THE Magazine for Today's Radio Industry

Now Radio

AUGUST 11, 1987

ISSUE # 33

Marine, &c., Broadcasting (Offences) Act 1967

1967 CHAPTER 41

An Act to suppress broadcasting from ships, aircraft and certain marine structures. [14th July 1967]

Brit ENACTED by the Queen's most Escellent Majesty, by and with the advice and consent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the authority of the same, as follows:—

1.—(1) It shall not be lawful for a broadcast to be made from prohibition a ship or aircraft while it is in or over the United Kingdom or of broadcasting external waters, nor shall it be lawful for a broadcast to be made from this registered in the United Kingdom, the Isle of Man or, and aircraft, any of the Channel Islands or an aircraft so registered while the ship or aircraft is elsewhere than in or over the United Kingdom or external waters.

(2) If a broadcast is made from a ship in contravention of the foregoing subsection, the owner of the ship, the master of the ship and every person who operates, or participates in the operation of, the apparatus by means of which the broadcast is made shall be guilty of an offence; and if a broadcast is made from an aircraft in contravention of that subsection, the operator of the aircraft, the commander of the aircraft and every person who operates, or participates in the operation of the apparatus by means of which the broadcast is made shall be guilty of an offence.

(3) A person who procures the making of a broadcast In contravention of subsection (1) above shall be guilty of an offence.

(4) In subsection (2) above-

(a) "master", in relation to a ship, includes, any other, person (except a pilot) having command our charge of the ship:

20 YEARS AGO, on August 15th, 1967 the MARINE etc BROADCASTING OPPENCES ACT came into force.

It was designed to bring a halt to the activities of Offshore Radio stations who had freely transmitted their wide variety of entertainment to millions of British listeners since Raster 1964.

Twenty years after HAROLD WILSON

tried to silence the Pirate stations Briton's can still tune to RADIO CAROLIEE's transmissions across the airwaves and daily by millions of people. Vhat is it that attracts so people to tune into CAROLIEE when there is a multiplicity stations listeners can now find on their Radio's? What makes DJs work for something which could put them in jail for as long as two years? How can CAROLINE survive against all odds, when others, sometimes with millions of pounds backing, fail?

NOV RADIO investigates

the

dition

2014

Contents

OVEN OYSTON QUITS RED ROSE CHAIRMANSHIP. LBC REVEAL AUTUMN SCHEDULB PLANS. PLANS FOR A NATIONAL CHILDRENS RADIO SERVICE. A NEW YORK OFFSHORE RADIO STATION SAILS INTO TROUBLE. RADIO LONDON FILES (PT 41. RADIO 390 FEATURE (PT 1).

THE Magazine for Today's Radio Industry

Now Radio

Editor: Howard G. L. Rose Contributors: Chris Andrew John Lewis — Paul Easton Gavin Cooper — Barrie Johnston Steve Hamley — Rob Chapman Clive Glover United States: Graham Kennedy

ISS 0951-7901

Telephone: (0536) 51 44 37 (24 hours)

Telex: 8951182 GECOMS G (NOW RADIO)

PO Box 45, Kettering, Northants, NN16 ONW

Worders:

Now Radio, FREEPOST, Kettering, NN16 ONW

SUBSCRIPTION RATES

Personal Subscription: 26 Issues (12 months) £24.00

Personal Subscription: 13 Issues (6 months) £12.00

Business Subscription:

26 Issues (12 months) £48.00

Overseas Subscription: 26 Issues (12 months) £48.00

Published by:
Now Radio Communications,
PO Box 45, Kettering, Northants, NN16 0NW
Telephone: (0336) 51 44 37 (24 hours)
All contents © Now Radio Communications 1987

EDITORIAL COMMENT

Emmalar as more

TUESDAY AUGUST 11. 1986

....

20 Years ago, this Friday, August 14, 1967, the Labour Government of the day saw the introduction and effects of its Law designed to 'outlaw' Offshore commercial Radio. The Marine (etc) Broadcasting Offences Act made it illegal for a Briton to work for, advertise on, supply or 'give comfort to' any offshore pirate Radio station.

As a compromise the Government gave the BBC the task of 'filling the gap' left by the demise of the Pirate stations with RADIO ONE.

Today, we still await the opportunity to truly 'fill the gap' left by the Sweet Music of Radio 390...the Big Band Music played by RADIO ESSEX/BBMS...the Soul pioneered in this country by RADIO CAROLIES...the traditional music played by RADIO SCOTLAND...the progressive music caired, albeit late at night, by RADIO LONDON...the Basy Listening offered by BRITAIN RADIO/355...

Did somebody once say something like, "Twenty Years in Radio is Quite a Long Time." They should have.

It's been one hell of a campaign so far, General!

HGLR

PODAT JES (JAY JACKSOF)

more patent

tlar people board

1.83, moven from

3 s new courly

be ut comfine

5 the 7

con ridgy, Shture on ...aday to

33

VAI

ini

LBC READIES FOR FALL RATINGS BATTLE

LBC RADIO is preparing for a Sepember 21 launch of a brand-new programme schedule aimed at bringing more listeners than ever before to the station.

Amongst the top names given prime time slots on the revamped station will be MICHAEL ASPEL, MIKE ALLEW, PETE NURRAY, HEWRY KELLY, and STEVE ALLEW.

Before him, another former CAPITAL voice, MICHARL ASPEL, will be heard on a one-hour recorded programme. ASPEL show, with music, The interviews and features, is being produced by SINON BOOKER. He's been a long time producer of MICHABL ASPEL, both at CAPITAL and for the Six O'Clock Show on LVT. The ASPEL programme has been co-ordinated by another former CAPITAL staffer, PETER BLACK for production outfit WMRS. It is claimed that the 60minute programming will be the most expensive hour to be aired on LBC. A sponsor will be sought for the show - which will probably be offered to the rest of the IR network later in " the year.

STEVE JOWES will take over a new Light Magazine format programme which will run between noon - 2pm on weekdays. At present he's hosting Weekend AM.

PETE NURRAY, who has been a regular Wightline host on LEC, will take over the new weekday afternoon Session on the station running from 3 - 5pm. MIKE ALLEM, formerly of rival London commercial station, CAPITAL RADIO, will host Wightline on Monday, Tuesday, Vednesday and Thursday evenings from 10pm - 1am.

BOB HARRIS remains with the rest of the weeks lightline shifts. NIKE ALLEN will also host a Sunday afteroon programme, running from 3pm - 5pm.

One of the most popular people heard on LBC, STEVE ALLEW, moves from overnight airshifts to a new carly evening slot in the up-coming schedules. He'll be hosting the 7-9pm programme on Friday, Saturday and Sundays. From Monday to

TEXT TRANSPORTED TO THE TOTAL THE STREET OF STREET AND A STREET

Thursday the show will be held down by GILL PYRAH who moves from her two-hour afternoon shift.

Top TV personality HEWRY KELLY has been hired by LEC to host Veekend AN on Saturday and Sunday mornings. He joins from TV-AN.

CLIVE BULL will host Veekend Wight Extra and THERESE BIRCH will take over Clive's Fix It Phone In show at the weekend.

RADIO CITY LOOK FOR REPLACEMENT PROGRAMMER

Liverpool's RADIO CITY are looking for a new Programme Controller to replace BRIAN COOK who leaves the station after two years and hiking the stations ratings book " from a 34% weekly reach to 41% in 1986. He also upped hours listened to the station by two to 14.2 per week on average. COOK joined RADIO CITY from the post of Manager at SAXON RADIO (Bury St. Edmunds, ... Suffolk). His new Job is with THE SOUND

PARTHERSHIP where he steps in to replace company of founder AMDY BOOTH

FORMER PIRATES HEAD BATTLE FOR SATELLITE RADIO

Once leading names in the Offshere Radio world are leading the race to establish Satellite-delivered Radio services to UK and Continental European audiences.

CHRIS CARY, one time CAROLINE, RADIO MORTH SHA, LUXEMBOURG DJ and founder of Dublin Superstation RADIO MOVA is currently in the process of preparing a round-the-clock Rock service.

ROBB EDET, who has served CAROLITE and RII also, is working on his SATELLITE MUSIC METVORK project and former VERONICA and RII jock VILLEN, VAN KOOTEN is working for an autumn launch for his RED BULLET popchannel; It will use the channel vacated by EUROPA IV.

1.17 ASSESSED

A .

4

.

E.

A E

-

.

OWEN OYSTON QUITS

RED ROSE RADIO

POST

OWEN OYSTON, the Lancastrian

business tycoon, has quit the post of Chairman of RED ROSE RADIO GROUP. RASCHID GIBRAIL, until now Chairman of the company, assumes the vacant title immediately. Senior staff in the RED ROSE group, which consists of RED ROSE RADIO (Blackpool/Preston). RADIO AIRE (Leeds, Vest Yorkshire) RED DRAGON RADIO (Cardiff, South Wales), appear not to be too surprised OYSTON's by decision. One told NOV RADIO NEWSLETTER several weeks ago

in recent times. OYSTON and his GROWFAR organisation have recently added to their media interests by buying 5 percent of the shares in CAPITAL RADIO LTD, the London General Entertainment IR station.

taken "a bit of a back seat"

that he, OVEN OYSTON,

had

It was GROWFAR that went to the rescue of the financially troubled left-wing newspaper, NEWS ON SUNDAY.

OYSTOR's decision to resign as Chairman of RED ROSE RADIO would not prevent GROWFAR from extending its interests in the company when it floats on the Stock Market in the future.

THE TERRY BATE 'GOLDEN TOUCH'

TERRY BATE'S re-organisation of the national sales house BROADCAST MARKETING SERVICES continues to pay dividends. Advertising revenue for BMS-repped stations for July 1987 was up a staggering 87

percent on the same month last year.

BMS TAKE 2CR

Vith effect from September 1st, 1987, BROADCAST MARKETING SERVICES will represent Bournemouth Commercial Radio station 2CR. INDEPENDENT RADIO SALES have been selling the station.

RADIO CAROLINE TAKE DELIVERY OF NEW JINGLES

Offshore Radio station CAROLINE 558 has taken delivery of some of PAMS 'First Fire' package jingles. The jingles were recorded at PAMS New York studios.

THENAGER RIDES THE NIGHT AIRWAVES FOR CHILTERN

The CHILTERN RADIO NETWORK has a new recruit - 18 year old MICHAEL MARTIN. Michael recently started hosting the networks Nightwatch and Early Riser programmes. "I've got some great ideas the programme ... " MICHAEL MARTIN. His ambition to work in Radio started when he was 8. The CHILTERN NETWORK currently comprises CHILTERN and NORTHANTS 96 - The Hot FM.

DRIVE EASY

South West BBC Local Radio stations RADIO DEVOM, RADIO CORMWALL and RADIO BRISTOL are now offering hourly traffic reports designed for holiday-makers.

The reports air hourly throughout Friday afternoon

and Saturday.

COMMUNICATIONS

Lighthouse Close Happisburgh Norwich Norfolk

Dear Howard
May I congratulate you on an excellent publication in NOV RADIO.It was through LASER HOT HITS I learnt of this and recently signed up for a year. Before I was getting BROADCAST for Radio news, but with that I was paying £1 a week for half a page of Radio news and that was a joke. Thanks, also, for the NOV RADIO NEWSLINE - another great service.

STUART DAVIES

Brighton, East Sussex

I think NOW RADIO is excellent. The format, layour and content is just right. When I first subscribed, I did so for the up-to-date, and accurate, Offshore coverage. Something that no other magazine appears to be able to offer. However, I find the whole magazine is a good read and the beauty of NOV RADIO is that it's a fortnightly publication, which means that subscribers can read the news almost as it happens and not six months later. This is where NOV magazines RADIO leaves other standing!

A word of praise for CAROLINE 558's Breakfast Show DJ KEVIN TURNER. This man is consistently brilliant in the mornings and seems to get better with each stint on board. KEVIN TURNER presents what must surely be and fastest-moving professional programme that can be heard in Great Britain. (None of the ILR stations could produce such a because of the volume of advertising and news they have to include.) In spite of all the bassles of life at sea KEVIN TURNER always bruoa happy manages to enthusiastic during every programme. I hope the CAROLINE organisation are paying him according to his worth! So, the m.v. CONNUNICATOR is now under new ownership. That extra cash

invested in the station is good news for everyone concerned. But surprised that it's taking such a long time to get LASER broadcasting again. If the new owners are smart , they'll get the station on the air well before the autumn gales, so that it can build up an audience. Then with a sizeable audience on top, attract will sufficient LASER advertising to help them pay for any equipment that might need replacing as a result of storm damage (ie aerial masts). It would therefore be advisable for the new owners to get the station on the air now - or are they going to wait until the end of next winter?

ROGER CARLIN

Herne Bay Kent

We have had several complaints that some mail addressed to our PO Box 19, Herne Bay, Kent facility have been returned to sender marked 'gone away'.

Investigation reveals that this happened for some three weeks whilst a relief sorter was in charge of that section of Herne Bay Post Office, who muddled the instructions with one for PO Box 9.

We have certainly not 'gone away' (despite some folk occassionally wishing us to!) and mail for either Pirate Publications or myself personally may still be addressed to us at PO Box 19.

If you've had mail returned please do take the trouble to write again. We'll refund your postage and claim reimbursement from the Post Office.

PAUL A RUSLING

HAVE YOU SOMETHING TO SAY? USE THE PAGES OF NOW RADIO TO EXPRESS YOUR OPINION...

REMEMBER NOW RADIO NEWSLETTER IS YOUR PLATFORM - USE IT!

ANOTHER AIRSHIFT FOR BURNETT

Former RADIO ONE DJ PAUL BURNETT joined SOUTHERN SOUND in Brighton on Sunday 2nd SAugust to present a weekly golden oldies show called 'PAUL BURNETT's GOLD COAST'. The programme airs from 2pm - 4pm on Sundays.

Apm on Sundays.

PAUL BURNETT is also involved in a live Sunday programme on CAPITAL RADIO's CFM service, which finishes at noon. Paul's programme at SOUTHERN SOUND is also live, but there is an emergency tape at SOUTHERN which would be broadcast if he couldn't make it down to Brighton in time.

ISLAND RADIO

The founder and senior producer of BBC RADIO ORKNEY, HOWIE FIRTH, is taking up a new post with BBC RADIO SCOTLAND in Glasgow.

His replacement will be 33-year-old JOHN FERGUSON who has been head of BBC RADIO SHETLAND since 1985.

REPORTER MOVES

KATHRYN KELLY has joined BBC RADIO DEVON.

24-year-old KELLY joins the station as a reporter from a newspaper group in Mid-Devonshire.

EXTRA TRAINING

The BBC LOCAL RADIO TRAINING unit appears to be planning to select more trainees for short attachments to news agencies - in addition to their regular work in Local Radio - following the success reported when a trainee was placed at a Liverpool news agency earlier this year.

The Head of Local Radio training, JOHN HERBERT, said it helped to widen a journalists experience, adding if thy could survive an agency they would survive anywhere.

OPENINGS EXTRA

A JOURNALIST is required by GWR RADIO for their busy Bristol newsroom. A first-class microphone voice is essential. CV and demo cassette should be sent to: MAGNUS CARTER, Head of News, GWR RADIO, PO box 2000, Bristol, BS99 7SN.....

CHILTERN RADIO are inviting applications for the post of HEAD OF NEWS their two stations - CHILTERN an MORTHANTS 96. The station has three newsrooms serves a population potential 2 of around million. Experience. D good and a broadcasting voice talent 1n presentation techniques are essential. CV should be sent to : PHIL FOTHERGILL. Programme Controller, CHILTERN RADIO Chiltern METWORK. Dunstable, LU6 1HQ.....

MERCIA SOUND now has an opening for a new SPORTS BDITOR capable of covering and organising reports on a wide range of top class teams in the station area. CV should be sent to: STUART LINNELL, Managing Director, MERCIA SOUND, Hertford Place, Coventry, CV1 3TT...

BBC RADIO SHEFFIELD requires a REPORTER. This position is offered on a one-year contract with a salary of £9,357 - £11,610 plus an allowance of £624 p.a. Further information can be obtained by calling GEOFF HIBBERT on Sheffield (0742) 68 61 85.

MORE OPENINGS APPEAR ON THE INSIDE BACK PAGE OF THIS AND EVERY ISSUE OF NOW RADIO NEWSLETTER.

NO CHARGE IS MADE FOR INCLUSION OF RADI INDUSTRY VACANCIES,

MP BACKS COMMUNITY RADIO PLEA

SIR ANTHONY MEYER, Tory MP for Clwyd North West has requested a meeting with DOUGLAS HURD. Home Secretary, to see if he might change his mind about not awarding costs to Community Radio groups who applied for licences in the cancelled two-year experiment.

The HOMB OFFICE has already stated it would not be offering any kind of compensation as it did not ask any applicants to go to any expenses in drawing up their applications for permits.

JIM WALLACE, Liberal MP for Orkney and The Shetlands, will also attend the meeting, according to the FEDERATION & MATIONAL CO-ORDINATION FOR COMMUNITY RADIO.

The Federation says that the cases of North West Wales applicants, and the SHETLAND ISLANDS BROADCASTING COMPANY should be treated as exceptional by The HOME OFFICE.

It is most unlikely that the Home Secretary will actually αf kind any offer any compensation applicants, but he point out to the MPs that the Green Paper, Radio: Choices and Opportunities, will allow for hundreds of new localised Radio services and that the original 260-plus applicants will be able to make fresh applications when the time comes.

Furthermore, the influence of the North Wales based Federation is not as strong as that of the ASSOCIATION FOR BROADCASTING DEVELOPMENT Or the COMMUNITY RADIO ASSOCIATION and is not regarded as representative of the Third Force in sound broadcasting as they are.

LONDON PIRATE STATIONS SUFFER AT HANDS OF GANGS

London's unlicenced pirate Radio stations are having to face up to a new threat to their existance - and this time it is not the DEPARTMENT TRADE'S RADIO OF SERVICE INVESTIGATION officers - but gangs who are from station moving and stealing station, transmitters and damaging aerial systems. Exactly who the gangs are is not yet known, though some sources claim they may have decided to swing into action following the publicity given to alledged violence against RIS staffers by operators of some pirate stations.

A FAIR COP!

London pirate Radio station QUEST-FM is playing the METROPOLITAN POLICE at football this week in a charity fund-raising game.

RETURN OF STARPOINT

STARPOINT RADIO returns to the air this week with a sixday-per-week schedule on 94.3 NHz FM.

The seventh day, Sunday, sees the transmission facilities used by another organisation.

YOUNG BILL PLAYS THE DOMESTIC

morning RADIO'S CHILTERN presenter BILL YOUNG has found a novel promotional idea of late...doing outside broadcasts from the home of and listeners CHILTERN carrying out their domestic chores in between playing the music. His show airs daily from 10am - 2pm on CHILTERN RADIO.

RADIO SHROPSHIRE DELIGHTED WITH RATINGS RESULTS

BBC RADIO SHROPSHIRE staff are delighted both by the results of a recent Audience Survey and by what they claim is a lack of impact of the recently launched opt-out service by commercial station, BEACON RADIO in the Shrosphire area.

"Ve thought they would slaughter us," one staffer told MOV RADIO, "but they came on with nothing more than a whimper and we've really gained in confidence about our future as the leading station."

The survey, carried out over four weeks in May, amongst 1,532 interviewees, makes RADIO SHROPSHIRE one of the BBC's leading three local Radio stations.

"The figures were so good that the Research Department in London double-checked them!" said Station Manager, LAVRIE BLOOMFIELD. He promised even better things to come.

Amongst the changes - the hiring of GORDON ASTLEY who has just quit BEACON RADIO. ASTLEY will host RADIO SHROPSHIRE'S 9 - noon programme on Sunday's from September.

The seven-day listening figure for RADIO SHROPSHIRE is 18.7%, 5.4% up on last autumn. Monday to Friday, the station reaches 20.4%, that's 2% clear of RADIO OME.

RADIO ONE got 18.9%, RADIO TWO 9.6%, RADIO FOUR 7.5% and BEACON RADIO 3.1%.

For the first time, BBC
Research has been able to
produce weekly "reach"
results - similar to those
produced by JICRAR for the
commercial stations. RADIO
SHROPSHIRE's reach 16 42,
RADIO ONE 40, RADIO TWO has

23, RADIO FOUR 16 and the three commercial stations heard in the county, SIGNAL, NARCHER and BEACON have a reach of only 12 between them.

The increase in RADIO SHROPSHIRE's figures begins with the stations all-speech breakfast show. Between 7.45 and 8.15 the station has doubled the figure that had featured in the station's four previous surveys.

"It is clear that the people of Shropshire want to wake up to local, national and international news comment and opinion. We are the only station that gives this. There is evidence that devotees of 'Today' on RADIO FOUR have switched to us." said LAVRIE BLOOMFIELD.

Local week-end audiences have also improved, but less dramatically. Saturdays show a remarkable consistency throughout the day, with sharp increases for the lunchtime gardening programme and the afternoon sports sequence.

"A year ago, when our overall figure was down to 10 percent, we confessed to disappointment. We felt we had lost some of our local feel. Everyone's worked hard at putting that right. Now we have a staggeringly high audience for locally speechbased shows." Said BLOOMFEILD.

Other changes to the station in September will include TIM SMITH partnering CHRIS ELDON LEE on what will become an all-speech news and current affairs shift from noon until 2pm. COLIM YOUNG, hot from RADIO SOLENT, returns to the station for a new afternoon show (2-5pm).

RADIO SHROPSHIRE broadcasts on 756 kHz, 1584 kHz, 95 and 96 FM. The two year-old stations main studios are in Shrewsbury, Shropshire.

Rose's Ramblings

I have a theory! I may be wrong, but it is my hope that I could well be on the right tracks in some of my assumptions. Here goes...

Radio stations (the shorebased variety) are often accused of causing interference to existing (and legit) operators. In so many cases where a station has this line used 'against' it by a spokesman of the DTI, it is 'rubbished' by the operator, and the supporters of such stations. Have we, to date, stopped to wonder whether, in fact, there could be some truth in these allegations by the DTI? I don't think we have. So that is why I have spent a good deal of time following HOME OFFICE Winister JOHN BUTCHER'S claims of violent attacks on RIS staff by Pirate Radio operators, looking into why the RIS are often forced into taking what sometimes turns out to be quite masty action.

The RADIO INVESTIGATION SERVICE has a duty to uphold the law. You and I would be first to want to complain if a neighbour's electric drill, his lawn mower or motor vehicle, caused interference to our Radio or TV set, wouldn't we? And, under the VIRELESS TELEGRAPHY ACT, we would expect the RIS to investigate and possibily find a cure to the problem. Your neighbour would also expect to receive a remedy to the problem if it were your drill, mower or car causing interference to his viewing or listening enjoyment. Right!

The person who installs and or operates a broadcast transmitter. whether or not it actually has a licence from the HOME OFFICE must also realise that he is equally guilty of an offence if that transmitter causes problems with neighbouring Radio receivers, receivers transmissions made by the Police, Fire Brigade, Ambulance Service, Gas Board, Blectricity Suppliers, the Water Board or what have you. They have not only paid their licence fees, for the right to a part of the spectrum, or their right to receive

domestic broadcast programmes, but as citizens they should be able to expect interference free reception or transmissions. Right!

Pirate Radio stations can often forget that they, as citizens, have a duty to uphold the law - as far as possible - and in my view it should be possible for a Pirate station to avoid breaking any Law, or part of it, with the sole exception of the clause of the VIRELESS TELEGRAPHY ACT which states that you must have a licence to operate a transmitter. At the moment, in all but a few special cases, that is totally impossible. So, can we look upon broadcasting without a licence as nothing more wrong than a large chain store operation opening on a Sunday? I think so.

But, the large DIY store which opens on Sunday's does not avoid planning permission, it does not fail to keep accounts, it does not fail to register for VAT, it pays its staff and takes care of their Mational Insurance contributions, it does not sell goods which it is illegal to sell and it does operate openly. All it does wrong (in many parts of the UK) is open up on Sunday — and breaks that one part of existing legislation.

And, whilst there is an element which condems Sunday trading as wrong, there is also an element which would not want to see the range of Radio services expanded in this country - yet the Government has given a greater choice of stations it's seal of approval - and before too long it will be a reality. Like Sunday trading.

The Pirate Radio station should rethink its whole philosophy immediately - and look upon its entire operation on a par to that of the store which opens its doors on a Sunday. Everything else it does must be by the book...

And that, primarily, means avoiding using equipment which may cause interference to other people.

I am sure that, by taking away this serious problem, the operators of Radio stations until now unable to broadcast legally because there just is not the structure to grant them permits, will find that with no major reason to carry out investigations/raids, life will become a lot easier for everyone concerned. Is it true that the DTI/RIS act only on complaints of interference?

Of course, there may be the odd operator who will claim that his station does not cause interference. But has he checked the entire spectrum? For harmonics and other spurious emmissions? Has he ensured that his transmitter meets normally accepted broadcast standards, either to European or FCC level? Is his aerial system mounted in such a manner so as to avoid causing problems? Perhaps the frequency the station is actually transmitting on causes no problems in the direct neighbourhood...but what about 5, or 10 miles away? And what about stations broadcasting on adjacent channels? Do you cause 'splatter' to their signals? These, and many other factors must be considered by those who feel they have a legitimate cause to break the one section of the VIRELESS TELEGRAPHY ACT.

It is no excuse to say that a Pirate station must act in an irresponsible manner. Building respect and confidence amongst those who are likely to be your biggest critics is one of the most important tasks you must undertake.

If there were a greater degree of inter-station co-operation, we might able see to technical establishment set of standards which each station would adhere to. There could also be ongoing frequency planning and even allocation, to avoid problems not only with licenced stations, but only with between the Third-Force stations Equipment, technical themselves. resources (practical and theoretical) and legal advice could also be

shared within such an organisation, and a joint approach could be made to PHONOGRAPHIC PERFORMANCE LTD, MUSICIANS UNION, PERFORMING RIGHT SOCIETY, and the MECHANICAL COPYRIGHT PROTECTION SOCIETY where a standard payment from Third Force stations would be forced upon them through the Courts. Several years one station wanted investigate the possibility of taking one of the organisations to Court, claiming that by refusing payment from a Pirate station, they were actually with-holding payments from their members...a number of stations together could perhaps force this issue?

It would also help a stations case if it did not broadcast from residential property, where carrying on a business were not allowed. For a few pounds per week a station can rent premises to use as a studio and office base, and then locate the transmitter away from residential areas away from this location, to avoid interference — and further problems when the RIS perhaps did carry out an 'inspection' of the transmission facility (which they can do on any station under the VIRELESS TELEGRAPHY ACT).

If your station is to operate commercially, it would also be advisable to register for VAT. This way you can also claim back allowances for expenditure, such as that duty paid on petrol, etc, etc.

The registering of a Limited Liability Company - and having a Company Secretary, Accountant, as well as a Registered Office also would do nothing short of improve the image and stability of most stations. A Bank Account should also be on the shopping list.

As I said at the begining, this is only a theory. It may be that I am wrong. I should point out that operating a transmitter without a licence is an offence - and a term in jail, or a heavy fine, or both, could result. But what if my theory were correct.....?!!!

SOVEREIGN BROADCASTING AGAIN

Solid Gold RADIO SOVEREIGN sound has from appeared broadcast facilities in Ireland after months preparation. SOVEREIGN. which Programme-Provider Service is now seeking further outlets to carry its programming which will at a future date probably extend to enough for a station to carry as its main output - ie up to 18/24 hours-per-day, depending upon the requirements financial arrangements between SOVEREIGN and the carrying organisation. Full programming transmission facilities in County Louth, Ireland, began on Sunday August 2nd. SOVEREIGN is broadcasting from 6am until 6pm on 1521 kHz, 6240 kHz (Shortwave) and 96.1 MHz FM-Stereo. At present programmes hosted by two of the available DJs, PAUL GRAHAM and CHRIS ELLIOT. PAUL GRAHAM will continue to be heard via SOVEREIGN when he returns to CAROLINE. RADIO SOVEREIGE programming operation is controlled through NOV RADIO COMMUNICATIONS. Hundreds of Reception Reports Listener letters have already arrived for the Reception Reports station. replied to, and all letters will listeners forwarded to each DJ to deal with on the air. SOVEREIGH has just signed up its first advertising contract for spots for the ASSEMBLIES OF GOD organisation. Talks are going on with other clients. ROA SOVERE IGH. c/o CONNUMICATIONS, Box 45, Kettering, EN16 ONV.

IN OUR NEXT ISSUE

OFFERDRE RADIO													
IN THE													
USA.,.SN SKCIUSIVS NOW													
EADIO TEMEUTE													
RADIO TERCOTE													
FARL & - THE													
WONDERFUL													
RADIO LONDON													
FILES by Chris													
Elliot													
Fart 2 - RADIO													
350 Revietted													
by Rob Chapman													
The CHARLIE													
WOLF Interview													
PLUS ALL THE													
LATEST NEWS,													
INFORMATION &													
FEATURES FROM													
AROUND TH ENTIRE													
RADIO INDUSTRY													
MAKE CURE DE VOUR													
MAKE SURE OF YOUR PERSONAL COPY													
PERSONAL COLL													
SUBSCRIBE TODAY!!													
To: NOW RADIO, FREEPOST, KETTERING, NN16 ONW													
MANCE:													
ADDRESS:													
POSTCODE:													
ORGANISATION:													
I enclose £20 for 26													
Fortnightly Issues ().													
TOT AUTOMOTA TORGO ().													
I enclose £12 for 13													
Fortnightly Issues ().													
CHEQUE/PO NUMBER:													

LBC AIR PIRATE RADIO ISSUE

On

LHC's VERKEND NIGHTLINE

Priday night (between 11pm and Midnight) will deal with the issue of Firate Radio. The programme is presented by BOB HARRIS.
LBC broadcasts to London on 97.3 MHz FM and 1152 AM. The phone-in number is (01) 353 8111.

LONDON STATION PLANS SPECIAL MOA BROADCAST

On Friday August 14, a station calling itself FLASHBACK '87 will appear on London's airwaves at 94.3 FM and broadcast what it says will be a comprehensive history of Offshore and Landbased pirate Broadcasting.

The transmission, between 8pm and 2am, will be via facilities leased by RFM.

BBC STATION TO AIR RADIO SPECIAL

MOA-Fever spreads into the BBC this Saturday, when BBC RADIO SHROPSHIRE broadcasts a sixty-minute special called 'RADIO RADIO - THE SIXTIES'.

The programme, in rememberance of the passing of an era when the Marine Offences Act came into force 20-years ago, looks back into the music and Radio in the mid-1960's at 5pm this Saturday August 15th.

Radio Enthusiast ROB YARNOLD looks back at his favourite decade in the programme which has been produced by GRAHAN HUGHES.

RADIO SHROPSHIRE is heard on 96FM and 756 AM.

LET NOW RADIO
DO YOUR
PRINTING...ASK
FOR A QUOTE!!!

LONDON MEET FOR FREE RADIO SUPPORTERS

The CAROLINE MOVEMENT holds a special one-day convention at the BLOOMSBURY CREST HOTEL, Coram Street, London, VC1. this Saturday 15th August. The event, DRIFTBACK 20, will include the appearance of many offshore Radio personalities, videos. displays of offshore Radio memorabilia, and sales stands. Amongst those attending will be former LASER jocks CHARLIE WOLF and TOXXXY RIVERS and former CAROLINE jocks JOHNNY LEVIS and JAY JACKSON (now contributor and Editor NOV RADIO NEVSLETTER

GOVERNMENT DETAIL DATE FOR NEW SEA ACT

respectively.

The TERRITORIAL SEA ACT 1987 will come into force on October 1st, 1987, according to The FOREIGN & COMMONWEALTH OFFICE in London.

The Act extends United Kingdom territorial waters from their present 3-miles limit to 12-nautical miles from low water.

It was because of this Act that RADIO CAROLINE/MONIQUE aboard the ROSS REVENGE and LASER RADIO aboard the COMMUNICATOR moved to new anchorages.

LASER, still off air, is now anchored off of Dunkirk, France, whilst CAROLINE is now at a position in the South Falls Head.

DUTCH REPORT

RADIO NETHERLANDS weekly communications programme, MEDIA NETWORK, this Thursday will present a special history of Offshore Radio – past and present. The show is produced and hosted by JONATHAN MARKS and is aired in English transmissions.

LOOSIS IENDES

LBC RADIO has sifted through around 14 presentations from jingle producers and finally arrived at the choice of a consortium headed by producers MIKE MORAN and DAVID ARMOLD to make their next station identification jingle package....

The Lawyer who defended RADIO JACKIE in their case against the DTI following their massive closedown raids a couple of years back has been jailed for two years for dishonestly handling £2 million of foreign currency with four other people.....

BOV RADIO'S PAUL EASTON finds bimself on a Busman's Holiday, yet again! This time he's sitting in on the mid-morning airshift at OCEAN SOUND (Vest) for a couple of weeks, whilst on holiday from his position as Commercial Production Manager at LBC RADIO.....

In BOV RADIO (#32) we said RBL transmits on 96.1 FN...we were typographically mistaken! RBL actually are located at 91.6 FN...now try again!!!....

GWR RADIO (Bath) has bowed to some rather heavy pressure groups locally and cancelled all commercials for CAPE FRUIT. The station claims that the loss of income as a result is a six-figure sum. Interesting to note that in this day and age principal can be more important than commercial gain.....

The phone rang the other day and a chap asked if we could put him in touch with ROMAN O'RAHILLY..."I'dlike to know if he would like to broadcast roadings of SPYCATCHER on RADIO CAROLINE...knowing how he believes in Free Speech.." he caid...Needless to say, we dared to answer for both ROMAN and CAROLINE and declined the offer...!!!

Remember NARK ALLAN from VIKING RADIO (Bull 1R)? Nark left these shores shead of some rather large shake-ups at VIKING (like linking with PENNINE, etc) and went to the USA. Now he's landed the plumb job of Commercial Producer and Copywriter for TRIPLE N-FM in Syndey, Australia! He tells us he's very happy working at the station where the breakfast jock on this giant (yet local) station receives a pay packet equal to £365,000 a year!!.....

Another old collegue who left these shores, PETE GRIFFIN has ended up working as Chief Engineer for a Radio station at a Children's Camp in Canada!.....

BRIAN ALLEN, who did a few stints for CAROLINE a couple of years back, is now married, owns an loe Cream Parlour in Denmark and works two shows a week for one of the growing number of local Radio statios in that country.....

The JAY JACKSON Radio Radio Show on RADIO AIRE is no more. JAY JACKSON, aka HOWARD G L ROSE (Editor of this organ) has quit the station to concentrate fully on the newsletter operation and finds himself unable to travel to Leeds, Vest Yorkshire, each weekend where he was presenting the Saturday and Sunday night 10pm - 2am airshift. RADIO AIRE was the station that gave him his first onair work after departing RADIO CAROLINE a couple of years ago. He also hosted PIRATE GOLD on VIKING RADIO for a few months.....

To put the record straight NICK BOLLAND called and told us that he did not quit CAROLINE 558 in a hurry..."I was only out there for a couple of weeks. I came off as planned, and had a good time out there!".....

Vell, can we expect to see one or two major/dramatic changes soon at London's CAPITAL RADIO in the programming output? Vatch this space!, I think they say!....

RESEARCH BY ROB CHAPMAN FOR NOW RADIO

۷e begin here special a RADIO 390. review of the 'sweet music' station 'sixties, that 16 highly respected all these vears on...

In coming issues NOW RADIO will bring you a special interview with a senior sales department figure from RADIO 390, the actual closedown announcement as read on the station's final day on the plus many illustrations of this rather unique offshore broadcaster. be seen from documents we reproduce, RADIO 390 was well on the way to 390 setting RADIO up

NORTH....

'The Voice of Business'a new concept in Radio Service

Starting July 11, RAOIO 390 presents an entirely new programma. "The Volce of Business", forming a valuable service to industry and commerce. Broadcast delly Mondeys to Fridays, from 7.30 p.m. to 8.00 p.m., and repeated at 12 midnight to 12.30 s.m. the following weekday night, the programme will include interviews, recorded comment, informed and authoritative talks, news of new products, processes and equipment, merket and business trends.

The subject of each evening's prog. mme will be a detailed examination of some aspect of a particular branch of business or commerce. It is plenned to deal with the following general subjects on the days shown:-

Monday ... Building/Construction
Tuesday ... Manufacturing/Engineering
Wednesday . Advertising/Marketing
Thursday ... Reta® Shops
Finday ... Agriculture

"The Voice of Business" is Britain's first Radio Journal of Industry, Agriculture and Commerce;

Journal of Industry, Agriculture and Commerce; it will cover conventions, exhibitions, and similar important functions.

"The Voice of Business" provides the first opportunity for industry to present its sales story thousand the auditure of audit the first mostless.

In the voice of business provides the lists opportunity for industry to present its sales story through the medium of radio; the first practical way of immediate communication between companies and clients, salesmen and customers, management and staff, directors and shareholders. Advertisers, can buy time in two categories:

Rates £100 for a 5-minute interview (inclusive of all production costs) £50 for a 2-minute scripted announcement

For further details of how "The Voice of Business" could be used to suit your requirements, and details of special facilities, contact Noel Ranken at RADIO 390.

The Station

Latest type RCA transmitter, 35 kw ewiput. Location - Red Sanda Firt, outside territerial waters eff whitetable. (One of the Nauncal) Ports, built for coastal defence in the last war.) The acrial is 200 ft high on a 96th bane, (effectively 290 ft.) Frimary eignal area of 350 miles radium includes Bull. Bottingham, Birmingham, Bristol, and Boursemouth. This covers 26 million potential listeners. Frings areas are getting more than actisfactory reception.

390 metres, medula wave.

From 6.30 s.m. to \$1.00 s.m.

Complete break-arey in both content and presentation from the current occuserial radio pattern. Hain day-time at he te please house-wife audience. From the tender that presentation is extended to the content of the c

The above covers the types of programmes we have broadcast on far. You will have heard, we are sure, the fauntatically pepalar earlal of the air - 2r. Paul. the fauntatically person of the air by the far. The five minute series each day from 10.30 - 10.35.

Almost every week we organise an EVE "easy-to-win" competition, for which there is never an entrance fee, and for which there are hundreds of prizes.

We particularly draw your attention too, to the many effere of camples, catalogues, etc., made by our advertisors, no less than the competitions opensored by them.

Above all, do please remember that Radio 390 to your ' statics.

Thank you for your interest.

390 - the strongest signal of them all

Without a strong signal, no radio station -- however good its programmes-can hope to have an audience of real value to advertisers. That's why RADIO 390, believing in first things first, recently commissioned an independent electronic survey of comparative signal strengths at different points throughout the RADIO 390 reception area. We wanted to find out our audience potential in terms of density as well as is breadth of coverage.

KW Electronics Ltd. conducted their tests in 112

towns and districts. in 2, RADIO 390 SOUTH "tied" with its main commercial competitor; But in 99 of the remaining 110, RADIO 390 SOUTH had a stronger signal than its principal commercial competitor, and in many cases a very much stronger signal than any other station. including the BBC Light Programme.

So, RADIO 390 SOUTH has established itself as overall the strongest commercial station, the one most likely to be heard by 26,000,000 people in the affluent South-East-Loud and Clear.

Summary of statistics from signal strength survey conducted by K.W. ELECTRONICS LTD. (All measurements shown in microvolts)

Town	Radio 200	Media Comp	BBG Light	Town	Hadle 300	Meln Comp	BBC Light	Town	Radio 300	Made Comp	BBC Light	Town	Hadio 310	Meta Comp	BBC Ugh
LONDON AREA				Tumbridge Wells	1808	460	798	Humbrodes	600	220	190	Outsed	200	180	300
Blood	2000	808	3300	Margana	8500	8000	300	Brambard	300	86	30	BARAMINGHAM		F	1
Totherhous	808	200	3000	Contracting	acco.	3608	300	Cothon	276	200	80	Service .	100	1 aa	79
Enhald	400	140	8000	Anthred	2200	1400	100	Numerature	206	130	36	Contin Brownstale	100	i iii	86
Vrombley	300	120	2000	Deal	1,800	1809	130	£aneets	300	170	20	And See	1 30	B.A.	26
Westland	306	135	35.00	Dever	1300	1198	130	Soundharps	120	100	35	Anna	26	M.A.	30
Unbridge	140	100	3000	Follostone	1100	868	110	Hull	40	80	R.R.	W. Brownish	20	04.00	10
Barrier	100	100	30000	AJRA HTUGS		1	l l	Brothegton	30	60	RLR.	Hannach	30	8.8	1 50
Funchiou	800	230	7900	Crovden	298	198	350	Scotorough	26	40	R.R.	WEST AREA	-		1
Reshmend	300	130	5000	Liveran	110	90	00	Yesk	38	10	RLR.		300	200	3000
Wimbindon	200	100	2100	Brighton	3.26	176	260	Pontehost	16	10	R.R.	Wester	100	777	3000
Wendmenth	808	340	2000	Lombourns	210	96	300	Barnatoy	10	BLA	RLR,	Reading Thirsteen	300		800
Peddingson	130	46	3000	Hostings	800	300	300	Hussenhald	R.A.		RLR,	Medianough	74	8.6	71
Martin Arch	\$36	66	3000	Wartening	210	105	260	Denome	26	10	[RR	-	1 2	-2	1.0
Grammoner So.	110	39	2000	E.W. AREA				Monshold	80	30	DUE	Renduly Chapman	100		1 13
Chatters	400	200	2909	Loodenhood	400	240	400	H.W. AREA				Copposition .	100		1 100
Language Bay	76	B.A.	2000	Outstand	350 130	300	100	Wallard	300	120	3000	l board	I ==	I =	1 2
Latermen	110	36	2909	Penergland		110		Loten	600	330	4000	Avenue	3	- 2	1 20
St. Posts	120	40	2300	Christian	250 110	110	106	Nomport Pagnal.	408 308	236	700	Condit	5	= =	1 10
Punkham	250	86	2000	Hayling Is.				Perturbance (%)		250 •		BLE AREA		_	l ''
Combarwell	276	86 '	2400	Partements	95 78		96	Beging 1 + 2 / 2	200	176	130				I
Hommonmath	276	76	5000	Seattennia Searnements	1 2 1	H.A.	36	Websterman	330	NA.	110	Bronnwood	1900	1300	3000
Now Cross	800 '	210	1000	Salatary	1 2	8.6	56		100	NA.	175	Chamalard	2500	3000	900
Blookhooth	700	300	1100	Section 14	150	720	- 200	Warehold Harehold	100	NA.	8	Colphanier	800	2500	700
Dertand	1300	840	1300	NORTH AREA	100	~	2000	Sanford	5 1		1 miles	Gr. Yarmenilli	800	1409	700
Dogonhum	1000	460	1600	Bronnessed	1600	1200	3000	Santa-on-Vent	5	NA.	140	Served	330	360	100
S.E. AREA				Coping	1400	1100	8000	Coverny	200	79.	ii	Great Lotes	200	300	170
B-risadore .	400	200	200	Harter	1400	900	8000	Warnest	100	1 73 1	ii	Gentler Chair	230	100	56
G-o-count	1800	700	1100	Subana Smelled	1100	800	1180	Stration on Asso	75	1 22 1	5	Same and	160	175	165
Mandatana	3000	750	700	Combridge	540	400	1100	Change Horses	1 40		1 22 1	A.A. and the	dend to	1.70	1 sept

Transfers. The figures shown have been accurately recorded on lable measuring equipment. From study of the figures it will be clear that Redio 390 has in practically of areas a higher signal level.

Extract from report on survey by Mr. R. G. Sheers, managing in Landon where there was had screening from buildings or poor reception director; K.W. Electronics Umited. conditions Radio 380 sould be heard quite strangly, whereas (the other commercial stations) were of no programme value. This is undoubtedly due to the chaics of wavelength and sorled system used at Radio 390'.

RADIO 390 NORTH and SOUTH broadcast seven days a week from 6.30 a.m. tomidnight, on 390 metres on the medium wave-length.

On this map we show three things. First, the measured coverage of RADIO 390 SOUTH. The boundary of this area is that within which a satisfactory signal can be received by an average household radio.

Second, we show by red circles the 99 towns or districts out of 112 surveyed where the RADIO 390 signal is proved stronger than our principal commercial competitor.

Third, we show the expected coverage—based on technical calculations—of RADIO 390 NORTH, The limit is that beyond which an average radio might not receive a sufficient signal,

RADIO 390 SOUTH is located on Red Sands Fort, outside British territorial waters, off Whitstable, Kent. It uses the latest extra-powerful type of RCA transmitter with an effective output of 35,000 wetts, and its serial—the effective height of which is 290 feet above see level-is the highest of any off-shore station. It is because of this extra power, and superior serial height, that RADIO 390's signal strength is greater than any competitors in its area.

RADIO 390 NORTH broadcasts from a ship outside British territorial waters off the Wirral Peninsula. It also uses an extra-powerful combination of transmitter and serial to bring a super-signal to its listeners.

THE ALTERNATIVE MEDIA DEPARTMENT

AT S.I.R.S. WE'VE BEEN WORKING ON SOME NEW MEDIA ALTERNATIVES

LIKE COMBINING RADIO AND TV-am TO ACHIEVE 85% COVER

THE RESULTS HAVE JUST BEEN PUBLISHED

THE S.LR.S. GUIDE TO RADIO AND TELEVISION IS WAILABLE NOW

FOR A COPY CONTACT A S.L.R.S. SALES EXECUTIVE ON 01-724 4483

MAKING RADIO WORK FOR YOU IN SCOTLAND AND NORTHERN IRELAND

Scottish and Irish Radio Sales Ltd., Gartield House, 86-88 Edgware Rnad, London W2 2EA Telephone 01/724 4483 Fax 01/723 0364

30 PER CENT OF CHILDREN UNDER 15 NEVER LISTEN TO THE RADIO AT ALL....

The fact that a third of our country's under-fifteen's don't listen to the Radio should send alarm bells ringing around the industry! even more facts are horrific for Programmer's in 1n commercial Radio ILR only particular as around 35% of children aged 5 - 14 tune into those stations at some time in an average week - and then for less than 7 hours...

So, do we just sit back and blame the TV for this problem, knowing it is easy to argue that is the children's media of the day and age. I don't agree.

is, more-or-less, fact since the begining of Radio in the UK we have segmented programming aimed at children. Think back to the on kid's programmes LUXEMBOURG, and UNCLE MAC on the BBC, and more recently BD STEVART children's request show on RADIO ONE - later to be take over by the likes of TONY BLACKBURN. RADIO FOUR dropped its daily children's programme in the morning, and ILR, if bothering with such output, normally fronts it by twerp and a twep-ish accomplice or three! Talking down to kid's seems to be the norm - rather than looking at such TV the success of programmes as Blue Peter, and many programmes that offer the kid's what they say they want really including, like it or not, cartoons, pop, pop stars, and fun!

The answer to the missing millions of kids would be to offer them a station of their own. Programmig aimed just at them - and not an adult in

sight to fiddle with their choices.

So it must be welcome news a Children's that Service is currently being has won the planned and and support hearts of number of people in and out of Radio and Show-business. The Network is the dream of HELEN VESTGATE of Surrey. She talks of a station where children could talk to other air. children on the making and participate 1n presenting programmes and a station which would offer programmes for mother's with young children at home in the daytime.

HELEN VESTGATE'S dream not only needs some incredible financial support, but also the technical openings to allow it to become a reality. Perhaps it will have to start off as a production operation offering programmes to stations already on the air, or to prospective Community Radio stations.

That, of course, is the traditional British Compromise coming through yet again.

The real answer would be for HELEN VESTGATE to be given a licence to operate a national service (d'ya want 227 kHz or 1215 kHz, Helen?...) and let and her scores supporters get on with what into a could turn venture in exciting broadcasting.

We need people like her, you know, to bring to the attention to millions of children the magic there is in that little box that Granny calls The Vireless.

Those millions of children will soon be adults - and if they don't get the listening habit now - none of us may be benefiting from their patronage in the years to come. Let's back this idea now!!!

JUST WHAT KEEPS CAROLINE AFLOAT? A NON RADIO FEATURE

To say the least, operating an Offshore Radio station is a precarious business.

Imagine the scenario; a ship forced by law to stay well away from any country's territorial waters, having to rideout each and every storm and not ever being able to head for port and safety; a ship housing a radio and all its equipment requiring constant and professional engineering to ensure a reliable and listenable signal; a ship which is not just another ocean going working vessel, but home and life for a bunch of DJs and their thousands of records; the daily headache of making sure that you have enough food, water, fuel oil for generators, fuel for the main engines in case of a strorm causing your anchor to break, and the lack of instant and reliable communication between ship and shore

you should think of practical problems for those who live and work for the station on shore. Legally you cannot exist. You can't have your office Chesterfield Gardens, London, V.1. or even Singel 160, Amsterdam, because that's illegal. You can't invite the Radio buyer around from McCann-Brikson because you don't exist in Europe and even if you did, you would both be breaking the law.

So, what is it that makes people work for an operation like RADIO CAROLIBE twenty years after HAROLD VILSON brought out a law to make such stations outlaws?

It may sound a most glamourous profession to some! But like the DJs who are lucky enough to find themselves aboard the ROSS REVEMGE—and those behind the relaunch of LASER RADIO last December—life is not so great when you have so many elements against you. True, on a good day, it's fantastic—but on a bad day, you would wish, in the words of STEVI MERIKE, you were perhaps workingin the matchstick factory!

RADIO CAROLINE is quite different to any other Radio station in existance. I think it always has been, too. I've done the rounds - at home and abroad - from other ship-based stations, to BBC and ILR operations, and including some of what we like describe 86 Third operations, and I can honestly that my time with CAROLINE about the most nemorable worthwhile.

I am sure I speak for so many DJs and News Readers who have had the priviledge to experience CAROLINE that one of the major forces at work to keep and maintain the special 'feel' that surrounds CAROLINE is RONAN O'RAHILLY.

Some may describe his words as nothing short of the old Irish Blarney, others that it's his blagging people into action...but I know it has to be a lot more than that.

Who else could have got JOHNNIE VALKER and ROBBIE DALE to sit out on the MI ANIGO as the MARINE OFFEECES ACT came into force? When nobody really knew if HAROLD VILSON would actually send out the Navy and arrest them? On what other station DJs continue to broadcast whilsttheir ship was sinking? Who else could have re-built a station from scratch and brought it back bigger and better than ever before? When times got rough, perhaps because of severe storms causing a delay in supplies reaching the ship, and food ran low, the jocks would simply think of the Old Man and his dreams - and h16 words encouragement ... and they would stick it out. They wouldn't run. They would stay and broadcast and sound as happy as ever.

Whatever CAROLIBE may or may not stand for - beyond another Radio station you can choose to listen to if you want to - it's good to feel that as August 14/15 1987 arrive - twenty years of the NOA have not managed to destroy the unique spirit that is quite simply THE CAROLIBE FAMILY.

JAY JACKSON

THE WONDERFUL RADIO LONDON FILES

. CONTIN

L

In Part 3 of THE VONDERFUL RADIO LONDON FILES we saw the formation of the RADION SALES Board of Directors. We saw how PATRIC BAKER LTD were commissioned to handle the BIG L public relations campaign and how PHILIP BIRCH decided on the NV GALAXY's location in the Southern part of the Thames Estuary. The story goes on, once again.....

The GALAXY was finally converted into a floating Radio station and ready to sail by October 1964. DON PIERSON travelled to Honduras to get the ship's papers in order - GALAXY now being registered in that country. Keen to get on the air, Don was anxious to undertake seatrials as soon as possible before sailing across to England. Before the trial cruises he discovered that the Captain employed to Master the GALAXY had a reputation of quitting ships when they were about to sail! The Captain, a Niami resident, made it clear that he felt PIERSON was in to much of a hurry and therefore he wanted to quit. Don himself takes up the story:

"I told the Captain that I had heard of his reputation of quitting at the last minute and that I had taken the precaution of having a stand-by Captain waiting on-shore. After a few minutes he came to me and said that he had changed his mind and would stay with the ship and expedite her sailing. After that he did work hard in that direction."

And so NV GALAXY finally left Miami on October 22nd, 1964, with a port of call at both San Juan in Puerto Rico and the Portuguese island of Madeira in the Atlantic Ocean off the North Vest African coast. TON DAWARRR in the meantime flew to

Madeira to meet the ship and to ensure she sailed for England in good time, llowever on arrival he was told by the First Engineer and the Captain that they wanted to stay in Madeira for two weeks to facilitate repairs before proceeding to England because the ship would not make it in her present state. Vhether this was the case is not clear, but in the event DAWAHER had the GALAXY on her way to England in a matter of hours. On Hovember 19th she arrived at the anchorage point in the Thames Estuary recommended by PHILIP BIRCH and in sight of SHIVERING SANDS TOWER.

As the BIG L's first team of DJs joined the GALAIY (see next issue) PIRRSON and DANAHER flew into London to supervise the station launch and ensure everything was running smoothly. DON PIRRSON takes up the story again:

"We asked PHIL BIRCH repeatedly if he were positive that the ship's location, that he had studied for several months and selected, was in International Vaters and safe from British confiscation. Ve were never able to get a clear answer. Being unable to ascertain from him and knowing the whole investment might be in jeopardy, I contacted ROWAN O'RAHILLY and found in five minutes that it was in fact in British Territorial Vaters and was subject to immediate confiscation, even though we were not on the air, because the transmitting crystals proved, along with the news press, our intention. Since PHIL BIRCH refused to even take three minutes to discuss this with me, I called BURTON KANTER, our Lawyer, who was in Dallas, and I asked that he contact PHIL BIRCH and get the ship moved instantly to safe waters. It was moved that night after my call, so if my trip accomplished nothing else, this was sufficient."

The new location was in the Northern part of the Thames Betuary - 3% miles East of Frinton, Essex, in sight of RADIO CAROLLER and close to the Gunfleet Sandbar.

As the GALAXY hopped from one side of the Estuary to the other, PIERSON and DAMAHER also discovered that PHILIP BIRCH had been having merger talks with ROMAN O'RAHILLY of RADIO CAROLINE. Although BIRCH had not been particularly impressed with the 'image' and sound of RADIO CAROLINE, he could not noticing how well the station was attracting advertisers. Indeed he had already commented on this in a letter to NAL McILLVAIS, dated September 29th, 1964:-

*RADIO CAROLINE are going great guns and the two ships combined are now taking orders at the rate of £500,000 a year. They are about to release the results of an audience study. They achieve rating levels of up to 10 percent which are encurmous and would make any American station jump with joy. "

ROWAH O'RAHILLY for his part had been very aware of the speed and professionalism with which both RADIO LONDON and RADLON SALES had been set up. Here were competitors who really meant business and it seemed inevitable that CAROLINE quite badly suffer immediately the BIG L came on the air. So in an attempt to stave off this new competition he had approached FHILIP BIRCH with a view to a merger. BIRCH in turn had been discussing the practicalities of the matter with the RADIO LONDON Lawyers, BURTON KANTER and ARTHUR STEFFAM of Chicago:

The situation alarmed DOW PIERSON his feelings to the other Texan investors: -

less than 300 feet from our London to two sales organisations only and a office one assumes they were sharing of revenues, with RADIO staying at Th PHILIP BIRCH was spending hundreds of Dollars calling MANTER, who was of the CAROLINE ships to hopefully in turn calling me; one call stall any likely Government action. lasting 35 minutes. Merger talks That CAROLINE ship would then were being beld and considered, and broadcast to a European country in the reports called to Chicago, all without our knowledge and we were

just across the street. Bear in mind that PHIL BIRCH was bired to work for the whole group. He apparently has done a good job with sales and publicity but all personnel hired by TON or me were instructed from the begining that they were employees of the entire group and were to conduct themselves in the best interest of all. From the moment we arrived in London he was evasive to us and it was difficult to find out what the situation really was. We did not have chance for he was prejuduced against us before we arrived and he seemed to have the feeling that the whole operation belonged to him rather than being an employee of the group with a very small interest. TON contacted ROMAN O'RAHILLY and met with him at London Airport to get a clear picture of the true situation."

It subsequently transpired that not only was O'RAHILLY clearly worried about the threat of powerful competition, but very concerned that the arrival of RADIO LONDON might well provoke the fledgling Labour Government into taking against all Offshore stations. They, like all European Governments except The Metherlands, Ireland and Spain, were committed to the idea of signing an agreement to collectively ban such Radio operations.

With this information to hand, the Trans were, in theory, interested in the idea of a merger between CARCLINE and RADIO LONDON. However, from the evidence in the files, it is not clear who actually suggested and TON DANAHER and Don reported " what. One idea put forward by RONAN O'RAHILLY was that of a 'Handshake Merger' which could be vacated in who hours by either side. This would, in "Even though Tom and I were staying coeffect, mean a merger between the the London Hilton) 33 LONDON retaining its own ship, etc. O'RAHILLY would then close down one the country's own language in an effort to boost British Exports and

so improve the flagging balance of trade. This could in turn lead to a favourable attitude from 'official quarters', thus benefiting all concerned with the Commercial Radio cause.

It was certainly a very interesting idea, but a telegram delivered to PHILIP BIRCH on December 2nd, 1964, from BURTON KANTER, suggests that the concept of a merger was far more involved, to the extent of O'RAHILLY actually chartering the GALAXY himself for the period of a year, with PHILIP BIRCH assuming the role of General Manager at CAROLIER SALES! The telegram is reprinted in full here and NOV RADIO MEVSLETTER readers are invited to draw their own caclusions:

"To: PHILIP BIRCH, 17 Curzon Street, London, V.1., England;

this cable Please deliver O'RAHILLY immediately and suggest he cail me about 12-noon Chicago time

The message for O'RABILLY is as follows:-

- facilitate discussion To our regarding a Charter of the GALAXY, the following appear to be the minimum conditions of any contract which would be acceptable to my client:-
- Wet Bareboat Charter at a (1) flat rate of £5,000 per week minimum, commencing DECEMBER 7th 1964, plus additional payments of 5 percent of gross avertising revenues from combined activity exceeding 2500,000 to 2750,000 and 10 percent over that, payable annually 15 days following the close of the calendar year, pro-rated monthly for any norm (Z). In the event you should use lesser period. The calculation of 1125 kHz as a wavelength or the audit by our Accountants. (140.00)
- (2) All the expenses of the ship (68) PHILIF BIRCH'S assoperation including insurance, crew, 1 with CAROLINE SALES is maintenance and repair etc are to be terminable at his election on six bourne by you. 13

- (3) The Charter is for a period of one year subject (a) to the cancellation by you on two months prior written notice following the event of legislation causing you to cease conduct of your business and (b) to the further option by either party to terminate upon six months prior notice for any reason.
- (4) You are to deposit concurrently with the execution of the Charter the sum of £40,000 as a security deposit t ensure the return of the vessel and equipment in good operating condition. Ione of the deposit is to be applied against current rental payments except in the event of default and all these security deposits are to be refunded only at the end of the Charter or upon cancellation of the Charter, excepting the proportion required to meet rental payment in default and to satisfy any damages to the vessel ar equipment.
- The Charter is to contain all (5) of the usual provisions with respect enforcement rights. to default of insurance, maintenance of the vessel and w maintenance equipment, etc.
- CAROLINE SALES are to undertake a guarantee of obligation of one year's salary to PHILIP BIRCH and to other obligations he may have made to his employees and the lease of the premises at 17, Curzon Street. This undertaking is not to terminate in the event of legislation or termination of the Charter, unless (a) it is instigated by us and (b) BIRCH re-associates with us. Any liability in these regards is to be met from the security deposit if not otherwise fully satisfied.
- excess rental is to be subject to make RADIO LOWDOW, both shall revert to us upon ermination of the Charter.
 - Mid Mas MATTER PHILIP BIRCH's association months prior notice but he machine cense rendering services, effective but he may

in 60 days from notice, in order to permit us to get ready to go into business if we have terminated the Charter for this reason. Mr BIRCH is to be made General Manager of CAROLINE SALES.

- بأدانه وال You: ALLE CRAVFORD and the (9) other major shareholders are to personally guarantee the obligations of all contracts with us.
- The payments of Charter fees are to be made in precisely the manner directed by us from time to
- (11) The preparation of documents to be done in the United States of America with you bearing the expense of our representative including counsel fees, apart from direct costs such as telephone, telegraph and travel, etc not to exceed 24,000 with a remission of £2,000 in advance to uutually agreed person on account.

In the event the conditions of such a contract appeared to be totally unacceptable to ROMAN O'RAHILLY and the CAROLIER directors and so no more was heard of suggestions for a marger in any form of beding the

As RADIO LOTOS propared to make her first test Association, so CAROLINE braced herself for the approaching onslaught: . .

Just three days later, on December 5th, 1964, the BIG L broke the silence on 266 metres for the first ALL RIGHTS RESERVED, REPRODUCTION IN ANY time. Transmissions consed the MATTER, IN WHOLE OR PART STRICTLY following day, returning again on PROHIBITED, WORLDWIDE RIGHTS RESERVED. December 18th, As Christmas drew near, even during these experimental broadcasts, the ever gathering listeners were left in no doubt as to what was to come: an encless stream in the stream to th interspersed, with swanty fingles, anusing Dis and regular news and the Manuscript Time of the Control of the Contro December, 32nd, RADID LOWDOW closed BD. J. . 0536 - 51 44 37 down to facilitate final adjustments 11 1007; 50kV RCA on the powerful 50kV RCA transmitter. Then, at the stroke of 60 clock the next morning, to the

strains of CLIFF RICHARD's "I Could Basily Fall in Love with You", Disc Jockey PETE BRADY made announcement everybody had been waiting for:-

"RADIO LONDON is now on the air with broadcasting...This regular station will bring to Britain the very latest from RADIO LONDON'S Top 40, along with up-to-date coverage of news and weather .. RADIO LONDON promises you the very best in modern Radio..."

Yes, WONDERFUL RADIO LONDON had indeed arrived and British sound broadcasting was never the same again!

THE THE FINAL PART OF VONDERFUL RADIO LONDON FILES TAKES A SPECIAL LOOK AT THE TOP 40 FORMAT THE STATION SO SUCCESSFULLY PIONEERED IN SUCCESSFULLY WE -ALSO LOOK AT BRITAIN. OTHER PROGRAMMING ASPECTS OF THE BIG L AND THE HIRING OF " ITS FIRST DJs. PLUS MEMORIES OF THOSE HISTORICAL FIRST BROADCASTS AT CHRISTMAS 1964!!!

and long Sall NOW RADIO

UNITED STATES AUTHORITIES HALT NEW OFFSHORE STATION

bv United Strong action Coastguards has States in the closure of resulted country's first commercial offshore Rad10 RADIO MEA YORK station. INTERNATIONAL.

RADIO NEW YORK INTERNATIONAL. bv \$250,000. backed transmitted on 103.1 MHz FM, AM, 6240 kHz kHz Shortwave and 190 kHz Long Wave - with each transmitter capable of 10kV output. Also announced, though not heard, were transmissions on 530 kHz AM. Reception Reports for the station were received from as far away as the Mid-Vest.

RADIO NEW YORK INTERNATIONAL General fronted , by RANDI STEELE, Manager claimed that legitimate shorebased to sign commercial stations were becoming bland highly restricted ' 1n and their freedom to develop. The station followed a Rock and Roll/Hit format from a vessel registered in Honduras. The a former Japanese ship. fishing vessel, 200-feet in anchored around 6 length, off of Long Island, New Jersey. The operators of the station said that this them outside US placed territorial waters and inside Brooklyn International Vaters, on the High Seas.

STEELE says about 20 Radio Enthusiasts are backing the station.

on Thursday bas shores transmissions July 23rd. 70

On the Saturday, a delegation the FCC (Federal Commission) Communications alongside the Dew radioship and asked them to stop broadcasting. RANDI

informed " the PCC STERLE that officials their jurisdiction did "not extend on to the High Seas. " " in At 5.35am on July 28th, the stations fifth day 3 on "the air, the 95-foot Coastguard CAPE L HORN, went Cutter, alongside the Rädioship SARAH and put a boarding party on the vessel, after calling out through a speaker. *Everyone on the Sarah should appear on immediately! "ALLAN deck WEINER. 34 years old, from IVAN Monticello. Kaine, ROTHSTEIN, 25, from Brooklyn and a reporter from VILLAGE VOICE - R J SMITH were asleep at the time, having broadcast for six hours. " Five coastguards with pistols in their holsters boarded the

SARAH, handcuffed the men and their rights. read them Officals from the | FCC COMMUNICATIONS (FEDERAL CÓMMISSION) Then dismantled the broadcasting equipment aboard the trawler.

MR SMITH. of VILLAGE VOICE. showed his Press | Card | and continued to take thotes. They asked him to put down the But SMITH refused. notebook. The officials then took away ROTHSTEIM .. and equipment. VINER were held for several hours on the deck of the SARAH before being transfered to the Cutter and taken to Brooklyn, New York. SMITH Was Also taken to

where was and released only notebook was returned to him. The two REI men were charged with conspiracy to impede the went on the air with test boa a proadcast station off the ABU COMPTCIE TO misdemanor balter ashe men promised Collectops their broadcasts, dANagYeerate JOHN J CADEN released themoon their own recognizance, pending a hearing on August 27. Each man could face maximum prison

and offive years \$250,000 fines on the felony charges. The stations base of in SARAH operations the remained at Ammiles off Long as Beach We We York, under Coast Guard eugtody . a . MRS antal BERATINO FCC ... spokesweman, stold solv RADIO, the broadcasters were bound by wan minternational . treaty that of fombide tall broadcast !! operations laboard ships. She said mathat withe Honduran . Government owasos consulted before . . their (seizure: . Ag. . Coastguard w bos - spokeswoman, BARBARA LA VOULGARIS, a said : MR SMITH was arrested, because he was was abgardy theor SARAH a and ma handcuffing was a standard procedure - She said also that the photographic equipment belonging to R. J. SMITH and VILLAGE DO VOICE had been accidentally left aboard the Cutter and would be returned. SALLY VAN MOTTING LAVSON, A.A. spokeswoman for the legal unit all of the FCC says Commission of Lawyers are are 'vigorously an pursuing theiroptions nahead of the Court hearing set for August 27th. RADIO UNI MEN YORK INTERNATIONAL, RANDI STEELE, Da said they would wait until the box Court case before RANDI STEELE in its deciding their next move. "Ve will be back on the air. Our ship was him ... International Vaters - and we were outside the jurisdiction of the FCC. 510 AT e i f a paleggran

PIRATE BROADCASTERS GET DAY ON LONG ISLAND STATION

'm'FVRoll pirate's 'T' The Rock RADID WEV YORK INTERNATIONAL (RMEDIA foundistrait A home contacty of land on August 5th at a Long " Island station that gave them! free!T resals for an entire! broadbastO dayOY HOLES THES. I don't think they lided! anything terrible: Maybe (they: II) did us alt a Yavour, " dayd I.

MURIEL HORENSTEIN, owner of VNYG-AN, which let the outlaws broadcast from 6am to 10pm on August 5th. She said she wanted to see how the public esponded to the pirate's RNI format. And she sympathised with the pirates' arguments that New York Radio was a conformist 'black hole'. RHI Operations STRELE. RANDI Manager, said his staff welcomed the opportunity and hoped it would lead to a more permanent arrangement elsewhere. "We are not pirates;" he insisted. "We are a group of Radio enthusiasts trying to Radio. improve fervently believed what We were doing was not illegal." The 200 foot former fishing boat used by RHI was returned to RHI, but HANK HAYES said the Radio equipment, was in shambles. I SAW," "I couldn't believe what

HAYES saide He said two-inch transmission lines had been cut and all but the turntables had been dismatled and thrown into a heap by the FCC officials who were on the Radio ship. lone to

OFFSHORE RADIO REPORTS

Crignians. 17 17 HOW RADIO MEVSLETTER publish a elengthy feature on RADIO MEY YORK INTERNATIONAL including an interview with issue in tak fortmight: feature will also look anothermotattempt tratmoshipbourne wbroadcasting off the USA, RADIO FREE AMERICA 1D 1973 Pelly seemed gitter of a SAL (G) Immad ". Ifgil."

SPECIAL ISSUE

mor less teachered rest form A TSpecialed OFFSHORE, ye RADIO issue of MOV RADIO MEWSLETTER will be published ofor this coning a weskend's at DRIFTBACK the 1 mit. convention organised by the CAROLINE MOVEMENT. Those not attending the event can purchase a copy for \$1.50p inc Pap from NOV RADIO FREEPOST KETTERING, MORTHANTS, MN16 ONV

(No stamp required)

A RADIO REVOLUTION IN ISRAEL?

the

eetting

marks

CHRIS RAISTRICK

up,

earnest, of a network of local Radio stations in Israel. The: country's broadcasting chiefs are testing the water with an experimental station in Bilat. The studio is a makeshift affair in the basement of the plush Meptun. In this unlikely setting you'll find a a couple of turntables, a telephone switchboard, an untidy pile of records, wires everywbere, and of course, the presenter with whis back-up "team, taken from BQ in Jerusalem' and changing on a weekly rota! With four national stations covering everything from 'educational programmes to pop music, why is there a need for a local network as well? DARRY OFFRY, RADIO ELLAT'S DJ for the week explained: "Ve want to set up these stations to serve the specific needs of local communities. The aim is to est up: 20 - 25 stations around the country. Rach community has its own needs [] Milat being a tourist city in a nice climate will have a station with a different atmosphere to that in Jerusalem, which is a quiet city with An Having made history by! | being | the | 2 first person ever to orlin Jerusalem ... "quiet", DANNY wents on to Jexplain : that Eilat awas chosen for the of experiment primarily because RUSHET O GIMMEL (Channel 3), the station, cannot he received there: At the moment they broadcast just four hours a day, burrowing the frequency s of RUSHRTS ALEPHIA (Channels Dt., the at Classical Kusic station(d) ed [[]w Their formatti is a 'quessant' mignofice Hebrew : .and English populatustca together with interviews and sphere, to in's. It is genuinely a local station; at and even after just, a few weaks, in it operation has become both a, popular , t and wery useful seryden afte day day spoke to DARRY WOFFREY whe brondcast (). a message from a taxi driver paying a tourist had left \$500 of travellers

cheques in his card The tourist heard of the announcement, retrieved "his " cheques and was extremely gratefut(%) to the station for helping him foot! at: It would be wrong to town assume for however, that RADIO BILET Octobe item to own thing. As DARRY Assemblains and control from Jerusalea 18-etrict: "The final responsibilty is up there ... - we have to watch out tongue, and v. like any journalist we have to best impartial. Also, Hebrew is boot and to easy: language, we have very 'strict' rulings about how to pronounce things - I have to roll my "r" in Hebrew for example - and we dir/have courses for DJs and Announcers to impress these things uponsus. It is an intimaté station we yes l'ands we can have a laugh, but alle in goods taste and within 'certain 'limits." If all goes well in Bilat and Garly of signs are that it is "then being 25' ". - 30 local stations will eventually appear, financed by advertising and possibly helped by thecal bucouncil to a grants. A local station it may be, and but it can be picked up subility two countries. Jordan is the other DANNY OFFRET says: "No political" borders ever stopped any Radio waves getting through. If they can listen to us and 10 that our cause some kind of good feeling between the two nations, who knows, maybe this winicobe starter for peace..." USW An ambitious aim for a fling Radio station right at the base of Israel. But among the wires and reports in !! the cluttered basement of a four-id star-botel; ome can't bels: but think's RADIO BillAT is the start: Utoford something big. SIBALLS

SUBSCRIPTIONS

TO SUCKERGE LAGGERMS ECTOUR SUBSCRIPTION TEXPIRES, V-SHECK YOUR EPERSONAL HADDRESS LABEL REFERENCE NUMBER: TOUGHA SO B THE FIRST ELIMOT SHOWS THE IFIRST ELIMOTISHOMS THE ISSUE ON WHICH YOUR CURRENT SUBSCRIPTION EXPIRES. L'SOB IE: 2500-NE25-REST WOULD MEAN IT EXPIRES WITH ISSUE 375.31

Sept.

INDEPENDENT BROADCASTING ACTHORITY

A Brompton Road Landon sw irv Let or payour John Series कार के स्थान का स्थान का निवास का निवास

A CONTRACT OF STREET ुं वि August 1987 ात्र 🐧 💍 😘 🔻 ditte authors terring to be all SINGLE TO SHE STEP AT A PORT OF The Editor ... NOW Radio P. QnBox (45) or an arrange of the control TE KETTERLINGS OF RANK ME ALLED Northants on napisaly had been see Comparate to a granded the

Dear sprider at 912 class dh | d2 move (#604) is 1344) if a

by all do mos believe your offrespendent Clive Glover is correct when her reports (Masue 32) that w' fundamental difference maxister between the ISA and hora, over what ogridience meanists radious forming links between small stations, and larger LLB meighbours is none approach but under new legislation, small stations; could go it alone, if they wish, and be democratically run, and not aim to maximise profit. The IBA's response to the Green Paper (paragraph 84) included the suggestion that in setting the level of licence fees special consideration could be given to providing c"an incentive to groups wanting to set up small non-profit making radio stations. We have also emphasised, like the CRA, the importance of satisfying more fully the needs of ethnic minorities. ! But at the same time we do not believe that future radio development should exclude, new stations, of varying sizes, either of an ILR type or providing more specialised services. When we say that we would aim for a wide range of services, we mean it,

And where the state of the stat

d community radio included. Yours stricered. one Safetti 7.77 Re law in g Er eres ohnagn die stier en jo Michael, Johnson Senior Radio Officer Length, on the control of the state of the s Hilms of the come RADIO, part of the BB

YORKSHIRE RADIO METWORK of HALLAM, PENNINE and VIKING, looking for a new MEVS EDITOR to work at its Hull, studio North Humberside Applications should be addressed to ROGER BROOKS, Road, Hull 7 MUIT286. 24 XOS CA

MNO SING STRAINFROM Televo SSS 1272 DECOMS (CYCLE MOYO)

CANDRIGHT SERVING BBC RADIO MERSETSIDE meede an experienced broadcaster to lake over its successful daily current affairs programme 'Morning Merseyside' Salary by pegittation. Aircheck and c.v. Cashowld be sent immediately to WAR JUDSON Station i Manager, BHC RADIO NERSEYSIDE, 55 ... General Manager - Operations, Paradiae Street, Liverpool, L1 3BP. to VIKING Rabio, Oct. Commercial The closing date for applications is August 13th, so hurry!

The first dead on parties

 $(F_{i+1}, x_i) = (-x_i, x_i) = (-x_i, x_i) = (-x_i, x_i)$

in 1985, our officiency continues Office of the state of the stat

2 *** . . $\frac{1}{2} \left(\frac{1}{2} - \frac{1}{2} \frac{d^2 x}{dx} \right) = \frac{1}{2} \left(\frac{1}{2} + \frac{1}{2} \frac{1}{4} + \frac{1}{2} \frac{1}{4$

of Joseph in Presiding

Remember! Many job openings are carried in each issue of NOV RADIO. Some vacancies from recent issues may still be unfilled. Please check back to find what you are looking

SIGNAL RADIO has a vacancy for an experienced JOURNALIST capable of working on hourly bulletins and two news programmes daily. CV and demo cassette to: PAUL SHELDON, News Editor, SIGNAL RADIO, Stoke Road, Stoke-on-Trent, ST4 2SR

for a SPORTS n REPORTER > Relocation of

HOW RADIO, COMMUNICATIONS are UK - promotion/commerciate-mon Line 2 great deal of money - but plenty of experience and sunshine, you may fit the bill. In the first instance send C.V. aircheck/audition cassette to: VOICE . c/o TOY RADIO PEACH. CONNUNICATIONS. PO Box 45, Kettering, WW16 ONV

SCREENING & COUNSELLING

IN COMPRETELY CONFIDENTIAL BERVICE | CTC & C caper inneed shows works work to shore the stress work the shore the daily current over the shore the shor

THE IBIS TRUST Aircheck ad 6.7.0811 228 - 10

I mediately to minodion in Modratheme

BBC RADIO FOUR are looking for CONTRACT PRODUCERS for 'Face The Facts' and 'You and Yours' Posts London with in Central salaries ranging £12,211 - £16,718 plus allowance..... The Editor NOW Radio

BBC RADIO CUMBIA have openings for PROGRAMME ASSISTANTS to be based at Carlisle and Whitehaven. Avening and weekend work involved. Salary 28,228 - £11,610 plus allowance.....

RADIO 210 16 looking a ford a PRONOTIONS NAMAGER, aged 25 - 35. INVICTA RADIO has a couple of and educated to Air lawelmstandard. openings to fill at this moment. One good This opportunity roise ford somebody is for a JOURNALISTA and the other it either tourently working to let in it who has worked in a closely related expenses considered; CV oand demo di industry. The successful applicant cassette to: JOHATHAI WARLAID, Head to should have knowledge/exprisince of of News, INVICTA RADIO, 15 Station above/below the light was a should have knowledge/exprisince of above/below the light was a should have knowledge/exprisince of above/below the light was a presentations, presentati or surery occustomer/cliente linison; sandron exles Agents for THE VOICE OF PEACE RADIO on background/appreciation! Headifficial agents for the voice of race kand of congressions are seen to a non-political operation) and are swill be currently working in in in a promotions of the station. If you produce the station of the stati person to essential for the demonstrate a flair fore creative thinking and for spotting and exploiting every possible oppotunity. promotional organisational skills also needed and an ability to work within budget guidelines and to targets. A clean current driving licence is required. enquiries to TORY GRUNDY. Managing Director, RADIO 210, PO Box 210, Reading, Berkshire, RG3 5RZ.....

RADIO, , ort et 1363 RE TARIED NATWORK of VIKING. PRESINE and ting for a new MEYST to work at its Holl, atudio Humberst de Ehould. Applications ased to ROGER PROOKS.

selection of current of radio vacancies around the country (and beyond!). Entries in this section are of charge to subscribing stations. Details should be sent in writing or by telex.

- Operations MINAPRET OPENINGS, NOW RADIO NEWSLETTER, PO BOX 45, KETTERING, NORTHANTS. NN16 ONW Telex: 8951182 GECOMS G (NOW RADIO)

AIRCHECKS

SOLID 60LO RADIO SOVEREIGN (1983)!! 60minutes on cassette featuring bone of the
slickest programming, together with station
10s, fingles, commercials, PSA's from this
unique station, A must for all collectors,
Send only £1,50 (Includes postage and
packing) to: NOW RADIO, FREEPOST,
Kettering, Northants, NN16 OBR,

JAY JACKSON on RADIO AIRE. (Leeds ILR). Recent aircheck recording on cassette. Ouration 60-minutes. Cost just £1,50 inclusive postage and packing. Order from NOW RADIO, PO Box 45, Kettering, Northants, NN16 ONW.

RADIO CAROLINE, 21st Birthday Celebration Programming, Easter and the DJs (Past and Present) All Time Top 2001 Featuring DJs SIMON BARRATT and JAY JACKSON, 60-minutes on cassette, Price (inc Pap) £1.50, From MOW RADIO, PO Box 45, Kettering, Northants, NN16 ONW.

chaser RADIDI Relive the very first test broadcasts on 729kHz (who chose that one?!), and the big name big voices of DJs JESSIE BRANDON, RICK HARRIS and DAVID LEE STONE. 90-minutes on cassette. Airchacked, Priced at only £2.00 - another great collectors item. Order-from NOV RADID, PD Box 45, Kettering, Northants, NN14 ONV.

STATION IDENTS

EQUIPMENT

PHEONIX COMMUNICATIONS, Transmitters, Studio Equipment, Processing Units, Links, etc. (01) 500 0890 for full details, Export Specialists.

EQUIPMENT

SOUND BROADCASTING SERVICES. Qualified and Expert Service. Transmitter & Studio Sales, Installation and Service. Free Brochure: SBS, 42, Gronville Rd, London, N19 4EN.

MBI BROADCAST SYSTEMS. 69, Ship Street, Brighton, BNI IAE. Tele: (0273) 24928. Complete design and installation service. Own Radio Mixing Desks.

FH 5-WATT TRANSMITTERS, Ideal Community Radio Use, Export, £99 each, See seperate advertisment this issue,

ARCHIVE RECORDINGS

TOWER OF POWER offer a wide and interesting selection of previously unavailable recordings of music radio in the 60's, 70's and 80's. For latest list, please send 2 x 18p stamps and your name and address to TOWER OF POWER TAPES, 5 Latham Street, Brigstock, Northants

NEW ENTRANTS

THE ASSOCIATION FOR BROADCASTING DEVELOPMENT, Free Details, ABD, 79, Caling Groft, New Ash Green, Dartford, Kent, DA3 8PY.

ADVERTISING RATES

Full page £48.00 Half page £30.00

Services Listing
4 lines/13 inserts £5.00 each
8 lines/13 inserts £10.00 each

8 lines/13 inserts £10.00 each
12 lines/13 inserts £13.00 each
Discount available for multiple
insertions of Display advertisements.
Front cover/Back cover position rates
on request. 8 or 12 line Service

listings available for 6 or 26 issues also. Rates on request. Agency commission 15%. Prepayment arrangement only.

The publisher and/or their agents reserve the right to refuse, amend or withdraw any advertisement without stating reason.

ALSO AVAILABLE
4 page Insert, either stapled or loose.