

REVIEW
THE FAMOUS TELL
'How I shall vote' 19

INSIDE
Into Russia with love 5

MAGAZINE
THE POLISH ENIGMA

WEEKEND
WOMEN COMICS
Laughs for the girls 51

NOTEBOOK
It's a Royal knockout 18

ESTABLISHED 1791 No. 10209

SUNDAY 7 JUNE 1987

**** 50p

OBSERVER

Denis Thatcher co-directors in 'Mafia link'

Thatcher: 'Much involved in running parent company.'

TWO DIRECTORS of Attwoods, a waste disposal company of which Mr Denis Thatcher, the Prime Minister's husband, is deputy chairman, have family and shareholding links with an American firm in a court case alleging Mafia control of the refuse disposal business in New York.

Mr Jack R. Casagrande and Mr Ralph Velocci, both Americans, joined Mr Thatcher on the board after Attwoods took over a company, Industrial Waste Service, the two men had built up in Miami, Florida. Since the takeover, the Florida subsidiary has greatly strengthened Attwoods, accounting last year for 65 per cent of Attwoods' total profits of £7.4 million.

However, last month, Jack Casagrande, an IWS subsidiary

and Ralph Velocci's brother, Rocco, were indicted in a Florida criminal case, in which the charges include racketeering, theft and fraud. IWS is also at the centre of a number of other legal actions in Florida alleging illegal excessive profits, and over-charging as a result of price-fixing agreements. IWS was convicted in one case last year and fined \$375,000. In two recent civil actions, it has been sued for up to \$4 million.

In the New York case, the defendants—major companies in local refuse collection, and three Mafia figures—are accused of conspiring to make excessive profits by fixing prices and allocating customers. It is alleged that the conspiracy, costing customers \$10 million a year, was controlled by the Mafia through

EXCLUSIVE by MICHAEL GILLARD

the use of intimidation and corruption.

Denis Thatcher became an Attwoods director in July 1983. He has 5,000 Attwoods shares, currently worth about £15,000. Attwoods' chief executive, Mr Ken Foreman, describes him as 'very much involved in the day-to-day running of the company.'

Mr Thatcher joined Attwoods when it was controlled by his friend Mr David Wickins of British Car Auctions, who also employed the Prime Minister's son Mark through Group Lotus. Last year BCA sold its 30 per cent stake to Hawley Group, one of the major private cleaning contractors in the National Health Service, for £20 million. Attwoods took over IWS,

price-fixing in the waste disposal business are largely based on the evidence provided by 75 hours of conversations recorded by an electronic 'bug' hidden in the Jaguar car used by Antonio 'Tony Ducks' Corallo, 'boss' of the Lucchese Mafia 'family'. Corallo was jailed for 100 years in January in the trial of the heads of the five New York Mafia organisations.

Corallo's driver was Salvatore Avellino-identified by the New York Police Department as a 'soldier' in the Lucchese crime family. In 1980, Rocco Velocci was involved with Avellino in a proposal to produce energy from waste at sites on Long Island.

Corallo, Avellino, the Avellino-headed Private Sanitation Industry Association and a number of Long Island

refuse disposal companies were subsequently indicted for conspiracy, coercion and restraint of trade. Five Counties' John Casagrande was a member of the PSI board.

Five Counties was not named in the criminal cases. But it was named as a defendant in the civil action brought by the State of New York in January, 1985, against Corallo, Avellino, the PSI and a number of refuse disposal companies.

The civil complaint alleged that there had been a conspiracy since at least 1977 to allocate customers and fix prices, a conspiracy maintained by coercion. The Lucchese and Gambino crime families were estimated to share \$400,000-a-year collected quarterly from members of the PSI.

Continued on Page 2

Casagrande: Shareholder.

Velocci: Family link.

BRIEFLY

STEFFI CHAMP
West Germany's Steffi Graf, aged 17, beat Martina Navratilova 6-4, 4-6, 8-6 to win the French Open women's tennis singles title, her first on the Grand Slam trail. (Ronald Atkin, page 48.)

LEWIN WARNS
Admiral of the Fleet Lord Lewin said military chiefs would have to tell a Labour government they could not guarantee Britain's defence without nuclear weapons.

CUSTOMS STRIKE
Customs officers handling freight at Dover walked out 24 hours before a two-day strike. (Airlines warning, page 3).

ISRAELIS SHOOT
Israeli troops shot and wounded four Palestinians in disturbances marking the 25th anniversary of the West Bank occupation.

EX-PM FLIES IN
Dr Timoci Bavdra, the Fiji Prime Minister deposed in a military coup last month, arrives in London today for talks.

SOVIET TEST
The Soviet Union carried out its eighth underground nuclear test since ending its moratorium in February.

REARDON WEDS
Former world snooker champion Ray Reardon, 55, married Carol Corington, 39, at Paignton, Devon.

THE WEATHER
Six people died as storms swept the country although today promises sunny periods, scattered showers. (Details, page 2).

INDEX

INSIDE	2-7
HOME NEWS	12-16
FOREIGN NEWS	9
PROFILE	9
POLITICAL DIARY	18
NOTEBOOK	18
SUE ARNOLD	18
REVIEW	20
LETTERS	21, 23
ARTS	23
MORE MUSIC	24, 25
BOOKS	27
EDUCATION	29
MEDIA	27
TV GUIDE	30
BUSINESS	37-41
YOUR MONEY	43
NEW DIRECTIONS	
SPORT	48
CRICKET	48
TENNIS	48
WEEKEND	49
WHITEHORN	53
TIME OFF	59
MOTURING	55
PROPERTY	57
VILLAGE LONDON	59
GARDENING	60
CROSSWORD	60
CLASSIFIED	
APPOINTMENTS	27, 28, 29, 43
MOTURING	54, 55, 56
PROPERTY	57, 58, 59
TRAVEL	24, 43, 50, 52, 53, 56
WHAT'S ON	22

Tory lead doubles on last lap

THE CONSERVATIVES have pulled away from Labour and seem to be heading for a comfortable victory in Thursday's general election, according to an opinion poll commissioned by *The Observer*, writes our Political Correspondent.

The survey, conducted by the Harris Research Centre, suggests that the Conservatives have more than doubled their lead over Labour in the past week, from 4 per cent last week to 11 per cent today.

Current voting intentions are: Conservative 44 per cent (up 3 points since last week's *Observer*/Harris poll); Labour 33 per cent (down 4); Alliance 21 per cent (unchanged); and Others 2 per cent (up 1).

The figures exclude 11 per cent who declined to state a preference, don't know or intend to abstain.

If there were to be a uniform swing across the country in line with these results, Mrs Thatcher would be returned to power this week with an overall majority of 102. There would be 376 Conservative MPs (down 21 compared with the 1983 election); 238 Labour MPs (up 29); 15 Alliance MPs (down 8); and 21 Others (unchanged).

The *Observer* poll is in line with the results of other surveys published today. MORI in the *Sunday Times* also gives Mrs Thatcher a lead of 11 points: the Conservatives are on 43 per cent, Labour on 32 and the Alliance on 24. In the *Sunday Telegraph*, a Gallup panel gives the Conservatives 41.5 per cent, Labour 34.5 and the Alliance 22.5—a Tory lead of 7 per cent.

All three parties are now flinging their resources into a last, frantic effort.

Labour is planning to spend hundreds of thousands of pounds between now and Thursday in the biggest advertising campaign in the party's history. The Labour leader, Mr Neil Kinnock, will continue to lead the attack on Mrs Thatcher's 'divisive' style of government and 'uncaring' image.

In what may prove a deep embarrassment to the Conservatives, the former Tory MP, Mr Enoch Powell, will today intervene in the defence debate and suggest,

OBSERVER/HARRIS POLL

CONSERVATIVES	44
LABOUR	33
ALLIANCE	21

in effect, that the electorate should vote Labour.

In a speech this morning, Mr Powell will reiterate his belief that Britain should abandon her nuclear weapons. He claims that those who wish to escape the 'nightmare of peace being dependent upon the contemplation of horrific and mutual carnage' can now 'rationally, logically, and—I dare to say—patriotically... use their vote to do so.'

Labour's strategists also believe that they can now begin to 'squeeze' the Alliance's share of the vote, as its supporters become disillusioned by its failure to achieve any sort of breakthrough.

In a speech in Cambridge last night, Labour's deputy leader, Mr Roy Hattersley, issued a direct appeal to the 'compassionate men and women who once saw the SDP as a new vehicle for radical reform' to 'come home to Labour.'

He attacked the SDP leader, Dr David Owen, for saying he would, if necessary, keep Mrs Thatcher in power.

Dr Owen, campaigning in Plymouth, refused to accept that the Alliance's challenge was over. 'I still believe, even at this late hour, that

the election will be transformed,' he said.

'All in all, I remain in a mood to trust the British people to sort this election out.'

The mood at Conservative headquarters was calmer yesterday after the noticeable jitters of midweek.

Prompted by Labour's last-minute advertising campaign, the Conservatives have also booked an unprecedented amount of space in national newspapers. They are unconcerned about Labour's plan to attack the Prime Minister: indeed, they plan to ensure the maximum possible amount of exposure for Mrs Thatcher on television over the next few days, beginning with an interview with David Frost on TV-am this morning.

Yesterday Mrs Thatcher spent the morning opening Lord Forte's latest motorway café on the M25 in north London.

Speculation that Mr Cecil Parkinson will return to the Cabinet in the event of a Tory victory was strengthened when he turned up at the opening ceremony with his wife, Anne. Mr Parkinson, candidate for the local constituency of Hertsmere, shook Mrs Thatcher's hand for the benefit of the television cameras.

Lord Forte described the Prime Minister as 'a wonderful lady whom God has sent from Heaven.'

The Prime Minister will take 24 hours off from the campaign tomorrow, flying out to the Venice summit on Monday afternoon and returning on Tuesday.

Today's *Observer* poll—which was conducted last Wednesday and Thursday, before Mrs Thatcher's comments on private health care—suggests Labour has finally paid the price for the recent row over its defence policy. Fifty-three per cent of voters questioned said they 'trusted' the Conservatives most on defence, compared with only 19 per cent who 'trusted' Labour—a seven-point increase in the Tory lead on this issue.

The Harris Research Centre interviewed a representative sample of 1,087 electors face-to-face in their homes at 99 sampling points throughout Great Britain between 3 and 4 June.

Princes in the shower
Gathering of the royal clan: Prince William and Prince Henry watching the Prince of Wales play polo in the rain at Cirencester yesterday.

Kinnock statecraft turns to stagecraft

by SIMON HOGGART

BRITAIN'S Great Ginger Hope is beginning to acquire an aura of statesmanship. In the past this would have implied a certain gravitas. Nowadays it means that there is nothing so silly he won't do for the cameras.

Yesterday Mr and Mrs Kinnock descended on the British Aerospace factory in Hatfield and were shown a new plane.

Naturally they were in the cockpit wiggling the controls immediately. Under Mr Kinnock's control, the plane stayed on the ground. Mrs Thatcher would have been halfway to Los Angeles, or even Red Square.

The Labour leader also found time to visit his uncle Charlie, who is poorly. He is thus one of the few members of the family not to have appeared in the famous party political broadcast, Jonathan Livingstone Kinnock.

The day began in Welwyn and Hatfield. This is a marginal seat, which means that the Conservatives have a huge majority. However, there are only 350 votes between Labour and the Alliance.

According to Mr Kinnock's true secret agenda, i.e. thumping the SDP so hard that it can't get up again, this is clearly a critical seat.

A myth has grown up, that Mr Kinnock has avoided answering questions. In fact, the

problem has not been persuading him to talk; the knack is to find some way of shutting him up.

In Welwyn he arrived for a question-and-answer session with local supporters. Whereas lesser performers have 'warm-up' persons to enthuse the audience, Mr Kinnock has 'cool-down' men to stop the excitement getting too much.

This role was being performed by Mr Clive Jenkins, a sibilant figure from the past.

With his oily voice and curious accent, Mr Jenkins is unfairly reminiscent of the villain in James Bond movies ('I myself abhor vulgar abuse in all forms, Mr Bond, though my associate Mr Scargill is, I fear, less fastidious...').

By the time Mr Kinnock showed up on stage the audience was chilled to the marrow. The first question kept him going for almost a quarter of an hour. By the end of the session he was galloping through his answers, one dissertation on apartheid lasting a taciturn eight minutes.

If there are any of the Kinnock aides who let the possibility of defeat fit across their minds, they can reflect that in five years' time Mr Kinnock will be very famous for being very famous.

Iran expels 5 British envoys

by OUR FOREIGN STAFF

IRAN yesterday gave five British diplomats, including Mr Edward Chaplin who was arrested last week, a week to get out in retaliation for Britain's expulsion of five officials from the Iranian Consulate in Manchester.

The head of the British Interests Section in Tehran, Mr Christopher MacRae, was summoned to the Foreign Ministry yesterday in the company of the Swedish Ambassador, under whose protection the Interests Section operates, to hear the decision.

In London the Foreign Office said that the Iranian move was 'certainly unacceptable' but declined to comment further until it had a complete account of the meeting from Mr MacRae.

A spokesman said that London had already made it clear to Tehran that it would consider any Iranian reprisals for the Manchester consulate expulsions as 'unjustified.'

According to the Iran news agency, the charges against Mr Chaplin—which have never been disclosed—should be kept pending.

The Iranian action was expected by London, and will defuse a

tense and difficult situation. The Foreign Office decision to expel the five consular officials was thought bound to provoke a tit-for-tat response. But the expulsion of Mr Chaplin, second in command at the Interests Section, means he will not be put on trial and an outright breach of diplomatic relations has been averted.

Yesterday, the Iranian Embassy in London said their representatives would probably leave for home tomorrow, well before the deadline for their departure expires on Wednesday.

Iranian officials are said to have been surprised at the British decision to close the Manchester Consulate and expel all five officials there. They had expected only Mr Ahmed Ghassemi, who faced a shoplifting charge, to be expelled.

The five British diplomats who are being expelled from Iran were last night named by the Foreign Office. In addition to Mr Chaplin, they are Mr Peter Mathers, a first secretary (commercial), Mr Rogers Kershaw and Mr Mark Clements, second secretaries, and Mr Christopher Wigginton, a third secretary (commercial).

BARRATT THE FIRST NAME IN TIMESHARE.

FOR EXPERIENCE
Barratt introduced timeshare to Britain in 1975. And we're part of Barratt Developments PLC, Britain's premier housebuilder.

FOR FACILITIES
All Barratt resorts offer luxurious accommodation and superb sports and leisure facilities.

IN EUROPE
We're Europe's biggest timeshare developer - with over 16,000 customers.

'SPANISH VILLA' IN BRACKNELL
We've brought a complete Spanish Villa to Berkshire for you to see. For details, phone FREE 0800 393139.

FOR CHOICE
We've six superb resorts in Britain, plus three on Spain's Costa del Sol.

THING TO DO
Ring 01-629 2731 or clip the coupon for our free brochures now. You'll get hard facts - never the hard sell.

FOR STANDARDS
Buy with complete confidence - Barratt are a founder member of the TDG, the industry's watchdog body.

Please send me information and colour brochures for (Please tick)

<input type="checkbox"/> Leisure and family holidays	<input type="checkbox"/> Full-time second homes	<input type="checkbox"/> Full-time holiday homes	<input type="checkbox"/> Full-time holiday homes
<input type="checkbox"/> Part-time holiday homes	<input type="checkbox"/> Part-time holiday homes	<input type="checkbox"/> Part-time holiday homes	<input type="checkbox"/> Part-time holiday homes

Name: _____
Address: _____
Tel: _____

Barratt Multi-Ownership & Hotels Limited,
6 Half Moon Street, Mayfair,
London W1Y 7RA. 0101 06 BARRATT TIMESHARE

BBC1

- 6.45 OPEN UNIVERSITY: 6.45 Business Economics... The Crisp Revolution... 7.10 Inorganic Chemistry... 7.15 Images... 8.00 Database... 8.25 Topology... 8.55 PLAY SCHOOL... 9.15 UMBRELLA: A story about the Prophet Muhammad... 9.30 CARTOON DOUBLE BILL: 'Innertube Action' and 'The Peachy Cobbler'... 9.45 MICRO FILE 2: Interviewing Sir Clive Sinclair... 10.10 THE COMING OF AGE: Living life to the full... 11.00 SUNDAY WORSHIP: Whit Sunday Holy Communion from Portsmouth Cathedral... 12.10 SEE HEAR: Studio discussion on Election issues chaired by Clive Mason... 12.35 FARMING: News and weather... 1.00 THIS WEEK NEXT WEEK: With Labour's campaign manager, Bryan Gould... 2.00 EASTENDERS: Omnibus edition... 3.00 THE VIKINGS (film, 1958): Lively medieval adventure yarn... 4.50 CARTOON: 'The Dot and the Line'... 5.00 THE MUPPET SHOW: With ventriloquist Ed Gornberg... 5.25 BUGS BUNNY: 'Bustin' Out All Over'... 5.50 THE ANIMALS ROADSHOW: From Battersea Dogs Home to the exclusive Elmwood Kennels at Great Missenden... 6.25 NEWS... 6.40 SONGS OF PRAISE: From St Albans... 7.15 SCREENSTORY—ANZACS: The BBC's early summer offerings... 8.50 MASTERMIND: The final— with questions on the Emperor Nero, BBC Radio comedy 1940-70, the Crimean War, and Ferdinand of Aragon... 9.35 THAT'S LIFE: Children's views on the Election Campaign... 10.20 PARTY ELECTION BROADCAST: For the Alliance... 10.30 NEWS... 10.50 ROYAL GOSPEL GALA: Hosted by Alvin Stardust, with Marti Webb, Paul Nicholas, Helen Getzer and many more star gospelers... 11.40 DISCOVERING PORTUGUESE: 'Tourism and Tradition'... 12.05 INTERNATIONAL GOLF: Last day's play of the Dunhill British Masters... 12.45 WEATHER: *Ceefax subtitles.

Madolyn Smith in 'If Tomorrow Comes' (ITV, 7.45 p.m.)

BBC2

- 6.50 OPEN UNIVERSITY: 6.50 Housing and the Market... 7.40 Seventeenth-Century England: Applikon House... 8.05 Using Libraries... 8.30 Geology of the Alps (1)... 8.55 Pure Maths—Cycles... 9.20 The Great Exhibition (1)... 9.45 Force and Violence... 10.10 Education—'Maids the Mad Shooter'... 10.35 Maths—'Volumes of Revolution'... 11.00 Calculus—'Behavioural'... 11.25 Man-made Macromolecules... 11.50 Maths Methods—'Newton's Third Law'... 12.15 Diabetes—'Causes and Effects'... 12.40 Pine Point Mine—'Ore to Metal'... 1.05 Sanctions and Rhodesia (2)... 1.30 SUNDAY GRANDSTAND: Quarter finals of the Rugby Union World Cup presented from 'down under' by Bill McLaren and Nigel Starmer-Smith... 7.05 PARTY ELECTION BROADCAST: On behalf of the Alliance... 7.15 THEATRE NIGHT—MAKE AND BREAK: Tragi-comic corporate romance... 8.50 MASTERMIND: The final— with questions on the Emperor Nero, BBC Radio comedy 1940-70, the Crimean War, and Ferdinand of Aragon... 9.35 THAT'S LIFE: Children's views on the Election Campaign... 10.20 PARTY ELECTION BROADCAST: For the Alliance... 10.30 NEWS... 10.50 ROYAL GOSPEL GALA: Hosted by Alvin Stardust, with Marti Webb, Paul Nicholas, Helen Getzer and many more star gospelers... 11.40 DISCOVERING PORTUGUESE: 'Tourism and Tradition'... 12.05 INTERNATIONAL GOLF: Last day's play of the Dunhill British Masters... 12.45 WEATHER: *Ceefax subtitles.

CHANNEL 4

- 9.25 SARAB: Pakistani four-part serial about a rich landowner in search of himself... 10.00 BANDING FILE ELECTION SPECIAL: Profile of Sharon Aikin, the deposed black Labour candidate... 11.00 THE OWL SERVICE: Episode three... 11.30 THE POCKET MONEY PROGRAMME: Dungeons and Dragons and the 13-year-old winner of the BP Bulldozer contest... 2.30 NO EXIT: Jewish refuseniks in Russia talk about their quest for exit visas... 3.05 CHANEL 4 RACING INTERNATIONAL: The French Derby from Chantilly, and the Belmont Stakes from New York... 3.45 CHINA—THE MIDDLE KINGDOM: Peking, Shanghai, the Great Wall and performing pandas... 4.45 EARLY MUSICAL INSTRUMENTS: Brass instruments—cowhorns, trumpets and the trombone... 5.10 NEWS... 5.30 THE BUSINESS PROGRAMME: Industrial policy debate... 6.15 ROYALTY: The Lyland Daf Pance Sprint from a King-of-the-Hill-Thames... 7.00 CHALLENGE TO SPORT: Women's rowing... 7.15 THE STRUGGLES FOR POLAND: 'Once Upon a Time 1900-1923'... 8.15 MAN AND MUSIC—CLASSICAL VIENNA: 'Music of an Empire'... 9.15 ELECTION '87—CAMPAIGN CHALLENGE: Denis Healey, Roy Jenkins and Norman Tebbit... 10.30 PORTERHOUSE BLUE: Episode one (rpt)... 11.30 PARTY ELECTION BROADCAST: For the Alliance... 11.40 THE TWILIGHT ZONE: 'The Last Night of a Jockey' and 'The Rip Van Winkle Capers'... 12.04 a.m.

REGIONAL VARIATIONS

- BBC1: As London except Wales... BBC2: As London except Wales... TSW: As London except Wales... ANGLES: As London except 1.15 Cartoon Time... BORDER: As London except 9.25 a.m. Diary... CENTRAL: As London except 1.15 Link... GRAMPAN: As London except 11.0 a.m. The Year Was... HTV WEST AND WALES: As London except 1.15 Farming... SCOTTISH: As London except 11.0 a.m.

TODAY'S RADIO

- HIGHLIGHTS: Chance to quiz the Head of the Soviet Arms Control and Disarmament Directorate... RADIO 1: 1053kHz/285m... RADIO 2: 693kHz/433m... RADIO 3: 1215kHz/247m... RADIO 4: 623kHz/1500m... RADIO 5: 954kHz/1500m... RADIO 6: 1053kHz/285m... RADIO 7: 1053kHz/285m... RADIO 8: 1053kHz/285m... RADIO 9: 1053kHz/285m... RADIO 10: 1053kHz/285m... RADIO 11: 1053kHz/285m... RADIO 12: 1053kHz/285m... RADIO 13: 1053kHz/285m... RADIO 14: 1053kHz/285m... RADIO 15: 1053kHz/285m... RADIO 16: 1053kHz/285m... RADIO 17: 1053kHz/285m... RADIO 18: 1053kHz/285m... RADIO 19: 1053kHz/285m... RADIO 20: 1053kHz/285m... RADIO 21: 1053kHz/285m... RADIO 22: 1053kHz/285m... RADIO 23: 1053kHz/285m... RADIO 24: 1053kHz/285m... RADIO 25: 1053kHz/285m... RADIO 26: 1053kHz/285m... RADIO 27: 1053kHz/285m... RADIO 28: 1053kHz/285m... RADIO 29: 1053kHz/285m... RADIO 30: 1053kHz/285m... RADIO 31: 1053kHz/285m... RADIO 32: 1053kHz/285m... RADIO 33: 1053kHz/285m... RADIO 34: 1053kHz/285m... RADIO 35: 1053kHz/285m... RADIO 36: 1053kHz/285m... RADIO 37: 1053kHz/285m... RADIO 38: 1053kHz/285m... RADIO 39: 1053kHz/285m... RADIO 40: 1053kHz/285m... RADIO 41: 1053kHz/285m... RADIO 42: 1053kHz/285m... RADIO 43: 1053kHz/285m... RADIO 44: 1053kHz/285m... RADIO 45: 1053kHz/285m... RADIO 46: 1053kHz/285m... RADIO 47: 1053kHz/285m... RADIO 48: 1053kHz/285m... RADIO 49: 1053kHz/285m... RADIO 50: 1053kHz/285m... RADIO 51: 1053kHz/285m... RADIO 52: 1053kHz/285m... RADIO 53: 1053kHz/285m... RADIO 54: 1053kHz/285m... RADIO 55: 1053kHz/285m... RADIO 56: 1053kHz/285m... RADIO 57: 1053kHz/285m... RADIO 58: 1053kHz/285m... RADIO 59: 1053kHz/285m... RADIO 60: 1053kHz/285m... RADIO 61: 1053kHz/285m... RADIO 62: 1053kHz/285m... RADIO 63: 1053kHz/285m... RADIO 64: 1053kHz/285m... RADIO 65: 1053kHz/285m... RADIO 66: 1053kHz/285m... RADIO 67: 1053kHz/285m... RADIO 68: 1053kHz/285m... RADIO 69: 1053kHz/285m... RADIO 70: 1053kHz/285m... RADIO 71: 1053kHz/285m... RADIO 72: 1053kHz/285m... RADIO 73: 1053kHz/285m... RADIO 74: 1053kHz/285m... RADIO 75: 1053kHz/285m... RADIO 76: 1053kHz/285m... RADIO 77: 1053kHz/285m... RADIO 78: 1053kHz/285m... RADIO 79: 1053kHz/285m... RADIO 80: 1053kHz/285m... RADIO 81: 1053kHz/285m... RADIO 82: 1053kHz/285m... RADIO 83: 1053kHz/285m... RADIO 84: 1053kHz/285m... RADIO 85: 1053kHz/285m... RADIO 86: 1053kHz/285m... RADIO 87: 1053kHz/285m... RADIO 88: 1053kHz/285m... RADIO 89: 1053kHz/285m... RADIO 90: 1053kHz/285m... RADIO 91: 1053kHz/285m... RADIO 92: 1053kHz/285m... RADIO 93: 1053kHz/285m... RADIO 94: 1053kHz/285m... RADIO 95: 1053kHz/285m... RADIO 96: 1053kHz/285m... RADIO 97: 1053kHz/285m... RADIO 98: 1053kHz/285m... RADIO 99: 1053kHz/285m... RADIO 100: 1053kHz/285m... RADIO 101: 1053kHz/285m... RADIO 102: 1053kHz/285m... RADIO 103: 1053kHz/285m... RADIO 104: 1053kHz/285m... RADIO 105: 1053kHz/285m... RADIO 106: 1053kHz/285m... RADIO 107: 1053kHz/285m... RADIO 108: 1053kHz/285m... RADIO 109: 1053kHz/285m... RADIO 110: 1053kHz/285m... RADIO 111: 1053kHz/285m... RADIO 112: 1053kHz/285m... RADIO 113: 1053kHz/285m... RADIO 114: 1053kHz/285m... RADIO 115: 1053kHz/285m... RADIO 116: 1053kHz/285m... RADIO 117: 1053kHz/285m... RADIO 118: 1053kHz/285m... RADIO 119: 1053kHz/285m... RADIO 120: 1053kHz/285m... RADIO 121: 1053kHz/285m... RADIO 122: 1053kHz/285m... RADIO 123: 1053kHz/285m... RADIO 124: 1053kHz/285m... RADIO 125: 1053kHz/285m... RADIO 126: 1053kHz/285m... RADIO 127: 1053kHz/285m... RADIO 128: 1053kHz/285m... RADIO 129: 1053kHz/285m... RADIO 130: 1053kHz/285m... RADIO 131: 1053kHz/285m... RADIO 132: 1053kHz/285m... RADIO 133: 1053kHz/285m... RADIO 134: 1053kHz/285m... RADIO 135: 1053kHz/285m... RADIO 136: 1053kHz/285m... RADIO 137: 1053kHz/285m... RADIO 138: 1053kHz/285m... RADIO 139: 1053kHz/285m... RADIO 140: 1053kHz/285m... RADIO 141: 1053kHz/285m... RADIO 142: 1053kHz/285m... RADIO 143: 1053kHz/285m... RADIO 144: 1053kHz/285m... RADIO 145: 1053kHz/285m... RADIO 146: 1053kHz/285m... RADIO 147: 1053kHz/285m... RADIO 148: 1053kHz/285m... RADIO 149: 1053kHz/285m... RADIO 150: 1053kHz/285m... RADIO 151: 1053kHz/285m... RADIO 152: 1053kHz/285m... RADIO 153: 1053kHz/285m... RADIO 154: 1053kHz/285m... RADIO 155: 1053kHz/285m... RADIO 156: 1053kHz/285m... RADIO 157: 1053kHz/285m... RADIO 158: 1053kHz/285m... RADIO 159: 1053kHz/285m... RADIO 160: 1053kHz/285m... RADIO 161: 1053kHz/285m... RADIO 162: 1053kHz/285m... RADIO 163: 1053kHz/285m... RADIO 164: 1053kHz/285m... RADIO 165: 1053kHz/285m... RADIO 166: 1053kHz/285m... RADIO 167: 1053kHz/285m... RADIO 168: 1053kHz/285m... RADIO 169: 1053kHz/285m... RADIO 170: 1053kHz/285m... RADIO 171: 1053kHz/285m... RADIO 172: 1053kHz/285m... RADIO 173: 1053kHz/285m... RADIO 174: 1053kHz/285m... RADIO 175: 1053kHz/285m... RADIO 176: 1053kHz/285m... RADIO 177: 1053kHz/285m... RADIO 178: 1053kHz/285m... RADIO 179: 1053kHz/285m... RADIO 180: 1053kHz/285m... RADIO 181: 1053kHz/285m... RADIO 182: 1053kHz/285m... RADIO 183: 1053kHz/285m... RADIO 184: 1053kHz/285m... RADIO 185: 1053kHz/285m... RADIO 186: 1053kHz/285m... RADIO 187: 1053kHz/285m... RADIO 188: 1053kHz/285m... RADIO 189: 1053kHz/285m... RADIO 190: 1053kHz/285m... RADIO 191: 1053kHz/285m... RADIO 192: 1053kHz/285m... RADIO 193: 1053kHz/285m... RADIO 194: 1053kHz/285m... RADIO 195: 1053kHz/285m... RADIO 196: 1053kHz/285m... RADIO 197: 1053kHz/285m... RADIO 198: 1053kHz/285m... RADIO 199: 1053kHz/285m... RADIO 200: 1053kHz/285m... RADIO 201: 1053kHz/285m... RADIO 202: 1053kHz/285m... RADIO 203: 1053kHz/285m... RADIO 204: 1053kHz/285m... RADIO 205: 1053kHz/285m... RADIO 206: 1053kHz/285m... RADIO 207: 1053kHz/285m... RADIO 208: 1053kHz/285m... RADIO 209: 1053kHz/285m... RADIO 210: 1053kHz/285m... RADIO 211: 1053kHz/285m... RADIO 212: 1053kHz/285m... RADIO 213: 1053kHz/285m... RADIO 214: 1053kHz/285m... RADIO 215: 1053kHz/285m... RADIO 216: 1053kHz/285m... RADIO 217: 1053kHz/285m... RADIO 218: 1053kHz/285m... RADIO 219: 1053kHz/285m... RADIO 220: 1053kHz/285m... RADIO 221: 1053kHz/285m... RADIO 222: 1053kHz/285m... RADIO 223: 1053kHz/285m... RADIO 224: 1053kHz/285m... RADIO 225: 1053kHz/285m... RADIO 226: 1053kHz/285m... RADIO 227: 1053kHz/285m... RADIO 228: 1053kHz/285m... RADIO 229: 1053kHz/285m... RADIO 230: 1053kHz/285m... RADIO 231: 1053kHz/285m... RADIO 232: 1053kHz/285m... RADIO 233: 1053kHz/285m... RADIO 234: 1053kHz/285m... RADIO 235: 1053kHz/285m... RADIO 236: 1053kHz/285m... RADIO 237: 1053kHz/285m... RADIO 238: 1053kHz/285m... RADIO 239: 1053kHz/285m... RADIO 240: 1053kHz/285m... RADIO 241: 1053kHz/285m... RADIO 242: 1053kHz/285m... RADIO 243: 1053kHz/285m... RADIO 244: 1053kHz/285m... RADIO 245: 1053kHz/285m... RADIO 246: 1053kHz/285m... RADIO 247: 1053kHz/285m... RADIO 248: 1053kHz/285m... RADIO 249: 1053kHz/285m... RADIO 250: 1053kHz/285m... RADIO 251: 1053kHz/285m... RADIO 252: 1053kHz/285m... RADIO 253: 1053kHz/285m... RADIO 254: 1053kHz/285m... RADIO 255: 1053kHz/285m... RADIO 256: 1053kHz/285m... RADIO 257: 1053kHz/285m... RADIO 258: 1053kHz/285m... RADIO 259: 1053kHz/285m... RADIO 260: 1053kHz/285m... RADIO 261: 1053kHz/285m... RADIO 262: 1053kHz/285m... RADIO 263: 1053kHz/285m... RADIO 264: 1053kHz/285m... RADIO 265: 1053kHz/285m... RADIO 266: 1053kHz/285m... RADIO 267: 1053kHz/285m... RADIO 268: 1053kHz/285m... RADIO 269: 1053kHz/285m... RADIO 270: 1053kHz/285m... RADIO 271: 1053kHz/285m... RADIO 272: 1053kHz/285m... RADIO 273: 1053kHz/285m... RADIO 274: 1053kHz/285m... RADIO 275: 1053kHz/285m... RADIO 276: 1053kHz/285m... RADIO 277: 1053kHz/285m... RADIO 278: 1053kHz/285m... RADIO 279: 1053kHz/285m... RADIO 280: 1053kHz/285m... RADIO 281: 1053kHz/285m... RADIO 282: 1053kHz/285m... RADIO 283: 1053kHz/285m... RADIO 284: 1053kHz/285m... RADIO 285: 1053kHz/285m... RADIO 286: 1053kHz/285m... RADIO 287: 1053kHz/285m... RADIO 288: 1053kHz/285m... RADIO 289: 1053kHz/285m... RADIO 290: 1053kHz/285m... RADIO 291: 1053kHz/285m... RADIO 292: 1053kHz/285m... RADIO 293: 1053kHz/285m... RADIO 294: 1053kHz/285m... RADIO 295: 1053kHz/285m... RADIO 296: 1053kHz/285m... RADIO 297: 1053kHz/285m... RADIO 298: 1053kHz/285m... RADIO 299: 1053kHz/285m... RADIO 300: 1053kHz/285m... RADIO 301: 1053kHz/285m... RADIO 302: 1053kHz/285m... RADIO 303: 1053kHz/285m... RADIO 304: 1053kHz/285m... RADIO 305: 1053kHz/285m... RADIO 306: 1053kHz/285m... RADIO 307: 1053kHz/285m... RADIO 308: 1053kHz/285m... RADIO 309: 1053kHz/285m... RADIO 310: 1053kHz/285m... RADIO 311: 1053kHz/285m... RADIO 312: 1053kHz/285m... RADIO 313: 1053kHz/285m... RADIO 314: 1053kHz/285m... RADIO 315: 1053kHz/285m... RADIO 316: 1053kHz/285m... RADIO 317: 1053kHz/285m... RADIO 318: 1053kHz/285m... RADIO 319: 1053kHz/285m... RADIO 320: 1053kHz/285m... RADIO 321: 1053kHz/285m... RADIO 322: 1053kHz/285m... RADIO 323: 1053kHz/285m... RADIO 324: 1053kHz/285m... RADIO 325: 1053kHz/285m... RADIO 326: 1053kHz/285m... RADIO 327: 1053kHz/285m... RADIO 328: 1053kHz/285m... RADIO 329: 1053kHz/285m... RADIO 330: 1053kHz/285m... RADIO 331: 1053kHz/285m... RADIO 332: 1053kHz/285m... RADIO 333: 1053kHz/285m... RADIO 334: 1053kHz/285m... RADIO 335: 1053kHz/285m... RADIO 336: 1053kHz/285m... RADIO 337: 1053kHz/285m... RADIO 338: 1053kHz/285m... RADIO 339: 1053kHz/285m... RADIO 340: 1053kHz/285m... RADIO 341: 1053kHz/285m... RADIO 342: 1053kHz/285m... RADIO 343: 1053kHz/285m... RADIO 344: 1053kHz/285m... RADIO 345: 1053kHz/285m... RADIO 346: 1053kHz/285m... RADIO 347: 1053kHz/285m... RADIO 348: 1053kHz/285m... RADIO 349: 1053kHz/285m... RADIO 350: 1053kHz/285m... RADIO 351: 1053kHz/285m... RADIO 352: 1053kHz/285m... RADIO 353: 1053kHz/285m... RADIO 354: 1053kHz/285m... RADIO 355: 1053kHz/285m... RADIO 356: 1053kHz/285m... RADIO 357: 1053kHz/285m... RADIO 358: 1053kHz/285m... RADIO 359: 1053kHz/285m... RADIO 360: 1053kHz/285m... RADIO 361: 1053kHz/285m... RADIO 362: 1053kHz/285m... RADIO 363: 1053kHz/285m... RADIO 364: 1053kHz/285m... RADIO 365: 1053kHz/285m... RADIO 366: 1053kHz/285m... RADIO 367: 1053kHz/285m... RADIO 368: 1053kHz/285m... RADIO 369: 1053kHz/285m... RADIO 370: 1053kHz/285m... RADIO 371: 1053kHz/285m... RADIO 372: 1053kHz/285m... RADIO 373: 1053kHz/285m... RADIO 374: 1053kHz/285m... RADIO 375: 1053kHz/285m... RADIO 376: 1053kHz/285m... RADIO 377: 1053kHz/285m... RADIO 378: 1053kHz/285m... RADIO 379: 1053kHz/285m... RADIO 380: 1053kHz/285m... RADIO 381: 1053kHz/285m... RADIO 382: 1053kHz/285m... RADIO 383: 1053kHz/285m... RADIO 384: 1053kHz/285m... RADIO 385: 1053kHz/285m... RADIO 386: 1053kHz/285m... RADIO 387: 1053kHz/285m... RADIO 388: 1053kHz/285m... RADIO 389: 1053kHz/285m... RADIO 390: 1053kHz/285m... RADIO 391: 1053kHz/285m... RADIO 392: 1053kHz/285m... RADIO 393: 1053kHz/285m... RADIO 394: 1053kHz/285m... RADIO 395: 1053kHz/285m... RADIO 396: 1053kHz/285m... RADIO 397: 1053kHz/285m... RADIO 398: 1053kHz/285m... RADIO 399: 1053kHz/285m... RADIO 400: 1053kHz/285m... RADIO 401: 1053kHz/285m... RADIO 402: 1053kHz/285m... RADIO 403: 1053kHz/285m... RADIO 404: 1053kHz/285m... RADIO 405: 1053kHz/285m... RADIO 406: 1053kHz/285m... RADIO 407: 1053kHz/285m... RADIO 408: 1053kHz/285m... RADIO 409: 1053kHz/285m... RADIO 410: 1053kHz/285m... RADIO 411: 1053kHz/285m... RADIO 412: 1053kHz/285m... RADIO 413: 1053kHz/285m... RADIO 414: 1053kHz/285m... RADIO 415: 1053kHz/285m... RADIO 416: 1053kHz/285m... RADIO 417: 1053kHz/285m... RADIO 418: 1053kHz/285m... RADIO 419: 1053kHz/285m... RADIO 420: 1053kHz/285m... RADIO 421: 1053kHz/285m... RADIO 422: 1053kHz/285m... RADIO 423: 1053kHz/285m... RADIO 424: 1053kHz/285m... RADIO 425: 1053kHz/285m... RADIO 426: 1053kHz/285m... RADIO 427: 1053kHz/285m... RADIO 428: 1053kHz/285m... RADIO 429: 1053kHz/285m... RADIO 430: 1053kHz/285m... RADIO 431: 1053kHz/285m... RADIO 432: 1053kHz/285m... RADIO 433: 1053kHz/285m... RADIO 434: 1053kHz/285m... RADIO 435: 1053kHz/285m... RADIO 436: 1053kHz/285m... RADIO 437: 1053kHz/285m... RADIO 438: 1053kHz/285m... RADIO 439: 1053kHz/285m... RADIO 440: 1053kHz/285m... RADIO 441: 1053kHz/285m... RADIO 442: 1053kHz/285m... RADIO 443: 1053kHz/285m... RADIO 444: 1053kHz/285m... RADIO 445: 1053kHz/285m... RADIO 446: 1053kHz/285m... RADIO 447: 1053kHz/285m... RADIO 448: 1053kHz/285m... RADIO 449: 1053kHz/285m... RADIO 450: 1053kHz/285m... RADIO 451: 1053kHz/285m... RADIO 452: 1053kHz/285m... RADIO 453: 1053kHz/285m... RADIO 454: 1053kHz/285m... RADIO 455: 1053kHz/285m... RADIO 456: 1053kHz/285m... RADIO 457: 1053kHz/285m... RADIO 458: 1053kHz/285m... RADIO 459: 1053kHz/285m... RADIO 460: 1053kHz/285m... RADIO 461: 1053kHz/285m... RADIO 462: 1053kHz/285m... RADIO 463: 1053kHz/285m... RADIO 464: 1053kHz/285m... RADIO 465: 1053kHz/285m... RADIO 466: 1053kHz/285m... RADIO 467: 1053kHz/285m... RADIO 468: 1053kHz/285m... RADIO 469: 1053kHz/285m... RADIO 470: 1053kHz/285m... RADIO 471: 1053kHz/285m... RADIO 472: 1053kHz/285m... RADIO 473: 1053kHz/285m... RADIO 474: 1053kHz/285m... RADIO 475: 1053kHz/285m... RADIO 476: 1053kHz/285m... RADIO 477: 1053kHz/285m... RADIO 478: 1053kHz/285m... RADIO 479: 1053kHz/285m... RADIO 480: 1053kHz/285m... RADIO 481: 1053kHz/285m... RADIO 482: 1053kHz/285m... RADIO 483: 1053kHz/285m... RADIO 484: 1053kHz/285m... RADIO 485: 1053kHz/285m... RADIO 486: 1053kHz/285m... RADIO 487: 1053kHz/285m... RADIO 488: 1053kHz/285m... RADIO 489: 1053kHz/285m... RADIO 490: 1053kHz/285m... RADIO 491: 1053kHz/285m... RADIO 492: 1053kHz/285m... RADIO 493: 1053kHz/285m... RADIO 494: 1053kHz/285m... RADIO 495: 1053kHz/285m... RADIO 496: 1053kHz/285m... RADIO 497: 1053kHz/285m... RADIO 498: 1053kHz/285m... RADIO 499: 1053kHz/285m... RADIO 500: 1053kHz/285m... RADIO 501: 1053kHz/285m... RADIO 502: 1053kHz/285m... RADIO 503: 1053kHz/285m... RADIO 504: 1053kHz/285m... RADIO 505: 1053kHz/285m... RADIO 506: 1053kHz/285m... RADIO 507: 1053kHz/285m... RADIO 508: 1053kHz/285m... RADIO 509: 1053kHz/285m... RADIO 510: 1053kHz/285m... RADIO 511: 1053kHz/285m... RADIO 512: 1053kHz/285m... RADIO 513: 1053kHz/285m... RADIO 514: 1053kHz/285m... RADIO 515: 1053kHz/285m... RADIO 516: 1053kHz/285m... RADIO 517: 1053kHz/285m... RADIO 518: 1053kHz/285m... RADIO 519: 1053kHz/285m... RADIO 520: 1053kHz/285m... RADIO 521: 1053kHz/285m... RADIO 522: 1053kHz/285m... RADIO 523: 1053kHz/285m... RADIO 524: 1053kHz/285m... RADIO 525: 1053kHz/285m... RADIO 526: 1053kHz/285m... RADIO 527: 1053kHz/285m... RADIO 528: 1053kHz/285m... RADIO 529: 1053kHz/285m... RADIO 530: 1053kHz/285m... RADIO 531: 1053kHz/285m... RADIO 532: 1053kHz/285m... RADIO 533: 1053kHz/285m... RADIO 534: 1053kHz/285m... RADIO 535: 1053kHz/285m... RADIO 536: 1053kHz/285m... RADIO 537: 1053kHz/285m... RADIO 538: 1053kHz/285m... RADIO 539: 1053kHz/285m... RADIO 540: 1053kHz/285m... RADIO 541: 1053kHz/285m... RADIO 542: 1053kHz/285m... RADIO 543: 1053kHz/285m... RADIO 544: 1053kHz/285m... RADIO 545: 1053kHz/285m... RADIO 546: 1053kHz/285m... RADIO 547: 1053kHz/285m... RADIO 548: 1053kHz/285m... RADIO 549: 1053kHz/285m... RADIO 550: 1053kHz/285m... RADIO 551: 1053kHz/285m... RADIO 552: 1053kHz/285m... RADIO 553: 1053kHz/285m... RADIO 554: 1053kHz/285m... RADIO 555: 1053kHz/285m... RADIO 556: 1053kHz/285m... RADIO 557: 1053kHz/285m... RADIO 558: 1053kHz/285m... RADIO 559: 1053kHz/285m... RADIO 560: 1053kHz/285m... RADIO 561: 1053kHz/285m... RADIO 562: 1053kHz/285m... RADIO 563: 1053kHz/285m... RADIO 564: 1053kHz/285m... RADIO 565: 1053kHz/285m... RADIO 566: 1053kHz/285m... RADIO 567: 1053kHz/285m... RADIO 568: 1053kHz/285m... RADIO 569: 1053kHz/285m... RADIO 570: 1053kHz/285m... RADIO 571: 1053kHz/285m... RADIO 572: 1053kHz/285m... RADIO 573: 1053kHz/285m... RADIO 574: 1053kHz/285m... RADIO 575: 1053kHz/285m... RADIO 576: 1053kHz/285m... RADIO 577: 1053kHz/2