

HOME

Dave Lee
Travis and
Eamonn
McCabe sort
through
some of the
many entries
to the World
Service
Photographic
Compettion.

AND DRY

Remember last year's World Service series Mastering Photography? Alongside it ran a competition which attracted amateur photographers from all parts of the world, all hoping to win the latest in SLR autofocus cameras from Canon, Nikon and Pentax. The judging panel included that keen amateur photographer and disc-spinner Dave Lee Travis; Eamonn McCabe, pictures editor of the Guardian newspaper; and Colin Ford, Keeper of Britain's National Museum of Photography, Film and Television. We asked Colin to tell us about the judging:

HE photographs spilled out of envelopes and covered the tables, a rich mixture of town and country, village and city, house and home

Our first task was to overcome our initial fascination with *all* the entries and reduce them to manageable numbers.

To start with, we rejected those which failed to illustrate the theme, "Home". Then, although we were more interested in interpretations of the theme than in technical skill, we discarded those which fell too far short of a minimum standard. This left some 30 first-rate pictures. Each deserved a prize.

The easiest decision - a unanimous one - was first

prize. In Memories, by Paul Rasmussen of Lakonia in Greece, theme and technique go handin-hand. A dignified old lady sits among

her accumulated possessions: the photographer seems to invite us into her home, telling us how and where she lived.

Every object, picture and scrap of paper is sharply defined and clearly related to the central personage. Even sepia tinting adds to the feeling of age and experience. A worthy and professional winner.

In contrast, *Home* by Dietrich Eberhardt of West Berlin came second because it conveys so successfully the feeling that the photographer has simply

In third place, Maria La Yacona's Lillian.

The winner: Memories by Paul Rasmussen

Second place went to Dietrich Eberhardt.

jumped from the table, run outside and "snapped" the scene - including his own empty chair. The gentle colours and soft lighting create a warm atmosphere.

In the hands of a professional this could have become a slick advertising shot. It is much more than that,

The third prize is typical of a number of entries - often self-

portraits - set in a bedroom, perhaps the most personal part of any home. We liked the skilled and original composition of Maria La Yacona of Kingston, Jamaica in her picture Lillian - Port Royal, Jamaica Space: the placing of the lady in the mirror is just right.

It is a few moments before you notice her; after that you cannot take your eyes off her.

A CELEBRATION OF BRITISH FOOD AND FARMING

OOD AND FARMING has been making the headlines in Britain since the start of this year, although the publicity has hardly been what the food producers were expecting.

Whatever the rights and wrongs, the national scare over salmonella-infected eggs and chickens, closely followed by fears of other bacteria lurking in dairy products such as cheese, have made

THE FARM COMES TO TOWN

"Would you mind answering a few questions?" George MacPherson reports for The Farming World.

foodstuffs and their means of production a major talking point in Britain. Which is ironic when one considers that 1989 had long been earmarked for a "national celebration of British food and farming" designed to publicise the achievements of the producers.

The year marks the centenary of the Ministry of Agriculture, Fisheries and Food, as well as the 150th anniversary of the Royal Agricultural Society of England.* "What better moment to celebrate Britain's oldest industry?" was how the Council of British Food and Farming, which has organised the celebrations, expressed it during the planning stages.

Putting aside all the recent negative publicity, British farming does indeed have plenty to celebrate. "It is a highly successful industry in which over three per cent of the population produce 80 per cent of the products we need and which can be grown in this country," said the council's chairman, HRH The Duke of Edinburgh who, as a recent lecture made clear, is keenly aware of the problems of farming on a global scale. 'This record, and the contribution of the farming community to the shaping and conservation of the rural environment. needs to be known and understood better by the majority who live in the great urban/industrial conurbations.

The food and drink exporters meanwhile can point to a record of almost ten-fold growth between 1970 and 1986, from £474 million to £4.633 million.

May 5th sees the opening by HM The Queen and Prince Philip of a highlight of the celebrations, the three-day Hyde Park Festival.

Guaranteed to bring the achievements of the country to the attention of the city, it's the biggest show to be held in the London park since the Great Exhibition of 1851. Well over half a million visitors are expected to visit the 130 acre site.

George MacPherson takes time off from World Service's regular

Livestock, specialist foods from venison to ice-cream and wine, machinery and vehicles farming comes to London's Hyde Park in May.

farming series *The Farming World* to spend a day in Hyde Park, in the first part of *A Celebration of British Food and Farming* **7th**. In the second part **14th** he talks to those who feel they have no cause for celebration - environmentalists and animal welfare campaigners who claim that a heavy price has been paid for Britain's farming success - damage to the countryside, extensive use of pesticides, battery farming of animals and so on.

George puts the criticisms to farmers and asks how they can tackle the delicate problem of achieving a balance between productivity and the environment.

• Suns 7th and 14th 1615 rep Mons 0730, 1330

"The Royal Agricultural Society of England is offering The Farming World listeners who will be in Britain from July 3rd-6th free tickets to this year's international Show at Stoneleigh. If you are interested, write to The Farming World. BBC World Service, PO Box 76. Bush House. Strand, London WC2B 4PH.

BBG WORLD SERVICE

<u>LONDON</u> CALLING

Vol 18 No 5

London Calling is the programme journal of the BBC World Service in English. To listen to our worldwide transmissions you will need, in most cases, a short-wave radio set, although in some areas we also broadcast on long and medium wave and VHF. On the frequency pages of this edition you will find a guide to the current recommended transmission and frequency times for your area. As you will see, we work in Greenwich Mean Time (GMT) so you will have to convert this to local time.

Editor: Steve Weinman Editorial Assistant: Jill Thomas Editorial Secretary: Diane Faulls Main cover picture: Richard Open Advertising Consultant: Joshua B Powers, 46B Keyes House, Dolphin Square, London SW1V 3NA. Tel: London 834 5566

London Calling is available in all parts of the world at an annual subscription rate of £10 (US\$15). For a free copy and subscription form, write to Rosemarie Reid at this address:

London Calling,
PO Box 76, Bush House,
Strand, London,
England, WC2B 4PH

Regular readers have a reference number, which can be found on the address slip inside the plastic wrapper, above their name and address. Please use this in all correspondence.

Edited and compiled by the British Broadcasting Corporation, World Service Publicity Department, Bush House, London; filmset by Fingerprint Graphics Ltd, London; printed by The Riverside Press Ltd, Whitstable; despatched by In-Line Posting Ltd, Bedford.

AT A GLANCE

The transmission times of regular programmes given on this page are intended only as a general guide. Some changes will inevitably occur, and readers are asked to check the timing of individual programmes on the Day to Day pages.

World News

Broadcast daily in the World Service 0200, 0300, 0500, 0700, 0800, 0900, 1100, 1300, 1600, 1700, 2000, 2300; 5-Minute News 1400 (Mons-Fris); News summary 0100, 1000, 1200 (Suns only), 1400 (Sats and Suns only), 1900, 2100

Newsdesk

A half-hour programme including World News and despatches from overseas and UK correspondents *daily 0000, 0400, 0600, 1800*

Newshour

A comprehensive look at the major topics of the day, plus up-to-the-minute international and British news *daily 2200*

Newsreel

News of events as they happen and despatches from BBC correspondents all over the world daily 0215 (South Asia), 1200 (ex Suns), 1500

News About Britain

Daily 0309, 1109, 1609

Twenty-Four Hours

Analysis of the main news of the day daily 0509, 0709, 1309

British Press Review

Survey of editorial opinion in the Press daily 0209, 0909

The World Today

Examines thoroughly one topical aspect of the international scene *Mons-Fris 1645 rep 2009, Tues-Fris 0145 (South Asia), Tues-Sats 0315, 0545, 0915*

Commentary

Background to the news from a wide range of specialists *Mons-Fris* 1709, 2309

Outlook

An up-to-the-minute mix of conversation, controversy and colour from around the world, plus the latest developments here in Britain Mons-Fris 1400, 1900, Tues-Sats 0100

Financial News

Including news of commodity prices and significant moves in currency and stock markets *Tues-Sats 0125, 0530, Mons-Sats 0930, Mons-Fris 1925,* brief news *Mons-Fris 0025, 0625, 0728, 1328, 1825 approx, daily* in *Newshour 2225*

Financial Review

A look back at the financial week *Sats* in *Newshour 2225 approx rep Suns 0530, 0930,* brief review in *Worldbrief Suns 0445 rep 1345, 2009*

Worldbrief

A 15-minute roundup of the week's news headlines, plus everything from sport and finance to best-sellers and the weather *Suns* 0445, 1345, 2009

Andy Kershaw's World of Music Mons 0215 rep 0945, Thurs 0445

Anything Goes A variety of music and much more. Send your requests to Bob Holness Suns 1430 rep Mons 0330, 0830

Assignment A weekly examination of a topical issue Weds 2030 rep Thurs 0230, 1001, 1615

Book Choice Short book reviews with four editions each week Sats 0145 rep Suns 0940, 1709; Sats 1709 rep 2309, Suns 0745; Suns 2309 rep Tues 0455, 1125; Weds 1740 rep Thurs 0140, 1125

Business Matters A weekly survey of commercial and financial news *Tues 2115* rep Weds 0430, 0815, 1445

Composer of the Month Suns 0030 rep 1130, 1830

Country Style With David Allan Weds 0145 rep 0445, 1115

Development '89 Reflecting aid and development issues *Tues 1930 rep Weds* 0730, 1330

Discovery An in-depth look at scientific research Tues 1001 rep 1830, Weds 0330

Europe's World A magazine programme reflecting life in Europe and its links with other parts of the world *Mons 2115 rep Tues 0145, 0730*

The Farming World Weds 1225 rep Thurs 0640, 1940

Focus on Faith Comment and discussion on the major issues in the worlds of faith Thurs 1830 rep Fris 0330, 1001

From Our Own Correspondent BBC correspondents comment on the background to the news Sats 2009 rep Suns 0315, 0730, 1115

Good Books Recommendation of a book to read Mons 0315 rep 0915, Weds 2315

From the Weeklies A review of the British weekly Press Fris 2315 rep Sats 0730

Here's Humph! All that jazz Fris 1945 rep Sats 0430, 1001

Jazz for the Asking Sats 1830 rep Suns 0630, Weds 1030

Jazz Scene UK/Folk in Britain (alternate weeks) Thurs 1345 rep Fris 0130, 0445

John Peel Selects tracks from newly released albums and singles from the contemporary music scene *Tues 0330 rep Thurs 0830, Fris 1330*

A Jolly Good Show Dave Lee Travis presents your record requests and dedications in his own unique way, including the Album of the Month Sats 0815 rep 2315, Tues 1515

THIS ISSUE

Ten Years of Mrs

Thatcher 7

Features 5, Music 8, Drama 10, Sport 13, Day to Day 14, Letters 21, Frequencies 23 The Ken Bruce Show Sats 1715 rep Suns 0230, Mons 1130

Letter From America By Alistair Cooke Sats 1015 rep Suns 0545, 1645, 2315

Mediawatch (see opposite page) Thurs from 11th 0730 rep 1445, 2130

Megamix A compendium of music, sport, fashion, health, travel, news and views for young people *Tues 0030 rep 1130, 2130*

Meridian Each week, three topical programmes about the world of the arts Sats 0630 rep 1130, 2030; Tues 2030 rep Weds 0630, 1130; Thurs 2030 rep Fris 0630, 1130

Multitrack All the latest news and music on the British pop scene Mons, Weds, Fris 1830 rep Mons, Weds, Fris 2330, Tues, Thurs, Sats 1215

Music Review Incorporating Classical Record Review and Music Now Thurs 2315 rep Fris 0815, 1515

Nature Now Fris 1445 rep Suns 0915, Mons 0445

Network UK Looks behind the issues and events that affect the lives of people throughout the UK Mons, Weds, Fris 1930 rep Tues, Thurs, Sats 0215, 0745, 1330

New Ideas A radio shop window for new products and inventions Sats 0150 rep Tues 0445, Weds 1730, Thurs 1115

Omnibus Each week a half-hour programme on practically any topic under the sun *Tues* 1615 rep Weds 0030, 1001

People and Politics Background to the British political scene Fris 2130 rep Sats 0230, 1030

Personal View Of topical issues in British life Sats 0030 rep 0445, 0945, 1945

The Pleasure's Yours Write to Gordon Clyde for your classical music requests *Suns* 0815 rep 2115, Thurs 1515

Recording of the Week A personal choice from the new releases Sats 0045 rep Mons 0545, Weds 2145

Science in Action Fris 1615 rep 2030, Suns 1001, Mons 0230

Seven Seas A weekly programme about ships and the sea *Thurs 2115 rep Fris 0215, 0945*

Society Today A weekly look at the changes in Britain Weds 1715 rep Thurs 0145, 0430, 0945

Sports International Mons 2130 rep Tues 0230, 1030

Sports Roundup Mons-Sats following the 0930 Financial News, 1245; daily 1745, 2101; Suns only 1330

Sports world Weekly sports magazine Sats 1345, 1515, 1615

Talking From... Profiles from Northern Ireland, Scotland and Wales *Thurs 2145 rep Fris 0145*, 1115.

Tech Talk Discovering what's new in the world of engineering *Mons 1115 rep 1630, Tues 0815, Weds 0215*

The Vintage Chart Show Past top ten hits with Jimmy Savile Sats 0330 rep Mons 1030, 2030

Waveguide How to hear World Service better Suns 0750, Mons 0530, Tues 1115, Thurs 0130

Write On Put your points to Paddy Feeny Thurs until 4th 0730 rep 1445, 2130

Words of Faith People of all faiths share how their scripture gives authority and meaning to their lives daily 0540 rep 0809, 2025

Help Yourself

One month into the series, and *Help Yourself* continues to uncover cheap, simple and practical ideas for disabled people, their families and friends.

In the coming weeks, presenter **John Mills** investigates a basic wheelchair that has been specially designed to suit the most rugged conditions; and about strong but adaptable furniture made from pasted paper and cardboard - ideal for disabled children.

Also included are the artificial limbs being made for people in those parts of South-east Asia in which landmines continue to wreak a terrible toll.

But it's not just equipment that counts.

Living With Death The One Deadline We

While he was still Archbishop of Canterbury, Lord Coggan called death "the

last great conspiracy of silence". Most people are reluctant to face the finality of death, and find it hard to come to terms with mortality.

Can't Avoid

But can death be faced? Is there such a thing as a "good" death? Can it be prepared for, and how do we cope with the loss of our friends, lovers and family? **Julie Loyd** asks these and other questions in the series *Living With Death*, as she attempts to unmask that "conspiracy of silence".

In the first programme, Only Mortal, those who have had the fiercest struggles to come to terms with the mystery of death talk about their experiences.

One man with AIDS calmly talks of his impending death and says: "I'm sure when I die my body is utterly dead, finished, but I believe that somehow that spark which is the love of God within each of us goes on."

The second programme, Saying Goodbye, explores the rituals of farewell and considers the importance of being able to grieve.

Finally, Coping With Bereavement considers how those who are left behind survive the great separation. Religion plays a part in all the great rites of passage, but particularly at the time of death. The programme discovers how that faith can help or hinder people as they prepare for death and cope with bereavement.

• Suns from 14th 1401 rep 2330, Mons 0630, 1001

Leaders and Leadership

Leaders and Economics a they see their But for We have had Cr

Edward Heath on leadership.

For centuries, theorists have argued about the effect of individuals on world events. Do leaders make history or are they a product of it? In the final programmes in the series

Leaders and Leadership.. Geoffrey Stern of the London School of Economics asks people who have held power at critical moments how they see their role as leader.

But for West German chancellor **Helmut Schmidt**, would Europe have had Cruise or Pershing missiles? And would Britain have joined the European Economic Community if it were not for former

prime minister Edward Heath? How has King Hussein survived four turbulent decades as Jordan's ruler, and why did Australia's gravest constitutional crisis lead to triumph for Malcolm Fraser?

• Suns until 7th 1401 rep 2330, Mons 0630, 1001

We also hear about organisations and business schemes which have been set up for disabled people by disabled people.

• Weds 0130 rep 0945, 1945 (ex 24th)

In Praise of God

The first service this month comes from St Columba's Church, Long Tower, in the diocese of Derry in Northern Ireland, and is conducted by **Father Michael Collins 7th**. The Whit Sunday service is from Holy Trinity Church in Ripon, Yorkshire, and is led by the **Reverend Roger Wild 14th**.

This is followed by a special service of praise and thanksgiving on the Feast of St Helena - the discoverer of the True Cross. It comes from the Cathedral Church of St Paul on the island of St Helena **21st**.

The final service for May is held in St Margaret's Church. Ipswich, Suffolk. led by the Reverend Stephen Shipley 28th.

Suns 1030 rep 1715, Mons 0030

Mediawatch

Two recent incidents have shown the extent to which we all now live in an "electronic village".

In the Salman Rushdie affair, one man's thoughts, printed and broadcast around the world, aroused religious passion among millions and moved a government to demand deadly retribution.

In the Edwina Currie saga, a one-line remark by a junior health minister about infection in chickens evoked an instant slump in egg sales and cost the British government millions in compensation.

In this, the second series of *Mediawatch*, **Keith Hindell** examines the power of the broadcasting and publishing media and reports on the new technology which is putting worldwide communications within easy reach of the common man.

• Thurs from 11th 0730 rep 1445, 2130

My Early Years by Charlie Chaplin

"At the age of five I made my first appearance on the stage. Mother usually brought me to the theatre at night in preference to leaving me alone in rented rooms.

"I remember standing in the wings when Mother's voice cracked and went into a whisper. The audience began to laugh and to make catcalls...That night was my first appearance on the stage and Mother's last."

From a destitute childhood in London to international fame - the autobiography of Charlie Chaplin is read in this centenary year of his birth by **Nigel Hawthorne**. It's an account as powerful and comic as the novels of Charles Dickens.

• Mons 2315 rep Tues 0430, Weds 1515

Chaplin returned to England in 1952.

The European Court of Human Rights

If there is one European institution which has acquired international prominence, it is the Court of Human Rights at Strasbourg. Set up by the Council of Europe, it has become the guardian of the 1953 European Convention on Human Rights.

The Convention protects basic human freedoms such as thought, expression and respect for family life. Anyone who feels that their rights have been violated by a member-state may take their case to Strasbourg to seek redress, and judgment is binding on signatory governments.

In a programme first heard at the end of last year. **Derek Blizard** finds out how this remarkable court works in practice and discusses with court officials, lawyers and plaintiffs some of the interesting cases which have come before it in recent years.

• Sun 28th 1615 rep Mon 0730, 1330

Rates correct at time of going to press

Now you can benefit from the advantages of the perfect savings partnership offered by Lombard.

The Lombard 14 day notice account is ideal for your short term savings earning you a good rate of interest with easy access. And for your longer term needs, there is the one year fixed deposit where the rate of interest is guaranteed not to change during the period of deposit.

Whether you choose one or both of these you can be assured that your Lombard deposit account will be confidential.

As an added benefit for overseas residents, all interest is paid without deduction of tax at source.

All this adds up to the perfect savings partnership – what more could you wish for your money?

You can find out more without any obligation simply by completing the coupon and sending it to Lombard for your free copy of our brochure.

_	OFFER
To	Stephen Carter, Lombard North Central PLC, Banking Services Department 459, 38a Curzon St. London W1A 1EU. Tel: 0737 774111 Ext. 3 861.
	Please send me, without obligation, a copy of your deposit account brochure and details of your special free gift offer. (Please write in Capital letters).
NA	ME (MR/MRS/MISS)
-	
Re	gistered in England No. 337004. Registered Office , Lombard House,
	3 Princess Way, Redhill, Surrey, RH1 1NP, England
	& A member of the National Westminster Bank Group whose capital and reserves exceed £4,800,000,000. 36A

Deposit Accounts

Sincerely Yours

In early 1948 a 16-year-old English girl called Stephanie Grant placed an advertisement in the "Requests for Pen Pals" column of a newspaper. It was read by a young American, Paul M Duke, in Akron, Ohio. He wrote to Stephanie, and one year and 180 letters later they met when Paul came to England.

Their correspondence charts their growing friendship, and tells us about their lives in their respective countries. Stephanie grew up in southern England, and during the Second World War she was evacuated to escape the bombing.

After the war came "Austerity", when food and clothing were rationed and the theatres and cinemas of London's West End were kept in darkness to save power.

Paul's life was very different. His only experience of the war was what he had

Poetry of the Century

In Poetry of the Century the poet Anthony Thwaite looks at verse written in English from 1900 to the present day, decade by decade. We hear changing preoccupations and changing styles, from Thomas Hardy, A E Housman and Rudyard Kipling at the beginning, to the new voices of the 1980s at the end - Tony Harrison, Douglas Dunn and Carol Ann Duffy, among others.

Wherever possible, the poems are read by the poets

hemselves.

The great innovators such as Ezra Pound and W H Auden are here, as well as the more traditional and minor poets who spoke for their time.

But Poetry of the Century isn't a series of history lessons in verse. As we approach the year 2000 it

bears out and brings up to date what W B Yeats wrote 50 years ago. that English "has had more good poets from 1900 to the present day than during any period since the early 17th century".

This month, Anthony
Thwaite covers the period
up to 1940, decades
dominated by war,
unemployment, and political
and social upheaval. The
programmes include
responses to war by Wilfred
Owen. Thomas Hardy and
Stephen Spender and wild
poetic experiments by Ezra
Pound and T S Eliot, as well
as more lyrical poems by D H
Lawrence and Robert Frost.

• Sats from 29th April 0130 rep 1115, 2115 (ex 20th)

RIGHT: Ezra Pound in the garden of his Paris studio in 1923. INSET: Anthony Thwaite, whose most recent collection of poems is Letter from Tokyo. He also edited The Collected Verse of Philip Larkin, published at the end of last year.

read in newspapers or seen in cinema newsreels. He was astonished to learn from Stephanie that most English homes didn't have central heating, and that the thing she most wanted from America was a pair of nylon stockings!

Paul had left college after one term and taken a job as a labourer. He managed to save enough money to make the trip to England a reality instead of just a dream.

The programme has been compiled by John Burrows from the letters of Stephanie and Paul. The readers are Brenda Blethyn and Michael Fitzpatrick. Produced by Ed Thomason. • Sun 21st 1615 rep Mon 0730, 1330

They Made Our World

John Newell introduces five more of the great scientists, inventors and other pioneers who helped to shape the modern

This month we hear how Alexander Graham Bell invented the telephone almost accidentally, as a spin-off from his work teaching deaf people to speak 3rd.

Then there is Thomas Alva Edison, who pioneered industrial research and patented more than a thousand inventions. Best-known are his electric light bulb and the phonograph 10th.

Next come the famous Wright brothers, Orville and Wilbur, ex-bicycle

manufacturers who designed, built and flew the world's first practical powered aeroplane 17th.

They Made Our World then looks at the man who popularised the motor car and revolutionised factory production with his assembly-line methods - Henry Ford. He also tried to end the First World War 24th.

John rounds off the month with Wilhelm Röntgen, discoverer of the mysterious Xrays which transformed medical practice and the world of physics 31st.

Weds 1215 rep Thurs 0630, 1930

TEN YEARS OF MRS THATCHER

Graham Hill assesses ten years of momentous change for Britain

Driving back to Downing Street towards the end of the 1979 General Election campaign, the then Labour Prime Minister James Callaghan turned to an adviser and remarked: "You know there are times, perhaps once in every thirty years, when there is a deep change in politics - a sea change. It doesn't matter what you say or what you do. there is a shift in what the public wants and what it approves of.

"I suspect," Mr Callaghan went on, "that there is now such a sea change - and it's for Mrs Thatcher.

Mr Callaghan was right. A few days later, on May 4th, Margaret Thatcher entered the front door of Number 10 Downing Street. And since that day, like her or loathe her, she has become the dominant presence in the Britain of the '80s.

Over the past decade, the country has experienced a sea change that has swept away the post-Second World War political concensus, rolled back the frontiers of the state and welded market forces into a radical political ideology - Thatcherism.

Union power was taken on and beaten - most critically in the miners' strike of 1984/5. Although unemployment soared above 3 million, Mrs Thatcher pressed on with her vision of a leaner, fitter "enterprise culture".

Now, three election triumphs on, the government pushes ahead with plans to privatise water and electricity and to inject competition into the welfare state's most precious creation, the National Health Service. As the 1990s approach, the guiding principle is: "Strong Government, Free Market".

Abroad, Mrs Thatcher's "resolute approach" - branded as inflexibility by her opponents - keep the Falkland Islands British after the invasion by Argentina in 1982. It also sees her sometimes at loggerheads with Britain's European partners, and with the Commonwealth over sanctions against

In East-West relations, the "resolute approach" was employed in the face of the Soviet arms build-up of the early '80s. Mrs Thatcher enjoyed a special relationship with President Reagan and, as the climate changed. she found she could "do business" with Mr Gorbachev. She has now been on the international stage much longer than most players.

In four half-hour programmes entitled Ten Years of Mrs Thatcher, the presenter of People and Politics, John Eidenow, examines her personality, philosophy and political ability, and how they in turn have influenced her domestic and foreign

 Fri 0730 rep 1215, Sat 2130

LEFT: Margaret Thatcher greets her supporters in her first moment of victory in May

Adrian Boult

"Young conductors often say that it is impossible for them to galvanise and inspire their forces without making violent gestures, behaving like ballet dancers but without their beautiful bodies and their tireless training and technique. I can only answer: "Have you really tried to be quiet

Boult's approach to his art was indeed one of precise technique, economy of gesture and understatement, directing the performance through elegant patterns in the air described with his long baton. Only at moments of extreme emotion would he allow himself a twirl of the moustache, or a clench of the fist.

In the final two programmes of a series marking the centenary of Boult's birth, Michael Kennedy follows the conductor's career through his years at the BBC to his final move to the London Philharmonic Orchestra, with whom he made many of his finest recordings.

We'll be hearing extracts from these. together with interviews with him, and a fascinating recording of Boult in rehearsal.

• Fris until 12th 0030 rep 1030, 1715

Bring Your Own Popcorn

There you are, sitting in the cinema, ready to be carried into a world of fantasy by the combined effect of the screen and the

Adrian Love invites you to the cinema.

soundtrack. Long afterwards a fragment of film music will automatically set your mind rerunning scenes from the film.

In Bring Your Own Popcorn, presenter Adrian Love sets out to bring back movie memories galore. Let him know what film music you would like to hear again, and he'll do his best to play it. Send your requests to Bring Your Own Popcorn, BBC World Service, Bush House, London WC2.

● Tues from 2nd 0830 rep 1715 Wed

Concert Hall

In each of this month's programmes, composers interpret the past in the light of their own present, while drawing on the timeless resources of literature.

In Alessandro Scarlatti's dramatic cantata Il Giardino di Amore, Venus and Adonis discourse on the eternal truths of love 7th; Sibelius pays homage to Shakespeare in his incidental music to The Tempest 14th; and following on from Antony Hopkins' explorations in Talking About Music (see opposite page), the final

two programmes are devoted to Beethoven's ballet The Creatures of Prometheus 21st and Elgar's symphonic study Falstaff 28th.

• Suns 1515 rep Tues 2315

Composer of the Month

Few composers have been as chameleonlike as the 20th century's mastercraftsman lgor Stravinsky. Two of his greatest masterpieces begin the series, with the sounds of his native Russia in the Firebird Suite 7th, and a testimony to his religious faith in the Symphony of Psalms 14th.

In the 1920s Stravinsky moved to Paris, and became influenced by the neo-classical school there. The 18th century style is very much in evidence in the Concerto in D for String Orchestra, while jazz forms the basis for the Ebony Concerto.

But perhaps the most astonishing change in style took place during the late 1950s, when Stravinsky turned his hand to writing in the atonal serial idiom pioneered by Schoenberg more than 20 vears earlier.

During this time he wrote many smallscale atonal pieces, such as Elegy for John F Kennedy, which you can hear alongside the Concerto in D and the Ebony Concerto 21st.

• Suns (ex 28th) 0030 rep 1130, 1830

Jazz Score

Nat King Cole, Glenn Miller, Woody Hermann, Fats Waller ... guitarists and clarinettists ... German and Scottish jazz these are just a few of the subjects that crop up this month in the latest series of Jazz Score.

In May's programmes we visit the Wolsey Theatre in Ipswich, with three American guests on the panel - Al Cohn,

Yank Lawson and Mundell Lowe. They are joined by a regular panellist, Alan Elsdon April 30th and 7th.

Our next venue is Wavendon, as guests of John Dankworth and Cleo Laine at their Stables Theatre. On the panel are Humphrey Lyttelton, Ronnie Scott, Kenny Ball and Digby Fairweather 14th and 21st.

Then it's back to London, to the 100 Club, with Acker Bilk, Ronnie Scott, Peter Clayton and Digby Fairweather 28th and June 4th.

Benny Green is in the chair, asking the questions and awarding the marks. including bonuses for the funniest and most outrageous jazz stories.

Suns 0330 rep Mons 1715, Weds

Want to brush up on a foreign language?

We offer audio cassette courses for beginners, intermediate and advanced study, so it's easy to maintain or improve your foreign language skills.

Our range of over 130 courses (many developed for the USA State Dept.) in more than 40 languages include:

Vietnamese Turkish

Arabic French German Portuguese Korean

Bulgarian Hungarian Chinese Italian Spanish

Dutch Hausa

Thai

Urdu and many, many, more,

We also offer many other helpful materials, so why not write or telephone for your FREE CATALOGUE to get full details?

Suite T.22, 31 Kensington Church Street, London W8 4LL (Tel 01-937 1647) (Or Audio-Forum, 96 Broad St, Guilford, CT 06437, USA) (203-453-9794)

Music Review

Music Review keeps you posted on musical events and developments around the world, and in touch with the personalities behind them.

A wide range of guests, each with a special area of expertise, discuss recent books and records and assess the state of a universal art in a shrinking world. The presenter this month is Natalie Wheen. • Thurs 2315 rep Fris 0815, 1515

Opera of the Week

Opera without the triumphs and torments of love and lust would be like Hamlet without the Prince! This month Opera of the Week provides two famous and two little-known cases in point.

Julian Budden, best-known as a Verdi scholar, turns his attention to the seldom recorded Francesca da Rimini by Riccardo Zandonai, Derived from D'Annunzio and Dante, the story relates the tragic consequences of envy. jealousy and deceit while revealing the composer as a lyrical tone-poet 6th.

Love's tangled web is spun with satirical glee in Johann Strauss's Die Fledermaus, for which our guide is Dan Zerdin. another familiar World Service voice and a former BBC producer 13th.

Satire, of a more profound and unsettling kind, also plays a central role in Mozart's Don Giovanni 20th.

Musician and critic Lionel Salter helps us to hear the work in its wider historical

Voices

HIGH The diverse

Ray Charles, Rosemary

Louis Armstrong are

Broadcaster and

writes and presents the programmes, moves away

show how each singer's

voice has matured, and how their technique has

He also demonstrates

how such artists are able to use the microphone to their best advantage.

• Tues from 16th 0630

31st 2130)

from the "star profile"

Clooney, Bobby Darin and

individually spotlighted in this new four-part series.

talents of

Globetrotter's Guide to **Popular Music**

Marcia Poole of the BBC's Brazilian Service.

What's got 12 legs, covers four continents, speaks six languages and loves playing good music to the world? music to the world?

The Globetrotter's Guide to Popular Music, of course! This new series takes you for a tour around the world's music, with stopovers in Latin America, India, the Arab world, Hungary and the Caribbean. This wide variety of cultures needs some explaining, and who better to do that than six experts, each one from the area being visited. They might well be familiar to some of you, as they all work in Bush House for BBC World Service.

Taking a look at the hugely influential music of the African state of Mali is Ofeibea Quist-Arcton from the magazine programme Network Africa 12th, Marcia Poole examines the political song tradition of Latin America 19th, and the music of the Arab world is explained by Hani Larabi from the Arabic Service 26th.

So put your feet up and let the Globetrotter's Guide transport you around the great music of the world.

• Fris from 12th 2115 rep Suns 0430 (ex 21st),

Rounding off the month's selections. Jeremy Siepmann discovers a masterpiece of surpassing beauty in one of Handel's least-known operas, Sosarme

C Sats 1901 rep Mcns 0101, 1515

Talking About Music

Antony Hopkins returns to World Service for another series of exploratory and entertaining talks on a wide range of music and musical types.

This month he turns his attention to Beethoven's ballet music for The Creatures of Prometheus 19th, and Elgar's symphonic study Falstaff 26th.

Throughout the series, the subsequent edition of Concert Hall will provide an opportunity to hear in their entirety the works Antony Hopkins has been

discussing (see opposite page).

• Fris from 19th 0030 rep 1030, 1715

The Baroque Concerto

The earliest concertos were composed in Italy towards the end of the 17th century. The pioneers were two great composerviolinists, Corelli and Torelli. Their concertos were greatly admired by visiting musicians from other countries who assisted in introducing the form to Germany, England, France and further

By 1720 the concerto had become one of the most widely popular orchestral forms. Composers began to experiment with an almost infinite variety of ingredients and concertos soon assumed characterístics which reflected their country of origin.

In eight programmes Nicholas Anderson traces the development of the concerto during the first half of the 18th century.

Corelli, Vivaldi, Tartini, Bach, Telemann, Handel and Leclair are just a few of the composers whose contribution to the concerto repertory reflects the rich variety in colour and texture which the form had

• Mons from 8th 0145 rep Tues 0945, 1445

The microphone technicue of Rosemary Cooney.

GMT ALL TIMES

After Henry

This month you can hear the final two episodes in the current series of Simon Brett's gentle comedy. It follows three generations of the France family in the years after Henry France's death.

Keeping Faith: Eleanor hopes that they will all attend the christening of her friend Vera Poling's great-grandchild. But when Clare announces that she's not going as she no longer believes in God, religious

controversy breaks out in the France household **10th**.

Positive Thinking: Clare has suddenly adopted a new positive outlook on life. All at once everything seems to be going finebut is it really? Clare thinks it is, but her mother Sarah can't help worrying 17th.

With Prunella Scales as Sarah, Joan Sanderson as Eleanor, Gerry Cowper as Clare and Benjamin Whitrow as Russell.

• Weds 10th and 17th 1530 rep Thurs 0030, 1030

Dangerous in Love

In his spare time Detective Constable Davies, nicknamed "Dangerous", is investigating the death of the old tramp who was known as "Lofty" Brock.

With the help of his friend Mod Lewis and the girl Jemma Duval, Dangerous has discovered some useful information about what happened to Lofty in the Second World War. A police informer has also shed light on what took place near the canal on the night the tramp died. And a man in Essex has supplied information about the woman in the photograph which was found among the tramp's possessions.

But Dangerous has upset the local police in Essex, so will he be able to continue his search for the truth? You can find out when **Bruce Lidington** reads the final three episodes of the story.

• Mons until 15th 0430 rep 0815, 1615

Flying The Flag

Christopher Benjamin plays Surikov, a constant threat to Mackenzie's whisky supply.

We pay a return visit to that unnamed communist peoples' republic where British Ambassador Mackenzie makes a spirited attempt to fly the flag for Britain, in the comedy series by Alex Shearer.

Mackenzie's a challenging job. and it requires considerable diplomatic skill to

All Good Men

After 20 years in the House of Commons and on the eve of beng elevated to the peerage, former Cabinet Minister Edward Waite is berated by his radical son, who believes him to be a class traitor.

Waite's school-teacher daughter doesn't offer him much sympathy either, as her admiration for her father has also been lost. The arrival of a television producer to record Waite's memoirs raises the domestic temperature even further and the scene is set for a family explosion.

The plight of all politicians who have been called "humbug" or "fraud" after a long and distinguished career is illustrated in this play by Trevor Griffiths. Adapted by Martin Williamson and directed by Walter Acosta, it stars **Douglas Blackwell** as Edward Waite.

• Sun 7th 0101 rep 1201, 1901

The Complete Offshore Private Banking Service with Grindlays in Jersey

At Grindlays Bank, we can offer you an unrivalled range of private banking services from within the tax-efficient and politically stable environment of Jersey. As well as first-class rates of interest on a wide range of term deposits in all major currencies, we can provide current and high interest cheque accounts, international portfolio management, security administration, nominee services, executor and trustee services and company formation facilities.

Grindlays has over 150 years' experience in providing private banking services to customers worldwide. As a subsidiary of Australia and New Zealand Banking Group Limited, we can bring our skills to bear to your advantage in over 40 countries.

If you would like further information on our complete offshore private banking services, please contact Blair Gould, Grindlays Bank (Jersey) Ltd., P.O. Box 80, St. Helier, Jersey, Channel Islands or call (0534) 74248.

Sterling Min. £25,000 FIXED TERM THREE MONTHS

12.00% p.a.

No tax deducted
Interest paid gross on maturity

US Dollar Min. \$50,000

8.75% p.a.

No tax deducted
 Interest paid gross on maturity

* Rates correct at time of going to press on 15th February 1989.

Copies of the most recent audited accounts of Grindlays Bank (Jersey)

Limited are available on demand.

Private Banking Services also available in London, Geneva, Guernsey and Monaco.

Private Banking

Mr. Blair Gould, Grindlays Bank (Jersey) Ltd., PO Box 80, St. Helier, Jersey, Channel Islands. Telephone: Jersey (0534) 74248. Please send me details of your deposit accounts in Jersey and a brochure outlining other private banking services.

Name

Address
LC 5/89

GMT

ALL TIMES

deal with Colonel Surikov, the deputy foreign minister. The colonel makes frequent visits to the British Embassy. mainly to drink the ambassador's whisky, but also to lodge the occasional stronglyworded protest ...

Mackenzie and Surikov agree that a drop of whisky does wonders in smoothing away such diplomatic embarrassments as a crashed spy-satellite, unpaid parking fines, an obnoxious young chess-player, industrial piracy, and an alien submarine in the territorial waters of the peoples' republic.

The first episode is called Bread and Butter. Helping stranded tourists is routine work for British diplomats, but this case is more complicated - the tourist is dead. William, one of Mackenzie's assistants, does not believe Surikov's claim that the man is British 24th.

Starring Dinsdale Landen as Mackenzie, Peter Acre and Moir Leslie as his asssistants William and Helen, Christopher Benjamin as Colonel Surikov, and Stephen Greif as Spiro Weinberg, the American ambassador. Produced by Pete Atkin.

 Weds from 24th (ex 31st) 1530 rep Thurs 0030, 1030

Five Stories by Muriel Spark

In the first of a collection of five Spark tales, Phyllida Hewat reads Miss Pinkerton's Apocalypse.

Miss Pinkerton was convinced that a

Appointment With Venus

In this, the 50th year since the outbreak of the Second World War, World Service brings you an adventure story from those dark and difficult days. Jerrard Tickell's tale takes us to the Channel Islands in July 1940 as German troops arrive to occupy them.

Captain Weiss, the new commandant of the island of Armorel intends to use gentle persuasion to rule the islanders. But, being proud of their heritage, they are determined not to give up their independence without a good deal of resistance.

The focus of this heritage is the good cow Venus, carefully bred and recently mated to

produce the finest pedigree

To prevent Venus from falling into enemy hands, Britain's Secret Service mobilises its forces for a rescue operation. Urgency is the order of the day because the Germans are planning to ship Venus to Berlin, as a symbol of their territorial acquisition

Will the British make it in time? Or will the Germans succeed with their plan? And how on earth do you steal a pregnant cow from a doting German commandant in an enemy-occupied island?

Appointment With Venus has been adapted for radio in four parts by Michael Bartlett and is directed by David Hitchinson.

 Thurs 1130 rep 1715, Fris 0230

flying saucer came in through her window. George saw it too. There was some dispute between them as to whether or not it was genuine antique china - but Miss Pinkerton forgot to tell George about the

It wasn't until the reporter from the local paper arrived that Miss Pinkerton made her startling revelation.

Mons from 29th 0430 rep 0815,

pilot.

ajor Barbara

Bernard Shaw, Ireland's most famous playwright, was a leading light in the socialist revival of the 1880s; not only

as a platform orator and writer of pamphlets, but also as a serious economist and philospher. When he emerged as a playwright in the early 1890s, many of his social and philosophic concerns found voice in his plays.

The position and plight of women in society concerned him particularly and several of his works, including Major Barbara, focussed on this aspect.

Barbara is an officer in the Salvation Army, caring for the weak and needy, raising funds to succour the poor. When her father, an armaments manufacturer, offers money to the Salvationists, Barbara finds herself in a severe moral dilemma. If the Army takes the cash to

Creator of Major Barbara - George Bernard Shaw.

help the needy, it will be money made from machines of death and destruction. Her principles won't allow her to accept it - but her superiors take a different view and Major Barbara has a tough decision to make. Can she swallow her pride and principles and stay in the Army, or must she turn her back on it - and her father?

This 90-minute Play of the Week was adapted for radio by Pat Trueman and is directed by David Hitchinson.

• Sun 28th 0030 rep 1130, 1830

B B C WORLD SERVICE SHOP

BORN 100 YEARS AGO

(Paperback biographies)

CHARLIE CHAPLIN

My Autobiography Charlie Chaplin £5.50 Chaplin, His Life And Art David Robinson £9.95

ADOLF HITLER Hitler

Alan Bullock £4.95

SIR ADRIAN BOULT Adrian Boult

Michael Kennedy £9.95

Surface mail only; allow six weeks delivery. Pay by sterling cheque (to BBC World) or credit card (Mastercard or Visa) quoting number and expiry date.

BBC World Service Shop (Dept LCH) Bush House, Strand, London WC2

Home and Beauty

Somerset Maugham, English novelist and dramatist, set something of a record in 1908 when he had four plays running in London simultaneously!

Some years later, as the population recovered from the horrors of the First World War, Maugham delighted audiences again, bringing humour out of tragedy with his farce Home and Beauty.

A year after her first husband William has been reported killed in action in the war, Victoria marries his best friend, Frederick.

Victoria is very sweet but rather spoilt, a little shallow and incurably frivolous. She is also thoroughly confused when her first husband William returns, as it were, from the dead, and she finds herself legally married to two men at once!

The situation produces hilarious results as the three try to sort out their various relationships.

Maugham's frothy comedy, a 60-minute Play of the Week, has been adapted for radio by Pat Trueman and is directed by David Hitchinson.

• Sun 14th 0101 rep 1201, 1901

Short Story

Another set of tales from around the world contributed by listeners to BBC World Service:

The stolen dress doesn't even fit Sandra but it means something very special to her. Silk Dress is by Jean E Turnley from Australia 7th

The experiences of a Dutch listener during the occupation of his country in the Second World War create Drawing a Landscape by Hubert Jacobs 14th.

A bizarre family tragedy is unfolded in The Gottlieb Menagerie, by Hannah Yakin from Israel 22nd.

Will Jennie ever be free from the bullying of her drunken husband? Getting Away is by an Australian listener, Margaret Jensen 28th.

 Suns (ex 21st) 0945 rep Mons 1945, Tues 0130, Fris 0430

The Bottom Line and the Sharp End

Avril and Helen have known each other for 30 years. In the early days Avril was a promising actress and Helen a newlyqualified hairdresser.

As she cut Avril's hair, Helen used to envy her. Now she has her own exclusive hairdressing salon while Avril's career came to nothing - she makes a living of sorts singing in seedy nightclubs. So why does Helen still envy her?

This short story was written by Fay

Never Killed My German

Willie's peaceful retirement on the east coast of England is LIGHT rudely interrupted when his daughter Juliet arranges for a German

The bishop, everyone agrees, is a delightful person. He's charming, erudite and fun to be with. Willie's misanthropic gardener is totally won over, as is Juliet, who wants to marry him, and Alison, a woman with whom Willie has long been besotted.

bishop to come and stay with him.

Only Willie fails to share the general enthusiasm for his new house-guest. Slowly it dawns upon him that what he would really like to do to the bishop is kill him.

Robert Lang stars as Willie in a cast which includes Cyril Shaps as the bishop, Isabel Dean as Alison, and Helena Breck as Juliet. This 60-minute Play of the Week by Carey Harrison is directed by Gordon House

Sun 21st 0101 rep 1201, 1901

Robert Lang plays the put-upon Willie.

The popular bishop: Cyril Shaps.

Isabel Dean plays Willie's beloved, Alison.

Weldon and the reader is Deirdre Edwards

• Sun 28th 0215 rep Mon 1445

The Girl In His Past

Albert Bauche has given himself up to the police, after murdering Serge Nicholas, his

Now the police attempt to discover the motive for the crime - not an easy task, as Bauche himself isn't too clear as to why he seized Nicholas' revolver and shot him as he lay in bed.

It's true that Bauche's wife had been Nicholas' mistress, but Bauche claims that he knew about that, and accepted the situation

The real reason for the crime actually has more to do with a pair of black silk pyjamas.

Gavin Campbell reads the final instalments of The Girl in His Past, the story by Georges Simenon.

 Suns until 21st 0215 rep Mons 1445, **Thurs 0815**

The Seventh Pullet

Blenkinthrope is tired of what he calls the "dull grey sameness" of his life. He longs to have something really interesting to tell his travelling-companions on the morning train to the City.

He is unwise to confide in his friend Gorworth, however. As a result of Gorworth's advice, he makes the mistake of telling his fellow-travellers the astonishing story of the seventh pullet ...

Arnold Peters reads The Seventh Pullet by H H Munro. better known as Saki.

● Mon 22nd 0430 rep 0815, 1615

FOOTBALL

Saturday 20th is FA Cup Final day and once again Sportsworld takes World Service listeners to Wembley for commentary on the whole of the match. including any extra time played, from 1345

For Scottish football fans there are halftime and full-time reports on the Scottish Cup Final from Hampden Park. Also, Cup Final Special features highlights and aftermatch interviews from Wembley 21st 0430 rep 0945.

The three European Cup competitions are decided this month. There's live second-half commentary on the European Cup Final from Barcelona 24th 1915. with additional previews and reports in Sports Roundup. The European Cup Winners Cup Final in Lausanne 10th and the two-leg UEFA Cup Final 3rd and 17th are also featured in Sports Roundup.

Twelve other group qualifying matches for the 1990 World Cup Finals are played around Europe this month. Reports in Sports Roundup are as follows: Sweden v Poland 7th; Turkey v USSR and Czechoslovakia v Luxembourg 10th; Norway v Cyprus 16th; Romania v Bulgaria, Denmark v Greece and East Germany v Austria 17th; Republic of Ireland v Malta 28th; USSR v Iceland, Wales v West Germany, Finland v Holland and Luxembourg v Belgium 31st.

Finally, so far as football is concerned, there is the annual Rous Cup competition, this year featuring England, Scotland and Chile. England start the competition against Chile at Wembley, featured in Sports Roundup 23rd. Scotland play England at Hampden Park in Sportsworld 27th, and the final match is Scotland v Chile 30th.

CRICKET

With the overlap of winter and summer sports in Britain, cricket gets underway in earnest, with the Australians warming up for the one-day internationals and the test series for the "Ashes" with a series of matches against the counties. Reports in Sports Roundup and commentaries in Saturday Sportsworld: Australians v Duchess of Norfolk's XI 7th, v Sussex 9th. v MCC 11th, v Worcestershire 13th-15th, v Somerset 17th-19th, v Middlesex 20th-22nd, v Yorkshire 23rd, v England in oneday internationals at Old Trafford 25th, Trent Bridge 27th and Lords 29th.

HORSE RACING

The first two racing classics of the new racing season, the 1,000 and 2,000 Guineas, are run over the traditional Rowley mile course at Newmarket. Commentary by BBC racing correspondent Peter Bromley on 1,000 RIGHT: Border Conflict: Australia's captain in action against the West Indies at Melbourne in January.

Guineas 4th, 1440 approx, and 2,000 Guineas during Sportsworld 6th, 1440.

Other racing commentaries in Sportsworld this month include the Oaks and Derby trials at Lingfield Park 13th, The Irish 2,000 Guineas at the Curragh 20th and the Irish 1,000 Guineas at the Curragh 27th.

MOTOR RACING

Sports Roundup features the 1989 World Motor Racing and Motorcycling Grand Prix series. Simon Taylor reports from Monte Carlo on the Monaco Grand Prix 7th and on the Mexican Grand Prix 28th. Chris Carter reports on the Motorcycling Grand Prix at Misano, Italy 14th and Hockenheim, West Germany 28th.

OTHER SPORT

The World Badminton Championships are being played in Jakarta from 24th. Among the major tennis tournaments this month there are reports on the German Open (Men) and the Italian Open (Women) 8th-14th, Italian Open (Men) 15th-21st, the World Team Cup in Dusseldorf 22nd-28th and the French Open in Paris 29th-June 11th.

The golfing highlights are the Epson Grand Prix at Chepstow 4th-7th, the

Italian Open at Monticello 18th-21st and the Volvo PGA Championship at Wentworth 26th-29th.

Finally, Romania play England in a rugby union international in Bucharest

With a TSB Offshore Premium Account you can afford to enjoy your leisure pursuits.

A TSB Offshore Premium Account is designed to give you all the advantages of a higher interest account – but without the usual disadvantages.

It gives you instant access to your savings through a cheque book facility – so you can relax and enjoy the good life. Because although your money is working hard, it's not tied up. TSB Offshore Premium Account – the flexible alternative to fixed term deposits

- High interest linked to money market rates -
- credited to your account quarterly Minimum initial deposit £2,000. Extra ½% p.a. on balances above £20,000
- Cheque book facilities
 - No notice of withdrawal
- No minimum subsequent transaction
- Overdrafts available by arrangement Free statements forwarded quarterly
- 6 free debit items per quarter
- **INTEREST PAID GROSS**

Interest rates correct at time of going to press. Compounded Amount Annual

Rate Annual Rate £2,000 - £19,999 11.50% p.a. 12.00% p.a.

£20,000 and over 12.00% p.a. 12.55% p.a.

TSB Channel Islands Limited has its principal place of business in Jersey. Channel Islands. The pald-up capital and reserves exceed £36 million. Deposits made with offices of TSB Channel Islands Limited in the Channel Islands are not covered by the Deposit Protection Scheme under the Banking Act 1987, as the Channel Islands are not part of the United Kingdom. Copies of the most recent audited accounts are available on demand.

TSB Channel Islands Limited, Overseas Branch, P.O. Box 597, 8 David Place, St. Helier, Jersey, C.I. Tel. 0534 27306 Fax 0534 23058 Telex 4192164 TSB CIG Available on request:— Brochure with full details.	Please send me details of:- Please tick Offshore Premium Account Cheque Account
Name	Deposit & Investments Please send me an Expatriate
Address	Advisory Service questionnaire for: Working Abroad Retiring Abroad
	2.0.0

DAY TO DAY

Special programmes for AFRICA ASIA THE CARIBBEAN

SATURDAY

May 6 13 20 27

0000 Newsdesk

- 30 Personal View 45 Recording of the Week

0100 News Summary followed by

- Outlook 25 Financial News
- 30 Poetry of the Century 45 Book Choice
- 45 South Asia Survey 50 New Ideas

- 0200 World News 09 British Press Review 15 Network UK
- 30 People and Politics

0300 World News

- 09 News About Britain 15 The World Today
- 30 The Vintage Chart Show
- 30 African Ne
- 35 Saturdays Only

0400 Newsdesk

- 30 Here's Humph!
- 30 African News 35 Saturdays Only
- 45 Personal View

- 0500 World News 09 Twenty-Four Hours: News
 - Summary 30 Financial News

 - 40 Words of Faith 45 The World Today

0600 Newsdesk

- 30 Meridian
- 35 Saturdays Only

0700 World News

- 09 Twenty-Four Hours: News Summary 30 From the Weeklies
- 30 African New
 35 Saturdays C
- 45 Network UK

0800 World News

- 09 Words of Faith 15 A Jolly Good Show

0900 World News

- 09 British Press Review 15 The World Today 30 Financial News followed by Sports Roundup
- 45 Personal View

1000 News Summary followed by Here's Humph!

- 15 Letter from America 30 People and Politics

1100 World News

- 09 News About Britain 15 Poetry of the Century
- 30 Meridian

1200 Newsreel

- 15 Multitrack 3 45 Sports Roundup

1300 World News

- 09 Twenty-Four Hours: News Summary 30 Network UK

- 45 Sportsworld

1400 News Summary (ex 20th)

- followed by Sportsworld contd 45 (20th only) World News 55 (20th only) Sportsworld contd

1500 Newsreel (ex 20th Sportsworld contd) Arts and Africa

- 15 Sportsworld contd

1600 World News

09 News About Britain 15 Sportsworld contd

1700 World News

- 09 Book Choice
- 15 The Ken Bruce Show
- 45 Sports Roundup

30 Jazz for the Asking

1900 News Summary followed by Opera of the Week 45 Personal View

2000 World News

- 09 From Our Own Correspondent 25 Words of Faith
- 30 Meridian

2100 News Summary followed by

- Sports Roundup 15 Poetry of the Century (ex 20th
- Sportsworld) 30 Ten Years of Mrs Thatcher

2200 Newshour

2300 World News

- 09 Book Choice
- 15 A Jolly Good Show

SUNDAY

May 7 14 21 28

- 0000 Newsdesk 30 Composer of the Month (ex 28th Play of the Week: Major Barbara)
- 0100 News Summary (ex 28th Play of the Week contd) followed by Play of the Week: 7th All Good Men; 14th Home and Beauty; 21st I Never Killed My German; 28th Major Barbara contd

0200 World News

- 99 British Press Review
 The Girl In His Past (ex 28th
 The Bottom Line and the Sharp

30 The Ken Bruce Show

- 0300 World News 09 News About Britain 15 From Our Own Correspondent
- 30 Jazz Score
- 30 African News 35 Postmark Africa

0400 Newdesk

- 30 Globetrotter's Guide to Popular Music (ex 7th Sing Gospell; 21st Sportsworld)
- 30 African News
 35 Postmark Africa
- 45 Worldbrief

0500 World News

- 09 Twenty-Four Hours: News Summary 30 Financial Review

- 40 Words of Faith
- 45 Letter from America
- 0600 Newsdesk 30 Jazz for the Asking

30 African News35 Postmark Africa

0700 World News

- 09 Twenty-Four Hours: News
- Summary 30 From Our Own Correspondent 30 African News
- Africa
- 35 Postmark Afri 45 Book Choice

50 Waveguide

- 0800 World News 09 Words of Falth
- 15 The Pleasure's Yours
- 15 African Perspective

ALL

- 0900 World News 09 British Press Review 15 Nature Now
- 30 Financial Review
- 39 Book Choice
- 45 Short Story (ex 21st Sportsworld)

1000 News Summary followed by

Science In Action 30 In Praise of God

- 1100 World News 09 News About Britain

 - 15 From Our Own Correspondent 30 Composer of the Month (ex *28th* Play of the Week: Major Barbara)

1200 News Summary (ex 28th Play of the Week contd) followed by Play of the Week: 7th All Good Men; 14th Home and Beauty; 21st I Never Killed My German; 28th Major Barbara contd

- 1300 World News 09 Twenty-Four Hours: News Summary 30 Sports Roundup 45 Worldbrief
- 1400 News Summary followed by Living With Death (ex 7th Leaders and Leadership)
 - 30 Anything Goes

1500 Newsreel

erspective 15 Concert Hall

1600 World News

- 09 News About Britain
- 15 7th and 14th A Celebration of British Food and Farming; 21st Sincerely Yours; 28th The European Court of Human Rights

45 Letter from America

- 1700 World News
- 09 Book Choice
- 15 In Praise of God

45 Sports Roundup

- 1800 Newsdesk 30 Composer of the Month (ex 28th
- Play of the Week: Major Barbara) 1900 News Summary (ex 28th Play of the Week contd) followed by Play of the Week: 7th All Good Men; 14th Home and Beauty; 21st I Never Killed My German; 28th Major Barbara contd

- 2000 World News
- 09 Worldbrief 25 Words of Faith
- 30 Brain of Britain 2100 News Summary followed by
 - Sports Roundup 00 African Perspe
- 15 The Pleasure's Yours ■ 30 Arts and Africa

- 2200 Newshour 2300 World News

 - 09 Book Choice 15 Letter from America 30 Living With Death (ex 7th Leaders and Leadership)

MONDAY

May 1 8 15 22 29

0000 Newsdesk

30 In Praise of God

0100 News Summary followed by

GMT

Opera of the Week
45 The Baroque Concerto (ex 1st A Chopin Collection)

0200 World News

TIMES

THE FALKLANDS

- 09 British Press Review
- 15 Andy Kershaw's World of Music
- 30 Science in Action

- 0300 World News
 - 09 News About Britain
- 15 Good Books
- 30 Anything Goes
 30 African News
 35 Network Africa

- 0400 Newsdesk 30 Dangerous in Love (ex 22nd The Seventh Pullet; 29th Five Stories By Muriel Spark: Miss Pinkerton's
- Apocalypse) 30 African News 35 Network Africa
 - 45 Nature Now
- 0500 World News
 - 09 Twenty-Four Hours: News Summary
 - 30 Waveguide 40 Words of Faith

45 Recording of the Week

- 0600 Newsdesk 30 Living With Death (ex 1st and
- 8th Leaders and Leadership) African News
- 35 Network Africa

- 0700 World News 09 Twenty-Four Hours; News
- Summary
 30 1st Russia The Drive to Empire;
 8th and 1sth \(\) Celebration of
 British Food and Farming; 22nd
 Sincerely Yours; 29th The
 European Court of Human Rights
- 30 African News 35 Network Africa
- 0800 World News 09 Words of Faith 15 Dangerous in Love (ex 22nd The Seventh Pullet; 29th Five Storles By Muriel Spark: Miss Plnkerton's

Apocalypse) 30 Anything Goes

- 0900 World News 09 British Press Review 15 Good Books
- 30 Financial News (ex 1st and

29th) followed by Sports Roundup 45 Andy Kershaw's World of Music 1000 News Summary followed by Living With Death (ex 1st and 8th Leaders and Leadership) 30 The Vintage Chart Show

- 1100 World News 09 News About Britain 15 Tech Talk
- 30 The Ken Bruce Show

1200 Newsreel 15 Brain of Britain (ex 1st My Music)

- 45 Sports Roundup
- 1300 World News 09 Twenty-Four Hours: News Summary 30 1st Russia -The Drive to Empire; 8th and 15th A Celebration of British Food and Farming; 22nd Sincerely Yours; 29th The European Court of Human Rights

1400 Outlook, opening with 5-Minute

News 45 The Girl in His Past (ex 29th The Bottom Line and the Sharp End)

1500 Newsreel 15 Opera of the Week

15 Focus on Africa

1600 World News

- 09 News About Britaln
 15 Dangerous in Love (ex 22nd The Seventh Pullet; 29th Five Stories By Muriel Spark; Miss Pinkerton's
- Apocalypse)
 15 Focus on Africa
 30 Tech Talk

DAY TO DAY

45 The World Today

1700 World News

09 Commentary

■ 09 Focus on Africa

15 Jazz Score

45 Sports Roundup

1800 Newsdesk
30 Multitrack 1: Top 20
30 Focus on Africa
55 African News

1900 News Summary followed by Outlook 25 Financial News (ex 1st and 29th)

30 Network UK

45 Short Story

2000 World News

09 The World Today 25 Words of Faith

30 The Vintage Chart Show

2100 News Summary followed by Sports Roundup

15 Europe's World

15 Caribbean Report

30 Sports International

2200 Newshour

2300 World News

09 Commentary

15 My Early Years 30 Multitrack 1: Top 20

TUESDAY

May 2 9 16 23 30

0000 Newsdesk

30 Megamix

0100 News Summary followed by

Outlook

25 Financial News (ex 2nd and 30th)

30 Short Story 45 Europe's World 45 The World Toda

0200 World News 09 British Press Review

15 Network UK

30 Sports International

0300 World News

09 News About Britain 15 The World Today 30 John Peel

30 African News

■ 35 Network Africa

0400 Newsdesk

30 My Early Years
30 African News
35 Network Africa

45 New Ideas 55 Book Choice

0500 World News

09 Twenty-four Hours: News Summary 30 Financial News (ex 2nd and 30th)

40 Words of Faith 45 The World Today

0600 Newsdesk

30 Voices (ex 2nd and 9th Ackers

Away) 30 African News

35 Network Africa

0700 World News

09 Twenty-four Hours: News

Summary 30 Europe's World

30 African News35 Network Africa

45 Network UK

0800 World News

09 Words of Faith 15 Tech Talk

30 Bring Your Own Popcorn

0900 World News

09 British Press Review 15 The World Today 30 Financial News followed

by Sports Roundup

45 The Baroque Concerto (ex 2nd A Chopin Collection)

1000 News Summary followed by

Discovery

30 Sports International

1100 World News 09 News About Britain

15 Wavegulde 25 Book Choice

30 Megamix

1200 Newsreel 15 Multitrack 1: Top 20 45 Sports Roundup

1300 World News 09 Twenty-four Hours: News

Summary 30 Network UK 45 Globetrotter's Guide to Popular Music (ex 2nd and 9th Sing

Gospel!)

1400 Outlook, opening with 5-Minute

News 45 The Baroque Concerto (ex 2nd A Chopin Collection)

1500 Newsreel

15 A Jolly Good Show 15 Focus on Africa

1600 World News

09 News About Britain 15 Omnibus 15 Focus on Africa

45 The World Today

1700 World News

09 Commentary 09 Focus on Africa

15 Bring Your Own Popcorn

45 Sports Roundup

1800 Newdesk

30 Discovery
30 Focus on Africa
55 African News

1900 News Summary followed by

Outlook 25 Financial News

30 Development '89

2000 World News

09 The World Today 25 Words of Faith

2100 News Summary followed by

Sports Roundup 15 Business Matters (ex 23rd and

30th Sportsworld)

15 Caribbean Report
30 Megamlx

30 Calling the Falklands

2200 Newshour

2300 World News

09 Commentary 15 Concert Hall

WEDNESDAY

May 3 10 17 24 31

0000 Newsdesk

30 Omnibus

0100 News Summary followed by

Outlook 25 Financial News 30 Help Yourself

45 Country Style
45 The World Today

0200 World News 09 British Press Review

15 Tech Talk

15 Newsreel 30 Bring Your Own Popcom

0300 World News

09 News about Britain 15 The World Today

30 Discovery 30 African News ■ 35 Network Africa 0400 Newsdesk

30 Business Matters 30 African News

35 Network Africa

45 Country Style (ex 24th and 31st Sportsworld)

0500 World News 09 Twenty-four Hours: News

Summary 30 Financial News

40 Words of Faith 45 The World Today

0600 Newsdesk

30 Meridian
30 African News
35 Network Africa

0700 World News 09 Twenty-four Hours: News

Summary 30 Development '89

30 African News35 Network Africa

0800 World News

09 Words of Falth 15 Business Matters 30 Jazz Score

0900 World News 09 British Press Review 15 The World Today 30 Financial News followed by Sports

Roundup

45 Help Yourself

1000 News Summary followed by **Omnibus**

30 Jazz for the Asking

1100 World News 09 News About Britain 15 Country Style

30 Meridian

1200 Newsreel

15 They Made Our World 25 The Farming World

45 Sports Roundup

1300 World News 09 Twenty-four Hours: News Summary 30 Development '89

1400 Outlook, opening with 5-Minute News 45 Business Matters

1500 Newsreel 15 My Early Years

30 3rd Two Cheers; 10th and 17th After Henry; 24th Flying the Flag; 31st Two Cheers

1600 World News

09 News About Britain 15 Voices (ex *3rd* and *10th* Ackers

Away)

15 Focus on Africa

45 The World Today

1700 World News 09 Commentary ■ 09 Focus on Africa 15 Society Today

30 New Ideas

40 Book Choice

45 Sports Roundup

1800 Newsdesk 30 Multitrack 2 (ex 24th Help Yourself)

30 Focus on Africa

45 (24th only) Outlook

55 African News

1900 News Summary followed by

Outlook

Outlook
10 (24th only) Financial News
15 (24th only) Sportsworld
25 Financial News (ex 24th
Sportsworld contd) 30 Network UK (ex 24th Sportsworld

contd) 45 Help Yourself (ex 24th Sportsworld contd)

2000 World News

09 The World Today 25 Words of Faith 30 Assignment

2100 News Summary followed by

Sports Roundup

15 Voices (ex 3rd and 10th Ackers Away; 31st Sportsworld)

15 Caribbean Report

30 (31st only) Volces 45 Recording of the Week (ex 31st

Voices contd)

2200 Newshour

2300 World News 09 Sportsworld Extra (ex 24th and

31st Commentary)

THURSDAY

May 4 11 18 25

30 Multitrack 2

0000 Newsdesk 30 4th Two Cheers, 11th and 18th After Henry; 25th Flying the Flag

0100 News Summary followed by

Outlook 25 Financial News

30 Waveguide 40 Book Choice

45 Society Today 45 The World Today

0200 World News

09 British Press Review 15 Network UK

30 Assignment

0300 World News

09 News About Britain 15 The World Today 30 Brain of Britain (ex 4th My Music)

30 African 35 Network Africa

0400 Newsdesk 30 Society Today

30 African News

35 Network Africa

45 Andy Kershaw's World of Music

0500 World News 09 Twenty-four Hours: News

Summary 30 Financial News 40 Words of Faith

45 The World Today

0600 Newdesk

30 They Made Our World
30 African News
35 Network Africa

40 The Farming World

0700 World News 09 Twenty-four Hours: News

Summary 30 Mediawatch (ex 4th Write On...)

30 African News35 Network Africa

0800 World News

45 Network UK

09 Words of Faith 15 The Girl in His Past

30 John Peel 0900 World News 09 British Press Review

15 The World Today 30 Financial News followed by

Sports Roundup 45 Society Today 1000 News Summary followed by

Assignment 30 4th Two Cheers; 11th and 18th After Henry; 25th FlyIng the Flag

15 New Ideas

1200 Newsreel

1100 World News 09 News About Britain

25 Book Choice 30 Appointment With Venus

15 Multitrack 2 45 Sports Roundup

1300 World News 09 Twenty-four Hours: News Summary

15

ALL TIMES GMT

___Introducing__ REFUGE OVERSEAS

We look after money for those who can't afford to lose it.

Investment has never been more hazardous. Which is why the launch of Refuge Overseas is well overdue. We're in business to provide a range of investment funds which you can rely on.

Refuge Group PLC, our parent company, has been taking good care of people's money for over 130 years, one reason that they are now one of the larger insurance groups in the UK.

With a policy of limited risk investment and an attractive and flexible product package, Refuge Overseas can take a lot of the uncertainty out of investing. You'll have

easy access to our Master Fund, and through this umbrella fund you can invest in six other funds.

This allows you to switch from one class of share to another in line with prevailing financial conditions. Or, if you prefer, our expert fund managers can decide how to spread your investment for you. Both cost of entry and fund management are surprisingly low.

Whether you want capital growth or regular income, send the coupon now to Refuge Overseas, 4th Floor, Victory House, Prospect Hill, Douglas, Isle of Man. You won't put a foot wrong.

I would like to know more about Refuge Overseas. Please tick box(es) Master Fund Gilt Fund Address Address ECU & DM Bond Fund Sterling Deposit Fund US Dollar Deposit Fund US Dollar Deposit Fund US Dollar Deposit Fund Sterling Deposit Fund US Dollar Deposit Fun	
REFUGE OVERSE. Please send to: Refuge Overseas, 4th Floor, Victory House, Prospect Hill, Douglas, Isle of Man.	

DAY TO DAY

- 30 Network UK 45 4th and 18th Jazz Scene UK: 11th and 25th Folk in Britain
- 1400 Outlook, opening with 5-Minute
 - 45 Mediawatch (ex 4th Write On...)

1500 Newsreel

- 15 The Pleasure's Yours

 15 Focus on Africa

1600 World News

- 09 News About Britain 15 Assignment
- 45 The World Today

1700 World News

- 09 Commentary
- 15 Appointment With Venus
- 45 Sports Roundup

1800 Newsdesk

- 30 Focus on Faith
- 30 Focus on Africa55 African News

1900 News Summary followed by Outlook

- 25 Financial News
- 30 They Made Our World 40 The Farming World

2000 World News

- 09 The World Today 25 Words of Faith
- 30 Meridian

2100 News Summary followed by Sports Roundup 15 Seven Seas

- 30 Mediawatch (ex 4th Write On...)
- 45 Talking From...
- 2200 Newshour

Suns

0635, 0735

2300 World News

- 09 Commentary 15 Music Review

FRIDAY

May 5 12 19 26

- 0000 Newsdesk 30 5th and 12th Adrian Boult: 19th and 26th Talking About Music
- 0100 News Summary followed by

 - Outlook 25 Financial News 30 *5th* and *19th* Jazz Scene UK; 12th and 26th Folk in Britain
- 45 Talking from... 45 The World Today

- 0200 World News 09 British Press Review
 - 15 Seven Seas
- - 30 Appointment With Venus

- 0300 World News 09 News About Britain 15 The World Today 30 Focus on Falth

- 35 Network Africa

0400 Newsdesk

- 30 Short Story
- - 45 5th and 19th Jazz Scene UK;
 - 12th and 26th Folk in Britain

- 0500 World News 09 Twenty-four Hours: News
 - Summary 30 Financial News

 - 40 Words of Faith 45 The World Today

- 0600 Newsdesk
 - 30 Meridian
- 35 Network Africa

0700 World News

- 09 Twenty-four Hours: News Summary
- 30 Ten Years of Mrs Thatcher
- 30 African No

- 0800 World News 09 Words of Faith 15 Music Review

0900 World News

- 09 British Press Review
- 15 The World Today 30 Financial News followed by Sports
- Roundup 45 Seven Seas

1000 News Summary followed by

- Focus on Faith
 30 5th and 12th Adrian Boult; 19th and 26th Talking About Music

- 1100 World News 09 News About Britain
- 15 Talking from.
- ne East Asia
- 30 Meridian
- ▲ 45 Dateline Fast Asia

1200 Newsreel

- 15 Ten Years of Mrs Thatcher 45 Sports Roundup

1300 World News

- 09 Twenty-four Hours: News Summary
- 30 John Peel
- 1400 Outlook, opening with 5-Minute
 - News 45 Nature Now
- 1500 Newsreel

15 Music Review

15 Focus on Africa

1600 World News

- 09 News About Britain
- 15 Science in Action
- 15 Focus on Africa 45 The World Today

1700 World News

- 09 Commentary
- ocus on A
 - 15 5th and 12th Adrian Boult; 19th and 26th Talking About Music
- 45 Sports Roundup

1800 Newdesk

- 30 Multitrack 3
- 30 Focus on Africa
- 55 African News

1900 News Summary followed by

- Outlook
- 25 Financial News 30 Network UK
- 45 Here's Humph!

2000 World News

- 09 The World Today 25 Words of Faith
- 30 Science in Action

2100 News Summary followed by

- Sports Roundup

 15 Globetrotter's Guide to Popular
 Music (ex 5th Sing Gospel!)
- 30 People and Politics
- 30 Cailing the Falklands

2200 Newshour

2300 World News

- 09 Commentary 15 From the Weeklies 30 Multitrack 3

ALTERNATIVES

■ African News Daily 0330, 0430, 0630, 0730; 1709 (Sats, Suns only); 1740, 1855 (ex Sats,

Arts and Africa A forum for Africa's musicians, painters and performers Sats 1500, 1715, Suns 2130

Saturdays Only A varied mix of special programmes to start the African weekend - lots of good talk and music and once a month a quiz Sats 0335, 0435,

Network Africa Early morning listening with Hilton Fyle, Ofeibea Quist-Arcton and the Network team, packed with information, personalities and music Mons-Fris 0335 rep 0435, 0635, 0735

Postmark Africa

An expert answer to any question under the sun - send your questions to Postmark Africa, BBC African Service, London WC2 Suns 0335 rep 0435, 0635, 0735

I African Perspective The spotlight falls on a major African issue Suns 0815 rep 1500, 1715, 2100

I Focus on Africa

A continent-wide team of experts bring up-tothe-minute coverage of the African political

scene, followed by the latest on sport, economics, medicine and the media in Africa Mons-Fris 1515, 1615, 1709, 1830

South Asia Survey

An in-depth analysis of political and other developments in South Asia Sats 0145

Dateline East Asia A weekly magazine dealing with the political and economic affairs of North-east and Southeast Asia Fris 1115, 1145

Caribbean Report Weekday coverage of Caribbean affairs in Britain, the EEC and the Caribbean region, with the emphasis on political and economic analysis Mons-Fris 2115

WRITE TO THE BBC

..in English or in your own language about programmes or reception, addressed either to BBC PO Box 76, Bush House, London WC2B 4PH (stating relevant language service) or

Angola PO Box 5808, Luanda Argentina Casilla de Correo 1566, Buenos Australia 80 William Street, Sydney, NSW

Algeria BP 462, Algiers

Bahrain PO Box 5402, Manama Bangladesh PO Box 6079, Gulshan, Dhaka Brazil Calxa Postal 5168l, 01499 Sao Paulo

Burma PO Box 997, Rangoon

Burundi BP 1344, Bujumbura Cameroon PO Box 201, Yaounde Canada PO Box 1555, Station B, Ottawa,

Ontario KIP 5R5 Chile Casilla 9491, Correo Central, Santiago China PO Box 9082, Guoji Youju, Beljing Cotombia Apartado 29501, Bogota Ecuador Casilla 1042, Quito Egypt PO Box 2642, Cairo

France 155 Rue du Faubourg St Honore BP 487 08, 75366 Paris, Cedex 08 Germany Savignyplatz 6, 1000 Berlin I2 Greece PO Box 3001, Central Post Office,

102 10 Athens

Hong Kong PO Box 71688, Kowloon CPO India PO Box 3035, New Delhi 110003 Indonesia PO Box 2023, Jakarta 10001 Iraq PO Box 8013, Salhiya, Baghdad Israel PO Box 6603, Tel Aviv Italy Casella Postale 203, Rome 00100 Ivory Coast BP 1750, Abidjan Japan PO Box 29, Kopjimachi, Tokyo

Jordan PO Box 3280, Ammar Kenya PO Box 46682, Nairobi Kuwait PO Box 4581, Safat Libya PO Box 12818, Ad-Dahra, Tripoli

Malta PO Box 9. Valletta

Malaysia PO Box 10210, 50706, Kuala Mexico Apartado Postal 30-533, 06470, Mexico City DF

Morocco PO Box 479, Rabat Mozambique CP 55 Maputo Nepai PO Box 672, Katmandu Nigeria PO Box 160, Kaduna, and PO Box

567I, Lagos Oman PO Box 3716, Ruwi Post Office Muscat Pakistan PO Box 5463, Karachi

Peru Casilla de Correos 854, Lima Portugal PO Box 2968, 1124 Lisboa Codex Qatar PO Box 3999, Doha Saudi Arabia PO Box 6316, Jeddap Senegal BP 3384, Dakar

Sierra Leone PO Box 521, Freetown Singapore PO Box 434, Maxwell Rd Post Office, Singapore 9008 South Africa PO Box 2787, Cape Town Sri Lanka PO Box 654, Colombo;

Sudan PO Box 6119, People's Assembly Branch Post Office, Khartoum Tanzania PO Box 9100, Dar-es-Salaam Thaitand PO Box 1818, Bangkok Tunisia PO Box 9, Tunis Turkey PK 177, Galatasaray, Istanbul

Uganda PO Box 645, Kampala United Arab Emirates PO Box 3703 Abu USA 630 Fifth Avenue, New York N.Y.10010

Uruguay Casilla de Correo, 16024, Distrito 6 Montevideo Venezuela Apartdo 5170, Caracas Yemen Arab Republic PO Box 2196, Sana'a Zalre PO Box 10996, Kinshasha 1 Zambia PO Box 50-319, Lusaka

Zimbabwe PO Box 3655, Harare City

PUT POWER INTO YOUR PORTFOLIO

£ US\$ AU\$ NZ\$ CAN\$ Y DM ECU

EMMA

HAMBRO EUROBOND & MONEY MARKET FUND LIMITED

EMMA consists of fifteen funds under one umbrella.

For those who wish to create and manage their own portfolio, there are seven Eurobond Funds invested in £, US\$, Yen, Aus\$, NZ\$, Can\$ and Continental Europe (DM) and seven Currency Funds in matching currencies.

For those investors who wish to leave the management of their portfolio to the experience and expertise of Hambros there is the Managed Fund. In this, Hambros determines both the currency exposure and the mix of cash and bonds, with the aim of achieving above average returns.

However, it should be remembered that the price of units and the income from them may fall as well as rise.

EMMA is a Guernsey based fund listed on the London International Stock Exchange and as a recognised scheme under the Financial Services Act may be marketed in the U.K. This advertisement has been approved by Hambros Bank Limited, a member of IMRO and TSA.

To find out more, return the coupon to Angela Bartie, Hambros Fund Managers (C.I.) Limited, P.O. Box 86, St Julians Court, St Julians Avenue, St Peter Port, Guernsey, Channel Islands or telephone (0481) 26521 for a prospectus.

HAMBROS

BRAIN OF BRITAIN

THE LONG LIFE OF 'BRIAN'

It started out 36 years ago as a quiz for all the family, and there is something of a family feel about the small group of people who have been closely associated with *Brain of Britain* in that time. Steve Weinman talks to some of them.

Brain who has stayed with the programme since winning the title back in 1971. This is Ian Gillies, better known to listeners as "Mycroft". He sets the questions and sits "off-air" at Robinson's side as adjudicator.

"Mycroft", for those like myself who would have failed to give the correct answer, was Sherlock Holmes's older brother. "He was a fat, lazy man who never stirred from his armchair, but Holmes would consult him when he had a particularly difficult problem," says Gillies. Robert Robinson is fond of quoting Conan Doyle's description of Mycroft: 'All other men are specialists, but his specialism is omniscience."

Robinson: "When there's an ambiguity in an answer, the audience will start to shout: 'It's this!' or 'It's that!' and I have to say: 'I can't take a vote on it - this isn't a

Robert Robinson: "I get a lot of laughs."

OBERT Robinson chuckles as he recalls one of his favourite questions: "When the Duke and Duchess of Windsor returned from their trip to the Continent, who was driving the railway train?" The answer, recalls the chairman of *Brain of Britain* in tones of disbelief, was "The King of Bulgaria".

"It turned out that he was a railway enthusiast. We then had a follow-up question about who drove the train back and the answer was: "The King of Bulgaria's brother, another train buff. I then started extemporising an argument between the two kings on the platform: "It's my turn to drive!..." No, it's mine!"..."

Brain of Britain, or "Brian", as it is affectionately known by the tight-knit team responsible for the general knowledge quiz, has been a BBC radio favourite for 36 years now. It owes much of its longevity, according to producer Richard Edis, to the simplicity of the formula devised by John P Wynn and barely altered since the early '50s.

"It is the perfect quiz show," says Edis. "It is certainly the best-known radio programme in Britain. If you were to ask people in the street, nine out of ten would have heard of *Brain of Britain*.".

Not only in Britain, either. "I remember being amazed when I was in Delhi a few years back,' says Robert Robinson. "I only had to open my mouth and people would say: "I know that voice!" The formula apart, colleagues attribute much of the continued success of the programme to Robinson's engaging personality, and his ability to entertain without interrupting the flow of this semi-serious battle of wits.

"I take the thing very seriously - that is to say. I get a lot of laughs from it!" he says. "My job is to dissolve the solemnity of the occasion. However expert the contestants, basically the show has to be entertaining, with the listener pitting his memory and wit against that of the contestants. I think that's why it has survived so long."

It was Robinson who coined the name "Brian" for the programme after receiving a BBC pay cheque addressed to the noble-sounding Brian of Britain. "They've gone on turning up - for Brian of Brians, Super Brian and even Master Brian!" (Master Brain is the hybrid which results when Brain of Britain is crossed with television's Mastermind).

The many variations on the *Brain* of *Britain* theme make a degree of confusion understandable. Take the series which begins this month. Every three years the *Brain* of *Brains* competition takes place, and to contest the title this year's *Brain* of *Britain* winner will take on the winners from 1988 and 1987.

Even then, the overall winner will be shown no mercy. For once every nine years, the Brain of Brains is pitted against the previous Brain of Brains winners. 1989 is such a year, and the Brain of Brains 1989 will meet his predecessors from 1986 and 1983 for the title Top Brain. They don't come much brainier than that!

"It's not really about intelligence, it's a 10-second recall test - you couldn't even call it a test of memory." says one *Top*

democracy!" That's when Mycroft's word is law. "And we haven't been wrong yet, in my time at least," says the chairman.

lan Gillies was working in advertising when he became *Brain of Britain* in 1964 and *Brain of Brains* the following year. When the programme's original chairman Franklin Engelmann died in 1972, Gillies took his place for the final programmes of the series, and when Robert Robinson arrived was asked to stay on as referee. He left advertising to become a professional question-setter for *Brain of Britain* and other radio and television programmes.

He sets 1,500 questions every year, using specialist reference books under a dozen subject headings. Doesn't it become increasingly difficult to think up new questions? "It's increasingly difficult to stop making the questions increasingly difficult! No, you can always recycle questions, jiggle them around, make answers into questions and so on."

Joan Clark made a habit of producing series built to last. When John P Wynn turned up at Broadcasting House in the early '50s with a sheaf of programme ideas, she was producer of the radio children's quiz *Top of the Form*, which ran from 1948 until a few years ago,

Joan took over the new "variety" show What Do You Know?, which incorporated several strands suggested by Wynn. One of these was Ask Me Another, in which members of the public answered general knowledge questions. It was broadcast on World Service from 1954, billed in London Calling as "problems and brain-teasers designed for your entertainment."

Listeners made it clear that they liked the quiz element best, and it gradually took over *What Do You Know?*, which evolved in the '60s into *Brain of Britain*.

Joan Clark married John P Wynn, who stayed with the programme as question-setter and died in 1978. "He had a way of finding questions that were not run-of-the-mill, and lan Gillies has carried that on. The whole idea was to have a family quiz in which people could take part at home - which is why we gave them more than a second or so to think of the answer - and to have some fun as well."

The early impact was considerable. Joan remembers a particular contestant: "He was a young man from Wales, from a rather poor family, who had to do a newspaper round to help his mother get by. He got through to the final of the contest, and listeners wrote to say: 'You mustn't give this up!" A fund was set up to help send the contestant to university; he went on to become a history professor.

"We would have a tea party for the contestants before the show - half an hour of drinking tea and eating sandwiches would generally relax them, and we would also have a rehearsal using old questions. Of course, nowadays people take to broadcasting like ducks to water."

Perhaps, but the contestants still get tea and sandwiches today, and a run-through featuring what Robert Robinson describes as "the oldest, hoariest and most barnacled of questions". Some things just go on forever.

•Suns from 7th 2030 rep Mons 1215, Thurs 0330

Looking for a high regular income from an investment of £1,000 or more?

Look no further than the MIM Britannia Jersey Gilt Fund Limited.

The investment objective of the Fund is to provide you with a high level of income which is paid every three months. Under current tax law this income is paid free of any withholding tax to U.K. residents, unlike U.K. bank deposit and building society accounts. U.K. residents may, depending on their circumstances, be liable to U.K. taxation in respect of the income they receive. Jersey residents will receive income net of Jersey income tax.

In times of static or rising interest rates, the level of income paid to investors may be at the expense of capital. This results from the purchase of Gilts above their redemption levels. This is fully explained in the literature you will receive in response to your enquiry.

The current yield of 12.8% is based on the Directors' current dividend policy and the price of shares on 13.2.89. It should be remembered that the price of shares and the income from them can go down as well as up and that past performance is not a guide to the future and that levels and bases of taxation may change from time to time.

To: MIM Britannia International (Jersey) Limited, P.O. Box 271, MIM Britannia House, Grenville Street, St. Helier, Jersey, C.I. Telephone: 0534 73114 Telex: 4192092

Please send me the prospectus for MIM Britannia Jersey Gilt Fund Limited (on the terms of which alone applications will be considered).

NAME

ADDRESS

LC 5.89

MIM BRITANNIA INTERNATIONAL (JERSEY) LIMITED

MIM BRITANNIA JERSEY GILT FUND LIMITED

Current Portfolio (as at 13.2.89)

The Fund is an open-ended investment company registered and based in Jersey. Its shares are listed on The International Stock Exchange, London, and it is also registered in Hong Kong. It is certified as a "Distributing Fund" under the provisions of the U.K. Finance Act 1984 in respect of its accounting period ended on 31st October 1987.

This advertisement has been approved by MIM Britannia Unit Trust Managers Limited which is a member of LAUTRO.

YOUR letters

Edited by Rupert Preston Bell

MAKING WAVES

While the BBC's coverage of world events and of Britain is excellent, I feel your programme Waveguide (on hearing World Service better) should be given more time. Hope in the near future we will be able to get more information on short-wave listening and reception of BBC's various relay stations on the Waveguide programme.

JOSE PHILIP, INDIA

☐ Waveguide aims to give as much information as it can in the time available, with some advice on improving reception together with general details about international broadcasting. Do other listeners feel it could be longer?

BACK IN TIME

I read with dismay P W Pairman's letter from Switzerland (London Calling, February), where he suggested that Newshour should be rescheduled to 2100 GMT at the latest. Like most people, I like to sleep late and would prefer that the programme be on at night (after 10pm local time, or 1400 GMT).

I realise that the programme-makers have to find a time suitable for as many listeners as possible. Please do take note however that 2200 GMT is 6am local time in Malaysia, and any attempts to schedule the programme earlier would deprive listeners here.

MS K M YUEN, MALAÝSIA

THIRST FOR NEWS

I would like to bring to your notice the fact that the timing of *Newshour* is not only inappropriate but also outrageously out of reach for over half the population of the world.

Who do you think are the more news-thirstythe Asians, Europeans or the Americans? We in Asia totally rely on the BBC, the VOA and Radio Australia for correct and impartial news and news analysis, whereas in Europe and North America, where media is completely free, people can get the exact position in every respect through privately-owned networks.

We in India are not that fortunate.

DHIRENDRA SINGH, INDIA

DARKEST HOUR

I often wonder how many people listen to such a programme as *Newshour*, when our eyes and ears are daily attacked by "bad" news, whether it be happening in Kabul, the West Bank or South Africa. Is it really necessary to labour the political/ economic/ social shortcomings of the world around us?

Nowadays I tend to listen to the headlines and switch off.

More important, we used to have a regular 20 minutes from 6.40am local time devoted to a very challenging 5-minute religious reflection followed by 15 minutes of *Sports Roundup*.

That is now gone and we are left with the doleful, unsporting behaviour of the darker side of mankind...

MICHAEL FLAHERTY, MALAYSIA

IN ONE EAR

I am a habitual early riser, but a daily sufferer of bedfast boredom - so much so that I was perhaps the first person to shove my tiny shortwave set right below my head, disregarding the earphone and somnolence of my better half, for a close listening to the so-called "depth behind the headlines" in Newshour.

M MEHERULLAH, BANGLADESH

WEEKEND WEATHER

Most Financial News readers at 0930 can, in recent times, be relied upon to give the morning's London weather. How disappointing therefore that it is still policy not to give it on Saturdays and Mondays. Can one expect a change for the better?

DANIEL BARRY, BRUNEI

☐ A mention of the weather should be on the script for the Monday edition, but we can't give any details on Saturday at 0930 because the programme is a repeat from the night before!

SOUNDALIKES

Are Chris Chaplin, Peter Shoesmith and David Attenborough one and the same? They sound very much

> MRS A COBBAN, MALAWI

☐ It's just a rumour, and we provide the proof: World Service announcers Chaplin (right) and Shoesmith (below left), and naturalist and broadcaster David Attenborough (below right) are all very much their own men!

If you would like to express your views about BBC World Service and its programmes, please write to *Your Letters*, *London Calling*, PO Box 76, Bush House, Strand, London WC2B 4PH. If you would like your letter read over the air, send it to *Write On...* at the same address.

THE GOOD BOOK GUIDE

brings the good books home to you...

"The great thing about *The Good Book Guide* remains its impartiality and lack of gimmicks and pressure on the one hand, together with its firm commitment to books, authors...and the all-important customers on the other." *The Daily Telegraph*

The Good Book Guide brings to your home, wherever you live, a superbly stocked London bookshop-by-post service via an attractive colour-illustrated magazine. Each bi-monthly Guide presents an independent selection of the best new hardback and paperback books - including Biography, Fiction. Arts, Discovery, Bestsellers, Travel & Adventure, Children's Books and Humour. All these books are available worldwide at UK prices and stocked for immediate despatch upon receipt of order.

There are NO commitments to buy books: only the books you order will be sent to you. Subscribe now and you will receive £2 worth of tokens with each guide, and a free Collins Dictionary.

FREE COLLINS DICTIONARY (worth £3.50) MIRSONCIAL OFFICE OF THE POR

REFUNDABLE SUBSCRIPTION

Subscription rates (6 issues); £12 (UK); £14 (Europe); £16 (outside Europe)

Each Guide will be sent out with a £2.00 token which can be used towards book orders over £15.

Please enrol me as a subscriber to The Good Book Guide Service.

E	Book Guide Service.
	PLEASE PRINT
N	lame
Д	ddressddress
	Destroy de (UK)
	Postcode (UK)
C	ountry
	AYMENT: cheques payable to THE GOOD BOOK GUIDE
	Add £2.50 if you wish to pay in \$US or other convertible
С	urrency
	Please charge my credit card
N	lo
-	xp date Signature

SEND THIS FORM TO: THE GOOD BOOK GUIDE, PO BOX 400, LONDON SW8 4AU (LCD2)

OFFSHORE INVESTMENTS THAT WON'T LEAVE YOU IN DEEP WATER.

You may have heard about the excellent returns offered by offshore companies, yet been put off by either the lack of recognisable company names or by confusion over what they actually do.

As an overseas resident there are definite advantages in investing offshore, but to quote the <u>Observer</u> newspaper of 19th June 1988, "if one is going to place money overseas the safest rule is to stick to the funds run by the offshore arms of UK financial institutions whose reputation and standing are beyond dispute."

Obviously, Barclays Bank and Barclays International Funds are such institutions.

A wide choice

We now offer 17 offshore investment funds marketed from politically stable Jersey in the Channel Islands. Advisors to the funds are Barclays de Zoete Wedd Investment Management Limited who currently look after investors funds to the value of £12 billion.

We have funds in equities across four continents, major currencies, gilts and other fixed interest stocks.

We have funds for income or growth or both.

Easy switching

We offer total flexibility. You can easily switch from one fund to another to respond to fluctuations in world markets.

And you can start with as little as £1,000 or US\$1,500, although we do offer special privileges to those investing £50,000 or US\$100,000 or more.

Whatever amount you decide to invest, or whichever fund or funds you choose, with Barclays International Funds you will always enjoy one great benefit - peace of mind.

Send the coupon today for more details without any obligation on your part.

Send to: Richard Roberts, Barclays International Funds, Dept. LC/5/DW, PO Box 152, Rue des Mielles, St. Helier, Jersey, C.I. Tel: (0534) 67888. Please send me a copy of your new free brochure and details of your Special Cunard Holiday Offer.

Address

BARCLAYS

INTERNATIONAL

I am considering investing a sum of £

These investments have not been registered under the Securities Act of 1933 of the United States of America and they are not available either directly or indirectly to residents of or citizens of the U.S.A., its territories or possessions.

BBC World Service reception quality can be variable, so it is worth trying different frequencies to improve your listening. Lower frequencies generally give best results early in the morning and late at night, higher ones in the middle of the day.

FREQUENCIES

BBC World Service broadcasts direct or via relays using the frequencies given below, but some listeners can also hear its programmes rebroadcast by their local radio stations.

RELAYS
A Attantic B Berlin
C East Mediterranean
E Eastern F Far Eastern;
H East Asia I Indian Ocean
J South American
K & S North American
L Lesotho W Caribbean

TRANSMISSIONS: ■ Daily ■ Alternative □ Non-daily

FREQUENCIES

DDD WORLD SERVICE

FREQUENCIES

OTHER BROADCASTS

Frequencies in kHz (MHz when stated)

Frequency/Wavelength Conversions

Short wave M	ledium wave
Frequency range	
kHz Metre	kHz Metre
25,670-26,100 11	
21,450-21,750 13	1413 212
17,700-17,900 16	1323 227
15,100-15,450 19	1296 231
11,700-11,975 25	930 323
9,500- 9,775 31	720 417
7,100- 7,300 41	702 427
5,950- 6,200 49	648 463
3,900- 4,000 75	639 469
3,200- 3,400 90	

EUROPEAN

0330-0345	6
0330-0343	U
1515-1530	(5
1313-1330	10

6050,7325, 9750, 11945 (Sat) 6050, 9770, 11780, 15445 6050, 9770, 11780, 15445 6050,7150, 9770, 11780 1530-1600 1915-2015

CZECH 0415-0430	(Mon-Fri) 1296, 6150, 7260,	
	9760	
0515-0530	1296 6150 7260 41945	

1515-0530 1515-1530 1530-1600 (Sun) 6125, 9825, 12040,15390 6125, 9825,12040,15390 6125, 7210, 9750, 11925 1800-1900

1500-1545 9575, 11915, 15430 1830-1900

FRENCH (0530-0600

648, 6010, 7210, 9915 648, 6125,7210, 9600, 11780 648, 5875, 7165, 9565 1030-1100 1630-1715

0345-0445 648,1296 (to 0400), 3975, 6015, 90.2MHz 648, 5995, 9750, 90.2MHz 1530-1600 1715-1730 90.2 MHz

648, 5875, 9825, 90.2 MHz

1730-1900

9560, 11710,15390, 17695 6085, 9825, 11925, 15430 6050, 7180, 9635,11780 1200-1215

0430-0445

(Mon-Fri) 1296, 6150, 7260, 9760 1296, 6150, 7260, 11945 0530-0545 (Sun) 9635, 11680, 15390, 17695 0900-1030 1215-1300 (Sun) 9635, 12040,15390, 17695 1700-1800 6125, 9750, 11925, 15390 1296, 6125, 7210, 9715

2100-2145

(Mon-Sat) 1296, 6150, 7260, 0400-0415 9760 (Mon-Sat) 1296, 6150, 7260, 0500-0515

(Sun) 6150, 7260, 11945 (Sun) 9635, 11680, 15390,17695 (Sun) 9635, 12040, 15390, 0600-0630

1030-1130 1300-1400 9635, 12040, 15390, 17695

1296, 6125, 9750, 12040, 15390 1296, 6125,7210, 9715 1600-1700

SE (for Europe) 5975, 7150, 9825, 11680 6030, 7175, 9580 2030-2115 2230-2300

(Mon-Fri) 6050, 7325, 9750, 0345-0400 11945 6050, 9770, 11780, 15315 (Sun) 6050, 7150, 9770, 11780 (Sat,Sun) 6050, 7150, 9770,11780 1600-1630 1730-1745 1745-1800 1800-1915 6050, 7150, 9770 11780

0245-0300 1296, 5965, 6015, 6025, 7170, 7230, 9580, 9650, 11900 6135, 6150, 7230, 7260, 9580, 9635, 9760, 11955 0345-0400

(Sun) 11835, 12040, 15115, 15205, 15435, 17770, ,17780, 1030-1100 11835.15115. 15205. 15435 1200-1230

17770, 17780, 21695 9635, 11845, 11945, 15225, 1500-1800 17780

3915, 9635, 9915, 11790,11845, 1800-1900 15225, 17780 3915, 9635, 9750, 9915, 11790, 11845, 15225, 17780

1900-2030

6050, 7325, 9750, 11945 6050, 9770, 11780, 15430 (Sat) 6050, 9770, 11780, 15340 6050, 7255, 9770, 11780 0400-0415 1700-1730 1730-1745 2015-2100

9825, 12040, 15390 (Sun) 9825, 12040, 15390 1296, 6125, 7210, 9735, 11740 1500-1515 1900-1930

(Sun) 9610, 11780, 15235 9610, 11780, 15235 6050, 9770, 11780, 15315 0930-1000

0415-0430 (Mon-Sat) 6050,7325, 9750,

(Sun) 1296, 6015, 9740, 11715, 0700--0900 1600-1630

(Sun) 1295, 6015, 9740, 11715 15390, 17695 6015, 9915, 15135 6085, 9825, 11925, 15430 (Mon-Sat) 6085, 9825, 11925, 15430 1945-2015 2015-2030

AFRICAN & MIDDLE EASTERN

0350-0445

639, 702, 720, 9590, 11720, 11740, 15180, 15235 639, 720, 11720, 11740, 0445-0545 15180, 15235 639, 702, 720, 9625, 15165, 1250-1615 17785 639, 702, 720, 6030, 7140, 1615-1830 639, 702, 720, 6030, 7140, 9625, 11730 639, 702, 720 (Mon-Fri), 6030, 7140, 9625, 11730 639, 702, 720, 6030, 7140, 9625, 11730 1830-1900

1900-2000

0445-0545 1250-1615 1615-1800 7320, 9825, 11680 11680, 15180, 17715 11680, 15125, 15180, 17715 11680, 15180, 17715 11680, 15125, 15180, 17715 1900-2000

0530-0545 11720, 15105, 17810 15180, 17715 0630-0645 1200-1245 15125 5975, 7150, 9825, 11680

st and Central Africa)

set and Central Africa) 7105, 9540, 15105 7105, 9610, 15105 (from 0530) 9610, 11860 15105, 17810, 21640 11820, 15105 0430-0445 0515-0545 0630-0700 1200-1300 1815-1915

17885 1**54**20 0430-0445

1215-1245 1815-1830

2115-2145

0545-0600 7105, 9610, 15105 15105, 17810, 21640 11820, 15105 1345-1415 1915-1945

0445-0500 1800-1815 7105, 9540, 17885 9595, 11820, 15105 3255, 6190, 9600, 11820, 15350 2030-2115

11860, 15420, 17740, 21660 1430-1500 1800-1830 6005 11840

9600, 11750, 15235,17885 9595, 15420, 21660 6005, 9595, 11840 0330-0345 1530-1615 1745-1800

ASIAN

0030-0050 1330-1400 1630-1700 9600, 11850, 15380 9605, 11920, 15245 6065, 7240, 9670, 11750

0010-0030 1345-1430 3915, 6065, 7275 1500-1515 (Sun) 6065, 7275

9725, 11920 6080, 7160, 9730 1300-1330 2145-2200

1413, 9600, 11850, 15380 9600, 11740, 15380 1413, 7240, 9605, 11920, 15245 1413, 6065, 7240, 9670, 11750 0050-0135 0245-0300 1400-1445 1715-1730

3915, 7275, 9725, 11955 3915, 6065, 9680, 15125 6080, 7160, 9580 3915, 6080, 7180, 9580 1100-1130 1300-1330 2200-2215 2315-2330

JAPANESE

7180, 15280 11945,15280 1100-1145 2145-2200

1330-1345 MANDARIN

7180, 9725, 11955,15280,21550 5995, 7180, 9725, 11955, 21550 5995, 7180 6080, 7160, 7180, 9730,11945 1000-1100 1200-1245 1345-1400 2115-2145

3915, 6065, 15125

1500-1520 (Mon-Fri) 7275, 11955

0200-0230

7135, 9600, 11740, 15380

1445-1515 1413, 7240, 9605, 11920, 15125

720, 1413, 7135, 9590 1413, 7160, 11720 720 (Sat-Sun), 1413 (Sun-Fri) 0230-0300 1600-1645 1830-1900

1530-1600 (Mon-Sat) 6065, 7105, 11920

THAI

3915, 6065, 9680 6080, 7180, 9580 2345-2400

0135-0200 1515-1600 1413, 9600, 11740, 15380 1413, 6010, 7240, 9605, 15125 1413, 6065, 7240, 9670,11750 1730-1745

3915, 7275, 9725, 11955 3915, 6065, 7275 6080, 7180, 9580 1130-1200 1430-1500 2300-2315

LATIN AMERICAN

0930-1000 (Mon-Fri) 11865, 17810, 21490 9825, 11765,11820, 15390 (Sat. Sun) 9825, 11765,11820,

0015-0215 6110, 9825, 11680, 11920,

0215-0300

6110, 9515, 9825, 11680, 11820, 11920, 15390 9515, 11860, 11820, 11920 11845, 17810, 21490 0300-0415

BBC ENGLISH

0430-0445

6050, 7325, 9750, 11945 1296, 6150, 7260, 11945, 90.2MHz 1296, 6010, 7210, 9825 0545-0600 0630-0645 1115-1130 1130-1200

1296, 6010, 7210, 9825 (Sun) 1296, 6125 1296, 6125, 9560, 9600, 9635, 11680, 11710, 11835, 15115, 15180, 15205, 15390, 15435, 17695, 17770, 17780, 21695

1445-1500 1515-1530 1600-1630 11845 648, 1296, 5995, 9750, 90.2MHz 5875, 7165, 9565 648, 90.2MHz 6085, 7130, 9750 1615-1630 2145-2200

JORDAN, LEBANON, SYRIA

2000-2030

0345-0400 0715-0730 1400-1430 9600, .11750 15105 11860, 15420, 17740

2315-2330 (Mon-Fri) 11820, 15390 2345-2400 (Sat.Sun) 11820, 15390

0030-0045 6195, 9570, 11945, 15360, 17875 0930-1000 0945-1000 1145-1200 1200-1215 9725, 11955 7180,15280 (Sat-Thurs) 7180, 15280

(Saf-Thurs) 7/80, 15280 3915, 6065 5995, 7180 (Sun) 5995, 7180 6065, 7240, 9670, 11750 11945, 7180 11945, 15280 3915, 6080, 7180, 9580 1245-1300 1430-1445 1700-1715 2100-2115 2200-2215 2330-2345

LEARN ENGLISH WITH THE BBC

May Day has been a public holiday in Britain since 1978, but celebrations of Spring's arrival date back beyond medieval times. Among the selected repeats from Naming the Day, broadcast to Europe on Mondays, listeners can hear about May Day and other special days and festivals marked by people in the English-speaking world.

Professor Grammar makes a welcome return this month for listeners in Europe and China on Wednesdays. They will join listeners in Africa who have been able to hear his programmes on Saturdays and Sundays.

Charles Dickens' famous novel The Pickwick Papers never seems to lose its popularity - listeners in Europe can now enjoy a dramatized version Tues from 2nd.

Self-expression in writing is a problem which faces students of English at many levels. For those with intermediate level English, Put it in Writing provides some helpful ideas and practice. Broadcast to Europe Weds 1145,1630 and 2045.

All BBC English programmes entirely in English include commentaries on difficult words and phrases. Programmes teaching English with commentaries in the learner's own language are broadcast in many of the BBC transmissions. Broadsheets showing times and frequencies of English-teaching broadcasts for Europe, the Middle East, Africa, Asia and South America, plus information on publications and courses. are available from BBC English, PO Box 76. Bush House, London WC2B 4PH.

BBC English

is a lively illustrated magazine entirely in English, with articles, features and language exercises related to the English-teaching broadcasts, published every two months. Write for details to BBC English Magazine, PO Box 96, Cambridge, England.

BANKING WITH TYNDALL DESERVES SERIOUS THOUGHT.

Deciding which bank to entrust with your deposit is not something to be done lightly.

Can it offer total security? Will it give you guaranteed money market returns? Will you be able to use a cheque book on your account? And can you choose between a sterling or dollar account?

To: Tyndall Bank (Isle of Man) Li Kensington Road, Douglas, Isle	mited Dept LC3, Tyndall House, of Man.
	ition on your high interest deposit
Name	
Address	

If you can't answer 'yes' to all of these questions, you're not banking with Tyndall. And you should think long and hard about moving your money into the right company.

That's the company of people from over 140 countries worldwide who entrust their deposits to Tyndall Bank in the Isle of Man.

And while you're thinking about that, you can do something that should speed up the thought process.

Clip the coupon and return it to us. We'll send you some more food for thought.

worth taking a second look

And you'll be pleased that you did, because we'd like to introduce our new Dollar Extra Value Deposit Account.

It's the twin of our highly successful sterling Extra Value Deposit Account and gives you the chance to issue cheques and set up standing orders on a U.S. dollar account - without any charges - while still earning a high rate of interest normally only available on deposit accounts.

Look at the list of features shown here and we think you'll agree that the Dollar Extra Value Deposit Account offers exceptional value, just like its twin!

- Minimum Deposit only \$2,000
- Personalised Cheque Book
- Standing Orders
- No Bank charges
- Competitive rate of interest paid quarterly
- No minimum withdrawal level
- No minimum on additional deposits
- Monthly statements
- Tax not deducted at source

Standard Chartered Bank (C.1.) Limited has paid up capital and reserves of £21.4 million and is a wholly owned subsidiary of one of Britain's largest Independent international banks which has gross paid up capital and reserves exceeding £25 billion as well as being represented in strength and depth across the world, so you can count on your money being in excellent hands. Audited Accounts are available on request.

Please send me details of your DOLLAR ENTRA VALUE DEPONIT ACCOUNT	L/We attach a cheque. Please open a \$7\$ EXTRA VALUE DEPOSIT ACCOUNT	
Name		
Address		_
Telephone		. WBI
	rd & Chartere	d

Write or phone:

Gordon Wyffe, Standard Chartered Bank House, PO. Box 89, Curoway Street, St. Helier, Jersey, Channel Island Telephone: 0534 74001