

olivetti LETTERA 25

Carriage Locking Lever 11

When carrying the typewriter in its case, it is wise to lock the carriage in the central position using lever 11 on the right-hand side.

Line Space and Carriage Return Lever 4

This lever is used to return the carriage from the end of a typing line, and simultaneously to move the paper up ready for the next line. When you put the typewriter in its case, move the lever back, ease it to the left, and then push in into the down position.

Line Space Selector 5

The distance between the lines of typing is determined by lever 5, which has four different positions. Position 0 disengages the platen from the spacing mechanism for typing between the lines or returning to a previous line.

Margin Stops 6

To set the left-hand margin - slide the carriage until the type guide is immediately below the point at which you wish to begin typing. Move the left-hand margin stop to the right until it comes to a halt.

To set the right-hand margin - slide the carriage to the left until the type guide is immediately below the point at which you wish to finish typing. Move the right-hand margin to the left until it comes to a halt.

Margin Release and Paragraph Indentation Key 3

It is possible to free the carriage to move outside either of the two margin stops by pressing key 3. The same key, if kept depressed whilst bringing the carriage back to the beginning of the next typing line, will stop the carriage approximately $\frac{1}{2}$ ' from the left-hand margin.

Paper Release Lever 10

When pulled forward it loosens the paper under the platen. It is used for adjusting the paper square to the typing line, after it has been inserted in the machine.

Space Bar 15

As well as moving the carriage along a space at a time, the space bar can also be used to correct the accidental omission of a letter from a word, without having to erase the whole line. For example, if you have typed, ...a very god idea... instead of ...a very good idea... insert the missing ...o... as follows: 1) Erase the word god; 2) Set the carriage against the y of very; 3) Overtype the y, depress the space bar and, holding it depressed, type the letter g; 4) Let the space bar rise, depress it and (again holding it depressed) type the letter o; 5) Type the letters o and d in the same way.

Ribbon Colour Change and Stencil Lever 13

By setting this lever against the blue dot, you type on the upper half of the ribbon; by setting it against the red dot, you type on the lower half. The white dot is used for typing on stencils.

Detachable Top Cover 12

The easily detachable top cover 12 gives access to the ribbon spools, and to the type faces (for cleaning).

Ribbon Changing

Remove the detachable cover and wind the ribbon on to one of the spools. Slide the ribbon out of the ribbon vibrator, unscrew the two milled nuts on the spools, and take the spools out. Hook the new ribbon on to the empty spool, and wind it until the metal eyelet, about 6" from the end, is covered. Replace the spools on their spindles, and, checking that the lower half of the ribbon is the red part, repeat the previous operations in reverse.

Maintenance

Cleaning the letters - If your typescript loses its usual crispness, the typefaces should be cleaned.

Cleaning the platen - When necessary wipe the platen with a clean white cloth dipped in alcohol.

General Care - For a general checkup, or for any other servicing, take the typewriter to the nearest Olivetti branch or dealer.