

Piccadilly Golf

World Matchplay Championship
Thursday-Friday, BBC1, Radio 2

You and Yours

Weekdays, Radio 4

Nottingham jamboree

BBC Radio Nottingham: Friday
See pp 5, 56

Radio Times

America torn apart

The Chicago trial, Sunday BBC1
Man Alive, Wednesday BBC2, p 50

Joni's Concert

Friday, BBC2, see p 13

Dougal is back!

Weekdays, BBC1
Magic Roundabout in colour, p 10

REPUBLIQUE FRANÇAISE

REPUBLIQUE FRANÇAISE

RAPPEL IMMEDIAT DE CERTAINES CATEGORIES DE RESERVISTES

RAPPEL IMMEDIAT DE CERTAINES CATEGORIES DE RESERVISTES

Par ordre du Ministre de la Défense Nationale et du Ministre de l'Air, les officiers et hommes de troupe des réserves porteurs d'un fascicule de mobilisation de couleur blanche surchargé le chiffre "2" ("3") (voir modèle au bas de cette notice) se mettront en route IMMEDIATEMENT et sans délai attendre une notification individuelle.

Par ordre du Ministre de la Défense Nationale et du Ministre de l'Air, les officiers et hommes de troupe des réserves porteurs d'un fascicule de mobilisation de couleur blanche surchargé le chiffre "2" ("3") (voir modèle au bas de cette notice) se mettront en route IMMEDIATEMENT et sans délai attendre une notification individuelle.

Ils rejoindront le lieu de convocation indiqué sur leur ordre ou fascicule de mobilisation précises par ce document.

Le Samedi 24 Septembre 1938

3

EMPS

fleurs.

**You're living in a void Mathieu...
you're adrift... you're a nothing...
not much fun, is it?
No, it's not much fun.**

THE ROADS TO FREEDOM

15 June 1938-17 June 1940

New thirteen-part serial
Sunday BBC2 Colour
Michael Bryant as Mathieu

**MORE BBC2
AUTUMN
PLANS**

Radio Times

BBCtv and Radio programmes
for the week 3-9 October

Contents

In a cold sweat.....6

Elizabeth Cowley talks to Jordan Lawrence, the man behind *Menace*, the thriller series for the dark winter nights (Tuesday BBC2)

Travelling Hopefully.....8

The World of Bob Hope (Thursday BBC1) follows the veteran comedian round the US on a 100,000 mile concert tour which leads up to an unexpected climax

Zebedee springs back!.....11

Jump aboard *The Magic Roundabout* (weekdays BBC1), and join Florence, Dougal, and their friends in some more modern parables

Because it is there.....12

That's why George Mallory attempted Mt Everest in 1922. *Tuesday's Documentary* (BBC1) looks at the climb that killed him and Andrew Irvine in 1924.

High-flying bird.....13

Joni Mitchell, the clear-voiced Canadian recently voted the world's top female singer in the *Melody Maker* poll, in concert (Friday BBC2)

America torn apart.....50-55

A 4-page feature linking programmes on America's domestic problems: *On Trial* (BBC1 Sunday) is a dramatisation of the trial of the Chicago Eight, and *Man Alive* (Wednesday BBC2) presents *The Mood of America*.

This Week's Films.....12

This Week's Sounds.....13

Wavelengths.....13

Cover photograph by
JOHN PERKINS

Radio Times published by the British Broadcasting Corporation from 35 Marylebone High Street, London W1M 4AA. Every Thursday, price 9d. Registered as a newspaper at the Post Office. Subscription rates, including postage: Great Britain and Irish Republic: 12 months £3.5.0; 6 months £1.12.6; 3 months 15s. 3d. Overseas: 12 months £2.17.6; 6 months £1.8.9; 3 months 14s. 5d. Subscriptions should be sent to the above address or to any newsagent.
Printed in England and Scotland by Waterlow & Sons Limited, Park Royal, London NW10, and East Kilbride, Glasgow. Radio Times (Incorporating World Radio) 1 October 1970. Vol 189, No 2447. Copyright in all programme details in this issue is strictly reserved by the BBC. Unauthorised reproduction in whole or in part of any such details included in Radio Times is prohibited. © British Broadcasting Corporation, 1970.

WHAT DOES IT COST TO BECOME FREE?

France 1938-40 In his trilogy *The Roads to Freedom* Jean-Paul Sartre, the great French philosopher and political thinker, used the novel to explore one of the central problems of modern man: how to achieve personal and political freedom in a world of moral and social chaos. The three novels, *The Age of Reason*, *The Reprieve*, and *Iron in the Soul*, are set against the bleak background of France on the edge of the second world war, and he created a group of characters who stand out in modern fiction: self-questioning and fallible, they live out a tangled 20th-century morality play, struggling for love, friendship, and commitment as Europe heads towards disaster.

Their predicament, writes Anne Chisholm, was conditioned by political events that Sartre had just lived through, but their struggle is just as relevant today. The events are different, but the problem remains the same.

Unlike most novels that have translated successfully into television terms, *The Roads to Freedom* (Sunday 10.5 BBC2) is structurally as well as intellectually complex. In turning it into 13 parts, the BBC has probably attempted its most challenging serialisation yet.

As in the novels, the three parts remain clearly defined, and at the centre of them all is the character of Mathieu Delarue, the intellectual who thinks too much and asks too many questions to be able to commit himself to anyone or anything.

James Cellan Jones, the director, sees Mathieu and the two other main characters, Brunet, the committed Communist, and Daniel, the reluctant homosexual, as three alter egos for Sartre himself: 'but Mathieu is the one for whom he feels the most consistent sympathy.'

The only actor that James

Cellan Jones could see in the part of Mathieu was, he says, Michael Bryant. Why? Bryant, a thoroughly professional self-aware actor, himself guardedly suggests an affinity to Mathieu.

'He's in me - he's one of the facets of me. One of the people I know he's ineffectual, yes, but cool with it. He's unbothered with life - no, capable of coping with life. I find coolness attractive.'

Bryant's own life looks rather more satisfactory than Mathieu's with a beautiful wife, four children, and - his consuming passion - a boat. A slight, fair man, looking younger than 42, he dislikes talking about acting. 'Couldn't we talk about something sensible, like sailing or politics?'

He sees the current relevance of *The Roads to Freedom* theme. 'It's relevant to every generation, but it's especially applicable to young people. The cool thing - getting outside and looking objectively at yourself - is very much of today. That's why I like it.' Bryant is aware of the difference between Mathieu in the novels and Mathieu alive on the screen. 'I suppose I try to make Mathieu human and funny. He is rather the victim of circumstances over which he has little control. It's the actor's job to inject him

with a kind of attractiveness, an individual beauty, which might not be what Sartre intended.'

Although Daniel, played by Daniel Massey, and Brunet, played by Donald Burton, are vital to the story, it is Mathieu who gives it coherence. David Turner the playwright who dramatised the novels sees Mathieu as 'the Hamlet of our age - Hamlet with a social conscience.'

Michael Bryant as Sartre's Mathieu: 'relevant to every generation'

America 1960-70

What price freedom in America - and where is the world's richest nation heading? That's the concern of a number of important programmes on BBCtv and radio this week. The first is *On Trial* - a dramatic presentation on BBC1 on Sunday at 8.15 of the Chicago trial of eight men charged with disrupting the 1968 Democratic Convention and fomenting a riot.

On Trial will be followed by *Ad Lib* - a new weekly discussion programme. 'There's no doubt,' says producer Eddie Mirzoeff, 'that one of our subjects that night will be America's crisis.'

Then, on Wednesday on BBC2 at 8.10, a special four-part *Man Alive* series begins, *The Mood of America*. *Man Alive* teams have

spent the summer in three American communities which came into the headlines this year. The first is Kent, Ohio, where National Guardsmen shot four students dead.

'We are hoping,' says *Man Alive* editor Desmond Wilcox, 'that a profile of the whole town will lead to a better understanding of America's mood.'

A special RADIO TIMES four-page colour feature starting on page 50 illustrates the history and attitudes of America's most turbulent decade.

Other BBC programmes this week include 'Malcolm X' (Monday 7.0 Radio 3), containing an exclusive interview which producer Graham Tayar obtained with Malcolm in Ethiopia in 1964; and *The World of Bob Hope* (Thursday, 9.20 BBC1).

Al Freeman Jr as Bobby Seale, bound and gagged in Chicago

Joni Mitchell-baring the poetic soul

Joni Mitchell in Concert: Friday 10.15 BBC2 Colour

What strange force is it which drives a performer to completely bare his or her soul in front of a vast audience of strangers? I suppose we'll never really understand, because it's rare, a kind of chemical reaction between artist and audience where the artist depends on the audience, which itself is awed by the knowledge of what's being revealed.

But it happens every night with Joni Mitchell, and that's one of the qualities which make her stand out. She depends totally on that chemistry. Without a suitable reaction she can't perform her songs, which walk along the very fine line between stability and emotional breakdown.

She's a nervous performer, and at the Isle of Wight this year her confidence was shattered by a series of apparently unconnected disturbances which a rock group wouldn't even have noticed. But somehow she struggled back and, by giving more of herself than she owed, won a great victory.

The other quality she possesses is a poet's mind. She writes lines with a rigour almost unknown in her field.

Her song 'Conversation,' for instance, has the lines: 'She removes him, like a ring/to wash

In this week's Listener there's a four-page supplement with details of outstanding broadcasts on Radio 3 and 4 up to December.

her hands/she only brings him out to show her friends/I want to free him.' In one of her best-known songs, 'Chelsea Morning,' she sings: 'And the sun poured in like butterscotch and stuck to all my senses.'

Her precision, above all, will prevent her from being an influence on her contemporaries in the way that Bob Dylan, for instance, was. She is too singular to copy.

A couple of weeks ago she was voted top lady singer in the world by the readers of *Melody Maker*: an extraordinary achievement for a singer whose albums have only been available in Britain for just on a year. Success, though, was some time coming for her. Born Roberta Joan Anderson at Fort McCloud, Alberta, Canada, she gained her first slight recognition when Tom Rush recorded her 'The Circle Game' and 'Urge For Going,' and her name became more widely known when Judy Collins put 'Both Sides, Now' out on an album and later on a hit single.

Now, with three of her own albums available, she is a companion and neighbour (in Los Angeles's Laurel Canyon) of Crosby, Stills, Nash and Young, who had a hit with her anthem 'Woodstock,' and she conquers wherever she goes. But one can't see success changing that essential combination of fragility and spirit which make her such a singular artist. RICHARD WILLIAMS

THIS WEEK'S SOUNDS

by Richard Williams

SATURDAY

Folk on One (2.31 Radio 1) - The Pentangle. Listen, for a change, to the playing of their superb bassist, Danny Thompson.

Top Gear (3.0 Radio 1)

Disco 2 (7.45 BBC2) - Mark/Almond, a new band formed by two ex-John Mayall sidemen; film of Eric Burdon making a pilgrimage to his native Newcastle after a lengthy sojourn in America; and Orange Bicycle.

The Harry Secombe Show (8.15 BBC1) - with guests Bobbie Gentry and Mason Williams, of 'Classical Gas' fame.

SUNDAY

Country Meets Folk (4.1 Radio 2) - with the Ian Campbell Folk Group, long stalwarts of the British scene, and the context in which fiddler Dave Swarbrick (now with Fairport Convention) first found limited fame.

John Peel Concert (7.0 Radio 1)

- Quintessence, the Eastern-influenced band whose guitarist, Alan, is one of the most inventive around; and Cochise, who are unclassifiable but have a fine steel-guitarist, B. J. Cole.

Jazz Club (12.5 Radios 1 and 2) - a tribute to Ted Heath, the most renowned of British band-leaders. Even the top Americans held him in considerable respect

MONDAY

Barry Mason Show (2.0 Radio 1 and all week) - Lulu is the week's special guest star.

Jazz in Britain (11.0 Radio 3) - John Williams Group.

TUESDAY

Sounds of the 70s (6.0 Radio 1) - Peter Bardens, a groovy organist who used to play with Rod Stewart in the old Steam Packet, and Rock Workshop, guitarist Ray Russell's big band.

The Pop Scene (7.0 Radio 3) - a recording of an intriguing session in which the Soft Machine collaborated with the BBC Radiophonic Workshop. Onward and upward.

THURSDAY

Sounds of the 70s (6.0 Radio 1) - Fairport Convention, now well into a new and highly virtuosic mode of expression, and Bill Fay, an excellent singer/composer.

FRIDAY

Sounds of the 70s (6.0 Radio 1) - Brotherhood, now renamed Mogul Thrash and led by ex-Colosseum guitarist James Litherland; and the reshuffled Blodwyn (Pig), with Pete Banks taking Mick Abrahams' place on guitar.

BBC Colour tv and Radio Stations

Colour Television Channels	BBC1	BBC2
Brierley Hill ...	(1970)	63
Bromsgrove ...	(1970)	27
Fenton ...	(1971)	27
Kidderminster ...	(1971)	64
Lark Stoke ...	(1971)	26
Malvern ...	(1971)	(1970)
RIDGE HILL ...	(1972)	(1972)
SUTTON COLDFIELD	46	40
WALTHAM ...	58	64

Where BBC1 is available in Colour you may find your black and white picture is improved by watching the Colour Channel on 625 lines (as for BBC2). Please consult your local supplier. Dates in brackets represent the anticipated year of service.

BBC2 Colour trade tests

Monday-Saturday: 9.0 am-7.0 pm
 10.0 am Service Information; 10.20 Colour Receiver Installation film; 11.0 (Sat only) Colour film; 11.30 Service Information; 11.35 Colour film; 12.5 pm Colour film; 2.5 (Sat only) Colour film; 2.30 Service Information; 2.35 Colour film; 3.10 Colour film; 3.30 Colour film; 4.30 Colour Receiver Installation film (Mon-Fri only); 5.30 Colour film; 6.15 (Mon-Fri only) Tuning Information followed by Colour film. (Sat only) Colour film. (Subject to programme commitments and engineering work.)

Radio Wavelengths: Midlands

Metres (kHz)	R2	R3	R4
Radio 1: 247 (1,214)			
Radio 2: 1,500 (200)			
Radio 3: 464 (647)			
Radio 4: 276 (1,088)			
VHF (MHz)	R2	R3	R4
Churchdown Hill	89.0	91.2	93.4
Hereford ...	89.7	91.9	94.1
Northampton ...	88.9	91.1	93.3
OXFORD ...	89.5	91.7	93.9
SUTTON COLDFIELD ...	88.3	90.5	92.7

⊗ Stereophony (Radio 3 only)
 Stereo programmes available from Sutton Coldfield and Northampton. Further information from Engineering Information Department, Broadcasting House, London W1A 1AA.
 Main stations are shown in CAPITALS. Other stations are low-power relay stations which do not serve wide areas.

BBC Further Education Publications

BBC-1
 SI dice Cost (Italian for beginners) Books 1 and 2 5s each
 12in LP Records 1, 2 and 3 22s 7d each
 The two books and three records from BBC Publications 79s 0d.

STUDY ON 3 AND 4
 Deux enquêtes du commissaire Maigret. 9s.

STUDY ON 3
 Britain in the Sixties. 5s 6d.
 Chamber Music. 12s 6d.
 Welfare and Health. 5s.
 Help Yourself to English. 7s.
 Rendez-vous à Chaviray. 11s.
 Starting Spanish. Book 7s.
 12in LP Records 1 and 2 30s 2d each.
 The book and two records from BBC Publications by post 68s.
 Starting German - Reisebüro Atlas Books 1, 2 and 3 4s each.
 Records 1 and 2 24s 11d each.
 The three books and two records from BBC Publications by post 63s.

RADIO 4 (Welsh Home Service only)
 Welsh for Beginners Book 3s.
 12in LP Records 1, 2 and 3 23s 1d each
 Book and three records from BBC Publications by post 73s 0d.

STUDY ON 4
 Pictures in Britain. 35s.

Obtainable through booksellers or by sending a crossed po to BBC Publications, London W1A 1AA.
 Postage and Packing. For books: on orders up to 5s, 9d; to 9s 6d, 1s 3d; to 20s, 1s 6d; to 40s, 3s; to 80s, 4s 6d; to 80s, 5s 6d; over 80s, 6s 6d.

When in service, BBC Radio Oxford will transmit on 95.0MHz.

BBC1

Not only Pete . . . but also Dud: 8.30

8.0 pm Colour Dad's Army

by JIMMY PERRY and DAVID CROFT
starring Arthur Lowe
John Le Mesurier
and Clive Dunn
featuring
JOHN LAURIE as Pte Frazer
JAMES BECK as Pte Walker
ARNOLD RIDLEY as Pte Godfrey
IAN LAVENDER as Pte Pike
in
Boots, Boots, Boots
ARP Warden.....BILL PERTWEE
Mrs Pike.....JANET DAVIES
Mr Sedgewick.....ERIK CHITTY
The voice of BUD FLANAGAN
Design by PAUL JOEL
Produced by DAVID CROFT †

8.30 Colour Not Only . . . But Also . . .

starring
Peter Cook and Dudley Moore
with
Frank Muir
The Dudley Moore Trio
Written by
PETER COOK and DUDLEY MOORE
Designer CHRIS THOMPSON
Producer JAMES GILBERT
(first shown on BEC2)

9.0 Colour The Nine O'Clock News

presented by Robert Dougall
with the BBC's reporters and
correspondents around the world
Weather

9.20 Colour The Horse of the Year Show

featuring
The Sunday Times Cup
The entry for tonight's major
jumping event for the Cup and
£250 is restricted to horses which
have qualified by being placed
in Official International Horse
Shows during 1970 and at select-
ed British Championships.
Commentator DORIAN WILLIAMS
Introduced by DAVID VINE
Presented for television by
ALAN MOUNCER and DAVID KENNING

10.30* Colour 24 Hours with the latest news in pictures

11.5* Colour Conference Report 70

Robin Day and Alan Watson re-
port on the third day of the
Conservative Party Conference at
the Winter Gardens, Blackpool.
Producer MARGARET DOUGLAS
Editor RICHARD FRANCIS
11.30* Weatherman followed by
Regional News and Weather (all
except London and Wales)
Closedown

BBC1 Variations SCOTLAND 8.30-9.0 Current Account: reports from home and abroad

BBC2

Friday tv

Shelagh Delaney play ☆ New series: In Concert

8.30 pm Colour Europa

Each week *Europa* looks at what
the Continent's 350 million tele-
vision viewers are seeing on their
receivers at home.
On stations like TSS Moscow, NDR
Hamburg, ORTF Paris, SSR Geneva,
and a host of others.
For wherever there is a story
the film crews of our television
colleagues on the other side of
the Channel are there reporting
and commenting.
Introduced by DEREK HART
Producer ANTHONY CHIVERS †

9.0 Colour Thirty-Minute Theatre

Did Your Nanny Come From Bergen?

by SHELAGH DELANEY
Nanny (Agnes Lauchlan, above)
has spent her life raising four
children and a grand piano - and
then . . .
Cast in order of appearance:
Elder sister.....JUNE JAGO
Nanny.....AGNES LAUHLAN
First twin.....GUY MIDDLETON
Second twin...MICHAEL TRUBSHAWE
Younger sister...ALETHEA CHARLTON
Husband.....JOHN REES
Solicitor.....DAVID ALLISTER
Script editor TIM ASPINALL
Designer JOHN WOOD
Producer INNES LLOYD
Directed by SUZANNE NEILD †

9.30 Colour Review

Against the Odds
The first in a series of *Review*
films about the theatre outside
London looks at actors and their
situation.
The average actor leads an ardu-
ous and erratic life working less
than half the year and earning
much less than the average un-
skilled worker. The odds against
achieving success and financial
security are enormous.
Review went to the Belgrade

Theatre, Coventry, to find out
from a cross-section of the com-
pany what makes them do it.
Directed by TERENCE DIXON

Nucleus
Nucleus is unique amongst mod-
ern jazz bands. A quintet made
up of the cream of British modern
jazz talent. It is backed by a
powerful rock rhythm section in-
cluding John Marshall, voted top
instrumentalist of last year by
Melody Maker. Their music is
powerful and inventive, and
leader Ian Carr's new work '*Solar
Plexus*' has interested both jazz
and classical enthusiasts.
Review invites Carr and *Nucleus*
into the studio to give a sample
of their special blend of formal
jazz and progressive pop.
Editor JAMES MOSSMAN

10.15 Colour: New series Joni Mitchell in Concert

sings Joni Mitchell
The first in a series of concert
performances by the new genera-
tion of performer-composers. To-
night Joni Mitchell's repertoire
includes her first hit *Both Sides
Now*, her new song *California*, as
well as *Big Yellow Taxi* and
Chelsea Morning.
Sound TONY MILLIER
Lighting RITCHIE RICHARDSON
Design IAN RAWNSLEY, ROBIN TARSNAE
Produced by STANLEY DORFMAN †
(Joni Mitchell - doing the poetic soul:
page 13)
Next week: John Sebastian

10.45 Colour News on 2 and Weather

10.50 Colour Late Night Line-Up

MICHAEL DEAN looks back over the
week with
WILLIAM RUSHTON
JAMES CAMERON
and other people, other views
Editor MICHAEL HILL