


You couldn't get DODGE "AIRGLIDE" RIDE without this rigid foundation


Unless maximum rigidity is designed and built into the frame of a car, you cannot have Riding Comfort.

Any tendency towards flexibility in the frame would produce that decidedly uncomfortable feeling of instability.


The Dodge frame—with rigid Box sections extending to extreme front and rear and X-Bridge type in design—provides the foundation for the "Airglide" Ride.


Tests in which weights were placed upon one unsupported corner of the frame proved that the frame of the New Dodge is just twice as rigid as that of many cars.


Above—Weight test with ordinary frame.


Weight test with Dodge frame.

2 WHEELBASES TO CHOOSE FROM

MODEL D3 113 inch MODEL D2 116 inch

Deferred payments up to 2 years if desired Sales Tax extra

HARDEN AND JOHNSTON LIMITED 117-121 FLINDERS STREET, SYDNEY, N.S.W.


DB 1036

WHY HE WAS A BACHELOR

A collection of comic strips and illustrations. One strip shows a man being teased by a woman about his bachelor status. Another strip shows a man being surprised by a woman's interest in him. The text includes dialogue like 'MUST RING UP MY WIFE TO LET HER KNOW I'LL BE A COUPLE OF HOURS LATE TONIGHT' and 'BLUFF—AND HE KNOWS IT'S BEEN TRYING FOR TWO YEARS TO PERSUADE A GIRL TO MARRY HIM'.

Another set of comic strips. One strip shows a man being teased about his bachelor status. Another strip shows a man being surprised by a woman's interest in him. The text includes dialogue like 'NEXT EVENING the chance came! WELL, HERE'S THE GAY BACHELOR LEAVING DINNER ALONE IN MIND IF YOU JOIN YOU?' and 'I MEAN IT, I CAN HAVE B.O.'S IN COOL WEATHER AND PEOPLE NOTICE IT ALL THE QUICKER BECAUSE WINDOWS ARE CLOSED, ROOMS GET STUFFY'.

Advertisement for 'No B.O. Now' featuring a man and a woman. The text says 'NO B.O. NOW to spoil his wooing!' and 'DARLING, TO THINK I'VE WON YOU AT LAST! I WAITED UNTIL I WAS ABSOLUTELY SURE WED BE HAPPY TOGETHER'.

Advertisement for Lifebuoy soap. The text says 'Takes away fatigue Tired? Listless? Have a Lifebuoy bath, let the rich Lifebuoy lather soothe and refresh your skin become clearer, healthier, and radiantly alive. Lifebuoy's purifying lather does that—eliminates all the waste matter from the pores—gives the skin a real chance to be healthy and at the same time removes all fear of unpleasant "B.O." (body odour). MILLIONS SAY... "It agrees with my skin"'

NOVELS OF THE DAY

A GOOD HISTORICAL NOVEL. Vincent Sheehan, author of "In Search of History," has recently presented a fine new work...

DO WE PROGRESS? It is difficult to believe that the same pen which wrote "We, the Accused," is also responsible for "Do We Progress?"...

MORE MEN AGAINST SEA. Messrs. Nordhoff and Hall have followed up their very successful trilogy based on the adventures of the Pacific...

A CLEVER COMEDY. There exists a popular prejudice against novels written in the first person. But where the narrator turns out to be a character, as in the case of "The Tale of the Two Cities"...

A PARISIAN BOARDING-HOUSE. Martin Hare's new novel is a somewhat patchy piece of work. It opens with many pages of rather dull description, but improves as the story begins to take shape...

AN OLD ROMANCE. Mr. Rupert Hughes has taken the love of John Payne, author of "Home Sweet Home," as the basis of his new novel...

COMEDIES OF MISADVENTURE. One of the writers most difficult to review is P. G. Wodehouse. His pot-boilers, like "The Chief Character"...

FIELD OFFICERS' CLUB. The new Field Officers' Club at the National Mutual Life Assurance Association of Australia, Ltd., was officially opened by the general manager, G. A. Morris...

MOTORING

1936 TERRAPLANE. Particularly Good Performance. ROAD TEST RESULTS.

The six-cylinder Terraplane is a car of moderate size which has earned for itself during the last few years a reputation for performance. This has been achieved by careful designing rather than by freakish departures from convention...

Graceful Design. The makers deserve commendation for the design of this body, which is very roomy, composed entirely of very graceful curves, and offers 5000 miles' hard usage on the car tested...

Mechanical Details. There are two very interesting mechanical features introduced on this car and its latest development, the Hudson Eight, and the method by which the front axle and springs are designed...

On the Road. The engine of the Terraplane runs with the rather exceptional smoothness which is reminiscent of the Hudson Eight, and this is the engine's great liveliness are the first impressions made on a stranger to the car...

LICENSED SEAMEN'S ASSOCIATION. A meeting of the metal trades group of the seamen's union decided to oppose the registration of the Licensed Seamen's Association...

ROAD REPORTS. The gradual extension over the past few years of tar pavement on Hume Highway, the inland route from Sydney to Melbourne, has considerably improved travelling conditions...

THE IMPORT QUOTA. The Government announced its New Customs regulations, the motor industry has been uncertain about the way in which the regulations will be applied...


The Terraplane five-passenger sedan.

left and then kept ahead to the Robertson cross roads. Here a right turn is made by those travelling to Fitzroy Falls, Kangaroo Valley, and Nowra. The way ahead at this point leads to Robertson. Although worn and bumpy between Moss Vale and the cross roads, the surface may be classed as fair on the average.

THE UNLIGHTED VEHICLE.

Although the Motor Traffic Act and Regulations governing the lighting of vehicles are strictly enforced, it is deplorable that the R.A.C.A., that similar action is not taken by the authorities to ensure proper compliance with the law by other road users...


Advertisement for Supatex suits. The text says 'Supatex SUITS-TO-MEASURE, £77'. 'Every Supatex suit is a faithful copy of a picked English cloth. In appearance, and in feel, the two are identical. The advantage to you is obvious—you get a suit in every way similar to an expensive English design, but you pay only £77/7 for it made to your measure, owing to the cloth having been produced in an Australian mill. Call in at either store and see these Supatex suitings in the new season's range—the chances are that you'll want to be measured for a suit right away!' Below the text is a photograph of a man in a suit and a small illustration of a building.