

London and South-East
Edition

Not in Front of the Children
Radio 4: Tuesday

Just a Minute comes back
Radio 4: Monday

Peter Sarstedt's very own
BBC2: Wednesday;
Radio 1: Sunday

Radio Times

Programmes for
27 Sept - 3 October: Eightpence

New season of Wednesday Plays
BBC1

Life with a pop group
BBC2: Sunday

Coleman's back with Sportsnight
BBC1: Thursday

**A Background of Wickedness.
Political Machination.
Meteoric Rise to Wealth and Glory.
Religious Controversy.
A Touching Tale of True Love.**

The First Churchills BBC 2 Saturday


London and South-East
Edition

Not in Front of the Children
Radio 4: Tuesday

Just a Minute comes back
Radio 4: Monday

Peter Sarstedt's very own
BBC2: Wednesday;
Radio 1: Sunday

Radio Times

Programmes for
27 Sept - 3 October: Eightpence

New season of Wednesday Plays
BBC1


Life with a pop group
BBC2: Sunday

Coleman's back with Sportsnight
BBC1: Thursday

**A Background of Wickedness.
Political Machination.
Meteoric Rise to Wealth and Glory.
Religious Controversy.
A Touching Tale of True Love.**

The First Churchills BBC 2 Saturday


Fun and games. The rush and ruck of Rugby Union on Saturday, League on Wednesday; Robert Robinson has his bluff called; international hockey in Grandstand, when England meets Pakistan; Jack Longland says My Word as the programme starts its fifteenth year; the strain and skill of soccer

Wednesday

2 October Thursday

3 October Friday

Radio3

- (pages 40-41)
- 7.0 am News; Weather
 - 7.4 Overture
 - 8.0 News; Weather
 - 8.4 Your Midweek Choice
 - 9.0 News; Weather
 - 9.4 This Week's Composers S
 - 9.45 Choral Music of the 19th and 20th Centuries N
 - 10.20 Music Making S
 - 11.35 Tchaikovsky S
 - 1.0 News; Weather
 - 1.4 Young Pianists Lunch-time Recital: André Tchaikovsky N
 - 2.0 Matinee
 - 3.0 BBC Training Orchestra: Schubert, Sibelius From the English Bach Festival (part 1) S
 - 4.0 Interval: Reger S
 - 4.40 English Bach Festival Concert (part 2) S
 - 5.45 Timothy Farrell, organ S
 - 6.15 Concert Calendar
 - 6.25 Programme News; Stock Market report
 - 6.30 People in Towns
 - 7.0 Looking at Cathedrals
 - 7.30 The Arts This Week N
 - 8.15 Kenneth Gilbert (harpsichord) S
 - 8.45 Germany After the Elections: by Theo Sommer
 - 9.15 Lieder Recital: Jacob Stämpfli, baritone; Paul Hamburger, piano
 - 10.10 Contemporary Music: Schweizer Szalonek, Cristobal Halffter S
 - 11.0- 11.20 News; Market trends

Radio4

- (page 41)
- 6.30 am News
 - 6.32 Farming Today
 - 6.50 Ten to Seven (rpt)
 - 6.55 Weather
 - 7.0 News
 - 7.15 Today: topical magazine
 - 7.45 Today's Papers
 - 7.50 Ten to Eight
 - 7.55 Weather
 - 8.0 News
 - 8.15 Today
 - 8.40 Today's Papers
 - 8.45 Reading: In Hazard (3)
 - 9.0 News
 - 9.5 The Living World (rpt)
 - 9.35 It Takes All Sorts
 - 9.55 For Schools
 - 10.15 Daily Service
 - 10.30 For Schools
 - 12.0 I Was Gandhi's Gaoler: talk by Patrick Quinn
 - 12.15 Down Your Way (rpt)
 - 12.55 Weather
 - 1.0 The World at One
 - 1.30 The Archers (rpt)
 - 1.45 Listen with Mother
 - 2.0 For Schools
 - 3.0 Afternoon Theatre: The Captain Goes to War by A. R. Mills
 - 3.45 Artur Schnabel (record)
 - 4.0 Choral Evensong from St Patrick's Cathedral, Dublin
 - 4.45 Home This Afternoon
 - 5.25 Story Time: Memoirs of a Fox-Hunting Man
 - 5.55 Weather
 - 6.0 News; Radio Newsreel
 - 6.25 South-East
 - 6.45 The Archers
 - 7.0 Eric Robinson with Records for You
 - 8.0 Berlioz: Nuits d'été; Harold in Italy
 - 9.15 Mahatma Gandhi: a centenary tribute.
 - 9.58 Weather
 - 10.0 Ten O'Clock; Listening Post
 - 10.45 News from Eastern Europe. 3: Rumania
 - 10.59 Weather
 - 11.0 News
 - 11.2 A Book at Bedtime
 - 11.15 Music at Night: Strauss
 - 11.45-11.48 Coastal forecast

BBC1

- (pages 42-43)
- 9.38-12 noon For Schools and Colleges
 - 1.0-1.25 Cadw Cwmni: Welsh programme
 - 1.30 Watch with Mother: Pogies' Wood
 - 1.45-1.53 News; Weather
 - 2.5- 2.25 For Schools and Colleges
 - 4.20 Play School (rpt)
 - 4.40 Jackanory
 - 4.55 Blue Peter
 - 5.20 Journey to the Centre of the Earth: cartoon serial
 - 5.44 Babar
 - 5.50 National News; Weather
 - 6.0 Nationwide: news round-up
 - 6.45 The Newcomers: serial
 - 7.5 Top of the Pops
 - 7.30 Dad's Army: comedy series
 - 8.0 Softly, Softly: detective series
 - 8.50 Main News; Weather
 - 9.10 Sportsnight: International Featherweight Boxing Champions N
 - 10.0 British by Choice: Cliff Michelmore meets three coloured school teachers
 - 10.30 24 Hours followed by Labour Party Conference report
 - 11.30 Weather
 - 11.32 Eyeline: drawing lessons

BBC2

- (page 43)
- 11.0- 11.20 am Play School
 - 7.30 Newsroom; Weather C
 - 8.0 Call My Bluff: a duel of words and wit
 - 8.30 The Money Programme: the world of money C
 - 9.10 Plays of Today: Men of Iron, by Keith Dewhurst C
 - 10.45 News; Weather C
 - 10.50 Line-Up: interview with Storm Jameson C

Radio1

- (page 44)
- 5.30 am News; Weather
 - 5.32 Breakfast Special
 - 7.0 Tony Blackburn Show
 - 9.0 Pete Murray
 - 10.0 Jimmy Young Show
 - 12.0 Radio 1 Club
 - 2.0 Terry Wogan
 - 4.15 What's New
 - 5.15 Dave Cash
 - 7.30 News Time; Weather
 - 7.45 Swing Session
 - 8.45-10.0 as Radio 2
 - 10.0 Late Night Extra
 - 12.0 Midnight Newsroom
 - 12.5 am Night Ride
 - 2.0- 2.2 News; Weather

Radio2

- (page 44)
- 5.30 am News; Weather
 - 5.32 Breakfast Special
 - 9.0 Pete Murray
 - 9.55 Five to Ten
 - 10.0 Jimmy Young Show
 - 11.0 Morning Story
 - 11.15 Waggoners' Walk (rpt)
 - 11.32 Jimmy Young continued
 - 12.0 Steve Race
 - 2.0 Woman's Hour
 - 3.0 Terry Wogan
 - 3.35 Racing from Newmarket
 - 3.50 Terry Wogan continued
 - 4.15 Waggoners' Walk
 - 4.31 Racing Results
 - 4.32 Roundabout
 - 6.32 Sports Review
 - 6.40 Album Time
 - 7.30 News Time; Weather
 - 7.45 The Organist Entertains
 - 8.15 The Takeover - 6
 - 8.45 Any Answers?
 - 9.15 Semprini Serenade N
 - 10.0- 2.2 am as Radio 1

Radio3

- (pages 44-45)
- 7.0 am News; Weather
 - 7.4 Overture
 - 8.0 News; Weather
 - 8.4 Morning Concert
 - 9.0 News; Weather
 - 9.4 This Week's Composers S
 - 9.45 Music for Strings
 - 10.30 Crossbow N
 - 12.0 Midday Concert (part 1)
 - 1.0 News; Weather
 - 1.4 Midday Concert (part 2)
 - 2.0 Men of Blackmoor: opera by Alan Bush (Act 1)
 - 2.45 Interval: Minor Musical Miracles
 - 3.5 Men of Blackmoor (Act 2)
 - 4.0 Interval: Hindemith
 - 4.30 Men of Blackmoor (Act 3)
 - 5.10 Kent County Youth Orchestra NS
 - 6.15 Concert Calendar
 - 6.25 Prog news; Stock Market
 - 6.30 People in Towns
 - 7.0 Understanding Music
 - 7.30 Bartok String Quartet S
 - 8.45 Somerset Maugham in the Theatre: recalled by Sir Julian Hall
 - 9.45 International Schütz Festival recording S
 - 11.0- 11.20 News; Market trends

Radio4

- (page 45)
- 6.30 am News
 - 6.32 Farming Today
 - 6.50 Ten to Seven (rpt)
 - 6.55 Weather
 - 7.0 News
 - 7.15 Today: topical magazine
 - 7.45 Today's Papers
 - 7.50 Ten to Eight
 - 7.55 Weather
 - 8.0 News
 - 8.15 Today
 - 8.40 Today's Papers
 - 8.45 Reading: In Hazard (4)
 - 9.0 News
 - 9.5 For Schools
 - 9.25 Break for Music
 - 9.35 For Schools
 - 10.15 Daily Service
 - 10.30 For Schools
 - 12.0 In Practice: medical magazine
 - 12.25 Just a Minute: panel game
 - 12.55 Weather
 - 1.0 The World at One
 - 1.30 The Archers (rpt)
 - 1.45 Listen with Mother
 - 2.0 For Schools
 - 2.30 Break for Music
 - 2.40 For Schools
 - 3.0 Fresh Start Magazine N
 - 3.30 Afternoon Theatre: The Price of Progress by Peter Hamill (rpt): the last outposts of steam. 1: Romney, Hythe, Dymchurch Light Railway
 - 4.15 Home This Afternoon
 - 4.45 Story Time: Quentin Durward by Scott (3)
 - 5.55 Weather
 - 6.0 News; Radio Newsreel
 - 6.25 South-East
 - 6.45 The Archers
 - 7.0 Petticoat Line (rpt)
 - 7.30 Chamber Concert from the Albert Hall, Nottingham. Part 1: Mozart, Bach
 - 8.20 Interval talk
 - 8.35 Concert. Pt 2: Vivaldi
 - 9.30 The World of Books
 - 9.58 Weather
 - 10.0 Ten O'Clock; Listening Post
 - 10.45 News from Eastern Europe. 4: Turkey
 - 10.59 Weather
 - 11.0 News
 - 11.2 A Book at Bedtime
 - 11.15 Music at Night: Beethoven
 - 11.45- 11.48 Coastal forecast

BBC1

- (pages 47-48)
- 9.38-11.25 am For Schools and Colleges
 - 12.55-1.25 Disc a Dawn: Welsh programme
 - 1.30 Watch with Mother: Tales of the Riverbank
 - 1.45-1.53 News; Weather
 - 2.5- 2.25 For Schools and Colleges
 - 4.20 Play School (rpt)
 - 4.40 Jackanory
 - 4.55 Crackerjack: programme for children
 - 5.40 Junior Points of View
 - 5.50 National News; Weather
 - 6.0 Entertaining with Kerr: cooking with Graham Kerr
 - 6.25 Brain of Britain: quiz
 - 6.45 The Virginian: Western series with James Drury
 - 7.55 Not in Front of the Children: comedy series
 - 8.25 Golden Silents: stars of silent comedy
 - 8.50 Main News; Weather
 - 9.10 The Survivors: television novel by Harold Robbins
 - 10.0 The Censor's Cinema: John Trevelyan chooses his favourite film scenes
 - 10.30 24 Hours followed by Labour Party Conference report
 - 11.20 Psycho: Alfred Hitchcock's famous thriller film
 - 1.5 Weather

BBC2

- (page 49)
- 11.0- 11.20 am Play School C
 - 7.30 Newsroom; Weather C
 - 8.0 Wheelbase: Germany makes its mark CN
 - 8.25 The First Churchills (rpt) C
 - 9.10 Roar of the Crowd: The Pony Who Had Toothache, with Marion Coakes and Stroller C
 - 9.40 French Cinema: François Truffaut's Le Peau Douce
 - 11.35 News; Weather C
 - 11.40 Line-Up: Friday C

Radio1

- (page 50)
- 5.30 am News; Weather
 - 5.32 Breakfast Special
 - 7.0 Tony Blackburn Show
 - 9.0 Pete Murray
 - 10.0 Jimmy Young Show
 - 12.0 Radio 1 Club
 - 2.0 Terry Wogan
 - 4.15 What's New
 - 5.15 Dave Cash
 - 7.30-10.0 as Radio 2
 - 10.0 Late Night Extra
 - 12.0 Midnight Newsroom
 - 12.5 am Night Ride
 - 2.0- 2.2 News; Weather

Radio2

- (page 50)
- 5.30 am News; Weather
 - 5.32 Breakfast Special
 - 9.0 Pete Murray
 - 9.55 Five to Ten
 - 10.0 Jimmy Young Show
 - 11.0 Morning Story
 - 11.15 Waggoners' Walk (rpt)
 - 11.31 Jimmy Young continued
 - 12.0 Steve Race
 - 2.0 Woman's Hour
 - 3.0 Terry Wogan
 - 4.15 Waggoners' Walk
 - 4.31 Racing Results
 - 4.32 Roundabout
 - 6.32 Sports Review
 - 6.40 Album Time
 - 7.30 News Time; Weather
 - 7.45 Thanks for the Memory N
 - 8.15 Any Questions?
 - 9.0 Friday Night is Music Night
 - 10.0- 2.2 am as Radio 1

Radio3

- (pages 50-51)
- 7.0 am News; Weather
 - 7.4 Overture
 - 8.0 News; Weather
 - 8.4 Morning Concert
 - 9.0 News; Weather
 - 9.4 This Week's Composers S
 - 9.40 Bruckner S
 - 10.55 Beethoven and Bartok N
 - 12.15 Northern Prom (part 1)
 - 1.0 News; Weather
 - 1.4 Interval talk by Bryden Thomson
 - 1.20 Northern Prom (part 2)
 - 2.15 Matinee
 - 3.0 Hindemith, Haydn, Wagner (part 1)
 - 3.30 Goldenhair: musical sequence
 - 4.10 Hindemith, Haydn, Wagner (part 2)
 - 4.50 New Zealand in Song
 - 5.20 Derrick Cantrell, organ
 - 5.55 The Week Ahead
 - 6.15 Concert Calendar
 - 6.25 Programme News; Stock Market Report
 - 6.30 Europe Since 1945
 - 7.30 Bach: Lionel Rogg, organ S
 - 8.0 Summer: play by Roman Weingarten, translated by Henry Reed
 - 9.30 Music by Hugh Wood
 - 10.25 Progress of a Poet: Keats by Robert Gittings (1)
 - 11.0- 11.20 News; Market trends

Radio4

- (page 51)
- 6.30 am News
 - 6.32 Farming Today
 - 6.50 Ten to Seven (rpt)
 - 6.55 Weather
 - 7.0 News
 - 7.15 Today: topical magazine
 - 7.45 Today's Papers
 - 7.50 Ten to Eight
 - 7.55 Weather
 - 8.0 News
 - 8.15 Today
 - 8.40 Today's Papers
 - 8.45 Reading: In Hazard (5)
 - 9.0 News
 - 9.5 For Schools
 - 9.25 Listen . . . from the BBC Sound Archives
 - 9.45 For Schools
 - 10.15 Daily Service
 - 10.30 For Schools
 - 12.0 Announcements
 - 12.10 Pick of the Week
 - 12.55 Weather
 - 1.0 The World at One
 - 1.30 The Archers (rpt)
 - 1.45 Listen with Mother
 - 2.0 For Schools
 - 3.0 Sound Screen. 69: the cinema programme (rpt)
 - 3.30 Any Answers (rpt)
 - 4.0 Theatrical Portraits: Eleanor Duse (1859-1924)
 - 4.45 Home This Afternoon
 - 5.25 Story Time: Nijinsky - biography by his widow read by Anna Burden (3)
 - 5.55 Weather
 - 6.0 News; Radio Newsreel
 - 6.25 South-East
 - 6.45 The Archers
 - 7.0 My Word! (repeat)
 - 7.30 The Dark Island by Robert Barr - 3
 - 8.0 Sir John Barbirolli conducts the Hallé Orchestra. Part 1: Wagner (from Tannhäuser)
 - 8.25 Interval talk: Denis Shaw
 - 8.40 Hallé. Part 2: Tchaikovsky (Pathétique)
 - 9.30 New Worlds
 - 9.58 Weather
 - 10.0 Ten O'Clock; News-stand
 - 10.45 Korea in a Confucian Mould: Richard Harris
 - 10.59 Weather
 - 11.0 News
 - 11.2 A Book at Bedtime
 - 11.15 Music at Night: Mendelssohn
 - 11.45-11.48 Coastal forecast

