

ICE/IS.2

James McCafferty

From: James McCafferty

Sent: 02 August 2002 11:58

To: Glasgow All Users (S); Edinburgh All Users (S); Hamish Grant; Susan Briggs

Cc: Ronnie Hunter; Simon Hindshaw; Alistair Napier; Hugh Blackwood

Subject: Bob McGowan

Hamish/Susan – please copy to all staff.

By Post to Sites:

A1 Haddington

A1 Howburn - Houndwood

M6

Newtownstewart

Portrack

Gowkley Moss

Kirsty McHugh

Bob McGowan, Chairman of Scott Wilson International, is to retire at the end of August 2002.

For some years, Bob was Senior Partner of Scott Wilson in Scotland and he spent most of his working life at 6 Park Circus in Glasgow. Having expressed a desire to revisit Glasgow Office just before his formal retirement, the Directors decided to invite Bob and his wife Mavis to join us for the usual end of month drinks and small chow in the Conference Room 6 Park Circus from 5.15pm to 7.00pm on Thursday 29 August 2002 after which the Directors will whisk them off for Dinner before depositing them into the care of their daughter who lives in Jordanhill.

I hope you will all be able to attend.

To assist with the catering arrangements, please notify Philip McKenna as to whether or not you will be attending.

Regards

Jim McCafferty

ICE/IS.2

Bob McGowan – Retirement

29 August 2002
Glasgow Office

- **Introduction**

- It is not often that one of our numbers retires.
- It is even less often that the Chairman of SW International retires and that he happens to be one of us.
So welcome Bob and Mavis to our monthly get together here in Glasgow.
- This is not an occasion for long boring speeches – but I don't intend to let that deflect me from the habit of a lifetime.
- Bob McGowan and I first met in August 1967. I was a brand new graduate eager to get started. Bob was a Senior Chartered Engineer, married with a couple of children and experienced in the ways of the world, of contractors (he had been one) and of the problems and delights of being an ex pat living in Canada and Zambia.
- One thing we had in common was that we were both destined to become bridge men.

- Others who joined Glasgow Office at the time included Bob McKittrick and John Toal – both graduates like me but older – they were late starters. And a few years later we were joined by the youthful Hugh Blackwood and a little later still by Ronnie Hunter & Alan Baker.
- I was stationed in Room 6 No 6, Bob McGowan was in Rooms 1 & 2.
- Billy Holmes was enjoying the delights of London in the swinging 60's but he soon returned in his Afghan coat bringing with him a Land Rover and an Enterprise dinghy that he had liberated from the M6 Site at Kendal.
- Rather than recite the many achievements of Bob, I thought that you and Bob might like to be reminded, or even to learn for the first time, about some of the things that must have caught our attention back in 1967.
- **Facts & Figures & Personalities – attached**

- **Here in Glasgow it was a marvellous summer. In those days we always had marvellous summers, in fact our feet used to stick to the tar on the roads it was so hot.**
- Although Bob and I had no interest in football, it was hard not to notice that Glasgow was a ghost town the night in May that Celtic beat Inter Milan 2-1 in the European Cup Final in Lisbon.
- At that time there was no motorway through Glasgow although large areas of the city had been, or were being, demolished for Comprehensive Development and the Ring Road.
- Contrary to popular opinion, Bob and I did use computers for structural analysis but mostly calculations were done by hand. There were chaps around who could do 3D moment distribution by hand. And working out the level on the top of a bridge bearing halfway along a clothoid spiral with 7% super elevation on a box girder bridge that tapered in width and depth was a feat requiring more than average dexterity in higher mathematics. We used to cue up to get a shot on the giant mechanical calculator and it was seen as a great leap forward when we got one with a paper tally roll to print out the answer.

- We were all involved at that time on the design of the Woodside & St Georges Cross Sections of the M8 GIRR.
- Bob eventually became RE Bridges and I joined him for a while as ARE Bridges before he went on to SW Kenya for a couple of years.
- We were later reunited on the design of the complex bridges on Renfrew Motorway Stage 1.
- Bob was always keen to use the latest analysis & techniques and in those days there were no text books available for the complex box bridges that we were designing.
- I have strong memories of us sitting in what is now the photocopy room in deep conversation by telephone with Prof Cousins of Dundee University whose finite strip programme we were endeavouring to make sense of and with David Evans in Basingstoke on the intricacies of the Poisson's ratio effect, torsional distortion, warping and shear lag. These conversations were always tape recorded so that we could figure out later what was going on.

- I also have strong memories of a telephone call one night from Bob who told me that his boss Chris Ford had jacked to join another consultant. After the initial shock we both let out a loud ‘Yipee’. This was the best opportunity that we could have had to take on the running of the Bridges Section in Glasgow at an early age for both of us.
- Bob had a Sunbeam Rapier on the Woodside 2 Site. The windscreen wipers didn’t work properly so he always had a squeezey washing up bottle full of water and a yellow duster close at hand. If the windscreen got dirty he would wind down the side window, squirt some water on the screen and lean out with the duster in his hand – sometimes with alarming results at 60mph.
- Bob never bought anything until he had carried out full and in depth study – always with the help of Which Magazine. In fact I don’t think he ever did get round to buying the much desired hifi because neither he nor Which could keep up with the latest advances and best buys.

- Bob was very particular about where he lived choosing a stone villa in Uddingston over a roughcast Wimpey semi detached in Bishopbriggs – which he described as a soulless transit camp to his then boss Brian McKenna who thought the new Bob McGowan might like to buy his house in Bishopbriggs.
- I was an occasional visitor to Bob's house in Uddingston after nights out at the pub after work. A surprised but tolerant Mavis used to tuck me in for the night when I had too much of Bobs home brew which was always in ready supply. And I grew to like her potato curry and full Scottish breakfasts.
- In due course I settled in Hong Kong but it was Bob who persuaded me to come back to work in Glasgow where we did a good double act appearing to be at the same dinner or function twice or at different functions at the same time. ~~At that time we had one major home based client – City of Glasgow/Strathclyde and about 80% of the work was for SW Overseas.~~

- On one occasion I bumped into an elderly lady while leaving the office one night who said “that’s a nice new coat you’re wearing Bob!!” ^{It was Bob's Mum!} And there were other occasions when visiting Partners were equally confused when they met Bob in one room and me in another immediately afterwards. In those days, I had more hair than Bob.
- There are many more stories I could tell but let that be enough for now. If you really want to know about the great works Bob has wrought then you can look up his CV on SWIMMS.
- **Presentation**
- I have here a framed print that I’d like to give to Bob and Mavis as a memento of this day and of many happy years spent at Park Circus. In fact, I think Bob would agree that his happiest days were spent here in Park Circus.
- I couldn’t find a print of Park Circus but thought that this one of Charing Cross would be a constant reminder of his route to the office each morning.

- As you can see, it's just big enough for me to notice that it's still around next time I call at the McGowan household yet too big to be lost or secreted away in the gardener's outside toilet.
- It is also an economic choice, in line with Bob's generally non extravagant view of life. Being a print and not an original – no unnecessary amount of money has been squandered.
- **Explanation of the Picture & Frame.**
- **Ladies and Gentlemen**, charge your glasses for a toast to mark the retirement of Bob McGowan and his safe delivery into the care of Mavis.

The Toast is : Bob McGowan

A handwritten signature in black ink, appearing to read "John Cofferty". The signature is written in a cursive, somewhat stylized font with a large initial "J".

Ubiquitous Chip

G L A S G O W
scotland

... opened in January 1971 with the firm idea of bringing Scotland's endangered cuisine out of the home and into the restaurant: even to assert that Scotland had a cuisine and some of the finest raw materials available, anywhere.

We thought it vital to state the provenance of our food and treat it in a simple, wholesome and imaginative way but never losing sight of the tradition.

This idea was thought to be revolutionary or even plain daft but it was an idea whose time had come and it is now commonplace for restaurants to extol the virtues of local produce.

The Chip is situated in a cobbled Mews in Glasgow's West End. It has a spectacularly green and vinous courtyard area with a trickling pool and a more traditional dining room.

'Upstairs' is our Brasserie type restaurant offering more modest food.

We have a vast and decently priced wine list, 150 Malt Whiskies and probably all the great alcoholic drinks of the World.

We offer you Scotland's Cornucopia in a relaxed ambience by informed staff.

12 Ashton Lane
Glasgow G12 8SJ
Telephone 0141-334 5007
Fax 0141-337 1302

June 2
PUNE 2
RTH 2
RGN 2
SIT 2
EC 2
WITH 1

Ubiquitous Chip

G L A S G O W
scotland

Taste of Scotland
"Best City Restaurant in Scotland" 2001

Visit our website at www.ubiquitouschip.co.uk

Telephone 0141-334 5007

Lunch

Appetiser

* * *

Today's Soup

Venison or Vegetarian Haggis 'n' Neeps

Rabbit, Pear and Pistachio Sausage and Basil Cabbage

Partan (Crab) and Cucumber Tower with Capsicum Sauce

Butternut Squash Velouté with Red Pepper Chives and Roasted Hazelnuts

Pan Fried Scallops (Na Garvellach) on a Roasted Potato Cake, Stewed Garlic and a Chambery Sauce

* * *

West Coast Squid Stuffed with Oxtail, Brown Lentils, Panfried Duck's Liver and Rich Oxtail Sauce

Loch Fyne Herring Lorraine, Tapenade Mash, Citrus and White Wine Sauce

Grilled Loin of Perthshire Hare, Confit of Hare, Neeps, Water Chestnuts and Basil, Mustardy Leaves and Bitter Chocolate Sauce

Celeriac and Lanark Blue Cheese Pudding, Port Wine Sauce and Cairnsmore Wafer

Shin of Scotch Beef, Garlic Crushed Potatoes, Braised Greens, Lemon and Vermouth Carrots

Free-Range Perthshire Pork – Braised for 36 Hours with Truffle Oil, Leeks and Basil Mashed Potato

Aberdeen Angus Fillet Steak au Poivre, Stovies and Wild Mushrooms
(plus £9.00)

Vegetables £1.75 Salad Leaves £2.50

* * *

Two Courses with Coffee and Sweetmeats £19.95

Three Courses with Coffee and Sweetmeats £24.95

Dinner

Appetiser

* * *

Today's Soup

Venison or Vegetarian Haggis 'n' Neeps

Salt Lythe and Scotch Salmon Brandade Stuffed with Quail's Egg in Caledonian 80/- Batter with Cauliflower Cream

Leek Velouté, Pearl Barley, Brandied Chicken Liver Parfait and Truffle Oil
Cauliflower Crème Caramel studded with Scotch Bonnet Chillies and a Cairnsmore Wafer

Ayrshire Guinea Fowl Terrine with Pistachio and Peppers
with Raspberry Vinaigrette

Pan Fried Scallops (Na Garvellach) on a Roasted Potato Cake, Stewed Garlic and a Chambery Sauce

* * *

Noisettes of Smitten Farm Lamb, Apricot and Red Pepper Stovie, Crispy Kale, Carrot and Vanilla Purée, Hummus and Mint Oil

Aberdeen Angus Steak, Stovies and Wild Mushrooms

Free-Range Perthshire Pork Fillet Stuffed with Dates and Chestnuts, Port and Lemon Sauce, Roast Garlic Crushed Potatoes, Baby Carrots and Lemon Curd Tartlet

Perthshire Wood Pigeon Wrapped in Bacon, Pearl Barley, Wild Mushroom Sauce and Rich Game Sauce

Orkney Organic Salmon, Lime and Vanilla Mash, an Intense Red Pepper and Chambery Sauce and Salmon Beignet

Crispy Pastry Parcel Stuffed with Vegetables, Apple and Lanark Blue Cheese with Watercress Sauce

Aberdeen Angus Fillet Steak au Poivre, Stovies and Wild Mushrooms (plus £9.00)

Vegetables £1.75 Salad Leaves £2.50

* * *

Two Courses with Coffee and Sweetmeats £29.95

Three Courses with Coffee and Sweetmeats £34.95

Cheese & Sweets

Cheese

Lanark Blue, Ewe's Milk *v*

Tobermory (Island of Mull), Truckle Cheddar

Dunsyre Blue, Cow's Milk *v*

Bogue Farm Galloway White Diamond, Goat's Cheese

All of the above cheeses are unpasteurised

St Andrews, Cow's Milk Cheese

Bogue Farm Galloway Opal, Soft Goat's Cheese

A Platter of the Above

Served with Apple Jelly and Fruitbread

Sweets

Eight Ways with Rhubarb Dessert

Caledonian Oatmeal Ice-Cream with Fresh Fruit Compôte

– we recommend you try a malt whisky with this

Iced Coffee Parfait with Cinnamon Doughnut

Apricot and White Chocolate Brioche Bread Pudding with Egg Custard

Gingerbread, Ginger Cream and Spiced Pear

... Why not have a glass of the delicious, luscious and grapey ...

Muscat de Beaumes de Venise M. Chapoutier

with your pudding?

£3.50 per glass

or

Brown Brothers Late Harvest Orange and Flora Muscat

£3.25 per glass

Darjeeling or Earl Grey Tea or Coffee

with Chip Sweetmeats

Sunday Lunch

Appetiser

* * *

Today's Soup

A Warmed Salad of Chicken Livers with Strawberries and Peppery Sippets

Grey Mullet with Tapenade Mash and Citrus Sauce

Oatmeal Tart, Marinaded Chargrilled Vegetables and Flavoured Emulsions

* * *

Leg of Scotch Lamb, Roast Garlic Crushed Potatoes and Whirly Carrots

Troon Landed Lythe with Savoy Cabbage, Roast Garlic
and White Bean Pudding and Chorizo Oil

Corn Fed Chicken, Leek Mousseline, White Wine and Onion Sauce
and Paprika Potatoes

Aubergine and Tomato Gallette with Capers and Raisin Vinaigrette

* * *

Strawberry and Chilli Jelly with White and Dark Chocolate Ice-Cream

Blue Cheese Brulée with Iced Grapes, Spiced Pear and Walnut Tuille

Treacle Tart with Egg Custard

* * *

£17.50 Per Person Including an Appetiser and a Glass of Fizz

Upstairs

Homemade Soup and Our Own Bread £2.00

Vegetarian Haggis, Neeps 'n' Tatties £3.25

Salmon and Ling Fishcake with Tartare Sauce £4.95

Brandied Chicken Liver Parfait with Spiced Apple Compôte £4.00

Chargrilled Chicken Wings Marinaded in Dijon Mustard and Honey £3.95

* * *

Vegetarian Haggis, Neeps 'n' Tatties £7.25

Walnut Dipped Goat's Cheese Fritter, Bok Choi and White Wine
and Orange Sauce £8.50

Roast Leg of Free-range Chicken Stuffed with Vegetarian Haggis,
Roast Potatoes and Greens £8.80

Pan Fried Scotch Lamb's Liver with Ayrshire Bacon, Mashed Potatoes,
and Onions in Caledonian 80/- Batter £9.95

Ayrshire Collar of Bacon Salad £7.95

Peat Smoked Finnan Haddie and Egg Poached in Milk and Onions
with Ayrshire Bacon and Mash £9.95

Orkney Organic Salmon Marinaded in Honey, Tamari and Ginger with
Creamed Spinach Sauce and Mashed Potatoes £11.35

Aberdeen Angus Steak £13.95 with Pepper Sauce £15.45

Portion of Vegetables £1.60 Tomato and Red Onion Salad £2.20

* * *

Mature Mull of Kintyre Truckle Cheddar with Apple Jelly £3.85

Baked Banana, Rum and Raisin Ice-Cream and Butterscotch Sauce £3.75

Fresh Fruit Pavlova £3.75

Seville Orange Marmalade Steamed Pudding with Egg Custard £3.75

Bread Pudding with Fruit Fattened in Rutherglen Muscat
and Double Cream £3.75

Caledonian Ice Cream

Ingredients for Praline

4 oz caster sugar

3 tbsp water

3 oz pinhead oatmeal which has been toasted to an even brown

Method

Bring the water and the sugar to boiling point in a small pan. The sugar will dissolve and the syrup will gradually change colour. When it becomes a rich caramel colour – the crack stage – remove from heat, stir in the toasted oatmeal and pour out onto an oiled baking tray. Leave to cool and solidify.

Now you have to break the praline into tiny pieces about the size of uncooked rice.

Ingredients for Vanilla syrup

1 cup of Vanilla sugar – sugar in which a split Vanilla pod has been buried until the sugar takes on a pronounced vanilla flavour

1 cup of water

Method

Bring sugar and water to the boil and reduce by half. Allow to cool.

Ingredients for Ice Cream

1 1/2 pints of double cream

1/2 pint of milk

the praline

the vanilla syrup

Method

Beat the syrup in a mixing bowl, add the milk then the cream and continue beating until it just begins to thicken. You want the consistency of Chantilly. Fold in the praline.

Put into the freezer compartment of a fridge and leave until the ice cream begins to set – about 30–40 minutes.

Remove from freezer and beat some more. Transfer to loaf tin or suitable shape: cover and freeze until ready.

To Serve

Dip the base and sides of the tin in hot water and turn out. Press hot, buttery fried breadcrumbs into the surface.

Slice like cake and serve with soft fruit compote or Blairgowrie soft fruit in season.

A few of the 1967 facts we included in the speed.

Jim McCarthy

A yearly guide to the sixties

[contact](#) | [sources](#)

[news](#) | [pop year](#) | [singles](#) | [albums](#) | [tv](#) | [films](#) | [books](#)

contents	
home	
fashion	
genres	
records	
books	
links	
yearguide	
1960	1961
1962	1963
1964	1965
1966	1967
1968	1969
site search	
<input type="text"/>	<input type="button" value="Go"/>

1967

almost exactly 50% of SwsL staff were born in 1967 or before and 50% after.

News

- Donald Campbell killed whilst attempting the water speed record on Coniston Water
- Jeremy Thorpe Becomes Liberal party leader
- Death of the revolutionary Che Guevara, becomes a martyr and cult figure
- Protesting students demand resignation of LSE head Walter Adams. A porter dies in the fracas
- Keith Richards busted by Drug Squad
- 100 Labour MP's vote to condemn US bombing in Vietnam
- American troops attack Ho Chi Minh trail on Cambodian border
- International Times raided by police
- Students stage sit - in at LSE
- Manufacturers of Thalidimide go on trail in Germany
- The oil tanker 'Torrey Canyon' runs aground off Cornwall. RAF bombs ship to disperse oil
- 400,000 protest outside UN building in New York against Vietnam War
- Military Coup In Greece - King Constantine deposed.
- Muhammed Ali loses world title by refusing the draft
- First heart transplant performed in South Africa by Dr Christian Barnard
- Artificial Molecule created in Standord University California by Dr Arthur Cronberg
- Mick Jagger and Kieth Richards jailed on drugs charges. Times prints Its famous 'Who breaks a butterfly on a wheel' editorial (by William Rees Mog). Later Mick Jagger released on appeal.
- Brian Jones arrested for possessing drugs. Put on probation
- Biafra claims independence from Nigeria
- Race riots in Boston and Newark
- 'Release' founded to provide legal aid for drug busts
- Legalise pot rally in Hyde Park - pro cannabis advertisement, signed by celebrities, placed in Times
- Homosexuality legalised in Britain
- Hippies form the Festival of the Flower Children at Woburn Abbey
- 'Death of Hippie' ceremony in Haight - Ashbury
- Founding of 'Yippies' - Youth International Party
- Pound devalued in Britain
- Anti - Draft demonstrations in New York
- Concorde built in Anglo - French project
- Aboriginies Given Voting Rights (Aus)
- Ronald Ryan Last Man Hanged In Australia
- New Zealand Gets Decimal Currency
- Harold Holt Drowns (Aus)

In Spain General Franco was in command

we had to wait until 1969 for Neil Armstrong to land on the moon from Apollo 11

▲
Pop News

- Brian Epstein commits suicide.
- Beatles make 'Magical Mystery Tour'.
- Producer Joe Meek commits suicide.
- BBC bans A Day In The Life.
- Warner - Reprise sign Jimi Hendrix.
- Monterey Pop Festival - Jimi Hendrix, The Who, Otis Redding, The Byrds, Jefferson Airplane, Big Brother and The Holding Company, Ravi Shankar, Mamas and Papas.
- The Who issue Under My Thumb/The Last Time in support of Mick Jagger and Keith Richard.
- Jimi Hendrix dropped from Monkees US tour for being too erotic.
- Mothers Of Invention play The Albert Hall.
- The Grateful Dead busted in their San Francisco mansion.
- Otis Redding killed in air crash.
- First 'Be - In' in San Francisco, with poetry and music by Jefferson Airplane, Quicksilver Messenger Service and Grateful Dead.
- Free concert in Hyde Park addressed by beat poet - hippie Allen Ginsberg.
- Radio 1 begins broadcasting. Radios 2,3 and 4 form to split traditional BBC programmes between them.
- Britain's offshore pirate radios forced to close by government.
- Robert Stigwood signs The Bee Gees.
- 'Yesterday' becomes the most covered song of all time with 446 different recordings.
- Sandie Shaw wins Eurovision song contest with Puppet On A String.
- Elvis Presley marries Priscilla.
- The Walker Brothers split.
- Fleetwood Mac debut at The National Jazz and Blues Festival at Windsor.
- Also on the Bill are, John Mayall, Cream, Jeff Beck and Chicken Shack.
- Woody Guthrie dies.
- The move lose all their royalties for Flowers In The Rain, after being sued by Prime Minister Harold Wilson.

The top Artists of
the year were
The Beatles
Engelbert Humperdinck

▲ 1967
Pop Music
Singles

Bob's favourite was Neil Diamond
- Switch, You got to me, You'll forget.
(Sweet Caroline 1969)

- The Who - Under my Thumb/The Last Time; Pictures Of Lily; I Can See For Miles
- Procul Harem - A Whiter Shade Of Pale; Homburg
- The Beatles - All You Need Is Love; Strawberry Fields Forever/Penny Lane; Hello Goodbye ; Seargent Peppers Lonely hearts club Band
- The Scaffold - Thank U Very Much
- The Turtles - Happy Together; She'd Rather be With Me
- The Hollies - Carrie anne
- Young Rascals - Groovin'
- Traffic - Paper Sun; Hole In My Shoe
- Pink Floyd - Arnold Lane; See Emily Play

- The Monkees - *I'm A Believer; A Little Bit Me A Little Bit You; Alternate Title; Daydream Believer*
- The Seekers - *Morningtown Ride*
- The Move - *Night of Fear*
- The Four Tops - *Bernadette; Standing In The Shadows Of love; Walk Away Renee*
- Cat Stevens - *Mathew and Son*
- Cream - *I Feel Free; Strange Brew*
- The Doors - *Light My Fire*
- The Kinks - *Waterloo Sunset; Autumn Almanack*
- Temptations - *Losing You*
- Wilson Pickett - *Mustang Sally*
- Rolling Stones - *Let's Spend The Night Together*
- Petula Clark - *This Is My Song*
- Spencer Davis Group - *I'm A Man*
- Marvin Gaye and Kim Weston - *It Takes Two*
- Royal Guardsmen - *Snoopy Vs the Red Baron*
- The Lovin' Spoonful - *Nashville Cats*
- Englebert Humperdinck - *Release Me; There Goes My Everything; The Last Waltz*
- Donovan - *Mellow Yellow*
- The Seekers - *Georgie Girl*
- Vince Hill - *Edelwiess*
- The Supremes - *Love Is Here and Now You're Gone; The Happening; Reflections*
- Eddie Floyd - *Knock On Wood*
- Prince Buster - *Al Capone*
- Sonny and Cher - *The Beat Goes On*
- Alan Price Set - *Simon Smith and His Amazing Dancing Bear/Tickle Me*
- Frank and Nancy Sinatra - *Something Stupid*
- Sandie Shaw - *Puppet On A String*
- Manfred Mann - *Ha Ha Said the Clown*
- The Move - *I Can Hear the Grass Grow; Flowers In The Rain*
- Jimi Hendrix Experience - *Hey Joe; Purple Haze; The Wind Cries Mary*
- Martha and the Vandellas - *Jimmy Mack*
- Sam and Dave - *Soothe Me; Soul Man*
- The Tremeloes - *Silence Is Golden; Here Comes My Baby*
- The Mamas and Papas - *Dedicated to the One I Love; Creeque Alley*
- Jeff Beck - *Hi Ho Silver lining*
- The Bee Gees - *New York Mining Disaster 1941; Massachusetts; World*
- The Beach Boys - *Then I Kissed Her*
- Arthur Conley - *Sweet Soul Music*
- P.P Arnold - *The First Cut Is The Deepest*
- The New Vaudeville Band - *Finchley Central*
- Scott McKenzie - *San Francisco*
- Gladys Knight and the Pips - *Take me In Your Arms and Love Me*
- Vicki Carr - *It Must Be Him*
- Aretha Franklin - *Respect*
- Desmond Dekker and the Aces - *007*
- Dave Davies - *Death Of A Clown*
- Stevie Wonder - *I Was Made To Love Her*
- Otis Redding and Carla Thomas - *Tramp*
- Amen Corner - *Gin House blues*
- Mann Singers - *Up Up and Away*
- Alan Price Set - *The House That Jack Built*

If you go to S.F. Casio
be sure to wear some
flowers in your hair

TV

- ▶ The Prisoner
- ▶ The Forsyte Saga
- ▶ At Last The 1948 Show
- ▶ Callan
- ▶ Dee Time
- ▶ Do Not Adjust Your Set
- ▶ The Golden Shot *Solo Monkhouse*
- ▶ Man in a Suitcase
- ▶ Never Mind the Quality, Feel the Width
- ▶ Omnibus
- ▶ Trumpton
- ▶ Not In Front Of The Children

*Simon***Politics**

- Prime Minister
Harold Wilson (Labour)
The white heat of the
technological revolution.
- President of USA
Lyndon B Johnson.

Films

- ▶ Here We Go Round the Mulberry Bush
- ▶ Far From The Madding Crowd
- ▶ Accident
The Devil Rides Out
- ▶ Point Blank
- ▶ Bonnie and Clyde
- ▶ In the Heat Of The Night
- ▶ The Graduate
- ▶ Cool Hand Luke
- ▶ The Trip
- ▶ The Producers
- ▶ I Am Curious Yellow

Books

- The Liverpool Scene
Henri, McGough and Patten
- The Ghost In The Machine
Arthur Koestler
- The Naked Ape
Desmond Morris
- Why Are We In Vietnam?
Norman Mailer
- A Meeting By The River
Christopher Isherwood
- The Pyramid
William Golding
- Washington DC - **Gore Vidal**
- Rosemary's Baby
Ira Levin