

BBC World Service

June 1986
Vol. 15 No. 6
All Times GMT

LONDON CALLING

Sports extra in
full colour
page 9

Journey through Latin America

NEW FUND

BRITANNIA OKASAN GLOBAL STRATEGY FUND

A NEW combined concept in Global Investment.

INVESTMENT ADVISER TO THE FUND

In 1985, Britannia Arrow Holdings PLC announced the formation of Britannia Okasan International Investment Management Limited a joint venture company with Okasan Securities Company Limited of Tokyo, to manage international investment portfolios.

The parties to the joint venture are Britannia Asset Management Limited in London and Okasan Capital Management Company Limited in Tokyo.

GENERAL MANAGER, SECRETARY & TRANSFER AGENT
 Britannia International Investment Management Limited
 P.O. Box 271, Queensway House, Queen Street, St. Helier,
 Jersey, Channel Islands.
 Telephone: Jersey (0534) 73114 Telex: 4192092

The investment objective of the Fund is long-term capital growth in U.S. dollar terms from an international portfolio of leading companies.

BENEFITS — Britannia will provide the specialist knowledge of international markets and Okasan will offer direct and preferential access to investment research in Japanese equities and bonds.

The traditional secrecy of Japanese institutions which has hampered foreign investors should now be a problem of the past.

Britannia OKASAN

P.O. Box 271, St Helier, Jersey, C.I.

Please send to me the prospectus and details of the discount offer.

NAME

ADDRESS

TEL. NO

LC6

FEATURES

In search of El Dorado

LONDON CALLING

London Calling is the programme journal of the BBC World Service. To listen to our world-wide 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. If you have a good modern shortwave set you will generally find that tuning in and listening is more enjoyable. 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.

Good listening!

Cover picture

A beggar girl from Cuzco, high up in the Andes. What does the future hold for her? See *Journey through Latin America*.

Editor: Hugh Closs

Deputy Editor: Tony Gwyn-Jones

Editorial Assistant: Jill Thomas

Advertising Consultant: Jane Hansom
Joshua B. Powers Ltd, 46 Keyes House,
Dolphin Square, London SW1V 3NA.
Tel: 01 834 5566.

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.

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

Journey through Latin America

For 500 years the dream of untold wealth, carried with them by Spanish and Portuguese colonisers to the western hemisphere, has haunted Latin Americans. Gold, silver, sugar, coffee and, most recently, oil, have all seemed to promise the El Dorado they were seeking.

How could people with such zest for life, living amid such natural wealth and beauty, fail to make their dream come true? Latin America has created some of the world's greatest writing and most entrancing music, magnificent painting, brilliant scholars and engineers. Its industry is the most highly developed in the Third World, it grows huge food surpluses. Small wonder it has been christened "continent of tomorrow".

Yet today Latin America is encumbered by debt, its living standards collapsing and its newly reborn democracies undermined by social tensions. The dream of instant, fabulous wealth threatens to turn into a nightmare; John Rettie has been travelling round Latin America, talking to people from all walks of life about their hopes and fears. In a six-part series he explores how Latin Americans view their past and what they see in their future.

From 9th Mons 2030 rep Tues 0230, 1130

New Time to Reflect

The daily religious talks entitled *Reflections* have a new timing and a new look from the beginning of June. The first transmission of each day comes now at 0445, preceding the *Financial News* and *World News*. Also, from the first week in June the regular pattern of *Reflections* takes on a new shape.

Following the custom of including within the scope of religious broadcasting on BBC World Service all the major families of world faiths, weekend *Reflections* are now to be of a devotional character, drawing on resources of spirituality within the faiths who observe these days as weekly holy days: i.e. from the Muslim tradition of Fridays, from the Jewish heritage on Saturdays (the Sabbath) and from Christian sources on Sundays. Mid-week *Reflections* try as often as possible to observe the major festivals of the other great world faiths, as well as dealing with inter-faith issues, concerns of current topical and theological interest, and matters of personal belief and practice.

Daily 0445, 0809, 1709 (Suns only), 2240

Ships from Seven Seas

Travel on water was always a hazard. Sitting astride their logs, many a prehistoric voyager must have rolled off into the river before reaching the opposite shore. Only when somebody realised that a more stable, buoyant platform could be made by lashing several logs together did the going get easier. On such rudimentary but crucial discoveries, the history of seafaring stands - and even today rafts still have their uses.

This series of seven programmes reflects the development of ships and styles of seafaring by looking at different craft from the oceans of the world. From a 'ship' in the strictest sense of the word, the great square rigged clipper, *Cutty Sark*, to the dhows of Arabia; from the junks of China to the outriggered canoes of Polynesia, the range of craft devised by the peoples of the world is immense. Each is discussed by leading authorities who explain to Malcolm Billings their history and construction and tell the story of the ingenuity and courage of the men who sailed them.

The Pacific: Outriggered Canoes May 31st; The Mediterranean: Greek oared ships June 7th; The North Sea: Viking long-ships 14th; Arabian Sea: The Dhow 21st; The China Sea: Junks 28th
Sats 2100 rep Weds 1515, Thurs 0945, Fris 0530

The Cutty Sark

Trooping the Colour

Every year on her official birthday, Queen Elizabeth II continues the ceremony performed by her ancestors since 1805. The colours of a chosen battalion are trooped on Horse Guards Parade in London in what has become one of the greatest honours in military life. In a direct broadcast from Whitehall, Julian Tutt brings listeners commentary on this colourful ceremony.

14th 1000 with edited highlights 15th 0030

The Human Voice

Three programmes look at the human speaking voice - a part of us which is as distinctive and unique as a fingerprint but which most of us take very much for granted.

The first programme, *The Voice Itself*, traces the origins of the voice (and language), its development through life from infancy to old age, its use to express mood, emotion and personality 15th

Manipulating the Voice considers the voice as a professional tool used by politicians, broadcasters, entertainers, etc; voice coaching and techniques for improvement, and the use of the voice to pursue spiritual enlightenment 22nd

The final programme, *Preserving the Voice*, looks at damage from pollutants like alcohol, psychological disorders, and the effects of stress. It examines the latest ideas on treatment, both mental and physical, and how to avoid future problems.

Suns (from 15th) 1615 rep Tues 1215, 2330, Thurs 0330

THE TYNDALL STERLING MONEY ACCOUNT

THE DEPOSIT ACCOUNT

12*%

THAT GIVES YOU MORE FOR YOUR MONEY

The Tyndall Bank (Isle of Man) Limited Sterling Money Account offers investors really high rates of interest, combined with the convenience of a cheque book.

This joint facility was pioneered by Tyndall Group's offshore banking arm whose substantial presence in the UK money market enables them to pass on rates of interest normally only available to major investors.

Interest is paid gross without deduction of tax, and credited four times a year - which means an even higher return - the current rate equals a healthy 12.55% compound annual rate.

Statements are issued quarterly.

Add to this the convenience of your own cheque book - which cuts down correspondence, simplifies transfers and direct payments, and gives easy access to your funds at all times.

Tyndall Bank (Isle of Man) Limited is licensed under the Manx Banking Act, 1975.

* Rate at time of going to press.

For full details about the Sterling Money Account and/or its US dollar equivalent, send the coupon below.

Tyndall Bank (Isle of Man) Limited,
Dept LC, PO Box 62, Tyndall House, Kensington Road,
Douglas, Isle of Man, British Isles.
Telephone: (0624) 29201 Telex: 628732

Please send me details of Tyndall Money Accounts
 Sterling US Dollar

I am/am not a customer of Tyndall Bank (Isle of Man) Limited.

Name.....

Address.....

LC/June/86

Tyndall Bank (Isle of Man) Limited

Lombard offer you so much more for your money

At Lombard we offer you the choice from a specially designed selection of Deposit Account schemes:

Notice Deposit Accounts

11³/₄% PA

Six months notice of withdrawal. Interest credited or paid half yearly. Minimum deposit £500.

You can choose from Notice Deposits or Fixed Deposits and within each of these schemes you have also the choice of a wide variety of terms. Or you may choose to open a Cheque Savings Account, a special type of deposit account with a cheque book.

Fixed Deposit Accounts

11¹/₄% PA

For a TWO YEAR fixed period. Interest is paid annually. Other rates available for 1-5 years. Minimum deposit £1,000.

Some of the benefits offered by a Lombard Deposit Account include:

- Your funds will earn a good rate of interest
- All interest is paid or credited without deduction of tax at source
- Your account is confidential
- We are part of one of the largest banking groups in the world.

The rates quoted are for deposits held in Sterling and are correct at the time of going to press.

Different terms may apply to UK residents

For full details of Lombard Deposit Accounts and current rates please fill in and post the coupon.

LOMBARD DEPOSIT ACCOUNTS

To: Lombard North Central PLC,
Dept. 609, 17 Bruton Street,
London W1A 3DH, ENGLAND.
Telephone: 01-409 3434.
(Extension 484).

Please send me without obligation a copy of your deposit account booklet and current interest rates.

Name..... (BLOCK CAPITALS PLEASE)

Address.....

Registered in England No. 337004. Registered Office: Lombard House, Curzon Street, London W1A 1EU.
A member of the National Westminster Bank Group whose capital and reserves exceed £2,649,000,000

FEATURES

Seats of power

The Party of Opportunity/ Exiles in their own Country

David Marquand, Professor of Contemporary History and Politics at Salford University, recently crossed the United States gathering views and opinions from prominent members of the American political scene, about the ideas and problems of the Republicans and Democrats today. These were distilled into two documentaries.

The first of these highlights the way in which Ronald Reagan and his government represent a counter-revolution against the Democratic ideals embodied in Roosevelt's New Deal. However, the counter-revolution is shown to be not yet complete as the Republicans do not control Congress. Nor will it be, until the Americans decide to be either Republican or Democratic; the system is in deadlock until a new consensus arises.

9th 0100 rep 13th 1515

The second programme suggests that, in fact, American politics runs in a cyclical rhythm. At present Republicanism is in the ascendancy. But is the wheel due to change again as it did in 1901 to Theodore Roosevelt; in 1933 to Franklin Roosevelt and in 1961 to Kennedy? If so, the new consensus could arrive around 1990.

15th 1915 rep 16th 0100, 20th 1515

Putting Politics in its Place

The geography of a country has a profound effect on its politics, vitally influencing its international relations, its economic policies and the outlook of its people.

Oil-rich countries, for example, face different problems from countries which need to purchase oil from abroad, while the economy of drought-stricken countries is dominated by the need to maximise existing agricultural resources. In a new series of six programmes, Philip Windsor assesses the influence of geography on various countries around the world.

From 9th Mons 1615 rep 2315, Tues 0145

Japan Walks

The British have a long-standing tradition of solo travel in exotic places, but there is only one Englishman who has been intrepid enough to have walked the length of Japan - from Cape Soya on the island of Hokkaido in the north to Cape Sata on the island of Kyushu in the south. That man is Alan Booth, and in four talks he tells of the men and women he met on a two thousand mile journey - breathing life into a people and land that are all too often stereotyped. With humour and insight, Alan Booth portrays the Japan of the rural areas, the Japan of festivals and the Japan of an amazing array of characters - from businessmen and students to hermits and tramps.

From 30th Mons 1115 rep Tues 0815, Fri (ex July 4th) 0215

Black Britons, White Britons

In Britain there is a growing concern about racial tensions - tensions not only between black and white, but also between black and Asian, white and Asian. Black families feel the educational system is failing their children and that the police are biased against them. Asian families feel there is police indifference when they complain of racial attacks on them; some whites say the presence in Britain of blacks and Asians is the root cause of the country's social ills. Children who play together in primary school may no longer be speaking to each other when they finish their education.

What has gone wrong? Is it not possible for Britons of whatever race to live cheerfully together? What can be done? John Clare, the BBC's community affairs correspondent, investigates.

1st 1915 rep 2nd 0100, 6th 1515

The Freudian Legacy

"If often he was wrong and at times absurd, to us he is no more a person now but a whole climate of opinion," said W.H. Auden of Sigmund Freud.

In the first of two programmes, psychologist Liam Hudson talks to writers, philosophers, historians, child psychologists - and people in the advertising business - about how Freud transformed our thinking. But, a hundred years on, have we got Freud wrong? Is it fair, for instance, to blame Freud for sexual permissiveness?

In the second programme, Professor Hudson tries to find out how far Freud himself got things wrong - and whether, as a recent critic claims, he suppressed vital evidence. Are there signs that, almost 50 years after the great man's death, his monumental reputation is crumbling? Or is Freud's vision only one possible perspective?

8th, 15th 2330 rep 9th, 16th 0630, 1000, 1515

The American Connection - the CIA

Once labelled the invisible government of the United States but known to its agents as 'The Company', the Central Intelligence Agency has become a legend in its own time. Whether in the Middle East, Central America or the Philippines, it is seldom out of the news. For many a bulwark in defence of democracy, for others a sinister initiator of covert action.

In this second of two programmes on the world of intelligence Derek Blizard visits Washington for a close look at the controversial role of the CIA in the world today. Is it, as some argue, a government within a government? And what distinguishes its aims and operations from those of its principal antagonist, the Soviet KGB?

1st 2330 rep 2nd 0630, 1000, 1515

Janet Davey

Outlook: International Travel Desk

Millions of people - from business executives to backpackers - travel each year. The international travel industry continues to boom as increasing numbers catch planes, boats and trains worldwide.

While travellers are becoming more sophisticated and demanding a better service, there are still pitfalls to avoid. Every Friday in Outlook, Janet Davey is at the International Travel Desk to bring the latest news and views from the international travel scene. And she finds out about travellers' problems and how to avoid them. So why not drop her a line at International Travel Desk, Bush House, London, WC2B 4PH?

Fris 1400, 1900, Sats 0100

Why work abroad?

Most people would point to two particular advantages.

1. To earn more money
2. To pay less tax

The first is readily achievable. But what about the second? It is surprising how many British expatriates pay a good deal more tax than they had expected. And quite a bit more than they need to.

A professional tax advisory service

This is where a specialist tax advisory service for UK expatriates can prove so useful. With over 80 years' experience of assisting British expatriates, Wilfred T. Fry Ltd offer individual advice on the important subjects of taxation and personal financial and investment planning.

We also take care of all your UK tax matters

We can save you the burdensome and time consuming tasks of dealing with your continuing UK tax affairs - and can often provide financial benefits both immediately and over the longer term.

Our new booklet 'The British Expatriate' provides a guide to the most important ways in which you can make the most of your British expatriate status. For your free copy, simply complete and return the coupon below.

Wilfred T. Fry Ltd.
Taxation Consultants

Head Office, Crescent House,
Crescent Road, Worthing,
Sussex BN11 1RN, England.

Tel: Worthing (0903) 31545/6 and 36223/4

Telex Number: 87614. Answerback: FRY LTD G
Offices in London and Exeter.

To: Wilfred T. Fry Ltd., Crescent House,
Crescent Road, Worthing,
Sussex, BN11 1RN, England.

Please send me more details of your personal tax
advisory service together with my free copy of
"The British Expatriate". LC/6/86

Name _____

Address _____

Date of intended return to UK _____

DAY to DAY

Your guide to World Service

Saturday

JUNE
7 14 21 28

- 0000 World News**
09 News about Britain
15 Radio Newsreel
30 About Britain
45 Recording of The Week
- 0100 News Summary**
followed by Outlook
30 Off the Beaten Track
45 *A Perfect Spy
- 0200 World News**
09 British Press Review
15 *Sportsworld (ex 21st: Violation)
30 People and Politics
- 0300 World News**
09 News about Britain
15 The World Today
30 *Brain of Britain 1986
- 0400 Newsdesk**
30 Here's Humph!
45 Reflections
50 Financial News
- 0500 World News**
09 *Twenty-Four Hours: News Summary
30 *About Britain
45 The World Today
- 0600 Newsdesk**
30 *Meridian
- 0700 World News**
09 Twenty-Four Hours: News Summary
30 *From the Weeklies
45 *Sportsworld (ex 21st: Violation)
- 0800 World News**
09 Reflections
15 A Jolly Good Show
- 0900 World News**
09 British Press Review
15 The World Today
30 Financial News followed by Look Ahead
45 About Britain
- 1000 News Summary**
followed by Here's Humph! (ex 14th: Trooping the Colour)
15 Letter from America (ex 14th: Trooping the Colour contd.)
30 People and Politics (ex 14th: Trooping the Colour contd.)
45 (14th only) Letter from America

- 1400 News Summary**
followed by: Saturday Special
- 1500 *Radio Newsreel**
15 *Saturday Special
- 1600 World News**
09 Commentary
15 Saturday Special
- 1700 *News Summary**
app-
rox followed by *Saturday Special
15 *Album Time
45 Sports Round-up
- 1800 Newsdesk**
30 Baker's Half Dozen
- 1900 News Summary**
followed by 7th: Here's Humph! From 14th: Play of the Week: I Chose Freedom. 21st: The Dissolution of Marcus Fleishman 28th: Much Ado About Nothing (7th only) World Cup Soccer Special
- 2000 World News**
09 Twenty-Four Hours: News Summary
30 Jazz for the Asking
- 2100 News Summary**
followed by: Sportsworld (ex 14th: Ships from Seven Seas)
15 What's New
30 People and Politics
- 2200 World News**
09 From Our Own Correspondent
30 New Ideas
40 Reflections
45 Sports Round-up
- 2300 World News**
09 Commentary
15 A Perfect Spy
30 Hollywood's Oscar Nights

ALTERNATIVES

SOUTH ASIA

0145-0200 South Asia Survey
0215-0230 Radio Newsreel

AFRICA

0330-0335 African News
0335-0400 This Week
0509-0515 African News
0515-0540 This Week
0540-0545 The Time of My Life
0630-0635 African News
0635-0700 This Week
0730-0735 African News
0735-0800 This Week
1500-1530 Talk About Africa
1700-1709 World News
1709-1715 African News
1715-1745 Talk About Africa

Sunday

JUNE
1 8 15 22 29

- 0000 World News**
09 News about Britain
15 Radio Newsreel
30 Baker's Half Dozen (ex 1st Play of the Week: The Great Celestial Cow 15th: Trooping the Colour)
- 0100 News Summary** (ex 1st) followed by: Play of the Week
45 (1st only) Peebles' Choice
- 0200 World News**
09 British Press Review
15 *Sportsworld (ex 15th)
30 Album Time
- 0300 World News**
09 News about Britain
15 From Our Own Correspondent
30 *My Music
- 0400 Newsdesk**
30 The Best of British
45 Reflections
50 Financial Review
- 0500 World News**
09 *Twenty-Four Hours: News Summary
30 *The Waltz King
45 Letter from America
- 0600 Newsdesk**
30 *Jazz for the Asking
- 0700 World News**
09 Twenty-Four Hours: News Summary
30 *From Our Own Correspondent
45 *Sportsworld (ex 15th: From Our Own Correspondent contd.)
50 (15th only) *Waveguide
- 0800 World News**
09 Reflections
15 *The Pleasure's Yours
- 0900 World News**
09 British Press Review
15 Science in Action
45 Living with Drought (ex 22nd & 29th: The Piano Roll)
- 1000 News Summary**
followed by Short Story
15 Classical Record
30 Religious Service
- 1100 World News**
09 News About Britain
15 From Our own Correspondent
30 Baker's Half Dozen (ex 1st: The Great Celestial Cow)
- 1200 News Summary** (ex 1st) followed by Play of the Week
- 1300 World News**
09 Twenty-Four Hours: News Summary
30 Sportsworld (ex 15th: Sports Round Up)
45 Tony Myatt Request Show
- 1400 News Summary**
30 Raffles (ex 29th) No Exceptions
- 1500 *Radio Newsreel**
15 *Concert Hall
- 1600 World News**
09 Commentary
15 The Human Voice (ex 1st & 8th: Open Sesame!)
35 (1st & 8th only) Personal Story
45 Letter from America
- 1700 World News**
09 *Reflections
15 *Meridian
45 Sports Round-up
- 1800 Newsdesk** (ex 29th: World Cup Final)
30 Hollywood's Oscar Nights (ex 29th: World Cup Final contd.)
45 (29th only) World News
- 1900 News Summary** (ex 29th: followed by Classical Record Review
15 1st: Black Britons, White Britons; 8th: World Cup Soccer Special; 15th: Exiles In Their Own Country; 22nd: A Woman Of No Importance; 29th: World Cup Final contd.)
- 2000 World News**
09 Twenty-Four Hours: News Summary
30 Sunday Half-Hour
- 2100 News Summary**
followed by Sportsworld
15 *The Pleasure's Yours (ex 1st: Concert)
- 2200 World News**
09 The Time Machine
25 Book Choice
30 Financial Review
40 Reflections
45 Sports Round-up
- 2300 World News**
09 Commentary
15 Letter from America
30 1st: The American Connection; 8th, 15th: The Freudian Legacy; 22nd, 29th: A Word in Edgeways

ALTERNATIVES

SOUTH ASIA

0215-0230 Radio Newsreel

AFRICA

0330-0335 African News
0335-0400 Postmark Africa
0509-0515 African News
0515-0540 Postmark Africa
0540-0545 Name in the News
0630-0635 African News
0635-0700 Postmark Africa
0730-0735 African News
0735-0800 Postmark Africa
0815-0830 Blueprint Africa
0830-0900 African Perspective
1500-1530 African Perspective
1709-1715 African News
1715-1745 African Perspective
2115-2140 Postmark Africa
2140-2145 Book of the Day
2145-2200 Arts and Africa

Monday

- 0000 World News**
09 News about Britain
15 Radio Newsreel
30 Religious Service
- 0100 News Summary**
followed by 2nd: Black Britons, White Britons; 9th: The Party of Opportunity; 16th: Exiles In Their Own Country; 23rd: A Woman Of No Importance; 30th: Relics
45 *Pied Piper
- 0200 World News**
09 British Press Review
15 *Sportsworld
30 Science In Action
- 0300 World News**
09 News about Britain
15 Good Books
30 *Anything Goes
- 0400 Newsdesk**
30 The Heat of the Day
45 Reflections
50 Waveguide
- 0500 World News**
09 *Twenty-Four Hours: News Summary
30 *A Perfect Spy
45 Recording of The Week
- 0600 Newsdesk**
30 2nd: The American Connection - The CIA; 9th, 16th: The Freudian Legacy; 23rd, 30th: A Word in Edgeways
- 0700 World News**
09 Twenty-Four Hours: News Summary
30 *Waveguide
45 *Sportsworld
- 0800 World News**
09 Reflections
15 The Heat of the Day
30 Anything Goes
- 0900 World News**
09 British Press Review
15 Good Books
30 Financial News followed by Look Ahead
45 Peebles' Choice
- 1000 News Summary**
Followed by 2nd: The American Connection - The CIA; 9th, 16th: The Freudian Legacy; 23rd, 30th: A Word in Edgeways
30 Hitsville USA (ex 26th: Hollywood's Oscar Nights)
- 1100 World News**
09 News about Britain
15 2nd & 16th: Keep to the Path; 9th & 23rd Sportsworld; 30th Japan Walks
30 Album Time
- 1200 Radio Newsreel**
15 Brain of Britain 1986
45 Sports Round-up
- 1300 World News**
09 Twenty-Four Hours: News Summary
30 Sportsworld
45 The Waltz King (excluding 9th & 23rd Sportsworld)

Listening at any time, any day of the week

JUNE 2 9 16 23 30		Tuesday JUNE 3 10 17 24		Wednesday JUNE 4 11 18 25	
1400 Outlook, opening with News Summary	45 The Time Machine	0000 World News	1400 Outlook, opening with News Summary	0000 World News	1400 Outlook, opening with News Summary
1500 Radio Newsreel	15 2nd: The American Connection - The CIA; 9th, 16th: The Freudian Legacy; 23rd, 30th: A Word in Edgeways	09 News about Britain	45 Pied Piper (ex 17th: Racing from Royal Ascot)	09 News about Britain	45 Report on Religion (ex 18th Racing at Royal Ascot)
45 What's New	1500 World News	15 Radio Newsreel	1500 Radio Newsreel	15 Radio Newsreel	1500 Radio Newsreel
1600 World News	09 Commentary	30 Sarah and Company	15 *A Jolly Good Show	30 Omnibus	30 Omnibus
09 *2nd: Why I am an Atheist; 9th & 16th: Putting Politics in its Place; 23rd & 30th: Sportsworld	15 *Sportsworld	0100 News Summary followed by Outlook	1600 World News	0100 News Summary followed by Outlook	1500 Report on Religion
30 *Tenor and Baritone (ex 23rd & 30th Sportsworld contd.)	30 Journey through Latin America (ex 3rd Sports International)	45 *Putting Politics in its Place (ex 3rd: Why I am an Atheist)	09 Commentary	30 Report on Religion	45 *Country Style
45 The World Today	0200 World News	09 British Press Review	15 *Omnibus (ex 24th: Sportsworld)	0200 World News	09 British Press Review
1700 World News	09 News about Britain	15 *Sportsworld	45 The World Today	09 British Press Review	15 *Sportsworld
09 *Book Choice	15 The World Today	30 *Sportsworld	1700 World News	15 *Sportsworld	30 Raffles
15 *My Music	30 *John Peel	30 Journey through Latin America (ex 3rd Sports International)	09 *A Letter from Scotland	30 Raffles	1600 World News
45 Sports Round-up	0300 World News	09 News about Britain	15 *Meridian	0300 World News	09 Commentary
1800 Newsdesk	30 Pied Piper	15 The World Today	45 Sports Round-up	09 News about Britain	15 *Counterpoint (ex 25th: Sportsworld)
30 Raffles (ex 30th: No Exceptions)	45 Reflections	30 *John Peel	1800 Newsdesk	15 The World Today	1700 World News
1900 Outlook, opening with News Summary	50 Financial News	0400 Newsdesk	30 3rd Outlook; 10th Discovery; 17th & 24th Counterpoint	30 *Discovery	09 *A Letter from Wales
39 Stock Market Report	0500 World News	30 Pied Piper	1900 Outlook opening with News Summary	0400 Newsdesk	15 *Living with Drought (ex 25th: The Piano Roll)
45 Peebles' Choice	09 *Twenty-Four Hours: News Summary	45 Reflections	10 3rd only: Stock Market Report	30 On the Box	30 *New Ideas
2000 World News	30 *New Ideas	50 Financial News	15 World Cup Soccer Special (3rd only)	40 Book Choice	45 *Book Choice
09 Twenty-Four Hours: News Summary	40 *Book Choice	0500 World News	39 Stock Market Report (ex 3rd)	45 Reflections	45 Sports Round-up
30 Journey Through Latin America (ex 2nd Sports International)	45 The World Today	09 *Twenty-Four Hours: News Summary	45 Report on Religion (ex 3rd)	50 Financial News	1800 Newsdesk
2100 News Summary followed by Sportsworld	0600 Newsdesk	15 News Summary	2000 World News	0500 World News	30 Top Twenty
15 Tenor and Baritone	30 *Counterpoint	45 The World Today	09 Twenty-Four Hours: News Summary	09 *Twenty-Four Hours: News Summary	1900 Outlook opening with News Summary
30 Counterpoint	0700 World News	09 *Sportsworld	30 Omnibus	30 *Report on Religion	39 Stock Market Report
2200 World News	09 Twenty-Four Hours: News Summary	0800 World News	2100 News Summary Followed by Sportsworld	45 The World Today	45 Good Books
09 The World Today	30 *Putting Politics in its Place (ex 3rd Why I Am an Atheist)	09 Reflections	15 Concert Hall	0600 Newsdesk	2000 World News
25 Book Choice	45 *Sportsworld	15 Keep to the Path (ex 10th & 24th Tenor & Baritone)	2200 World News	30 *Meridian	09 Twenty-Four Hours: News Summary
30 Financial News	0900 World News	30 The BBC Singers (ex 3rd: Talking About Music)	09 The World Today	0700 World News	30 Assignment
40 Reflections	09 British Press Review	30 The BBC Singers (ex 3rd: Talking About Music)	25 A Letter from Scotland	09 Twenty-Four Hours: News Summary	2100 News Summary followed by Sportsworld
45 Sports Round-up	15 The World Today	45 Sports Round-up	30 Financial News	30 *Short Story	15 Album Time
2300 World News	30 Financial News followed by Look Ahead	2300 World News	40 Reflections	45 *Sportsworld	45 Recording of the Week
09 Commentary	45 What's New	09 Commentary	45 Sports Round-up	0800 World News	2200 World News
15 Putting Politics in its Place (ex 2nd: Why I am an Atheist)	1000 News Summary followed by Discovery	15 Off the Beaten Track (ex 3rd World Cup Soccer Special)	0800 World News	09 Reflections	09 The World Today
30 Brain of Britain 1986	30 Raffles	30 3rd, World Cup Soccer Special cont. 10th: Open Sesame; 17, 24th: The Human Voice	09 Reflections	15 Classical Record Review	25 A Letter from Wales
	1100 World News	50 10th only: Personal Story	15 Classical Record Review	30 Brain of Britain 1986	30 Financial News
	09 News about Britain		30 Brain of Britain 1986	0900 World News	40 Reflections
	15 Waveguide (ex 10th & 24th Sportsworld)			09 British Press Review	45 Sports Round-up
	25 A Letter from Scotland (ex 10th & 24th)			15 The World Today	2300 World News
	30 Journey through Latin America (ex 3rd Sports International)			30 Financial News Followed by Look Ahead	09 Commentary
	1200 Radio Newsreel			45 7th & 14th: Flanders & Swann; 21st & 28th: The Waltz King	15 Good Books (ex 4th & 11th World Cup Soccer Special)
	15 3rd, 10th Open Sesame!; 17th, 24th The Human Voice			1000 News Summary followed by Omnibus	30 Top Twenty (ex 4th & 11th World Cup Soccer Special contd.)
	35 3rd, 10th only Personal Story			30 My Music	
	45 Sports Round-up			1100 World News	
	1300 World News			09 News about Britain	
	09 Twenty-Four Hours			15 On the Box	
	30 Sportsworld			25 A Letter from Wales	
	45 Recording of the Week (ex 10th, 24th Sportsworld contd.)			30 Meridian	
				1200 Radio Newsreel	
				15 Nature Notebook	
				25 The Farming World	
				45 Sports Round-up	
				1300 World News	
				09 Twenty-Four Hours: News Summary	
				30 Sportsworld	
				45 11th & 25th Here's Humph; 4th Tenor & Baritone; 18th Report on Religion	

ALTERNATIVES

SOUTH ASIA
0215-0230 Radio Newsreel

AFRICA
0330-0335 African News
0335-0400 Network Africa
0509-0515 African News
0515-0 40 Network Africa
0540-0 45 Book Of The Day
0630-06 5 African News
0635-07() Network Africa
0730-073 African News
0735-0800 Network Africa
1515-1530 Focus On Africa
1615-1630 Focus On Africa
1630-1645 Sporting Life
1709-1725 Focus On Africa
1725-1730 African News
1730-1745 Sporting Life

ALTERNATIVES

SOUTH ASIA
0145-0200 The World Today
0215-0230 Radio Newsreel

AFRICA
0330-0335 African News
0335-0400 Network Africa
0509-0515 African News
0515-0540 Network Africa
0540-0545 Book of the Day
0630-0635 African News
0635-0700 Network Africa
0730-0735 African News
0735-0800 Network Africa
1515-1530 Focus on Africa
1615-1630 Focus on Africa
1630-1645 Blueprint Africa
1709-1725 Focus on Africa
1725-1730 African News
1730-1745 Blueprint Africa

FALKLANDS
2130-2200 Calling The Falklands

ALTERNATIVES

SOUTH ASIA
0145-0200 The World Today
0215-0230 Radio Newsreel

AFRICA
0330-0335 African News
0335-0400 Network Africa
0509-0515 African News
0515-0540 Network Africa
0540-0545 Book Of The Day
0630-0635 African News
0635-0700 Network Africa
0730-0735 African News
0735-0800 Network Africa
1515-1530 Focus On Africa
1615-1630 Focus On Africa
1630-1645 African Papers
1709-1725 Focus On Africa
1725-1730 African News
1730-1745 African Papers

DAY to DAY

Continued from Page 7

Thursday JUNE 5 12 19 26

- 0000 World News**
09 News about Britain
15 Radio Newsreel
30 Radio Active
- 0100 News Summary**
Outlook
30 Waveguide
40 Book Choice
45 *Living with Drought (ex 26th The Piano Roll)
- 0200 World News**
09 British Press Review
15 *Sportsworld
30 Assignment
- 0300 World News**
09 News about Britain
15 The World Today
30 *5th, 12th: Open Sesame! 19th, 26th: The Human Voice
50 *5th & 12th only Personal Story
- 0400 Newsdesk**
30 Classical Record Review
45 Reflections
50 Financial News
- 0500 World News**
09 *Twenty-Four Hours: News Summary
30 *Peebles' Choice
45 The World Today
- 0600 Newsdesk**
30 *Nature Notebook
40 *The Farming World
- 0700 World News**
09 Twenty-Four Hours: News Summary
30 *Off the Beaten Track (ex 5th: The Pop Press)
45 *Sportsworld
- 0800 World News**
09 Reflections
15 Country Style
30 John Peel
- 0900 World News**
09 British Press Review
15 The World Today
30 Financial News
Followed by Look Ahead
45 Ships from Seven Seas
- 1000 News Summary**
followed by Ray Moore Talks To... (ex 12th Counterpoint)
30 Radio Active
- 1100 World News**
09 News About Britain
15 New Ideas (ex 5th & 19th Sportsworld)
25 A Letter from England (ex 5th, 19th)
30 Assignment
- 1200 Radio Newsreel**
15 Top Twenty
45 Sports Round-up
- 1300 World News**
09 Twenty-Four Hours: News Summary
30 Sportsworld
45 The Waltz King (ex 5th & 19th: Sportsworld contd.)
- 1400 Outlook, opening with News Summary**
45 The Best of British (ex 19th: Racing at Royal Ascot)
- 1500 Radio Newsreel**
15 *The Pleasure's Yours
- 1600 World News**
09 Commentary
15 *Assignment (ex 26th: Sportsworld)
45 The World Today
- 1700 World News**
09 *A Letter from England
15 *Meridian
45 Sports Round-up
- 1800 Newsdesk**
30 Discovery (ex 12th Outlook)
- 1900 Outlook opening with News Summary**
10 (12th only) Stock Market Report
15 (12th only) World Cup Soccer Special
39 Stock Market Report (ex 12th World Cup Soccer Special contd.)
45 Here's Humph! (ex 12th World Cup Soccer Special contd.)
- 2000 World News**
09 Twenty-Four Hours: News Summary
30 Business Matters
- 2100 News Summary**
followed by Sportsworld (ex 19th Book Choice)
05 Sportsworld contd. (ex 19th In the Meantime)
15 A Jolly Good Show
- 2200 World News**
09 The World Today
25 A Letter from England
30 Financial News
40 Reflections
45 Sports Round-up
- 2300 World News**
09 Commentary
15 Merchant Navy Programme
30 Nature Notebook
40 The Farming World

ALTERNATIVES

SOUTH ASIA

0145-0200 The World Today
0215-0230 Radio Newsreel

AFRICA

0330-0335 African News
0335-0400 Network Africa
0509-0515 African News
0515-0540 Network Africa
0540-0545 Book of the Day
0630-0635 African News
0635-0700 Network Africa
0730-0735 African News
0735-0800 Network Africa
1515-1530 Focus on Africa
1615-1630 Focus on Africa
1630-1645 Medical Prog
1709-1725 Focus on Africa
1725-1730 African News
1730-1745 Medical Prog

Friday JUNE 6 13 20 27

- 0000 World News**
09 News about Britain
15 Radio Newsreel
30 Music Now
- 0100 News Summary**
followed by Outlook
30 The Waltz King
45 *Book Choice
50 *In the Meantime (ex 6th: Personal Story)
- 0200 World News**
09 British Press Review
15 *Sportsworld (ex 20th: Keep to the Path)
30 The BBC Singers (ex 6th Talking About Music)
- 0300 World News**
09 News about Britain
15 The World Today
30 *Business Matters
- 0400 Newsdesk**
30 Country Style
45 Reflections
50 Financial News
- 0500 World News**
09 *Twenty-Four Hours: News Summary
30 *Ships from Seven Seas
45 The World Today
- 0600 Newsdesk**
30 *Meridian
- 0700 World News**
09 Twenty-Four Hours: News Summary
30 *The Best of British
45 *Sportsworld (ex 20th: Merchant Navy Programme)
- 0800 World News**
09 Reflections
15 Pied Piper
30 Music Now
- 0900 World News**
09 British Press Review
15 The World Today
30 Financial News
Followed by Look Ahead
45 The Time Machine
- 1000 News Summary**
followed by Off the Beaten Track (ex 6th: The Pop Press)
15 Merchant Navy Programme
30 Business Matters
- 1100 World News**
09 News about Britain
15 In the Meantime (ex 6th & 20th Sportsworld)
25 A Letter from Northern Ireland (ex 6th, 20th Sportsworld contd.)
30 Meridian
- 1200 Radio Newsreel**
15 Jazz for the Asking
45 Sports Round-up
- 1300 World News**
09 Twenty-Four Hours: News Summary
30 Sportsworld (ex 20th: The Best of British)
45 6th & 20th Sportsworld, 13th & 27th: Off the Beaten Track
- 1400 Outlook opening with News Summary**
45 A Perfect Spy (ex 20th Racing at Royal Ascot)
- 1500 Radio Newsreel**
15 6th Black Britons, White Britons; 13th The Party of Opportunity; 20th Exiles in their own country; 27th A Woman of No Importance
- 1600 World News**
09 Commentary
15 *Science in Action (ex 27th Sportsworld)
45 The World Today
- 1700 World News**
09 *A Letter from Northern Ireland
15 *Sarah and Company
45 Sports Round-up
- 1800 Newsdesk**
30 Ray Moore Talks To... (ex 13th: Outlook)
- 1900 Outlook opening with News Summary**
10 (13th only) Stock Market Report
15 (13th only) World Cup Soccer Special
39 Stock Market Report (ex 13th World Cup Soccer Special contd.)
45 About Britain (ex 13th World Cup Soccer Special contd.)
- 2000 World News**
09 Twenty-Four Hours: News Summary
30 Science in Action
- 2100 News Summary**
followed by Sportsworld (ex 20th Violation)
15 Music Now
45 The Heat of the Day
- 2200 World News**
09 The World Today
25 A Letter from Northern Ireland
30 Financial News
40 Reflections
45 Sports Round-up
- 2300 World News**
09 Commentary
15 From the Weeklies (ex 6th World Cup Soccer Special)
30 The BBC Singers (ex 6th World Cup Soccer Special contd.)

ALTERNATIVES

SOUTH ASIA

0145-0200 The World Today
0215-0230 Radio Newsreel

AFRICA

As Thursday except

1630-1645 Arts and Africa
1730-1745 Arts and Africa

FALKLANDS

2130-2200 Calling the Falklands

AFRICAN ALTERNATIVES

NEWS OF THE AFRICAN WORLD daily 0330, 0509, 0630, 0730, 1709 (Sats. *Suns only*) 1725 (ex *Sats, Suns*).

NETWORK AFRICA early morning listening with Hilton Fyle and the Network team, packed with features, music and information *Mons to Fris* 0335 rep 0515, 0635, 0735

FOCUS ON AFRICA up-to-the-minute and authoritative reports on the African political scene from a continent-wide team of reporters *Mons to Fris* 1515, 1615, 1709

THIS WEEK AND AFRICA a look back at Africa's political week *Sats* 0335, 0515, 0635, 0735

TALK ABOUT AFRICA Comment from leading diplomats and journalists *Sats* 1500, 1715

AFRICAN PERSPECTIVE - Each week, a feature or discussion analysing a major African issue *Suns* 0830 rep 1500, 1715

POSTMARK AFRICA Dorothy Grenfell-Williams provides expert answers to your questions - write to Postmark Africa, BBC African Service, London WC2 *Suns* 0335 rep 0515, 0635, 0735, 2115

THIS SPORTING LIFE Africa's top sports action as it happens *Mons* 1630 rep 1730

BLUEPRINT AFRICA What's new in the worlds of development and technology. Presented by Michael Pickstock *Suns* 0815 rep *Tues* 1630, 1730

ARTS AND AFRICA Alex Tetteh-Lartey introduces Africa's writers and performers *Fris* 1630, 1730 rep *Suns* 2145

THE MEDICAL PROGRAMME health and medicine in Africa today *Thurs* 1630 rep 1730

WHAT SAY THE AFRICAN PAPERS a weekly look at editorial comment and coverage in Africa's major newspapers *Weds* 1630, 1730

BOOK OF THE DAY reviews of the latest books about Africa *Suns* 2140 rep *Mons* 0540. *Tues-Fris* 0540

THE TIME OF MY LIFE African personalities recall great moments in their lives *Sats* 0540

NAME IN THE NEWS who - or what - has been making the headlines in Africa this week? *Suns* 0540

BBC SPORTSWORLD

WORLD CUP-TEST CRICKET
COMMONWEALTH GAMES
WIMBLEDON
CHAMPIONSHIP GOLF
AND MUCH, MUCH MORE ON
BBC WORLD SERVICE
JUNE - JULY 1986

EDINBURGH

Commonwealth Games

This Summer the capital city of Scotland - Edinburgh - echoes to the sound of between 500,000 and 600,000 visitors when it hosts the 13th Commonwealth Games. These are record-setting Games in many ways: firstly, Edinburgh becomes the only city to be chosen to stage these Games for a second time - the first was in 1970; there are a record number of sportsmen and women competing from a record number of Commonwealth nations - nearly 3,000 competitors from some 60 teams; for the first time ever the Games are to be self-financing; and there are five competitions being staged in the Games for the first time.

The Commonwealth Games lasts over ten days, from the opening ceremony on Thursday, July 24th to the grand finals day on Saturday, August 2nd. There are ten different sports on view: track and field athletics, badminton, lawn bowls, boxing, cycling, rowing, shooting, swimming, weightlifting and wrestling.

And the new events among those sports are the first ever Commonwealth Games women's marathon: also a 10,000 metres race for women; women's bowls comes in for the first time; there is synchronised swimming and, for the first time, boxing has a super heavyweight division.

The competitors and officials are housed during the Games in the residential halls of Edinburgh University and the organisers have had a most interesting shopping list to get through! It included 1,100 bunk beds; 2,200 mattresses and 2,700 quilts! Each team manager has also been asked to supply extra information should they have any unusually large competitors - like the height and weight of their weightlifters and shot putters! Just in case the beds aren't long enough or strong enough!

Not surprisingly, England is expected to send one of the largest teams to the Games - 404 men and women, but they're closely followed by a team of 400 from Canada, 350 from Australia and 230 from the host nation, Scotland. At the other end of the scale, there are two teams of just two people each - the Falkland Islands and Montserrat. Bangladesh are sending a three-strong contingent, while Tonga and Vanuatu are sending five each.

Fears

The fence around the athletes' village - the University halls of residence - has been strengthened, with closed-circuit television being installed and a metal-detecting system, like that at international airports, being introduced - a sad legacy from the Munich Olympic Games.

Indeed, politics has not by-passed these Commonwealth Games either. Over the past couple of years, fears that the Games might be boycotted or even stopped altogether were frequently raised in connection with rugby tours to South Africa. England's rugby union team actually toured there in 1984, but then a New Zealand trip was cancelled by the law courts and this year's planned British Lions tour has been called off.

The idea of a sporting festival involving the Commonwealth countries is thought to be almost 100 years old. The Reverend Astley Cooper of Yorkshire, in England, first broached the idea in 1891. But it was not until 1930 that the first "British Empire Games" were held at Hamilton in Canada. King George V of Great Britain became the Games patron with the Prince of Wales as honorary president.

At those first Games, eleven countries sent

Steve Cram (yellow vest) at a Grand Prix event in Zurich

teams and they competed in just six sports: athletics, lawn bowls, boxing, rowing, swimming and wrestling, with the English team finishing with the largest number of medals.

Also at those Games, the British Empire Games Federation was formed and it was agreed that the Games should be repeated at four-yearly intervals, mid-way between the recently-revived Olympic Games.

Friendly

Apart from the war years, the Commonwealth Games have indeed been held quite regularly since then: 1934 London, England; 1938 Sydney, Australia; 1950 Auckland, New Zealand; 1954 Vancouver, Canada; 1958 Cardiff, Wales; 1962 Perth, Australia; 1966 Kingston, Jamaica; 1970 Edinburgh; 1974 Christchurch, New Zealand; 1978 Edmonton, Canada; 1982 Brisbane, Australia.

For some years now, the Commonwealth Games have been given a second title - that of the Friendly Games. While competition is as fierce as any other in the world, it seems that there is a special atmosphere at these particular Games.

Half a million more people are expected to visit Edinburgh as spectators of the Games and they, in turn, are expected to bring in some £50 million in revenue. The Edinburgh Games, though, will reach a much wider audience than that - it is thought that a record one billion people - a thousand million - will join the Games through world-wide television and radio.

Those broadcasting rights will add another staggering sum to the revenue - around £1,000 million. And over 500 hours of television air time have been sold already. Another group of visitors are, naturally enough, the world's press and 2,000 are expected to cover each day of the Games.

For all these visitors, many 'extras' have been thought of: there are various cultural events going on in and around Edinburgh for the duration of the Games. Particularly for the visiting athletes, there are many, many different kinds of food available so that their training diets are not interrupted.

And the spiritual side has not been forgotten either: arrangements have been made for 16 dif-

ferent faiths to be catered for in Edinburgh during the Games.

These Commonwealth Games are the first of their kind that are self-financing. The organisers were told right from the beginning of their preparations that they could expect no financial help from the British Government in the current economic climate. So, their target was determined at £12.8 million and this they have covered through sponsorship, advertising, franchises and souvenirs.

In addition, the City of Edinburgh has contributed almost another £4 million in improving various facilities throughout Edinburgh: a new railway station has been built at Meadowbank - the main stadium has been up-graded; so too have the Commonwealth swimming pool and the bowling centre, and there's a new velodrome for the cycling.

Even so, Games officials say that this will be no "Los Angeles extravaganza" - athletes, officials and visitors have everything they need but the Games will be economic, there are no unnecessary frills.

One aspect of the organisation that, sadly, has to play a major part in today's big sporting events is that of security and this is costing the Edinburgh organisers half a million pounds - the largest security contract for a single sporting event in the United Kingdom.

Undoubtedly, that will be repeated in Edinburgh again this summer as people from 60 nations all around the world join together to celebrate ten days of sporting excellence. At the end of them, each will take home his or her own special memories, to be stored for the next four years, before the Commonwealth is reunited again in sport in 1990 - in Auckland, New Zealand.

Commonwealth Games Coverage

Sportsworld goes to Edinburgh, from where Paddy Feeny and the BBC's team of commentators and reporters bring the latest news and highlights of each day's events. There are highlights of the opening ceremony on July 24th 2100, and coverage continues until the closing ceremony on August 2nd. Daily 1330 (ex Sats, when coverage in Saturday Special) 1615, 2100, 0215 and 0745

WIMBLEDON

Tennis for the millions

Wimbledon Preview by Linda Spurr

Can Boris Becker repeat his phenomenal success of last year? Will John McEnroe make it back to the top grade? Is there anyone in the women's game to challenge Martina Navratilova? And will the sun shine at last on the grass courts of south-west London?

Wimbledon '86 promises to be a memorable championship, if only to find out the answers to those questions! Last year, the weather was absolutely horrendous - thunder, lightning and rain as it has never been seen at a tennis tournament! But somehow all the matches were played within the allotted two weeks and memories of some remarkable tennis have almost erased those of sitting around, ankle-deep in water!

This year, Wimbledon is staging the 100th Men's singles championship. The first was played back in 1877: Spencer Gore winning the championship title of the All England Croquet and Lawn Tennis Club. There were just 22 competitors for that one event and the few hundred spectators who saw the final paid one shilling each to watch!

How different from 1986! There will be some 14,000 people actually in Wimbledon's Centre Court for the men's final on Sunday, July 6th. And they will be joined by many millions more around the world, via television and radio. Over the two weeks, nearly 400,000 people will attend Wimbledon and the club itself is expected to make a profit of around £4 million, which is ploughed back into the sport.

The winner of the men's championship title will take home considerably more than poor Mr Gore in 1877: he merely won the title: this year's champion wins more than £100,000!

Boris Becker... phenomenal

With so many of the rest of the tournaments now being played on synthetic surfaces, indoors and out, the grass courts of Wimbledon will always produce upsets, however perfectly they are tended by the devoted ground staff.

Boris Becker surprised almost everyone last year: he burst on to the scene with his booming service that skidded off the grass in an unreturnable fashion. This year could be different - his opponents have had 12 months to observe his style and adapt to it. I think that Becker will play just as well as in '85, but he might find his opponents are tougher.

Take John McEnroe for instance. The three-times former Wimbledon champion was ob-

Annabel Croft... Britain's No. 1

viously way below his best last year. Troubles with the press and his personal life hopefully have been sorted out and if the old determination is back, then McEnroe most certainly has the talent to beat all comers yet again.

Another man with those qualifications, and recent top form behind him, is Ivan Lendl. He's always been known as a specialist on clay courts - as his win in the French Open of 1984 confirmed. But Lendl is deceptive. He prefers playing from the baseline, endless rallies of inch-perfect ground strokes. But no-one should underestimate him on grass - he can serve and volley with the best.

Wimbledon this year will reflect the trend that has become apparent in tennis world-wide over the past few years - that is the move away from American domination, to that by Europeans.

Lendl has led that revival, Becker has followed, and in between there are a whole host of Swedish players: Mats Wilander, Stefan Edberg and last year's semi-finalist, Anders Jarryd.

But of course there is always the possibility of an upset, at least in the early rounds. Players to watch out for in this respect must include the Australians, Pat Cash and Peter McNamara, both making comebacks after injury; Slobodan Zivojinovic of Yugoslavia; Nduka Odzor of Nigeria; Israel's Schlomo Glickstein; Kevin Curran, Leif Shiras and Paul Annacone of the United States; and a tall, powerful newcomer from Czechoslovakia - Marian Vajda.

In the women's championship, surely the day will come when Martina Navratilova must relinquish her four-year-old hold on the title. Indeed, she has been beaten already this season, but at Wimbledon time, she always seems to produce her best in the end.

Chris Lloyd so often promises to have the game to beat Martina. Perhaps this year, which is possibly her last, she will produce it on the day. Among the girls just waiting for Martina to falter is Kathy Jordan who has beaten the world's number one this year; Hana Mandlikova, who certainly has the game to beat her; Pam Shriver, Martina's doubles partner; and the young West German girl Steffi Graf.

Sportsworld goes to Wimbledon every day of the championships from *June 23rd at 1330 and 1615* for commentary, reports and results of the day's matches, and there is a full review of the day's play at *2100, rep 0215, 0745*.

Other Major Tennis

French Open Championships in Paris, until *June 8th*; **Stella Artois Tournament** (men) at Queen's Club, London, and **Dow Chemical Classic** (women) at Edgbaston, Birmingham, *9th-15th*; **West of England Championships** at Bristol and **Pilkington Glass International** at Eastbourne *16th-21st*

EXPATRIATE

AT LAST!

The Perfect Pension Policy for Expatriates

Did you know that you can now benefit from a brand new pension plan that can provide you with the following benefits:

- A pension that is paid completely free of all forms of UK taxation even if you take up residence in the UK. Normally, UK pensions are taxed automatically as earned income.
- A tax free pension that you can draw at any time after ten years. There is no need for you to wait until a fixed retirement age of 60 or 65.
- A tax free pension that you can draw whilst you are still in full time employment.
- A tax free pension policy that does not require regular contributions. The benefits from the pension can be obtained from just one lump sum initial contribution if desired.
- Alternatively, your pension plan can be funded by a short term regular savings policy i.e. during the period of your overseas employment which may only be two or three years. No further contributions would have to be paid upon your return to the UK.

We are a small family business that offers a comprehensive professional service covering all aspects of investment, life assurance, pensions and taxation. We are able to advise concerning both onshore and offshore investments into Unit Trust, Bonds and Equities. Following the recent changes ratified by the 1984 Finance Act, we would be pleased to outline the tax position relating to all forms of offshore investment especially with regard to those people who may one day take up residence in the United Kingdom.

ASHLEY HARRISON & COMPANY LTD.

Financial Consultants. Licensed Dealers in Securities.
94 HIGH STREET, HENLEY in ARDEN, WEST MIDLANDS. U.K.
TEL 05642-4333 TELEX: 337000

WORLD CUP

For the 24 qualifiers, the World Cup represents the pinnacle of football ambition. One-hundred and twenty teams entered, and a total of 308 qualifying games were played for the right to join the holders, Italy, and the hosts, Mexico, in the finals. Those that earned a place were divided into six groups, using a seeding system to keep the favourites apart during the early stages. Martin Fookes and Harry Peart, who are World Service's daily guides through the whole of the month-long World Cup finals, assess the 24 teams:

Whenever the finals have been staged in Latin America (1930 in Uruguay, 1950 in Brazil, 1962 in Chile, 1970 in Mexico and 1978 in Argentina), a Latin American team has triumphed.

Mexico owe their top seeding to the fact that they are the host nation this time, and they've been advantageously placed in what appears the weakest of the first-round groups. Thomas Boy, Manuel Negrete and Luis Flores are the Mexicans to watch.

Also in Mexico's group are the South American outsiders Paraguay, who haven't appeared in the finals since 1958, but should not be taken lightly. Julio Cesar Romero, who plays in Brazil, and Roberto Cabanas, who enjoyed a spell with New York Cosmos, are their best-known players, with Adolfo Canete winning a reputation as gifted midfielder.

Obviously, the three-times world champions, Brazil have an excellent chance of success. They won in Mexico in 1970. Tele Santana is back in charge of a squad which includes many of the "old guard" from past World Cups, like Zico, Cerezo, Socrates and Junior, all of whom are now over 30 years old. Of the younger contingent, Casagrande, in attack, and Delel, in midfield, are highly regarded.

Continued opposite

The coverage

Sportsworld goes to the World Cup in Mexico every day of play at 2100 and 0215 rep 0745, 1330. First transmission is at 2100 on May 31st and the final programme on June 30th at 1330.

There are also nine live second half commentaries on first round matches as follows: Algeria v Northern Ireland 3rd 1915; Portugal v England 2315; Scotland v Denmark 4th 2315; Morocco v England 6th 2315; Spain v Northern Ireland 7th 1915; West Germany v Scotland 8th 1915; Poland v England 11th 2315; Brazil v Northern Ireland 12th 1915; Uruguay v Scotland 13th 1915.

Commentary details of second round, quarter final and semi-final matches will be announced on air when the first round is completed.

There is live commentary from the Aztec stadium Mexico City on the World Cup final including any extra time played 29th 1745.

WORLD CUP SPECIAL

	GROUP A Italy Bulgaria Argentina South Korea	GROUP B Mexico Belgium Paraguay Iraq	GROUP C France Canada USSR Hungary	
SATURDAY MAY 31	GROUP A (Puebla)	Italy Bulgaria	HIGHLIGHTS 2100	
SUNDAY JUNE 1	GROUP C (Leon)	France Canada	REPORT - 2nd 0215/0745/1330	GROUP D (Guadalajara)
MONDAY JUNE 2	GROUP A (Puebla)	Argentina Sth. Korea	REPORT 2100	GROUP E (Leon)
TUESDAY JUNE 3	GROUP B (Mexico City)	Mexico Belgium	REPORT 2100	GROUP F (Guadalajara)
WEDNESDAY JUNE 4	GROUP B (Mexico City)	Paraguay Iraq	REPORT 2100	GROUP G (Queretaro)
THURSDAY JUNE 5	GROUP A (Puebla)	Italy Argentina	REPORT 2100	GROUP H (Puebla)
FRIDAY JUNE 6	GROUP C (Leon)	Canada Hungary	REPORT 2100	GROUP I (Guadalajara)
SATURDAY JUNE 7	GROUP B (Mexico City)	Mexico Paraguay	REPORT 2100	GROUP J (Guadalajara)
SUNDAY JUNE 8	GROUP B (Mexico City)	Belgium Iraq	REPORT 2100	GROUP K (Queretaro)
MONDAY JUNE 9	GROUP C (Leon)	France Hungary	REPORT 2100	GROUP L (Leon)
TUESDAY JUNE 10	GROUP A (Puebla)	Italy Sth. Korea	REPORT 2100	GROUP M (Puebla)
WEDNESDAY JUNE 11	GROUP B (Mexico City)	Mexico Iraq	REPORT 2100	GROUP N (Mexico City)
THURSDAY JUNE 12	GROUP D (Guadalajara)	Brazil Nth. Ireland	COMMENTARY 1915	GROUP O (Monterrey)
FRIDAY JUNE 13	GROUP E (Queretaro)	W. Germany Denmark	REPORT 2100	GROUP P (Queretaro)

SECOND ROUND		
June 16th (Puebla)	REPORT-17th 0215/0745/ 1330	
..... V		
WINNER GROUP A	3RD PLACED TEAM	
June 18th (Aztec, Mexico City)	REPORT 2100	Jun
..... V		
R/UP GROUP F	R/UP GROUP B	
June 18th (Queretaro)	REPORT-19th 0215/0745/ 1330	
..... V		
WINNER GROUP E	R/UP GROUP D	
June 15th (Leon)	REPORT-16th 0215/0745/ 1330	Jun
..... V		
WINNER GROUP C	3RD PLACED TEAM	
June 16th (Jalisco, Guadalajara)	REPORT 2100	
..... V		
WINNER GROUP D	3RD PLACED TEAM	
June 17th (Olympic, Mexico City)	REPORT 2100	Jun
..... V		
R/UP GROUP A	R/UP GROUP C	
June 17th (University, Monterrey)	REPORT-18th 0215/0745/ 1330	
..... V		
WINNER GROUP F	R/UP GROUP E	
June 15th (Aztec, Mexico City)	REPORT 2100	Jun
..... V		
WINNER GROUP B	3RD PLACED TEAM	

Your guide to football's greatest championship

Commentary and Reports as below.

GROUP D Brazil Spain Algeria Northern Ireland		GROUP E West Germany Uruguay Scotland Denmark		GROUP F England Portugal Poland Morocco	
a)	Brazil Spain	REPORT 2100			
	USSR Hungary	REPORT 2100	GROUP F (Monterrey)	Poland Morocco	REPORT-3rd 0215/0745/1330
a)	Algeria Nth. Ireland	COMMENTARY 1915	GROUP F (Monterrey)	England Portugal	COMMENTARY 2315
	W. Germany Uruguay	REPORT 2100	GROUP E (Queretaro)	Scotland Denmark	COMMENTARY 2315
	Bulgaria Sth. Korea	REPORT-6th 0215/0745/1330	GROUP C (Leon)	France USSR	REPORT 2100
a)	Brazil Algeria	REPORT 2100	GROUP F (Monterrey)	England Morocco	COMMENTARY 2315
a)	Spain Nth. Ireland	COMMENTARY 1915	GROUP F (Monterrey)	Poland Portugal	REPORT-8th 0215/0745/1330
	W. Germany Scotland	COMMENTARY 1915	GROUP E (Queretaro)	Uruguay Denmark	REPORT-9th 0215/0745/1330
	Canada USSR	REPORT 2100			
	Bulgaria Argentina	REPORT 2100			
y)	Belgium Paraguay	REPORT 2100	GROUP F (Monterrey)	Poland England	COMMENTARY 2315
	Spain Algeria	REPORT 2100	GROUP F (Guadalajara)**also June 11	Morocco Portugal	REPORT-12th 0215/0745/1330
	Uruguay Scotland	COMMENTARY 1915			

Argentina, the 1978 winners, rely heavily on Diego Maradona (the world's most valuable player) and the veteran, Daniel Passarella, who, like the best of the Brazilians, are now playing Italian League soccer. Nonetheless, coach Carlos Bilardo has the squad to mount a very strong challenge. Strikers to watch are Pedro Pasculli and Claudio Daniel Borghi, who some have likened to Maradona.

Uruguay, the first world champions in 1930, whose record of World Cup success is often overlooked, complete the South American quartet. They've been saddled with the toughest of first-round groups, alongside West Germany, Denmark and Scotland, and will sorely need the goal-scoring talents of players like Jorge Da Silva, of Atletico Madrid. Wilmar Cabrera plays in the same Spanish team and Venancio Ramos has gained experience in the French League.

Canada have qualified for the first time, coached by the former England goalkeeper, Tony Waiters. He knows that opponents like France, Hungary and the Soviet Union will prove infinitely tougher than Haiti and Honduras who featured in Canada's qualifying group. The collapse of the outdoor North American league hasn't helped preparation. Carl Valentine, who's played in the English First Division for West Bromwich Albion, is better equipped to perform at this level than most in the squad.

Of the African contenders, Algeria will no longer be treated as poor relations after their 2-1 defeat of West Germany in the 1982 finals in Spain. Lakhdar Belloumi is recognised as the star of the squad, many of whom play in the top European leagues.

Morocco, whose one previous appearance in the finals was in Mexico 16 years ago, include players with experience of the French and Swiss leagues, and their acrobatic goalkeeper Ezaki Badou conceded only one goal in the qualifying rounds. Midfielder Mohammed Timoumi rejoices in the nickname of "the African Pelé."

From Asia, South Korea have qualified for the first time since 1954. They completed their qualifying section by beating Japan home and away. Most players are little known outside their own country, though an exception is 33-year-old Cha Bum-Kun, who has played for several years in the West German league. Bayer Leverkusen would not release him for qualifying games.

Iraq are first-time qualifiers, a considerable achievement in the light of FIFA's ruling that none of their qualifying games could be played in Iraq because of the Gulf War. Zico's brother, Eduardo Antunes Coimbra, left Brazil to help coach Iraq. Many of their players come from one club in Baghdad, Az-Zawraa. They won through to Mexico by defeating Syria over two legs in a tie fraught with political problems.

QUARTER-FINALS		SEMI-FINALS		FINAL	
V	REPORT 2100				
d (Aztec, MC)		V	REPORT- 26th 0215/ 0745/ 1330	V	
V	REPORT- 23rd 0215/ 1745/ 1330				
d (Puebla)		June 25th (Aztec, MC)		June 29th (Aztec, MC) LIVE ON WORLD SERVICE FROM 1745 GMT HIGHLIGHTS 2101 repeated 0215, 0745, 1330	
V	REPORT 2100				
t (Jalisco, Guad)		V	REPORT 2100	3RD/4TH PLACE PLAY-OFF	
V	REPORT- 22nd 0215/ 1745/ 1330				
(Monterrey)		June 25th (Jalisco, Guad)		JUNE 28th (Puebla)	REPORT 2100

More teams next page

WORLD CUP

European challengers

This year 14 teams from Europe will go to Mexico. Four of them are seeded at the head of their respective groups. Leading the challenge are Italy the holders, who were also champions in 1934 and 1938.

Four years ago in Spain they made a hesitant start, but finished strongly to beat West Germany 3-1 in the final. Surprisingly they failed to qualify for the European Championship finals, but they still retain much of the brilliance from their 1982 triumph, including the explosive skills of striker, Paolo Rossi, and the experience of Gaetano Scirea, Marco Tardelli and Sandro Altobelli.

But the team which will hold much of the attention is France who, two years ago, took the European Championship in such dramatic style. Led by Michel Platini, the side remains virtually intact, with Alain Giresse, Jean Tigana and Luis Fernandez, in one of the most powerful midfields in world football.

West Germany are always a force to be reckoned with, having a record in the World Cup second only to Brazil. They won in 1954 and 1974, and now have Franz Beckenbauer as manager. He has a wealth of talent to choose from including Rudi Voller, Karl Heinz Rumenigge, Pierre Littbarski and Hans Peter Briegel.

The fourth seeded European team is Poland who will be making their fifth appearance in the finals. They are arguably the weakest of the top ranked nations, but it would be dangerous to dismiss them outright.

They have, in Zbigniew Boniek, one of the world's finest players, while Dariusz Dziekanowski is another striker to watch.

The 1966 World Champions England will rely on their skipper Bryan Robson being fit after countless injuries this season. Unbeaten in Spain in 1982, England were eased out by West Ger-

Northern Ireland's Pat Jennings... a record number of international caps.

many in the second round. Robson, and goalkeeper Peter Shilton, are the star players, though Gary Lineker's superb goalscoring form with Everton makes him one to watch.

Scotland have players of great individual skill but haven't always blended together as a team. As in Spain, the Scots have been drawn in a particularly strong first-round group. It will be a last World Cup fling for Kenny Dalglish and Graeme Souness, while Frank McAvennie is new to the world stage.

A draw with France in Paris this year shows just how Northern Ireland are capable of rising to the big occasion. Pat Jennings, with a world

Bryan Robson... England's injury plagued skipper

record number of international caps, is still first-choice goal-keeper, and Norman Whiteside, who was the youngest player to appear in the 1982 finals, should be a key player this time round.

The Soviet Union qualified with Denmark from one of the toughest sections in the European competition, though they failed to reach the European Championship finals in 1984. Oleg Blokhin is the most experienced squad member, and Renat Dassayev is rated by many as the world's best goalkeeper. Undoubtedly a very skilful outfit, they could improve on their performance in Spain, where they reached the second round.

Making their first appearance in the finals, Denmark have the quality to go all the way. Since reaching the European Championship semi-finals two years ago, most of their players have been signed by Europe's top clubs. Preben Elkjaer whose goals helped Verona win the Italian title last year, and Michael Laudrup, now starring with Juventus, are bound to command attention. Defensively sound, and very well organised.

Portugal have a reputation for being erratic, as they showed in the qualifying competition, by losing at home to Sweden; struggling to defeat Malta; and then, against all the odds, beating West Germany away. Fernando Chalana, a gifted midfielder, made a big impact in France when Portugal reached the semi-finals of the European Championship; Fernando Gomes won the "Golden Boot" as Europe's top scorer last year, and Paolo Jorge dos Santos Futre is said to be the "new Eusebio".

Spain's manager Miguel Munoz has brought greater discipline to a team which previously lacked organisation. Hence they reached the final of the European Championships two years ago, losing to France. Real Madrid's striker Emilio Butragueno is the most exciting of their new-wave players, but men like Maceda, Gordillo and Julio Alberto still have plenty to offer.

In Bulgaria, a bribery scandal and violent play disrupted domestic soccer and resulted in the suspension of many players and officials - some for life. This meant a re-organisation of the national team, but the effect seems to have been beneficial. In a team of few internationally-known players, Stoico Mladenov stands out as a proven goalscorer.

Belgium squeezed through to Mexico by beating Holland on away goals in a play-off, but are definitely worth their place. The Belgians now have Eric Gerets back after suspension to combine with promising young stars like midfielder Enzo Scifo, while Jan Ceulemans still has great influence.

Hungary are not comparable to the Mighty Magyars of the early 1950s, but this new team promises great things if the qualifying results are any guide. Tibor Nyilasi will be playing in his third World Cup. He now plays in Austrian football.

WHAT DO THESE 40 LANGUAGES HAVE IN COMMON?

Arabic	Amharic	Swahili	Hausa
Serbo-Croatian	Russian	German	Creole
Cambodian	French	Persian	Polish
Vietnamese	Spanish	Korean	Dutch
Portuguese	Swedish	Yoruba	Hindi
Indonesian	Tagalog	Mandarin	Greek
Norwegian	Turkish	Bulgarian	Thai
Hungarian	Cantonese	Hebrew	Urdu
Afrikaans	English	Danish	Twi
Japanese	Finnish	Italian	Zulu

Answer: You can teach yourself any of them with only 60-80 hours of study. For FREE catalogue contact

AUDIO-FORUM®
THE LANGUAGE SOURCE

Suite 101, 31 Kensington Church St., London W84LL. Tel: 01-937 1641

RACING

... and golf

Royal Ascot

"It's like a Buckingham Palace Garden Party, with the added attraction of racing" - that's how **Christopher Poole** described the mixture of top class thorough-breds and *haute couture* fashion that makes the four day meeting at Royal Ascot one of the most colourful of Britain's traditional sporting and social events.

Her Majesty Queen Elizabeth II attends every day, and the afternoon begins with her ceremonial procession in an open carriage, down the course from Windsor Castle.

So Royal patronage and pageantry play an important part in setting aside Ascot from other race meetings. But the essential element is the high quality of the bloodstock and the head-to-head competition between the top jockeys of Britain, France and Ireland.

Any one of the 24 races at the meeting could, on merit and prize money alone, be the premier "feature" race at almost any other flat meeting held during the summer.

There are several important races for two year olds, with an eye on the next year's classics, a major handicap - the Royal Hunt Cup - and one of the best sprinting events in Europe for the King Stand stakes.

The crème de la crème, attracting the biggest prize money, is the Ascot Gold Cup, a race for stayers over 2½ miles. Inaugurated in 1772, the Gold Cup is still the supreme test of stamina in European racing.

Christopher Poole, racing correspondent of the *London Standard*, previews Royal Ascot in *Saturday Special June 14th, 1550*.

Sportsworld goes to Ascot every day of the meeting, 17th-20th 1445 when **Geoff Parker** brings listeners up to date with all the results and news from the course and introduces commentary by **Peter Bromley** on the following races:

Prince of Wales Stakes and St James Palace Stakes 17th; Queen Mary Stakes and Royal Hunt Cup 18th; Norfolk Stakes and Ascot Gold Cup 19th; Harkwicke Stakes and Wokingham Stakes 20th

Queen Elizabeth II in her open carriage.

The Derby

The Derby is run at Epsom Downs, to the south of London on June 4th. This annual race provides the setting for a grand social occasion with thousands viewing the race from open-topped carriages parked along the rails from Tattenham Corner to the finishing post.

The Derby also gives an opportunity for millions of "punters" to make their traditional small bet on a fancied horse. This historic race, for three year old colts and fillies, over a mile and a half, has been a British sporting tradition since 1780, and now attracts interest the world over, from Dubai to Fiji, and from California to Singapore.

Details of coverage is to be announced in the week prior to the big race, and at 1550 on May 31st when **Christopher Poole** of the *London Standard* previews the race; also in *Sportsworld* on June 3rd-2100, rep 4th 0215, 0745 and 1330 when BBC racing correspondent **Peter Bromley** gives his assessment of the runners.

Commentary in *Saturday Special* on: The Oaks the fourth classic race of the season for three year old fillies at Epsom 7th

Sandy Lyle... local hero.

Golf - the Open

After last year's intense excitement, Britain's top golfers will be looking for another win in the Open Golf Championship to be held in July. The stage for the 115th Open is Turnberry in Scotland at the Ailsa Course which overlooks Turnberry Bay and the Firth of Clyde.

The locals will certainly be hoping for a repeat of last year when Sandy Lyle of Scotland became only the second Briton in 16 years to lift the trophy. But the 1984 winner Seve Ballesteros has other thoughts on the matter, as of course has Tom Watson who won the trophy in 1983.

As always the competition attracts the world's top players and crowds of over 30,000 a day are not unusual.

The last time the Open was held in Turnberry in 1977, Tom Watson triumphed. However, since 1984, he has not lifted a major trophy. The great Ballesteros is likely to start joint favourite with the West German, Bernhard Langer.

Should a European win again this year, it will confirm what many people in golf believe, that the United States monopoly on this competition has been broken. It takes a player of the highest calibre to win the Open against the best of the world's golfers. This year should prove no exception.

Harry Peart reports from the course in every edition of *Sports Roundup* during the Open and there is commentary on the third round during *Saturday Special July 19th* and on the final round 20th 1515 and 1715

Meanwhile in June, there are reports on the **Dunhill Masters** at Woburn 5th-8th; **US Open** at Shinnecock Hills Country Club, Long Island, New York, and **Jersey Open** at La Moye, 12th-15th; **Irish Open** at Portmarnock 19th-22nd; **Monte Carlo Open** at Mont Agel 25th-28th

Motor Racing

Canadian Grand Prix at Montreal 15th; USA Grand Prix at Detroit 22nd. Full details next month of **British Grand Prix** at Brand's Hatch July 13th

At last, a better way of keeping in touch.

UK NEWS is new - a

unique weekly newspaper with all the latest British news and views, produced specifically for overseas readers.

If you want to keep in touch with what's happening in Britain just fill in the coupon to find out more.

SUBSCRIPTION

Name

Address

52 Airmailed Copies for:

Europe	£38
Middle East	£43
North Africa	£43
Rest of the World	£47

PAYMENT

I enclose cheque/money order/sterling bank draft made out to UK News for £

Please invoice me/my company

LC/June

TEST CRICKET

A full season

There is a full and interesting season of Test cricket in England, where both India and New Zealand are involved in three-match Test series. Both teams include players who are among the leading giants in the game.

The Indian side includes former captain, Sunil Gavaskar who became the first man in history to reach 9,000 runs at that level, while New Zealand's commanding all-rounder, Richard Hadlee has joined the elite group with over 300 Test wickets to his name.

India's record in the past 12 months is far from impressive. Under captain Kapil Dev they have failed to record a victory in their past 20 matches, and in the last year they provided Sri Lanka with their first-ever Test victory. They have also drawn all three matches with an inconsistent, and unpredictable, Australian side.

But that dismal record conceals their rapidly improving batting line-up which has seen them emerge as one of the most exciting sides in the world - on their day. Krishnam Srikkanth, with a century and two half centuries in four innings against the Australians has cemented his place as opener, no doubt along with Gavaskar.

Attack

Mohammed Azharuddin wrote his name into the record books with three centuries in his debut series against England early last year. He failed to make a big score in Australia but his final innings in the series, an unbeaten 59, when India piled up 600 for four, was recalled as one of the highlights of the match.

Dilip Vengsarkar, Ravi Shastri and Kapil Dev are all capable of scoring heavily, and quickly. So India should rarely be short of runs.

Kapil Dev, as one of the world's leading all-rounders, as well as leading the side, will also lead the attack. Unfortunately the English public will not see the exciting leg-spinner Laxman Sivaramakrishnan who has been left out, despite taking 23 wickets against England 18 months ago. Also missing is the experienced wicket-keeper, Syed Kirmani, who has played in 91 Test matches.

His place goes to Chandrakant Pandit. Apart from Pandit, the only other newcomer is opening batsman Raman Lamba, while Madan Lal is on his third tour.

India have won just one Test in England, that success came back in 1971 at The Oval, and was enough to earn India the three match series. Since then they have returned three times to England without another victory.

The New Zealanders begin their programme later in July. Their first senior match is against Middlesex at Lord's, which is the venue for the first Test, starting on July 24th. Their other Test matches will be at Trent Bridge in Nottingham starting on August 7th, and they finish their series at The Oval on August 21st.

Richard Hadlee is bound to have a big say in the success of the side. They were popular tourists in England three years ago, where they enjoyed their first Test victory on English soil. They lost the series, but gained a lot in experience, and are now firmly established on the Test circuit.

Disappointing

In the past six months they have beaten Australia both away - and then at home - in successive Test series. Hadlee claimed 49 wickets in those six matches, and his fiery fast bowling could make it a memorable series. Martin Crowe has again emerged as a batsman of the highest order with two big centuries off the Australian attack, and Jeremy Coney also found time to score consistently while captaining the side.

John Bracewell's spin bowling has - according to Australia's Allan Border - been improving all the time. And he took six wickets in the third and final Test against Australia in Auckland in March to lead New Zealand's decisive win.

New Zealand's Test record against England is a disappointing one. However, they have been closing the gap in recent years. England have won exactly half of the 60 Tests between the two sides, with just three victories for New Zealand.

Their three wins have come in the last four series, including an historic occasion at Leeds three years ago where they won by five wickets.

It was their first - and only - Test win in England in 52 years and at the 29th attempt.

Jeremy Coney had the satisfaction of scoring the winning runs at Headingley on that fourth day, and obviously he will be more than happy if his side can get into a similar position during this series of Test matches.

Major Cricket Fixtures

June 5th-10th England v India: First Test (Lord's)

June 19th-24th England v India: Second Test (Headingley)

July 3rd-8th England v India: Third Test (Edgbaston)

July 12th Benson and Hedges cup final (Lord's)

July 16th England v New Zealand: 1st One-day International (Headingley)

July 18th England v New Zealand: 2nd One-day International (Old Trafford)

July 24th-29th England v New Zealand: First Test (Lord's)

August 7th-12th England v New Zealand: Second Test (Trent Bridge)

August 21st-26th England v New Zealand: Third Test (The Oval)

September 6th Natwest Trophy Final (Lord's)

Sportsworld goes to the Test Matches every day at 1115 and 1345 (except Saturdays when extended coverage is featured in *Saturday Special*). Listeners in South Asia and the West Indies can hear ball-by-ball commentary on special frequencies as follows (all times GMT):

For South Asia

0945-1315 17.77 MHz (16.88 m)

1309-1845 9.74 MHz (30.80 m)

1700-1845 5.99 MHz (50.08 m)

For the West Indies

1115-1845 6,195 (48.43m)

Two leading figures in the season's Test series are likely to be Richard Hadlee (above) and Kapil Dev.

BE A SUCCESSFUL WRITER

Make money writing and earn while you learn

The Writing School, founded in 1949, shows you how to write articles, short stories, novels, romances, radio and TV scripts that sell and keep on selling. Top professional writers, through the medium of the School's comprehensive home-study courses, give you individual tuition, showing you how to produce manuscripts that are fresh and readable. You get personal advice on selling your articles and stories to publishers - who are always on the lookout for exciting new talent.

All you supply is the ambition to succeed, and then spend just a few hours each week in a pleasurable occupation that will bring you great personal satisfaction, and useful extra income. Study at leisure in the comfort of your own home, or on boring rail, sea or air journeys. Sounds interesting? It is.

Please write for our FREE book that tells you all about "Writing for Pleasure and Profit".

THE WRITING SCHOOL

DEPT. RDH 40

18/20, High Road, London N22 6BX England

MUSIC

Festival time

The BBC Singers

Two years after its foundation in 1922, the BBC decided it needed a permanent ensemble of singers, and so a group was set up which came to be known as the Wireless Singers. Thus the BBC Singers, now a 28 strong mixed-voice choir, can look back on a distinguished 64 years performing in concerts, broadcasts, and in the BBC's daily choral service.

The Singers' reputation has spread worldwide through recordings and through their regular international concert tours. Later this year they will be visiting France and Germany. This month their busy schedule includes four concerts for World Service, conducted by their director John Poole and assistant conductor Simon Joly.

The music reflects the Singers' versatility as well as breadth of their repertory, which spans a full 500 years, from early medieval times to the present day.

From 10th Tues 0830 rep Fris 0230, 2330

The Piano Roll

Mechanical music has taken many forms, from the simple musical box to the modern laser-read compact disc player. Around the turn of the century, when most middle-class American and European homes had a piano in the parlour, there was a vogue for pianos that played by themselves, driven by a sophisticated cut paper roll. The result was not always a mechanical bar-room sound. Often the rolls reproduced all the subtle nuances of composers and great pianists, some of whom never made gramophone records.

Lionel Salter presents some of these rarities, including composers performing their own works, such as Grieg *22nd*; Granados, Falla and Prokofiev *29th*

From 22nd Suns 0945 rep Weds 1715, Thurs 0145

Edvard Grieg

Grieg from Bergen

Late spring is festival time in Bergen, Norway's second city. This year's packed programme of events features artists from Scandinavia and visitors from the USA, the German Federal Republic and Great Britain – including the BBC Symphony Orchestra, returning after an absence of 30 years. BBC World Service relays part of the final concert of the festival, including the traditional performance of Grieg's Piano Concerto, with the talented Swedish pianist Roland Pöntinen as soloist, and the distinguished Finnish conductor Paavo Berglund directing the BBC Symphony Orchestra.

1st 2115

Haitink conducts the Concertgebouw

Overture to *Ruslan and Ludmilla* by Glinka and Schumann's *Symphony No. 3* in E flat, the 'Rhenish' *1st*

Corelli and Vivaldi

The Choir of St. John's College, Cambridge, sing Vivaldi's *Gloria* with the Wren Orchestra conducted by George Guest; and Corelli's *Concerto Grosso*, op. 6 no. 2, is played by La Petite Bande directed by Sigiswald Kuijken *8th*

The Ulster Orchestra

Bryden Thomson conducts Elgar's *Wand of Youth Suite No. 1*. Arnold Bax's tone-poem *Tintagel*, and Hamilton Harty's arrangement of *The Londonderry Air* *15th*

Mozart: Piano Quartet in G Minor

Played by the Beaux Arts Trio (with Bruno Giuranna, viola), who also perform Haydn's *Piano Trio in D* *22nd*

Mahler: Das klagende Lied

Mahler's 'Song of Mourning', as originally performed in two parts. Soloists are Helena Döse (soprano), Alfreda Hodgson (mezzo-soprano), Robert Tear (tenor) and Sean Rea (bass), with the City of Birmingham Symphony Orchestra, conducted by Simon Rattle *29th*
Suns 1515 rep Tues 2115

Off the Beaten Track

Tucked away in every corner of London, down its myriad sidestreets and in its colourful outdoor markets are a whole range of specialist record shops. Run by enthusiasts, they cater for every musical taste from jazz to country, rock n'roll to folk, selling collectors' items, rarities and imports, as well as the most popular discs of the day.

In this new series, Stephen Beard goes *Off The Beaten Track* to seek out the likes of Groove Records (Soul Music), Daddy Cool (Reggae) and Kay's Irish Music Shop. He talks to the enthusiasts and the record buyers, and plays some of their favourite sounds both old and new.

From 7th Sats 0130 rep Tues 2315, Thurs 0730, Fris 1000, 1345 (13th, 27th only)

Ray Moore talks to...

In September 1981, Ray Moore flew to Los Angeles to talk to Richard and Karen Carpenter about their life and music. Both born in New Haven, Connecticut, The Carpenters became major recording stars of the 1970s, with hits like *Goodbye to Love*, *Top of the World* and *Yesterday Once More*.

Sadly, this proved to be their last major radio interview before Karen's tragic death in February of 1983.

The first four of ten programmes are devoted to this interview.

Thur (ex 12th) 1000 rep Fris (ex 13th) 1830

The Carpenters

COUNTRY LIFE

Country Life, renowned the world over as Britain's most distinguished weekly magazine, carries articles on Britain's historic houses, the countryside, wildlife and country pursuits, music, the fine arts, books and fashion.

Annual Subscription Rates:

UK £70 USA (airspeeded) US.\$160

Canada (airspeeded) CAN. \$250 Other overseas (surface mail) £110

Subscriptions to: Oakfield House, Perrymount Road, Haywards Heath, West Sussex RH16 3DH

COUNTRY LIFE SUBSCRIPTION ORDER FORM

To: Country Life, Oakfield House, Perrymount Road, Haywards Heath, West Sussex RH16 3DH, England

I enclose cheque payable to Country Life for

Charge my credit card account the amount of

Card No.

valid from to

Signature

Name

Address

.....

.....

.....

.....

CALLING ALL LISTENERS.

8 COPIES OF
THE LISTENER FREE
WITH A YEAR'S
SUBSCRIPTION

What's the best way to keep in touch with world events?

Take out a subscription to *The Listener* and you'll be kept informed and updated on all that's best in British culture week by week throughout the year.

On a scale you'll find nowhere else. *The Listener* is required reading with over 40 pages of intellectual joy that will add a sparkle to your conversation and stimulate your mind. Witty, absorbing, entertaining and topical, with a point of view all of its own.

And, as a new subscriber, you'll receive 8 copies of *The Listener* absolutely free. As if you need any encouragement.

"I treasure *The Listener*... for its being by far the best edited weekly journal in the English language."

LEONARD BERNSTEIN.

THE LISTENER

There's more in it than you hear.

To: BBC Publications (Journals), P.O. Box 234, London SE1 3TH, England.

To: BBC Publications (Journals), P.O. Box 234, London SE1 3TH, England.

Subscription rate (1 year)

All overseas - surface mail	£43	US \$58	Can \$72
Airmail - Europe	£49		
- USA	£50	US \$70	
- Canada	£50	Can \$87	
- Australia N/Z	£52		
- Rest of world	£58		

Yes, I would like to take advantage of your special offer to be a 'Listener'. Please register a subscription to *The Listener* for 1 year which entitles me to receive 8 extra copies FREE.

I enclose sterling cheque / international money order (made payable to BBC Publications) for the sum of

of _____ (BLOCK CAPITALS PLEASE)
Name _____

Address _____

Country _____ Date _____

Signature _____ LC/04

DRAMA

Relics

by Anna Fox

A man and a woman meet in a waiting-room in a large country house where they have gone for an interview. But nobody comes near them. As the snow falls heavily outside, each reminisces on a rather sad past in which they have been let down, abandoned. It seems to be happening again, the abandonment, and with the snow falling the way it is, there will soon be no way of escaping from the house - or each other.

With **Harry Andrews** as George and **Elizabeth Sellars** as Pam. Directed by **Cherry Cookson**.
30th 0100 rep July 4th 1515

PLAY OF THE WEEK

Buffet

by Rhys Adrian

England and the 1970s - economic instability, runaway inflation and general insecurity are making it an anxious time for businessmen. Freddie is certainly feeling the strain. He needs a couple of large gins in the buffet at London's Victoria Station every evening to calm his nerves for the journey home. In fact, the buffet has become a haven for worn-out and harassed executives, where they can exchange news about the latest nervous breakdowns, and commiserate with their colleagues who have cracked under the stress of daily life in the city.

With **Richard Briers** as Freddie, **Irene Sutcliffe** as his wife Joan and **Shirley Dixon** as his mistress, Anne. Directed by **John Tydeman**.
8th 0100 rep 1200

I Chose Freedom

by Robert Carver

"If this is freedom, give me a re-education camp any day!" A university lecturer in an unnamed East European country has enjoyed a good life - a pleasant flat, good food and wine, and many of the little luxuries denied to ordinary citizens. But his comfortable life changes when he meets and marries Anna, a bright and idealistic student who is firmly committed to such causes as freedom and human rights.

For a while the authorities allow Anna to continue her dissident activities unmolested, but eventually she is arrested, and her husband is given the choice between a re-education camp and a passport to the west. He chooses exile, and is greeted in America as a hero. But he knows that this isn't true, and that the reality of what's happened is far more complicated than what is portrayed by the western media.

Nigel Anthony plays the part of the dissident in this production directed by **Christopher Venning**.
14th 1900 rep 15th 0100, 1200

The Dissolution of Marcus Fleishman

by Stephen Davls

Marcus Fleishman died in a German concentration camp during the Second World War: in the evolutionary scale of things he is metamorphosed into a monkey, which means that he can still keep an eye on what happens to his wife and young son. But his are not the wide-eyed and innocent eyes of a monkey in the wild. Marcus' son has become an eminent scientist, at present engaged in animal research; and one such animal being painfully experimented on is ... a monkey.

Starring **Cyril Shaps** as Marcus Fleishman and **Miriam Margolyes** as his wife, Zelda. Directed by **John Tydeman**.
21st 1900 rep 22nd 0100, 1200

Safe havens

Elizabeth Sellars... see *Relics*

Much Ado about Nothing

by William Shakespeare

Don Pedro has crushed a rebellion instigated by his bastard brother Don John, and is now staying on his friend Leonato's estate in Messina. With him are two young nobles who have distinguished themselves on the battlefield, Claudio and Benedick, together with Don John, apparently reconciled with his brother, but secretly plotting revenge for his humiliating defeat.

Claudio is in love with Leonato's daughter, Hero, a match welcomed by all but Don John. Benedick on the other hand, is determined to remain a bachelor, but his friends have rather different plans for him. They resolve to make him fall in love with the witty and sharp-tongued Beatrice, Leonato's niece, a woman with very definite - and none-too-flattering - views about men.

All seems set for a happy conclusion - until the evil Don John sets in motion a scheme so diabolically cunning, that the play promises to be anything but ... much ado about nothing.

This popular and much-performed Shakespearean comedy has been abridged in two parts by **Lynne McVernon** and produced by **Gordon House**.
28th, July 5th 1900 rep 29th, July 6th 0100, 1200

No Exceptions

by Steve May

'Now listen to me Roger Burge. You think you're special, don't you. Just because you can run fast and you're tougher than the other louts in the class ... Well you're not. To me you're just a pain in the backside like the rest of them.'

This teacher has got 32 little pains in his backside and he treats them all the same - no exceptions. Well maybe just one, but not so as you would notice. Roger Burge is an exceptional runner, he wins all sorts of trophies and glories for the school. There is the big competition coming up, which they will win - if Roger runs.

But he's a problem in the classroom, with none of the style and grace that he shows on the field: how do you get through to a kid who's only happy when he's running or causing trouble?

This monologue was recorded on location at a school, and maybe it was because the author was once a teacher that in 1983 it won a **Giles Cooper Award for Best Script**. **Rod Beacham** stars as the teacher. Directed by **Alec Reid**.
29th 1430 rep 30th 1830, July 1st 1030, 2nd 0230

DRAMA

A Woman of No Importance

by Alan Bennett

For many years Margaret Schofield has worked as a shorthand-typist in the offices of a manufacturing company in the north of England. Her social life revolves around her lunch-hour in the works canteen, where she exchanges gossip and jokes with her colleagues, and generally "has a laugh".

But one Wednesday Margaret arrives in the canteen ten minutes later than usual. There's no room for her at her usual table, so she has to sit somewhere else. This sudden shock marks the beginning of the disintegration of Margaret Schofield's life.

Starring **Patricia Routledge** as Margaret.
Directed by Richard Wortley.
22nd 1915 rep 23rd 0100, 27th 1515

A Perfect Spy

by John le Carré

Magnus Pym, a highly-placed diplomat at the British embassy in Vienna, has disappeared. He went to London to attend his father's funeral but then, without a word to his wife or his colleagues at the embassy, he took lodgings at a boarding-house in a small seaside resort in Devon, and began to write the story of his life. Back in Vienna, Pym's wife Mary is besieged by embassy officials questioning her, and searching her house. When anyone in Pym's position disappears, it has to be assumed that he's a spy ...

John le Carré reads from his new novel, which has been abridged in 15 parts by Donald Bancroft.
Fris (ex 20th) 1445 rep Sats 0145, 2315, Mons 0530

The Time Machine

by H.G. Wells

"Upon that machine," said the Time Traveller, "I intend to explore time."

None of his friends believed in his time machine, until that evening when, assembled around the Time Traveller's table, about to start dinner without their host, he suddenly appeared "in an amazing plight". After a good meal, for which he was ravenously hungry, the Time Traveller began his tale: "I was in my laboratory at four o'clock this afternoon, and since then I've lived eight days ... such days as no human being ever lived before."

The Time Machine, written in 1895, was one of the first of Wells' "scientific-poetic romances" where were so full of invention. Read by **John Graham** (episodes 1 and 2) and **Noel Johnson**. Abridged in ten episodes by Cristina Sellars.
Suns 2209 rep Mons 1445, Fris 0945

The Heat of the Day

by Elizabeth Bowen

October 1942, and Stella makes two journeys. The first is with Robert, to visit his family - for only by learning as much as possible about his background can she judge whether Harrison's allegations are true - that Robert is a spy. Then she goes to Mount Morris in Ireland, the country estate her son Roderick has inherited. She is alarmed to learn that Harrison has recently paid a visit to Mount Morris. Read by **Elizabeth Spriggs**
Mons 0430 rep 0815, Fris 2145

Violation

by A.W. Brighouse

The year - 1899. The place - a schoolroom in a mining village in the English Midlands. Mr. Thomas is going through the essays written by his class. David Lawrence is in trouble - the essay is clearly *not* his own work, and in any case, it's quite obscene... Reader: **William Eedle**.
20th 2100 rep 21st 0215, 0745

EXPERIENCE IS A POSITIVE ASSET!

Just look at our results...

- Up 47.0%* Wardley Trust
- Up 45.2%* Wardley Private Capital Trust
- Up 43.8%* Wardley Bond Trust
- Up 52.8%* Wardley Japan Trust
- Up 24.9%* Wardley Nikko Asia Trust

*Bid to bid, net income re-invested over 14 months from 1/1/85 to 1/3/86 (US\$). Remember: unit trust prices may go down as well as up.

Tick the boxes above and send the complete coupon to any of the addresses shown for a full prospectus (on the sole basis of which investment may be made) and an application form. Or contact your nearest branch of the HongkongBank or the British Bank of the Middle East.

Wardley Investment Services (HK) Ltd.

12/F, BA Tower, 12 Harcourt Road, Hong Kong.
Telephone: 5-2679600 Telex: 73934

Wardley Fund Managers (Jersey) Ltd.

HongkongBank Building, Grenville Street, St. Helier, Jersey, Channel Islands.
Telephone: Jersey 71460 Telex: 4192254

Wardley Middle East Ltd.

The British Bank of the Middle East Building, 8th Floor, Gamal Abdul Nasser Square, Deira, Dubai, United Arab Emirates.
Telephone: Dubai 221126 Telex: 45806

Wardley Investment Services Ltd.

21 Collyer Quay, #20.00 HongkongBank Building, Singapore 0104
Telephone: 2248080 Telex: 24250

Name: _____
Address: _____
Telephone: _____

I am interested in Private Portfolio Management and have US\$/£ _____ to invest.

Wardley - the investment arm of the HongkongBank group is just a phone call away.

LC 6/86

member: HongkongBank group

Global Investment Managers with offices in London, New York, Dubai, Hong Kong, Tokyo, Singapore, Melbourne

WORLD SERVICE FREQUENCIES

ALL TIMES GMT

These charts show you how to receive BBC World Service. Find the section that covers your area. The bars show you when each frequency can be heard (all times GMT). As most charts cover wide areas, reception quality can vary tremendously within each area, so if you have poor reception on one frequency, it is worth trying others. As a general rule, lower frequencies (MHz/kHz) give best results early in the morning and late at night, higher ones in the middle of the day. Your radio may be marked in MHz, kHz or metres - our chart lists all three.

- A...Atlantic Relay B...Berlin Relay C...East Mediterranean Relay E...Eastern Relay
- F...Far Eastern Relay K&S. North American Relays L...Lesotho Relay W...Caribbean Relay

USSR Finland Norway Sweden

Austria Belgium Czechoslovakia Denmark France Germany Hungary Ireland Italy-North Luxembourg Netherlands Poland Switzerland

Albania Bulgaria Greece Italy-South Romania Turkey Yugoslavia

Gibraltar Portugal Spain

World Service Daily Transmissions.
 Non-daily World Service transmissions as follows:-
 World Service Alternative Transmissions.

0730-1030 Sat/Sun only 1400-1430 Mon-Sat only 1830-1900 Sat only
 0815-1030 Sun only 1430-1600 Sat/Sun only 1945-2000 Mon-Fri only
 1130-1245 Mon-Sat only 1700-1715 Sun-Fri only 2130-2200 Tues/Fri only
 1330-1345 Sun only

PURE HAVEN FOR YOUR MONEY.

If you're working overseas, give your money a break – in more ways than one.

Our experts can send it to the stockmarkets of the world.

Settle it down in the major currencies to bask in money market rates of interest.

Provide policies with healthy guaranteed rates of return.

Or tuck it away in a high performance pension plan that'll see you through job after job to retirement in any country you like.

And – as everything's all done through Jersey – your money won't even find it too taxing.

To: Investor Services, Save & Prosper International,
45 La Motte Street, St. Helier, Jersey, Channel Islands.

Please send me details of: Investment for growth Fixed-Interest Investment
Guaranteed Growth Policies Portable Pensions Monthly Savings Plan

Name (Mr/Mrs/Miss) _____

Address _____

Country _____ 623/13/LC

The policies to which this advertisement refers are issued by Save & Prosper International Insurance Ltd. PO Box 1735, Hamilton 5, Bermuda which is registered in Bermuda and as such is an insurance company which does not, and is not authorised to, carry on in any part of the United Kingdom business of the class to which this advertisement relates. This means that the management and solvency of the company are not supervised by a United Kingdom Government Department. Holders of policies issued by the company will not be protected by the Policyholders' Protection Act 1975 if the company should become unable to meet its liabilities to them.

Other BBC broadcasts to the world

FREQUENCY / WAVELENGTH CONVERSIONS	SHORT WAVE		MEDIUM WAVE	
	Metre Bands MHz	11 13 16 19 25 31 41 49 75 26 21 17 15 11 9 7 6 4	Metres kHz	212 227 231 251 370 417 427 463 469 1413 1323 1296 1197 810 720 702 648 639
EUROPEAN LANGUAGES				
BULGARIAN				
0330-0345	7.325, 7.105, 6.195, 6.14, 3.975			
1530-1615	15.39, 11.945, 9.53, 6.05			
1930-2015	11.78, 9.635, 7.21, 6.05			
CZECH				
0415-0430 (Mon-Fri)	11.865, 9.76, 7.26, 6.15, 1296kHz			
0515-0530	11.945, 9.78, 7.26, 6.15, 1296kHz			
1530-1600	11.925, 9.75, 7.235			
1800-1900	11.925, 9.75, 7.295, 6.125, 1296kHz (from 1830)			
FINNISH				
1400-1430 (Sun)	15.245, 11.78, 9.635			
1415-1430 (Mon, Wed, Thur, Sat)	15.245, 11.78, 9.635			
1430-1500	15.245, 11.78, 9.635			
1830-1900	11.79, 9.53, 7.12			
FRENCH				
0430-0445	7.295, 6.195, 3.955, 648kHz			
0530-0545	9.915, 7.21, 6.195, 3.955, 648kHz			
1030-1100	11.78, 9.6, 6.125, 648kHz			
1700-1745	9.625, 7.165, 6.195, 648kHz			
GERMAN				
0345-0430	90.2, 6.195, 3.955, 810kHz, 648kHz			
0445-0500	90.2, 9.565, 7.26, 6.195, 3.955, 1296kHz, 810kHz			
1515-1600	90.2, 9.575, 7.295, 1296kHz, 810kHz			
1800-1945	90.2, 9.625, 6.195, 3.955 (from 1900), 810kHz, 648kHz			
1945-2000	90.2, 9.625*, 6.195*, 3.955*, 810kHz, 648kHz* (* Sat, Sun only)			
GREEK				
1200-1215	17.715, 15.39, 9.66, 6.18			
1845-1930	11.78, 9.635, 7.21, 6.05			
2130-2200	11.78, 9.635, 7.21, 6.05			
AFRICAN & MIDDLE EASTERN LANGUAGES				
ARABIC (Middle East)				
0345-0445	15.235, 11.74, 9.825, 9.59, 7.14, 720kHz, 702kHz, 639kHz			
0445-0545	15.235, 11.74, 9.825, 9.59, 7.14, 720kHz, 639kHz			
1300-1615	17.715, 15.18, 11.72, 9.625, 7.14, 720kHz, 702kHz, 639kHz			
1615-1700	15.18, 7.14, 6.12 (from 1630), 6.03, 702kHz, 639kHz			
1700-2000	15.18, 9.825 (from 1800), 7.14, 6.12, 6.03, 3.99 (from 1830), 720kHz, 702kHz, 639kHz			
ARABIC (North Africa)				
0445-0545	9.825, 7.32			
1300-1600	17.715, 15.18, 11.68			
1600-1615	17.715, 15.18, 11.68, 9.825			
1615-2000	15.18, 11.68, 9.825			
FRENCH (North Africa)				
0515-0545	9.915, 7.21			
0630-0700	11.72, 9.915			
1200-1245	21.64, 17.81, 15.115, 11.68			
1815-1900	15.15			
2115-2145	11.68, 9.825, 7.15, 6.12			
FRENCH (West & Central Africa)				
0430-0445	9.915, 9.6, 7.105			
0515-0545	9.915, 9.6, 7.105			
0630-0700	9.61, 7.105			
1200-1300	21.64, 17.81, 15.105			
1815-1915	15.105, 9.58			
INDONESIAN				
1030-1100	15.36, 11.955, 9.725, 7.18			
1300-1330	7.275, 6.065, 3.915			
2215-2230	9.58, 7.18, 6.08			
2315-2330	9.58, 7.18, 6.08, 3.915			
JAPANESE				
1100-1130	15.36, 11.955, 9.725, 7.18			
2145-2215	9.58, 7.18, 6.08			
MALAY				
1330-1345	7.275, 6.065, 3.915			
MANDARIN				
1000-1030	15.36, 11.955, 9.725, 7.18			
1200-1245	11.955, 9.725, 7.18			
2230-2245	9.58, 7.18, 6.08			
NEPALI				
1500-1530 (Mon, Wed, Fri)	7.275, 6.065			
SPANISH				
0015-0215	11.82, 9.825, 9.765, 7.14, 6.155, 6.11			
0215-0415	11.82, 9.825, 9.765, 6.155, 6.11, 6.055			
1100-1130	17.83, 15.285			
0630-0645	9.825, 7.23, 6.195, 3.955, 1296kHz			
1115-1130 (Sun)	6.125, 1296kHz			
1130-1200	17.81, 17.695, 15.435, 15.39, 15.27, 11.835, 11.78, 11.68, 9.66, 9.635, 9.61, 9.60, 6.18, 6.125, 1296kHz			
1645-1700	90.2, 9.725, 7.165, 6.195, 810kHz, 648kHz			
1845-1900	6.07			
2115-2145	11.925, 7.14, 6.03			
2145-2200	1296kHz			
1500-1600	17.78, 17.695, 15.245, 15.225, 12.04, 11.845, 11.78, 9.77, 9.635			
1600-1800	17.78 (to 1730), 17.695, 15.245, 15.225, 12.04, 11.845, 11.78, 9.77, 9.635			
1800-1830	17.695, 15.39, 15.225, 12.04, 11.845, 9.77, 7.12, 6.085, 3.915			
1830-1900	17.695, 15.39, 12.04, 11.845, 9.77, 6.085, 3.915			
1900-2000	17.695, 15.39, 12.04, 11.845, 11.79, 9.77, 9.615, 7.23, 7.12, 6.085, 6.07, 5.99, 3.915			
2000-2030	17.695, 15.39, 12.04, 11.845, 11.79, 9.77, 9.615, 7.23, 7.12, 6.085, 6.07, 5.99, 3.915			
SERBO-CROAT				
0400-0415	7.21, 6.14, 6.01, 3.975			
1615-1645	15.39, 11.945, 9.53, 6.05			
2015-2100	11.78, 9.635, 7.21, 6.05			
SLOVAK				
1430-1500	12.04, 11.925, 9.66, 7.295			
1900-1930	11.925, 9.75, 7.295, 6.125, 1296kHz			
SLOVENE				
0930-1000 (Sun)	17.855, 15.39, 11.68, 9.61			
1000-1015	17.855, 15.39, 11.68, 9.61			
1645-1715	15.39, 11.945, 9.53, 6.05			
TURKISH				
0415-0430	9.565, 7.21, 6.01, 3.99			
0800-0900 (Sun)	17.79, 9.575, 9.74, 6.18, 3.99, 1296kHz			
1715-1800	15.39, 11.945, 9.53, 6.05, 3.99			
2000-2030	11.68, 9.825, 7.14, 6.03, 3.99			
HAUSA				
0545-0600	9.915, 7.105, 6.005			
1345-1415	21.64, 17.81, 15.105			
1915-1945	15.105, 9.58			
PORTUGUESE				
1745-1800	15.105, 11.745, 6.19			
2030-2115	9.515, 6.19, 6.035			
SOMALI				
1430-1500	21.64, 18.08, 17.74, 15.445			
1800-1830	18.08, 15.42, 9.61			
SWAHILI				
0330-0345	11.86, 9.825, 9.515, 7.14, 6.02			
1530-1600	21.64, 18.08, 17.74, 15.445			
1745-1800	18.08, 15.42, 9.61			
PASHTO				
0145-0230	11.74, 9.60, 6.195, 1413kHz (to 0200)			
PERSIAN				
0315-0345	11.74, 9.59, 7.23, 1413kHz, 720kHz			
1615-1700	18.08, 7.16, 6.18, 1413kHz, 720kHz			
1830-1900	9.61, 7.16, 1413kHz (Sun-Fri)			
TAMIL				
1615-1645 (Mon-Fri)	9.605, 7.18, 6.01			
THAI				
1215-1300	6.065, 3.915			
2345-2400	9.58, 7.18, 6.08			
URDU				
0120-0145	15.38, 11.85, 7.235, 6.195, 1413kHz			
1330-1345	9.605, 7.18, 6.01			
1530-1615	9.605, 7.18, 6.01, 1413kHz			
VIETNAMESE				
1130-1200	11.955, 9.725, 7.18, 3.915			
1430-1500	7.275, 6.065, 3.915			
2300-2315	9.58, 7.18, 6.08, 3.915			
LATIN AMERICAN LANGUAGES				
PORTUGUESE				
2200-2315	11.75, 9.825, 9.765, 6.11			
ENGLISH BY RADIO PRESENTED IN ENGLISH				
EUROPE				
0430-0445	90.2, 9.565, 7.21, 6.14, 6.01, 3.99, 3.975, 810kHz			
0545-0600	90.2, 9.825, 7.26, 6.195, 6.15, 3.955, 1296kHz, 810kHz			
ISRAEL JORDAN LEBANON SYRIA				
2000-2030	720kHz			
ASIA				
0030-0045	17.71, 15.435, 9.725, 6.195			
0930-1000	15.36, 11.955, 9.725			
1200-1215	6.065, 3.915			
1645-1700	9.605, 7.18, 6.01			
2330-2345	9.58, 7.18, 6.08, 3.915			
SOUTH AMERICA				
2315-2330	9.765, 6.11			