0 a.m.—"The High Jinkers," from New York.

2.0 a.m.—Time.

2.2 a.m.—"Sojourners Club Banquet," from the Waldorf Astoria, New York.

York.
3.30 a.m.—Organ Recital from the Eastman Theatre, Rochester.
4.0 a.m.—Dance Music from the Ten Eyek Hotel, Albany, N.Y.
5.0 a.m. (approx.)—Close Down.

STOCKHOLM

STOCKHOLM

Radiotjänst (SASA). WL. 453.8 m. (661 kc); 1.5 kw. Programme relayed by Motala on 1,380 m. (217 kc); Göteborg, 416.7 m. (720 kc); Malmó, 260.9 m. (1,150 kc); and Sundsvall, 545.6 m. (550 kc). Transmits at intervals from 11.35 a.m. 4.0 p.m.—Light Music. 5.0 p.m.—Children's Corner. 5.30 p.m.—Topical Talk. 6.0 p.m.—Folk Music. 6.30 p.m.—Play. 7.0 p.m.—Cabaret Selections. 7.15 p.m.—Band Music. 8.15 p.m.—Dance Music. 8.15 p.m.—Dance Music. 11.0 p.m. (approx.)—Close Down. STUTTGART

STUTTGART

Süddeutscher Rundfunk. WL. 380.7 m. (788 kc); 4 kw. Transmits at intervals from 11.30 a.m. 2.0 p.m.—Vocal and Orchestral Concert.

5.0 p.m.—Time and Weather.
5.15 p.m.—Talk, "Light Athletics."
6.15 p.m.—Legal Talk.
6.25 p.m.—Time, Weather and Sports
Notes.

645 p.m.—Legal 1 atk.
645 p.m.—Time, Weather and Sports
Notes.
7.15 p.m.—Concert: 1. Military
March No. 2 (Schubert). 2. "Czar
and Carpenter"—Overture (Lortzing). 3. Song from "The Marriage of Figaro" (Mozart). 4.
Duet from "The Marriage of
Figaro." 5. Der gestrichene
Scheffel (Kopisch). 6. Invitation
to the Dance (Weber). 7. Volksliedchen und M rchen (Komzak).
8. Song from "Das Nachtlager von
Granada" (Kreutzer). 9. Duet
from "The Armourer" (Lortzing).
10. "La Belle Hélène"—Overture
(Offenbach). 11. Geschichten aus
dem Wiener Wald (Joh. Strauss).
12. Scenes from "Der Evangelimann" (Kienzl). 13. Enthaltsamkeit (Busch). 14. The Voices of
Spring (Joh. Strauss). 15. "Flotte
Bursche"—Overture (Suppé). 16.
Schonbrunner Waltz (Lanner). 17.
Des Ehemanns Klage (Hochstetter). 18. Bitte schon (Joh.
Strauss). News.
9.30 p.m.—Programme from Voxhaus.
10.0 p.m.—Dance Music.
11.30 p.m. (approx.)—Close Down.

TOULOUSE

Radiophonie du Midi. WL. 391 m. (767 kc); 3 kw
Transmits at intervals from 10.15 a.m.

Transmits at intervals from 10.15 a.m. 12.45 p.m.—Orchestral Concert.

8.15 p.m.—Talk, "The Benefits of the 'Anti-tubercular Stamp."

8.30 p.m.—Concert. 1. Scènes Alsaciennes (Massenet). 2. "The Merry Wives of Windsor" (Nicolai).

9.0 p.m.—Concert. Selections from "Fra Diavolo" (Auber). 2. "L'Arlésienne" (Bizet). 3. Egyptian Ballet (Luigini).

VIENNA

VIENNA
Radio-Wien. WL. 576 and 517.2 m.
(520 and 580 kc); 0.75 and 5 kw.
Programme relayed by Innibruch,
ort 294.1 m. (1,020 kc); and
Klagenfurt, 272.7 m. (1,100 kc).
Transmits at intervals from 10 a.m.
3.10 p.m.—Corchestral Concert.
4.40 p.m.—Concert: 1. Songs: (a)
Morgen (Strauss), (b) Waldseligkeit, (c) Nocturne (Marx), (d) Im
Kahne (Grieg), (e) Seligkeit (Schubert). 2. Violin Sonata in D Major,
Op. 15 (Kornauth). 3. Songs: (a)

Gute Nacht, (b) Der Lindenbaum,
(c) Wegweiser, (d) Wirtshaus
(Schubert). 4. Variations on a
Beethoven Theme for Two Pianofortes (Reger).

5.45 p.m.—Talk, "The Legal Bond
between Germany and Austria."
6.15 p.m.—Concert of Tenor, Violin,
Guitar and Vocal Quarter Music.
7.5 p.m.—"Three Episodes: 1. Eva.
2. Kitty. 3. Sybil." (Hagemann).
9.20 p.m.—Concert of Viennese
Music: 1. "Die Fledermaus"—
Overture (Strauss). 2. LoreleyRheinklänge Waltz (Strauss). 3.
Song from "Der verwunschene
Schloss" (Millöcker). 4. Die
Schönbrunner—Waltz (Lanner). 5.
Duet, A Waltz from Strauss
(Lorens). 6. The Band is Coming—
March Song (Sehild). 7. Mein
Lebenslauf ist Lieb' und Lust.—
Waltz (Strauss). 8. Song, Mein
Mutterl war ein Wienerin (Gruber).
9. Song (Ziehrer). 10. Weana
Madlen—Waltz (Ziehrer). 113.
Jodel Song. 14. Beim Burgtor am
Michaelerplatz (Arnold). 15. A
Sunday Afternoon in the Prater—
Humorous Symphony (Skurawy).
11.0 p.m.—"At Midnight by St.
Stephen's Spire"—A Vision (Kutschera).

WARSAW

WARSAW
Polskie Radio, WL. 1,111.1 m.
(270 kc); 10 kw.
Transmits at intervals from 11.0 a.m.
6.5 p.m.—Agricultural Report.
6.15 p.m.—Variety.
6.35 p.m.—Literary Talk.
7.0 p.m.—Talk.
7.30 p.m.—Talk.
7.30 p.m.—Talk.
7.30 p.m.—"La Fille de Madame Angot"—Operetta (Lecocq). In the interval—News in French.
9.20 p.m.—Time, News and Weather,
9.30 p.m.—Dance Music.
10.30 p.m. (approx.)—Close Down.

WILNO

WILNO
Radio Pologne, WL. 435 m. (689 kc); 0.5 kw.
Transmits at intervals 3.25 p.m.
6.0 p.m.—Wireless Notes.
6.25 p.m.—Time and Variety Items.
7.30 p.m.—Concert. Relayed from Warsaw.
9.0 p.m.—News.
9.30 p.m.—Dance Music.
10.30 p.m. (approx.)—Close Down

H.T.3. 2500 M. Hamphes The original H.T. Accumulator of compact design. Every cell air spaced and embedded in hard wax. Tappings can be taken from any cell. Obtainable in 30, 60 and 90-volt units.

60-volts. Fully charged. £3:0:0

A large capacity battery of sound constructional design. Suitable for large receiving sets, public address systems, and small transmitters.

£3:17:6

H.M.6. 60:3" This large tapacity accumulator is assembled a one piece all moulded container, permittin its size to be leget extremely small, i.e., 314" > 131 × 31". Reasonably priced and supplies (complete with leather strap handle, it shoul appeal to all discriminating users.

Supplied dry charged. £2:2:6

Acton Glass & Acton Celluloid. The "Acton Glass" low tension range provides a battery of unequalled quality available in all capacities at competitive prices, equally suitable for tropic all climates.

"Acton Celluloid" zenge also supplied. A.G.M. MASS PLATE.

This 20 amp 2-volt mass plate cell is ideal for Sets not taking more than § ampere. The discharge can be spread over months without danger of sulphation.

Supplied dry charged. 5/-

H.T.G.2. 2500 Milhamp Les The ideal High Tension supply for the average Broadcast Receiver. Any voltage obtained by coupling a suitable number of units. A 10-volt tarpring point provided. Supplied dry charged 15/e

GLASGOW, LEEDS, MANCHESTER and NEWCASTLE.

Also Battery Service Agents in every important Centre throughout the Country

..... CUT THIS OUT-

Please send me full particulars of your latest Battery the H.M. 6, together with a free copy of Maintenance and Charging Instructions Book for Radio Batteries. NAME ADDRESS DEPT. W.

STATIONS IN ORDER OF WAVELENGTHS AND FREQUENCIES.

```
M. Kc.
483.6 620—Chicago, Ill. (WCFL), 1.5 kw.
475.9 630—Atlanta, Ga. (WSB), 1 kw.
468.5 640—Los Angeles, Cal. (KFI), 5 kw.
454.3 660—Bound Brook, N.J. (WJZ), 30 kw.
454.3 660—Bound Brook, N.J. (WJZ), 30 kw.
440.9 680—Detroit, Mich. (WCK), 5 kw.
440.9 680—Detroit, Mich. (WCK), 5 kw.
422.3 700—Cincinnati, O. (WLW), 5 kw.
422.3 700—Cincinnati, O. (WLW), 5 kw.
428.3 700—Cincinnati, O. (WLW), 5 kw.
498.4 720—Chicago, Ill. (WJB), 1.5 kw.
405.2 740—Minneapolis, Min. (WCCO), 5 kw.
399.8 750—Cleveland, O. (WTAM), 3.5 kw.
394.5 760—Cleveland, O. (WTAM), 3.5 kw.
394.7 760—Schenectady, N.Y. (WGY), 50 kw.
374.8 800—Davenport, Ia. (WOC), 5 kw.
374.8 800—Davenport, Ia. (WOC), 5 kw.
374.8 800—Davenport, Ia. (WOC), 5 kw.
344.6 870—Chicago, Ill. (WLB), 5 kw.
344.6 870—Chicago, Ill. (WCBD), 5 kw.
334.9 890—Nashville, Tenn. (WSM), 5 kw.
335.9 890—Nashville, Tenn. (WSM), 5 kw.
335.9 890—Nashville, Tenn. (WSM), 5 kw.
335.9 950—Pittsburgh, Pa. (KDKA), 5 kw.
305.9 980—Chicago, Ill. (WHBO), 5 kw.
305.9 980—Chicago, Ill. (WHBO), 5 kw.
305.9 980—Chicago, Ill. (WHBO), 5 kw.
285.5 1050—Baltimore, Md. (WBAL), 5 kw.
285.5 1050—Baltimore, Ill. (WTAS), 3.5 kw.
272.6 1100—Atlantic City, N.J. (WPG), 5 kw.
286.3 1130—San Antonio, Tex. (KTSA), 2 kw.
286.3 1130—San Antonio, Tex. (KTSA), 2 kw.
265.3 1130—Ames, Ia. (WOI), 2.5 kw.
265.3 1130—Min. Ill. (WTAS), 3.5 kw.
276.1 1190—Chicago, Ill. (WTAS), 3.5 kw.
276.2 1190—Chicago, Ill. (WTAS), 5 kw.
276.3 1190—Chicago, Ill. (WTAS), 5 kw.
276.5 1190—Chicago, Ill. (WTAS), 5 kw.
276.6 1190—Chicago, Ill. (WTAS), 5 kw.
276.7 1190—Chicago, Ill. (WTAS), 5 kw.
276.8 1190—Chicago, Ill. (WTAS), 5 kw.
276.1 1190—Chicago, Ill. (WTAS), 5 kw.
276.1 1190—Chicago, Ill. (WTAS), 5 kw.
276.2 1190—Chicago, Ill. (WT
 M. Kc.

367.1 840—Graz (Austria), 0.5 kw. Usually relays Vienna.

365. 845—Falun (Sweden), 2 kw.

363. 850—Cardin (6 WA), 1.5 kw.

368.9 860—Prague (Uzeeno-Slovakia), 5 kw. DAILY—

309. 300—Bragen (Poland), 1.6 kw.

344.8 772—Posen (Poland), 1.6 kw.

340.9 860—Paris (Pett Parisien), 0.5 kw.

340.9 880—Hidzen (Holland), 4 kw. (till 5.40 p.m.).

337 890—Copennagen, 1 kw.

335 895—San Seoastan (Spain), EAJ6, 0.5 kw,

335 896—Cartagena EAJ16 1 kw.

333.3 900—Naples (INA), 1.5 kw.

330.3 900—Naples (INA), 1.5 kw.

330.3 908—Rocangsberg (Germany), 1 kw.

321.9 926—Almeria (Spain), EAJ18, 1 kw.

322.6 930—Breslan (Germany), 4 kw.

319.1 940—Dubtin 2 kN, 1.5 kw.

319.1 940—Dubtin 2 kN, 1.5 kw.

310.2 966—Rowcastle (SnO), 1.5 kw.

310.2 967—Marseilles PTT, 0.5 kw. WEEKDAYS—9.0 p.m.

Goncert.

310.5 966—Zagreb (Yugoslavia), 0.35 kw. DAILY—6.0 p.m.
 EUROPEAN.
 Rc.

75
103

Berlin (Königswusterhausen) AFP, 8 kw.

113—Paris (Eiffel Tower), FL, 5 kw.

119—Berlin (Wolf's Bureau). Intermittent News during the day.

150—Kovno (Littuania), 15 kw.

154—Scheveningen Haven (Holland), 2.5 kw.

154—Huzen (Frem 5.15 p.m. till closing down.)

160—Kosice (Ozecho-Slovakia), 5 kw.

160—Kosice (Ozecho-Slovakia), 5 kw.

161 Northick (Ozecho-Slovakia)
 4000
2900
2650
 1525
 9.0 p.m.

164—Norddeich (Germany). WEEKDAYS—12.0 midnight, Weather Report.

167—Angora (Turkey), 6 kw.

171—Paris (Radio-Paris) UFR, 3 kw (Aer.)

178— kinarkov Narkompotschtel (Russia), 1.5 kw.

187—Daventry (5XA), 25 kw. (Aer.)

201—Moscow (Old Komintern), EAI, 20 kw. DAILY—

2.9 0.m.
 1829
| 1800 | 1671 - Angura (Turkey), 6 kw. | 1714 - Angura (Turkey) 5 kw. | 1715 - Angura (Tu
 987—Marseilles PTT, U.D RW. WEEDALS—3.0 p.m.
Goncert.
986—Zagreo (Yugoslavia), 0.35 kw. DAILY—6.0 p.m.
986—Uvleao (Spain), 0.1 kw.
986—Björneborg (Finland).
980—Murinorg (Germany), 4 kw. Relays Munich.
990—Murinorg (Germany), 1 kw. Wednesdays,
Fridays, and Sundays. From 9—10.45 p.m.,
Goncert.
 300.1
 303 $90—Nurmorg (Germany), 4 kw. Relays Munich.
302 $93—Paris (Radio Vibus), 1 kw. Wednesdays,
Fridays, and Sundays. From 9—10.45 p.m.,
Concert.
300 1000—Bratisaya (Czecho-Słovakia), 0.5 kw.
297 1010—Agen (France), 0.25 kw. Tues. and Fri.—
5.30 p.m., Gencert.
297 1010—Liverpool (6LV), 0.2 kw.
297 1010—Varberg, 0.2 kw. Helays Göteborg.
297 1010—Jyasayla (Finland), 0.2 kw. Relays Helsingfors.
297 1010—Jyasayla (Finland), 0.2 kw. Relays Hamburg.
295 1010—Jyasayla (Finland), 0.2 kw. Relays Hamburg.
294.1 1020—Hull (8kH), 0.2 kw.
294.1 1020—Hull (8kH), 0.2 kw.
294.1 1020—Store (6St), 0.2 kw.
294.1 1020—Store (6St), 0.2 kw.
294.1 1020—Store (6St), 0.2 kw.
294.1 1020—Hull (8kH), 0.2 kw.
294.1 1020—Holdevalia (sweden), 0.25 kw. Relays Göteborg.
294.1 1020—Hull (8kH), 0.2 kw.
296.3 1046—Line, 0.5 kw. FIT.
283 1660—Cologne (Germany), 1 kw. Relays Göteborg.
278 1079—Grenople, 1 kw. Weden, 1 kw.
278.8 1076—Troinsttan (Sweden), 1 kw. Relays Göteborg.
278 1079—Grenople, 1 kw. Wed. and Sat. only.
277.8 1080—Leeus (2 kS), 0.2 kw.
275.2 1090—Jacobstad (Finland), 5NG, 0.2 kw.
275.2 1090—Jacobstad (Finland), 25kw. Relays Leipzig.
275.2 1090—Jacobstad (Finland), 25kw. Relays Stockholm.
276 1090—Bordeaux (Lafayette), PTT, 1 kw.
277.1 100—Bordeaux (Lafayette), PTT, 1 kw.
278.1 100—Hudiksyall, 0.25 kw. Belays Koenigsberg.
279.1 100—Hudiksyall, 0.25 kw. Relays Koenigsberg.
270.1 100—Hudiksyall, 0.25 kw. Relays Koenigsberg.
271.1 100—Samened (Grid, 0.25 kw. Relays Koenigsberg.
272.7 1100—Hudiksyall, 0.25 kw. Relays Koenigsberg.
272.7 1100—Hudiksyall, 0.25 kw. Relays Koenigsberg.
272.7 1100—Hudiksyall, 0.25 kw. Relays Frankfurt.
285.1 1190—Kalmar (Sweden), 0.25 kw. Relays Frankfurt.
286.1 1190—Ramar (Sweden), 0.25 kw. Relays Frankfurt.
287.1 1190—Bardiord (Zlis) 0.2 kw. Transmits Leeds
288.1 1190—Ramar (Sweden), 0.25 kw. Relays Frankfurt.
289.2 1190—Ramar (Sweden), 0.25 kw. Relays Frankfurt.
280.1 1190—Ramar (Sweden), 0.25 kw. Relays Frankfurt.

 CANADA.

580—Toronto (CKSM), 1 kw.
580—Toronto (CKSM), 1 kw.
580—Toronto (CFRB), 1 kw.
580—Toronto (CFRB), 1 kw.
580—Toronto (CJYC), 0.5 kw.
580—Edinonton (CNRE), 0.5 kw.
690—Cagary (CFCN), 1.8 kw.
690—Cagary (CFCN), 1.8 kw.
730—Montreal (CNRM), 1 kw.
730—Montreal (CNRM), 1 kw.
730—Montreal (CRMM), 1 kw.
730—Montreal (CRMM), 1 kw.
730—Vancouver (CHPC), 1 kw.
730—Vancouver (CHPC), 1 kw.
730—Vancouver (CHPC), 1 kw.
731—Winnipeg (CKY), 0.5 kw.
841—Winnipeg (CKY), 0.5 kw.
841—Toronto (CRCL), 0.5 kw.
841—Toronto (CRCL), 0.5 kw.
841—Toronto (CRR), 0.5 kw.
841—Toronto (CNR), 0.5 kw.
841—Toronto (CNR), 0.5 kw.
841—Toronto (CRR), 0.5 kw.
841—Toronto (CRR), 0.5 kw.
841—Toronto (CRR), 0.5 kw.
850—Quebec (CNRQ), 0.1 kw.
911—Saskatoon (CNR), 0.5 kw.
960—Bowmanville (CKCW), 5 kw.
960—Hommanville (CKCW), 5 kw.
960—Hommanville (CKCW), 5 kw.
960—Hommanville (CKCW), 5 kw.
960—Hommanville (CKCW), 5 kw.
NORTH AFRICA.
 410.7
 384.4
384.4
357
 Programmes.

252.1 1190—Montpellier (France), 0.25 kw. WEEEDAYS—8.45 p.m., News. 9.0 p.m., Concert or Talk.

252.1 1190—Bremen (Germany), 0.75 kw. Reiays Hamburg.

252.1 1190—Same (Sweden), 0.5 kw. Reiays Stockholm.
 250 1200—kskilstuna (Sweden), 0.5 kw. Relays Stockholm.
250 1200—kskilstuna (Sweden), 0.25 kw. Relays Stockholm.
250 1200—Uleaborg (Finiand). Relays Helsingfors, 0.2 kw.
243.9 1230—Trendhjem (Norway).
244.9 1240—Müustor (Germany) m.s. in Morse, 1.5 kw.
238.1 1260—kirjuna (Sweden), 0.25 kw. Relays Boden.
237 1265—Bordeaux, 1.5 kw.
236.7 1267—Stettin (Germany). Relays Berlin, 0.75 kw.
236.7 1267—Stettin (Germany). Relays Berlin, 0.75 kw.
236.2 1270—Crebro, 0.25 kw. Relays Stockholm.
230 1271—Juan les Pins (Niec) (France), 0.25 kw.
230.2 1303—Boras (Sweden), 1.5 kw. Relays Malmö.
229 1310—Haisingborg, 0.25 kw. Relays Malmö.
229 1310—Baisingborg, 0.25 kw. Relays Malmö.
221.2 1350—Strasbourg, 0.1 kw. Tuesday and Thursday.
220.6 1360—Karistad (Sweden), 0.25 kw. Relays Stockholm.
217.4 1380—Luxembourg, 0.25 kw. Relays Stockholm.
214.3 1400—Viborg (Finiand), 0.75 kw. Relays Stockholm.
214.3 1470—Kaiserslautern (Bavaria), 0.5 kw. 5.0 p.m.
WEEKDAYS, and 10.0 a.m. Sundays.
202.7 1480—Krastenemann (Sweden), 0.1 kw. Relays Stockholm.
201.3 1490—Jönköping (Sweden), 0.5 kw. Relays Stockholm.
 NORTH AFRICA.

162—Radio Carthage (Tunis) FNV, 5 kw. News, 0.0—5.20 p.m.; Concert, 6.0—9.0 p.m.

867—Algiers (PTT), 2 kw.—Concert, 6.10 p.m.

984—Radio Casa-Blanca (Morocco), 2.5 kw.—

SUNDAY, 7.0—11.0 a.m.; 1.0—3.0 p.m. Dance

Music, 7.0—11.0 p.m. Weekdays 6.0—9.0 p.m.

AUSTRALIA.
 1853
 AUSTRALIA,
240—Perth (6WF), 5 kw.
620—Meibourne (3AR), 3 kw.
678—Sydney (2FC), 5 kw.
759—Adelaide (6CL), 5 kw.
799—Brisoane (4QG), 5 kw.
808—Meibourne (3LO), 5 kw.
686—Sydney (2BL), 6 kw.
NEW ZEALAND.
647—Dunedin (4YA), 0.25 kw.
214—Weilington (2YA), 5 kw.
214—Weilington (2YA), 5 kw.
880—Christchurch (3YA), 0.5 kw.
880—Christchurch (3YA), 0.5 kw.
 1250
081
442
395
385
371
358
 810—Calcutta (7CA), 3 kw.
840—Bombay (7BY), 3 kw.
857—Rangoon, Burma (2HZ), 0.35 kw.
SOUTH AMERICA.
 Stockholm.
201.3 1490—Jönköping (Sweden), 0.5 kw. Relays Stock-
 holm.
 1515—Biarritz (Côte d'Argent, France), 0.25 kw.
1530—Kariskrona (Sweden), 0.25 kw. Relays Stock-
 750—Rio de Janeiro (SQAA); 2 kw.
789—Lima, Peru (OAX), 6 kw.
JAPAN.
 196 1530—Kariskiola (S. 1891)
bolm.
187.5 1600—Ornskoldsvik, 0.25 kw. Relays Sundsvall.
158 1899—Beziers, France). 0.5 kw.
U.S.A.
 779—Osaka (JOBK), 1 kw, 800—Tokyo (JOAK), 1 kw, 817—Kyoto (JOOK), 833—Nagoya (JOCK), 1.5 kw, CEYLON.
 U.S.A.
560—Des Moines, Ia. (WHO), 5 kw.
570—Chicago, Ill. (KYW), 2.5 kw.
570—Chicago, Ill. (KYKX), 2.5 kw.
590—Omaha, Neb. (WOW), 1 kw.
690—San Antonio, Tex. (WOAI), 5 kw.
600—Fort Worth, Tex. (WBAP), 5 kw.
610—New York, (WEAF), 60 kw.
610—Portland, Ore. (KGW), 1 kw.
620—Berrien Spas. Mich. (WEMC), 1 kw.
 Exchange Quotations, Dalix—4.0—1.0 p.m., Concert.

600—Madrid (Union Radio), EAJ7, 1.5 f.w.

b11—Faris (Badio LL), 0.5 kw. Monday, Wedness-
Day and FMDAY—10.0 p.m., Concert.

811—Bergen (Norway), 1.5 kw.

630—London (2LO), 3 kw.
 375-Colombo (Ceylon), 1,75 kw.
SOUTH AFRICA.
 800
 676—Johannesburg (JB), 0.5 kw.
250—Burban, 1.5 kw.
```


DO YOU WANT A PLEASANT WAY OF MAKING MONEY IN YOUR SPARE TIME AT HOME? The Association of Homecrafts Studios now make it possible for you to earn money in your own home in fascinating Arts and Crafts. TOOLS and MATERIALS. Read our offer to provide

This offer holds good until we have secured our quota of new working Members. The demand for decorated art Novelties is enormous and is steadily increasing. There are BIG CASH PROFITS in Arts and Crafts for anyone who likes to try. This absorbing occupation is so fascinating that it could scarcely be called work at all. Imagine the pleasure in decorating quaint wooden novelties with brilliant harmonising colours, or in making up neeful articles from Leather and models. in making up useful articles from Leather and model-ling rich designs upon them. Think of making a Leather Bag, perhaps only a few hours' work, and realising a profit of 30/- or £2. YOU CAN DO IT—it is being done every day by others.

The Association of Homecrafts Studios is an organisation with members in every part of the World. Members conduct their own studios, and are taught Leather Craft, Pewter Work, Lampshade Making and Decorating, Wood Painting and Enamelling, Gesso, Batik and many other highly interesting and profitable crafts. Members are shown how to sell their waters to the large shows and also how to set up. their wares to the large shops, and also how to set up delightful and money-making Arts and Crafts Studios of their own.

MORE MEMBERS WANTED The Assochases the latest fashionable novelties and craft materials for its members in English and Foreign markets. We want more members to enable us to buy supwe want more members to enable us to buy supplies in still greater quantities, thereby reducing the cost at which novelties for decorating can be supplied to our associate workers. As a special inducement we are offering tools and materials FREE OF EXTRA CHARGE if you enrol at once.

NO TALENT NEEDED You don't have to be able to originate designs in order to be successful. That is all done for The Association retains experienced artists who are constantly evolving new and original designs and colour schemes, which are furnished to members by

COME TO THE EXHIBITION OF MEMBERS' WORK—Admission Free at 94, Petty France (next St. James's Park Underground Station), London, S.W. 1

means of full-size working diagrams and colour charts. Every design is drawn specially for the decoration of some particular article. You have only to trace the working drawings and use your colours according to the charts. These designs, which cannot be used by anyone outside the Association, will simplify your work immensely. You will love Arts and Crafts more and more each day as you progress. You can do this work. Hundreds of others are doing it already.

LEARN AT HOME

You can learn in your own home to decorate Art Novelties. The Association teaches new members by means of a specially prepared correspondence Course of Lessons. You learn by practical methods. With the first lesson you begin doing work which you can readily sell. The instructions are so clear, and the working designs, which have only to be traced, make it all so easy that you will find that you can produce beautifully decorated novelties almost immediately.

MORE ORDERS THAN THEY CAN
HANDLE
Members are writing continually saying
that they have more work than they can
do. From all parts come reports of success,

ILLUSTRATED BOOK FREE book has been prepared which tells how YOU, too, can make money in your spare time in Arts and Crafts. It is called "HOME CRAFTS." Let us send you a copy free, without obligation on your part.

WARNING
This special offer of Tools and Materials is intended only for immediate applications. Write your name and address on for full particulars NOW.

FREE TOÒLS & MATERIALS COUPON

The Association of Homecrafts Studios, Ltd., 298, Greycoat House, Greycoat Place, LONDON, S.W.1

Dear Sirs,
Please send me your book, "Home Crafts," and full information about the special offer you are now making. I enclose 3d. in stamps for postage, handling, etc.
(Please print in Block Capitals.)

Address

In Mullard lies the secret to perfect radio reception.

A good valve means good reception—the best valve means the best reception.

Mullard valves with the wonderful Mullard P.M. Filament are the keynote to improvement in any radio receiver.

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