

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 41

Price £1.20

Friday, March 5, 2010

Quake aftershocks felt by Chilean community

THE early hours of Saturday morning were no different to any other shift for baker Mario Bastias and his pre-dawn work colleagues at Stanley's Bread Shop – until he heard the 4am news bulletin on the BBC World Service.

A devastating 8.8 magnitude earthquake had struck 70 miles from Concepcion, Chile's second largest conurbation of 900,000.

Initial reports were vague. But an earthquake of such magnitude – the biggest since that which caused the Boxing Day tsunami of 2004 – was almost too horrific to comprehend.

Mario was scared. His partner Caterin, their 10-year-old son Mario and six-month-old baby boy Andres, lived there. Suddenly, he was fearing for their lives.

"I felt bad," he said. "I called my sister Alva and she didn't believe it."

As news slowly began to filter through, all they knew for sure was the scale of the quake itself, the largest since the neighbouring 9.5 magnitude "Gran terremoto de Valdivia" of May 1960, the world's most powerful to date.

"I tried ringing, but no answer," said Mario.

Within hours, dozens of Chileans in the Falklands were desperately trying to contact friends and family in or near the disaster zone. As they did, harrowing images began to emerge on TV of collapsed buildings and highways, bloodied survivors and rubble-strewn streets. Those early pictures were from Santiago, almost 300 miles from the epicentre.

Marlene Barnes, waitress at the Malvina House Hotel, was alerted by a phone call from a friend: "It was horrible," she said.

"It was only when I checked the websites I realised it was actually happening."

"They said people had died in Valparaiso. My mum and dad live there. They are in their 70s and

Kathy Reyes and Benjamin Flores at The Brasserie

Cristian Borquez

Mario Bastias

Marlene Barnes

my dad is not well. I tried phoning them but I couldn't get through."

Kathy Reyes, who works front of house at The Brasserie, was woken by a call from her sister: "I got up and saw the news and said 'Jesus!' My granny lives in Valparaiso and my mum was visiting her. I tried to ring them, but I could do nothing."

She rang assistant chef Benjamin Flores. He told the Penguin News: "I was scared. I didn't know what had happened to my family. My parents, sister and brothers live in Santiago. And my grandpa, who is 91, and my grandma, who is 80."

Cristian Borquez, another assistant chef, knew his sister Romenna had gone to the festival at Vina del Mar but, like every other member of the local Chilean community, all he could do was watch the horror unfold. As it did, the extent of the disaster slowly

became clear. Initial reports of dozens of deaths were soon, inevitably, adjusted into triple figures. Before long, much of central Chile was declared a "state of catastrophe."

His boss Alex Olmedo and colleagues Vanessa Ramirez, Sebastian Poll and Nicholas Conejero, had each flown to Santiago, but no one knew if they were safe.

On Saturday night, Mario and Alva invited a few friends to join them for supper. As they ate, live images of the devastation were being beamed into the room on a Chilean TV news channel. Next day, they still had heard nothing.

"I cried myself to sleep at night," said Marlene. "It was awful. I just kept praying. For all that time I didn't know whether my mum or dad were alive or dead. A lot of my friends were in the same situation. Not knowing was the worst thing. We just tried to

keep each other calm. We tried to act normal, but it was so hard."

Most Chileans living and working in Stanley appear now to have finally made contact with their loved ones.

Kathy, Benjamin and Cristian say they are happy and relieved. Their families are safe, and so are their colleagues, although they are still stranded in Chile, since Santiago airport was damaged and Saturday's LAN Chile flight to the Falklands was cancelled.

Marlene finally spoke to her parents in the early hours of Tuesday: "I can't tell you what it felt like to hear their voices again," she said. "I was just so happy they were still alive."

Mario finally got through to Caterin: "Monday was really bad for me," he said. "Everyone was trying to get hold of my family for me. I like to thank all my friends who worried for me."

When he finally reached her, she was panicking: "I spoke with her for only for a minute and a half before her phone went flat. She took more time to cry than she spoke with me."

Caterin and the boys spent Saturday and Sunday nights in a tent on a hill above Concepcion, evacuated to higher ground along with thousands of others.

Mario believes they are OK now, although he has not heard from them since: "I try every day to call her, and nothing. I don't know any more news," he said.

But while the majority of Chileans in the Falklands count their blessings, Mario has more to contend with: "People broke into our house while Caterin was evacuated," he said.

After the earthquake, looters struck, defying the curfews imposed as the country attempted to make sense of the chaos.

"They took everything," said Mario.

Tony Curran

FOOD SUPPLIES HIT - AID PLAN - EAST RACES - NEW HOUSING - OIL LATEST

Penguin News

BACK once again at the Penguin News, the beginning of the oil exploration round, the posturing of the Argentine Government and the exaggerated response from some sections of the British press would have been excitement enough, but the disastrous earthquake in Chile has overshadowed everything.

We often use the phrases "as safe as houses" or "as solid as a rock," but last week in Chile, as so recently also in Haiti, nature abruptly rendered both these similes meaningless, leaving over 800 people dead, an estimated two million homeless and countless others without power or water.

How must it feel when, in the middle of the night and in the dark, the ground, whose solidity we all take for granted, writhes and cracks open, when houses are shaken often to the point of collapse and solid furniture is thrown violently to the floor?

As the response of the people in the Falklands to the tragedy in Haiti shows, such an event happening even in a country far away evokes concern, but what happened in Chile has had an extra dimension: this is a close neighbour, a country with a known and human face, a country where many of us have received expert medical attention and, above all, where many people in this community have friends and loved ones.

During the week, as the television has shown scenes of absolute desolation, the anxiety in Stanley about the fate of our neighbours has been almost palpable.

Gradually, however, as information has begun to seep through, despite the shattered communication system, thankfully our investigations at the Penguin News seem to indicate that most, if not yet all of those people known by us personally here in the Islands have been accounted for and have escaped physical harm.

The physical damage to Chile will clearly take months, if not years to repair. What is not known, of course, is how long it will take the people to recover from the mental damage suffered, since their world briefly and almost literally, turned upside down.

While it is disappointing, if inevitable, that the Chilean Government appears to side with Argentina over the sovereignty of the Falklands, I am glad that our own government was able to rise above politics sufficiently to send a heartfelt message of sympathy and condolence on our behalf to the Chilean President and people.

John Fowler

What's on at the Brasserie?

New for Dinner Menu

16oz T-Bone Steak

Sunday Night Steak House Menu

Two courses for £19.95

Lunch served daily from

12noon until 1.30pm

Dinner served daily from

7pm until 9pm

Closed Mondays

Large Parties WELCOME!!

Reservations and enquiries: 21159

brasserie@horizon.co.fk

An image of Malvina Felton greets visitors at the entrance

Bid to rename historic hotel

IN what may turn out to be a controversial move, Stanley Services Ltd announced on Monday they intend to rename the Malvina House Hotel, which they own.

Managing Director Tom Swales said the renaming of the hotel had been the subject of discussions within the company and it had been decided to change the name as part of its rebranding after a major refurbishment, including a 20-bedroom extension. The restaurant and the bar also would have new names.

Mr Swales said there would be an opportunity for the public to suggest a new name, through a competition, although the company would like to retain the words "House Hotel" within the new name. Local historian Joan Spruce told the Penguin News she

was in favour of changing the hotel's name. The tendency of visitors to refer to it as the "Malvinas House Hotel" had niggled her, she said, especially when this distortion of the name had been used for political purposes. The original house was built by J J Felton and named after his daughter Malvina, who was born in 1881. Mrs Spruce said the hotel could be called "The Felton House Hotel" to preserve this historical link.

The Penguin News on Tuesday asked councillors by email for their comments on the renaming of Malvina House Hotel. However, spokesperson Cllr Roger Edwards said the issue was a matter for the company and it was not appropriate for Assembly members to comment.

Talk of the town: page 7

Change of plea leads to hefty bill and ban

DANIEL Adam Bowen (26) changed his pleas to guilty in the Senior Magistrate's court yesterday, receiving fines and costs totalling £1,435 and a driving ban.

The offences were taking without consent (£200 fine), drink driving (£600 and a 36 month driving ban) and driving without insurance (£200 and a six month ban to run concurrently).

He was also ordered to pay £145 compensation and prosecution costs of £290.

Mr Bowen had also been charged with a further offence of perverting the course of justice, in court on February 12, by Crown Counsel Elliott Taylforth. This was dropped when Mr Bowen changed his plea to guilty.

The offences took place on February 6 in Ro-no-ke's car park at MPC, and involved a white 110 Land Rover owned by Interserve, Mr Taylforth told the court.

Mr Bowen admitted to the police he had been driving the vehicle, before being driven to Stanley, where he was found to

have 121mg of alcohol per 100ml of breath. Matters became complicated, Mr Taylforth said, when Mr Bowen went to the JPSU desk and changed his statement, and said he was not the driver of the vehicle.

Lawyer for the defence, David Lang, made mention of Mr Bowen's previous good character. He said that on the night in question the man who held the keys for the vehicle was also a passenger when the offence took place, and that the man had pressured Mr Bowen.

He said: "It is not an excuse, but you may feel that had he not been under pressure, and the worse for drink, the offences may not have happened."

Mr Bowen was not certain how he was going to meet the full fine before leaving the Islands. The court will meet again at 9am on Monday to determine repayment terms. Mr Trevaskis said if Mr Bowen was unable to pay, he may have to review his position, as to whether financial penalties were the most appropriate.

Question mark hangs over food deliveries

SOME food supplies to the Falklands have already been hit by the impact of the Chilean earthquake, and importer Tim Miller of Stanley Growers warns perishables are going to be "very limited" for at least couple of weeks.

"Most of what LAN was supposed to have brought in on Saturday will be arriving this weekend on the Anya, although what state it will be in remains to be seen," he said.

"There will be no LAN freight this weekend. They're going to be shifting people, not cargo."

He said eggs, mushrooms, strawberries and herbs had been in short supply this week, and vegetables such as cauliflower and broccoli could also be scarce.

"We're increasing what we get on the ship from Montevideo in two weeks, to compensate what we think we may not get from Chile," he said.

"There is a question mark over what will be available from Chile in two weeks time, purely because of the road logistics, moving things

A BBC photo taken in Santiago

form north to south. It's an annoyance, but once we get past this weekend, nobody should be short of anything major."

West Store manager Paul Lewis said his supply of eggs had been hit by a "double whammy" because he didn't get a full order on

the last boat from Chile, and the planned replenishments failed to arrive because they were due to come in on the flight that was cancelled.

"It's a bit of confusion over there at the minute," he said. "No one can give us an answer."

Seafish Chandlery manager Neville Hayward said he was not unduly concerned about supplies at the moment, but he could not predict outcomes over the next few weeks.

"Our suppliers in Punta are saying they are struggling to get fuel to transport the goods from Santiago. That's through the Anya."

"If they are struggling that's going to affect us. Basically at the moment it's fine, but I think the month will really tell."

One certain casualty, though, has been the supply of fresh flowers, with the earthquake impacting on imports - and earwigs decimating the local crop.

"There won't be any flowers for Mother's Day," said Mr Miller.

Sawle's seminar

ASSEMBLY member Dick Sawle flew to the UK on Friday to attend the Westminster Seminar on Parliamentary Practices and Procedures, an annual event described as a perfect learning ground for recently elected politicians. Among the objectives of the seminar, from March 7-19, are opportunities for attendees to learn about accountability and legislation mechanisms and to examine methods to represent and engage better with communities. Cile Sawle is due to return to the Falklands on March 29 after a private holiday.

Bigamy charge

OCTAVIO Marinovic Dey and Jessy Ann Hutt Calisto appeared in court yesterday, to answer separate charges of signing a false declaration to procure a marriage licence, and bigamy. Lawyer for the Defence David Lang said he would like to adjourn the case as he did not feel he was in a position to advise them at that point. He said he would need to contact the lawyer in Santiago who had dealt with his clients' separate divorce cases. Senior Magistrate John Trevaskis adjourned the case to April 7.

£11k for appeal

THE Haiti Earthquake Appeal fund this week reached £11,000, including £5,000 originally donated by FIG towards a temporary shelter scheme, which has now been redirected into the main local appeal account. Appeal sponsor Keith Biles said the local account at Standard Chartered Bank will remain open until the end of March.

Residency move

RESIDENTS who have applied for permanent residency through the immigration points system and been disappointed to discover they are not eligible, might soon be able to reapply. Assembly Members agreed the issue needed revisiting. Cllr Dick Sawle said that as the points system was a regulation it could be changed quite easily.

Friday Sun day

THREE cruise ships are scheduled to visit the Falklands this week. The Norwegian Sun (2359 passenger capacity) will call into Stanley today. The Fram (317) will visit FIPASS on Sunday, and visit New Island and West Point on Monday. On Thursday, the Prince Albert II (132) visits Sea Lion Island and Bleaker.

Website launch

THE new SeAled PR website www.sealedpr.com went live this week. The company's clients include FIG, the Tourist Board, FIDC and Sullivan Shipping Ltd.

Public and businesses rally to assist earthquake victims

TRAVEL consultants at ITT said this week they had been pleased with the reaction from passengers towards flights being disrupted as a result of the Chilean earthquake, particularly as they still could not advise travellers of when flights might resume.

"We've had a very busy time obviously," said manager Jennie Forrest. "But all the passengers have been very understanding and very calm. The uncertainty has been quite difficult, you can't make any plans for anybody. I'm really impressed with the way the passengers have recognised the difficulty of the situation."

She said the majority of people who remained stranded in Chile were from the Falklands.

She said tourists and business people also had abandoned their plans to come to the Falklands, but they were still stuck in Chile because they had to wait for a flight to get back home.

"Until we know when flights will resume, we really can't advise people what to do," she said.

"At this time, we don't have a date when flights will resume."

Chief Medical Officer Dr Roger Diggle said there was currently one patient from the Falklands in Punta Arenas who was unaffected by the quake, although their return to the Falklands might be delayed. He said a number of pa-

THE government on Tuesday sent a message of sympathy and support to the Chilean people "at this terrible time of tragedy."

The message, written in both English and Spanish, was signed by members of the Legislative Assembly. Addressed to "the Chilean people" and sent to President Michelle Bachelet, the message reads: "On behalf of the people of the Falkland Islands, who count amongst their number many people of Chilean origins,

tients were due to go to Chile last Saturday but none was urgent.

Meanwhile, many members of the local Chilean community were this week grateful to TV broadcasters Mario and Sharonn Zuvic for streaming a live Chilean news channel into their living rooms.

It was a generous and impromptu initiative which earned them much praise. "Everybody was panicking a bit, everybody was trying to get in touch with families and friends, it just seemed the logical thing to do," said Sharon Zuvic, co-owner of KTV. "We just decided to do it. A lot of clients are Chileans and also many people from here wanted to know what was happening. It is only a temporary thing, it will be going off soon. We just wanted to keep the Chilean customers informed."

we would like to extend our deepest sympathy to you our neighbours, at this terrible time of tragedy. We hope that our message helps to let you know that you are not alone and that we, here in the Falkland Islands, together with the whole world are praying for an end to the terrible events that have afflicted your country. As neighbours we share in your sorrow and hope that you will soon emerge as a stronger nation from these tragic events."

A meeting was last night also due to be held at the Chamber of Commerce with the aim of helping victims of the Chilean earthquake, and perhaps launching a fundraising appeal.

Celia Short, one of organisers, yesterday told the Penguin News one of their first priorities she hoped would be to open a "Chile Earthquake Appeal" bank account and to discuss options for fundraising. For more information, contact Celia on 52948.

Director of Sullivan Shipping Services Ltd, Amanda Forster confirmed that the Star Princess's visit, scheduled for next Tuesday, had been cancelled as a direct consequence of the earthquake in Chile.

"We're certainly not expecting it to happen again," she said.

Division but not divided

ONE of the criticisms often aimed at meetings of the Legislative Assembly and that of its predecessor, the Legislative Council, is that there is no real debate; all decisions already having been made and all differences papered over in advance.

In this respect, Friday's Legislative Assembly meeting marked a step forward.

The one bill before the house, introduced under a certificate of urgency, was designed to amend the Public Accounts Committee Ordinance and would, somewhat ironically, have allowed the committee, among other things, to restrict the access of the public to its meetings.

Explaining the intent of the bill, the Attorney General said there were good arguments both for and against restricting public access to the committee's meetings, a view which was reflected in the discussion that followed when Cllr Roger Edwards proposed what was in effect an amendment to the amendment, which would remove those clauses allowing the committee to limit public access to its sessions.

With support for this amendment clearly divided and the result of a vote unclear, the Speaker, Keith Biles, took the unusual step of calling a division, a process in which each individual member states clearly whether he or she is in favour or against a particular motion.

In the event, the motion to amend the amendment and ensure that the Public Accounts Committee meetings remained public was carried, with only those two members who are on the committee opposing it.

Claudette Prior told the Penguin News this was almost certainly the first time a division has been called in the nearly 16 years that she has served as clerk to councils, and is in line with the Speaker's declared hopes of fostering debate in the assembly's sessions.

Clinton BA visit leaves oily diplomatic ripples

THE visit of the American Secretary of State to Argentina this week, and her meeting with Mrs Kirchner, is being seen as something of a diplomatic coup by the Argentine press, who reported that Mrs Hillary Clinton had offered to mediate in the sovereignty dispute over the Falklands between Britain and Argentina.

Speaking on behalf of the Falkland Islands Government, Legislative Assembly Member Roger Edwards said Argentina had "warped" Mrs Clinton's words to suggest that she was insisting on sovereignty talks, rather than offering to mediate, should such talks ever take place.

The British Government has politely but firmly refused the American offer. An early statement from Prime Minister Gordon

Brown to the effect that the Falklands were entitled to drill for oil in their own territorial waters and that there was nothing to talk about with regard to sovereignty, was again echoed in parliament on Thursday by Deputy Prime Minister, Harriet Harman.

In answer to some local criticism that the response from the Falkland Islands Government had been limited, Legislative Assembly Member Jan Cheek, who is the secondary holder of the oil portfolio, detailed for Penguin News the "many, many hours" she had devoted to interviews in recent days with both print and radio journalists in many countries.

Best value of these, said Cllr Cheek, was an interview with Associated Press which had been syndicated around the world. The

principal portfolio holder, Emma Edwards had been involved in even more interviews, said Cllr Cheek, and both had taken to the utmost the opportunity to affirm Islanders' rights and to catalogue the repeated refusals to cooperate by the Argentine Government.

Cllr Roger Edwards told the Penguin News councillors had also sent a protest to the Guardian in response to an article by Simon Jenkins, who referred to the Falklands as "an expensive nuisance to diplomacy - and possibly trade - in South America, particularly after last week's vocal support for Kirchner in Mexico."

Mr Jenkins also stated that in his opinion, Falklands oil "no more belongs to them than the revenue of North Sea oil belongs to the Orkneys."

Champagne corks not popping yet

SINCE drilling began last Monday there have been only bland reports of satisfactory progress coming from the Ocean Guardian oil rig, but this is only to be expected.

The Stock Exchange rules are very strict regarding information that might affect share prices and leaks, either engineered or accidental, are frowned upon and could result in severe penalties for the parties concerned.

As a consequence, even if oil in commercial quantities should gush out of the first target prospect, when the appropriate depth is reached in a few days time - and that is a very big "if," given that some experts put the odds of success at 16 per cent - we should not expect to see oilmen dancing in the streets of Stanley or all the champagne suddenly bought out the West Store.

John Fowler

Len Clifton and Finlay Ferguson join racegoers at the Darwin Harbour race meeting during Sports Week. More on pages 18-19

Standard
Chartered

STANDARD CHARTERED STANLEY MARATHON 2010

SUNDAY, 14 MARCH 2010

Individual and Relay races

**Today is the last day for entries
so make sure you are part of it!**

Application forms available from Standard Chartered Bank,
PEd Fit ext. 3167/3107

or visit our website www.standardchartered.com/fk/marathon

Stanley Marathon is proud to announce the participation
of Seeing is Believing Global Ambassadors

HENRY WANYOIKE & JOSEPH KIBUNJA

- Henry is the world record holder of 5,000m and 10,000m made in Paralympics of Sydney 2000 and Athens 2004 and also the world record holder for marathon for blind runners with 2:31:31 made at the 2005 Hamburg Marathon
- Joseph is Henry's guide and he is a seasoned marathon runner with the most recent win at the 2009 Jersey Marathon

Henry and Joseph will be having discussions with students and members of public, interview with FIRS, and running enthusiasts can join the session
"Runners' Talk with Henry and Joseph - an insight into achieving world-class performance"
hosted by the Running Club at the FIDF Classroom on Wednesday, 10 March 2010 at 18.00.
For further information contact the Bank on 22220

Saunders Island life: wildlife and landscapes are proving the most popular competition categories

Final weeks for photo competition

THE Falklands Exposed photo competition has one month left to run before judges select their favourite shots of the Islands wildlife, people, places, attractions and activities.

Run by the Falkland Islands Tourism Board (FITB), entrants have until March 31 to upload their shots and be in with a chance to win top prizes such as cameras, vouchers, guidebooks and magazine subscriptions. "We're on the competition countdown

and we've had some great entries so far, with shots coming in from all over the world from people who've been to the Islands and captured some wonderful images," said FITB General Manager Jake Downing.

"Obviously international entrants aren't as lucky as residents who can pop out and take shots anytime over the next few weeks and still enter their photos into the competition, if they haven't done so already. There's an opportunity

for everyone to enter as we've got amateur, youth and professional groups." So far the competition has attracted hundreds of entries with wildlife and landscapes being particularly popular.

There are four other categories to enter including "Face from the Place" and "Island Life."

For more information and tips from photographer Steve Davey visit www.falklandislands.com/exposed. Winners will be announced at the end of April.

Luxton says TV due to be restored this month

RESTORATION of the TV service BFBS1 to Camp is due to happen this month, Councillor Bill Luxton told members of the Legislative Assembly on Friday.

In response to a question from Cllr Sharon Halford, he said the new transformer had cleared the manufacturer and was waiting with the MoD for air shipment.

Although it had to be bumped from a flight early last week "due to other priorities," councillors have been told it will arrive soon.

"When the transformer is in situation on the Mount another restoration attempt will be done," said Cllr Luxton. "Hopefully this time it will work, but there is still a risk that it will not. If it does not, more investment will be required, which at present is not funded and not available within the TV project budget." BFBS Station manager Stuart Holmes said the TV

was ready to be turned on, but they were still waiting for the transformer for Port Howard, and it would still take a week once it arrives: "We can't give any guarantee on how long it will last. The transmitter has been sitting cold and damp for six months," he said.

Installation of the four channel digital TV service for Camp will be carried out between March and May, Cllr Luxton said. The satellite dishes are due to arrive by ship on March 16, and the first installations will start shortly after.

Meanwhile, a number of councillors expressed fears about the provision of radio to Camp.

Cllr Roger Edwards said while he regarded television as entertainment, radio was essential for information.

Asked by Cllr Edwards in a supplementary question what was to replace the current analogue sys-

tem, which he believed would be allowed to fade out, Cllr Luxton had to admit he had no answer to give.

Mr Holmes said radio provision to Camp was a separate issue from the digital TV provision and was still "being hashed over."

He confirmed subscribers to the new Camp TV service would be able to access radio at home from their receivers as part of that package, but to provide mobile radio reception as part of the system might require "a total redesign."

Mr Holmes said radio reception on the West, which is currently non-existent in many places, was only available due to the previous gifting of an SSVC transmitter on Mount Maria, although he believed there had been some discussions with Cable and Wireless over a future co-location of equipment.

Pledge to release housing plots

THE acute shortage of affordable housing in Stanley is being met with a pledge to release 19 new housing plots - in advance of Executive Council finalising a new housing policy.

ExCo agreed to the release of the plots, at Mink Park, during its meeting last Thursday.

However, no further details were available.

A release from ExCo states it is intended the plots should be re-

leased mid-year as a "one-off" to help reduce the acute shortage of affordable housing.

The process will include an element of subsidy which, it is claimed, will be more favourable to first time buyers, though the final form of subsidy has yet to be agreed.

A further provision is that there will be a claw-back of the plot subsidy if the houses are sold within ten years: 100 per cent of

the subsidy if the sale occurs in the first five years and on a reducing scale from year six to year ten.

A dense bitumen macadam road through the Mink Park plots has now been completed by the Public Services Department which, the Director of Public Services says, will soon start work on a link to the Beaver Hangar using the Otterseal method, trialled on sections of the Moody Brook Road last year.

Give us two minutes...

Susie Inkson

1. What is your most prized possession? My cats, Slinky and Bobo (but I suspect they regard me as their possession)
2. What is the best piece of advice you have ever been given? It is better to remain silent and be thought a fool than to open one's mouth and remove all doubt
3. Who would you most like to have a cup of tea or a tot with? Creator of Seinfeld and Curb Your Enthusiasm, Larry David, the funniest man alive
4. If you had a motto, what would it be? Bis vivit qui bene vivit (the lives twice who lives well)
5. What is your most embarrassing moment? About ten years ago I managed to get car battery acid on the seat of my jeans and realised as I was walking through a crowded airport that the entire rear area was dissolving
6. If you could set up a business in the Falklands what would it be? Mobile hairdresser by day, kebab van by night
7. Who would you make Governor of the Falklands? Sir Nils Olav, Colonel-in-Chief of the Norwegian Army. As a King Penguin with military honours, he's the perfect guy for the job
8. What is your favourite TV programme (and why)? Either The Office or Curb Your Enthusiasm. I love comedy that makes me cringe
9. What song makes you feel happy when you hear it? Stranger on the Shore by Acker Bilk makes me feel happy and sad, as it always makes me think of my dad, who taught me to play it on the clarinet
10. What would people be surprised to learn about you? I'm 33 years old

Susie arrived in January to work in the McGrigors office. She's a lawyer specialising in oil and gas, and said: "For me Stanley is the most exciting place in the world to be right now." Susie is amazed at how welcoming and sociable everyone in Stanley is, and said she would be tremendously sad when she has to return to Edinburgh in May

Your Letters

Write to **Penguin News**

Fax 22238 or email:

editor@penguinnews.co.fk

Tantrums over Falklands oil

SO it seems our foreign neighbour has started banging the table again. Throwing tantrums is what usually gets you into more trouble.

This is not demonstrating to the world, and in particular to their supporters, that they are a responsible people.

Argentina has some of the best producing land on the planet, yet their people are impoverished and they still want to control even more.

Their history clearly shows that they are not doing a very good job running their own affairs. Why, they even murdered the indigenous people of that land because they could not bring themselves to share their space with them.

In complete contrast to them, Falkland Islanders are probably the most hospitable people on earth, never wanting much and always offering an open hand. The country we live in was never inhabited by any indigenous people before they established themselves. The Falkland Islands were always referred to as a desolate place, right up to the 1980s when the Argentines, through internal political problems, invaded them to divert attention away from a growing angry mob in Buenos Aires who were not happy with the way their leaders were running their country.

Now in 2010 it's a different ball game. They have confirmed what generations of islanders have always believed. The Argentines don't want the Islands because they are geographically close, or that Spain gave the Islands to them.

No, it's clear it's the immense wealth we may have within and beneath our territorial waters.

You only have to ask the majority of the Argentine conscripts that were sent here in 1982. They will tell you they could never live here as it is so remote and too cold.

That is why they failed to keep control during the conflict. They simply did not have the willpower to fight for their educated beliefs, even though strategically they held all the key defensive positions.

Oil the world over has been the cause of so many military conflicts and is likely to continue so long as there is a need for it.

Money is often termed as the root of all evil and, in this case, it is probably true. While very unlikely, I believe the Argentines' claim to our Islands will no longer have such an importance to them should there be no commercial quantity of black gold found. Time will no doubt tell.

Robin Goodwin
Corriedale Farm

Penguin News: Missing Links

Sourced from the Biggs family archives, this picture from 1934 features John Dolan "Dolie" Williams (far left) and unknown colleagues. Can you help us identify the Missing Links and name the other men, and the occasion? Two weeks ago we featured a photo of 11 men at the opening of the power station. They were Harry Slade, Albert Hall, Ronnie Clarke, Bob Ross, John Blyth, Steve Rieve, Mickey Biggs, Nutt Goodwin, Cyril White, superintendent Ted Gutteridge and Ted Carey.

You came, saw and missed us

WHEN Brigadier-General Normando Constantino, the current Chief of the Argentine Air Force, completed his appointment as Air Attache in London ten years ago, I gave him a framed photograph of SS Canberra being underway, refuelled by RFA Tidespring during Operation Corporate, with the inscription: "You came, you saw, you missed us!"

Which he did, on two occasions, although Canberra gave any Argentinean pilot a very warm welcome if they came anywhere near us. I hope that the photo still hangs in his office as a reminder.

Cdr Carl Graham, RN (Ret'd)
Bishops Waltham, UK

Oil does benefit people too...

I REFER to last week's article by Graham Bound. While I agree completely with Graham's comments on the international situation and relations with the Argentines, I was disappointed with his uncharacteristic and gloomy assessment of what might happen if there is oil discovered in our waters.

He quoted all the bad things and disasters in various countries but did not mention any of those where it has been a huge boon to the people.

Shetland would be a shining example for us to follow, and I hope we could learn a lot by taking their advice. Alaska has had environmental problems, but no one could say that oil has not benefited the people overall. Norway has managed a huge income brilliantly with a high standard of living for its citizens and very wise investment for the future welfare of all. Canada has used oil income for the benefit of all its people - as has Australia - along with exploiting other natu-

ral resources. Texas and the US would be very different places now if it had not been for oil. Brazil is far wealthier now than it would have been without oil.

I believe we would be able to manage the income from any oil development very well (excuse the pun). Lessons were learned after the fishery bonanza that would hold us in good stead. Our infrastructure alone could absorb very large sums to bring them up to the best standards: communications, roads, shipping, air, phone/internet could be fantastic if funds permitted. Just imagine being able to provide a twice weekly Jumbo to the UK at sensible fares!

A non-contributory pension fund could be set up to provide excellent pensions for all long-term residents. We could even reinstate the holiday credits!

We could have the very best medical service for all and education of our young people would be a top priority. I'm sure there are loads of ideas that would improve the quality of life for all.

We would of course also need to build up very substantial reserves for the future, as has Norway. At the same time, I think most Falkland Islanders would dearly love to be in a position where we can say to Britain "thank you for our defence," and we would like to be able to reimburse all the costs of it. Depending on the eventual size of the resource (if any), in time we may be able to consider repaying what it cost in materials to give us our freedom back. Of course, we can never do anything but be forever grateful to those who made the ultimate sacrifice on our behalf.

So, Graham, don't be such a pessimist! But also we must remember that it is more likely that we will have to continue keeping a hopeful eye on the number of jiggers in Stanley Harbour at this time of year to help balance the budget.

Bill Luxton
Chartres

Wake up and smell the coffee

WITH regard to changing the name of the Malvinas House Hotel, when did we start changing our way of life for Argentina?

How far should we take this? Should we translate the Spanish names for horse gear, or horse colours into English?

Shall we call Estancia "The Farm"?

Or how about "Big Corner" for Rincon Grande, or "Fortune" for Fortuna? The list is long.

Malvinas House Hotel was originally built as a family home and was named for a woman in that family, a woman called Malvinas.

Why should we dishonour the heritage of that woman's name for any reason associated with Argentina?

Thereafter, several women in the Falklands were named Malvinas - we probably knew or know them as "Mallie." Are they also to change their birth names? Even Argentines can recognise the difference between Malvinas and Malvinas.

We do not ever have to sink to the level of our neighbours across the waters and, if we act upon this petty suggestion, that is just what we would be doing.

The same goes for the ridiculous suggestion that any written Spanish in the Penguin News be translated into English "or better still, write it all in English."

It may have escaped Norma's attention that, like the rest of the world, we have become a multicultural society, and that within this society we have a large Chilean community, some of whom have been here for many years, some of whom have even married into that exclusive club, Falkland Islander, and many of whom have children born in these Islands.

If these people, or any speaker of another language, wish to send greetings to one another in their native language, in the Penguin News, they have as much right as anyone else to exchange these greetings in their first language, until someone tells me that we no longer live in a democratic country.

It may also have escaped Norma's attention that many FI businesses advertise jobs, stating that Spanish would be an advantage.

I would advise Norma to wake up and smell the coffee which, God forbid, may have originated in a Spanish-speaking country.

If Norma wishes to return to the days when there was just "us" when, incidentally, many Falkland Islanders voted with their feet in search of a better life, then I am sure there are still places in the world which would accommodate Norma's somewhat restricted views of life and purity of language.

Veronica Fowler
Stanley

Your Letters

Write to Penguin News

Fax 22238 or email:

editor@penguinnews.co.fk

Let Malvina rest in peace

I WOULD like through these pages to support Norma's suggestion of a name change for the large hotel in the Falklands.

I too would like to see and indeed hear a different name for the Malvina House Hotel.

Don Davidson changed the name in 1982 to Harrier House Hotel as a tribute to the famous aircraft. If they were not here during the war we would not have been liberated and now live free lives.

Harrier House has a great ring to it too. I personally detest the name Malvina House, and I know it has nothing to do with the obvious, but until the name is changed we will always have visitors from Argentina making the most of it.

Please, as Norma suggests, let Malvina Felton rest in peace.

Philip C Miller BEM
Cape Dolphin

Playing the whining game

SO the Argie babies are jealous of their next door neighbours' new plaything and are running crying, whining and stamping their feet to old aunt Conchita et al, complaining and trying to make them believe theirs is a legitimate claim. Why don't they stop and think: "Wait a tick, if we go along with this, we could benefit through the oil (if any) being landed and refined in our country?" After all, they are in dire straits, so a little dosh wouldn't come amiss.

C Ellis
Stanley

Claim can only be strengthened

I AM sending this note as someone observing the current - and 1980s - misbehaviour of Argentina from a long way north west of the Falklands: Vancouver, where I've lived for most of the last 42 years.

It seems highly hypocritical and counterproductive to the process of evaluating and forming appropriate opinions regarding the Argentine-initiated Falklands fracas that developed, and develop-

ing world countries' politicians, news media and commentators are not raising the fact that there are many countries other than the United Kingdom that possess "overseas territories."

And, as a general rule, these countries are not faced with demands from countries bordering or near their overseas territories to relinquish these territories.

In the rare situations that such demands have been made during the last 60 years, the usual response, for example from countries like France, has been abrupt "indignant" dismissal.

What would France do if Nova Scotia, Newfoundland or Canada decided that the tiny Saint-Pierre and Miquelon islands (less than 1/40th the land mass size of the Falklands), adjacent to Canada's east coast, were not appropriately "France's overseas territory" and demanded that France relinquish them to Nova Scotia, Newfoundland or Canada?

How would this be viewed by France's allies? How would Nova Scotia's, Newfoundland's and/or Canada's allies view their demanding for themselves a postage stamp sized piece of territory that for over two centuries has been France's overseas territory?

What if Brazil decided that it

was inappropriate for (South America's) French Guyana to remain a French territory and demanded French Guyana for themselves? Would France just say "OK" and leave French Guyana and its EU space-industry bases?

As long as Central and South American countries continue their decades-long policies and practices of open-armed welcome to - and cooperation with - countries other than the UK that have overseas territories in or near the Central and South American land mass, the UK's claim of rights over and responsibilities for the Falklands can only be hugely strengthened.

UK, Commonwealth and supporting countries' politicians - as well as UN officials - ought to be raising the examples of Saint-Pierre and Miquelon and French Guyana when commenting on and deliberating the Falklands and neighbouring islands' situations.

Roderick V Louis
Vancouver, BC, Canada

Our house

I TOO think it is a good idea to change the name of the Malvina Hotel. How about Falkland House Hotel?

June McMullen
Stanley

Talk of the town

Penguin News Vox Pop

Do you think the Malvina House Hotel should change its name? If so, to what?

Carl Stroud

My only concern is that people will think we've changed it for the wrong reason. I would like a different name, but I'm not sure if this is the right time

Sarah Clement

Yeh, why not! It's changed so much. If there was a right time to change the name, this would be it. It will be interesting to see what people will come up with

Kirsty Barkman

I don't think it should change its name. Why should it? It's always been the Malvina. Why should it change its name due to political pressure?

Ali Jacobsen

I think it's about time, yeh. It's the confusion. People have been calling it Malvinas ever since I came back in 1984

Garry Tyrrell

Yes, there's just too many connotations. Change the name, and it's dealt with. Rincon House Hotel, that would be a nice name

Chloe Knipe

No, I like the name Malvina. It would just be too weird if they changed it

Carlos Fajardo

It's been like this for ages. You shouldn't have to change the name

Ben Watson

I don't necessarily think it should, but they could put it back to Harrier House like it was before

Heidi Clifton

I don't know, maybe it should. It is so close to "the Malvinas," but then again it's all right as it is. I really don't know

Katrina Stephenson

Yes I do, just because the Argentines have got the wrong end of the stick. For the name, as I love dolphins, the Commerson Hotel

Assembly's personal touches and low-key responses to provocation

DEPRIVED of the visual interest of actually being in the Council Chamber for the meeting of the Legislative Assembly, most listeners to proceedings on the radio would probably agree that the members' adjournment speeches are the most interesting bit.

This is when the electorate gets a chance to learn their elected representatives' particular current concerns, which are often more personal than might be expected.

Last week's adjournment speeches were surprisingly full of personal revelations. The most personal came from Emma Edwards, who began her speech with an impassioned, but rather too graphic account of her invasion, "not by our neighbours," but by earwigs, which she described as being "equally crawly."

Fear of finding "these little devils" in her bed is apparently causing the honourable member to lose sleep.

Roger Edwards delivered a somewhat luddite warning about the dangers of electronic communication prompted, apparently, by Argentine hacking into the Penguin News' own web site. Everyone,

government and private individuals alike, however clever they might consider themselves to be, was warned by the councillor to be "very, very careful, because somebody next door is a darn sight cleverer than you and can access your computer, can alter the facts on your computer, can distribute the information on your computer to whom and wherever they want."

Bill Luxton raised the issue of the delays in the provision of TV to Camp, which he described as "an appalling story of bungling and delay."

Cllr Luxton also used the occasion of his adjournment speech to rail against Cable and Wireless's "measly monthly bronze allowance," stating that that company "has to be dragged into the 21st century, even if it is kicking and screaming."

The recent statements from Argentina prompted by the arrival in Falklands waters of the Ocean Guardian oil rig did, naturally enough, provoke comment from several Assembly Members, but these were muted and again somewhat personal.

Gavin Short urged us all to demonstrate patriotic pride by putting out more flags, while Cllr Luxton spoke of "the hysterical antics of our neighbours across the water," adding that it would have been much better for all of us if the Argentine Government had not abnegated the 1995 Oil Agreement.

Sharon Halford complained that visiting journalists appeared to be "far more excited about the rhetoric from our neighbours than we are."

At least now, she said, the rest of the world was being made aware of the kind of interference from Argentina which we have continually to endure.

This point was taken up by Jan Cheek, who thanked Argentina for the opportunity they had given us to tell the world about the "constant niggling, annoyance and irritation" caused to the Falklands by Argentina's refusal to cooperate with the Islands on matters of common interest like oil and fishing.

It was also an opportunity, said Cllr Cheek, "to reiterate our basic right to self-determination, our rights to the resources that lie in the Falklands' waters, and our right

to speak for ourselves as an established people, who did not replace an indigenous population, unlike many other South American nations."

Concluding his adjournment speech, and without specifically referring to Argentina, Glenn Ross said: "In the coming weeks and months, as a people, we will be tested, we will be provoked and we will need to draw heavily on our reserves of calm and patience."

Decrying the tendency of the British press to exaggerate the possible wealth to be gained by Falkland Islanders should oil be discovered, Cllr Luxton said it would take some years for financial benefits to be reaped, if commercial quantities of oil were discovered.

In the interim, he said, the Falkland Islands Government should not be afraid to use some of its current reserves, even if this resulted in a budget deficit.

However, he warned, if the Ocean Guardian sails off again, having found nothing, then "next year we will be faced with some pretty stark choices."

John Fowler

Decor Services Ltd. Your Flooring Specialists Since 1992

Suppliers and fitters of carpets,
wood floor laminates and vinyl

A large selection of carpets in
stock or available to order.
From £7.50/m²

Experienced team of fitters for
both contract and residential
work

Visit our NEW shop
Lookout Industrial Estate
Monday to Fridays 1.30pm till 5.30pm
Phone or Fax us on 21527.
Chris on 55526 or Dave on 51527

THE PLANNING ORDINANCE 1991 NOTICE OF PLANNING APPLICATIONS RECEIVED

Notice is hereby given that the following applications for planning permission have been received. Any person may make representations in writing to the Environmental Planning Officer, PO Box 611, Stanley, on any of the applications within 14 days of the date of this notice.

Ref No.	Address	Description	Developer
15/10	Hookers Point, Stanley	Erection of permanent granite memorial	HMS Glamorgan Falklands Association Memorial Committee
16/10	Rear of 67 Fitzroy Road, Stanley	Outline application for erection of dwelling	Miss M Middleton
17/10	Old Telephone Exchange, Ross Road, Stanley	Change of use from drop-in centre to studio/gallery	Mrs J Halliday
18/10	88 Davis Street, Stanley	Removal of existing garage and erection of 16' Nissen hut	Mr & Mrs D Thorsen
19/10	Malvina House Hotel, Ross Road, Stanley	Extension to rear to include new kitchen and ancillary facilities, a meeting room and improved toilet facilities	Stanley Services Ltd
20/10	Land rear of 10 Barrack Street, Stanley	Erection of 1 1/2 storey dwelling	Mr G Bound
21/10	12 Drury Street, Stanley	Change windows on listed building	Ms S Hirtle
22/10	Rear of 52 Davis Street, Stanley	Erection of bungalow	Mr N McKay
23/10	28 Hansen Hill, Stanley	Erection of bungalow	Mr & Mrs N Francis
24/10	19 Brandon Road, Stanley	Erection of bungalow	Mr & Mrs K Grimmer

The next Planning and Building Committee meeting at which this application will be considered is due to be held on 1st April 2010 in the Liberation Room, Secretariat, starting at 8.30a.m. Members of the public may attend to observe the workings of the Committee.

Date: 5th March 2010

Gunnery exercise goes well

THE capability of the Fisheries Protection Vessel (FPV) Protegat to carry out armed fisheries protection enforcement was confirmed last month, during a joint exercise that was held between the ship's company, fisheries officers and the Falkland Islands Defence Force.

The purpose of the exercise was to test the operation of the 20mm Oerlikon 7A gun on board the FPV Protegat, to run through

the procedures used in conjunction with the gun, and to give the gun operators some marksmanship and maintenance training.

"The conversion works carried out on the ship were obviously a complete success and the gunnery exercise went without a hitch," Major Peter Biggs, Commanding Officer of the FIDF told the Penguin News. This is the first time the Oerlikon 7A gun has been used on board the FPV Protegat.

The gun mounted on the FPV Protegat being used by the FIDF

Laoisa and Ieuan share Alastair Cameron prize

MEMORIES of days gone by in the Falklands – as reported by Infant and Junior School children – were celebrated at Government House on Friday with the presentation of the Alastair Cameron History Prize.

The prize was created to encourage schoolchildren to take an active interest in local history, and this year's IJS category winners were surprised and delighted with their achievement.

Laoisa Anderson and Ieuan Ford shared the award at a presentation attended by teachers, relatives, friends and fellow students.

"Oh my god, it was very surprising!" said Laoisa, whose project on the Black Shanty was inspired by the time her mother spent living there when she was young, before she left to live in New Zealand.

Ieuan Ford's project recalled growing up at Fitzroy in the 1970s and 1980s. He said he had interviewed different people and visited to take lots of pictures.

"I'm shocked," he said. "I didn't think I was going to win. It's one of my first prizes for things like this."

Parents of both Ieuan and Laoisa said they were really proud of what their children had achieved. Leanne Ford said: "I really had to nail him to the chair to get on with the project, but it was worth it in the end."

"He was really quite interested to learn what we did when we were younger. I think he was a bit stunned, by the look on his face. I'm just really proud of him!"

Highly commended were Shannon Alazia, with a well presented and interesting project on James Andrew Alazia, Leo Clarke about his granddad Ronald John Clarke, Shannon Henry with a project bulging with historical facts and colour on Paragon and Paragon House, Tamsin McLeod on South Georgia whaling, Daelyn Peck on the RRS James Clark Ross, and Phoebe Smith on her father at age 11 in the 1982 Falklands conflict.

The youngsters wait with anticipation in the conservatory

Laoisa Anderson with Governor Alan Huckle Ieuan Ford

As well as the Alastair Cameron History Prize, the youngsters were all presented with first aid certificates by Governor Alan Huckle.

When asked what they thought of their first experience visiting Government House, Phoebe Smith said: "It's awesome, it's cool, super posh!"

Shannon Henry said: "And the boys actually took the effort to dress up!"

The prize is funded by the Alastair Cameron Memorial Trust, set up to initiate and support local history projects within the Islands, to help preserve sites, buildings and artefacts of historic

interest, and to support the work of the museum and the archives.

Alastair Cameron was born in Stanley in 1951, and grew up on the family farm at Port San Carlos on East Falkland. He was killed in a motor accident in 1989.

Tribute was paid at the prizegiving to Alastair's sister Jane, who died recently after a car accident in Argentina.

"Tragically we've lost two very good people, interested not only in the Falkland Islands, but history as well," said trustee Joan Spruce.

Excerpts from some of the children's articles will be published in next week's Penguin News.

Fishermen survive a cool jump overboard

FOUR fishermen who jumped overboard from a jigger last Friday were cautioned for immigration offences this Monday, after an investigation carried out jointly by the Royal Falkland Islands Police (RFIP) and the Customs and Immigration Department.

The four men, described as being between 20 and 26 years old and of Vietnamese nationality, had apparently jumped overboard from the Korean fishing vessel, Myung Jin 601, shortly after it had been cleared by customs and departed through the Narrows, heading for the fishing grounds.

An initial call to port authorities from the ship, reporting the men overboard at 11.47am, instigated a search involving launches operated by FIC, elements of the RFIP and even an air-sea rescue helicopter from MPA.

The four men were sighted from one of the launches, ashore near to Gypsy Cove at 12.05pm, and were later picked up by police and ambulance personnel.

It is thought the prompt discovery probably saved the men, who were all found to be suffering from the effects of hyperthermia, with one man passing in and out of consciousness.

All four seamen were released from the care of the King Edward Memorial Hospital on Saturday morning and interviewed at the police station by immigration and police officers. Having admitted entering the Falkland Islands without the necessary documentation, they were given citable cautions and returned to their vessel.

Sergeant Dave Roberts of the RFIP said the ship had been visited on Friday evening by a police officer, a customs and immigration officer and a fisheries officer. They had spoken to the crew of the Myung Jin 601 and gained the impression that conditions on board were satisfactory.

The West Store

WHAT'S NEW & EXCITING THIS WEEK?

Treasures from the deep-freeze
From Friday night treats to scrummy
midweek family fillers

Why not treat the
family to this
deliciously flavoured
Ready Cooked
Aromatic Crispy Duck
1.2kg

Ready in just
40 - 45 minutes

2 Mighty Meaty Solos Pizza
249g

Stonebaked pizza topped with tomato
sauce, mozzarella, pepperoni & smoked
flavoured ham

**10 Salmon Fillet
Fish Fingers**
250g

Pieces of pink salmon
fillet in a light and crispy
breadcrumb

**2 Four
Cheese
Solos**
Pizza 231g

Stonebaked
pizza topped
with tomato
sauce and a
four cheese
blend

**Hot & Spicy Chicken
Breast Mini Fillets**
380g

100% chicken breast mini
fillets coated in a light spicy
breadcrumb

ELECTRICAL STORE

**Hotpoint Quadrio
Fridge Freezer**

GREAT PRICE!
Argos Price - £749.99
Our Price - £749.99

BUY NOW!
LIMITED STOCKS!

Go on fill up your freezer with easy meals today!

THIS WEEKS NEW OFFERS

**Perfectly Clear Still &
Sparkling Waters**
Was £1.49 Now Only 99p
Save 50p

FIND EVEN MORE GREAT OFFERS IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

I'm tired, bored and so sick of the whole thing

AS visiting international media have been filing stories around the world, Falklands journalists have offered the world a glimpse of the Falklands. Penguin News reporter Ailie Biggs wrote this piece for Scotland's Sunday Post...

"OH, here we go again." With a sigh, I lean back and pick at the foam making its escape from the arm of my rather ancient office chair. True to form, Argentina is stamping its big feet again while we're left wondering what the latest bout of media coverage will do for our Islands.

Even from within the UK the Falklands have, at times, received a fair amount of negative coverage. This has often been along the lines of: "what a waste of life" or "who cares about a bunch of rocks at the bottom of the South Atlantic." I'm a seventh generation Islander - my ancestors first arrived here in 1842 - so I sometimes find such talk upsetting.

The first time I heard it, just after arriving at boarding school to study for my A-levels, I was devastated and didn't understand. I was British, after all.

I can categorically say, though, that I've never heard a veteran from the 1982 war echo such negative opinions.

I've been told repeatedly how happy and proud they were to fight for my right to be British, and to keep my home.

With Gordon Brown once again pledging his commitment to us and to our protection, I don't feel particularly threatened. People in the

street are just getting on with their business. We know we're safe.

I was born in 1982, several months after the war, and some of my earliest memories are of visiting warships, Phantoms speeding overhead and Sea King helicopters landing on the old rugby pitch behind my house.

I love the feel of the house shaking as the aftershocks from the roaring jets bounce off the foundations. For me the military have always been there, their presence is a part of life, and without them we wouldn't have a life here.

I have to confess, though, to a small, dull, sickening feeling deep in the pit of my stomach, that has been troubling me for the last few days. I have started to worry just a little bit. Not about war, just what lies ahead.

Falklands residents were initially very apprehensive about the possibility of oil. We don't want things to change too much, we want to drive four-wheel drive vehicles, leave our doors unlocked and know everyone we pass in the street.

However, times are changing. Our fishing industry has been failing for several years now, and since 1982 we've also come to value our education, a high standard of medical care, shopping online and an increased access to fresh fruit.

One of my brothers said he believed the Falklands might be badly affected if oil was found in significant quantities. However, he said, if it isn't found, it could be so much worse. Money would become tighter and families would worry about the future for their children.

My friends, including locals, contract workers from the UK and those who have settled here, aren't unduly bothered. One told me his only worry was for the price of his oil shares, which might take a bit of a hit if the interference from Argentina continues.

Others say we may lose our weekly flight to Chile. However, they can't see much worse happening, although I'm sure there are those who are feeling the possibility of an increased threat quite keenly. The whole situation has left me less tolerant. I'm tired, bored and sick of the whole thing. I don't want the media coverage and I don't want the negative comments.

I don't want to speak to Argentine journalists, when their country is trying to damage my home, and I don't want to have to explain why I should be here. It's been my family's home for 168 years, which should be enough.

The military are here to defend democracy and freedom, just like they did in 1982. Oil has nothing to do with it. I am, and I will always be, British, and that should count for something.

Penguin News editor Tony Curran last week wrote for The Times (http://women.timesonline.co.uk:80/tol/life_and_style/women/the_way_we_live/article7039980.ece) and Lisa Watson wrote for the Mail on Sunday (<http://www.dailymail.co.uk/debate/article-1252595/We-bullied-Old-Plastic-Face-says-sixth-generation-Falkland-Islander.html#>)

Cold, wet and dullest on record

FEBRUARY had below average temperatures, above average rain and below average sunshine, making it the coldest, wettest and dullest February since MPA records began in 1986.

Temperature

The mean maximum temperature was 12.2 Celsius, three degrees below the average for February. The highest temperature recorded was 17.8C on the 1st and the lowest maximum was 5.2C on the 15th. The mean minimum temperature was 5.2C, compared with the 6.6C February average. The lowest minimum was 1.1C on the 20th and the highest minimum was 9.8C recorded on the 28th.

Rainfall

The total rainfall for the month was 90.2mm, nearly double the February average of 48.2mm. The wettest day was the 13th with a total of 14.6mm. More than 0.1mm fell on 26 days and 1mm or more fell on 19 days.

Sunshine

There were 121.6 hours of sunshine, compared with the monthly average of 185.4 hours. The highest daily total was 11 hours on the 2nd.

Snow/Hail/Thunder/Fog

There were two days when sleet or snow fell and seven days with hail, just over twice the average for both. There was one day with fog and one with thunder.

Wind/Gales

The monthly mean wind speed was 16.3 knots, above the February average of 15 knots. The highest hourly mean speed of 36 knots occurred on the 4th, and the highest recorded gust of 54 knots also occurred on the 4th. Gales occurred on five days and there were 17 days with gusts in excess of 33 knots.

Quake delays assault trial

THE trial of Joan Paul Cancino Contreras for offences of sexual assault and common assault, alleged to have taken place on September 27, was adjourned once more on Monday.

Barrister Janet Ironfield, due to travel from the UK to represent Mr Contreras, was unable to reach the Falklands due to the disruptions caused to flights by Saturday's earthquake in Chile. Crown Counsel Elliott Taylforth asked for the case to be adjourned to March 9.

Winterton farewelled

A DINNER was hosted by the Falkland Islands Government at the House of Commons last week to farewell Sir Nicholas Winterton MP, who is standing down as Chairman of the UK Falkland Islands All Party Parliamentary Group (APPG), a post he has held since 1997.

Sir Nicholas retires from Parliament at the next general election after serving 39 years as an MP.

He was a founding member of the APPG in 1981, and a staunch supporter of the Islands, which he visited twice, firstly in 1990, and then again for the 25th Anniversary commemorations in 2005.

Sukey Cameron, Falkland Islands Government Representative, hosted the dinner and presented Sir Nicholas with a painting of Stanley, as seen through the Narrows, by Richard Cockwell.

The Valentine's Ball organised by NVQ students raised £2135.59 for charity, to be split between SAMA82, the Haiti Earthquake Appeal and the Cancer Support and Awareness Trust. Organiser Jane Goss said: "We appreciate everything that was done for us, everyone who helped, and everyone who came along." Pictured from left: Rhys Clifford, Jane Goss, Ryan Shillitoe, Melissa Barnes and Liam Short

Off-roading to the max to get up close and personal with Volunteer penguins

Driving in convoy

A convoy of around 50 vehicles stringing out along a dusty road is an impressive sight and one not lost on passengers hyped up for their visit to the king penguins at Volunteer Point.

Their faces when the road fizzles out and we take to the Camp is often a picture, but ten minutes into the trip across Camp and they are usually into the spirit of it all and willing a bogging to take place, preferably directly in front so we can have the honour of pulling them out.

I, of course, do nothing to discourage this enthusiasm for another's misfortune. I couldn't claim to be a born and bred Islander if there wasn't just a little bit of satisfaction to be had from removing a Mitsubishi from a bog-hole with a trusty Land Rover.

As one of only a few Land Rover 110s in our convoy, I regale my passengers with stories of how this great British vehicle kept the population mobile around the Islands. Some are a little surprised that this ancient era was, for some, less than ten years ago, and for others still exists.

The idea that we would travel for three hours in the dark to go to a dance or social event is unimaginable for most, and the idea of a beer at every gate, is horrifying. Well for some - the Aussies seem quite

comfortable with that aspect.

My first trip to Volunteer was a bit of an eye-opener. My off-road driving skills had been finely honed on West Falkland where visitors from the East would gaze with derision at the hard, high ground, rolling hills and white flats. "You couldn't get bogged over here if you tried," a few hardy north Campers have been heard to mutter.

Well, I'm not sure about that, but in the light of my most recent trip to Volunteer, which was after about a week of rain, I concede it is certainly much easier to find a soft patch on the East. Enough said!

For many who make the penguin pilgrimage to Volunteer, the trip there and back is as much a highlight as strolling among the penguins. Both are experiences unlikely to be repeated. Feedback I have had from passengers is that they also enjoy spending time with Islanders and learning as much about our lifestyle and history as they possibly can.

After the best part of six hours in each others' company I have bid tourists goodbye at the Jetty Centre or shared a quick beer with them in the pub, feeling like they were old friends and wishing there was more time to show them other aspects of our lifestyle.

Arriving at Volunteer Point has the passengers

hanging out of windows to snap away at the first few magellanic (or "jackass" penguins as we call them) they spot.

My insistence that there are plenty more further on is met with distrustful looks, as though I am depriving them of their only photo opportunity. No wonder they are in raptures at the end of the visit, when many have taken in excess of 300 shots.

I doubt, however, that few can compare with those captured by the resident warden Derek Pettersson, who says that even after two years he is taking several hundred pictures every few days.

Derek recalls spending one evening as the sun dropped and a full moon came up shooting madly as the king, gentoo and magellanic penguins surling into the beach bathed in a silvery light.

You can't help but feel a twinge of jealousy that anyone could be so lucky to have such a setting, literally on their doorstep.

Visitors queue to buy his postcards and booklet just in case they haven't got that special shot safely stored in their camera.

While visitors can get very close to the penguins, there are plenty of wardens around to ensure they don't overstep the mark and intimidate the inhabitants

of the various rookeries.

The kings pose in the majestic fashion that no doubt earned them their name, and the magellanic go through their comedy routine of twisting their heads 360 degrees to observe their observers from every angle. The gentoos are the middle-class residents, and group together giving me the impression they feel somewhat inferior to the kings, but certainly a step up from those who can't even be bothered to build a nest and merely burrow a hole in the ground - often where unsuspecting reporters can fall into them - but I suppose they need something to liven up their day.

As passengers are loaded up and the vehicles pull out I wonder if the Kings relax their stately stance and just slouch around while there are no cameras to catch them unawares.

There's time for such fanciful thoughts in the first ten minutes of the journey, but then there's the track to contend with and passengers who are looking forward to more adventure on the soggy peat banks and hills of the track back to Johnson Harbour. We're soon sharing local and cruise ship gossip and, of course, keeping our fingers crossed that we won't find a bog hole....

Sharon Jaffray

Magellanic check out the visitors

Fellow Land Rover fans Ray and Ann Newman from Australia

Penguin parade: delighting visitors the Kings take a stroll down the beach - Pictures: S Jaffray

Penguins and tourists mingle, but nature is still in charge

"Come on you guys, on your feet, here's the camera brigade"

Upland geese, goslings and king penguins cohabit peacefully

Penguin News

Information Pullout

5 - 11 March, 2010

TIDES AROUND THE ISLANDS

05 FRI	0323	0.29		1756	1.00	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summer-time
	1003	1.54				
	1534	0.61	09	0103	1.44	
	2157	1.68	TUES	0837	0.63	
				1530	1.17	
06 SAT	0417	0.41		2002	1.03	For Camp, make the following changes:
	1104	1.37				
	1611	0.76	10	0227	1.42	
	2245	1.60	WED	0947	0.59	
				1643	1.23	
07 SUN	0524	0.54		2141	0.95	Fox Bay + 2 hr 30m Roy Cove + 3 hrs 30m Port Howard + 3hrs 19m Teal Inlet + 3 hrs 30m Sea Lion Is + 1 hr 15m Port Stephens + 3hrs 15m Hill Cove + 4hrs Berkeley Sound + 1 hr 11m Port San Carlos + 2 hr 55m Darwin Harbour - 56m
	1218	1.24				
	1653	0.89	11	0340	1.44	
	2345	1.51	THUR	1032	0.54	
				1720	1.29	
08 MON	0657	0.63		2232	0.84	
	1345	1.16				

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: kivermore.leisure@stcc.gov.fk for bookings and enquires

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 5th March 2010		
Adult Swimming	07:00-09:00	Public
OAP's, Adults, Parents & Toddlers	09:00-12:00	Closed for Holiday Programme
Lane Swimming	12:00-13:00	Public
Public	13:00-14:00	Public
Closed For Holiday Programme	14:00-15:00	Closed For Holiday Programme
Public	15:00-16:00	Public
Adults Only	16:00-19:00	Members Only
	19:00-20:00	Public
SATURDAY 6th March 2010		
Public	10:00-12:00	Public
Private Hire	12:00-13:00	Public
Public	13:00-14:00	Members Only
Public	14:00-16:00	Private Hire
Adults Only	16:00-18:00	Public
SUNDAY 7th March 2010		
Public	11:00-12:00	Public
Public	12:00-14:00	Members Only
Lane Swimming	14:00-15:00	Public
Public	15:00-16:00	Public
Adults Only	16:00-17:00	Public
	17:00-19:00	Public
MONDAY 8th March 2010		
Adult Swimming	07:00-09:00	Public
Closed for Schools	09:00-10:00	Closed For Schools
Baby & Toddler Swimming Lessons	10:00-12:00	Public
Lane Swimming	12:00-13:00	Public
Private Hire	13:00-14:00	Public
Closed For Schools	14:00-16:00	Closed For Schools
SLC Swim School	16:00-17:00	Public
Public	17:00-18:00	Members Only
Adult Swimming Lessons	18:30-19:00	Public
Adults Only	19:00-21:00	Public
TUESDAY 9th March 2010		
Adult Swimming	07:00-09:00	Public
Closed For Schools	09:00-11:00	Public
OAP's, Adults, Parents & Toddlers	11:00-12:00	Closed For Schools
Lane Swimming	12:00-13:00	Public
Closed For Schools	13:00-16:00	Closed For Schools
Stanley Swimming Club	16:00-17:00	Members Only
Public	17:00-19:00	Public
Ladies Only	19:00-20:00	Public
Adults Only	20:00-21:00	Public
WEDNESDAY 10th March 2010		
Adult Swimming	07:00-09:00	Public
OAP, Adults, Parents & Toddlers	09:00-12:00	Public
Lane Swimming	12:00-13:00	Closed For Schools
Closed For Schools	13:00-16:00	Closed For Schools
SLC Swim School	16:00-17:00	Public
Public	17:00-18:00	Members Only
Aquatics	18:00-19:00	Public
Adults Only	19:00-21:00	Public
THURSDAY 11th March 2010		
Closed For Cleaning	09:00-13:00	Public
Staff Training	13:00-16:00	Closed For Cleaning/Staff Training
SLC Swim School	16:00-17:00	Public
Public	17:00-18:00	Members Only
Staff Training	18:00-19:00	Public
Adults Only	19:00-21:00	Public
FRIDAY 12th March 2010		
Adult Swimming	07:00-09:00	Public
OAP's, Adults, Parents & Toddlers	09:00-12:00	Closed For Schools
Closed For Schools	12:00-13:00	Public
Lane Swimming	13:00-14:00	Public
Closed For Schools	14:00-16:00	Closed For Schools
Stanley Swimming Club	16:00-17:00	Members Only
Public	17:00-19:00	Public
Adults Only	19:00-20:00	Public

Falkland Islands Defence Force Routine Orders

Thursday 11 March 2010
1900 hrs Battle field 1st Aid & Rules of engagement.

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deaconery, 17 Ross Road, Stanley.
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street (free church)
Sunday Services 10.00am and 7.00pm.
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Sunday Services 10.00am morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
ST. MARY'S
SUNDAY: 10am (Transport from MPA provided for Service and related personnel)
Week days: 9am
ST. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths
BAHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website, www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm;
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00; Weds afternoons - Closed
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 - 16.00; Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428
TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45;
Saturday 10am - 12 noon; 14.00 - 17.00pm
Tel: 27147
VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441
THE FI GUN CLUB New members welcome Contact: Steve Dent on 55632.
F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 21749 (work) or Tony Roche (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel: 21897 (Chairman); Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579
FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785 Treasurer - Chris Bell, tel 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman David Lewis (51527) Secretary Pam Budd Tel (22192) Treasurer Jen Hines (21100) website www.britishelegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at IJS Hall. Cost: £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORN COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am. Thursday 9.30am - 11.30am and Thursday Evening Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm. Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G. Clement 52910 Treasurer K. Ormond 52814 Secretary J. Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon. Wed. Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning, 10am - 12 noon.
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street Treasurer Ruth Taylor tel: 22169
SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6)...Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area
146.625...Stanley to Mount Alice
147.825 (Duplex - 0.6)...Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800...Channel 16 (Stanley area)
2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

BFBS 1

BFBS Television programmes

Friday 05th March
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 HIDDEN HISTORIES Narrated by Huw Edwards, this series focuses on Welsh history
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 DELIA THROUGH THE DEC-ADES
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 A TOUCH OF FROST Close Encounters: Part two
 5:20 AMONG THE APES
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HANNAH: The Girl Who Said No to a New Heart Documentary
 8:55 BFBS WEATHER
 9:00 I BELIEVE IN... UFOs
 9:55 TRUE BLOOD Fantasy drama
 10:50 DON'T GET SCREWED Consumer show
 23:20 SECRET DIARY OF A CALL GIRL
 11:45 FRIDAY NIGHT WITH JONATHAN ROSS
 12:45 BBC NEWS

Saturday 06th March
 8:30 THE SEASON Dramatic reality series
 9:00 OCEANS The Indian Ocean
 10:00 ROBIN HOOD Drama retelling the classic legend
 10:45 BEAUTY AND THE GEEK US game show
 11:25 PARENTS & TEENS: Welcome to My World Documentary series offering an intimate portrait of family life from two different perspectives
 11:50 NOEL'S ARE YOU SMARTER THAN A TEN-YEAR-OLD? Game show
 12:45 MASTERCHEF: The Professionals
 1:30 DANCING ON ICE
 1:50 SAVED BY THE SUN...? Could the sun be the key to saving humanity from man-made global warming?
 2:40 FORMULA 1: 2009 Season Review
 3:40 DADDY DAY CARE Family comedy
 5:10 COAST A profile of the coasts of the Outer Hebrides
 5:30 FINAL SCORE All the results from the day's Football League and Scottish League fixtures
 6:25 BFBS WEATHER
 6:30 SUPER CATS Documentary
 7:15 TAKE ME OUT
 8:15 LET'S DANCE FOR SPORT Relief
 9:30 ANT & DEC'S PUSH THE BUTTON Ant and Dec present a brand new gameshow
 10:20 BFBS WEATHER
 10:25 CREEP Subterranean horror
 11:45 MATCH OF THE DAY
 12:45 THE FOOTBALL LEAGUE SHOW
 2:00 BBC NEWS

Sunday 07th March
 8:55 MATCH OF THE DAY
 10:00 THE ANDREW MARR SHOW
 11:00 BRITISH FORCES NEWS: The Week in Afghanistan
 11:20 TIMEWATCH Captain Cook - The Man Behind the Legend
 12:20 POPSTAR TO OPERASTAR It is the semi-final stage of the contest
 1:10 90210 MODEL BEHAVIOUR: Teen drama series
 1:50 WILDLIFE Documentary charting the unorthodox behaviour of the seahorse
 2:20 FA CUP QUARTER FINAL Reading v Aston Villa

SERVICE ✓

K1

John Biscoe
Road
22258

VALUE ✓

K3

Lookout Estate - 22234

QUALITY ✓

K4

Ross Road
East
22273

7.30AM - 9PM WEEKDAYS

9AM - 9PM WEEKENDS

K1 & K4

9AM- 9PM—EVERY DAY

EVERYTHING FOR YOUR DAILY SHOP

PHONE CARDS

METER CARDS

LATEST DVDS

FRESH MEAT, FRUIT, AND VEGETABLES

KELPER STORES

Kellogg's

Suma

FLORA

4:50 FA CUP QUARTER FINAL Chelsea v Stoke City
 7:15 THE BOX OFFICE BOYS
 7:40 UGLY BETTY Drama series
 8:20 BFBS WEATHER
 8:25 DANCING ON ICE
 9:55 WILD AT HEART
 10:45 DANCING ON ICE: Results
 11:15 BFBS WEATHER
 11:20 IN HER SHOES Touching comedy drama based on Jennifer Weiner's bestselling book
 1:25 BBC NEWS

Monday 08th March
 7:00 BREAKFAST
 10:15 CRISIS CLAIMS AND CONS Series following the work of insurance investigators
 11:00 An ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 JIMMY'S FOOD FACTORY Science series in which farmer Jimmy Doherty asks what really goes into supermarket food
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 A TOUCH OF FROST
 5:15 RELOCATION, RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOW TO LOOK GOOD NAKED...With a Difference In a three-part special of the makeover series, Gok Wan tries to improve the body confidence of three disabled women
 8:50 BFBS WEATHER
 8:55 SIMON SCHAMA ON OBAMA'S AMERICA A year on from Barack Obama's inauguration, Simon Schama examines the issue that more than any other will determine the fate of his Presidency
 9:55 CHRISMOYLES' QUIZ NIGHT
 10:40 FILM 2010 with Jonathan Ross
 11:10 THE DEATH OF RESPECT John Ware asks what has happened to British values and behaviour over the last 50 years
 12:10 WORLD RALLY CHAMPIONSHIP 2010 MEXICO 2010
 01:05 BBC NEWS

Tuesday 09th March
 7:00 BREAKFAST
 10:15 HEIR HUNTERS

11:00 COAL HOUSE AT WAR Three Welsh families give up their 21st-century creature comforts and travel back in time to 1944 to face the hardships of life during the Second World War
 11:30 THIS MORNING
 1:25 LIVING DANGEROUSLY Series telling the stories of people caught up in extreme weather events in the UK
 2:10 JIMMY'S FOOD FACTORY Science series
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 A TOUCH OF FROST
 5:15 VERONICA MARS Drama series
 5:55 WILD SHORTS Documentary
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 MATERIAL GIRL
 8:55 BFBS WEATHER
 9:00 THE BILL
 9:50 CAPRICA Sci-fi drama series
 10:35 The Legacy of Lawrence of Arabia Documentary
 11:35 HOW VIETNAM WAS LOST: Storyville Based on David Maraniss's book They Marched into Sunlight, a documentary telling the story of two seemingly unconnected events in October 1967 that changed the course of the Vietnam War
 12:55 BBC NEWS

Wednesday 10th March
 7:00 BREAKFAST
 10:15 CAR BOOTY
 11:00 BRITAIN'S EMPTY HOMES Series revealing the potential that vacant properties can offer potential buyers
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 Jimmy's Food Factory Science series
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN
 5:15 RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 CASUALTY
 8:20 JO FROST: Extreme Parental Guidance
 9:05 BFBS WEATHER

9:10 LOST Drama series about the survivors of a plane crash who are marooned on a Pacific island
 9:50 EMPIRE OF THE SEAS: How the Navy Forged the Modern World
 10:50 MEDIUM Drama series about a housewife who can see the dead and read the minds of others
 11:35 LAST WHITE MAN STANDING: Storyville Documentary
 12:35 BBC NEWS

Thursday 11th March
 7:00 BREAKFAST
 10:15 ESCAPE TO THE COUNTRY
 11:00 BANG GOES THE THEORY
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 JIMMY'S FOOD FACTORY Entertaining science series
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 24 Day eight of the real-time drama
 9:50 TOWER BLOCK OF COMMONS Four-part series which follows a group of MPs as they spend eight days and nights living in council estate tower blocks across the country
 10:40 DISPATCHES Cameron Uncovered
 11:30 PHILIP HOARE'S GUIDE TO WHALES Acclaimed author and whale-watcher Philip Hoare takes us into the world of Arctic whales
 11:40 QUESTION TIME
 12:40 BBC NEWS

Friday 12th March
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 HIDDEN HISTORIES Series about Welsh history, narrated by Huw Edwards
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 JIMMY'S FOOD FACTORY Entertaining science series
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN Owners of interesting homes compete to win 1000 pounds for having the best house
 5:20 AMONG THE APES Baboons: New series
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 FIRST CUT AMBRENE: The Girl Boxer, Documentary
 8:25 FIRST TIME VOTERS' Question Time Dermot O'Leary hosts a panel discussion with the main political parties and famous faces in front of an audience of first-time voters
 9:25 BFBS WEATHER
 9:30 I BELIEVE IN.....Miracles: Actress Jodie Kidd explores the world of miracle healing
 10:25 TRUE BLOOD PLAISIR D'AMOUR: Fantasy adventure
 11:20 SECRET DIARY OF A CALL GIRL
 11:45 FRIDAY NIGHT WITH JONATHAN ROSS
 12:45 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up-to-date.

Falklands Radio Programmes Schedule

Friday 5th March
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Take Morning Experience with Corina Goss
 10:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 BBC Music Feature
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Saturday 6th March
 9:00 - 12:00 The Saturday Morning Show with Lise Gill
 5:00 Children's Corner
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Sunday 7th March
 5:00 Accordionally Yours with Derek Howatt or Music, Music with Norman Besley Clark (TBC)
 5:30 Drama Presentation (TBC)
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Cathedral
 8:00 Slow Jams with Jock Elliot including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Monday 8th March
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Tuesday 9th March
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of One to One

6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Challenge with Corina Goss
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Wednesday 10th March
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Drama Presentation
 8:30 Weather & Flights followed by The Chart Show with Jason Lewis
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Thursday 11th March
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat Conservation Conversations
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot
 7:30 Feature Presentation
 8:00 Pot Luck/Saddle Up including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Pick of the week: Lifestyle - join Liz Elliot weekdays from 10am until 1pm. She'll take a look at the celebrity birthday file get all sloppy with the coffee break tunes in the first hour and play all of your requests and dedications in the second hour.

Contact us Telephone 27277 Fax: 27279
 Email: www.firs.co.fk
 Station Manager chishop@firs.co.fk
 Head of Programmes li@firs.co.fk
 Advertisers adverts@firs.co.fk
 Requests requests@firs.co.fk
 Falklands Radio Frequencies
 88.3 FM - Stanley only
 96.5 FM - Stanley and Environs
 90 FM - March Ridge
 105 FM - Mt Alice
 105 FM - Mt Kent
 102 FM - Mt Maria
 88 FM - Sussex Mountains
 530 MW - Island Wide
 These scheds are subject to change and any changes will be announced on Falklands Radio.

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Breakfast Show 9.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

BFBS radio

550 MW:

FRIDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's Gold hour 1000 World at One 1030 Richard Hutchinson 1400 PM from BBC Radio 4 1500 6 O'Clock News 1530 Five Live Drive 1600 Five live Sport 1900 Late Night Live (Five Live) 2200 Up all night
SATURDAY 0200 Morning reports 0300 Weekend Breakfast 0400 Today 0600 The BFBS Radio 2 Saturday Show 0800 Fighting Talk 0900 Five Live Sport 1620 606 from BBC Radio Five Live 1730 The weekend news 1900 Late Night Live (Five Live) 2200 Up all night
SUNDAY 0200 Morning reports 0300 Weekend Breakfast 0500 BFBS Radio 2 Sunday Songs 0600 Broadcasting House 0700 The BFBS Radio 2 Sunday Show 0900 Five live sport 1500 606 1630 The Five live Selection 1730 The Weekend News 1900 Late night live (Five live) 2200 Up All Night
MONDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900

- FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
- BFBS 1 96.5 FM Island wide and 98.5 MPA.
- BFBS 2 550 MW Island wide.
- Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30
 Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30
 Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 5 March	Saturday 6 March	Sunday 7 March	Monday 8 March	Tuesday 9 March	Wednesday 10 March	Thursday 11 March
	PLANET 51	ASTRO BOY				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
DID YOU HEAR ABOUT THE MORGANS?	IT'S COMPLICATED	EDGE OF DARKNESS	ARMORED	THE BOOK OF ELI	VALENTINE'S DAY	DID YOU HEAR ABOUT THE MORGANS?

ASTRO BOY 93 mins. Animated. Nicholas Cage, Bill Nighy
 THE BOOK OF ELI (15) 118 mins. Action. Denzel Washington, Gary Oldman
 EDGE OF DARKNESS (15) 117 mins. Drama. Mel Gibson, Ray Winstone
 VALENTINE'S DAY (12A) 124 mins. Comedy. Ashton Kutcher, Jessica Alba
 IT'S COMPLICATED (15) 120 mins. Comedy. Meryl Streep, Alec Baldwin

DID YOU HEAR ABOUT THE MORGANS? (PG) 103 mins. Comedy. Hugh Grant, Sarah Jessica Parker
 PLANET 51 (U) 90 mins. Animation. Dwayne Johnson, Jessica Beil
 ARMORED (12A) 88 mins. Action. Matt Dillon, Jean Reno

LEGISLATIVE ASSEMBLY PORTFOLIO SYSTEM & CONTACT DETAILS

<p>Portfolio Holder Hon. Dick Sawle M.A. Email: dsawle@ec.gov.fk Tel: 21414</p> <p>Secretaria/Central Administration (Hon. R. Edwards) Legislation (Hon. S. Halford) Registry (Hon. S. Halford) Post & Telecommunication (Hon. W. Lutton) Information Technology (Hon. W. Lutton) Monopolies (SSL & CWA) (Hon. W. Lutton) Port Development/Trade & Industry (Hon. E. Edwards)</p>	<p>Portfolio Holder Hon. Ian Cheek M.A. Email: icheck@ec.gov.fk Tel: 21372</p> <p>Education (Hon. G. Ross) Further Education/Higher Education (Hon. G. Ross) Training (Hon. G. Ross) Youth Development (Hon. G. Short) Leisure Services (Hon. G. Ross) Art & Culture (Hon. E. Edwards) Falkland Islands Government Office (Hon. S. Halford)</p>
<p>Portfolio Holder Hon. Roger Edwards M.A. Email: redwards@ec.gov.fk Tel: 42004/21778/52044</p> <p>Treasury & Taxation (Hon. G. Short) EU Issues (Hon. S. Halford) SFC (Chair) (Hon. G. Short)</p>	<p>Portfolio Holder Hon. Glenn Ross M.A. Email: gross@ec.gov.fk Tel: 22340</p> <p>Agriculture (Hon. W. Lutton) RUF/Fox Bay (Hon. W. Lutton) RMDO (Hon. W. Lutton)</p>
<p>Portfolio Holder Hon. Gavin Short M.A. Email: gshort@ec.gov.fk Tel: 21075/51075</p> <p>Customs & Immigration (Hon. D. Sawle) Fisheries (Hon. G. Ross) Police/Fire/RDF (Hon. W. Lutton) Utilities & Municipals (Hon. R. Edwards) Energy & Waste (Hon. R. Edwards)</p>	<p>Portfolio Holder Hon. Sharon Halford M.A. Email: shalford@ec.gov.fk Tel: 31136/51136</p> <p>Health & Medical Services (Hon. J. Cheek) Social Services (Hon. D. Sawle) Child Protection (Hon. D. Sawle) Lands (Hon. J. Cheek) Planning & Building (Hon. J. Cheek) Transport (Hon. R. Edwards)</p>
<p>Portfolio Holder Hon. Emma Edwards M.A. Email: eedwards@ec.gov.fk Tel: 22835/52454</p> <p>Tourism (Hon. D. Sawle) Minerals (Hon. J. Cheek) Environment & Heritage (Hon. W. Lutton) Housing (Hon. J. Cheek)</p>	<p>Portfolio Holder Hon. William Lutton M.A. Email: blutton@ec.gov.fk Tel: 42236/21139/52236</p> <p>Civil Aviation (Hon. R. Edwards) RDC (Hon. G. Short) Aquaculture (Hon. G. Short) Rural Development (Hon. G. Ross)</p>

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 27451, Fax: + (500) 27456, Email: assembly@ec.gov.fk
Further details and public papers are available on www.falklands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 5th	0800 East-West 1000 West-East 1200 East-West 1400 West-East
Saturday 6th	
Sunday 7th	0800 East-West 1000 West-East 1200 East-West 1400 West-East
Monday 8th	WESTERN ISLANDS
Tuesday 9th	
Wednesday 10th	
Thursday 11th	
Friday 12th	
Saturday 13th	
Sunday 14th	
Monday 15th	
Tuesday 16th	
Wednesday 17th	
Thursday 18th	0800 West-East 1000 East-West 1200 West-East
Friday 19th	0800 East-West 1000 West-East 1800 East-West

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
Please check www.workboat.co.fk for more information.
Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 17 to 23 February 2010 Number of Licenses

Licence Type	Eligible for Period	Fishing During Period
Total	30	19
A	10	5
B	2	2
H	1	1
F	5	0
L	1	1
S	1	0
W/Z	12	10

A = All Finfish
B = Hakes
F = Experimental (Research)
L = Skate/Ray
S = Longliner
W/Z = Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Loligo	346
Hakes	62
Hakes	40
Blue Whiting	2
Hoki	981
Kingclup	80
Toothfish	56
Red Cod	53
Rox	63
Rock Cod	1694
Others	15
Total	3362

Department of Agriculture Wool Market Report 25th February 2010

Ian Campbell
Department of Agriculture,
Falkland Islands

- Although the EMI barely rose this week, the exchange rate fell further which meant an increase in the EMI to 534 p/kg.
- The market is in reality still very steady with exchange rates having more impact than anything else.
- Falkland Island wool is breaking new selling records at the moment, whilst this is obviously good news for vendors it is important to remember that the net price is the one you want to maximise, not just the gross.

Week ending	18	19	20	21	22	23	24	25	26	28	30	32
10/01/2008	633	582	520	483	450	425	394	328	288	209	167	148
13/01/2009	520	443	355	343	341	332	323	248	229	192	175	153
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
05/11/2009	630	580	505	491	470	451	428	373	325	251	211	181
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195
18/02/2010	668	619	563	553	540	528	473	397	340	260	223	200
25/02/2010	686	634	568	556	546	530	481	402	349	265	230	204
Weekly Change	18	15	5	3	6	11	8	5	9	5	7	4
Price per kg	461	400	392	322	315	311	302	255	249	207	168	158
Change from last year	48%	49%	73%	71%	73%	73%	49%	58%	40%	38%	22%	20%

Coffee break Sudoku and quiz

				6	9		
4				8		1	
8				7		5	
	1			4	7		
	7					4	
		6	1			3	
	5			9			8
	3			2			4
		9	3				

- Which year saw the last commercial hovercraft English Channel crossing?
- What is the medical condition Herpes Zoster commonly called?
- What breed of dog is known as the Carriage Dog (because they were trained to run with horse-drawn carriages as guard dogs)?
- The Futhark is what type of alphabet?
- In which country is Timbuktu?
- Who in the 1940s invented the Aqua-Lung?
- What is the furcula of a bird more commonly called?
- What is the title of Thomas Hardy's last novel?
- Genophobia is the irrational fear of what part of the body?
- Lake Pontchartrain is in which US state?

Answers to last week's quiz:

- Boston
- France
- Words
- Isotherm
- Rugby
- Wales
- Legacy
- Cauliflower
- Challenger
- Mark Twain

At close of business March 1, 2010

Change over previous week

Falkland Oil and Gas Ltd	153.25	-6.75
Falkland Islands Holdings	430.00	-20.00
Desire Petroleum	107.75	-17.00
Rockhopper Petroleum	56.00	-12.00
Borders & Southern Petroleum	66.25	-7.25
Cable & Wireless	138.50	same
Standard Chartered Bank	15.41	+0.49

SEAFISH CHANDLERY

"First stop for your weekly shop"

LOOKING

FOR OIL?

LOOK

WE EVEN
HAVE SOME
OF THEIRS

Saving the whale the hands-on way

LISTED and beached at the west end of Stanley Harbour, reports came in of a stranded pilot whale.

Far from a normal whale stranding, this one was a water inflated replica used by Falklands Conservation as a training tool to help teach people how to respond to stranded whales and dolphins.

The "whale class" course, held last month, was based on the British Divers Marine Life Rescue, a group that responds to all beached whale incidents around the British coastline, who also visited the Islands to train people in 2002.

The extensive coastline of the Falklands is a haven and feeding ground for whales and dolphins; as many as 25 species have been recorded around the shallow coasts to the deeper oceanic waters.

"Some species and individuals are more susceptible to stranding," said course organiser Sarah Crofts.

"In some cases it is because they are oceanic species and therefore are not familiar with the coastline and tidal patterns and can find themselves trapped or caught in shallow bays and harbours.

"Some animals strand because they are ill, diseased or old and others, such as the pilot whales,

can strand in large groups that have tight cohesive bonds."

During the course the rescuers learned how to provide basic care and assess the condition of the stranded animals.

Sarah said: "In all stranding incidents there are many factors to take into consideration, and one is the length of time the animal has been stranded, and its size and weight. There is a better window of time to respond to smaller whales and dolphins and the chances of successfully refloating them become greater, so our training is designed to respond to this type of incident. Several species of dolphins, orcas and pilot whales have been recorded stranded in the Falklands, as many as 250 long-finned pilot whales in a single pod alone. If we can train people to avert even one or two cetacean deaths due to stranding then that has to be worth it."

FC would like to thank Gerard Jaffray and Edward Neilson from the Fire Department and Fortuna Ltd. They would be happy to run the course, numbers dependent, for anyone interested living outside of Stanley. For more information contact Sarah at FC on 22247.

Sarah Crofts, (right) with the class and the replica whale

SANTIAGO CONCERTS	
SIMPLY RED FAREWELL	GUNS N ROSES
THE FINAL TOUR	
28 APR 2010	22 MAR 2010
INTERNATIONAL TOURS & TRAVEL LTD	
(t) 22041 - (e) jf.itt@horizon.co.uk www.falklandislands.travel	

Falkland Islands Horticultural Society

Flower, Vegetable & Home Produce Show

Show opens at 2pm
Prize giving at 4pm,
Followed by the auction

Admission to show:

Adults - £1.00

OAPs & children: 50p

For more information contact:

Tim Miller - 21498 (evenings)

Nikki Buxton - 52051

Email - skippy@cwimail.fk

Please take exhibits to the Parish Hall between 6pm - 9pm on Friday 12th March (there is no cost to enter exhibits)

FIGAS have kindly agreed to fly camp entries free of charge, please address entries to: Horticultural Show, c/o Tim Miller

Saturday, 13th March 2010

in the Parish Hall, Stanley

The West Store

ENERGY SAVING LIGHT BULBS

- Save up to 80% energy
- 10 year lifetime guarantee

14 WATT
ENERGY

PHILIPS
sense and simplicity

LIGHT
75
WATT

ONLY
99p
EACH

WERE £4.99 EACH

WOW DEAL!
BUY 3 FOR ONLY
£1.97

SAVE £££s ON YOUR ELECTRICITY BILL
& SAVE THE PLANET!

THE BEST CHOICE, QUALITY AND VALUE

News & Information

New Wi-fi Hotspots

We are pleased to announce that 3 more Wi-fi hotspots have gone live: Liberty Lodge, West Store & Carcass Island. For other sites look out for our hotspot signs.

Mobile Top Ups on Account

Don't forget you can top up your mobile anytime by calling freephone 131 (account holders only).

Card payments only available during normal working hours.

Go Paperless, Go Green with our new look bill

How do I go **GREEN**?

Visit www.horizon.co.fk, click our new

Go Paperless, Go Green button

and input the details requested.

Sign up now and your next bill will be sent by e-mail.

For customers who choose to go **GREEN**

paperless billing is **FREE**.

Standard rates will increase

How to Check Your Broadband Usage

3 Easy Steps to check your broadband usage and protect yourself from unwanted overage charges

Step 1 -

log on to www.horizon.co.fk

Step 2 -

click "Check Your DSL Internet Usage".

Step 3 -

enter your username and password and press 'OK'.

(This information was supplied to you when your broadband was first connected).

Your daily upload and download total will show at the top of the screen, whilst your monthly total will be displayed at the bottom.

Don't forget:

- you will need to add your upload & download totals together to give you your daily and monthly usage total
- you are responsible for the safe keeping of your password
- turn your modem off at 11 o'clock every evening to ensure your data is displayed as usage on the day of use

Don't Forget to take advantage of our

Reduced International Landline Call Rates During Off Peak Times

Off Peak Times - 6pm to 6am

Monday to Thursday and

6pm Friday to 6am Monday

International Calls - UK

60p per minute **SAVE 30p**

International Calls - Rest of the world

80p per minute **SAVE 20p**

For more information call
freephone 131

CABLE & WIRELESS

Second place Kevin Clapp and first Chris Gilbert

Chris Gilbert wins Decor Services Monthly Medal

WITH the recent bad weather and the rescheduling of the Stanley Open, the March Monthly Medal sponsored by Decor Services had to be brought forward to last Sunday.

Eighteen players signed in for the competition, all hoping to fine tune their game for the following week's Falkland Cup.

The weather also continued to influence the round with strong winds blowing for the latter part of the morning.

Sponsor Chris Gilbert came in first with a net score of 68 win-

ning on a countback from Kelper Captain Kevin Clapp. Rod Tuckwood came in third place with a net 69.

Four players broke 80 with Kevin recording the best score of the day with a fine 76.

Glenn Ross started really strongly and had a great round, but ended with a 78 while Drew Irvine and Chris Gilbert both shot 79.

Only six birdies were scored. Darren Wade continues to lead the Medal League and the eclectic while Ian Stewart stretched his lead in the league.

Penguin News SPORT

Send your reports
and results to:
newsdesk@penguinnews.co.fk

Cup rivalry returns

THE much anticipated bi-annual Falkland Cup starts today, with greensome foursome in the morning, and betterball in the afternoon. Tomorrow the 11 singles matches will be held.

This is the sixth time the cup has been held, with the Kelper team the current holders and the Presidents team hoping to take the trophy for the second time.

The Falkland Cup was first played for in 1998 when it was decided to have a bi-annual competition between the Kelpers XI (those born in the Falklands) and the Presidents XI (those born overseas) along the same format as the Ryder Cup, which is played between Europe and America.

The Kelpers won it for the first two times it was played and the Presidents got their hands on the

cup for the first time in 2002. In 2004 the Kelpers won the cup back and have managed to hold onto it ever since. The players for each side are selected by a points system from qualifying matches and the captains - Gary Clement and Kevin Clapp - have three wild cards to make their teams of 11.

Captains will be closely guarding their pairings for the first day, and the singles matches will be fought for tooth and nail to see which team will hold the cup for the next two years.

Spectators are welcome, particularly on the final day, and match results can be followed by juniors carrying scoreboards.

Come along and support your team. Dare I say it - come on the Kelpers!

Kevin Clapp

Motocross gears up again

THE sixth round of the Falkland Islands Motocross season will be gearing up on Sunday at Goose Green. The event is sponsored by Lifestyles and practice starts at

9am. A ladies race will be held if they feel like it.

For more information and directions please contact Jay or Chris on 55534 or 21640.

KANDY KABIN

Atlantic House, Stanley, Falkland Islands

Tel: 00-500-22880 (Shop), Fax: 00-500-21619, Tel: 00-500-22192 (Home),

Email: pdbudd@horizon.co.fk

FROM THE 8TH MARCH OUR NEW PREMISES ON PHILOMEL HILL
(FORMERLY DÉCOR SERVICES) WILL BE OPEN AS DETAILED BELOW:
MONDAY TO FRIDAY: 10.00 A.M. TO 12.00 NOON - 2.00 P.M. TILL 5.30 P.M.
SATURDAY: 10.00 A.M. TO 5.30 P.M. SUNDAY - CLOSED

WE APOLOGISE FOR ANY INCONVENIENCE CAUSED DURING OUR MOVE

DISPLAY YOUR ARTWORK AND CELEBRATE THE UNIQUE FLORA OF THE FALKLANDS

Falklands Conservation is organizing an art exhibition to celebrate the endemic flora of the Falklands. The deadline is June 4th 2010 with all artwork to be displayed for sale on Sunday June 20th at the Malvinas House Hotel. This will be followed by a longer exhibition period at the Jetty Visitor Centre. Each artist can produce more than one piece. Sculptures, prints and textiles welcome!

Contact Rebecca on 22247 to book your place in the exhibition and for further information and resources available on each of the 13 species (e.g. photographs and herbarium specimens)

The 13 endemics:

Lady's Slipper
Vanilla Daisy
Hairy Daisy
Snakeplant
Silvery Buttercup
Woolly Falkland Ragwort
Smooth Falkland Ragwort
Coastal Nassauvia
Falkland Rock-cress
False-plantain
Moore's Plantain
Iubmoss Cudweed
Antarctic Cudweed

Arthur Turner on Dashing Dancer

Jack Alazia sprints on

Dominic Watson with Skye

Logan Dickson & Kaylee Anderson

Bewildering tactics deny race fans a much anticipated tussle

DASHING Dancer recorded a third Governor's Cup victory for owner Maurice Davis at the Darwin Harbour race meeting at Goose Green.

The thoroughbred had previously won in 2006 and 2008 on the same course, and finished second to Zafonic at the 2007 and 2009 meetings at North Arm.

Nineteen-year-old Stefan Clarke was an unexpected but worthy and popular Champion Jockey. With a mount in practically every race, he steadily built up his points tally and went into the final race knowing that a victory or second place would take him ahead of Maurice Davis.

Serendipity duly won the Cantera Champion race and Stefan's total of 28 points left him two ahead of Maurice on 26.

Racing fans were hoping for yet another thrilling clash between Dashing Dancer and Zafonic, but were left disappointed and somewhat bewildered by the "tactical manoeuvring" which occurred during the line-up at the start.

This seemed to go unpunished by the stewards and, when the whistle was finally blown, Zafonic appeared to be side-on and Timmy Bonner did not start. Dashing Dancer not unexpectedly romped away to win the race easily with Arthur Turner in the saddle, replacing Maurice Davis on this occasion.

A similar situation occurred during the Christmas race meeting in Stanley when spectators were deprived of watching the two best animals compete against each other in the Governor's Cup.

Overall it was a poor turnout with few horses and fewer spectators than normal. Too often only three horses went to the start and the results became too predictable. However, the Gymkhana events attracted around 12 riders and remain as popular as ever.

Hayley Bonner had the misfortune to fall when her horse slipped

Arthur Turner takes Dashing Dancer all the way to victory

when pulling-up, and she sustained a dislocated collar bone and bruising to her leg which forced her retirement for the remainder of the meeting. With husband Timmy deciding not to enter any horses, following the Governor's Cup fiasco, this further reduced the entry list.

Zafonic, who was back in the Government House triangle in Stanley by late afternoon, did win the Standard Chartered Chase in his only completed run.

The Maiden Plate provided an acceptable entry of four horses, two of which are owned by Alexander McDonald and Amy Johnson of Goose Green. Both horses were purchased from Keith Whitney. Sahara Storm, ridden by Maurice Davis, won the opening event, closely followed by Robert and Tracey Macaskill's Skye, which was the only entry for the cancelled Maiden Plate in Stanley at the SSA meeting.

The favourite, Wild Justice, a full sister to the excellent Thyroid and ridden by Ron Binnie, was third, but unfortunately went lame and did not participate further. Sahara Storm went on to take the 800 yards Bowles Trophy with Alexander McDonald the jockey. Apart from the Governor's Cup,

Stefan Clarke and Macauley Davis

measure the mare also won the Supreme Cup at the end of the day, but with a surprise change of jockey as Sharon Halford, who retired two years ago, made an unexpected return to the saddle.

Serendipity was surprisingly beaten into second place in the 2006 Maiden Plate by Kakadu Dream (Brian Aldridge), but has never looked back since, and the Rincon Grande mare, ridden with great dash by Stefan Clarke, came past the post in first place on no fewer than four occasions, winning the FIC Cup, North Arm Plate, Nick Taylor Memorial Challenge Trophy and the Cantera Open Challenge Cup (Champion Race).

It was no disgrace that Serendipity was beaten just twice and, inevitably, by Dashing Dancer.

Several horses achieved worthy "doubles" at the meeting. Owen Summers' smart Mystic was the short distance champion winning the 300 yards Java Battery and the 440 yards Port San Carlos Prize, edged into second

place by Thyroid in the longer 500 yards Stanley Services Stakes, where Michelle Evans vacated her popular and successful burger van just long enough to saddle-up and take the race.

Owen also had success with Beagle in the Triangle Y Chase.

Ron Binnie, regularly threatening to retire after more than 50 years of riding winners, thankfully delayed his decision for another meeting, and it was good to see him bring Southern Dancer home in the FIB 400.

Macauley Davis and Thomas Short enjoyed some friendly rivalry in the junior races and Macauley seemed to have the slighter faster horse throughout, while Andreas Short scored an unexpected victory in the two miles Open Trot on Duke, beating the favourite Charisma (Sharon Jaffray) by a neck. Toni Stevens had earlier taken the Des Peck Memorial Ladies Trot on Charisma, owned by Lyndsey Short. Brian Aldridge, who is promising to return to jockeying at next year's meeting, trotted Jubuti first past the post in the Maiden event.

Nine-year-old old Jack Alazia looks to have an exciting future as an athlete as he took an impressive clean sweep of all the foot events, the most notable being the One Mile where he was challenged by Declan Bonner.

Declan had to start 80 yards behind the younger children but he gallantly made up the ground and, 100 yards from home, he went past Jack and the race seemed to be over. But the Goose Green youngster refused to be beaten and battled back to win by just a few feet. Both lads deserve the highest credit for their endeavours.

Finally, perhaps a mention also of the Veterans' Race in which the writer of this report made a winning return, beating "just turned 40" Richard Stevens and old foe Ron Binnie.

Patrick Watts

Darwin Harbour Sports Association Results 2010 Goose Green

Best turned out Maiden Plater was Skye, the Champion Jockey was Stefan Clarke, and the Junior Champion Jockey was Macauley Davis.

POS	HORSE	JOCKEY
Maiden Plate		
1st	Sahara Storm	M Davis
2nd	Skye	D Watson
3rd	Wild Justice	R Binnie
4th	Star Chaser	A MacDonald
Cable and Wireless		
1st	Dashing Dancer	M Davis
2nd	Serendipity	S Clarke
3rd	Spirit	H Bonner
4th	Nicola	T Bonner
Maiden Trot		
1st	Jubili	B Andridge
2nd	Star Chaser	M Davis
3rd	Freddie Starr	K Alazia
Standard Chartered Chase		
1st	Zalonic	T Bonner
2nd	Thylinda	H Bonner
3rd	Thyrod	R Binnie
The Argos FIB		
1st	Cheelah	M Davis
2nd	Coalition	S Clarke
Java Battery		
1st	Mystic	O Summers
2nd	Southern Dancer	R Binnie
3rd	Dude with Attitude	S Clarke
4th	Costabomb	M Davis
Childrens Trotting Race		
1st	Duke	Tom Short
2nd	Dubhskeer	Macauley Davis
Teenagers Chase		
1st	Mami Dude	Macauley Davis
2nd	Dude with Attitude	S Clarke
3rd	Charisma	Tom Short
Governors Cup		
1st	Dashing Dancer	A Turner
2nd	Serendipity	S Clarke
3rd	Southern Dancer	R Binnie
Stanley Services Stakes		
1st	Thyrod	M Evans
2nd	Mystic	O Summers
3rd	Cheelah	M Davis
Childrens Dash		
1st	Mami Lance	Macauley Davis
2nd	Charisma	Tom Short
Owners Cup		
1st	Dashing Dancer	M Davis
2nd	Southern Dancer	R Binnie
3rd	Coalition	S Clarke
Triangle Y Chase		
1st	Beagle	O Summers
2nd	Dude with Attitude	S Clarke
3rd	Sunny Blaze	H Morgan
FIC Cup		
1st	Serendipity	S Clarke
2nd	Baby Love	A Turner
3rd	Cheelah	M Davis
Bowles Trophy		
1st	Sahara Storm	A MacDonald
2nd	Skye	D Watson
Fitzroy Cup		
1st	Dashing Dancer	M Davis
2nd	Thyrod	M Evans
3rd	Coalition	S Clarke

POS	HORSE	JOCKEY
Childrens Potatoo Race		
1st	Dubhskeer	Macauley Davis
2nd	Duke	Tom Short
Childrens Bending Race		
1st	Dubhskeer	Macauley Davis
2nd	Duke	Tom Short
North Arm Plate		
1st	Serendipity	S Clarke
2nd	Cheelah	M Davis
3rd	Sahara Storm	A MacDonald
Des Peck Memorial Ladies Trot		
1st	Charisma	Tom Stevens
2nd	Dubhskeer	Ali Short
3rd	Delilah	Sharon Jaffray
Latoria Plate		
1st	Dashing Dancer	M Davis
2nd	Dude with Attitude	S Clarke
3rd	Costabomb	A Turner
Veterans Race		
1st	Pateck Wallis	
2nd	Richard Slovens	
3rd	Ron Binnie	
Port San Carlos Prize		
1st	Mystic	O Summers
2nd	Southern Dancer	R Binnie
3rd	Coalition	S Clarke
One Mile Foot Event		
1st	Jack Alazia	
2nd	Declan Bonner	
3rd	Logan Dickson	
The Nick Taylor Memorial Trophy		
1st	Serendipity	S Clarke
2nd	Thyrod	M Evans
3rd	Beagle	O Summers
FIB 400 Yards		
1st	Southern Dancer	R Binnie
2nd	Dude with Attitude	S Clarke
3rd	Mami Lance	M Davis
Riverside Plate		
1st	Coalition	S Clarke
2nd	Skye	Macauley Davis
3rd	Dubhskeer	Tom Short
Open Trot		
1st	Duke	A Short
2nd	Charisma	S Jaffray
3rd	Little Dude	A Turner
Ronnie Morrison Champion Cup		
1st	Dashing Dancer	M Davis
2nd	Southern Dancer	R Binnie
3rd	Dude with Attitude	S Clarke
4th	Cheelah	S Halford
Childrens 500 yards Gallop		
1st	Mami Dude	Macauley Davis
2nd	Charisma	Tom Short
Cantera Open Challenge Cup		
1st	Serendipity	S Clarke
2nd	Thyrod	M Evans
3rd	Beagle	O Summers
Supreme Cup		
1st	Dashing Dancer	S Halford
2nd	Thyrod	M Evans
3rd	Serendipity	A Turner

BUSINESS ADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 3 March	Thurs 4 March	Fri 5 March	Sat 6 March
Sun 7 March	Mon 8 March	Tue 9 March	Weds 10 March
Weds 10 Mar	Thurs 11 Mar	Fri 12 Mar	Sat 13 Mar
Sun 14 Mar	Mon 15 Mar	Tue 16 Mar	Weds 17 Mar
Weds 17 Mar	Thurs 18 Mar	Fri 19 Mar	Sat 20 Mar
Sun 21 Mar	Mon 22 Mar	Tue 23 Mar	Weds 24 Mar
Weds 24 Mar	Thurs 25 Mar	Fri 26 Mar	Sat 27 Mar
Sun 28 Mar	Mon 29 Mar	Tue 30 Mar	Weds 31 Mar

J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

Stanley Services League Cup Fixtures

Teams Playing		K/O
1st leg	Sullivan Bluesox vs VT Communications	Sun March 7, 3pm
	Sealed P.R. vs Kelper Store Celtics	Sun March 7, 5pm
2nd leg	V.T. Communications vs Sullivan Bluesox	Tues March 9, 5pm
	Kelper Store Celtics vs Sealed P.R.	Fri March 12, 5pm

THE semi-finals of the Stanley Services sponsored Football League Cup will be played over two legs. If teams are tied after 90 minutes in the second leg, away goals will count, and if still tied extra time

and penalties will apply. The final will be played on Sunday March 21 at 4pm. All games will be moved back to Tuesday and Friday respectively if the Falkland Cup Golf does not finish tomorrow.

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.

1-12 persons.
Short stay and long stay car parking available.

For a quote or to make a booking contact

Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

For more information please call 22616 or call at our office in Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL
GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

SUMMER OPENING TIMES

TUESDAY 2.00 - 4.30PM
WEDNESDAY, THURSDAY,
FRIDAY 2.00 - 5.00pm
SAT & SUN 2.00 - 4.30pm
CLOSED MONDAYS

KANDY KABIN

Atlantic House
Stanley

Opening hours

Monday to Friday 3.30 - 6.00pm
Saturday 10.00 - 5.30pm
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley
Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk
Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift...
Call into The Gift Shop on Villiers Street.
There is always something new!
Monday to Friday from 10 till 12 and 1.30 till 5
Saturdays 10 till 12 and 1.30 till 4

The Harbour View
Gift Shop

34 Ross Road, Stanley
Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.
For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!
Saturday 10 till 12 and 1.30 till 4
Monday to Friday 10 till 12 and 1.30 till 5
(longer hours when cruise ships are visiting Stanley)
Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?

Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.fk
admin: energise@horizon.co.fk
accounts: energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,

Amplifiers, Speakers, Sub-Woofers,

Seat Covers, Mats and accessories. Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc. Why not call in and see for yourself?

KTV Digital

17 channels, including 3 live news channels CNN, BBC World & Sky News. BBC World Service and Saint FM radios included. Also, the very best documentary channels, including the ever popular Discovery Channel, History Channel and National Geographic. People & Arts, Warner Brothers, Sony TV, great movies on HBO, Nickelodeon, TCM (classic movies and series including High Chaparral, Dallas, Thorn Birds etc). Lots of sport, tennis, golf and football including the **ENGLISH PREMIER LEAGUE LIVE ON THE ESPN CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvld@horizon.co.fk

'Round Robin' flights

Available on the FIGAS
Shuttle service from
October to March

East-West Shuttles:

£50

(Depart at 0800 and 1730)

Outer Island Shuttles:

£75

(Depart at 1030 and 1400)

(Subject to Space
Available)

Pre-booking is essential:
Call FIGAS on 27219

The perfect gift and a
great way to see the
Falkland Islands

HARVEY'S
Painting & Decorating
Services

Call 62577 for a
free quote and
reasonable rates

Darwin House

Open 7 days a week....
Bed and Breakfast rates
are £35 per person per
night - full and half board
rates available. Lunch and
dinner are also available
but need to be pre-booked.
Telephone 31313 or e-mail
darwin_house@cwimail.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?
Take the hassle out of your
painting & staining with an
experienced painter and
decorator.
All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James
Cabin. Fully centrally heated, can sleep up to 9 people
Prices Adults, £20 a night
Children 10 and above, £10 per night.
Children under 10, free.
Roast in oven for arrival with two veg, £20, choice of lamb or beef.
Coastal tours £50
Adults Camping on the coast or any Elephant Beach land, £10.
Children free.
Phone Maggie or Ben 00-500-41020
Email benebf@horizon.co.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

Just got a new PC?
Unsure what to
do next
Contact us and we
will get you up
and running

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

Computer Setup Service

www.jaytec.co.fk
Tel: 22817/55000

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.
Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)
Please contact Derek / Jo Jennings:
0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

ACCESS OF PUBLIC INFORMATION
EXECUTIVE COUNCIL PAPERS

The following Executive Council papers which were considered at the meeting of Executive Council held 25 February 2010 are available from the Office of the Legislative Assembly, Gilbert House, Stanley.
Papers can also be found on the website www.falklands.gov.fk/assembly/proceedings or for FIG employees on public folders EXCO/Public papers.
Should you wish to be added to the emailing list for public papers each month please contact Gilbert House.

Paper Title	Paper No:
Rockhopper Exploration: Oil Spill Contingency Plan – This document is 20MB so cannot be sent electronically available on CD from Gilbert House	No: 36/10
Ocean Guardian Safety Case to drill in deep water	No: 37/10
Legislative Drafting Priorities	No: 29/10
Use of Fairy Cove by the Falkland Islands	
Motorcycle Association	No: 41/10
Public Accounts Committee (Amendment) Bill	No: 31/10

COBB'S COTTAGE, BLEAKER ISLAND

Easy walk to penguins, cormorants, seals & wildfowl

Self-catering/fully equipped kitchen & gas cooker

3 bedrooms/5 single beds/linen provided

bath/shower/central heating/24 hour power

VCR & radio/CD cassette system

£25 each per night, under 10's half price, under 5's free

FOR DETAILS & BOOKINGS PHONE 21084.

The Globe Tavern

Open 7 days a week, with a friendly atmosphere. Draught lager and a great bar menu at fair prices for the whole family. (Eat in or take-away) Pub breakfast served until 5pm.

Every day entertainment is provided by large screen TV, Video Juke box, Dart boards, Pool table and Fruit machines. Every Monday night is Darts night. Tuesday nights Latin America night. Wednesdays karaoke night. Thursday night pool night. Friday and Saturday nights Discos or live bands. Sundays karaoke night. Beer garden open in summer with BBQ area. All welcome to come along and join in. We look forward to seeing you.

Fitball

For strength, tone and posture

Banish bingo wings, tone up your stomach muscles, strengthen your back muscles

Come along to the Infant and Junior School Hall
Thursdays between 5.30 – 6.30pm and give it a go.

All you need is a Fitball Stability Ball to join the group

Contact Carol 21724 for more information

Accredited

Millers Bar & Restaurant

Celebrate Mothers Day with a carvery lunch
on Sunday 14th March.

Serving from 12:00–13:45
Only £13.95

Reserve your table to avoid disappointment.
Tel. 21572

Email: millersltd@btinternet.com

South Atlantic Water Treatment/Analysis Manager.

Experienced chemist required to work on the Falkland Islands, must be experienced in day to day analysis of both potable water & sewage effluent.

Responsibilities include:
Testing, Analysing and Reporting.

Qualifications:
HND or BSc in Chemistry

To apply for this position forward your resume with cover letter to:
Chas Wrieden, Satec Ltd, unit 3 Spring Farm
Business Park, Moss Lane, Crewe, CW1 4RJ. 01270525030.
chas.wrieden@satec.co.uk

VACANCIES/NOTICES

FALKLAND ISLANDS DEVELOPMENT CORPORATION

FIDC has for rent 2 Portacabins situated on Lookout Industrial Estate. These Portacabins are in a prime area for development and could lead onto leasehold. For further information, please contact Charlene Rowland on 27211 or email Charlene@fidc.co.fk

PUBLIC NOTICE

FALKLAND ISLANDS GOVERNMENT COMMITTEES
ACCESS TO INFORMATION

Please note that the following committee meeting will be open for public attendance during the forthcoming week

Mineral Resources Committee – Thursday 11th March at 9.45am in the Department of Mineral Resources

Health & Medical Services Committee – Thursday 11th March at 1.30pm in Gilbert House

Members of the public can attend but not speak at Committee meetings. Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting

Notice

Taxation Office – Tax Returns

Why not complete and return your tax form now, it gets it out of the way and if you have a tax bill you have the option to pay this in instalments by 1 September 2010.

Go on you know it makes sense.

If you have any queries contact the Taxation Department on 28470 or email taxreception@taxation.gov.fk

The Malvina House Hotel has full-time vacancies for a Waiter/Waitress/Bartender in their busy hotel restaurant. Hours of work are 50 a week over a 6 day period. Previous experience of working in a busy restaurant/hotel bar would be advantage, but training would be given to the right applicant. Free single accommodation and food can be provided with these positions. For further information please contact Carl or Jasper on telephone 21355.

General Manager

South American Atlantic Service (SAAS)

Reporting directly to the board of Directors, an experienced General Manager is required at SAAS, Stanley. Duties include planning the company's strategy, negotiations, personnel, operational, commercial and logistics management in Stanley, Montevideo and Punta Arenas.

The successful applicant will be required to have a well proven track record in the container shipping industry, with international connections with main shipping lines. Fluency in English and ability to communicate in Spanish are essential. In addition, the person must be well presented and businesslike, with a clear focus on services, reliable, tolerant and determined, flexible to travel, responsible and a team-player, able to demonstrate experience managing accounts and contracts or even a business.

The applicant must be familiar with shipping software, CRM packages, advanced Access, Excel and Word, Internet and email. Applicants must have undergone formal training and education in the shipping sector and hold a related qualification. Salary and benefits according to experience.

Applicants should be aware that the charter of the current vessel will terminate in mid-May 2010; therefore the initial contract will be until the end of May 2010.

Application including a CV should be submitted in writing to SAAS, Atlantic House, Stanley, by Friday 12th March 2010.

TJ Stevedores are looking to employ workers for the forth coming season. Applicants must be physically fit and willing to work shift patterns day and night inclusive of weekends at FIPASS and also on vessels in Port William/Berkeley Sound. Phone Arthur/Elaine 31119 or John/Michelle 41012

VACANCY

NAAFI at Mount Pleasant, has the following vacancy:

Job Title: Manager

Location: Bulk Issue Store, MPC

Job Purpose:

Achieve all targets for sales, staff cost, shrinkage and bottom line profits by ensuring consistently high standards within the establishment and excellent customer services at all times. Follow and demonstrate best practices in the skillful management of cash, stock and development of their team.

This role involves effective leadership skills, and being a good motivator for all staff. You should be flexible and adaptable to work in a busy establishment.

The Person:

The successful candidate must be in possession of the Manager's Stars within NAAFI and fully aware and up to date with Food hygiene, Health & Safety and trading standards regulations. A working knowledge of the Company's accounting and IT systems and policies and procedures is essential.

Ideally, the person should have management experience of 5 years +.

Competencies:

Customer Focus
Decision Making
Effective communication
Planning & organizing

Salary:

Depends on qualifications and experience.

Hours of work: 48 per week.

Business Administrator / Customer Services Assistant.

NAAFI at MPC is seeking interest for the above positions. Hours of work are 60 per week.

For further information on the above or an application form, please contact Miss Delemarie Hopkins, BAT Manager on 76460. CV's should be faxed to 32183 or e-mail batm@naafi.co.uk

VACANCIES/PERSONAL/NOTICES adverts@penguinnews.co.fk

FALKLAND ISLANDS GOVERNMENT

Public Services Department Clerk

Hours: 37.5 hours per week

Salary: Grade H/G commencing at £12,522 per annum depending on qualifications and experience

Contact: Karen Sanchez, on telephone number 27193 during normal working hours

Closing Date: Wednesday 17th March 2010

Painter / Handyman, Property & Municipal Section

Hours: 37.5 hours per week

Salary: Grade G commencing at £14,202 per annum

Closing Date: Friday 12th March 2010

Job Descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or e-mail HRclerk@sec.gov.fk

MEDICAL SUPPORT DRIVER - DEMINING PROJECT

A short term vacancy has become available to work as a Medical Support Driver for the Demining Project.

Duties will include, but are not limited to, assisting with road closures, movement of stores and collection of rations.

The selected candidate will be required to work unusual hours 6 days a week, with the possibility of working at Goose Green and Fox Bay living in shared accommodation with the Demining team.

Candidates must show a high level of self reliance and will preferably have a military background. A full driving licence is also necessary and applicants must be used to working in a remote environment for extended periods of time. A current certificate in First Aid training is desirable.

Applications should be made by email to r.gagen@bactec.com with a current Curriculum Vitae by Friday, 12 March 2010 (quoting Falklands Islands Demining Project - Medical Support Driver Vacancy).

The Falkland Islands Company Ltd has vacancies for two Warehouse Clerks. Working as part of a small team you will participate in the development of the Company's range of products for resale.

Responsibilities include:

- Ordering and stock control
- Dealing with suppliers and customers
- Costing

Applicants must be:

- Well organised and enjoy working on their own initiative
- Confident and possess good communication skills
- Able to meet deadlines whilst working under pressure in a busy environment
- Flexible and ready to work weekends and public holidays if necessary
- Able to demonstrate a good level of computer literacy

Salary will reflect the successful candidate's experience and qualifications.

For further details of the post, please contact the Warehouse Manager on 27641 or e-mail fw@horizon.co.fk

Ward's Maintenance are looking for a reliable person to work on a Saturday. Phone Jim on 21851

Also required

A part time temporary cleaner to cover for holidays for 2 months, working 2 hours every evening.

Must be reliable - own transport would be an advantage.

Telephone Jim on 21851.

Neil McKay Ltd has a vacancy for a Mechanic/General Assistant. The focus of the job is the maintenance of a variety of plant and equipment therefore applicants must be skilled and experienced in mechanical maintenance including heavy plant, auto electrics and welding. Other duties may include the operation of heavy plant and equipment, general maintenance duties and other tasks as required.

Applicants must have a clean HGV driving licence.

Further details can be obtained by contacting Neil McKay on 21300 or 52300 (evenings). Written applications should be sent to Neil McKay Ltd, P O Box 203, Stanley, by Friday 12th March 2010.

Merrill Legg and Dyola Henry would like to thank all those who baked for and donated to our cake stall; those who donated prizes, especially the Woodbine Shop and all those who bought raffle tickets and cakes. Thanks also to Sally, Debbie, Jo-Ellen and Zoe for helping with the cake stall on the day and thanks to the FIC for letting us use their premises.

1st prize ticket no. 32 Julie Halliday

2nd prize ticket no. 90 Chris Biggs

Also to Stanley Growers, Pandora's box and Falkland Supplies for all the roses (and for giving us a good discount). To the girls and boys for helping to sell roses on the night, Sally, Marie, Shaun, Lisa and Justin and to Carolina Bonner for doing our make-up for free.... good job. A total of £619.65 was raised after expenses.

To David Cheers Bro! Happy 18th birthday Love Anthony

Happy 18th David. Have fun, pity you can't be here! Miss you so much! Love always Tamara xxx Also, Happy 18th David from Michelle, Rich and Amy x

David, Enjoy your 18th birthday We will celebrate when you come for a holiday. Missing you loads. From all your family in the Philippines.

David, happy 18th for Tuesday 9th March. We miss you! Love Mum and Dad

Thank you to Carol and Alex Stewart-Reid and all the family for looking after us so well and making us so welcome. Thanks also to Father Peter and the parishioners and also thanks to the staff at Malvinas and everyone we met. From Granny Mary, Patty and Kate

Han visitado las Islas y recorrido diferentes sitios de batalla del conflicto de 1982 - 12 conscriptos veteranos y 2 civiles de Argentina, de los ciudades de Laboulaye, Matildi, Melo y Tanacho de la Provincia de Cordoba - Son: Nestor Rodriguez, Lucio Tissera, Luis Carrara, Julio Ortiz, Jorge Rojas, Ruben Sicot, Oscar Valli, Marcelo Lopez, Daniel Noel, Cesar Ulbrich, Nestor Garimanno, Horacio Jofre, Lucero, Claudio, Juan Cossaro.

An opportunity exists for an individual to manage the process and conduct various tourism related surveys at Mount Pleasant on behalf of the Tourist Board.

The applicant will need to demonstrate good communication skills, have excellent attention to detail, be self motivated and be able to work on their own. The work will be based at MPC and will primarily be to survey departing passengers on both LAN and Airbridge flights. The individual will be expected to interview passengers on every other departing LAN flight and every 3rd Airbridge flight.

Hours will vary between 2-8 per week, and travel time or travel expenses are not included. Remuneration will be via an hourly wage depending.

Interested individuals should send a CV and covering letter highlighting your relevant experience to: Jake Downing, jm.fish@horizon.co.fk or by post to PO Box 618. Closing date for applications is 12th March 2010.

FALKLAND ISLANDS DEVELOPMENT CORPORATION

FIDC has for rent a 5 bedroomed house situated at Becksides farm. The lease will be for a 6 months rental and will consist of a partially furnished house. No access will be granted to any other buildings or the land. Occupation date will be from 1st April and terms will be determined by agreement between the parties and interested parties are invited to tender their proposals.

For further information and arrangement of viewing, please contact Charlene Rowland at FIDC on +500 27211 or email: Charlene@fidc.co.fk

The Listening and Support Line

Feeling down or have too much on your mind? Would you like to talk? We'll take your call in confidence 8pm to midnight Saturday evenings 51515 (Free phone - locally sponsored by Cable & Wireless)

FOR SALE

Pink ceramic hair straighteners. Nearly new. £40
Black sequined dress, size 10/12 £30
Pink gypsy dress size 10 £35
Jeans size 10/12 £20/£30
Shoes, size 6 from Marks and Spencers £49.99 Ltd edition wedge shoes. Brand new.
Lots more stuff from Ebay. Contact 55691 or pop into 19 Murray Heights this Saturday 6th from 1 to 4pm.

Sony Ericsson Walkman W705 Luxury Silver. Wi-Fi shake control SensMe 4GB 3.2Mp Etc. only 2 months old cost me £280.00 new. Yours for only £100.00 ono. Please call 51075

Fairy Castle Bouncy Castle, indoors or outdoors, 2 children at a time! £25 Indoor Pop Up Ball Pit. Balls included £15

Safety First Booster High Chair, fits to dining chair, easily portable, good condition x 2 £10 each

Little Life Voyager S2 Child Carrier/Backpack, sun cover & rain cover, top of the range, used twice £95
Travel Cot £15
Pine Long Mirror £8

Modern Multi Square Mirror £10
Thule Karri Roof Box 5800 Ltr Largest You Can Get - Like New £200

Small Child's Indoor/Outdoor Square Trampoline £10
Boxes of Pampers Nappies 4- & 5's UK Price £18 each

Please contact Matthew or Mia Salmon on 73157

Tigger Cot Bed - £100

Travel Cot - £25
Baby Car Seat (up to 13Kgs) - £25
High sleeper single silver bed frame with desk and chair underneath - £130
All of these are in good condition. Please call Sharon on 52809 or Chris on 55526

Electric steamer

Computer complete with key pad and flat screen.

Grill pan

1 second hand printer, Epson stylus photo RX620

7 sheets of tin, painted dark green

Rover bonnet and tail gate

Mega flo Heatare Soda water cylinder 250 ltr

New Shower base

Contact Lena or Les 21511 or 55418

Fridge/freezer at 2 Racecourse Road, Napier 21966

Beautiful pedigree black Labrador puppies for sale. Six females and two males. (price £450 each). Mum is a slim black gundog, dad is a traditional chunky black retriever (both KC reg). Both parents are loyal/affectionate family pets with excellent temperaments. All puppies will be vet health checked / wormed and ready to leave us 10th April. Any questions or to view, call Gordon on 21667 evenings or 53667.

Nikon D200 digital slr camera with af-s nikkor 18-55mm 1:5-5.6G ED and sigma 170-500mm, 1:5-6.3 apo DG lenses. DG kenko N-AF 1.5X tele plus MC converter sigma EF-500 DG ST flash. 3 x batteries and charger. 2GB memory card. £1,000 ono. Contact 55521 or 22599.

XBox 360 - 2 remotes £120

360 games £10 each

PS2, 2 remotes and 1 memory card £20

PS2 games, £2 each

Call 52693 between 2 and 5pm

FALKLAND ISLANDS GOLF ASSOCIATION

A Falkland Islands Golf Association (FIGA) has been constituted to represent golf in the Falkland Islands. The Constitution and Rules of FIGA are available for perusal on the noticeboard of the Stanley Golf Club. All Golf Clubs in the Falkland Islands will be eligible to become a member of the FIGA who will shortly be applying for affiliation to the Royal and Ancient Golf Club of St Andrews.

Tony Rocks, Secretary, Falkland Islands Golf Association

FORSALE/NOTICES

Warn Winch on L/R bumper £250 (needs some TLC)

Mountain Bike F&R suspension hydraulic disc brakes, as new condition £400

Nikon D50 DSLR inc 18mm-55mm lens battery/charger £250

Nikon D50 DSLR inc 55mm-200mm lens battery/charger £300

1 x 8ft x 4ft 4mm stainless steel sheet £200

Phone 22948 (ev) 53004 Mob.

Large Slow Cooker - £40

Breville Bread Machine - £35

Ezi-Yo Yoghurt Maker - £8

Baby Bottle Microwave Steriliser - £4

Kathmandu Baby Backpack - excellent condition - £35

Double Buggy - excellent condition - £120

Two Shimano telescopic rods & reels and small amount of tackle - offers

Hand held stick blender - £12

Christmas Tree & box of decorations - £12

Mens Kona Blast 18in Mountain bike, disk brakes, Shimano gears & front suspension - £300

Clavinova digital piano - great condition - offers

Plus a selection of baby & toddler and maternity clothes and toys for sale

Call Jake or Wendy 21179/54019

House for sale. - The property known as 25 Ross Road East is offered for sale, unfurnished

This spacious house is situated on the seaford with stunning views. Recently renovated, upstairs has a large master bedroom with ensuite and walk in closet, second bedroom, office and storage cupboard. Downstairs has a large kitchen, bathroom, living room, TV room, dining room, storage cupboards. Rooms could be converted into more bedrooms. Carpeted or tiled throughout. Secluded front garden. Large asphalted parking area.

For more info or to view please contact Iain Thom: 55513 or Pauline Sackett 54339. Evenings: 21148 email: pauline.bas@cwmail.fk

Closing date for offers is 31 March 2010 and the sellers reserve the right to refuse any or all offers received.

House For Sale - 17 Biggs Road, Stanley

Available from April 2010.

A well presented & tidy 3 Bedroom detached property situated at the East end of Stanley.

This house consists of a large open living room, modern spacious kitchen with all appliances, 3 bedrooms, main bedroom with en suite. (All bedrooms are able to fit a double bed quite comfortably). Family bathroom, front and rear reception areas. Patio to front of the house. Garden is partially soiled and there are plenty of vehicle parking spaces within the boundary. The house will be available as fully furnished if needed.

For viewing and further information please telephone 22329 after 6pm.

Tenders should be submitted by Friday 12th March 2010.

For Sale - Property at 7 Fitzroy Road.

Five bedroom house

Garage, & Portacabin

Contact: Trudi 21131

Bridge results for Wednesday 3 March

~ 1st Rene Duncan & Rosie King

2nd Joyce Allan & Bernard Peck

Booby Elsie Chapman

FORSALE/NOTICES

Vehicle For Sale - Toyota Landcruiser LC5 - 2005 model, Silver, Auto, Ton of the range car with all extra's. 3.0L Diesel, 52,000 miles, 8 seats, leather interior, heated seats, EM, FW, RCL, ESR, IPOD & Bluetooth integration, recent new tyres. Bought from a UK Toyota Main Dealer with Full Service History & all relevant paperwork. Sensible offers only. For more information Tel: 22329 51775.

Nissan Mistral, Automatic, 2.7 Diesel, 7 seater. Please call Rachael on 51932 for more information.

Land Rover Discovery, petrol £1,500 ono. Phone 54430/53792 anytime

Old Land Rover 110, in driveable condition and with new battery, to sell for £350. Contact Tel 55907

2 Renault Clio 1.9 diesel, 5 doors (one of them for spare parts, including engine) £500 ono. Further details contact Patricia on 22082 or 53161

Mitsubishi Pajero 2.8 Exceed - LWB, 7 seater, good condition - £3,950 ONO. Call Jake or Wendy 21179/54019

200 TDI 5 door Discovery 1 integrated fridge freezer. For further information call 58125/51824

Experienced Carpenter/Handyman For all those jobs that you never get to! No job too small. Give Paul a call on 21230 or 55536 for a free consultation

Falklands Conservation has available in its shop, clothing, including ladies fit fleeces, hoodies & poloshirts. Rugby Shirts on SALE, reduced to just £10 each. Call in 8-12 & 1 - 4.30 weekdays or call to arrange an alternative opening time. Tel 22247

Images of Queen's Baton relay will be available for viewing at the Jetty Centre from Saturday 13th March from 9.00am until 5pm and Sunday 14th March from 11am until 4pm

Workshop and Land for Sale.

Plot 54 Lookout Industrial Estate, consisting of heated workshop and land, is offered for sale by tender.

Interested persons should contact Iain Thom - Saltire Painting & Decorating email: saltire@horizon.co.fk or Tel: 55513/21148 for information or viewing.

All offers in writing to be received by 26 March 2010. Seller reserves the right to reject any or all offers received.

THE LIGHTHOUSE SEAMEN'S MISSION CAFE will be closed Sunday 6th March 2010. We regret any inconvenience this may cause.

Acorns will be holding an Annual General Meeting on Thursday 11th March 2010, starting at 7pm in the Day Centre of the KEMH.

International Tours & Travel Ltd

Please call 22041 for further information

LAN

Tel: 22041 Fax: 22042

e-mail: jf.itt@horizon.co.fk

NOTICES

Wanted - House for Rent. 2 or 3 bedrooms for young family visiting Stanley between 10 April and end of May. Contact Steve Moorhouse 00447786114679 or 255-co@a.dn mod.uk

WANTED FOX BAY STONE, if anyone has, or knows of, the whereabouts of a piece of Fox Bay stone suitable for a gravestone could they please contact me soonest. The size of the slab needs to be 3 x 4 feet, 3 inches thick and ideally a piece quarried several years ago. Am willing to travel to collect and appropriate compensation is offered. Please contact Joost Pomper, tel 55782 or 21782 (evenings)

Elephant Beach Farm has for hire 1 three quarter bred Murry Grey Bull. If you are wanting to breed well muscled beef that have a quiet temperament, are quick and easy to finish and hold condition very well on saved pasture, with an eating quality that is second to none, then this is a worthwhile investment. Hire rate is £1,000 per season. Interested persons contact Ben Bernisen Phone/Fax 41020 Email benb@horizon.co.fk

Argos Group Ltd wish to inform interested persons that applications for the job vacancy for a temporary office assistant will not now close until mid-day on Tuesday 16th March

From Stanley Running Club Next Wednesdays run. Meet at Leisure Centre at 5pm

ALAN'S COMPUTER REPAIRS

A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer. Windows, Mac or Linux

Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

ENTERTAINMENT AT THE STANLEY ARMS

Saturday 6th March - Mixed Music with DJ Donny

Tuesday 9th March - Bingo - Eyes down 5pm

Wednesday 10th March - Quiz Night - Please book teams of four with Kevin on tel 21790. by Tuesday 9th March, no specials or bar menu available on this night, but a free curry supper will be provided - the landlord is feeling generous as it is his birthday!

We would like to take this opportunity to say Happy Birthday to Kevin Ormond and Ron Buckett who also celebrate their birthdays on this day

KELPER

Cow & Gate Baby Food

4 Months 125g - 99p

Cauliflower Cheese

Cottage Pie

Fisherman's Bake

6 Month's 200g - £1.10

Papa's Pasta Bake

Spaghetti Bolognaise

Vegetable & Chicken Noodle

10 months 250g £1.75

Creamy Mushroom

Broccoli and Cheese

Oriental Chicken

Check out our Desserts

K1 K3 K4

SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News is printed by Stanley Electrical Ltd, Stanley and published for and on behalf of the Media Trust (Penguin News), Stanley, Falkland Islands from offices on Ross Road, Stanley, Falkland Islands. Telephone 22044 22709 Fax 22238. All words and photographs are copyright of the Media Trust (Penguin News) and must not be reproduced without permission. Editor: Tony Curran, Deputy Editor: Sharon Jaffray, Journalist: Ailie Biggs, Office Manager: Fran Biggs, Trustees: Chairman, Cheryl Roberts, Members: Barry Elshy, Andrew Brownlee, Sian Davies, Lucy Ellis, Derek Clarke, Ruth Taylor & Amelia Appleby

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21, No 42

Price £1.20

Friday, March 12, 2010

Fish company moves to take squidding onshore

Teams of stevedores are this weekend setting a landmark record for a local fishing company. For the first time, a whole season's catch of squid will be containerised at FIPASS, in an experiment to improve product quality and meet world export demands. John Fowler reports...

DESPITE the damp of yesterday morning, activity on the Falkland Islands floating dock facility (FIPASS) was in full swing.

At the east end was the British Antarctic Survey ship Ernest Shackleton discharging rubbish and taking on stores, while at the other was a Seaview Logistics trawler discharging its cargo of loligo squid into the hands of two teams of stevedores.

These teams, one local and the other from the ship's crew, were toiling ceaselessly to stack the frozen blocks neatly into refrigerated containers, which almost obscured the ship from view.

Waiting to take the full containers to nearby hard standing was a fleet of articulated lorries owned by Byron McKay Port Services.

Normally, as Seaview manager Alex Reid explained to Penguin News, this trans-shipment would be from trawler to a larger refrigerated ship, or reefer, and would take place in Berkeley Sound.

But this season for the first time, his company, together with partners Seafish Falklands, were attempting to containerise all of the loligo catch from their three trawlers.

Given the current heightened activity at FIPASS due to oil exploration and the tourism season, the whole operation was "a strategic nightmare," said Mr Reid, but storage in reefer containers as opposed to the hold of a ship was much better for the product.

So far the containerisation operation is going well, with the sec-

Theo Duncan, Shakira Yon, Regan Newman and Celina McLaren pictured outside Stanley Leisure Centre. See next week's Penguin News for more photos from the Infant and Junior School Sports

ond ship currently discharging its cargo in this way. Its success, said Mr Reid, was down to the magnificent job that South American Atlantic Services (SAAS) had done for his company and to the support received from the management of FIPASS.

So far also, he said, the fishing and oil industries seemed to be working hand in glove to the benefit of all.

Containerisation was best for the product, said Mr Reid, but also allowed for much more flexibility of delivery through the worldwide container network.

This point was enthusiastically endorsed to the Penguin News by Director of Natural Resources, John Barton, who said containerisation could bring the opportunity for onshore value-adding activities such as preparing consignments to the require-

ments of particular clients. Mr Reid said his company was committed to containerisation as the way forward and keen to support SAAS in this regard.

This season's experiment would, he hoped, prove that it could be done, although further expansion might be limited by the lack of hard standing for containers and particularly the lack of the reefer plugs, essential to keep the cargo frozen until the containers could be loaded for export.

Obviously, also, should the SAAS service or an equivalent cease to exist, there would be the need for an alternative.

Meanwhile, there is cautious optimism as the illex season also gets underway.

With more than 60 vessels so far having called into Stanley to collect licences to fish for illex squid, early estimates of a likely

take-up of around 40 have already been exceeded, said Mr Barton.

Illex catches so far have been variable, reaching 20 to 30 tonnes per vessel per night, but averaging around 15 tonnes until just recently when a bit of a dip occurred.

So far it had been a better start to the season than there had been for a few years, but whether it developed into a good season would depend on whether these catch levels could be maintained and improved upon.

Unlike the loligo squid, which lives out its life in relatively inshore waters, the illex is migratory.

Mr Barton said so far results from the high seas and areas further to the north of the Falklands had not indicated a massive illex presence, but this could not be ruled out.

CHILE APPEAL BOOST - SEVEN PAGES OF SPORT - TWO PAGES OF LETTERS

Penguin News

AS harrowing tales began to emerge from the Chilean earthquake, the true scale of the horror was this week brought home to the Falklands by those who witnessed the devastation first hand.

As local Chileans' fundraising efforts were boosted by a £5,000 donation from the Falkland Islands Government, some of Stanley's familiar faces among the Chilean community were still coming to grips with how close they came to becoming victims themselves.

Vanessa Ramirez, assistant manager at the Brasserie, felt her family's home shake as the earthquake sent tremors through Santiago, some 300 miles from the epicentre. She saw also the city flyover which had crushed motorists in their cars beneath.

Her colleague Sebastian Poll described the chaos as it unfolded in a Bellavista disco, and the cries of people in the streets outside.

Meanwhile, as Jennifer Sanchez joined her brother and sister, along with the children from Mini Mi's kindergarten, collecting donations from tourists, she was thankful her cousin had lost only her house, and not her life.

Most of us have read or seen reported on TV many such accounts in the aftermath of the 8.8 magnitude earthquake. And, if we didn't know before, we know now that the massive aftershocks continued to spread fear and panic for days afterwards.

But it is a fact that some of the people who are familiar faces in the Falklands are lucky to be alive.

This country has been touched by the disaster in Chile more than most. As deputy editor John Fowler wrote in last week's editorial, it is "a close neighbour, a country with a known and human face... and, above all, where many people in this community have friends and loved ones."

Those words are worth repeating and, because of our unique ties with Chile, we should not allow ourselves to forget that many of those friends and loved ones will bear emotional scars that may never heal. As local fundraising kicked in this week, a meeting was due to be held last night to officially launch a major raffle in aid of the earthquake victims, with prizes sought from across the community.

Anyone who has read the stories we have presented over the past two weeks, both from worried relatives here at home and those who have since returned safely, surely cannot fail to be moved sufficiently to contribute.

Tony Curran

**Falklands
Brasserie**

Mothering Sunday Lunch 14th March 2010

Starters

Pumpkin & Chives Soup with Dash of Tio Pepe Sherry
Upland Goose and Chicken Liver Pate
Smoked Salmon Rosettes with
Honey and Lemon Dressing
Brasserie Caesar Salad or Chef's Salad

Main Courses from the Buffet Table

Stuffed Chicken Breast with Prunes and Almonds,
Late Harvest Sauce

Roast Beef with Yorkshire Pudding

Roast Shoulder of Lamb and Pan Gravy, Mint Sauce
Vegetable Lasagne

All meals served with selection of vegetables and roast potatoes,
gravies and accompaniments

Desserts Buffet

Baked Strawberry Cheesecake
Chocolate Fudge Pudding
Fresh Fruit Trifle
Icecream Sundae

Coffee or Tea

Price per adult £12.95, £8.95 per child (up to 11 years old)

Reservations 21159

Complimentary Glass of Champagne to all Mothers

Marathon men Joseph Kibunja (left) and Henry Wanyoike

Kenyan pair a true inspiration

IT is difficult to know who is the more remarkable of the two Kenyan athletes currently in Stanley for the Falkland Islands Marathon.

One is Henry Wanyoike, gold medallist at the Athens and Sydney Paralympic games, holder of the world record for a disabled person in the marathon and many other titles, who achieved all this after losing his sight overnight at the age of 21. Henry was already a runner specialising in the 5,000m when he lost his sight, but his best friend Joseph Kibunja, who is now Henry's running guide, was by his own admission not even very interested in running, preferring football as a sport.

When, after a difficult four year period of depression and rehabilitation Henry began to run again, this time concentrating on longer distances, it was Joseph he turned to, to run with him. At first Joseph admits he was shocked by

this request and doubtful about how he would measure up. Now, as well as completing marathons with Henry all over the world, in 2009 running independently he won the Jersey Marathon in a time of two hours, 33 minutes and 29 seconds.

Henry and Joseph are running in Sunday's marathon but not competing for the prizes on offer.

Henry and Joseph are global ambassadors for the charity, Seeing is Believing, which Standard Chartered Bank sponsors, and it is in that role that he and Joseph are in the Falklands.

Apart from his work for Seeing is Believing, Henry, who is ranked among the 100 most influential people in Kenya, has set up his own charitable foundation, which supports a comprehensive range of activities aimed at improving the lives of people in the town of Kikuyu, where he and Joseph were born and brought up.

More than 50 individuals in race for marathon honours

THE sixth Stanley Marathon, organised by Standard Chartered Bank, gets under way at 10am on Sunday at the Town Hall.

When the starting pistol for what is officially certified as the world's most southerly marathon is fired by Acting Governor Paul Martinez, around 51 individual runners and 22 relay runners will take to the streets of Stanley.

While it is expected that the majority of the runners will come from Mount Pleasant or Stanley, over a dozen international participants are expected from the UK, Kenya, Netherlands, New Zealand, Ireland, Norway, Australia, Argentina and Hungary.

Three Falklands-born runners have so far signed up to run the full marathon this year, and the first home will be eligible for a challenge trophy and prize money presented by Mike Summers.

There is also the British Forces South Atlantic Islands Inter-Service Trophy and prize money for the best MPA team, presented by the BFSAI Commander Commodore Philip Thicknesse.

Registration for all individual and relay runners starts at 8.30am at the Bank, with a pre-race briefing at 9.40am at the Town Hall.

Trophy presentation will start at 4pm. The record of 2:55:46 was set by Simon Almonds in 2008.

Local eyewitnesses see quake horrors unfold

"DURING an earthquake all one can do is pray, nothing else. Pray that it stops. In such a moment we are all Christians and have faith." The words belong to Vanessa Ramirez, who was at her family's home some distance from the centre of Santiago when the earthquake struck and "everything began to move, a little bit at first and then more violently."

Fortunately physical damage to her family's home was limited to broken glass and china, but Vanessa believes that the main damage was emotional. She was due to fly back to the Falklands the same morning and set off to the airport, driven by her sister. However, on the way there, they found the road closed because a flyover had collapsed, taking vehicles with it. It was a devastating sight says Vanessa, who realised that if she and her sister had been earlier, their car might have been among those involved.

Unable to get to the airport and worried about friends she could not contact, Vanessa headed for their hotel, arriving in a state of emotional exhaustion.

"The damage was incredible" she says. "People were already walking to work at 6am, afraid that if they did not turn up they might lose their jobs."

Sebastian Poll had been in a disco in the Bellavista district of Santiago when the earthquake began. He told the Penguin News: "For the first minutes I had no notion of what was happening because the music was very loud, but when the movement became stronger there was chaos. Every-

Children from Mini Mi's kindergarten raised more than £660 for Chile earthquake victims from their cake stall on Ross Road. Organiser Angely Morrison Sanchez thanked everyone who helped: "Especially the kids. They were amazing."

thing began to move, with a lot of noise of things breaking.

"People began to shout and I felt as if everything had turned upside down. The staircase buckled, nothing was in a straight line, everything was moving, everything. It was lucky that nothing fell on us. We learned as we were leaving that one discotheque had collapsed completely.

"Coming out we could begin to understand a bit more about what was happening. There were no lights except those of cars. Lumps of stone had fallen from buildings, there was broken glass everywhere. There were a lot of desperate people everywhere, a lot of wailing and people crying."

Sebastian tells of being woken up the following morning by one of the many violent aftershocks which followed the earthquake: "We didn't know what to do because we were on the 17th floor and it was moving much more. There was a banging noise coming from the walls and the windows were shaking a lot and sounding as if they would explode."

In the streets of Santiago there was evidence of much stress, says Sebastian, and people were feeling the movement each moment.

"Some of the buildings were very damaged, some blocks of flats were destroyed and their inhabitants were having to be lodged elsewhere. There were people who had lost everything.

"Many houses in the centre of Santiago were collapsed and there were people who had died as well." But he said the country would eventually recover: "Chile is a country of extraordinary solidarity when this kind of thing happens. We shall get over it."

King Edward Memorial Hospital dental nurse, Fernanda Tapia, was on holiday near Concepción. Her brother reports that during the earthquake the movement was so strong that no one could stand up and everything inside the house was broken.

"There were a lot of aftershocks, as many as six or seven in one night, preventing sleep and cutting water and electricity supplies for three days.

Jennifer Sanchez, whose family live in Santiago, said: "My cousin lost her house and all of her things, so they're all living at my grandmother's. Everything was broken." Such was the power of the quake at Concepción that scientists claim the city moved ten feet to the west.

Pinera sworn in

TWO decades of left-wing rule in Chile ended yesterday as Sebastian Pinera was sworn in as president. The ceremony took place minutes after the country was hit by its largest aftershock since last month's earthquake. The 7.2-magnitude tremor was centred in O'Higgins Region, 90 miles south of Valparaíso, where the inauguration ceremony took place. The National Congress building was evacuated shortly afterwards and a tsunami alert issued for coastal areas.

Power shift

ARGENTINA'S opposition senators have won majority control of all the chamber's committees, undermining President Cristina Fernandez's de Kirchner's ability to pass legislation more than two years after she took office. The power shift represents the first time the opposition has taken control of both houses of Congress since 2005, when Cristina Fernandez's husband Nestor Kirchner was president.

It's show time

THE Falkland Island Horticultural Society will be holding its flower, vegetable, home produce and garden show tomorrow from 2pm, with prizegiving at 4pm, and entrance charges of £1 for adults and 50p for children and OAPs. Entries should be taken to the Christ Church Cathedral Parish Hall from 6-9pm this evening. Inquiries should be directed to Tim Miller on 21498 or Nikki Buxton on 52051.

Speeding plea

JON Alan Battersby pleaded guilty by letter to speeding, in open court on Wednesday. He was recorded by Police Constable Webb driving a Mitsubishi Pajero at a speed of 54mph on the MPA road, in the vicinity of the Stanley Dairy, on January 26. Mr Battersby was fined a total of £210 and had his licence endorsed.

Landmark 1,000

BACTEC deminers have now cleared and destroyed more than 1,000 mines. The landmark was reached on Saturday. There are fewer than 250 remaining at Surf Bay, and operations have now started on the promontory at Goose Green. All ordnance has also been accounted for at Minefield 25 on Sapper Hill.

Polar Star due

THE Polar Star, with a passenger capacity of 105, is due to visit Stanley on Monday, West Point on Tuesday morning and Carcass Island on Tuesday afternoon.

Appeal fund boosted by government's £5k

LOCAL fundraising efforts in the wake of the earthquake in Chile have been boosted by a contribution of £5,000 by the Falkland Islands Government.

Cllr Roger Edwards reiterated the message of support sent to the Chilean people and President on March 2, saying that Falkland Islanders joined with their Chilean neighbours in mourning the great loss of life caused by the earthquake. "The Falklands," said Cllr Edwards, "have a strong resident Chilean community, who are a welcome and vibrant part of today's modern dynamic society."

The government's donation will go to the Chile Earthquake Appeal Fund, which was started last week, after an informal meeting of members of Stanley's Chilean community. Celia Short, origi-

nally from Puerto Natales, but a long-time Falkland Islands resident and one of the organisers of the meeting, said she was "absolutely over the moon" and very grateful for the government's support, and that of the Stanley Charity Shop, which had given an initial donation to the fund of £1,000.

Anyone wishing to make a contribution to the Chile Earthquake Appeal can do it directly into Standard Chartered Bank account number: 202010802000.

Initial fundraising activities for the appeal, which is a registered charity, have included a Latin night at the Globe Tavern and collections from cruise ship tourists by local kindergarten children, but more are planned. In addition, Mario Zuvic-Bulic is preparing a TV spot to publicise the appeal on KTV.

Hotel seeks comments

OWNERS of the Malvina House Hotel have welcomed the "lively and at times heated" debate prompted by the announcement they are considering changing the name of the hotel.

Tom Swales, Managing Director of Stanley Services Ltd, said the company had long considered a change of name, but first wanted to focus on refurbishments.

With those well advanced, and the website about to undergo a redesign, Mr Swales is seeking feedback from the public on proposed new names for the hotel, restaurant and bar/lounge, or if they wish to see the existing name retained.

He emphasised the "possible" name change was not an attack on Falklands culture, history or heritage "or in reaction to any Argentine statements that have recently come from Buenos Aires."

Comments should be sent to tswales@stanley-services.co.uk or forwarded to Gary Perrens, or Carl Stroud at the hotel.

Cheek aims broadsides at British journalists

COUNCILLOR Jan Cheek this week unleashed broadsides against two British journalists: Matthew Parris of The Times and Simon Jenkins of the Guardian.

Giving away the birthright of our grandchildren, some of whom are the eighth and ninth generation to live in the Falklands, would be the result of agreeing to a Hong Kong-style leaseback solution to the sovereignty dispute between Argentina and Britain, Cllr Cheek wrote in a letter to The Times on March 8.

Cllr Cheek was responding to an article by Matthew Parris, headed: "Think of Hong Kong. Give the Falklands back," which appeared in The Times on February 2. She points out that the Falklands were never part of Argentina and so cannot be given or leased back, and that Islanders did not displace an indigenous population.

Responding to another article, this time by Simon Jenkins, who

referred to the Falklands as "an expensive nuisance," Cllr Cheek had a well-reasoned but forcible article of her own in the Guardian, which points out that the Falklands are self-financing, except for the cost of defence, which would not be necessary were it not for the fact that we have a large and hostile neighbour. Jenkins is further rebuked by Cllr Cheek for referring to the Falklands conflict as "the silliest of wars." This, she says, is an insult to those who liberated the country and "diminishes their incredible achievement."

In both her Guardian article and the letter to The Times, Cllr Cheek stresses the Falklands have worked hard to have a normal neighbourly relationship with Argentina, citing the involvement of Falkland Islands councillors in the 1999 talks between Britain and Argentina, which were aimed at improving cooperation on a number of issues of mutual con-

cern, including the conservation of fish stocks and the earlier joint declaration establishing an area for joint cooperation in oil exploration.

Since the Kirchners came to power, Cllr Cheek says Argentina has withdrawn from the oil agreement, refused to allow charter flights to the Falklands from other Latin American countries and has withdrawn from the commission on fisheries management.

More recently, in an attempt to hinder the progress of oil exploration licensed by the Falkland Islands Government, Argentina has threatened to hinder shipping in the area. She said these are not the actions of a friendly neighbour and while it was clear, as Simon Jenkins claimed, that "Argentina has not threatened military action over the Ocean Guardian" it was also clear our large neighbour was attempting to achieve by economic warfare, what it failed to achieve by military means.

Clock repair team have smiles on their dials

Kyle Biggs, Howard Turner, Major Peter Biggs and Karl Lomas

THE north and east facing Cathedral clock faces and hands were removed on Monday, during a visit from Steve Coombes, from Gillett and Johnston, clock specialists since 1844.

Reverend Richard Hines explained the Cathedral received a gift of £10,000 a year ago, and the Cathedral council had decided to explore the possibility of repairing the clock. They are to receive a report from Mr Coombes as to the viability and cost in due course.

Mr Coombes, who left on Tuesday after a five day visit, said the first priority was to remove the dials for safety reasons as some were no longer secured properly. He said the mechanism, which was made in 1894, had a few problems, although nothing too detrimental. "It's getting someone to look after it," he said. "And the

need to have it hand-wound. This could possibly be as often as twice a week." The church council will decide whether to refurbish the existing mechanism, or substitute it for a modern day GPS controlled unit. If there's no one to look after it, it's best to put in place modern day technology," Mr Coombes said.

The removal of the first two faces – the following two soon to follow suit – was undertaken by Major Peter Biggs and Kyle Biggs.

The Rev Hines had approached Major Biggs to ask for his help and said: "I was absolutely delighted that he did."

"This clock really belongs to everyone. It would be lovely if the Cathedral could use the gift we were given on behalf of the whole community. It would be fabulous to see it up again."

MALVINA HOUSE HOTEL

Stanley - Falkland Islands

NOW OPEN!!

20 New En-Suite Rooms
All finished in rich gold and reds with soft
furnishings and comforts of home!!
Why not treat yourself to a quality night out!!

What's on?

Mother's Day Special Sunday Carvery
FREE Glass of Sparkling Wine for Mothers

Roast -

Bleaker Island Lamb, Sirloin of Beef & Turkey
Served with all the trimmings -
Yorkshire puddings, roast potatoes and a selection
of local vegetables

EAT AS MUCH AS YOU WANT!!

Priced Adults £19.95 pp,
Under 11 Half price & Under 5 FREE
Call 21355 or 21356 to book a table now!!

Commando visit a rare opportunity

STUDENTS of the 1982 Falklands conflict will have a rare opportunity on Sunday night when the entire command team of 42 Commando will be in the FIDF hall from 7pm for a special presentation which centres on the taking of Mount Harriet, on June 11-12, a battle widely regarded as a textbook example of good tactical planning and use of deception and surprise.

The presentation is part of the activities planned for an old comrades reunion with a difference, which will run from Thursday

March 11 to Friday March 19. A distinguished list of participants is headed by General Nick Vaux who, as a Lieutenant Colonel, was 42 Commando's commanding officer in 1982.

Other members of the group include Guy Sheridan who, as a Royal Marine Major led the recovery of South Georgia and Mike Norman, who was the newly arrived commander of Naval Force 8901 in Stanley when the Argentines invaded on April 2.

Both were also involved in the battle for Mt Harriet.

The centrepiece of the group's visit, which will include battlefield visits and maybe some wildlife spotting, will be a tour of the Mount Harriet battlefield.

This battlefield tour with a difference, when every aspect of the battle will be explained by those responsible for its planning and execution, will take place on Monday March 15.

Serious students of military history wishing to partake should contact local SAMA82 Chairman, Gary Clement (52910) in the first instance as places may be limited.

Tragic accident caused by gusting crosswinds

STRONG and gusting crosswinds on a stretch of the Goose Green to North Arm road famous for the sudden whirling winds known as "woollies" were adjudged by Coroner John Trevaskis to have been the likely cause of a single vehicle accident, which resulted in the death of Mr Brian Middleton on December 4 last year.

Mr Middleton's death, which was recorded by the Coroner as being of accidental cause, was described by the Forensic Pathologist, Dr John Clark, as being due to asphyxiation as a result of crush injuries, when the vehicle that Mr Middleton was driving became inverted and its cab severely crushed.

The court was told that the articulated lorry and trailer carrying a container in which Mr Middleton was transporting a load of wool from North Arm were dis-

covered around midday, upside down near the old Orqueta House, on the eastern side of the carriageway, by two shepherds, Rodolfo Tellez and Reuben Harwood, who immediately summoned assistance by mobile phone.

Later testing by the police and Ralph Harris and Derek Goodwin of the Public Services Department, indicated that the Mercedes tractor unit which Mr Middleton had been driving was in excellent mechanical condition, although some reservations were recorded about the trailer's brakes and the condition of its tyres.

The gravel surface of the road, which was examined after the accident by the Royal Falkland Islands Police, showed no sign of the vehicle having braked before becoming inverted, and therefore mechanical failure did not appear

to have contributed to this accident. The court was informed by Mr Middleton's employer Neil McKay that he regarded Mr Middleton as a careful driver who would have refused to drive a vehicle which he considered not to be safe.

Summing up, the Coroner told the court: "This tragedy should remind us all of the potential dangers of driving around these Islands, especially on the Camp roads, and the need to be vigilant for adverse weather conditions such as strong and gusting crosswinds. It should also remind the owners and users of vehicles of the importance of proper and regular maintenance of vehicles in a condition which is suitable for safe use on the roads of these islands, with their often less than ideal surface conditions."

Give us two minutes...

Pamela Beggs

1. What is your most prized possession? There isn't really anything I couldn't live without. However, since I seem to have worn it everyday since I came here, I would be hard pushed to do without my North Face jacket
2. What is the best piece of advice you have ever been given? Probably to make the most of all the opportunities life brings. They don't always come a second time
3. What is your happiest moment? One of my happiest memories is when my friends asked me to be godmother to their baby girl. For those of you who know me, surprisingly enough, I cried!
4. There's a "Falklands has got talent" competition. How would you audition? I'd fly my chum Anna down here and we'd give you a rendition of Cyndi Lauper's "Girls Just Wanna Have Fun!"
5. What in everyday life drives you crazy? Bad time-keeping, there's just no excuse
6. What is your nickname and why? I have a few: Pam, Pammy or the latest being Pamalama. At school, one of my friends, Paula, is and always has been very little, so she got Wee P and I got Big P
7. If you could travel anywhere in the world, where would it be? I've done a fair bit of travelling, but I'd love to take a year or so and go exploring in Europe
8. What is your favourite TV programme? I've never watched much TV aside from Grey's Anatomy. Why? The scandalous love affairs, Patrick Dempsey and surgical drama
9. What song makes you feel happy when you hear it? "Caledonia" by Frankie Miller. It reminds me of all the good times I had at university
10. What's the best film you have watched recently? The Hangover, seriously funny!

Pamela is currently living in Stanley, having arrived in the Falklands last August from Bathgate Academy (West Lothian, Scotland) to teach at FICS. She said she is loving life here in the islands

Kate Clement and parents Jackie and Lee with Richard Hines

Babies' baptism candle gift

IT has been a regular custom at Christ Church Cathedral to give each child who is baptised a special Baptism Candle. But in future an additional gift will be given: a handmade holder for the candle. The idea originated with Matthew Freer, assisted by his craft teacher at the Falkland

Islands Community School, Colin Davies. The wooden holder is turned on a lathe and a saucer-shaped planished copper disc is fixed to the holder to serve as a drip tray for the wax. Kate Clement was presented with her candle and holder last Sunday by the Rector, Richard Hines.

Community service order

JOAN Paul Cancino Contreras was found not guilty for the offence of sexual assault and guilty of common assault in court on Wednesday. He has been ordered to pay a fine of £70 towards the cost of prosecution, and to undertake 180 hours unpaid work in the community. The offence took place on September 27 2009.

Before sentencing, Counsel for the Defence, Janet Ironfield, told the Magistrate it did not appear the offence of assault was pre-meditated; the contact was brief and not repeated, with no suggestion of injury. She said it was met by retaliation, not defence, and it appeared he had made some attempt of reconciliation a short time after.

Mr Trevaskis, before passing sentence, said: "I need to make it clear, this court is fed up hearing about marital strife between you and her, and I don't want to see you here again for that matter."

Your Letters

Write to **Penguin News**

Fax 22238 or email:

editor@penguinnews.co.fk

Support from Gibraltarians

AS A British Gibraltarian, I like to follow what is happening with other British Overseas Territories, specially those in a similar situation to ours, vis-a-vis a sovereignty claim by a third party, and the tactics employed by those parties.

I am not at all surprised by the latest Argentinian actions by trying to blockade your sea communications, as this has been Spain's modus operandi against us for well over half a decade.

We survived without sea, land or air communications with Spain, which meant that all our produce and imports had to be done by air or sea from other parts of Europe and Morocco as we were effectively locked in our beloved Rock of Gibraltar.

Through experience, I can tell you that these actions will backfire on these parties as your resolve to remain united against adversity will deepen your national pride and create an identity that will live through generations, hence making all Argentine attempts futile, just as the Spaniards are finding out with us.

It is a well known secret that Spain is supporting Argentina in their claim and advising them on what tactics to follow.

Please be assured that you have the support of the whole of Gibraltar, and even if we are separated by a long distance, we share many things in common.

Long Live the British Falklands. Long Live British Gibraltar.

**D Martinez
Gibraltar**

Futbol Mundial misinformed

I REFER to your recent article published in the February 26 issue of the Penguin News entitled: "FIFA TV crew surprised at lack of Government funding for football."

Unfortunately the FIFA Futbol Mundial producer Mr Sep Cipriano seems to have been misinformed as the Falkland Islands Government has, indirectly, provided thousands of pounds to the Football Club through the Club's affiliation to the Falkland Islands Overseas Games Association (FIOGA).

For the past 15 years the Falklands Government, through the continued generosity of the elected councillors, has provided an annual subvention of £7,500.

This money is used solely by FIOGA to assist competitors with their travel costs to attend the biennial Island Games. Accordingly

Penguin News: Missing Links

Linda Lyse of Stanley has supplied us with this dramatic action picture of a race day from years gone by. Can any of our readers help

identify the jockeys and horses, and when this picture was taken? If you know, please email editor@penguinnews.co.fk

there is always £15,000 available for distribution every two years.

In 2001 (Isle of Man), 2005 (Shetlands) and 2009 (Aland), the football players received their equal share of the government funding, which enabled the Football Club to send a full squad to play in the respective Island Games. Without doubt the club would have struggled in its efforts to send a team had it not been for this funding.

At the last Island Games in Aland the Football Club sent 20 players plus team manager and were the largest recipient of FIOGA assistance, receiving £11,700, of which no less than £8,000 was government funding.

The balance of £3,700 came from FIOGA's internal fund raising scheme.

The Falkland Islands Government, through elected councillors, has been most supportive of all sporting clubs that send competitors to the Island Games and the Football Club is no exception.

Several of the newly elected Legislative Assembly Members have already indicated their future support in assisting youngsters to represent their country at international sporting events.

I hope that the Football Club and the Falklands receive good publicity through the recent visit of Mr Cipriano and his team, but he was incorrect in his criticism of the government.

**Patrick J Watts MBE
Chairman FIOGA 1993-2009**

Oil payback a risky business

I HAVE been reading, over the last few weeks, of various ideas on what to spend the "takings" from any oil finds on.

One major suggestion has been to pay back to the UK Government what has, so far, been spent on our military presence and to pay (employ) all future military services to be present here in our Islands to ensure our future peace and freedom.

Won't this make them mercenaries? Do you have any concept of just how much this would amount to? The wages alone would be astronomical, not to mention

the cost of the equipment, day-to-day running and repair costs, and also the costs of the families joining the serving men and women. Then there is their annual holidays back home, complete with families - or are the spouses and children to stay back home in England?

I cannot imagine that any oil well has an unlimited amount of oil in it. Just what will happen when the oil field dries up and there is no more revenue coming in? Are we then to go, cap in hand, to the British Government, and say: "Oops, we got it wrong; we can no longer afford to pay for this, so if you can just let us have these men and women free of charge again, that would be great?"

Or, would the then present day governments, both here and in UK, just "hand" the Islands over to Argentina after all? There is no guarantee that there is oil of any quantifiable amount yet. To quote the headlines from the Penguin News of February 26: "It's boom or bust as drilling begins."

Please, get real; be sensible about this potentially massive income. Put money away for the future, build us some first class roads (this time using tarmac) throughout the Islands, give us our decent medical profession back, reinstate the Credit Scheme, but this time only to the long-term residents of five years or more, invest in the people's future in ways that the people would like you to.

I dare you to put out a small questionnaire and ask the people (and I mean all residents) what they would like to see the money spent on.

**Brenda Berntsen
Stanley**

Coverage was extra special

I JUST wanted to thank you for the lovely article in the Penguin News regarding Tom and Kevin McLaren returning home after 50 years.

They have arrived home safely in Perth, Western Australia. This was a trip of a lifetime for them and I just wanted to thank you again for making it extra special.

**Tracey Wincomb
Perth, Australia**

Such kindness in time of need

I AM a US citizen, working here in the Falklands with Diamond Offshore Drilling. I have been a resident of Chile for over 30 years, and reside in a small seaside community near Coronel, Chile, coincidentally called Maule.

This community is approximately 20kms south of the City of Concepcion.

Needless to say, when I awoke (habitually an early riser) at 4am last Saturday, I opened msn.com to check the news. My world was shattered when I read that Chile had an earthquake of nearly biblical proportions.

As so many others, I could not make contact with my wife or daughters for several days. When I finally made contact with my wife, I was relieved to hear that no one had been injured and all were fine, but were without basic necessities such as food, water, electricity, gas and had only spotty communications.

Our drilling rig, the Ocean Guardian is serviced by Sodexho catering, and it was suggested by our Rig Manager, Willie McClymont, that I contact Sodexho to see if they could assist me with getting food to my family in Concepcion.

Sodexho in the UK placed me in contact with Mr Paul Lewis of the FIC. I contacted Mr Lewis who contacted one of his suppliers in Chile. I was subsequently contacted by this supplier and asked to submit a list of the items needed by my family.

Thirty-six hours later, my wife was putting away a two weeks supply of badly needed food.

I want to thank Mr Paul Lewis, the fine people at Sodexho and the FIC and West Store for their kindness and assistance in our hour of need.

This friendliness and willingness to help is typical of the people I have come in contact with here in Stanley. There is a tightly knit, cohesive and friendly atmosphere wherever one goes.

My sincere and heartfelt thanks to all who assisted us.

**George Hoover
Rig 164 Ocean Guardian**

Your Letters

Write to Penguin News
Fax 22238 or email:
editor@penguinnews.co.fk

An open letter to Mr President

I AM a New Hampshire native presently living in the East Falkland Islands.

I have always been a huge supporter of you, Mr President, and voted for you from abroad when I was living in Chile during last year's election.

I am writing to inform you that for the first time since you took to office, I am having a difficult time supporting you. This is in regards to your decision to remain neutral in the Falklands/Argentina conflict.

Perhaps you have never been to the Falklands. Perhaps you haven't heard much about this particular place besides the newest issue pertaining to Argentina and oil. I too, did not know much about this beautiful country until I arrived here to visit friends last year.

I was so touched and so moved by both the people and the land that I returned this year for a three month stay that concludes in mid-March.

Everyone here is a fan of you, Mr President, and they are wonderful, generous and incredible people, both as individuals and as a populace.

They work their land with such incredible pride and love their country unconditionally.

I have nothing negative to say of the Island residents and will only conclude by stating that this will not be my final stay in the Falklands; definitely, I will someday return.

This letter is in response to your lack of response to the situation slowly but surely arising down here in the South Atlantic.

I am not the only American who has found solace in the beauty of the Falklands; experienced a morning spent with strangers that ended in an evening spent with new friends.

There are cruise ships that visit weekly, flooding the small capital of Stanley, walking idly through the narrow streets and causing congestion from every point of view.

They block the roads, they take over all the shops and grocers and yet they are still treated as guests even by the busiest Falkland Islander whose day had to be catered around their needs.

How can we not support these people, this country?

Are they not as British as their neighbours up in the north? Have we ceased being allies with the United Kingdom?

I have supported your decisions and have defended you when the occasion arose, but I ask you now: how can I defend you here

A message from the Queen on Commonwealth Day

TODAY'S societies are constantly seeking ways to improve their quality of life, and science and technology play a vital part in that search. Experimentation, research and innovation, mean that more opportunities for improving people's lives exist today than ever before.

Take long distance communication, where the obstacles of time and geography have been dramatically reduced: people can now use mobile phones to be in instant contact virtually anywhere in the world, be it with a medical centre in the Himalayan mountains in Asia, a Pacific island school, a research facility at the South Pole, or even the international space station, beyond this planet altogether. Advances in modern telecommunications are also having a marked economic effect on people from developing nations in the Commonwealth, helping to transform small to medium-sized businesses.

The internet is playing an important part in helping to nurture these fledgling markets but, as yet, it still remains an unaffordable option for too many of our Commonwealth citizens.

Progress in the fields of healthcare, manufacturing, and education have, for the most part, helped improve people's lives throughout the world. In the health sector, the Commonwealth has shown how collaborative schemes can successfully assist member states to fight pandemics and diseases.

In making these advances the Commonwealth recognises that the best forms of innovation are those that unite, and help build resilient partnerships and better societies as a whole. This is particularly important for the more than half of the Commonwealth citizens who are under 25 years of age. It is vital that their potential to build on the exceptional scientific expertise that exists in member states is also fully supported through education and social development. The Commonwealth understands this, and should continue to aid and encourage our young people to participate in the exciting new opportunities that lie ahead, in the knowledge that progress is something which must be sustained and shared by all.

Elizabeth R

when I am living amongst people who are confused by your lack of interest in their wellbeing?

How can I answer the questions being posed to me, as an American, inquiring as to why my president doesn't seem to care?

I know that you are busy, and I do not envy you and the incredible amount of responsibility you must maintain, but all I ask is a simple explanation.

I am both unable to provide one in your defence and incapable of understanding why my president is not taking a stance in this situation.

Tiffany Gillen
Port Louis

Time for us to rally for Chile

WHAT a terrible tragedy in Chile. I have friends I am unable to contact near the epicentre and I am hoping they are OK.

Thank you Mario for putting the 24-hour live Chilean news channel on KTV, but it highlights the absolute devastation and the unfolding humanitarian needs in the Maule region and further afield.

Could FIG offer to send any aid to Chile? There are lots of Chileans here who I'm sure would love

to be able to help as I'm sure would many of us who have visited there or just value the country as friendly neighbours or just want to help our fellow humans.

Chile provides much needed friendship and support to the Falkland Islands in all sorts of areas.

I see the Pharos is holed up here after it was stopped from going due to the situation; but could it be loaded up and sent as an aid vessel?

Obviously we would have to check with Chilean authorities but we have mutton here that could be sent, plus people would, I'm sure, rustle up all sorts of stuff if asked.

It would take organising and a "can do" attitude but people here are very capable of that!

On a political level it would also test whether Kirchner would stop a Falkland Islands ship carrying aid.

Frances Hunter
Stanley

Two-metre best

WE are thinking of investing in a new two-metre set and hope Doreen Clarke or Laurie Butler still have theirs as it was a more efficient system than Cable and Wireless.

Glenda Watson
Long Island Farm

History tells a disturbing tale

THE Times correspondent (Stuart Sexton, March 4) is guilty of perpetuating the myth that Hong Kong was only leased from China for 99 years. Hong Kong Island was ceded to Great Britain in perpetuity under the 1842 Treaty of Nanking. It was the adjacent New Territories and Kowloon only which were acquired in 1898 under a 99 year lease which were subsequently handed back to China, along with (for political expediency) the main island. I hope that the Falkland Islanders are aware of this historical fact and its disturbing implications.

Michael Daniels
Grantham, UK

Disgusted at jockeys' tactics

WE have just attended the annual sports meeting held at Goose Green. We would like to express our disgust at the tactics carried out by certain jockeys at the start line up, in particular the Governor's Cup. The reluctance of race officials to deal with the perpetrators can only hasten the demise of what many believe to be a dying sport in the Falklands, and that would be a great shame.

Ian and Mally McLeod
Kathy and Laffi
Stanley

A vindication of Islands' desire

THE Falkland Islands Association's objective is to "assist the people of the Falkland Islands to decide their own future for themselves, without being subject to pressure, direct or indirect, from any quarter."

Since the conflict of 1982, the prosperity and self-confidence of the Islanders have increased many fold: vindication of their desire to remain British, of the sacrifices of the task force that liberated them, and of the support they have received from the British Parliament and people.

David Tatham
Chairman

Falkland Islands Association
Ledbury, Herefordshire, UK

Clinton's offer somewhat ironic

THE offer by Hillary Clinton to mediate between Britain and Argentina over the Falklands is somewhat ironic.

It was the American sloop Lexington that destroyed a settlement from Argentina there in December 1831. Just over a year later the British returned to reassert their sovereignty and have been there ever since.

Michael Staples
Seaford, East Sussex

Award winning students recall family memories of yesteryear

Laoisa Anderson and Ieuan Ford shared the Infant and Junior School award in the prestigious Alastair Cameron History Prize last week, with a presentation at Government House attended by teachers, relatives, friends and fellow students. Here are excerpts from their winning entries...

Black Shanty (from Grandad Bob's memories)

BLACK Shanty was a good place to be. The peat bogs were handy, draining into the nearby pond.

Good for picking mushrooms in season, plenty of ridges for picking Diddle Dee berries for jam and wine! Tea Berries as well.

A handy spring for water fed to the house from a tank filled from the wind water pump. Stable and plenty of kennels for the dogs.

I used to cut the long white grass for bedding for them, also used for packing when making furniture like chairs for sitting in.

I did buy a posh one though. I put up fencing around the house for a flower garden, also a large fenced one for growing most of

what we needed. Storing for winter we would be pickling wild eggs - duck, goose and penguin in water glass - a couple of pickle barrels for beef.

The manure from the cows was cleaned up around the cowshed and kept for the garden as the soil needed to be built up.

A lot of the fencing came from the beach, washed up then dragged above high tide, left to dry then dragged home with horses in a travois stile (two long ones the rest tied across).

A few trips if I remember also to Tom's East Bay where there was good grit for the hens plus crumbly dried kelp for the garden.

We also picked the strawberries on Strawberry Hill, a good place for breaking in the colts in the spring. They were bred at Spring Point and from two years on were taken out and the stallions gelded. They were put on

Laoisa and Ieuan

good grazing till three to four year olds then driven across for breaking in. That took a lot as they were young and wild. A good strong horse and stock-whip to turn the first wind out of them, then they settled down. I had about three weeks to sort them out from catch on lasso to riding them.

Laoisa Anderson

What it was like growing up at Fitzroy in the 1970s-1980s

LIKE all children they sometimes did things that they probably should not have done and would have got into a lot of trouble had their parents knew about them at the time.

My mum remembers the time that Uncle Jason, Michele Evans (Binnie) went down to the head of creek down past the cook house as there used to be an old rubbish heap there. They once found an

old door and decided to use it for a boat. By using pieces of wood they managed to push the door out into the harbour and all got on board. However, because of their weight the door started to sink so they had to scramble back to the beach. Just think this could have been very dangerous if they had gone out too far as none of them could swim. Another time Michele and my mum walked over to the Fitzroy Bridge - which is quite a way from Fitzroy settlement.

They met up with Diane and Carol Stewart who lived at Bluff Cove at the time, for a picnic. After they had had a picnic and a few games it was time to go home.

When they were crossing the bridge on their way home, and while they were at the deep end of the bridge, Michele reached underneath to see the shags, while my mum hung onto her legs to stop her falling over.

My mum thinks this was the most dangerous thing she had ever done and had nightmares about in years to come, as she kept thinking what could have happened.

Ieuan Ford

KANDY KABIN

Atlantic House
Stanley
Falkland Islands

Tel: 00-500-22880 (Shop)

Fax: 00-500-21619

Tel: 00-500-22192 (Home)

Mob: 00-500-52192

Email: pd Budd@horizon.co.fk

MOTHER'S DAY

VISIT OUR NEW PREMISES ON PHILOMEL HILL
(FORMERLY DÉCOR SERVICES)
AND SEE WHAT WE HAVE TO OFFER
FOR THIS SPECIAL DAY.

COLLECT A WRAPPED GIFT OR BALLOON
FROM THE SHOP,
OR HAVE YOUR ORDER DELIVERED

IF YOU HAVE A SPECIAL GIFT
THAT YOU NEED TO BE GIFT WRAPPED,
WE WILL BE PLEASED TO DO THIS FOR YOU

Weekly Quiz Nights at Hillside Camp

Starting on Thursday 25th March

Cash prize to be won.

Initial cash prize £50,

increasing weekly until won.

Additional prizes to be won

A maximum of five to a team
Curry dinner will be provided

The first two teams in each weekly
quiz will go through to the final quiz
on Thursday 27th May
for a cash prize of £250

Interested teams contact
Sergeant Roy Jameson on 77101
for invites to be despatched.

Roy McGhie of Port North hard at work in the shearing shed

Michelle Amor entertains with her guitar at Port Howard

West and East Sports attracted hundreds of followers and participants. In this week's Penguin News we feature some of the highlights, across five colour pages...

Nuala McKay gets the boot

Rafael Sotomajor leads the chase of the rooster at Goose Green

Fleet of foot Jack Alazia

Jan Clarke in the gymkhana

The sack race is fought fiercely

Andrew Newman and Keith Knight

Another convoy hits the track on the West

Goose Green dancing

Marvyn Ford, Anna & Zoe Luxton, Andrew Pollard

The West Store

Get Ready for
Mothers' Day

Great
Gift
Ideas

mothers' day
sunday 14th
march

FOODHALL

CAPSTAN

ELECTRICAL

20% OFF
SELECTED SKINCARE
PRODUCTS

Pamper Mum with these
fantastic Nivea and
Garnier skincare products

BUY NOW!

Offer valid from
12th - 14th March

**PERFECT
GIFTS**

Treat Mum to a glamorous,
gorgeous little something
that'll make her feel
amazing.

**HURRY WHILST
STOCKS LAST!**

NEW

Treat Mum to the latest
switched-on beauty and
grooming products or the latest
technology and styling

**Even more new
products in store
NOW!**

FIND EVEN MORE FANTASTIC GIFT IDEAS IN STORE!

THE BEST CHOICE, QUALITY AND VALUE

Perfect conditions bring good results at East Sports trials

TUESDAY'S quiet, bright morning provided perfect conditions for the dog trials. With 17 entries it promised to be an entertaining day.

Hew Grierson was first out with Tova and penned the sheep with just 20 seconds to spare setting the standard for the day.

Hew was less fortunate with his second dog Cop which crossed over twice before he executed a good lift and a steady drive. Cop managed to get four of the sheep into the pen but the fifth one refused to play the game.

Hew's final run for the day was with Daz, a novice collie with an extraordinarily long nose which was the brunt of a few jokes from the spectators. Proving that looks are not everything, Daz showed Cop how the outrun and lift should be done and made a swift but controlled haul to the circle.

Getting quickly to the gate and to the pen, Daz kept his nose to the grindstone and hustled the sheep into the pen in just 7:35 minutes. This performance earned Hew and Daz first in the novice class and the all important red rosette. Oscar Velasquez had four dogs in the competition: Ronaldo, and Queen, with Luch for the

Dog Trial winners (from left): Oscar Velasquez, Hew Grierson, Steven Dickson, Brian Aldridge and Gilberto Castro

open and Lassie as novice. Ronaldo failed to pen the sheep as did Luch, despite getting to the pen with plenty of time to spare. His performance, however, was good enough to earn a second place in the open. Queen also failed to pen but had a good outrun and lift but lost points on a slightly scrappy drive. Lassie the novice settled into a good steady run and earned second in the novice class.

Steven Dickson's three dogs Dae, Mae and Nell didn't let him down. Nell was the second dog to

pen the sheep, doing so in 10:18 minutes. Dae, a kelpie/collie cross demonstrated a good lift and was beautifully commanded but lost points because she was inclined to work a bit too wide. Mae had a steady and stylish trial and came first in the open.

Goose Green's Gilberto Castro and Mac earned fourth place in the open after a countback.

Gilberto's second run was with Sue who picked up the sheep and raced them down to the ring in record time. She settled for the rest

of the course but lost interest at the pen.

Jose Ruiz from North Arm called off with his first dog Chip and his second, Money, left him a bit short-changed. Jose worked his way into the prizes with Trampa penning four sheep in 8:26 minutes. Points were lost, however, when Trampa took it upon himself to have a quick nip at the less cooperative sheep.

Brian Aldridge's third placed novice Coco followed up a rash lift with some steady skills around the ring and drive and went on to work particularly well around the pen, but unfortunately ran out of time. Neil "Knacker" Goodwin and Rab completed the line-up and put on a good show, but failed to make the prize list.

Dog Trial results

Open

- 1 - S Dickson, Mae (112)
- 2 - O Velasquez, Luch (97)
- 3 - S Dickson, Dae (93 1/2)
- 4 - G Castro, Mac (88 1/2)

Novice

- 1 - H Grierson, Daz (82 1/2)
- 2 - O Velasquez, Lassie (80 1/2)
- 3 - B Aldridge, Coco (71 1/2)

Photo Competition | Falklands Exposed

Send us your best shots. **ONLY 2 WEEKS TO GO**

Now is your chance to enter a photography competition dedicated to images taken in the Falkland Islands, with top prizes and plenty of chances to win, for all levels of photographer. Categories include landscapes, wildlife, flora, heritage and people. Either upload your entries to www.falklandislands.com/exposed or drop them off on disk to the Jetty Centre. Closing date 31st March 2010.

For full details go to:
www.falklandislands.com/exposed

Outdoor
PHOTOGRAPHY

Bale bag racing: surely one for the Olympics?

Critta Lee hoping to pen: the body language says it all.

Did somebody just say the bar was open?

Michelle Amor holds on tight

Martin Pole-Evans throws another sod on the bank

Sammy Hirtle shows off her rosettes

West Sports attracts the usual suspects and a bevy of winners

DESPITE the best efforts of the wind and other elements, a good sized crowd assembled on Saturday and Sunday at Port Howard, the venue for the annual West Sports.

West Sports has changed somewhat over recent years to cater for the inevitable changes in attendances, events, locations, food and drink.

Suffice to say I can report that the West Falklands Sports Association (WFSA) has managed these changes well and an inviting programme of events and social activities was laid on with the exceptional help of the residents of Port Howard farm.

Sunday dawned sunny with a little wind which made the green by the Lodge a good spot for some foot events, plus a little quad skills testing.

The results below reflect those events that were sponsored, but much more fun was had and the barbecue was taken care of by the Manybranch Pole-Evans family.

On Monday the action moved to the shearing shed to see if the much talked skills, speeds and techniques

Women and children search for clues as men sit out the treasure hunt

would bear fruit, or just prove that "Bud talks and hangover shearing walks."

As usual the events proved very popular with several folk shearing their first ever sheep - which survived, I think.

As usual Paul Peck had boasted long and hard of this blow and that stroke, et cetera, but again failed to actually win anything, unlike Michelle Amor who saved her oth-

erwise poor performance at sports with a win in the ladies shearing.

The peat cutting scene took place at the picturesque Mount Rosalie. Derek Clarke was now in full form and after reliving his shearing days he did not disappoint in his peat cutting skills. This event is becoming ever more popular and, yes, it attracts similar boasting rights.

There were some very impressive novice cutters, some trenchers

(Neilson) and some fine ladies showing their competitive edge.

This was followed by an event similar to the cannonball run, or a treasure hunt of the 4x4 trail-blazing kind, which is right up the street of Messrs Knight, Ford, Pole-Evans and others.

Some of us get plenty of enjoyment watching a vehicle get a severe tuning without costing any money!

The dog trials on day three were blessed with the best day of summer, and everyone relaxed and watched the sport on the Howard airstrip. The results below reflect the usual suspects (Paul Peck won nowt again). This was followed by some keenly contested rounders and then a round of pitch and putt golf.

Prize giving was accompanied by a dance to equal the previous evening's efforts, including the introduction of a Honda dancing partner!

Thank you one and all for all your effort and hospitality - you should be proud.

Text: Andrew Newman
Photos: Peter Nightingale

Starting young, Niall Evans takes part in the shearing competition

Karen Neely and Stanley ladies "on the pull"

INTERNATIONAL TOURS & TRAVEL LTD

GRAND PRIX 07 NOV 2010 SAO PAULO - BRAZIL

- Airfare Falklands-Sao Paulo round-trip from £1038 per person
 - Grand Prix tickets from £299 per person for 3 days
 - Hotel & transfers available in Sao Paulo, contact us for details
- Why not combine it with a visit to Buzios or Rio de Janeiro? Contact us for more information on the available race tickets & options.

Quoted at the current rate of exchange USD/GBP, which is subject to change. Subject to availability at the time of booking. Advance purchase required. Airfare does not include E22 airport tax from Falklands. Additional charges may apply for the delivery of race tickets.

(t) 22041 • (e) jf.itt@horizon.co.fk • www.falklandislands.travel

Massages

From £7 upwards
at home or at the Waterfront Hotel

Call us on 55907, 22911

HOME LIVING
Celebrating **Mother's Day** 14th March 2010
FIND EVEN MORE GREAT GIFTS IN STORE!

10% OFF STOREWIDE
FRIDAY 12TH & SATURDAY 13TH MARCH ONLY!
(This offer does not apply to items that are already at sale prices.)

AND JOIN US FOR
AFTERNOON TEA!
FRIDAY 12TH MARCH - FROM 3 - 5PM
DON'T MISS OUT!

Take advantage of this GREAT OFFER to get your Mum the PERFECT Mother's Day present!
THE BEST CHOICE, QUALITY AND VALUE

Port Howard Sports week results

Mile foot	3 - N Gemmill	2 - T Evans	2 - S Thain	Best Farmer Shearer	3 - R Harwood	2 - C Lee, Fern
Open	4 - D Ford	3 - Lisa Pole-Evans	3 - G Macaskill	C Lee	Ladies	3 - L Pole-Evans, Imp
Peat Cutting		Treasure Hunt	Darts	Open	1 - M Amor	4 - S Hirtle, Tasha
Open	1 - D Clarke	D Fords team	Mechanical Bull	1 - C Lee	2 - L Pole-Evans	Novice
2 - A Newman	2 - A Newman	Open	1 - N Gemmill	2 - T Alazia	3 - C Pole-Evans	1 - S Hirtle, Tasha
Ladies	3 - L Poncet	1 - W Brewer	2 - R Anderson	3 - R McGhie	Beginners	2 - S Hirtle, Toto
1 - C Whitney	4 - R Harwood	(14 dart final leg)	3 - M Jones	4 - P Peck	1 - S Hirtle	Novice Dog Handler
2 - S Ellis	Novice	Ladies	4 - J Phillips	1 - E Messer	2 - M King	L Pole-Evans
3 - L Watson	1 - L Poncet	2 - L Pole-Evans	Ladies	3 - P Nightingale	3 - T Evans	Golf
Girls	2 - J Clarke	3 - C Jacobsen	1 - L Pole-Evans	4 - J Halliday	Team Shear	1 - J Moffatt
1 - A McGhie	3 - D Ford	4 - S Pole-Evans	2 - C Whitney	Novice Shearers	1 - R McGhie, J Knight	2 - D Ford
2 - C Stewart	4 - M Ford	Shearing	3 - M Amor	1 - D Clarke	2 - T Alazia, D Clarke, M Jones	3 - W Harvey
Boys	Fastest	Champion Shearer	4 - J Phillips	3 - C Lloyd	3 - J Clarke, R Harwood, T Hirtle	4 - P Nightingale
1 - G McGhie	T Hirtle	C Lee	Ladies	4 - J Halliday	Dog Trials	And finally, after much debate...
2 - S Thain	Neatest	Best Pen of Sheep	1 - C Whitney	Hand Shearing	Open	Special effort
3 - L Stewart	D Clarke	R Harwood	2 - I Clarke	1 - T Hirtle	1 - S Hirtle, Jodie	Teo Deligneres
100 YDS foot	Ladies		3 - D Newman	2 - P Nightingale		
1 - J Phillips	1 - Louise Pole-Evans		Boys			
2 - M Jones			1 - S Evans			

Penguin News

Information Pullout

12 - 18 March, 2010

TIDES AROUND THE ISLANDS

12 FRI	0435 1107 1745 2309	1.50 0.49 1.33 0.72	1850	1.46	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime For Camp, make the following changes: Fox Bay + 2 hrs 30m Roy Cove + 3 hrs 30m Port Howard + 3 hrs 19m Inlet + 3 hrs 30m Sea Lion Is + 1 hr 15m Port Stephens + 3 hrs 15m Hill Cove + 4 hrs Berkeley Sound + 1 hr 11m Port San Carlos + 2 hrs 55m Darwin Harbour - 56m
13 SAT	0517 1138 1808 2340	1.55 0.46 1.38 0.61	16 TUES	0037 0656 1301 1911	0.45 1.63 0.46 1.50
14 SUN	0552 1208 1829	1.59 0.44 1.42	17 WED	0105 0728 1326 1934	0.40 1.61 0.49 1.55
15 MON	0009 0625 1234	0.52 1.62 0.44	18 THUR	0135 0800 1352 1959	0.37 1.57 0.53 1.58

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: ststanley@leisure.gov.fk for bookings and enquires

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 12th March 2010		
Adult Swimming 07:00-09:00 Public	Closed For Schools	Public
OAP's, Adults, Parents & Toddlers 09:00-10:00 Closed For Schools		Public
Lane Swimming 10:00-12:00 Closed For Schools		Public
Stanley Swimming Club 12:00-13:00 Public		Members Only
Adults Only 13:00-14:00 Public		Public
SATURDAY 13th March 2010		
SLC Swim School 10:00-12:00 Public		Public
Lane Swimming 12:00-13:00 Public		Members Only
Private Hire 13:00-14:00 Public		Public
Adults Only 14:00-15:00 Public		Public
SUNDAY 14th March 2010		
Public 11:00-12:00 Public		Public
Private Hire 12:00-14:00 Public		Members Only
Public 14:00-15:00 Public		Public
Adults Only 15:00-16:00 Public		Public
MONDAY 15th March 2010		
Adult Swimming 07:00-09:00 Public		Public
Closed For Schools 09:00-10:00 Closed For Schools		Public
Baby & Toddler Swimming Lessons 10:00-12:00 Public		Public
Lane Swimming 12:00-13:00 Public		Members Only
Private Hire 13:00-14:00 Public		Public
Closed For Schools 14:00-15:00 Closed For Schools		Public
SLC Swim School 15:00-17:00 Public		Public
Adult Swimming Lessons 17:00-18:00 Public		Public
Adults Only 18:00-19:00 Public		Public
TUESDAY 16th March 2010		
Adult Swimming 07:00-09:00 Public		Public
Closed For Schools 09:00-10:00 Closed For Schools		Public
OAP's, Adults, Parents & Toddlers 10:00-12:00 Public		Public
Lane Swimming 12:00-13:00 Public		Members Only
Closed For Schools 13:00-14:00 Public		Public
Stanley Swimming Club 14:00-15:00 Public		Public
Ladies Only 15:00-16:00 Public		Public
Adults Only 16:00-17:00 Public		Public
WEDNESDAY 17th March 2010		
Adult Swimming 07:00-09:00 Public		Public
OAP's, Adults, Parents & Toddlers 09:00-10:00 Public		Public
Lane Swimming 10:00-12:00 Public		Members Only
Closed For Schools 12:00-13:00 Public		Public
SLC Swim School 13:00-14:00 Public		Public
Adults Only 14:00-15:00 Public		Public
THURSDAY 18th March 2010		
Closed For Cleaning 09:00-10:00 Public		Public
Staff Training 10:00-11:00 Public		Members Only
SLC Swim School 11:00-12:00 Public		Public
Adults Only 12:00-13:00 Public		Public
FRIDAY 19th March 2010		
Adult Swimming 07:00-09:00 Public		Public
OAP's, Adults, Parents & Toddlers 09:00-10:00 Public		Public
Closed For Schools 10:00-12:00 Public		Members Only
Lane Swimming 12:00-13:00 Public		Public
Closed For Schools 13:00-14:00 Public		Public
Stanley Swimming Club 14:00-15:00 Public		Public
Adults Only 15:00-16:00 Public		Public

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk

TABERNACLE - Barrack Street
(free church)
Sunday Services 10.00am and 7.00pm.
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
St. MARY'S
SUNDAY: 10am (Transport from MPA provided for Service and related personnel)
Week days 9am
St. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all denominations and faiths

BALHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk

HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm.
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00. Weds afternoons - Closed

MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00; Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428

TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon

LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45.
Saturday 10am - 12 noon, 14.00 - 17.00pm
Tel: 27147

VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri 8.30am-9.30am, 1pm-2pm, 4pm-4.30pm. Tues, Thurs 1pm-2pm.
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451

SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128

NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441

THE FALKLAND GUN CLUB New members welcome Contact Steve Dent on 55632

F1 RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357

CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716

STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Rocke (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.

ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624

FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel: 21897 (Chairman); Jean Diggle 21716 (Treasurer)

GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031

CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579
Fiona - Chairman - Nick Barrett tel 21806(h) 27294(w) Secretary - Geoff Pring tel 21785 Treasurer - Chris Bell, tel 21078

DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393

STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm

STANLEY SUB-AQUA CLUB - Contact David McLeod Phone, 20836 (d), 20843 (h)

THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishlegionfalklands.co.fk

STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm Contact Greta Skene 21488

JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759

THE SHACK YOUTH CLUB - Open every Friday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677

SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel: 21667

KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm (all 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at US Hall. Cost: £1.00

ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296

ACORNS COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am. Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm

HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm

BABY CLINIC - 3 - 5pm every Wednesday

LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm. Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners

SAMA 82 FALKLAND ISLANDS TRUST Chairman - G Clement 52910 Treasurer K Ormond 52814 Secretary J Elliot 51765

FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month

CHARITY SHOP Opening hours. Mon. Wed. Fri. & Sat. 2-4pm (Summer hours 2-5pm) Saturday morning 10am - 12 noon.

FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King

TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street Treasurer Ruth Taylor tel: 22169

SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385

LIBERTY LODGE email lodgemanager@cwmail.fk phone 22327 or 55327

Falkland Islands Defence Force Routine Orders

Thursday 18 March 2010
Recruits 1800 hrs Rifle lesson 3 1900 Combat 1st Aid
Trained ranks 1900 hrs Combat 1st Aid

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6)....Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area
146.625....Stanley to Mount Alice
147.825 (Duplex - 0.6)....Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800....Channel 16 (Stanley area)

2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

BFBS 1

Friday 12th March
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 HIDDEN HISTORIES Series about Welsh history, narrated by Huw Edwards
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 JIMMY'S FOOD FACTORY Entertaining science series
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN Owners of interesting homes compete to win 1000 pounds for having the best house
 5:20 AMONG THE APES Baboons: New series
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 FIRST CUT AMBREEN: The Girl Boxer. Documentary
 8:25 FIRST TIME VOTERS' QUESTION TIME Dermot O'Leary hosts a panel discussion with the main political parties and famous faces in front of an audience of first-time voters
 9:25 BFBS WEATHER
 9:30 I BELIEVE IN.....Miracles: Actress Jodie Kidd explores the world of miracle healing
 10:25 TRUE BLOOD PLAISIR D'AMOUR: Fantasy adventure
 11:20 SECRET DIARY OF A CALL GIRL
 11:45 FRIDAY NIGHT WITH JONATHAN ROSS
 12:45 BBC NEWS

Saturday 13th March
 8:30 FOSSIL DETECTIVES
 9:00 OCEANS THE INDIAN OCEAN - Coastal Waters
 10:00 ROBIN HOOD Drama retelling the classic legend
 10:45 BEAUTY AND THE GEEK
 11:25 FORMULA 1: Grand Prix Qualifying Bahrain
 1:45 MASTERCHEF: The Professionals
 2:30 DANCING ON ICE
 3:00 RBS SIX NATIONS 2010 Ireland v Wales: Ireland take on Wales on the fourth weekend of the 2010 Six Nations
 5:25 BFBS WEATHER
 5:35 RBS SIX NATIONS 2010 Scotland v England:
 Scotland take on England on the fourth weekend of the 2010 Six Nations
 8:00 LET'S DANCE FOR SPORT RELIEF Claudia Winkleman and Steve Jones host the grand finale of the celebrity dance extravaganza
 9:15 ANT & DEC'S PUSH THE BUTTON
 10:05 SHALLOW GRAVE Following the advice of his dying father, Hal dates only women who are physically beautiful
 11:30 BFBS WEATHER
 11:35 MATCH OF THE DAY
 12:55 THE FOOTBALL LEAGUE SHOW Highlights from the day's Football League games.
 2:10 BBC NEWS

Sunday 14th March
 8:35 MATCH OF THE DAY
 10:00 THE ANDREW MARR SHOW
 11:00 BRITISH FORCES NEWS: The Week in Afghanistan
 11:20 NATURAL WORLD Battle to Save the Tiger:
 Film narrated by David Attenborough
 12:10 FORMULA 1: Grand Prix Bahrain
 3:15 RBS SIX NATIONS 2010 France v Italy
 5:40 POPSTAR TO OPERASTAR

BFBS Television programmes

SEAFISH CHANDLERY

"First Stop For Your Weekly Shop"

Winner of Britain's
 "Best Sausage
 Maker"

Mon-Fri 8.00am-7.00pm Saturday 9.00am-6.00pm Sunday 10.00am to 5.00pm

For more information see our web page: www.chandlery.co.uk

CHOOSE FROM

Pork Special
 Chipolatas
 Toulouse Garlic
 Pork & Leek
 Cumberland
 Hot Mexican
 Wild Boar Calvados & Apple
 Venison Redcurrant & Port
 Oxford Pork

6:45 SIMON KING'S SHETLAND DIARIES
 7:45 UGLY BETTY Drama series about an ordinary-looking secretary working for a fashion magazine
 8:25 BFBS WEATHER
 8:30 DANCING ON ICE
 9:45 WILD AT HEART
 10:30 DANCING ON ICE: Results
 11:00 MANHUNTER Dark thriller about an ex-FBI forensic investigator who is called in to track down a brutal serial killer known as the Tooth Fairy
 1:00 BBC NEWS

Monday 15th March
 7:00 BREAKFAST
 10:15 CRISIS CLAIMS AND CONS Series following the work of insurance investigators as they discover cons and help people hit by crisis to get their lives back on track
 11:00 AN ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 JIMMY'S FOOD FACTORY
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN CASH
 5:15 RELOCATION, RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOW TO LOOK GOOD NAKED...With a Difference
 8:50 BFBS WEATHER
 8:55 SIMON SCHAMA ON OBAMA'S AMERICA The End of the Dream? A year on from Barack Obama's inauguration, Simon Schama asks what has happened to the American Dream - the promise of prosperity for all?
 9:55 CHRIS MOYLES QUIZ NIGHT
 10:40 FILM 2010 with Jonathan Ross
 11:10 THE CHRONICLES OF RIDDICK Sci-fi action sequel to Pitch Black, in which a horde of totalitarian war-like mindbenders known as Necromongers seek to subordinate the universe, peacekeepers enlist the help of intergalactic convict Riddick
 1:00 BBC NEWS

Tuesday 16th March
 7:00 BREAKFAST
 10:15 HEIR HUNTERS

11:00 COAL HOUSE AT WAR
 11:30 THIS MORNING
 1:25 RIP OFF BRITAIN Personal Finance: Angela Rippon, Gloria Hunniford and Jennie Bond return to their journalistic roots to expose some of the rip offs that are costing British consumers
 2:10 'GARDENERS' WORLD Gardening magazine
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 MAY THE BEST HOUSE WIN
 5:15 VERONICA MARS
 5:55 WILD SHORTS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 MATERIAL GIRL
 8:55 BFBS WEATHER
 9:00 THE BILL
 9:50 CAPRICA GRAVEDANCING: Sci-fi drama series set in the Battlestar Galactica universe
 10:35 ZODIAC Thriller based on real events, dramatising cartoonist and author Robert Graysmith's attempts to identify the so-called Zodiac killer, a serial murderer who terrorised San Francisco in the 1970s and taunted police and journalists with letters offering clues to his identity
 1:05 BBC NEWS

Wednesday 17th March
 7:00 BREAKFAST
 10:15 CAR BOOTY
 11:00 BRITAIN'S EMPTY HOMES Series revealing the potential that vacant properties can offer potential buyers
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 WHEN THE OLYMPICS COME TO TOWN
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 CELEBRITY COME DINE WITH ME
 5:15 RELOCATION: Phil Down Under
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 CASUALTY
 8:20 JO FROST: Extreme Parental Guidance
 9:05 BFBS WEATHER

9:10 LOST Drama series about the survivors of a plane crash who are marooned on a Pacific island
 9:50 EMPIRE OF THE SEAS: How the Navy Forged the Modern World
 10:50 SCREAM 2 Sequel to the box-office smash horror movie in which high-school students were stalked by a serial slasher
 12:45 BBC NEWS

Thursday 18th March
 7:00 BREAKFAST
 10:15 ESCAPE TO THE COUNTRY
 11:00 BANG GOES THE THEORY Jem Stansfield attempts to defeat the US Navy's latest weapon with no more than some foam and a crash helmet
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 GARDENERS' WORLD
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 CELEBRITY COME DINE WITH ME
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 24 Day eight of the real-time drama
 9:50 TOWER BLOCK OF COMMONS Four-part series which follows a group of MPs as they spend eight days and nights living in council estate tower blocks across the country, and come face-to-face with the issues that affect the lives of people in some of Britain's most deprived neighbourhoods
 10:40 THE VIRTUAL REVOLUTION Twenty years on from the invention of the World Wide Web, Dr Aleks Krotoski explores how it is reshaping almost every aspect of our lives
 11:40 QUESTION TIME
 12:40 BBC NEWS

Friday 19th March
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 HIDDEN HISTORIES Series about Welsh history, narrated by Huw Edwards
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 E-MAIL IS RUINING MY LIFE E-mail has revolutionised our lives, but can you have too much of a good thing?
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 COUNTRY HOUSE Business-woman Ruth Watson revisits the owners of British stately homes who she gave advice to one year earlier
 5:20 AMONG THE APES Orangutans: Renowned primatologist Charlotte Uhlenbroek travels the world on a quest that brings her face to face with some of the world's greatest primates
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 SPORT RELIEF 2010
 2:40 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up-to-date.

Falklands Radio Programmes Schedule

Friday 12th March

07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 BBC Music Feature
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Layla Crowie
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 13th March

9:00 - 12:00 The Saturday Morning Show with Lise Gill
 5:00 Children's Corner with Verity Livermore
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 Sunday 14th March
 5:00 Accordionally Yours with Derek Howatt or Music, Music with Norman Besley Clark (TBC)
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Tabernacle
 8:00 Slow Jams with Liz Roberts including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 15th March

07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 16th March

07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox

6:00 News & Repeat of One to One
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Challenge with Corina Goss
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 Wednesday 17th March
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 Thursday 18th March
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

07:00 Breakfast Show with Trina Bernsten
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Pick of the week - Jukebox - Join our newest presenter Scott Betts, each weekday between 5pm and 6pm, to catch a selection of recent and new music.

Contact us Telephone 27277 Fax: 27279
 Email: www.firs.co.uk
 Station Manager cbishop@firs.co.uk
 Head of Programmes li@firs.co.uk
 Adverts adverts@firs.co.uk
 Requests requests@firs.co.uk
 Falklands Radio Frequencies
 88.3 FM - Stanley only
 96.5 FM - Stanley and Environs
 90 FM - March Ridge
 105 FM - Mt Alice
 105 FM - Mt Kent
 102 FM - Mt Maria
 88 FM - Sussex Mountains
 530 MW - Island Wide
 These scheds are subject to change and any changes will be announced on Falklands Radio

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 12 March	Saturday 13 March	Sunday 14 March	Monday 15 March	Tuesday 16 March	Wednesday 17 March	Thursday 18 March
	PERCY JACKSON & THE LIGHTNING THIEF	ASTRO BOY				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
INVICTUS	BROTHERS	THE WOLFMAN	UP IN THE AIR	THE BOOK OF ELI	ALICE IN WONDERLAND	EDGE OF DARKNESS

ASTRO BOY 93 mins. Animated. Nicholas Cage, Bill Nighy
 THE BOOK OF ELI (15) 118 mins. Action. Denzel Washington, Gary Oldman
 EDGE OF DARKNESS (15) 117 mins. Drama. Mel Gibson, Ray Winstone
 INVICTUS (12A) 133 mins. Drama. Morgan Freeman, Matt Damon
 BROTHERS (15) 104 mins. Drama. Jake Gyllenhaal, Natalie Portman

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Breakfast Show 09.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

BFBS radio 2

550 MW:

FRIDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's Gold hour 1000 World at One 1030 Richard Hutchinson 1400 PM from BBC Radio 4 1500 6 O'Clock News 1530 Five Live Drive 1600 Five live Sport 1900 Late Night Live (Five Live) 2200 Up all night
TUESDAY 0200 Morning reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's gold hour 1000 World at One 1030 Richard Hutchinson 1400 PM from BBC Radio 4 1500 6 O'Clock News 1530 Five Live Drive 1600 Five live Sport 1900 Late Night Live (Five Live) 2200 Up all night
SATURDAY 0200 Morning reports 0300 Weekend Breakfast 0400 Today 0600 The BFBS Radio 2 Saturday Show 0800 Fighting Talk 0900 Five Live Sport 1620 606 from BBC Radio Five Live 1730 The weekend news 1900 Late Night Live (Five Live) 2200 Up all night
SUNDAY 0200 Morning reports 0300 Weekend Breakfast 0500 BFBS Radio 2 Sunday Songs 0600 Broadcasting House 0700 The BFBS Radio 2 Sunday Show 0900 Five live sport 1500 606 1630 The Five live Selection 1730 The Weekend News 1900 Late night live (Five live) 2200 Up All Night
MONDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900

□ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
 □ BFBS1 96.5 FM Island wide and 98.5 MPA.
 □ BFBS2 550 MW Island wide.
 □ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

PERCY JACKSON & THE LIGHTNING THIEF (PG) 119 mins. Family. Logan Lerman, Alexandra Daddario
 THE WOLFMAN (15) 102 mins. Horror/Thriller. Benicio Del Toro, Anthony Hopkins
 UP IN THE AIR (15) 109 mins. Drama. George Clooney, Vera Farmiga
 ALICE IN WONDERLAND (PG) 108 mins. Family. Mia Wasikowska, Johnny Depp

**LEGISLATIVE ASSEMBLY
PORTFOLIO SYSTEM & CONTACT DETAILS**

Portfolio Holder Hon. Dick Sawle M.A. Email: dsawle@ec.gov.fk Tel: 23434 Secretariat/Central Administration (Hon. R. Edwards) Legislation (Hon. S. Halford) Registry (Hon. S. Halford) Post & Telecommunication (Hon. W. Luxton) Information Technology (Hon. W. Luxton) Monopolies (SS. & CW) (Hon. W. Luxton) Port Development/Trade & Industry (Hon. E. Edwards)	Portfolio Holder Hon. Ian Cheek M.A. Email: icheek@ec.gov.fk Tel: 23372 Education (Hon. G. Ross) Further Education/Higher Education (Hon. G. Ross) Training (Hon. G. Ross) Youth Development (Hon. G. Short) Leisure Services (Hon. G. Ross) Art & Culture (Hon. E. Edwards) Falkland Islands Government Office (Hon. S. Halford)
Portfolio Holder Hon. Roger Edwards M.A. Email: redwards@ec.gov.fk Tel: 42004/21778/52044 Treasury & Taxation (Hon. G. Short) EU Issues (Hon. S. Halford) SFC (Chair) (Hon. G. Short)	Portfolio Holder Hon. Glenn Ross M.A. Email: groz@ec.gov.fk Tel: 22340 Agriculture (Hon. W. Luxton) R/H/Box Bay (Hon. W. Luxton) FMCO (Hon. W. Luxton)
Portfolio Holder Hon. Gavin Short M.A. Email: gshort@ec.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D. Sawle) Fisheries (Hon. G. Ross) Police/Fire/PDF (Hon. W. Luxton) Utilities & Municipals (Hon. R. Edwards) Energy & Waste (Hon. R. Edwards)	Portfolio Holder Hon. Sharon Halford M.A. Email: shalford@ec.gov.fk Tel: 31136/51136 Health & Medical Services (Hon. J. Cheek) Social Services (Hon. D. Sawle) Child Protection (Hon. D. Sawle) Lands (Hon. J. Cheek) Planning & Building (Hon. J. Cheek) Transport (Hon. R. Edwards)
Portfolio Holder Hon. Emma Edwards M.A. Email: eedwards@ec.gov.fk Tel: 22855/52854 Tourism (Hon. D. Sawle) Minerals (Hon. J. Cheek) Environment & Heritage (Hon. W. Luxton) Housing (Hon. J. Cheek)	Portfolio Holder Hon. William Luxton M.A. Email: bluxton@ec.gov.fk Tel: 42296/21139/52296 Civil Aviation (Hon. R. Edwards) PDC (Hon. G. Short) Aquaculture (Hon. G. Short) Rural Development (Hon. G. Ross)

Appointments can be made via the Office of the Legislative Assembly
 Tel: + (500) 22451, Fax: + (500) 22456, Email: assembly@ec.gov.fk
 Further details and public papers are available on www.falklands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 12th	WEST ISLANDS
Saturday 13th	
Sunday 14th	1200 East-West 1400 West-East
Monday 15th	
Tuesday 16th	
Wednesday 17th	1800 East-West
Thursday 18th	0800 West-East 1000 East-West 1200 West-East
Friday 19th	0800 East-West 1000 West-East 1800 East-West
Saturday 20th	0800 West-East
Sunday 21st	1200 East-West 1400 West-East
Monday 22nd	
Tuesday 23rd	
Wednesday 24th	
Thursday 25th	
Friday 26th	0800 East-West 1000 West-East 1800 East-West

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
 While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
 Please check www.workboat.co.fk for more information.
 Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 24 February to 02 March 2010 Number of Licences

Licence Type	Eligible for Period	Fishing During Period
Total	99	74
A	12	2
B	34	34
C	16	16
F	3	0
G	15	10
L	3	1
S	2	0
W/Z	16	11

A= All Finfish
 B= Hec
 C= Lolligo
 F= Skate/Ray
 L= Longfin
 S= Surimi
 W/Z= Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Lolligo	5282
Hec	272
Hake	75
Blue Whiting	5
Hoko	609
Kingslip	40
Toothfish	20
Red Cod	80
Ray	53
Rock Cod	1885
Others	8
Total	8341

Department of Agriculture Wool Market Report 4th March 2010

Ian Campbell
 Department of Agriculture,
 Falkland Islands

- Although the EMU dropped this week, the exchange rate fell further again which meant another increase in the EMU to 5.48 p/g
- The pound is at a very low level now which is making for excellent wool price quotations as a result
- Falkland Island wool is selling very well, unfortunately we are having trouble sending our wool samples off for testing due to disruptions in South America, but we urge people to be patient

Week ending	18	19	20	21	22	23	24	25	26	28	30	32
10/01/2008	633	582	520	483	450	425	394	328	285	209	167	138
13/01/2009	520	443	355	343	341	312	323	248	229	192	175	153
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
15/12/2009	642	587	522	508	494	478	442	379	319	251	205	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	210	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	209	195
18/02/2010	668	619	563	553	540	528	473	397	340	260	223	204
25/02/2010	686	634	568	556	546	539	481	402	349	265	230	204
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209
Weekly Change	18	17	13	14	16	14	23	5	0	0	5	5
Price year ago	467	404	334	324	318	314	304	262	253	213	193	163
Change from last year	51%	61%	74%	76%	77%	76%	66%	55%	38%	24%	22%	20%

Coffee break Sudoku and quiz

Sudoku by Colin Lang

		2			
	6		7	3	9
5					1
	8		1		4
9		4		7	5
	2		3		1
8					3
	4		9	2	8
			6		

- The North England town of Beverley is named after what creature?
- Koppen-Geiger is the name of a classification system for what?
- What was the first invention to break the sound barrier?
- What is the most common bird in the world?
- The Greek word Xero (pronounced zero) in xerography and related terminology means what?
- Dove vive? (pronounced 'dovay veevay') means 'where do you live?' in what language?
- In astronomy and metaphorical language what is the opposite of zenith?
- The Latin abbreviation 'cf.' commonly in dictionary definitions means what in English?
- What is the standard geometric name for a regular quadrilateral?
- What inventor was nicknamed The Wizard of Menlo Park?

Answers to last week's quiz:

- 2000
- Shingles
- Dalmation
- Runic
- Mali (Africa)
- Jacques Cousteau and Emile Gagnan
- Wishbone
- Jude the Obscure
- Knee
- Louisiana

At close of business March 8, 2010

Change over previous week

Falkland Oil and Gas Ltd	144.00	
Falkland Islands Holdings	410.00	-9.25
Desire Petroleum		-20.00
Rockhopper Petroleum	108.50	+0.75
Borders & Southern Petroleum	54.50	-1.50
Cable & Wireless	60.25	-6.00
Standard Chartered Bank	138.50	+0.70
	17.76	+2.35

Standard
Chartered

STANDARD CHARTERED STANLEY MARATHON 2010

The world's most-southerly AIMS-certified marathon

Sunday, 14 March 2010

**STANLEY MARATHON WELCOMES
HENRY WANYOIKE AND JOSEPH KIBUNJA
- SEEING IS BELIEVING AMBASSADORS -
FOR AN EXHIBITION RUN ON RACE DAY**

Don't miss the action!

Race Day notice for individual and relay runners –

- *Registration starts at 8.30am at the Banking Hall*
- *Race Briefing at 9.30am at the Town Hall*
- *Marathon Race starts at 10.00am*

Caris's Cannibals and the Animals fight it out

WITH the dog trials all done it was time to run off some of Michele's burgers with a game of football.

Traditionally in this sport revered by many but barely understood by this writer, it is the spectators that are the hooligans and the players held up as icons in all walks of life. Talk about role reversal.

Team captains Caris and Toni-Donna Stevens led their respective rabbles, aptly named Caris's Cannibals and the Animals, through a thoroughly entertaining game.

The match was refereed by Paul Ford who didn't seem to have a whistle for the first ten minutes and was even spotted having a sneaky kick at the ball on a number of occasions.

The old boys in the form of Animal Richard Stevens and Cannibal Brian Aldridge took up the goalie positions and showed great dexterity and determination to keep the ball out, a skill that Richard eventually proved better at with a final score of 8-6 to the Animals.

Meanwhile on the field the "youngsters" were running themselves ragged while ensuring dehy-

Lucas Berntsen, Rafael Sotomajor, Caris Stevens and Brian Aldridge

dration did not set in with the occasional Bud. The super sensible were taking the dehydration risk even more seriously and fought it off on the touchlines with a more regular intake of the aforementioned liquid.

A totally hilarious game ensued with Caris roaring instructions and encouragement (or was it threats

at her players?) while Toni settled for the odd celebration as goals were scored by hoisting her tee shirt over her head in the time honoured fashion.

Thanks guys, my sides hurt from laughing at your antics, but I bet you all had many more sore muscles the next day.

Sharon Jaffray

First place Macauley Davis

Mechanical bull results

Ladies

- 1 - Kerry Ross
- 2 - Glynis Newman
- 3 - Teeny Ross

Men

- 1 - Macauley Davis
- 2 - Lucas Berntsen
- 3 - Gilberto Castro

Juniors

- 1 - Kalon Jaffray
- 2 - Ievan Ford
- 3 - Declan Bonner

Tiddlers

- 1 - Adam Dickson
- 2 - Kia Alazia
- 3 - Tyrese Ceballos

Thomas Short with prize

Children in the money

THE children's sports on Wednesday morning attracted more than 40 fiercely competitive youngsters, liberally doused in sun cream, back to the race course. By lunchtime they had worked up a healthy appetite and all had a pocket of change from their hard-earned prizes. The children's prizes are provided by the generous donations of spectators at early events and very much appreciated by the committee as well as the children.

Tug of war teams battle on

Treasure hunt winner Kia Ford

Weekends are five stars at Mundo Dreams
ENJOY THE ENTERTAINMENT AND REST AT DREAMS DEL ESTRECHO HOTEL IN PUNTA ARENAS

FALKLAND EXCLUSIVE RATE

FROM **USD 117**

Based on standard double room. Per day.

INCLUDES

Buffet breakfast served at the Hotel restaurant - Free access to the Spa (heated swimming pool, sauna, fully equipped gym) - Welcome Drink at Sky Bar with the best view of Magellan Strait - Casino free ticket - Free parking.

Rate valid until March 20th 2010. Offer is subject to availability. This special rate is valid only for Falkland Islanders. Ask for special rates.

**LIVE SHOWS
AT THE CASINO**

DREAMS

Your Dreams Come True

Call Center 600 626 0000. Telephones Pta. Arenas (56 61) 204 594 / (56 61) 204 593
reservations@mundodreams.com / www.mundodreams.com

Africa Sheppard (9)
I'm going to get her a card and take her to the Malvina

Christopher Stenning (10)
I'm going to make her a big cake and I'm going to do breakfast in bed, and I might take her out to lunch at the Malvina if I have enough money

Merlie Ellis (8)
Umm, I'm going to give her a card and give her a present

Sophie Pompert Robertson (11)
Well, I'm going to get her a Mother's Day card, and probably a box of chocolates because she loves chocolates

Lucas (10) and Elliana (6) Ferriby
Lucas: I'm going to say happy Mother's Day
Elliana: A present and a card, and earrings
Lucas: If we have some money!

Grace Reed (8)
I might cook breakfast in bed, and I might put a little vase on the table, with presents and with a nice drink of something. And I might cook her lunch and tea

Connie Lewis (3)
I'd give her cuddles and a present

Kaprice Godoy Jones (8)
I'm making a cake and I don't know what else to do, maybe a card

Nicola Wilks (7)
A card, maybe some flowers and a cake and something like a present. I think that's all

Jose Mane (6)
I'm going to get her presents, a spider!

Jim Davies (10)
I'm going to make her a card saying get fit soon

New 20 bedroom extension

Comfortable en suite rooms
television/wireless internet
tea/coffee facilities

Light lunches
A la carte restaurant
All day tea and coffee
Modern bar and lounge

www.malvinahousehotel.com

MALVINA HOUSE
HOTEL

Stanley - Falkland Islands

A team effort to reduce seabird mortality in the trawling fishery

THE Falkland Islands have recently adopted their second Plan of Action to reduce seabird mortality due to trawling activity.

The first plan of action was approved in 2004 following the work of SAST (Seabird at Sea Team), a collaborative project between Falklands Conservation and RSPB. Further work conducted since 2004 by the APP (Albatross and Petrel Programme), with collaboration from the fisheries observers since 2006, has been the base for the re-evaluation of the initial plan.

Four years of APP observers' work at sea brought up new and more detailed information relating to the sources and magnitude of seabird incidental mortality due to interactions with trawling fishing gear and its mitigation.

The trawling fleet operating in the Falklands is mostly formed by demersal trawlers fishing at the bottom of the sea, and a small group of pelagic trawlers fishing in the water column.

In both cases, the incidental mortality registered is linked with the presence of fish enmeshed on the net or discards of fish offal.

A trawler is followed by seabirds while discarding fish offal

undersize catch and non-commercial species. The demersal fleets' main source of seabird incidental mortality is the interaction of seabirds with warp cables (the cable used to tow the net).

What attracts the seabirds to the proximity of the warp cables is the presence of discards on the cables' vicinity.

Seabirds feeding on the discards are unaware of the warp cables that are constantly cutting the water due to the pitching movement of the vessel.

The speed at which the cable cuts the water is increased in bad weather, provoking an increase in interactions and its severity.

On the other hand, in the pelagic fleet, the main source of mortality is the interaction of seabirds with the net in pursuit of enmeshed catch. In this case the

main factor is the mesh size, which is big enough to allow the seabird to pass through and become enmeshed. This is aggravated by the time the net spends at seabird diving depths, or at the surface of the water.

Pelagic nets, with a bigger overall size than demersal nets, spend longer periods at those critical depths, increasing the chances of interaction with seabirds.

As evidences of seabird mortality sources were found, mitigation measures have been evaluated, adapted and trialled in collaborative projects between Falklands Conservation, FIG Fisheries, fishing companies and vessel crews.

Based on the obtained results, a set of mitigation measures tackling the identified problems has been implemented in the licence conditions of the trawling fleet to

minimise the impact trawling activity may have on seabird populations.

The plan adopted by the Falkland Islands contains extensive background information and a detailed framework for the next four years, outlining those aspects which may need further investigation to ensure a negative impact on seabirds due to trawling activity and, in general, fishing activity to diminish.

For those interested in this topic, the plan and its summary can be obtained either from Falklands Conservation or from the Falkland Islands Government.

The plan should be shortly available on the Falkland Islands Fisheries Department webpage (<http://fis.com/falklandfish/>).

Finally, Falklands Conservation would like to thank all sources of funds received since the beginning of this project, the unconditional help of many collaborators and the work of all those observers from SAST, APP and FIED who spent countless hours exposed to the elements collecting the invaluable information at sea.

Esther Sancho

Falkland Islands Horticultural Society's

Flower, Vegetable, Home Produce & Garden Show 2010

will be held in the Parish Hall
this Saturday, 13th March

Entries

There is no cost to enter items in the show. Just bring your entries to the Parish Hall between 6pm and 9pm on Friday 12th March.

Enter as many times and in as many classes as you like!

Admission

£1 for adults
50p for children & OAP's

Order of the Day

2pm - show open to the public
4pm - prize giving followed by the auction

For more information, please call
Tim Miller on 21498 (evenings), Nikki Buxton on 52051
or email skippy@cwimail.fk

If you have any cups, please contact us as soon as possible to arrange collection

Don't worry if you aren't green fingered or a whiz in the kitchen, come along to the show and pick up a bargain at the auction!

Stanley Services Limited

DANGEROUS GOODS BY AIR AND SEA TRAINING

Stanley Services Limited in conjunction with Cargo Training International Limited is holding two training courses, which are recognised by the relevant International Authorities.

- The Dangerous Goods by Air Course will run on the 23rd, 26th and 27th April 2010
- The Dangerous Goods By Sea Course will follow on the 28th and 29th April 2008.

This course is ideal for anyone wanting to update their previous certificates or who is involved in the completion of Dangerous Goods Notes and handling of Dangerous Goods either by Air and Sea.

Please remember it is mandatory to have such training for goods moved by Air and sea.

If you are interested, please contact
Stanley Services on 22622 or
email: ggoodwin@stanley-services.co.gk

President's team fights back in dramatic Falkland Cup finale

LAST weekend saw the playing of the sixth Falkland Cup, one of the highlights of the golfing calendar.

With eleven players on each side playing three rounds of matchplay golf over two days there was constant drama unfolding. The Kelpers team, made up of locally-born players, was captained by Kevin Clapp, while the President's team was led by non-playing captain Gary Clement.

The format was five matches of greensome foursomes on the Friday morning, five of betterball in the afternoon and eleven singles matches on the Saturday with a total of 21 points up for grabs.

As the holders of the cup, the Kelpers needed just ten and a half points to retain the trophy.

An added and welcome feature this year was the involvement of some of our golfing juniors carrying scoreboards. Special mention should be made of Ieuan Ford, Declan Bonner and John Salmon.

Friday morning started with the team photos with the Kelpers toggled up in fetching black sweaters and the Presidents team in blue fleeces. The clothes result was probably a half point each!

When the draw came out, Drew Irvine and Stuart Haines were to play Troyd Bowles and Carol Lee. Drew and Stuart won 2 and 1, and this turned out to be the only point the Presidents team would get the whole morning.

With the format being that both players of each team drive and then pick one of their drives and play alternate shots for the remainder of the hole, the Kelpers won all four remaining matches.

In Match Two Roy Smith and Rodney Lee saw off Tony Rocke and Wayne Thompson by one hole, with Rodney sinking a difficult 8ft downhill putt on the difficult 16th. No team was more than one hole up during the entire match.

The next two matches were fairly one-sided, with Bob Gilbert and Graham Hay losing 5 and 4 to Sarah Bowles and Tony McMullen, and Wayne McCormick and Kevin Clapp defeating Chris Gilbert and Ian Stewart by 4 and 3. In the last of the morning matches Glenn Ross, partnered with rookie Ali Bonner, overcame Wayne Clement and Adam Glanville by two holes.

So it seemed same as normal with the President's team not doing well in the foursomes and already down 4 points to 1.

After a quick lunch it was back to the course for the five betterball matches. Here all players play their own ball with the better of the two balls counting. Bob Gilbert sat out for the President's team while

The President's team poses with their hard won trophy

Tony McMullen, one of the Club's strongest matchplay golfers was asked by team captain Clapp to stand down for the Kelpers. This time the President's team fared a little better, halving the points to end the first day three points adrift at 6.5 to 3.5.

In Match One, the President's team was able to call on Darren Wade just after he had come off night duty. Although he and Adam Glanville were up in the match at one stage, they eventually lost by one hole to Kevin Clapp and Sarah Bowles.

Match Two saw Graham Hay and Ian Stewart defeat Wayne McCormick and Roy Smith by 3 and 2. Match Four saw Glenn Ross and Ali Bonner heavily defeat Drew Irvine and Ian Stewart 5 and 4.

Match Five was another tense game for Tony Rocke and Wayne Thompson, but this time they triumphed 2 and 1 in near-darkness against Rodney Lee and the Kelpers' second rookie Richard Bonner, with Wayne sinking a seemingly impossible birdie putt off the back of the 16th hole to put his side dormie two up.

The halved Match Three was perhaps the highlight match of the day if not the tournament. Troyd Bowles and Carol Lee were playing against Wayne Clement and Chris Gilbert. One down after four holes, Troyd then birdied the 5th and 6th to put his team one up.

Wayne responded with a birdie on the 7th to level the match. A par was good enough to win the 8th hole for the Kelpers but the President's team hit back when Chris Gilbert birdied the 9th with a magnificent 170 yard shot to within three feet. The fireworks continued with Carol birdying the tenth but matched by a birdie by

Chris. So far there had been seven birdies in ten holes. The 11th and 12th holes were halved in par while the short par four 13th was birdied by both Chris and Troyd. The 14th and 15th were then halved in par before turning to the 16th which was proving to be a pivotal hole all day.

Wayne holed a lightning-fast 8ft birdie putt across the treacherous green and gave a major fist pump only to see Carol knock her putt in for a half. All square with two holes to play and the light fading fast with heavy mist, the 17th was halved in par.

The 18th ended when, with Carol and Chris out of the picture and Troyd and Wayne both feet away in four, the two teams decided the fairest result was a half and the putts were both given. A fitting end to a tremendous match studded with birdies and Troyd probably shooting in the 60s.

Saturday's 11 singles matches saw the Kelper team just needing four points to retain the cup. The President's would have to play their socks off to turn the tournament around.

Both teams, including reserves Steve Vincent and Johnny Ford who were not needed in the end, were raring to go.

First out of the draw was Bob Gilbert against the irrepressible Sarah Bowles with Sarah winning by 4 and 3 to end the tournament as the only player to win all three points. Only three points were needed now for the Kelpers.

The second match out was between Darren Wade and Roy Smith and with Darren 6 up after 10 the match looked to be over and done with. Roy, however, fought back and Darren let it all slip ending with a half on the last hole. Now only

two and a half points were required to retain the trophy. The next two matches finished quickly with Ian Stewart defeating Richard Bonner 6 and 4 and Tony Rocke triumphing over Ali Bonner 5 and 4.

Matches 9, 10 and 11 also had wide margins with Stuart Haines winning 3 and 2 over the rested Tony McMullen, and Wayne Thompson winning 4 and 3 over Wayne McCormick.

In the final match Rodney Lee beat Adam Glanville by 5 and 4 to take the Kelpers to within one and a half points of the Cup.

It was in the middle four matches that the battle for glory was finally decided.

Graham Hay was two down with two to play but parred the last two holes to salvage an excellent half with Glenn Ross in Match Five, while Wayne Clement was taken to the 18th green by Carol Lee with Wayne eventually triumphing by two holes.

Match Seven saw Chris Gilbert defeat Troyd Bowles 2 and 1 leaving the match between Drew Irvine and Kevin Clapp to decide the outcome. Coming down the 14th Kevin was two up. Failing to find the green with his second shot the hole was won by Drew with a par.

The 14th saw Drew hole a long 20ft putt for par while Kevin three-putted. The match was now all square with four to play.

The 15th was then halved in par and so to the 16th which again proved to be a decisive hole. Drew hit a fine tee shot below the hole while Kevin's tee shot went 10ft past the pin. Drew putted up to the hole for a certain par but Kevin charged his putt 8ft past the hole missing the return to go one down.

The 17th was then halved in par sending the Cup back into the hands of the Presidents team. The final hole was halved giving Drew a one hole win.

On the final day the President's team won seven singles matches outright and gained a half point in two other matches to take eight points on the day giving them an 11 and a half point to 9 and a half point victory.

So another Falkland Cup has come and gone with this time the President's team victorious and jubilant in their magnificent final day comeback. The Kelper team captain Kevin paid tribute to the sporting way in which the tournament had been played, declaring that the ultimate winner was golf.

In his closing speech, President's captain Gary added that while golf was the winner, this time round the President's were also the winners. It all made for a very enjoyable 19th hole.

Tony Rocke

Jay Moffatt riding with style

Third place PeeWee Kia Alazia

Fun, sun, thrills, spills and action

OLD gaucho bones may have been rattling at the Boca as the MotoX circus moved to the paddocks of Goose Green settlement last Sunday, for the sixth round of the MotoX season, set in a picturesque valley with the promise of fun, sun, thrills, spills and lots of action.

Spectators gathered early, setting up BBQs, catching up on the previous week's sports on both East and West, and generally chilling out on what was to be another glorious day on Camp.

With what turned out to be the largest entry in the Ladies' race, the PeeWee class and the Junior class, we were in for a treat as the racing was intense, electrifying and thrilling. Dominating the PeeWee class, James Tyrrell has accumulated 150 points so far this season. However, he wasn't alone in this race as both Jack and Kia Alazia gave chase on their home turf, with great concentrated racing. The Junior class is just getting better and better. A strong field of bikes all racing at almost the same pace was a great crowd pleaser. It won't be long before the experts will have to look out for these young lads. Nathan Gemmill is still the man to beat, but a great ride from Travis McGill pushed Nathan to the limit. The next race may have a different winner.

The expert class lined up with seven riders, Jay Moffatt and Scott Roberts coming back from injury to make up numbers. Jan Clarke, as always on top form, had two riders hitting the same furious pace. Shane Blackley on song and Jay Moffatt fast, but always sending his mother into a panic by falling off. He didn't disappoint. Having taken the lead in race one, he promptly ran into a gorse bush, dashing his chance of winning. As marshal Gary was heard saying: "He must have felt a right prick."

The Ladies' race was one of the most exciting races of the day with a total of six racing over two races. Vikki Lee, having had a disastrous start, soon took the lead in race one, but Sian Ferguson, getting stronger through the day, had Vicky in race two. Also racing were Annie Pitaluga, Angeline Clarke, Steph Ferguson and Jacqui Jennings, all putting in great performances. Hats off to the spectators, not one bit of litter anywhere! Also thanks to Chris and Jay for setting up a great track. Keith Alazia for allowing us the use the land. Lifestyles for sponsoring the event, the medical team - sterling work again ladies - and the lap counters, although one more is needed, due to a member taking up racing!

Jimmy Moffatt

MotoX results

PeeWee Class	2 - Travis McGill	4 - Arthur Turner
1 - James Tyrrell	3 - Roger Shillitoe	Ladies
2 - Jack Alazia	4 - Darren Robson	1 - Vikki Lee
3 - Kia Alazia	Experts	2 - Sian Ferguson
4 - Leo Benjamin	1 - Jan Clarke	3 - Angeline Clarke
Junior Class	2 - Shane Blackley	4 - Annie Pitaluga
1 - Nathan Gemmill	3 - Robert Ferguson	

VT put through to final

ON Sunday there was a double header with the first leg of the Stanley Services sponsored Football League Cup. In the first game, Sullivan Bluesox vs VT Communications, VT won 4-0. Goal scorers were Owen Betts, Reuben Cofre, Claudio Ross and Joshua Peck. The second game was Sealed PR vs Kelper Store Celtics. Sealed won 1-0, with the only goal scored by Matthew Nethercott.

On Tuesday the Bluesox won 2-1 against VT with goalscorers Andreas Balladares and Kyle Biggs for the Bluesox, and Robert Ferguson for VT. However, this was not enough to put them through to the final, which will be played on Sunday March 21.

This evening Sealed will play the Celtics, where Sealed will try to hold on to their 1-0 lead, to make their way to the final.

BUSINESSADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 10 Mar	Thurs 11 Mar	Fri 12 Mar	Sat 13 Mar
Sun 14 Mar	Mon 15 Mar	Tue 16 Mar	Weds 17 Mar
Weds 17 Mar	Thurs 18 Mar	Fri 19 Mar	Sat 20 Mar
Sun 21 Mar	Mon 22 Mar	Tue 23 Mar	Weds 24 Mar
Weds 24 Mar	Thurs 25 Mar	Fri 26 Mar	Sat 27 Mar
Sun 28 Mar	Mon 29 Mar	Tue 30 Mar	Weds 31 Mar
Weds 31 Mar	Thurs 1 April	Fri 2 April	Sat 3 April
Sun 4 April	Mon 5 April	Tue 6 April	Weds 7 April

K.J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.
1-12 persons.

Short stay and long stay car parking available.

For a quote or to make a booking contact

Tel +44 1993 845 253

Fax +44 1993 845 525; email: charliestaxis@aol.com

For more information please call 22616 or call at our office in Waverley House, John Street entrance

BUSINESS PAGE

GOLE'S MOTOR POOL
GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

SUMMER OPENING TIMES

TUESDAY 2.00 - 4.30PM
WEDNESDAY, THURSDAY,
FRIDAY 2.00 - 5.00pm
SAT & SUN 2.00 - 4.30pm
CLOSED MONDAYS

KANDY KABIN

Atlantic House
Stanley

Opening hours:

Monday to Friday 3.30 - 6.00pm
Saturday 10.00 - 5.30pm
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift'...

Call into The Gift Shop on Villiers Street.

There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5

Saturdays 10 till 12 and 1.30 till 4

**The Harbour View
Gift Shop**

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.

For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!

Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5

(longer hours when cruise ships are visiting Stanley)

Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?

Tel: 21620 Fax: 21619 Mobile: 51620

e-mail: energise@horizon.co.fk

admin.energise@horizon.co.fk

accounts.energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours -Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,

Amps, Speakers, Sub-Woofer's,

Seat Covers, Mats and accessories Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc Why not call in and see for yourself

KTV Digital

17 channels, including 3 live news channels CNN,
BBC World & Sky News. BBC World Service and
Saint FM radios included. Also, the very best
documentary channels, including the ever popular
Discovery Channel, History Channel and National
Geographic. People & Arts, Warner Brothers, Sony
TV, great movies on HBO, Nickelodeon, TCM
(classic movies and series including High
Chaparral, Dallas, Thorn Birds etc). Lots of sport,
tennis, golf and football including the **ENGLISH
PREMIER LEAGUE LIVE ON THE ESPN
CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvld@horizon.co.fk

'Round Robin' flights

Available on the FIGAS
Shuttle service from
October to March

East-West Shuttles:

£50

(Depart at 0800 and 1730)

Outer Island Shuttles:

£75

(Depart at 1030 and 1400)

(Subject to Space
Available)

Pre-booking is essential:
Call FIGAS on 27219

The perfect gift and a
great way to see the
Falkland Islands

**HARVEY'S
Painting & Decorating
Services**

Call 62577 for a
free quote and
reasonable rates

Darwin House

Open 7 days a week....
Bed and Breakfast rates
are £35 per person per
night - full and half board
rates available. Lunch and
dinner are also available
but need to be pre-booked.
Telephone 31313 or e-mail
darwin_house@cwimail.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?

Take the hassle out of your
painting & staining with an
experienced painter and
decorator.

All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James
Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg, £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free.

Phone Maggie or Ben 00-500-41020

Email benebi@horizon.co.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

Just got a new PC?
Unsure what to
do next

Contact us and we
will get you up
and running

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

Computer Setup Service

www.jaytec.co.fk

Tel: 22817/55000

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.
Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

Flying into RAF Brize Norton?

Want to hire a car?
We will pick you up at the terminal
Rates from £18.50 per day
(weekly rates)

01993 867366 email: june.strachan@unicombox.co.uk
Sorry no one way rentals

Unclaimed prizes from the Stanley Sports Association sweep stake
Ticket No Seller Prize Nom de plume

99191 B Short £30 R Maddocks
53376 Rose Bar £35 Battle of Hastings
26296 B Short £30 S Dent
25967 B Short £20 Ron Binnie
25288 Race Course Bar £20 Bar Boys
27631 Simon Ford £50 What you want to put on it
25591 B Short £50 RDN B
25608 B Short £30 Ron Dickson
25176 Race Course Bar £20 Bar Boys
26579 B Short £20 Don Bonner
23325 Speedwell Store £20 A J Biggs
23730 Rose Bar £20 RRTM
19605 Falkland Supplies £20 JLC
22497 Stanley Services £16 Jayne
Please contact Bobby Short on 52280 to cash in your tickets

FALKLAND ISLANDS DEVELOPMENT CORPORATION

FIDC has for rent 2 Portacabins situated on Lookout Industrial Estate. These Portacabins are in a prime area for development and could lead onto leasehold. For further information, please contact Charlene Rowland on 27211 or email Charlene@fidc.co.fk

The Stanley Services Scholarship is aimed at candidates that are 21 years of age and above. It can be applied for by the more mature students or individuals who wish to retain or gain specialist/additional training to further their career within the Falkland Islands, or may be used as a contribution to post graduate studies. This could take the form of paying course fees, helping with accommodation and/or travel costs.

No formal qualifications are required, however the driving factor behind the award must be of relevance to the future development of the individual and to the Falkland Islands.

Interested persons can obtain an application form and additional information from Gary Perrens at Stanley Services Ltd on tel: 22622 or email: gperrens@stanley-services.co.fk

Closing date for applications is April 30th 2010.

All applications should be return to Mr G Perrens, Stanley Services Ltd, Stanley, Falkland Islands.

Public Notice

The Falkland Islands Government has for sale by tender a number items including, vehicles and plant.

Reserve prices have been set for these items and offers below the indicated reserve will not be considered.

Tender documents are available from the PWD office Ross Road, Stanley. Completed tender documents should be returned on or before 3pm on Wednesday 24th March 2010.

The Falkland Islands Government reserves the right to reject any tender received.

Items are situated at Plant and Vehicle workshop Megabid. Items can be viewed between Friday 12th March and Monday 22nd March during normal working hours by contacting the Plant & Vehicle Manager, Megabid on 27183.

Millers Bar & Restaurant

Celebrate Mothers Day with a carvery lunch
on Sunday 14th March.

Serving from 12.00-13.45
Only £13.95

Reserve your table to avoid disappointment
Tel: 21572

Email: millersltd@cwimail.fk

VACANCIES/NOTICES

Stanley Services Limited

VACANCY FOR TEMPORARY PROJECT MANAGER

Stanley Services Limited has a vacancy for a temporary Project Manager for a period of up to six months to oversee the kitchen redevelopment at the Malvina House Hotel and to oversee the continuing construction of the new offices.

The successful candidate will have considerable project management experience of similar building projects and must be a professionally qualified architect or hold a similar qualification.

The candidate must:

- Have the ability to control projects to strict deadlines and budgets, working closely with the Contractors, General Manager and Financial Director.
- Have knowledge of timber frame construction.
- Have up to date knowledge of UK building regulations.
- Have the ability to work under own initiative and work well with architects, planning officials and contractors.
- Be able to communicate well with non-construction industry personnel.
- Have experience of procurement of materials.

To apply, please write enclosing your CV and current salary details to

Mr Gary Perrens, Stanley Services Limited, PO Box 117, Stanley. Applications must be received by 23 March 2010.

Seafish Chandlery Ltd has a vacancy for a retail store supervisor to begin work immediately.

Candidates must have at least 10 years experience in the food and drink retail sector and have at least 5 years experience in a supervisory role. Knowledge of EPOS Stock management systems and knowledge of stock rotation is essential.

Closing date for this vacancy is on Friday 19th March.
For more information contact Neville on 22755

Falklands Landholdings has a vacancy for a General Farm Worker in North Arm, the principal duties involve stock work which requires someone able to ride a bike and keep working dogs.

The successful applicant is also required to undertake all other forms of farm work. This post is only offered on the basis that the spouse is prepared to undertake seasonal cooking duties during the summer whilst shearing is in progress (Nov - Feb). Both positions require persons able to operate effectively in a small team. Further information regarding this post may be had by contacting the Farm Manager North Arm and written applications should reach the General Manager FLH no later than 4.30 pm on Friday 26th March 2010.

The Falkland Islands Gazette**Appointments**

Jonathan Terrence Clarke, Plant Operator/Handyman, Public Services Department, 01.02.10

Ingrid Joyce Jaffray, Learning Support Assistant, Education Department, 01.02.10

Julie Ann Reed, Staff Nurse, Health and Social Services Department, 04.02.10

Angeline Gloria Clarke, Assistant Taxation Officer, Taxation Department, 15.02.10

Acting Appointment

Tansy Fiona Newman, Acting Archivist, Secretariat Department, 01.02.10

Completion of contract

Ignacio Sergio Paya Contreras, Senior Stock Assessment Scientist, Fisheries Department, 04.02.10

Redundancy

Richard Lowry Morrison, Podiatrist, Health and Social Services Department, 18.01.10

Kathleen Gay Dobbins, Director of Human Resources, Human Resources Department, 03.02.10

Resignation

Josephine Mary Joshua, Clerk, Post and Telecommunications Department, 05.02.10

James Peck, Storekeeper, Power and Electrical Section, Public Services Department, 11.02.10

Maria Peck, Receptionist, Leisure Centre, 13.02.10

Transfers

Julie Ann Fisher-Smith from Assistant Taxation Officer, Taxation Department, to Administration Officer, Customers and Immigration Department, 03.02.10

Rachel Ena Bernsen, from Clerk, Post and Telecommunications Department to Clerk, Health and Social Services Department, 08.02.10

Zaza Elbakidze, Painter/Handyman, Plant and Vehicle Section, to Plant Operator/Handyman, Highways Section, Public Services Department, 08.02.10

South Atlantic Water Treatment/Analysis Manager.

Experienced chemist required to work on the Falkland Islands, must be experienced in day to day analysis of both potable water & sewage effluent.

satec

Responsibilities include:
Testing, Analysing and Reporting

Qualifications:
HND or BSc in Chemistry

To apply for this position forward your resume with cover letter to:
Chas Wrieden, Satec Ltd, unit 3 Spring Farm
Business Park, Moss Lane, Crewe, CW1 4RJ. 01270525030.
chas.wrieden@satec.co.uk

VACANCIES/PERSONAL/NOTICES adverts@penguinnews.co.fk

FALKLAND ISLANDS GOVERNMENT

Public Works Department Senior Clerk

Hours: 37.5 hours per week

Salary: Grade F commencing at £16,842 per annum

Contact: Miss Karen Sanchez, Administrative Officer, on telephone number 27193 during normal working hours

Closing Date: Wednesday 24th March 2010

Power & Electrical Section Foreman - Electrical

Hours: 37.5 hours per week

Salary: Grade E2 commencing at £19,626 per annum

Contact: Mr Bob Gilbert, Assistant Power Station Manager, on telephone number 27149 during normal working hours

Closing Date: Wednesday 24th March 2010

Job descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or e-mail HRclerk@sec.gov.fk

Due to retirement Stanley Services Ltd has a vacancy for a Mechanic to carry out servicing and repairs to the company road tankers, vehicles, equipment and customers cars. Applicants should have preferably had previous experience with trucks but training can be provided. Experience of servicing and repairs to Japanese 4x4 vehicles also required. Applicants must be over 21 and be prepared to take an HGV driving test and also be willing to assist in other duties that may arise within the company from time to time.

A competitive salary and terms of employment are offered. Further information regarding the post and application forms can be had from our Service Station Office Tel 22622

Completed application forms should be returned to the General Manager by Monday 29th March

The Globe Tavern is looking to hire a Bar Manager. The applicants must be

- reliable
- well organised and of sober habits
- have excellent customer service skills
- have at least five years experience
- must be able to work with stock taking, handling cash, planning events and have good computer skills
- they also need to be a DJ and be able to work the karaoke equipment.
- must be able to motivate staff
- experience with cocktails and draughts is essential.

A lot of unsociable hours are worked within equal opportunities

The Globe Tavern is looking to hire a head barman. The applicants must be

- reliable
- well organised
- work within the bar guidelines
- be of sober habits
- have excellent customer service skills
- have at least five years experience
- be able to work with stock taking
- be a DJ and work the karaoke equipment
- work unsociable hours
- be able to work as a team and motivate staff.
- Experience with cocktails and draught is essential.

The Globe Tavern is looking to hire a kp handyman. They must be reliable and of sober habits at all times. This job will consist of working unsociable hours, glass collecting in evenings, cleaning the bar when closed, kp in kitchen in tourist season, gardening etc. Call 53300 for more details

For the Narrows Bar - Chef's required, with 5 years experience. NVQ level 3 or above. Intermediate hygiene certificate required. Basic health and safety certificate.

For more information Call Chris on 55646

The FIC Shipping Agency has a requirement for an Administrative Assistant.

For further details of the post, please contact Sue Buckett on 27631.

Seafish Chandlery has an immediate vacancy for a full time delicatessen assistant to assist in the smooth day to day running of the delicatessen. Candidates must be 18 years or over. Previous experience and knowledge of the handling of food would be advantageous but training can be given. The successful applicant will be required to work weekends and late evenings. Contact Neville on 22755 for more information on this post closing date for applications is on 19th March

Journalist: Penguin News, Falkland Islands. The Penguin News, the Falkland Islands weekly newspaper, is seeking to recruit a journalist to join its small editorial team. The successful applicant should have a background in journalism and a passion for community news, in particular sourcing and writing stories of local interest. Duties also include editing, subbing, layout, proofreading, photography and production skills. Salary will be commensurate with experience. Applicants should send a CV and covering letter to: Tony Curran, Editor, Penguin News, PO Box 319, Stanley, Falkland Islands FIQQ 1ZZ (editor@penguinnews.co.fk). Closing date Monday March 22 2010.

Happy Birthday "Trouble" Love
You Lots and Lots, Gemma xxx

To Jamie. Happy 6th Birthday
With Lots of Love, Mummy and
Daddy xxx

Saskia Monique. Happy 2nd
birthday for Wednesday 17th
March Love Mummy, Daddy and
Nicole xxx

We would like to thank all the staff at the hospital who helped during and after the birth of our baby boy Aden Michael Thomas born on Sunday 7th March 2010. Also we would like to thank everyone who sent cards, gifts and messages kindly appreciated.
From Emma, Michael & Baby Aden.

The family of the late Jimmie Alazia would like to thank everyone who sent messages of sympathy, cards and flowers at the time of their very sad loss. Special thanks to all staff and doctors at the KEM Hospital for the wonderful care and attention given to Jimmie during his stay in hospital

Roger and Norma are celebrating their ruby wedding on the 4th April 2010 and will be holding a reception at the Southern Cross Social Club on Saturday 3rd April at 1900 Stanley time. Everyone is welcome

FALKLAND ISLANDS DEVELOPMENT CORPORATION

FIDC has for rent a 5 bedroomed house situated at Becksides farm. The lease will be for a 6 months rental and will consist of a partially furnished house. No access will be granted to any other buildings or the land. Occupation date will be from 1st April and terms will be determined by agreement between the parties and interested parties are invited to tender their proposals. For further information and arrangement of viewing, please contact Charlene Rowland at FIDC on +500 27211 or email: Charlene@fidc.co.fk

To James - Happy 10th Birthday for Saturday
Hope you don't end up this tired
All our Love Mum, Dad, Tasmin & Terry
XXXXXXXXXXXXXXXXXXXX

To Philip
THANK YOU, THANK YOU,
THANK YOU.
Lots of love from James
XXXXXXXXXXXXXXXXXXXX

The Listening and Support Line

Feeling down or have too
much on your mind?
Would you like to talk?
We'll take your call in
confidence
8pm to midnight
Saturday evenings
51515
(Free phone -
locally sponsored by Cable & Wireless)

FOR SALE

FIG Computer Section have surplus to requirement various old PCs for sale
Specification: Evesham Processor Celeron 2.4ghz, 1gb memory, XP Pro, 40gb Hard drive, CD rom.
Price £50.00 includes PC, Screen (Crt), keyboard and mouse, please contact Trudi Clarke on 27107 or telarke@computers.gov.fk

Beautiful pedigree black Labrador puppies for sale.

Five females and one male, (price £450). Mum is a slim black gundog, dad is a traditional chunky black retriever (both KC reg.). Both parents are loyal/affectionate family pets with excellent temperaments.
All puppies will be vet health checked/wormed and ready to leave us 10th April. Any questions or to view, call Gordon on 21667 evenings or 53667.

Computer complete with key pad and new flat screen £250

1 second hand stainless sink £20
1 Epson RX620 styles printer consisting of copier, scanner, slide scanner £150

Rover bonnet and tail gate £20
7 sheets tin 3m long £30 per sheet
1 Megaflow heatrae water cylinder 250lts new £100

1 maroon ball gown size 22, with shawl and evening bag £150

1 black/white evening dress size 22 £90
Seafish shares for offer
Phone 21511 or 55418

Brand New Canon Lens, EF-S 18-55mm. Has never been used, in perfect condition. Currently retails on Jessops.com for £169. Call 51565, £65.

Fantastic condition **Sony DVD HandyCam Recorder**, (DCR-DVD201E). Purchased approx 2 years ago and used for one family holiday. Comes with original box, instruction manual, paperwork, CD of software for upload to computer, all leads and chargers and three re-recordable DVD's (DVD R/RW). Smart, small and very practical home video camera - wide screen mode, 10x optical zoom, 120 x digital zoom. Also comes with semi rigid close fit carry case for use when camera in regular case along with larger Handycam case with pockets for all leads, chargers and manuals. Cost over £600 (tax free) when purchased, in immaculate condition. Call 51565, £125 ono

Property at 7 Fitzroy Road. Five bedroom house, garage and portacabin. Contact: Trudi 21131

West Falklands Property For Sale

The property known as "Bentwood House", Fox Bay Village.

A newly re-clad 3 bedroom Clanwood house with a bright modern kitchen, large lounge, 2 bathrooms, extra large utility area and recently built conservatory.

Situated on approximately half an acre of land this well kept property includes a double garage, 3 portakabins (two in good condition and one which is used for poultry) and several out houses.

The property has fantastic established vegetable gardens, as well as two poly tunnels and a 6ft x 6ft glass greenhouse.

For more information please contact Ken or Joyce Halliday on telephone 42096.

Closing date for offers is 30th April 2010 and the seller reserves the right to refuse any or all offers received.

FORSALE/NOTICES

Ford Transit van, 11 seater, ideal work van or bike carrier. £700 ono. Phone Coral 55117

Isuzu Big Horn (Trooper) 3.1 Turbo Diesel (95 Model). Running condition but in need of some TLC. Brand New Turbo. Some spares included. Looking for £2500 ono. Call 51002 or 22094 after 6pm

DRZ 250 £2,100 ono. Contact 55923

Land Rover Discovery TDi, 1995, 112,000 miles. 5 great condition all terrain tyres, 7 seats, Epsom Green, automatic. Fabulous condition externally, internally good but seats have seen some wear. Land Rover covers on front seats, aircon, drives brilliantly. is a fabulous, reliable car. £3950

White Land Rover Discovery Series 2 TD5 Automatic - in good running order. 2000 model. £3,250 ono. Call 21068/51068

The Economic Briefing & Forecast for the Falkland Islands produced by Head of Policy and Economic Advisor, Sonny Jose is now available to the public from Gilbert House, should you require a hard or electronic copy please contact Gilbert House - Email: assembly@sec.gov.fk or Telephone 27451

Workshop and Land for Sale. Plot 54 Lookout Industrial Estate, consisting of heated workshop and land, is offered for sale by tender.

Interested persons should contact Iain Thom - Salitre Painting & Decorating email: salitre@horizon.co.fk or Tel: 55513/21148 for information or viewing.

All offers in writing to be received by 26 March 2010. Seller reserves the right to reject any or all offers received.

Elephant Beach Farm has for hire a three quarter bred Murray Grey Bull. If you are wanting to breed well muscled beef that have a quiet temperament, are quick and easy to finish and hold condition very well on saved pasture, with an eating quality that is second to none, then this is a worthwhile investment. Hire rate is £1,000 per season. Interested persons contact Ben Bertsen Phone/Fax 41020 Email benebt@horizon.co.fk

Create your own style, offering make-up for all occasions, eyebrow shaping and also emergency haircutting! Call Carolina Bonner tel: 51073 or 22736.

Electrical Store

The Falkland Islands Company Ltd advises that the Electrical Store will be closed for stock-taking on **Monday, 15th March 2010**. We apologise for any inconvenience that this may cause.

FORSALE/NOTICES

AVAILABLE FOR RENT FROM APRIL

Comfortable, well-equipped family home in Capricorn Road West Stanley. Four large bedrooms, two bathrooms (one en-suite), surrounded by mature gardens with nice views. No smoking, family rather than house share preferred, small pets ok. £750 per month. Call Alison Roose on 52955.

Room to rent, suitable for young person. Non smoker preferred. Phone 21937 for details

Members of the **Legislative Assembly** will be holding a public meeting on Tuesday 23 March 2010, 5pm in the Court and Assembly Chambers, Town Hall. This will be an open meeting. Should you have any questions that would require research please could they be sent to Gilbert House on email assembly@sec.gov.fk by Friday 19 March

DARTS CLUB AGM

The Stanley Darts Club will be holding their Annual General Meeting at 6pm on the 1st April in the Chamber of Commerce. Please bring along your team lists for the 2010 darts season. During the meeting we will need to elect a number of new committee members, including a chair.

ALEX'S COMPUTER REPAIRS

A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer. Windows, Mac or Linux. Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

FIGHTING PIG BAND

The Trough will be open Saturday 13 March 11pm - 2am

For "PIGOSTROPHE!"

£4 OTD 18+ BYO Refreshments
The Trough is a smoke-free venue. www.fightingpigband.com

Public Notice

The FIGAS Shuttle service will be commencing winter operations on 3 April 2010.

There will be two regular non-flying days: Wednesday and Saturday.

The first regular non-flying day will be Saturday, 3 April 2010.

Planned departure times from Stanley airport will be 08:30am and 12:30pm. Additional 10:30am departures may be allocated if required.

BADMINTON TOURNAMENT:

Stanley Badminton Club are hosting a Badminton Tournament on **Sunday 21st March** at the Stanley Leisure Centre Gym from 11 am. All levels and disciplines welcome. Entry fee £3. For further details please contact Doug Clark on mobile 51536 or Rosie King Tel 21451.

International Tours & Travel Ltd

Saturday 13th March 2010
LA993 - Arrives MPA 1420
LA990 - Departs MPA 1520
Passenger check-in: 13:00

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

NOTICES

Wanted A baby gate
Please call 22155 or 52159

Wanted - House to Rent, 2 or 3 bedrooms, for young family visiting Stanley between 10 April and end of May. Contact Steve Moorhouse 00447786114679 or 255-co@adn.mod.uk

Wanted to rent

Two or three bedroom house close to centre of Stanley for couple from April 2. Phone 22707 or 54323.

Mayday! Miscreant man must mollify moaning mummy over missing merchandise from marine merchantman from mainland... **LOAN OF HIGHCHAIR** WANTED for mischievously mobile messy mini munching monkey for the mastication of morsels of mushy meal matter. Telephone mummy on mobile 51655

Wanting to buy - A pebble polisher. Please call Bonita on 22357 after 5pm

Wanted pair of Wulf "Trials" or similar (leather) boots Size 6 or 6 1/2 (shorter length type).

Will buy, (or swap for pair of Wulf motoX boots, size 8, almost new, worn twice, & in vge.) Ph. 31193 after dark, (or keep trying!)

Wanted Information/photographs please of peat slips/slides from past years or more recent occurrences. This information is required by Dr Alan Dykes of the Centre for Earth and Environmental Science Research who is researching the peat landslides of the world. If anyone has anything to offer or requires more details, please contact Rob Pitaluga on 31199

From Stanley Running Club
Next Wednesdays run. Meet at Leisure Centre at 5pm

Qualified legal practitioner now arrived on the Islands.

All types of legal work undertaken. Please contact Karen Bremner on 73423 or at karenbremner@yahoo.co.uk for all enquiries.

ENTERTAINMENT AT THE STANLEY ARMS

Saturday 13th March - Country Night with DJ Bonzo

Wednesday 17th March - Friendly Darts for anyone wishing to practice before the season begins.

Stanley Arms are looking for 4 darts teams for this season please book your teams with Kevin on 21790

PAMPER'S NAPPIES

BABY DRY

OR

ACTIVE FIT

Size 1 - Newborn

Size 2 - Mini

Size 3 - Midi

Size 4 - Maxi

Size 4+ - Maxi plus

Size 5 - Juniors

Size 6 - Extra Large

10% discount on all case orders - call 22234

K1 K3 K4

SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News is printed by Stanley Electrical Ltd, Stanley and published for and on behalf of the Media Trust (Penguin News), Stanley, Falkland Islands from offices on Ross Road, Stanley, Falkland Islands. Telephone: 22624 22709 22707 Fax 22234. All words and photographs are copyright of the Media Trust (Penguin News) and must not be reproduced without permission. Editor: Tony Curran, Deputy Editor: John Fowler, Journalist: Ailie Biggs, Office Manager: Fran Biggs, Trustees: Chairman: Cheryl Roberts, Members: Barry Elsbay, Andrew Brownlee, Sian Davies, Lucy Ellis, Derek Clarke, Ruth Taylor & Amelia Appleby

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 43

Price £1.20

Friday, March 19, 2010

**FLOWER POWER
AT THE SHOW**
Page 11

**KIDS REV UP AT
IJS SPORTS DAY**
Page 15

**GLAMORGAN'S
MEMORIAL**
Page 8

**FALKLANDS EXPO
OPENS IN UTAH**
Page 5

See how they ran: marathon report and pictures on our centre pages, with race results on page 18.

Speculation rife as oil date nears

SPECULATION was mounting this week on news of a potential oil strike as a promised announcement from hydrocarbons exploration company Desire Petroleum grew closer.

Having contracted the semi-submersible rig the Ocean Guardian for its initial round of drilling, which arrived on site on February 19 and began with the spudding of the first well on February 23, Desire Petroleum stated it would not be making any report on progress until the first campaign was concluded.

The company also said it would take some 30 days to drill down to the target depth of 3,500m. No announcement would therefore be expected much before March 25.

However, fuelled by poor arithmetic, or in part by stories in the international media, reports of stock prices jumping on the back of unsubstantiated rumours and, perhaps, news of a VIP visit to the rig on Monday, the diddle-dee grapevine briefly ran even hotter than usual early in the week. The rumours included a story that oil samples were taken on the military airbridge on Tuesday for testing in the UK.

Officials at the Falkland Islands Government's Mineral Resources Department declined

to comment, but did admit to a helicopter flight, describing it as "a routine visit to the Ocean Guardian drilling rig to observe operations."

Members of the Minerals Resources Department, including Director Phyl Rendell, were accompanied by Legislative Assembly Members Roger Edwards, Jan Cheek and Emma Edwards.

Cllr Emma Edwards, who is the mineral resources portfolio holder, described the visit as "routine, but very informative."

Desire's shares gained 8.9 per cent on Monday, while Rockhopper Exploration saw its shares jump by an impressive 11 per cent.

However, by Thursday, Desire's share price had dipped by 3.25p and Rockhopper's by 1.75p, suggesting the market had rejected any early suggestions of a substantial oil discovery.

Meanwhile, the UK media have continued to focus on South Atlantic defence issues, most recently claiming that a nuclear submarine is in Falklands waters to "strike fear into the hearts of any possible enemy."

Two of Britain's tabloid papers, The Sun and The Mirror, led on Wednesday with unconfirmed reports that HMS

Sceptre, a 5,000-tonne Swiftsure Class nuclear-powered submarine, had been dispatched to the South Atlantic from South Africa.

"Details of Sceptre's presence in the waters around the Falklands came as speculation mounted that British firm Desire Petroleum has struck oil," wrote The Sun.

Built in the 1960s and described by one newspaper as the oldest ship in the Royal Navy still afloat, HMS Sceptre is nevertheless equipped with sonar, attack and search periscopes, collision avoidance radar and state-of-the-art listening sensors. In addition it has five torpedo tubes capable of firing Spearfish anti-ship torpedoes.

If the week has proved less than exciting for most people interested in Desire Petroleum's progress, there was some excitement for the company's local representative and former non-executive director, Lewis Clifton.

Lewis's wife Barbara gave birth on Wednesday to a son, Joseph Benjamin.

Penguin News congratulates Lewis and Barbara and hopes this happy event may augur well for another happy event with greater consequences for the Falklands economy... perhaps as early as next week.

John Fowler

ISLANDS BIOGRAPHIES UPDATED - ARGENTINA THREATENS COMPANIES

Penguin News

"CLOWNS to the left of me, jokers to the right, here I am stuck in the middle again..."

The words belong to Bob Dylan, but the feeling is one which I suppose any of us might share if we were foolish enough during the on-going oil excitement to have asked Google to alert us to any articles, blogs or declarations appearing on the web, containing either the words Falkland or Malvinas.

Apart from a small number of articles speculating about how filthy rich "a handful of shepherds" - ourselves - are likely to become if oil is struck, most see the question of whose oil it might be as one which concerns only two sides: Argentina and Britain.

Over the years of the two Kirchner presidencies in Argentina we should, as a population, have got used to being regarded by Argentina as colonial transplants and therefore irrelevant in the sovereignty argument, even though this assertion is a bit rich coming from a nation which has in the past propped up its dubious claim to having a permanent population in Antarctica by shipping pregnant women there to give birth.

It has been more worrying recently to find that despite the continuing and excellent efforts of Sukey Cameron and her staff at the Falkland Islands Government Office (FIGO) to keep the Falkland Islands cause alive and understood in the minds of British opinion makers and politicians of all parties, experienced, and supposedly distinguished journalists from British broadsheet newspapers have been equally dismissive of the rights of Falkland Islanders to regard themselves as a separate people, with some say in what happens both to themselves, their own country, and the natural resources which surround it.

While thanks are due to Legislative Assembly Member Jan Cheek, who recently took Matthew Parrish and Simon Jenkins firmly to task in their own papers, it could be argued that our government's public relations need to become more proactive and less reactive. We need to talk more firmly and more often to the unconverted as well as to the converted.

We could start by stating that we intend to extend the work that FIGO does in London by opening a similar office in Buenos Aires. The Argentine Government wouldn't let us, of course, but think of the positive publicity for us that their inevitable refusal would bring.

John Fowler

Falklands Brasserie

What's on at the Brasserie?

Sunday Buffet Brunch 21st March

English Breakfast, Eggs Benedict, Pancakes,
Coffee, Tea, Juice

Price per person £9.95

Service begins at 11.30am

eat as much as you like

New Lunch & Dinner Menu

Menus change on Tuesday 23rd March

Sunday Night Steak House Menu

Including Garlic T-Bone Steak
Two courses for £19.95

Lunch served daily from 12noon until 1.30pm

Dinner served daily from 7pm until 9pm

Closed Mondays

Large Parties WELCOME!!

Reservations and enquiries: 21159
brasserie@horizon.co.fk

The Myung Jin No 601 on fire on Tuesday

Photo: Fish Ops

Burning jigger heads towards Montevideo

ALL the crew from the Korean jigger Myung Jin No 601 were safely transferred to another vessel after their own caught fire on Tuesday during fishing operations within the Falklands Conservation Zone.

The Fisheries Department operations room in Stanley was informed of the incident by the Korean Coast Guard and immediately dispatched the Fisheries Patrol Vessel Protegaat to the area to assess the vessel's condition.

Reports from Protegaat indicated damage to the bridge and the area aft of the bridge, but that the vessel appeared to be stable

in the water. There was no evidence of any contamination and, although there had been no one on board to fight the fire, it appeared largely to have burned itself out.

The Myung Jin No 601 was eventually taken under tow by another Korean vessel, the Seo Jin 11 and was proceeding towards Stanley, with Protegaat in attendance, when it changed course for Montevideo at 2am on Thursday.

Myung Jin No 601 was the ship from which four Vietnamese sailors jumped and swam ashore, when she came into Stanley to receive her fishing licence recently.

New Argentine threat aimed at oil companies

FORMER Argentine Foreign Minister Rafael Bielsa has called upon his successor in the Kirchner administration to get tough with companies connected with Falklands oil exploration, some of which also have interests in Argentina.

Speaking on Radio Palermo in Buenos Aires, Mr Bielsa called upon the current Foreign Minister Jorge Taiana to "do everything possible to make the English search for oil more costly."

Bielsa was confirming his support of a petition to the Argentine Congress by opposition politician Pino Solanas to have economic sanctions imposed on any company which collaborated directly or indirectly with the search for oil in the Falklands.

Solanas recommended that SIDE, (Servicio de Inteligencia del Estado), the Argentine equivalent of MI6 or the CIA, should be employed to find out who were the "real" backers of Desire Petroleum. The proposed law would give such companies 30 days from its publication to relinquish their interests or be prevented from doing business in Argentina.

Among the companies targeted by this proposal are British

Petroleum (BP) and Barclays Bank.

Barclays is reported as holding a 4.5% stake in Desire Petroleum, while its investment division, Barclays Capital, is also involved in the rescheduling of Argentina's overseas debt and has set up an office in Buenos Aires.

The involvement of BP seems a little more complicated: Black Rock, which has interests in Falklands oil exploration also holds BP shares. BP, in turn, apparently holds 60% of the shares of a company called Pan American Energy, which has interests in Argentine Patagonia, coincidentally the home of the Kirchners.

Whether Pino Solanas's prime intention is to hinder Falklands oil exploration or simply to embarrass the Kirchner Government, what he proposes is similar to what the Argentine Government tried to impose on the international fishing fleet some three years ago, when fishing companies holding Falkland Islands fishing licences were banned from fishing in Argentine waters.

So far as Penguin News has been able to judge from local fishing sources, this ban has had little or no effect.

Governor to walk the walk at Sapper Hill

ONE of the first official acts of the Governor when he returns to the Islands will be to walk across Minefield 25 on Sapper Hill next week.

Hopefully this will not be as dangerous, or illegal, as it sounds, because it will follow some kind of demonstration of confidence by the deminers who have been working there. The details have not been worked out yet, but it might take the form of a football match.

Robin Swanson of the Demining Programme Office (DPO) reports that the end is in sight for Minefield 25 on Sapper Hill.

Mr Swanson told Penguin News that 190 P4B anti-personnel mines were laid in Minefield 25 on May 8 1982 by Argentine Marine Engineers, and their record of how the mine rows were placed had proved to be good.

The DPO reports further that all mines in the Sapper Hill Minefield 25 have been accounted for, and the only thing that remains to be done this week is for quality control sampling activity to be conducted to ensure that the company responsible for the mine clearance, BACTEC, has carried out its task to the high standards expected.

Mr Swanson's report concludes: "Before any remediation takes place, there will be a public

Deminers at work clearing anti-personnel mines at Sapper Hill

briefing and confidence demonstration confirming complete assurance in the whole demining process on Thursday March 25 at 3.45-4.15pm. BACTEC and the DPO will walk across the cleared area and it is planned that the Governor will follow.

"If the demonstration cannot go ahead due to technical issues encountered in the quality control process or severe inclement weather, there will be an announcement on FIRS. Otherwise the DPO hopes to see as many people as possible from the community there at 3.45pm."

Public appeal

FOLLOWING the Demining Programme Office's last call for information on the Stanley and Camp minefields, we are told some people came forward with useful information from 1982. Anyone else with any information about landmines laid in 1982 should please contact Robin Swanson at the DPO [22488/52489 or e-mail info@fidpo.org].

Art gallery move for old exchange

OWNER of Studio 52, Julie Halliday, has been successful in her bid for the lease on the old telephone exchange building on Ross Road.

She said: "I wanted to move locations and it was just perfect timing, when it came up for tender. It's a great location, it's quite exciting really!"

Julie will be moving her gallery and studio into the building, from her current premises on Dean Street, hopefully by May or June.

She explained the reasons for the move: "Primarily it's a great location, and it would be great if it would tap into the tourist market a bit more. I've always been a bit hidden and out of the way on Dean Street."

For the future, Julie hopes to have adequate space to feature local artists' work, "so people can come and look, and I can showcase artists' work there," she said.

"I want to expand my merchandise as well, so I'm working on that at the moment."

No fear, me hearties: it's carry on quaffing

FEARS have been allayed that one of Falklands society's quaintest pleasures - a boat ride followed by the tinkle of ice in long gin and tonics and the polite attention of well-scrubbed naval officers - might become a thing of the past.

Beneath the headline, "Belay those Horses' Necks and Cockers P," the Mail Online this week spread panic through the ranks of the great, the good and the not-so-good of Stanley, who in the past have enjoyed the hospitality of Her Majesty's ships at cocktail parties.

According to the Mail, Royal Navy commanders had been ordered to scrap a tradition going back more than 200 years to the time of Admiral Horatio Nelson, as a budget-cutting measure.

Following an urgent enquiry by Penguin News to Captain Kari Sims of Media Ops at Mount Pleasant, the following reassurance was received on Wednesday: "I had a long chat with the UK this morning and the summary of the conversation is that formal and

informal receptions held by Royal Naval ships and Royal Marine units are seen as important opportunities to exercise defence diplomacy," she said.

"They provide a platform for improving and maintaining relationships with civilian and military staff during official visits."

"These official receptions are not being cancelled to save money."

A cocktail party planned to take place on HMS York in Stanley's outer harbour was cancelled recently, but Captain Sims assured us this was simply due to bad weather making boat transfers unsafe.

For those who might want to mix one at home, the Mail tells us that a Horse's Neck - two shots of brandy and two drops of Angostura bitters in a tall glass of ice, topped up with ginger ale and named after the shape of the lemon peel left hanging over the side of the glass - was once a non-alcoholic drink, until the Navy added brandy.

Chile appeal

THE Chile Earthquake Appeal bank balance stood at £15,850 yesterday. Organiser Celia Short said she was waiting for paperwork concerning the upcoming raffle to be approved, which is scheduled for May 1 in the Christ Church Cathedral Parish Hall. "Every day people are coming in with very generous donations," she said. "I want to say thanks on the behalf of Chileans for the generosity of Falklands people. Everybody has been so kind."

Easter week

WOULD all Penguin News advertisers please note deadlines for our Easter edition, Thursday April 1, are one working day earlier than normal. All colour adverts should be booked by midday Friday (March 26) and received by 4pm. Black and white display ads should be booked by close of business on the same day, and received by midday on Monday March 29. Classified adverts should be submitted by midday Tuesday March 30.

Tourism boss

NEW Zealander Paul Trowell has been appointed General Manager of the Falkland Islands Tourist Board, succeeding Jake Downing, who leaves next month for a new position in Alice Springs, Australia. Mr Trowell, who has ran his own tourism marketing company for the past six years, takes up his duties on April 5.

Bank takings

STANDARD Chartered Bank reported record pre-tax profits last year of £3.4bn, up 13 per cent from 2008. It was the seventh successive year of record income and profits for the bank, which makes most of its money in Asia. Total pay and bonuses rose four per cent to £3.27bn.

FCO visitors

TWO Foreign and Commonwealth officials are to visit the Falklands shortly on familiarisation visits: Victor Clark who runs the Falkland Islands Desk arrives tomorrow and Colin Roberts, the Director of Overseas Territories arrives on Monday.

Our omission

LAST week's front page article failed to identify the key role played by PJ's Plant Hire in the lifting and transportation of reefer containers at FIPASS. Apologies are due to Peter McKay for this omission.

Calling in port

ON Tuesday the Prince Albert (115 passengers) and the Norwegian Sun (2359 passenger capacity) will call in to Stanley.

MLAs in UK but still at work

COUNCILLOR Jan Cheek was this week the first of five Falkland Islands representatives to return from fact-finding and training missions to the UK.

Cllr Cheek spent ten days on a privately-funded trip, during which she met Falklands Representative Sukey Cameron and visited the Foreign and Commonwealth Office.

Cllr Dick Sawle was today due to wrap up a 12-day Westminster Seminar on Parliamentary Practices and Procedures, organised by the Commonwealth Parliamentary Association for newly-elected politicians, ahead of a short private holiday.

Meanwhile, Public Accounts Committee members Stuart Wallace, Cllr Sharon Halford and Mike Forrest are also this week in the UK on a five-day trip funded by the FCO through the Overseas Territories Fund, with visits scheduled to Guernsey, Tameside Borough Council in Manchester, and the Isle of Man.

The Sea King refuels in flight

Sick crewman flies to hospital

A SICK crewman was winched by helicopter from his trawler and airlifted to hospital in Stanley on Monday after suffering a suspected ruptured appendix. HMS York, RFA Wave Ruler and an RAF Sea King helicopter joined forces in the rescue mission 300 miles south east of the Falklands.

All three units were operating in winds of 30 knots, gusting to 40 knots and generating high sea states. The condition of the crewman was yesterday described as comfortable.

Decolonisation on the agenda

LEGISLATIVE Assembly Members Gavin Short and Emma Edwards are to attend the United Nations Special Committee on Decolonisation in June. The committee was created in 1961 to speed up the progress of decolonisation, which stated that all people had a right to self-determination and proclaimed that colonialism should be brought to a speedy and unconditional end.

Falklands Biography epic now the definitive version

THE Dictionary of Falklands Biography, the most comprehensive record of the principal players in the history of the Falklands and South Georgia, has undergone a makeover.

First published in 2008, the dictionary includes more than 480 profiles written by 176 contributors.

Editor David Tatham, former Governor of the Falklands from 1992-1995, has now revised and updated a number of entries in a four-page paper, noting the various people who feature in the dictionary but who have died since its publication.

It also mentions several authors who have died since then, most notably government archivist Jane Cameron.

In a separate tribute to Jane, David quotes from the DFB: "Jane's knowledge of Falklands history is unmatched and she has been very generous to me and to every other contributor who has sought her help."

"The dictionary simply could not have been completed without her."

Other items include corrections of factual errors and completion of the life stories of various people where fresh facts became available.

Derek Howatt contributed further details of his ancestor,

The 576-page Dictionary of Falklands Biography

James Smith, while details of the last days of the German photographer, Gustav Schulz, were discovered.

"He ended up managing a tourist cave in California!" said David. "Of course I'd rather there were no mistakes at all, but in a book so full of facts a few are bound to be wrong," he said. "What is important is to get them right for the future. I don't expect to produce any more updates. I think we have got it more or less correct now."

About 100 copies remain unsold of the 1,000 printed.

"They are still trickling away gradually," said David.

Portrait of shepherd Angus Jaffray by Duffy Sheridan

"The Foreign Office bought a quantity to distribute in South America – which was good news!"

The Dictionary describes people concerned with the history of the Falkland Islands and South Georgia, from the first discoverers in the 16th century up to the eve of the 1982 conflict.

Entries range from brief notes on lesser personalities to essays of 3,000 words on some of the leading figures.

For more information on the DFB, and details of the revisions, contact David by email on d_tatham@hotmail.com.

Chair uses casting vote on listed building bid

JUST eleven applications seeking planning permission were considered at this month's meeting, chaired by Cllr Sharon Halford, who was joined by Cllr Jan Cheek.

Cllr Emma Edwards also attended as chair of the Historic Buildings Committee (HBC), as one of the proposals involved a listed building: a change of roofline on the rear lean-to extension at 20 Drury Street by Juanita Brock.

A second member of the HBC, Gail Steen, was present for the extensive discussion which took place before the decision was taken to grant consent, with members voting 4-4 on the first of three options being considered, and with the Chair having the casting vote.

Conditional planning permission was granted for the following developments: siting of a 20-foot container for storage of digital transmission equipment for the government, despite a letter of objection submitted by KTV Ltd;

Janet Jaffray's proposal to change the use of a Portakabin sited at 3 Ross Road West from storage to accommodation for a family member; extensions to the dwelling at 3 Moody Street for Justin and Jacqueline Thomas; erection of a conservatory at 64 Davis Street for Mike McKay and Michelle East; siting of a polytunnel, header tank and sump tank for Falkland Fish Farming at the Moody Brook FIDC Aquaculture Site; a two-storey dwelling to be built on land at the rear of 33A Davis Street for Mr and Mrs M Bloomfield; erection of a 1.83 metre high fence on the roadside boundary at 6 Goss Road for Kevin and Teena Ormond; and the siting of a sailing craft for use as a planter with sign at their headquarters, for the Stanley Sea Cadets.

An application for the construction of a bungalow on land to the rear of 1 Goss Road for Mr and Mrs R Bryson prompted Cllr

Cheek to remark works had already started ahead of any consent. Three letters of objection were received but members agreed to grant conditional planning permission.

There was just one application seeking retrospective planning permission, for the erection of a fence over one metre high on the roadside boundary at 45 Ross Road East by Craig Dockrill. One letter of objection was received, but members granted temporary permission with the requirement that the fence posts be of equal height and painted or stained in a colour to match the original fence.

Cllr Halford expressed the committee's gratitude to Anna King for her involvement over the past three years as a lay member of the committee. This was her last meeting and at the next, on April 1, her place will be taken by Jackie Cotter.

Graham France

Forecast variable with occasional sunny spells

THINGS have been bad, but might get better or even worse; that seems to be the general conclusion drawn from the Falkland Islands Government's Economic Briefing and Forecast for 2010.

Written by economist Sonny Jose, the government's Head of Policy and Economic Adviser, the seven pages long document examines the current global environment and its likely impact on the Islands. It reviews the fisheries, agriculture, tourism and other commercial sectors and examines the implications for the public finances of the Falklands.

Mr Jose estimates the Falklands economy has declined by 9% last year, with fisheries and tourism both experiencing an output drop. In the case of tourism this was probably a direct result of the global recession, while the drop in fishing output was caused principally by the poor squid harvest.

Agriculture, often regarded as the poor relation of Falklands' economic drivers, is described as having "scrapped by owing to a modest increase in lamb exports and a rebound in wool prices."

Forecasting into 2010 presents certain challenges, says Mr Jose, with a plethora of potentially con-

flicting factors to contend with. He warns that while the global economy appears to be in recovery mode, it might still run out of steam, with both the dollar and the euro potentially "ticking time bombs."

In the Falklands an expansion of the economy by 5.3% in real terms is predicted by Mr Jose, with public sector output rising by 10.7%, followed by utilities (up 8.7%), fisheries (up 8.1%), and agriculture (up 6.9%).

As the Islands leading employer with 30% of the workforce, FIG will, says Mr Jose, "continue to prop up the local labour market from incurring further job losses and provide the consumption base on which the economy rests (40-45% of GDP), provided it sticks to its budget targets."

Reduction in ship arrivals due to both high winds and vessel relocations will cause tourism to contract in 2010 by an estimated 15-20%, with a negative knock-on effect on the retail trade and hospitality sectors. Persistently weak demand is expected for fisheries exports. In the agricultural sector Mr Jose estimates stable wool prices may help offset any slump in meat exports due either

to poor sheep recruitment or reduced global demand, but the sector will remain "flat."

The survey does list some possible breaks in the cloudy sky however: catches of loligo and illex squid show signs of returning to normal levels and the Koreans are now returning to pick up licences. There is also an upsurge in interest and catch levels for rock cod.

No mention of the effect of a major oil discovery is made in the survey, but benefits to the retail, construction and hospitality sectors of the Falklands economy, deriving from ongoing oil drilling and demining activities and the MPA runway extension project, are expected, says Mr Jose, to offset the absence of wage increases in government.

The challenge for FIG says the survey, lies in raising revenues via taxation and licence fees amid low consumer confidence and business profitability.

Chairman of the Falkland Islands Chamber of Commerce, Roger Spink, described the Economic Survey as a useful document, though unremarkable because most of the Chamber's members were already well aware of what had been happening.

Give us two minutes...

Lise Gill

- 1. What is your most prized possession?** A ring with Mom on the side given to me by my children for Mother's Day. I am never without it
- 2. What is the best piece of advice you have ever been given?** If you are going out in a strapless dress jump up and down before you go out to test it
- 3. Who would you most like to have a tot with?** Abraham Lincoln or the England Rugby Team... or both!
- 4. If you had a motto, what would it be?** "Life's too short to drink bad wine," and "don't get mad, get even"
- 5. What is your happiest moment?** One of my happiest was seeing my grandson born
- 6. If you could set up a business in the Falklands what would it be?** Definitely a shoe and handbag shop
- 7. There's a "Falklands" has got talent" competition. How would you audition?** To be a judge. Have you heard me sing?
- 8. Who would you make Governor of the Falklands?** Either Howie Peck or Theresa Lang. Howie 'cos he is amazing, he knows everything. Theresa 'cos she can organise anyone to do anything
- 9. What song makes you feel happy when you hear it?** Upside Down by Paloma Faith always makes me smile
- 10. What would people be surprised to learn about you?** I completed the London Marathon in 2006 and also hate having my photo taken. It took several hours to get the picture for this report!

Lise is a freelance presenter for FIRS and has lived in Stanley for two years with husband Brian, a Search and Rescue Helicopter Engineer. They have a son Thierry who lives with wife Lisa in Canada, and a daughter Nathalie who lives in the UK with her partner Lee and their three "brilliant but energetic" grandchildren, Zac 8, Alyssia Jade (AJ) 3, and six-months-old Mia. Lise loves life here, although she said her, "darling husband would like to catch more fish!"

Plea for locals to donate artifacts ...for a Falklands exhibit in Utah

AN American aquarium is asking for donations from Falklands residents to add to its latest exhibit - a "Falkland Islands Research Station" which is home to 11 captive-raised gentoo penguins.

The Living Planet Aquarium in Sandy, Utah, boasts 1,250 animals and 267 species in three main displays. It has hosted more than one million visitors and conducted educational outreach programs to 50,000 students around the state, since it opened in 2004.

Its Falklands "Penguin Encounter" exhibit, which opens next week, will focus on the gentoos, which were last Friday flown to the aquarium from Texas, where they were born and raised.

"When guests enter the exhibit they will find themselves immersed in a 'Falkland Islands Research Station' where they will have the chance to observe the unique behaviour of these birds as they splash, dive and 'fly' underwater in their natural habitat," said a spokesperson for the non-profit aquarium.

"The expectation is at some time in the future these pairs will provide hours of fascination when eggs are laid, hatched and baby

penguins are reared by their parents."

Meanwhile, organisers are hoping Islanders will contribute artifacts to the exhibit.

"To make the Research Station exhibit as authentic as possible we are asking for donations of items that are unique to the Falkland Islands such as maps, coins, signs, flags, dining menus, etc - little things that would bring an added sense of realism to our exhibit," said a spokesperson.

"We are also looking for scientific items from actual research stations such as old equipment, sensors, research papers and maps, or anything that is involved with penguin research.

"Water is a precious resource that defines how we live in Utah. Because we're not surrounded by oceans and immense water habitats, we have fewer opportunities to experience, understand and appreciate water environments."

If you are interested in donating materials to the Falkland Islands Research Station exhibit, contact Angie Hyde, marketing director for the Living Planet Aquarium, at Angie.h@thelivingplanet.com.

The aquarium will credit in the exhibit any individual or organisation who donates any props or material from the Falklands.

For more details on its work, visit www.thelivingplanet.com.

Your Letters

Write to Penguin News

Fax 22238 or email:

editor@penguinnews.co.fk

Claiming a part of the history

I REFER to the letter from Michael Staples of the UK in last week's Penguin News.

Whilst I would agree that America's stance on the South Atlantic makes any offer of mediation by them ironic, I have to take issue with the reference to a settlement from Argentina in the Falklands.

The settlement in question is Port Louis (owned by my husband and I) and has never been an Argentine settlement. It was founded by the French, who named the Islands Iles Malouines, after their home port of St. Malo, and this name became Malvinas in Spanish and the Maloons in English. The settlement itself was named after the French king.

In 1829, a Frenchman called Louis Vernet came to the Islands as a private entrepreneur. He was a French Huguenot, whose family fled to Germany to escape religious persecution, and he was brought up in Hamburg as a result.

He became a successful merchant there, and later married a South American lady, from the United Provinces of the River Plate, and they came here, with their young family, from South America.

The important point to remember here is that not only was he in no way Argentine, or even of Hispanic descent, but also that he was not sent as some sort of Argentine/South American envoy. He came as a private individual, and actively sought the protection of the British Government.

He brought his servants with him, and most of the remaining people in the settlement at the time were distinctly Northern European - Scots, Irish, Dutch and German.

The only exceptions were a few South American convicts (mainly from what is now Uruguay), who were imported to work as gauchos with the cattle.

None remained permanently in the Islands, and most were deported after they massacred those in authority in the settlement in 1833. Louis Vernet attempted to control the indiscriminate sealing and whaling carried on around the islands, by American ships, by introducing a licensing system.

Captain Silas Duncan, of the USS Lexington, did indeed take exception to this, and caused extensive damage to Port Louis settlement in December 1831.

The United States has never owned up to this transgression, which resulted in the ruination of Vernet's fishing and beef salting businesses and he and his family left for South America.

Penguin News: Missing Links

Derek Lee is seeking help from Penguin News readers to identify the people in this picture. It was one of the late Sue Binnie's collection, possibly showing the wedding of Margaret Lee

(nee Stewart) and Alexander McCullum. The little girl is believed to be Rose Binnie (nee Lee). If you can help with the missing names and the occasion, please email us at editor@penguinnews.co.fk

The remains of the stone house he occupied still stand today, only yards from our own home, and next to the flagpole from which flies the Union Jack as it did in earlier days. The British Standard was raised here at Port Louis, by Captain Onslow of HMS Clio, on January 3 1833, reinforcing the original British claim dating from 1765, when there was a British naval establishment on Saunders Island, West Falkland, which pre-dates the sale of the islands by France to Spain, in 1767.

The Islands have remained under British administration since, except for the 74 day hiccup of the Argentine invasion in 1982.

The final irony is that the very first person in the Falklands to take an oath of allegiance to the British Crown was none other than the lady gaucho Antonina Roxa from South America!

As to whether she was Uruguayan or Argentine we cannot be entirely sure, but on New Year's Day 1834 she made the first bid for self-determination, - and chose to be under British rule. She spent the rest of her days as a British citizen in the Falklands.

In conclusion, let us all remember that the Falklands are British. They were first sighted by the British in 1592, first landed by the British in 1690, named after a British Viscount, and have been under continuous British administration with an established population of British settlers since 1833.

We are an entirely immigrant population, and possibly the only country in the world which has not displaced an indigenous people. Both France and Spain can claim a part in the history of the Islands. Argentina cannot. There has never been an Argentine settlement in the Falklands, - not at Port Louis nor anywhere else.

Melanie Gilding
Port Louis

Nice to have a translation

FURTHER to my letter in Penguin News a couple of weeks ago and Mrs Veronica Fowler's reply the following week, I wish to make it quite clear to both her and your readers that I was referring only to the possible renaming of the Malvina House Hotel and nothing else, and I thought I had clearly spelt out the reasons why.

If it does get changed I will be pleased, and no doubt she won't be, but that's democracy too, Veronica.

I have no desire to have the numerous place names we have inherited from our past French/Gaucha history altered at all.

None of them sounds anything like the Malvinas which, incidentally, is not a Spanish name.

It is derived from the French name for the Islands, "The Malouines," after the port of St Malo.

And, just the for record, I've no hang-ups regarding the name Malvina. It's a pretty name - a Belgian name I believe - and we have a relation called Malvina in our family.

My own name I think is derived from the Spanish name "Roina."

At least that's what the Argentines put on my "White Card" which they issued us Falkland Islanders with in the 1970s and wouldn't let us in or out of the Islands unless we flashed it at them.

As for Spanish messages in the Penguin News, I make no apologies for wanting to know what messages are being written in the Penguin News by Argentine veterans.

You might be interested to know that 200 Argentine veterans

are at present calling for direct action by their government against Barclays Bank because they hold 4.5 per cent of the shares in Desire Petroleum.

They want their government to ban Lan Chile flights to the Falklands and call their government's inaction against Barclays "treason."

So yes, I want to know exactly what Argentine visitors write in our news paper - even if it's something nice.

I think our own resident Spanish/Chilean population are a different kettle of fish and, of course, I have no objection to the birthday messages, etc, that are in the Penguin News from time to time.

I still think it would be nice, though, to have a translation so that we can all read them.

Norma (Roina) Edwards OBE
Lake Sullivan Farm

Contemplating a life of crime

A FEW months ago a bicycle was taken from a shed within the boundaries of a garden.

When the bicycle was recovered shortly afterwards, it had been re-painted in an attempt to disguise it.

An investigation ensued which ultimately led to the following letter being received by the victim's parents from the Royal Falkland Islands Police: "As you are aware the bicycle was recovered.

"The investigation showed that the likely suspect in the theft of the bicycle was a young person under the age of criminal responsibility. We are therefore unable to prosecute the offender."

The police can only operate within the bounds of the existing laws so it is hardly their fault that the outcome lets the likely perpetrator off scot free, but it highlights once again the flaws in a justice system which cannot cope with juvenile offenders.

Whilst we are all aware of the backlog of legislative drafting and the constraints under which the Attorney General's Chambers operate, it seems self-evident that deterring children from contemplating a life of crime should necessarily have some priority.

The message otherwise is stark: breaking and entering is okay - even if you do get caught.

On a more positive note, I can only applaud with admiration all the participants in the marathon.

Not only were they running quite scary distances in a gale with a wind chill factor of below zero, a lot of them still took the time to smile and wave at passers-by.

The marshalls too, standing for hours in truly horrible conditions, still maintained their cheerful disposition.

Congratulations to everyone involved.

Janet Robertson
Stanley

Shifting sands of nationality

MICHAEL Daniels (History tells a disturbing tale, Penguin News, March 12) is "on the ball" to highlight the fleeting nature of being British.

Hong Kong was British in perpetuity; only the New Territories were leased from mainland China.

Hong Kong residents were stripped of their citizenship by the Thatcher government in 1981, never to be given it back.

In 1982 Mrs Thatcher, like a Roman senator, was able to manipulate the flag waving "mob" with a leasehold/freehold comparison between Hong Kong and Falklands sovereignty, together with jingoistic rhetoric in order to save her own political posterior.

What then the 1,800 Chagos Islanders, supposedly British citizens, forcibly removed by the British Armed Forces and dumped in the slums of Mauritius in 1971? Ceded to Britain by France some 150 years previously, their undisputed "right to self-determination" counted for absolutely nothing and was ignored by the UK government. No cries of "just rejoice" were heard then. Today, shame-

lessly, via the British Overseas Territories Act 2002, the non-reciprocal status of assorted so-called "British" citizens magnifies to UK journalists (Jenkins, Parris et al) the shifting sands on which our nationality apartheid is founded, and this is now slowly dawning on angry second class English residents of the British Isles, as indeed it did on the Junta in 1982. With the disintegration of the UK through its political corruption, Anglo-Saxon emigration, transfer of sovereignty to Europe and devolution of the Union along the lines of the former Yugoslavia and USSR, the UK it seems will soon be no more.

However, in line with overseas territories of the UK's EC partners, the British Overseas Territories must become an indivisible part of the UK, with freedom of movement and representation at Westminster, or I wager this will be done by MEPs in due course.

The better alternative I respectfully suggest may be full independence with sovereignty guaranteed by the UN, as it was with Kuwait following invasion by Iraq.

The military could then be quietly withdrawn and the Empire finally be allowed to rest in peace.

John Dobson
Stanley

Harrier logo at twelve o'clock

MAY I offer through the pages of the Penguin News a suggestion?

If Harrier House Hotel were a chosen name for what is presently known as Malvina House Hotel, three Hs would form a new emblem. It may be also possible for a Harrier pilot veteran of 1982 to visit the Falklands and coincide his visit with an official opening ceremony. Would be a nice touch.

Philip Miller BEM
Cape Dolphin

Welcome fondly remembered

I RETURNED last Friday from a two week trip to Stanley staying in Liberty Lodge. I would like via

the Penguin News to thank everyone who helped us have an enjoyable time on the Islands either by providing transport or hospitality, or both.

I would like to thank Tony and Mariella Blake, who I stayed with in 2007, for their incredible welcome, Rod Tuckman and Keith Heathman for driving us around the sites, Paul Chapman for the excellent fishing trip, Jan and Tim Miller for the veg and Terrence and Carol Phillips for their wonderful hospitality.

I apologise sincerely if I have missed anyone.

I must also thank Ellen Rose Davis, the Manager at Liberty Lodge for the wonderful job she does organising everything for us and keeping us under control.

She is a wonderful ambassador for the Falkland Islanders.

Finally, if Steve Dent knows the whereabouts of the photo which was taken of three veterans with the Queen's Baton in the Narrows Bar on February 19, I would love a copy for my local newspaper.

Thanks to all the Islanders I met, and I hope to return again soon.

Terry Beddoes
Skelmersdale, UK
ex HMS Herald 1982

Talk of the town

Penguin News Vox Pop

What more could be done for the welfare of seamen in the Falklands?

Jim Ward

There should be facilities for the yachts because of problems seasonally with coming into FIPASS, and the oil will mean increased security, which will make it worse. Somewhere to tie up and shower facilities, that kind of thing

Debbie Lake

It would really help if we had more Spanish literature, or any other languages. When people are coming back on Lan Chile, if they could just bring us something, like a newspaper or magazine, in exchange for a cup of tea at the mission! It would help so much. Their faces just light up

Reverend Richard Hines

Speaking to some Peruvian fishermen, who are away from their families for a long time, I thought it would be really nice to have fishermen staying in a home for a night, to see family life in Stanley

Teena Ormond

More literature for the foreign seamen, particularly things in Spanish, because the majority that come in are Spanish speaking. Books and magazines, that kind of thing

Roger Diggle

Improvements in health and safety. It's been looked at before. Having conditions on licences. Just simple things, like enough hard hats for all the crew. It may not be enforceable by law though

Sarah Maskell-Bott

I think it's really the work conditions, what they are doing at sea. But I don't know how we do that from here

Richard McKee

Some assistance with transport into town, from FIPASS

Maurice Lake

If Cable and Wireless could make it possible for fishermen to make cheaper phone calls from the mission

Pia Schuchert

Health and Safety. They should have better living conditions, be treated better on the ships. They should get more sleep, all probably not do-able though

John Rowland

Drop-off bins for old clothes, maybe at the West Store, just for convenience. More people might donate clothes then

HMS Glamorgan Memorial team (from left) Josh Tomas, Dewi Hughes, Cdr Ian Inskip, Capt Mike Croxford, Nigel Fielding, Glyn Williams, Alan Bradley, Taff Callaghan, Trefor Davies, Sean Connochie and Cdr Alan Watt

At last, a memorial to the men who died on HMS Glamorgan

ON June 12 1982, having supported 45 Commando in their attack upon the Two Sisters peaks, HMS Glamorgan was hit by an Exocet missile while the ship was withdrawing from the gunline.

The Navigating Officer detected the missile and initiated immediate evasive action while the Operations Room fired a Seacat missile. The Seacat failed to bring down the Exocet which hit Glamorgan at the junction between the upper deck and ship's side.

The evasive manoeuvre prevented the missile from hitting the ship's side. Instead, it was deflected upwards, exploding a foot above the upper deck. A large hole was blasted in the upper deck, and a smaller hole blasted through the galley deck below.

The missile body penetrated the hangar door, hitting the fully fuelled and fully armed Wessex III helicopter which blew up, wrecking the hangar and starting a massive fire.

Fourteen crew members were killed as a result of the Exocet attack. Had the missile hit just three inches lower, the Exocet would have entered the ship's side and exploded in the Seaslug main missile magazine, causing the ship to blow up with the loss of more than 400 lives.

In an epic three and a half hour battle, it was the courage, professionalism, dedication and improvisation by the damage control teams that subdued the massive fires and prevented the ship from capsizing.

On the upper deck, crew members ignored the exploding ammunition in the hangar and attacked the fire, preventing it from reaching adjacent magazines. However, much of the firefighting water drained through the holes in the

Damage inflicted on HMS Glamorgan by the Exocet missile

deck, flooding compartments below, putting the ship in grave danger of capsizing.

Two key actions saved the ship: Sub-Lieutenant John Holden organised sacks of potatoes to be used to build barriers in the galley to improve stability and, in an act of great courage, 19-year-old Marine Engineering Mechanic John Whitton used his initiative and swam through the icy water below decks to open drains which allowed the flood water to drain down into the bilges, further stabilising the ship.

Although severely damaged, the ship remained operational until the Argentine surrender two days later on June 14.

Repairs to the holed decks were carried out at sea using steel left behind by the Argentine scrap merchants in South Georgia, and with spoons from Glamorgan's wardroom used for welding the steel. Glamorgan became the first ship to survive an Exocet hit, but

news of her remarkable achievement was buried under the news of the Argentine surrender, and Glamorgan is largely forgotten.

In 2003 the ship's Navigating Officer, Commander Ian Inskip, visited the Falklands and noted there were memorials on the Islands for all the ships lost and all units which had suffered significant casualties – except for HMS Glamorgan.

He decided to do something about it, and presented the case for a memorial to the Glamorgan Association Committee.

Crew members, including Nigel Fielding, who had recently visited the Falklands, lobbied the Association Committee repeatedly to support the proposal.

The ship's company were overwhelmingly in favour of the idea, knowing a memorial would give crew members, next-of-kin and visitors to the Falklands a point of focus to remember the sacrifice made by the ship's crew.

A Memorial Project Committee was formed, under the chairmanship of Captain Mike Croxford, the ship's Supply Officer, and other former crew members, and it was agreed the memorial should be carved from polished Welsh Granite.

The memorial is to be located at Hookers Point, close to where the Exocet was fired. It will be aligned so that when visitors look up and reflect after reading the inscription, they will be looking towards the spot 19 miles away where the ship was hit.

The stone will be surrounded by small square granite sets (blocks) representing the ship's company. Fourteen of these will be round, in memory of the fallen.

Based upon diagrams provided by the Memorial Committee, architect Dewi Hughes designed the memorial installation. The stone was cut by Trefor Davies at his Trefor Quarry near Pwllheli and transported to the workshops of Cerrig Limited in Pwllheli, owned by Glyn Williams. Engraving was carried out by Josh Tomas. So far the Glamorgan Falklands Association has raised over £10,000 towards the £12,000 needed.

Earlier this month the Memorial Committee met at Cerrig Limited to view the newly completed centrepiece memorial stone, and arrangements are now being made for it to be shipped to Stanley.

The Army (REME) will erect the memorial at Hookers Point in time for its dedication in February 2011. Details of the memorial and arrangements for donations can be found on the ship's website www.hmsglamorgan.co.uk.

The full story of HMS Glamorgan is told in the book "Ordeal by Exocet - HMS Glamorgan and the Falklands War 1982."

Bill Luxton and Griz Cockwell at Chartres sent this picture to the Penguin News to illustrate their new breed of tomato. If wishful thinking was reality, they are also considering a deal with Playboy Bunny magnate Hugh Hefner to supply their delicacy throughout the Playboy empire... if only!

IT consultants seek volunteers to monitor net

A COMPANY contracted by Falkland Island Government to monitor the performance of the Islands internet service is on a recruiting drive to find volunteer observers.

UK-based Actual Experience is a spin-out from Queen Mary, University of London, which "quantifies and diagnoses the human perception of internet performance."

The consultants were hired by FIG in December, following the announcement by Cable and Wireless that it was upgrading its satellite link bandwidth used for its internet service.

The company uses Perception Quality software, which it describes as "a powerful way of understanding internet performance in a simple and non-technical manner."

Initial monitoring did reveal a small improvement in perceived internet performance. The company now plans to considerably widen observation by monitoring a broader group of services to obtain statistically meaningful data.

This will cover a greater geographical base, including Camp and MPA, and include all the methods

that are used on the Islands to access the internet, including direct copper and fibre in Stanley and WiMax radio in Camp.

To achieve this, the government, through the company, is seeking individual and business volunteers to help them collect more data.

This will involve running an Actual Experience "agent" on their personal computer to provide data that will contribute to its ongoing quantitative assessment of internet performance in the Falklands.

Spokesperson Chris Gale said: "The benefit to you is that your own experience of using the internet will be included anonymously in regularly published reports."

"We would like to stress that being a volunteer is not onerous in terms of time or data budgets, so if you would like to find out more about what is involved, please go to www.gare.co.uk/volunteer.htm and download the guidelines."

"Please complete the online form that can be accessed from that page if you do decide to go ahead. We look forward to hearing from you!"

Plea over Graf Spee relic

A PRIZED relic from the German battleship the Admiral Graf Spee – a giant bronze Nazi eagle – is at the centre of a diplomatic dispute in Uruguay.

The eagle was salvaged in 2006 by businessman Alfredo Etchegaray and Falklands born marine archeologist Mensun Bound. Now Mr Etchegaray has "asserted his right to sell it," reports Mercopress.

But German Foreign Minister Guido Westerwelle, meeting new Uruguayan President Jose Mujica, called for wreckage from the Third

Reich warship recovered off the coast of Montevideo to be displayed in a museum rather than auctioned to the public.

"We want to prevent wreckage from the ship, in particular the Nazi symbols, from landing on the market for military insignia," he said. "We want the remains of the Graf Spee to be dealt with properly."

The Graf Spee's captain, Hans Langsdorff, scuttled the battleship on December 17, 1939 after being hounded by a British flotilla, following the battle of the River Plate.

INTERNATIONAL TOURS & TRAVEL

PANTANAL - BRAZIL

4 days / 3 nights from £555 per person.

Includes: Transfers, accommodation at Pousada do Rio Mutum, full-board and all excursions.

May - October is the dry season and the best time to view the wildlife.

Round-trip airfare Falklands-Cuiaba from £1076 per person.

Tel: 22041. E - jf.itt@horizon.co.fk
www.falklandislands.travel

LAN

The West Store

Lucky Beer SPECIAL OFFER

The perfect supply for parties, social gatherings & barbecues

Now Only
£1.00

Each

Was ~~£1.95~~

Save 95p each

THE LUCKY BOTTLE The lucky bottle is a true original. There are four good luck symbols (good fortune, happiness, longevity & prosperity) on the bottom of the bottle and a red horseshoe hugging the neck. Rub the lucky Buddha's tummy to ensure plentiful Good times along the path of life!

STOCK UP NOW!

THE BEST CHOICE. QUALITY AND VALUE

The Falkland Islands Company Limited

Automotive Department

Telephone Stephen Luxton on 27678 for further details.

New 2010 Model Ford Ranger XLT Crew Cab

Available immediately in Highland Green or Titanium Grey

Also Available:-

Ford Ranger single cab pickup
Land Rover Defender 110 & 130

Arriving Soon:
New 2010 model Land Rover Freelander 2

Hire Purchase Available

Terms and Conditions Apply

Roxanne King won first prize with this flower arrangement

Flowers bring welcome colour to an otherwise dreary day

A produce show for all seasons

Christy-Jo Scipio O'Dean with mum Christine

AFTER such a miserable summer as we have experienced this year, all those gardeners who persevered with rain and cold to produce an increased number of entries for the Falkland Islands Horticultural Society's Show, held on Saturday in the Parish Hall, are truly to be congratulated.

To be congratulated, also, are the members of the public who battled against rain and a squally easterly wind to turn out to visit the show.

Although the inclement weather might have made gardening difficult and caused a reduction in some categories, visitors were rewarded with a truly colourful display of flowers, vegetables and home produce.

Horticultural Society Chairman Tim Miller was pleased to announce a 40 per cent increase in entries in the children's categories. This seems to offer reassurance that this Falklands hardy annual still has a long life ahead of it.

Ali Dodd's prize-winning penguin cake

Critical eyes: Evelyn and Billy Poole with Maureen Peck

Pot plants a-plenty with cactus and succulent section to the fore

Falkland Islands Horticultural Society Show 2010 Cup Winners

Simon Summers Challenge Cup Overall Children's Section winner (I) CHELSEA MIDDLETON
 The Hunt Trophy Challenge Cup Most points from Camp exhibitor K ALAZIA & G NEWMAN
 Lady Hunt Challenge Cup Best Flower Garden Horticultural Society SIMON & MEG WILKIE
 Challenge Cup Best Working Vegetable Garden Mr & Mrs J. Parker SIMON & MEG WILKIE
 Challenge Cup Most Points in Pot Plants Section (A) Horticultural Society MARY LOU HOBMAN
 Harold Bennett Memorial Prize Best Rose, Section B, Class 18, 1st prize Family of Harold Bennett BARBARA KEENLEYSIDE
 Silver Salver Best Any Other Flower Family of Rene Rowlands VI MORRISON
 Silver Challenge Bowl Best Flower Arrangement in Section C Class 2 Mrs E.J. White ROXANNE KING
 Challenge Cup Best Flower Arrangement in Section C 1-3 inclusive Mrs J Besley-Clark ROXANNE KING
 Challenge Cup Most Points in Cut Flower Section (B) Mrs E.G. Lewis BARBARA KEENLEYSIDE
 Ferguson Challenge Trophy Most Points in Vegetable Classes (D&E) Mr & Mrs John Ferguson N&R POOLE
 Silver Challenge Cup Best Collection of Vegetables (D) Horticultural Society N&R POOLE
 Bag of Fertiliser Most Outstanding Exhibit in Potato Classes Department of Agriculture K ALAZIA & G NEWMAN
 Challenge Cup Most Points in Home Produce Section (G) Mrs J.H. Ashmore DOREEN DICKSON
 Challenge Cup Most Points in Cookery Section (H) Standard Chartered Bank ALI DODD
 Haskard Challenge Cup Most Points Overall ALI DODD

Top team Doug Clark, Dan Biggs, Claudio Ross, Shupi Kayi

Henry and Joseph run up the gruelling Sapper Hill stretch

Steven Frear crossing the finish line

Sarah Preston receives her prize

The Gurkhas who finished strongly to claim second team position

A marathon effort of sheer inspiration

First woman Teslyn Barkman

SUNDAY dawned as miserable as expected, as I slightly reluctantly made my way to the starting point of the sixth annual Standard Chartered Marathon.

With the exception of a few, hampered by the delayed LAN flight from Chile, or just put off by the sheer strength of wind gusting across the top stretch of road, the vast majority of competitors seemed to have arrived in good spirits.

With the feeling of excitement and apprehension palpable, they huddled at the start line, before setting off to complete the initial lap around the Town Hall. The crowd cheered and clapped, and marshalls, photographers and officials hunkered down, with the sure knowledge it would get very cold before the race was spent.

The first stretch was down to the Beaver hangar and back, and all the way along Ross Road, before the more gruelling parts of the course began. Waiting next to the '82 memorial, and really starting to get in to the swing of things – working on a Sunday is never a hardship when I get to feel a part of something great

– I saw the lead runners' car pull over the horizon. With a rush of adrenalin, and an almost involuntary "whoop" I saw Steven Frear, who I met after his victory in the Half Marathon earlier this year, accompanied by Steven Robinson, both from the RAF.

In fact they were all you could see, as even that early in the race the gap between the front few and the bulk of competitors seemed huge.

After a time the rest of the pack started trickling through, with some of the eventual frontrunners, such as Martin Collins and Ben Stait, and the first few teams, already grasping a firm hold on their places.

Not wanting to miss any of the action, I jumped into our small silver transport and headed down to Surf Bay. The runners, meanwhile, were all making their way along Ross Road, up Rowlands Rise and down the By-Pass towards Stanley Airport. With the wind at that point in a westerly direction most were faring well, but none quite like the two Stevens. We caught them just in time, before they reached the airport turnaround point. In all honesty I

almost felt in tears, not just because I was tired, or cold, or because my face had that "after the dentist" feeling that comes when one stands on a windy stretch of road for longer than five minutes, battered by wind and rain. Everyone was just incredible.

The relay teams had already completed their first switch, at the curve before Surf Bay, and many a competitor gave me a big wave and a smile. The sheer admiration – and admittedly sympathy – I felt for all of those running almost got the better of me, before a brief squall had me huddling back in our transport.

With the hardest section of the race underway, from Surf Bay to Sapper Hill, all against the wind, and with gradual inclines that were gruelling at best, we travelled to our next vantage point, and the second swapping point for relay teams, above the Stanley sign on the MPA road.

Here they came, the chosen RAF two, suffering, but running with determination and grit, and Steven Frear drawing away along the hardest stretch, into the wind and uphill, before returning to run back towards Surf Bay again.

Normally a 10km cross-country runner, this distance exceeded anything Steve has done before, and yet he just ran and ran. Pushing a pace that threatened burnout before the 26.2 miles were up, he had everyone along the course cheering, and wishing him courage, muscles that don't cramp, and blisters that don't burst.

With the team race intensifying, the Football Club and Gurkha teams were close; the football team leading after the first stage, and the Gurkha team leading after the second. Muttering about how fast the Gurkhas' legs were moving, Doug Clark set off in pursuit on the third leg, to try and reclaim their first place lead. And for the ladies, with only three running the full distance on the day, their pace and demeanour were inspiring.

At this point exhibition runners Joseph Kibunia and Henry Wanyoike had to drop out, literally too cold to carry on.

With a quick spin to check the location of all the runners, I was pitched out by the bank, nervous of missing the finish. Craning my neck, the lead car once more came into view. A lone runner appeared. It was

Steven Frear, making record time, and still running strong.

With a time of 2:43:05, knocking a whole 12:41 minutes of the previous record set by Simon Almond in 2008, he said: "I feel fantastic. I really do. The wind just takes it out of you. I hit the wall at 23 miles. At that point I thought I was going to have to walk, but luckily I managed to carry on."

Second, with a time of 3:21:39 was Martin Collins, who said: "It wasn't as bad as it could have been. I seemed to gain distance when against the wind, so not too bad!"

Coming in at 3:24:33 was Ben Stait who, unaware of what had been going ahead, was staggered to find he had achieved third place. "I'm speechless" he said. "I thought I was fourth. I am lost for words."

In first for the ladies, and in fact first local – I can't help but give a feminist inspired "girl power" at this point – was Teslyn Barkman, again with a first marathon attempt, and a time of 4:08:33. She said: "I was just hoping to finish it when I started, you just know it's not over until you pass the finish line."

"I think everyone did really well to finish at all, because the weather was horrible, especially for people who came in after me. It was hailing pretty hard by then."

"It was good team spirit for the whole thing, everyone was just empathising with each other."

Second was Lynsey Sutcliffe with a time of 4:52:22 and third was Sarah Preston coming in at 5:37:16.

As for the teams, the football club finished with a time of 3:03:49, with the Gurkhas coming in at 3:05:37 and Log SP Squadron at 3:08:51.

Revelling in the community feel at such events, and ridiculously agreeing that yes, perhaps I should join a team and run next year, I feel inspired by everyone who took part.

As with previous years, all entry fees and funds raised from the marathon were donated to Standard Chartered's Seeing Is Believing charity, a total reaching over £3,500, including donations of some of their prize money by Sarah Preston, Martin Collins and Ben Stait.

Ailie Biggs

Results in full: page 18

First man home Steven Frear

Runners prepare for the start, already feeling the cold

Teslyn Barkman deep in concentration as she runs along Ross Road

Lynsey Sutcliffe claims her reward

Ben Stait and Martin Collins

Smiling competitors run the lap around the Town Hall

Penguin News

Information Pullout

19- 25 March, 2010

TIDES AROUND THE ISLANDS

19 FRI	0206	0.36	1558	0.82	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime
	0835	1.50	2221	1.49	
	1420	0.58			
	2027	1.59			
20 SAT	0241	0.38	0516	0.53	For Camp, make the following changes:
	0916	1.41	1229	1.15	
	1449	0.65	1648	0.91	
	2058	1.58	2330	1.43	
21 SUN	0322	0.42	0653	0.54	Fox Bay + 2 hr 30m
	1004	1.31	1400	1.14	
	1522	0.73	1813	0.96	
	2134	1.54			
22 MON	0410	0.47	0104	1.41	Roy Cove + 3 hrs 30m
	1107	1.22	0831	0.49	
			1525	1.19	
			2016	0.90	

Port Howard + 3hrs 19m
Teal Inlet + 3 hrs 30m
Sea Lion Is + 1 hr 15m
Port Stephens + 3hrs 15m
Hill Cove + 4hrs
Berkeley Sound + 1 hr 11m
Port San Carlos + 2 hr 55m
Darwin Harbour - 56m

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: stanley.leisure@falkland.gov.fk for bookings and enquires

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 19th March 2010		
Adult Swimming 07:00-09:00 Public		
OAP + Adults Parents & Toddlers 09:00-10:00 Public		
Closed For Schools 10:00-12:00		
Lane Swimming 12:00-13:00 Closed For Schools		
Closed For Schools 13:00-16:00		
Stanley Swimming Club 16:00-17:00		
Public 17:00-19:00 Members Only		
Adults Only 19:00-20:00 Public		
SATURDAY 20th March 2010		
SLC Swim School 10:00-12:00 Public		
Public 12:00-13:00 Public		
Lane Swimming 13:00-14:00 Members Only		
Public 14:00-16:00		
Adults Only 16:00-18:00 Public		
SUNDAY 21st March 2010		
Public 11:00-12:00 Public		
Lane Swimming 12:00-14:00 Members Only		
Public 14:00-16:00 Public		
Adults Only 16:00-17:00		
Adults Only 17:00-19:00		
MONDAY 22nd March 2010		
Adult Swimming 07:00-09:00 Public		
Closed For Schools 09:00-10:00		
Baby & Toddler Swimming Lessons 10:00-11:30 Public		
Lane Swimming 11:30-13:00		
Private Hire 13:00-14:00 Public		
Closed For Schools 14:00-16:00		
SLC Swim School 16:00-17:00 Closed For Schools		
Public 17:00-18:30 Members Only		
Adult Swimming Lessons 18:30-19:00 Public		
Adults Only 19:00-21:00		
TUESDAY 23rd March 2010		
Adult Swimming 07:00-09:00 Public		
OAP + Adults Parents & Toddlers 09:00-11:00 Public		
Lane Swimming 11:00-12:00 Closed For Schools		
Closed For Schools 12:00-13:00		
Closed For Schools 13:00-16:00		
Stanley Swimming Club 16:00-17:00 Members Only		
Public 17:00-19:00 Public		
Ladies Only 19:00-20:00		
Adults Only 20:00-21:00		
WEDNESDAY 24th March 2010		
Adult Swimming 07:00-09:00 Public		
OAP + Adults Parents & Toddlers 09:00-12:00 Public		
Lane Swimming 12:00-13:00 Closed For Schools		
Closed For Schools 13:00-16:00		
SLC Swim School 16:00-17:00		
Public 17:00-18:00 Members Only		
Aquatics 18:00-19:00 Public		
Adults Only 19:00-21:00		
THURSDAY 25th March 2010		
Closed For Cleaning 09:00-10:00 Public		
Staff Training 10:00-12:00 Closed For Cleaning Staff Training		
SLC Swim School 12:00-13:00		
Public 13:00-16:00 Members Only		
Staff Training 16:00-18:00 Public		
Adults Only 18:00-19:00		
Adults Only 19:00-21:00		
FRIDAY 26th March 2010		
Adult Swimming 07:00-09:00 Public		
OAP + Adults Parents & Toddlers 09:00-10:00 Closed For Schools		
Closed For Schools 10:00-12:00 Public		
Lane Swimming 12:00-13:00		
Closed For Schools 13:00-16:00 Closed For Schools		
Stanley Swimming Club 16:00-17:00 Members Only		
Public 17:00-19:00 Public		
Adults Only 19:00-20:00		

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street (free church)
Sunday Services 10.00am and 7.00pm
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
ST. MARY'S
SUNDAY: 10am (Transport from MPA provided for Service and related personnel)
Week days: 9am
ST. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths
BAHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm.
Mon, Tue, Thu and Fri afternoons 14:30 - 17:00. Weds afternoons - Closed
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00. Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428
TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45.
Saturday 10am - 12 noon; 14.00 - 17.00pm Tel: 27147
VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Thursdays 6-7pm. *All are welcome* Contact Zoe Luxton 21441
THE F.I. GUN CLUB New members welcome Contact: Steve Dent on 55632
F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Rocke (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel. 21897 (Chairman). Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
Alison Ward (Secretary) 21851. Derek Howatt (Trustee) 21385, Shiralee Collins 21579
FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785 Treasurer - Chris Bell, tel. 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishtlegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.35pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at JHS Hall. Cost: £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORN COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am, Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours, Monday - Closed all day, Tuesday - Closed all day, Wednesday to Saturday 10.00am - 4.00pm, Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G. Clement 52910 Treasurer K. Ormond 52814 Secretary J. Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon, Wed, Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning, 10am - 12 noon
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL) Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street
Treasurer Ruth Taylor tel: 22169
SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6)....Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area
146.625...Stanley to Mount Alice
147.825 (Duplex - 0.6)....Mount Alice repeater, covering the south of West Falkland.

Marine Band
156.800...Channel 16 (Stanley area)
2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

Falkland Islands Defence Force Routine Orders

Thursday 25 March 2010
1900 hrs Section Commanders disposal.
Recruits:
Tuesday 23 March
1800 hrs Judging distance, Rifle lessons 4 & 5
Thursday 25 March
1830 hrs Rifle lesson 6 & prac. Period.

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

BFBS 1

BFBS Television programmes

Friday 19th March
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 HIDDEN HISTORIES Series about Welsh history, narrated by Huw Edwards
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 E-MAIL IS RUINING MY LIFE E-mail has revolutionised our lives, but can you have too much of a good thing?
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 COUNTRY HOUSE Business-woman Ruth Watson revisits the owners of British stately homes who she gave advice to one year earlier
 5:20 AMONG THE APES Orangutans: Renowned primatologist Charlotte Uhlenbroek travels the world on a quest that brings her face to face with some of the world's greatest primates
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 SPORT RELIEF 2010
 2:40 BBC NEWS

Saturday 20th March
 8:30 FOSSIL DETECTIVES
 9:00 OCEANS The Mediterranean: An exploration of the profound effect that man is having on the Mediterranean Sea
 10:00 ROBIN HOOD Drama retelling the classic legend
 10:45 BEAUTY AND THE GEEK US game show
 11:25 PARENTS & TEENS: Welcome to My World Documentary series offering an intimate portrait of family life from two different perspectives
 11:50 NOEL'S ARE YOU SMARTER THAN A TEN-YEAR-OLD? Game show
 12:40 MASTERCHEF
 1:25 DANCING ON ICE
 1:50 PAWS, CLAWS AND VIDEOTAPE Hugh Dennis reveals a host of artists from the animal kingdom who found fame on TV and in the cinema
 2:50 WILD SHORTS Natural history programme examining ravens
 3:00 RBS SIX NATIONS 2010 The final weekend of the 2010 Six Nations Championship gets under way with Wales against Italy at the Millennium Stadium in Cardiff
 5:30 RBS SIX NATIONS 2010 Coverage of Ireland against Scotland at Croke Park in Dublin in the final round of Six Nations matches
 8:00 BFBS WEATHER
 8:05 WILD SHORTS
 8:15 RBS SIX NATIONS 2010 Martin Johnson's England side travel to Paris to face France at the Stade de France.
 11:00 BFBS WEATHER
 11:05 Saw Chilling horror
 12:50 The Football League Show Highlights hosted by Manish Bhasin
 2:05 BBC NEWS

Sunday 21st March
 8:35 MATCH OF THE DAY Another chance to see the best action and reaction from Saturday's Premier League fixtures, which included Arsenal v West Ham, Aston Villa v Wolves and Wigan v Burnley
 10:00 THE ANDREW MARR SHOW
 11:00 BRITISH FORCES NEWS: The Week in Afghanistan
 11:20 TIMEWATCH WWI Aces Falling: Edward Mannock VC and James McCudden VC rose from modest backgrounds to become two of Britain's greatest fighter aces in World War One
 12:20 90210 Teen drama series

K1
 John Biscoe
 Road
 22258

K3
 Lookout Estate
 22234

K4
 Ross Road East
 22273

Coca-Cola
Fanta, Coca Cola
Coca Cola Light & Sprite

250ml Cans - 39p
 330ml Can - 48p
 2Ltr Bottles - £1.65
 500ml Bottles - 75p
 580ml Bottles - 80p

KELPER STORES

Everything for your daily shop
SERVICE VALUE QUALITY

1:00 RAY MEARS NORTHERN WILDERNESS Series in which Ray Mears goes on an epic adventure into Canada's unforgiving yet inspiring landscape
 2:00 SPORT RELIEF Helen's Amazon Adventure
 2:55 THE GADGET SHOW Consumer technology show
 3:35 DEAL OR NO DEAL
 4:15 SPORT RELIEF Does Dragons' Den Sport Relief special
 5:15 SPORT RELIEF: The Mile Sport Relief 2010 reaches a massive climax with the Sport Relief Mile
 6:45 SIMON KING'S SHETLAND DIARIES
 7:45 UGLY BETTY Drama series about an ordinary-looking secretary working for a fashion magazine
 8:30 BFBS WEATHER
 8:35 DANCING ON ICE
 9:45 WILD AT HEART
 10:30 DANCING ON ICE: Results
 11:00 THE GOOD GIRL Black comedy
 12:40 BBC NEWS

Monday 22nd March
 7:00 BREAKFAST
 10:15 CRISIS CLAIMS AND CONS Earthquake: Series following the work of insurance investigators as they discover cons and help people hit by crisis to get their lives back on track
 11:00 AN ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 COUNTRY HOUSE REVISITED
 5:15 RELOCATION, RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOW TO LOOK GOOD NAKED...With a Difference
 8:50 BFBS WEATHER
 8:55 MICHELIN STARS
 9:55 CHRIS MOYLES QUIZ NIGHT
 10:40 WINTER PARALYMPICS: Highlights
 11:40 FILM 2010 with Jonathan Ross
 12:10 BBC News

Tuesday 23rd March
 7:00 Breakfast
 10:15 HEIR HUNTERS
 11:00 COAL HOUSE AT WAR

11:30 THIS MORNING
 1:25 RIP OFF BRITAIN
 2:10 STEAM DAYS Fort William to Mallaig
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 COUNTRY HOUSE REVISITED
 5:15 VERONICA MARS Series following the teenage private detective
 5:55 WILD SHORTS Documentary about an inseparable mother and daughter otter living on the idyllic west coast of Scotland
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 AFGHANISTAN: the War in the East
 8:00 MATERIAL GIRL Drama series set in the fashion world
 9:00 BFBS WEATHER
 9:05 THE BILL
 21:30 Caprica Sci-fi drama series set in the Battlestar Galactica universe
 10:35 Transamerica Comedy drama
 12:15 BBC News

Wednesday 24th March
 7:00 Breakfast
 10:15 CAR BOOTY
 11:00 BRITAIN'S EMPTY HOMES Series revealing the potential that vacant properties can offer potential buyers
 11:30 THIS MORNING
 1:15 ITV NEWS: The Chancellor's Budget Live coverage of the Chancellor's final Budget
 2:30 ITV NEWS AND BFBS WEATHER
 3:00 SECRETS OF THE TAJ MAHAL
 3:50 DEAL OR NO DEAL
 4:30 EMPIRE
 5:15 RELOCATION: Phil Down Under Sydney
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 BOYZONE: A Tribute to Stephen Gately
 8:20 JO FROST: Extreme Parental Guidance
 9:05 BFBS WEATHER
 9:10 LOST Drama series about the survivors of a plane crash who are marooned on a Pacific island
 9:50 QI Comedy quiz show
 10:20 NCIS US drama series based on the work of the Navy's dedicated federal agency

11:05 BUDGET STATEMENT: Chancellor
 11:10 MISSION IMPOSSIBLE III
 1:10 BBC NEWS

Thursday 25th March
 7:00 BREAKFAST
 10:00 BANG GOES THE THEORY Science series
 10:15 WANTED DOWN UNDER Nadia Sawalha presents the series in which British families are given a look at life on the other side of the world ahead of possible migration
 11:30 THIS MORNING
 3:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 JAMES MAY On the Edge of Space
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 BRITAIN'S BEST BRAIN Jamie Theakston and Zoe Ball are reunited for the first time in ten years for a brand new eight-part series
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 24 Day 8: 1:00-2:00AM. Day eight of the real-time drama continues
 9:50 TOWER BLOCK OF COMMONS A group of MPs spend eight days and nights living in council estate tower blocks across the country
 10:40 THE VIRTUAL REVOLUTION Enemy of the State? Dr Aleks Krotoski continues her investigation into how the World Wide Web is transforming our lives
 11:40 BUDGET STATEMENT: Shadow Chancellor
 11:45 QUESTION TIME
 12:45 BBC NEWS

Friday 26th March
 7:00 BREAKFAST
 10:15 REAL RESCUES Nick Knowles follows the dramatic day-to-day work of the emergency services
 10:30 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 GARDENERS' WORLD
 2:35 ITV NEWS AND BFBS WEATHER
 3:05 LOOSE WOMEN
 3:50 DEAL OR NO DEAL
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 AMONG THE APES Gorillas: 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 GLEE Musical comedy
 8:45 BFBS WEATHER
 8:50 FIRST CUT Adrian Gatten's documentary recounts the extraordinary story of an innocent 19-year-old woman's year-long relationship with her hoaxer boyfriend
 9:15 TRUE BLOOD Fantasy drama
 10:05 OVER THE RAINBOW Andrew Lloyd Webber and Graham Norton are reunited for Over The Rainbow, a new series of the national talent search to discover a West End star
 11:05 SECRET DIARY OF A CALL GIRL
 11:35 BUDGET STATEMENT: The Liberal Democrats' Treasury Spokesman responds to the Budget
 11:40 Friday Night With Jonathan Ross
 12:40 BBC News

Billings correct at time of going to press but subject to change until actual transmission. Time into BFBS Radio/Television for up-dates.

Falklands Radio Programmes Schedule

Friday 19th March

07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:

12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters

6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 20th March
 9:00 - 12:00 The Saturday Morning Show with Lise Gill
 5:00 Children's Corner with Monica Limburn
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 21st March
 5:00 Accordingly Yours with Derek Howatt or Music: Music with Norman Besley Clark
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Cathedral
 8:00 Slow Jams with Liz Roberts including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 22nd March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Soul, Blues & Rock 'n' Roll with Corina Goss
 7:30 Feature Presentation
 8:00 Pot Luck/Saddle Up including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 23rd March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 24th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 25th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Friday 26th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 News & People's Jukebox
 4:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

6:00 News & Repeat of One to One
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Challenge with Corina Goss
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 24th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 25th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Friday 26th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 20th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 21st March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 22nd March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 23rd March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 24th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 25th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Friday 26th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 20th March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 21st March
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & The Morning Experience with Corina Goss
 10:00 News & Lifestyle with Lise Gill to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Corina Goss
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore

SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Breakfast Show 09.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore

SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

BFBS radio

550 MW:

FRIDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's Gold hour 1000 World at One 1030 Richard Hutchinson 1400 PM from BBC Radio 4 1500 6 O'Clock News 1530 Five Live Drive 1600 Five live Sport 1900 Late Night Live (Five Live) 2200 Up all night

SATURDAY 0200 Morning reports 0300 Weekend Breakfast 0400 Today 0600 The BFBS Radio 2 Saturday Show 0800 Fighting Talk 0900 Five Live Sport 1620 606 from BBC Radio Five Live 1730 The weekend news 1900 Late Night Live (Five Live) 2200 Up all night

SUNDAY 0200 Morning reports 0300 Weekend Breakfast 0500 BFBS Radio 2 Sunday Songs 0600 Broadcasting House 0700 The BFBS Radio 2 Sunday Show 0900 Five live sport 1500 606 1630 Donal McIntyre 1730 The Weekend News 1900 Late night live (Five live) 2200 Up All Night

MONDAY 0200 Morning Reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's gold hour 1000 World at One 1030 Richard Hutchinson 1300 Sitrep 1400 PM 1500 6 O'Clock News 1500 6 o'clock news 1530 Five live drive 1600 1600 Five live sport 1930 Late night live 2200 Up all night

TUESDAY 0200 Morning reports 0230 Wake Up to Money 0300 Today 0600 Simon Marlow 0900 BFBS Radio 2's gold hour 1000 World at One 1030 Richard Hutchinson 1300 Sitrep 1400 PM 1500 6 O'Clock News 1500 6 o'clock news 1530 Five live drive 1600 1600 Five live sport 1930 Late night live 2200 Up all night

W

LEGISLATIVE ASSEMBLY PORTFOLIO SYSTEM & CONTACT DETAILS

Portfolio Holder Hon. Dick Sawle MIA Email: dsawle@sec.gov.fk Tel: 21434 Secretariat/Central Administration (Hon. R Edwards) Legislation (Hon. S Halford) Registry (Hon. S Halford) Post & Telecommunication (Hon. W Luxton) Information Technology (Hon. W Luxton) Monopolies (SSL & CW) (Hon. W Luxton) Port Development/Trade & Industry (Hon. E Edwards)	Portfolio Holder Hon. Jan Cheek MIA Email: jcheek@sec.gov.fk Tel: 21372 Education (Hon. G Ross) Further Education/Higher Education (Hon. G Ross) Training (Hon. G Ross) Youth Development (Hon. G Short) Lassure Services (Hon. G Ross) Art & Culture (Hon. E Edwards) Falkland Islands Government Office (Hon. S Halford)
Portfolio Holder Hon. Roger Edwards MIA Email: redwards@sec.gov.fk Tel: 42004/21778/52044 Treasury & Taxation (Hon. G Short) EU Issues (Hon. S Halford) SFC (Chair) (Hon. G Short)	Portfolio Holder Hon. Glenn Ross MIA Email: gross@sec.gov.fk Tel: 22240 Agriculture (Hon. W Luxton) PLH/Fox Bay (Hon. W Luxton) RMCD (Hon. W Luxton)
Portfolio Holder Hon. Gavin Short MIA Email: gshort@sec.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D Sawle) Fisheries (Hon. G Ross) Police/Fire/RDF (Hon. W Luxton) Utilities & Municipals (Hon. R Edwards) Energy & Waste (Hon. R Edwards)	Portfolio Holder Hon. Sharon Halford MIA Email: shalford@sec.gov.fk Tel: 31136/51136 Health & Medical Services (Hon. J Cheek) Social Services (Hon. D Sawle) Child Protection (Hon. D Sawle) Lands (Hon. J Cheek) Planning & Building (Hon. J Cheek) Transport (Hon. R Edwards)
Portfolio Holder Hon. Emma Edwards MIA Email: eedwards@sec.gov.fk Tel: 22855/52454 Tourism (Hon. D Sawle) Minerals (Hon. J Cheek) Environment & Heritage (Hon. W Luxton) Housing (Hon. J Cheek)	Portfolio Holder Hon. William Luxton MIA Email: bluxton@sec.gov.fk Tel: 42256/21139/52256 Civil Aviation (Hon. R Edwards) RDC (Hon. G Short) Aquaculture (Hon. G Short) Rural Development (Hon. G Ross)

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 22451, Fax: + (500) 22456, Email: assembly@sec.gov.fk
Further details and public papers are available on www.falklandislands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 19th	0800 East-West 1000 West-East 1800 East-West
Saturday 20th	0800 West-East
Sunday 21st	1200 East-West 1400 West-East
Monday 22nd	
Tuesday 23rd	
Wednesday 24th	
Thursday 25th	
Friday 26th	0800 East-West 1000 West-East 1800 East-West
Saturday 27th	0800 West-East
Sunday 28th	1200 East-West 1400 West-East
Monday 29th	
Tuesday 30th	
Wednesday 31st	1800 East-West
Thursday 1st April	0800 West-East 1000 East-West 1200 West-East
Friday 2nd April	0800 East-West 1000 West-East 1800 East-West

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.

While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.

Please check www.workboat.co.fk for more information.
Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 03 to 09 March 2010 Number of Licenses

Licence Type	Eligible for Period	Fishing During Period
Total	131	77
A	14	1
B	63	47
C	16	16
F	3	0
G	15	12
L	1	1
S	2	0
W/Z	17	0

A= All Fishfish
B=Illex
C=Loligo
F=Skate/Ray
L=Longliner
S=Surfimi
W/Z Restricted Fishfish (no Illex)

Catch by Species (tonnes)

Species	Total catch
Loligo	3428
Illex	3099
Hakes	119
Blue Whiting	47
Hoki	315
Kingslip	42
Toothfish	32
Red Cod	78
Ray	34
Rock Cod	2339
Others	8
Total	9541

Department of Agriculture Wool Market Report 11th March 2010

By Ian Campbell

Department of Agriculture, Falkland Islands

The EMI increased very slightly in dollar terms but as the exchange rate continues falling this significantly improved the EMI to 559 p/kg. The pound is now at record low levels against the dollar which is making for excellent wool price quotations as a result. Falkland Island wool is selling very well at the moment, hopefully we are starting to get on top of the testing situation so thank you for your patience.

Week ending	18	19	20	21	22	23	24	25	26	28	30	32
10/01/2008	633	582	520	483	450	425	394	328	288	209	167	148
13/01/2009	520	443	355	343	341	332	323	248	229	192	175	153
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195
25/02/2010	686	634	568	556	536	539	481	402	349	265	230	204
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209
11/03/2010	715	661	593	583	573	564	524	420	360	273	241	216
Weeks Change	11	10	12	13	11	11	20	13	11	8	6	7
Price year ago	512	430	345	338	332	327	322	273	262	220	197	169
Change from last year	40%	54%	72%	72%	73%	72%	61%	54%	37%	21%	22%	26%

Coffee break Sudoku and quiz

6	1		3
4		5	6
8		1	7
	9	3	9
5		8	5
		1	
	4		8
7		6	5
	3		1
			4
			5

1. In which year were car tax discs launched in the UK?
2. Diabolism is the worship of what?
3. The Centigrade temperature scale is also known commonly by what name?
4. Who was the prime minister of Rhodesia from 1965-79?
5. In the 2001 film Black Hawk Down what is the Black Hawk?
6. Which actor was the puppet character from TV's Stingray said to have been modelled on?
7. Former FBI director W Mark Felt revealed himself in 2005 to be what codenamed whistleblower?
8. What traditionally represents a fifth year wedding anniversary?
9. In physics what single word term normally represents 'rate of change of position'?
10. What is the name of the blue rose unveiled by Japanese company Suntory in October 2009?

Answers to last week's quiz:

1. Beaver
2. Climate
3. The whip (c.5,000BC in China - hence the crack of a whip)
4. Chicken
5. Dry
6. Italian
7. Nadir
8. Compare (confer in Latin)
9. Square
10. Thomas Edison

At close of business March 15, 2010

		Change over previous week
Falkland Oil and Gas Ltd	144.00	-9.80
Falkland Islands Holdings	410.00	no change
Desire Petroleum	108.50	-15.25
Rockhopper Petroleum	57.00	+2.50
Borders & Southern Petroleum	60.50	+0.25
Cable & Wireless	145.20	+6.70
Standard Chartered Bank	17.55	-0.21

SEAFISH CHANDLERY

"First stop for your weekly shop"

**WE ALREADY KNOW PLASTICS
CAN DAMAGE THE ENVIRONMENT**

PLEASE HELP US

FOR A TRIAL
PERIOD TO CUT DOWN
PLASTIC WASTE WE WILL
CHARGE 3p PER BAG IF YOU
CHOOSE PLASTIC

ALL PROCEEDS WILL GO TO
THE
CHILE EARTHQUAKE
APPEAL FUND

REJECT PLASTIC BAGS

REMEMBER THESE?

**WE GAVE AWAY 1700 JUTE
BAGS LAST YEAR
STRONGER THAN ANY
PLASTIC BAG**

REMEMBER YOURS!!

**BUY AN ECO-FRIENDLY SHOPPING
BAG FOR A £1 & 50p WILL GO
DIRECTLY TO THE CHILE
EARTHQUAKE APPEAL FUND**

SAINSBURYS ECO-FRIENDLY BAGS ARRIVING SOON

Opening Hours 8.00am - 7.00pm Mon - Fri 9.00am-6.00pm Saturday
10.00am-5.00pm Sundays

Visit our web page : www.chandlery.co.fk

Year 5 boys take a well-earned break from the warm weather

Caprice Godoy-Jones, Darhy Newman and Katrice Berntsen

Kierah Henry races ahead

Fergus Crowie steals the limelight while relaxing on the sidelines

Connor McLeod. Photo Mike McLeod

Fun and games in the sunshine

SUNSHINE, blue skies and no wind! Yes, the children at the Infant and Junior School were really lucky for their Sports Day.

The pupils responded by putting their hearts and souls on the line as they fought for every point, cheered on by the large band of enthusiastic supporters.

The older children took centre stage during the morning session, in events ranging from 800m and agility runs to the sack race and throwing. Everyone was involved throughout and they were more than ready for their lunches! The younger pupils had a variety of

fun races to keep them challenged through the afternoon, from dressing up races to throwing beanbags into the hoops and a whole manner of novelty events.

As always huge thanks must go to the staff and their helpers for ensuring everything ran so smoothly. The morning session ended just 15 seconds early!

Making the event special was the presentation of the winners' certificates at Thursday's school assembly by Seeing Is Believing ambassadors Henry Wanyoike and Joseph Kibunja.

Nick Barrett

Jedd Franks jumps for joy

Dayne Gilson-Clarke, Torin Harte, Christopher Clarke and Sanjay Henry

Year 3 girls gearing up to throw for the next event

It's full pelt ahead as these Year 3 girls race for the line

The West Store

WHAT'S NEW?

Household Appliances Electrical Store

**EXPERIENCE OUR FANTASTIC RANGE, TOP BRANDS
AND GREAT PRICES!**

Vacuum
Cleaners
From Only
£110.00

Fridges
From Only
£179.99

Tumble Dryers
From Only
£179.99

Dishwashers
From Only
£299.99

Washing
Machines
From Only
£289.99

Hire Purchase terms are available

ASK IN STORE FOR MORE DETAILS

NEW APPLIANCES ARRIVING EVERY MONTH!

**SAVE
£99.98**

**40" SAMSUNG LED TV + STAND
FOR ONLY £1500.00**

SAMSUNG 40" LED TV - £1399.99
STAND - £199.99 = ~~£1599.98~~

1 YEAR HIRE PURCHASE TERMS
YOU PAY ONLY £140.62 PER MONTH

2 YEARS HIRE PURCHASE TERMS
YOU PAY ONLY £78.12 PER MONTH

VALID UNTIL SUNDAY 21ST MARCH 2010

FIND EVEN MORE GREAT OFFERS IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

Q HOW is the £475/£575 per month university grant calculated, when most British universities will estimate student monthly living costs (including rent, bills, food, textbooks and travel) to be in the region of £600-£800, dependent on the county?

A The answer to this, and the following three questions were provided by Assistant Director of Education, Richard Fogarty. THE grant paid to our university students appears to have been in place for some time. The comparisons between the grant paid to further education students and that paid to higher education students has been discussed on a number of occasions. There doesn't appear to be any written rationale for the level of grant paid to students in higher education.

Following a public meeting attended by a number of our students, this office investigated the recommendations of the universities attended by our students and discovered that the grant we pay is roughly equivalent to the average figure given by the universities.

Some are higher whilst others are significantly lower. All of our students are in a position to research this information and take it into account when making plans.

In this respect they are no worse off than any other student, most of whom will be far more dependent on family contributions and loans.

The Education Department, with the advice of the Education Board, will be reviewing these figures on an annual basis to monitor any differentials.

Q FROM September 2007, all new university students from the Falklands pay "home fees," rather than international fees.

This is a drop from a little over £15,000 per annum to now just over £3,000 per annum.

Does the Education Department use this saving of £12,000 per person per year to invest in the education system, or is it merely absorbed into the greater FIG account?

A THE savings made as a result of Islands students being granted "home" status were absorbed, although the system is not quite that clear cut.

Each year the Education Department makes a bid for the funds it feels will be required to finance those students wishing to study at further or higher education who have achieved the required criteria.

Any surplus monies from students not taking up places, or failing to achieve the required grades, will be returned to the Treasury.

Although a significant saving was made in 2007 the cost of funding overseas students continues to rise as more students view this as an important route to a career.

Your Questions Answered

Please send your questions to
editor@penguinnews.co.fk (fax 22238)

Q WHAT is FIG's policy on funding mature age (25 years plus) students?

And does "mature students" mean first-time students who, for whichever reason, didn't go at 18, or does it include people who may have already graduated with one degree in the past?

A FIG does not currently have a policy on funding mature students and this is something the Education Office and the Education Board will be considering in the coming months.

To date very few mature students put themselves forward, and those that do are encouraged to apply to the Commonwealth Scholarship Committee (the Falkland Islands is one of the few territories that can submit applications for undergraduate as well as postgraduate studies).

Candidates can also apply to the Education Board who will advise the Director.

It is felt by all concerned that this is not appropriate where more than the occasional applicant is concerned.

It is not envisaged that the grant to mature students will differ to that offered to those applying directly from A levels and this may be a disincentive for prospective students with family responsibilities.

FIG does not fund second degrees or doctorates and it is expected that the Commonwealth Scholarship Committee will be the route for these students.

Q THE system in the UK allows for mothers with young children to attend and be accommodated at their chosen university, with slightly higher loan and bursary payments to help with the costs of raising children and studying.

Does FIG have a policy regarding situations such as these?

A THE UK has a raft of benefits and allowances for those disadvantaged by specific needs and personal circumstances.

It is very hard to see how the Falkland Islands can come close to that level of support when we are looking at how to streamline our budgets for the tenth year running. FIG does not have such a policy but, where unique circumstances prevail, an application will be considered on its merits and a recommendation made to Members for their consideration.

Q DOES the Chief Medical Officer consider screening for breast cancer a priority?

A The answer to this, and the following three questions was provided by Chief Medical Officer Roger Diggle

NO health service in the world can undertake everything that would be desirable in an ideal world. Therefore priorities need to be determined.

The process is described below but, in order to answer this question, one must realise that any major project has to be cost effective. Given the high cost of the breast cancer screening it is not considered to be the highest priority.

The issue of whether breast cancer screening is a good idea is an extremely complex issue and is a controversial subject worldwide, with differing medical and political opinions.

Q IF it is a priority, why did it take a private initiative to arrange and partly finance the current screening programme? For example, was it due to the failure of a bid for 100 per cent public funding as part of the budget process?

A TEN years ago, when the x-ray equipment was due to be replaced, careful consideration was given to including mammography within the whole package.

After careful consideration, the then councillors decided that it was not cost effective. In the CMO's view this, in retrospect, seems a very good decision because technology has moved on and the system brought here from Chile is far superior to what was available ten years ago.

Even until as late as December 2009 it was not at all clear whether the breast screening was technically feasible – there were massive technical issues to overcome.

Had this been a government funded project the CMO does not believe that it would have been justifiable to request funding for a project whose technical success was highly doubtful.

Thanks to the immense amount of work done by CSAT and Andy Brownlee, coupled with excellent support from Technoimagen (the suppliers of the mammography machine), Nina Aldridge and Gus Clausen, all the technical and logistic issues were overcome.

It should also be noted that the project was enthusiastically sup-

ported by Dr Horvath and her team as well as Clinica Alemana. We now know that it is technically possible.

Because the project was initiated by a charitable organisation many people and organisations provided assistance with the project, either free of charge or for heavily discounted rates, which went a long way to reducing the costs.

Whether these discounts would be as readily available in the future is one aspect that needs to be explored further.

Whether it is cost effective and whether the government will finance further breast screening will depend upon a very careful analysis of all the costs and benefits and will be the subject of an Executive Council paper in due course.

Q WHAT is the process for determining health of the nation priorities and for allocating funding to them?

A THE Health Department identifies areas of priority by analysis of needs which are then developed into a carefully considered list which is the remit of the CMO.

Then these needs are considered by the politicians and priorities allocated accordingly.

A major exercise of this nature was undertaken ten years ago. Smoking, alcohol, mental health, young persons' sexual health and dental health were considered to be the main areas of priority.

Much work and improvements in these fields has occurred and work is still ongoing. Funding is allocated via departmental budgeting.

Q ARE there any lower priority screening programmes where he would welcome more private initiatives and, if so, what are they?

A THERE will always be screening programmes of lower priority than others. When considering national screening programmes, cost effectiveness has to be the overriding factor in determining what should happen next.

Examples could be aortic aneurysm screening, prostate cancer screening and so on, but the overwhelming areas of preventative health that must be addressed are smoking, alcohol, obesity and deaths due to accidents.

Dr Roger Diggle added: These are an extremely complex set of questions to answer fully, therefore I have made a summary here and full details will be provided for consideration at Executive Council in due course.

The recent breast screening programme has gone extremely well thanks to the efforts of all involved.

As with any major projects there are lessons to be learned and a review of the whole process is being undertaken jointly between the Health Department and CSAT.

Men's Open - Full Race Results

Placing	Number	Name	Nationality	Time
1	73	Steven Frear	British	2:43:05
2	69	Martin Collins	British	3:21:39
3	100	Ben Stalt	British	3:24:33
4	76	Nicholas Goldby	British	3:34:00
5	81	Simon Hoe	British	3:36:07
6	104	Wolfaardt Anton	British	3:41:48
7	90	Denis Mela	British	3:45:39
8	78	Iain Hannigan	British	3:47:18
9	102	Sean Trevethan	British	3:47:57
10	72	Jonathan Deeks	British	3:48:33
11	88	Tom Marshall	British	3:49:39
12	77	David Goulden	British	3:53:00
13	99	Wayne Smith	British	3:54:00
14	68	Matthew Brown	British	3:56:38
15	95	Lee Patterson	British	3:58:44
16	98	Steven Seaton	British	3:59:20
17	80	Karl Hicks	British	3:59:50
18	89	Adrian McCallum	Australian	4:10:23
19	75	Jan Geer	British	4:10:40
20	65	Simon Ablett	British	4:12:30
21	91	Matthew Millington	British	4:20:00
22	92	Antony Miskin	British	4:21:35
23	93	Geoff Moss	British	4:21:35
24	105	Steven Wootton	British	4:34:56
25	85	David Mackay	British	4:38:58
26	97	Trevor Sallis	British	4:45:22
27	84	Vladimir Laptikhovsky	Russian	4:46:17
28	87	Benjamin Mapston	British	4:49:10
29	83	Burjor Langdana	New Zealander	5:13:22
30	101	Juan Suarez	Spanish	5:21:02
31	67	Timothy Bonner	British	5:36:20
32	108	Roy Jameson	British	5:36:20
33	86	James Mackintosh	British	5:45:04
=	96	Steven Robinson	British	DNF
=	66	Carlos Rodriguez	Chilean	DNF

Standard Chartered Marathon results

Women's Open - Full Race Results

Placing	Number	Name	Nationality	Time
1	18	Teslyn Barkman	British	4:08:33
2	10	Lynsey Sutcliffe	British	4:52:22
3	64	Sarah Preston	British	5:37:16

Team Relay - Full Race Results

Placing	Numbers	Team Name	Time	10K	20K	30K
1	113-116	Falkland Islands Football Club	3:03:49	0:43:39	1:30:50	2:12:03
2	105-108	The Gurkhas	3:05:37	0:43:46	1:29:00	2:12:55
3	85-88	LOG SP SQN	3:08:51	0:43:48	1:31:47	2:15:08
4	69-72	Cup and String	3:20:16	0:46:28	1:38:09	2:28:53
5	117-120	Falkland Islands Football Club B	3:23:22	0:46:00	1:36:14	2:21:23
6	149-152	Stanley Striders	3:32:34	0:54:15	1:46:56	2:39:22
7	73-76	IPC All Stars	3:42:38	0:47:57	1:43:15	2:34:36
8	93-96	MPA One & Fours	3:48:50	0:53:43	1:52:03	2:45:33
9	145-148	Stanley Netball Club	3:49:53	0:49:00	1:51:00	2:45:18
10	141-144	Snails on Steroids	3:54:58	0:49:24	1:56:01	2:45:43
11	137-140	Shacklastic	3:56:13	0:57:18	1:57:03	2:53:56
12	89-92	MPA Ladies	3:57:49	0:54:01	1:55:08	2:45:04
13	125-128	Hailey Hell Cats	4:03:05	0:57:45	1:59:18	2:52:30
14	121-124	Falkland Conservation	4:03:58	0:58:32	1:55:59	2:45:18
15	77-80	IPC Ladies	4:07:30	0:56:57	1:51:42	2:45:53
16	157-160	The Mongrels	4:07:58	1:13:44	2:07:42	3:07:40
17	97-100	Next stop Portsmouth	4:13:52	1:03:42	2:11:46	3:04:53
18	153-156	Sunny Sunday Strollers	4:27:37	1:10:11	2:22:43	3:19:02
19	109-112	200 Plus	4:27:47	1:16:22	2:25:06	3:20:05
20	101-104	Smokin Aces	4:46:26	0:57:18	2:03:48	3:22:33
21	129-132	Hollinsclough Harriers	5:24:54	1:23:03	2:25:48	3:50:20

AN EXCELLENT CHANCE TO OWN YOUR OWN BUSINESS FOR SALE

WELL ESTABLISHED SUBLIMATION PRINTING BUSINESS TO INCLUDE:
ALL EXISTING MACHINERY, COMPUTER & SOFTWARE, TEMPLATES, PHOTOS
AND A LARGE STOCK OF PRINTABLE BLANK ITEMS.

THE SYSTEM IS EASY TO OPERATE AND FREE TRAINING CAN
BE GIVEN TO THE BUYER. AN AFTER SALES SUPPORT IS ALSO
OFFERED IF NEEDED.

THE BUYER WILL ALSO HAVE THE OPTION TO RENT THE
PREMISES KNOWN AS THE POD GIFT SHOP WHICH IS SITUATED
IN A PRIME POSITION FOR CRUISE SHIP PASSENGERS. THE SHOP
WOULD INCLUDE ANY REMAINING PRINTED STOCK PLUS
FITTINGS AND FIXTURES. THE SHOP CURRENTLY ALSO SELLS LOCALLY
PRODUCED ITEMS FROM OTHER PEOPLE AROUND THE ISLANDS AND
WE HAVE FOUND THAT THESE GOODS HELP TO COMPLIMENT OUR OWN
PRINTED STOCK.

THE BUSINESS HAS A NUMBER OF REGULAR ON-GOING SPECIAL ORDERS
WHICH COULD BE PASSED ONTO THE BUYER.

FOR FURTHER INFORMATION PLEASE CONTACT EITHER
PATRICK OR PAT ON TEL: 21656 OR 52655 PREFERABLY
AFTER 5PM.

THE PRINTING BUSINESS CAN EASILY BE OPERATED FROM HOME !!

Penguin News SPORT

Send your reports
and results to:

newsdesk@penguinnews.co.fk

Football's final game

VT Communications and the Kelper Store Celtics will battle it out in the League Cup Final this evening. This is the last football game of the season, and will kick off at 5.15pm on the SLC pitch.

Last Friday the Kelper Store Celtics won 4-0 against Sealed PR, ensuring their place in the final. Goalscorers were James from Hill-side and a hat-trick from Stevie Aldridge.

Lt Cdr Ben Stait enjoying the early stages of the marathon

Dek Hockey to bully off

THE Dek Hockey Energise Shield is now under way, with games, excluding this Sunday, every Tuesday 7-9pm and Sunday 4-6pm.

All are welcome, and feel free to go and watch. If you are interested in playing, contact Martyn Barlow, pool player coordinator and Chairman, on 55624 or ordnator@horizon.co.fk, or leave a message on their facebook group "Falkland Islands Dek Hockey".

Five teams - the Panthers, Bufalos, Sharks, Blackhawks and Penguins - compete in three competitions which run throughout winter and finish in October. Team shirts and sticks are provided, with the club also selling sticks and protective gear.

The Dek Hockey club is open to all over 14 years of age, both men and women. Players, in particular goalies, are wanted.

Marmont Row

Show House to View

Unique refurbished
Heritage property
converted to
1, 2 & 3 bedroom cottages
and
2 bedroom apartments,
overlooking Victory Green.

Priced from
£105,000.

Open House Thursday to Sunday
from 11.00am to 6.00pm
Monday to Wednesday by appointment.

SALES: Patricia Langley
Tel +500 55413 marmont@fic.co.fk

BUSINESSADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihple.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 17 Mar	Thurs 18 Mar	Fri 19 Mar	Sat 20 Mar
Sun 21 Mar	Mon 22 Mar	Tue 23 Mar	Weds 24 Mar
Weds 24 Mar	Thurs 25 Mar	Fri 26 Mar	Sat 27 Mar
Sun 28 Mar	Mon 29 Mar	Tue 30 Mar	Weds 31 Mar
Weds 31 Mar	Thurs 1 April	Fri 2 April	Sat 3 April
Sun 4 April	Mon 5 April	Tue 6 April	Weds 7 April
Weds 7 April	Thurs 8 April	Fri 9 April	Sat 10 April
Sun 11 April	Mon 12 April	Tue 13 April	Weds 14 April

J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.
1-12 persons.

Short stay and long stay car parking available.
For a quote or to make a booking contact
Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

BUSINESS PAGE

Penguin Travel

Airport Transfers
Lan Chile Flights

Just £14.00 per person

With assistance at the airport for
non-English speaking clients.

All drivers
speak
Spanish and
English

Tel: 27630

Contact
Sue Buckett
or Toni
Gilson-Clarke

SHORTY'S DINER

WEST HILLSIDE, STANLEY
OPEN 7 DAYS
WEEKDAYS 9AM - 8 30PM
WEEKENDS AND PUBLIC HOLIDAYS 9AM - 8PM
LICENSED TO SELL BEER AND WINE WITH MEALS TAKEAWAYS
AVAILABLE CAKES/DESSERTS MADE TO ORDER
CATERING FOR HOT AND COLD BUFFET LUNCHES, SUPPERS OR
FUNCTIONS
TEL: 22855 FAX 22854

Michelle's Hair & Beauty Salon

West Store Complex

Open: Mon - Fri 9am-5pm, Sat 9am-1pm

Sorry we will be discontinuing late night Wednesdays!

To make an appointment contact Tanya or Michelle on 22269
or call into the salon.

Gift vouchers available for all treatments

Stanley Bakery

Open 6.00am - 12.30pm

Bread, pies, pizzas, sausage rolls, pasties,
empanadas, buns, cakes, hot and cold sandwiches.

Large selection of
different types of breads.

Tel: 21273

THE GALLEY CAFE GOOSE GREEN

Come and relax in a friendly non
smoking atmosphere
Open 7 days a week

Food available from 9am to 9pm
licensed to sell beer and wine to
accompany your meal.

Block bookings taken for special
occasions.

Tel 32228 email:
jtee@horizon.co.fk

Jacs

Cake and Coffee Shop
Tea & Coffee
Soft Drinks

Homemade Cakes
Filled Rolls and Sandwiches
Opening Hours

Monday-Saturday 9am-4pm

Wednesday 9am-2pm

Sunday Closed

23 John Street

Telephone 21143/55930
Email knipe@horizon.co.fk

SADDLE DIRECT

Lookout Industrial Estate, Near K3, Stanley

The Shop that has almost everything (and can now fit it in)! If it's not there you can
be sure we'll try our hardest to get it in for you, whether it be a bed, tools, clothes or
toys, the list goes on and on.... Pop along and have a look!

We even have PCs and Laptops ©

OPENING HOURS:

Mon to Fri: 08:30 - 12:00 & 13:00-17:30

Saturdays: 09:00 - 12:00 & 13:00-17:00

Sun & Public Holidays: CLOSED

Tel: 22990 Email: saddle@horizon.co.fk / shop.saddle@cwimail.fk

Punctures £5.00
Balancing £3.00
(plus weights)
Fitting New Tyres £7.00
Open weekdays 4.30-8.00pm
Weekends 8.00am - 6pm
1 Ross Road West,
Stanley
Tel/Fax 21167

"RACEPOINT SELF CATERING"

DO YOU WANT TO GO FISHING?
DO YOU WANT TO GO HORSE
RIDING?

DO WANT TO SEE THE "ROCKY
PENGUINS"?

OR DO YOU JUST WANT A QUIET
FEW DAYS TO RELAX?

"COME TO RACE POINT"
RING JOHN AND MICHELLE on
41012

FOR DETAILS

FULLY QUALIFIED TRADESMEN

AVAILABLE FOR
RENOVATION/NEW BUILDS.
FOR MORE INFO CALL LUKE
OR CLEGG ON 52595 &
55538

The Pink Shop Gallery

Antarctic Magistrate - back in stock!

Musical kit, Books and Art materials here.

Frames & framing as always. Local made crafts.

Woolmore, Special offer, Childs Grade A Sheepskin
slippers ~ to clear ~ ONLY £5 pair

Vango tents, sleeping bags, Victorinox, Leatherman.

Opening hours Monday to Friday, 10-12noon, 1.30-5p.m.

Saturdays 10-12noon, 1.30-4p.m.

CLOSED ON SUNDAYS

Tel/fax 21399

Need an electrician?

Call Graeme on 22555
All types of industrial and
domestic
installation and repairs.
Qualified personnel.
No. 1 Electrical (Falklands)
Ltd.
P.O. Box 643, Stanley
Fax 22555

SHORTY'S MOTEL

SITUATED RIGHT NEXT TO
SHORTY'S DINER 6 ROOMS
ALL EN SUITE BATH AND
SHOWER

TEA/COFFEE FACILITIES,
HAIRDRYER C&W WIFI
HOTSPOT, DIGITAL TV SERVICE
LAUNDRY SERVICE
FOR BOOKINGS PHONE
22861 FAX 22854
EMAIL
MARLENESHORT@HORIZON.CO.FK
WWW.SHORTYS-DINER.COM

Michele's Cafe & Decorated Cakes

(Eat in or Takeaway (or have delivered to you). Tel/Fax 21123

Cater for buffets & hold children's parties in the Cafe

Opening times:

Mon - Thur 8am - 3pm

Fri 8am - 12.30am

Sat 10.30am - 12.30am

Sunday - Closed

This weeks specials:

Macaroni cheese and chips £5.75
Beef Rogan Jash, rice or chips £5.95

Licensed to sell alcohol with your
food

FORTUNA

WESTERN
UNION

Western Union Service

Fortuna Limited is an Agent for the Western Union money transfer
service and can send and receive funds, to and from locations all over
the world.

Our opening times are Monday to Friday 8:00am to 12:00 noon and
1:15pm to 4:30pm.

A passport or similar identification is required for all senders.

For more information please call 22616 or call at our office in
Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

SUMMER OPENING TIMES

TUESDAY 2.00 - 4.30PM
WEDNESDAY, THURSDAY,
FRIDAY 2.00 - 5.00pm
SAT & SUN 2.00 - 4.30pm
CLOSED MONDAYS

KANDY KABIN

Atlantic House
Stanley

Opening hours:
Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists.
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?
Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.fk
admin.energise@horizon.co.fk
accounts.energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including head Units,

Amps, Speakers, Sub-Woofers,

Seat Covers, Mats and accessories Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc. Why not call in and see for yourself

'Round Robin' flights

Available on the FIGAS
Shuttle service from
October to March

East-West Shuttles:

£50

(Depart at 0800 and 1730)

Outer Island Shuttles:

£75

(Depart at 1030 and 1400)

(Subject to Space
Available)

Pre-booking is essential:
Call FIGAS on 27219

The perfect gift and a
great way to see the
Falkland Islands

HARVEY'S Painting & Decorating Services

Call 62577 for a
free quote and
reasonable rates

Darwin House

Open 7 days a week.....
Bed and Breakfast rates
are £35 per person per
night - full and half board
rates available. Lunch and
dinner are also available
but need to be pre-booked.
Telephone 31313 or e-mail
darwin_house@cwimail.fk

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift...

Call into The Gift Shop on Villiers Street,

There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5

Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.

For innovative souvenirs or mementoes of the Falklands,

Call in and all your problems will be solved!

Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5

(longer hours when cruise ships are visiting Stanley)

Gift Vouchers are redeemable in both Gift Shops

KTV Digital

17 channels, including 3 live news channels CNN,
BBC World & Sky News. BBC World Service and
Saint FM radios included. Also, the very best
documentary channels, including the ever popular
Discovery Channel, History Channel and National
Geographic. People & Arts, Warner Brothers, Sony
TV, great movies on HBO, Nickelodeon, TCM
(classic movies and series including High
Chaparral, Dallas, Thorn Birds etc). Lots of sport,
tennis, golf and football including the **ENGLISH
PREMIER LEAGUE LIVE ON THE ESPN
CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvld@horizon.co.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?

Take the hassle out of your
painting & staining with an
experienced painter and
decorator.

All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James

Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg, £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free.

Phone Maggie or Ben 00-500-41020

Email benebf@horizon.co.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

Just got a new PC?
Unsure what to
do next

Contact us and we
will get you up
and running

Website Design and Hosting
IT and Telecoms Support Contracts

PC/Laptop Repair

Software/Hardware Installation

Computer Suppliers

Computer Setup Service

www.jaytec.co.fk

Tel: 22817/55000

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.
Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.

Taxi-sharing supported & multiple drop-offs / pick-ups no problem!

Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

COBB'S COTTAGE, BLEAKER ISLAND

Easy walk to penguins, cormorants, seals & wildfowl

Self-catering/fully equipped kitchen & gas cooker
3 bedrooms/5 single beds/linen provided
bath/shower/central heating/24 hour power
VCR & radio/CD cassette system

£25 each per night, under 10's half price, under 5's free
FOR DETAILS & BOOKINGS PHONE 21084.

PUBLIC NOTICE

FALKLAND ISLANDS GOVERNMENT COMMITTEES
ACCESS TO INFORMATION

Please note that the following committee meetings will be open for public attendance during the forthcoming week:

Education Committee - Monday 22nd March at 1.30pm in the Education Office, Ross Road

Housing Committee - Tuesday 23rd March at 8.30pm in Gilbert House

Standing Finance Committee - Thursday 25th March at 3.00pm in the Liberation Room, Secretariat

Falklands Landholdings Corporation - Friday 26th March at 9.00am in the Liberation Room, Secretariat

Members of the public can attend but not speak at Committee meetings.

Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting

SHAKEN
BUT NOT STIRRED

NEED CAR PARTS,
TYRES, HI-FI, FURNITURE?
ANYTHING YOU NEED
WE WILL FIND FOR YOU.

EMAIL DAVE ON:

dsaunders@patagoniatrading.com

STANLEY SERVICES LTD

Have the following Vehicles in stock

2010 Mitsubishi L200 Double cab Red 4Work model

1998 Mitsubishi Delica 2.8TD Green 80000 km

1999 Toyota Minibus 3.0D Auto 4x4 White 10 seats 83000 km

1995 Toyota Hi-ace Super 4x4 3.0 Silver s 139000 km

1996 Toyota Prado LWB 3.0TD Auto Wine Red 92000 km

1994 Toyota Hi-ace Super 4x4 3.0D Auto 83000 km

1997 Toyota Surf LWB 3.0TD Auto Champagne 110000 km

2002 Toyota Minibus 4x4 3.0D Auto White 10 seats 75000 km

2001 Toyota Prado LWB 3.0TD Auto Champagne 89000 km

1998 Mitsubishi 2.8TD Auto Delica Green 97000 km

1999 Toyota Surf LWB 3.0TD Auto Champagne 87000 km

2000 Toyota Prado SWB 3.0TD Manual Champagne 85000 km

2000 Toyota Prado LWB 3.0TD Auto TX Champagne 74000 km

2003 Toyota Hi-ace Van 4x4 3.0D Manual White 87000 km

En-route to Falklands

A further selection of SWB & LWB Pajero's & LWB Prado

Please contact us for further details Tel 22622

VACANCIES/NOTICES

Stanley Services Limited

VACANCY FOR TEMPORARY PROJECT MANAGER

Stanley Services Limited has a vacancy for a temporary Project Manager for a period of up to six months to oversee the kitchen redevelopment at the Malvina House Hotel and to oversee the continuing construction of the new offices.

The successful candidate will have considerable project management experience of similar building projects and must be a professionally qualified architect or hold a similar qualification

The candidate must:

- Have the ability to control projects to strict deadlines and budgets, working closely with the Contractors, General Manager and Financial Director
- Have knowledge of timber frame construction.
- Have up to date knowledge of UK building regulations
- Have the ability to work under own initiative and work well with architects, planning officials and contractors.
- Be able to communicate well with non-construction industry personnel
- Have experience of procurement of materials.

To apply, please write enclosing your CV and current salary details to

Mr Gary Perrens, Stanley Services Limited, PO Box 117, Stanley
Applications must be received by 23 March 2010

Falklands Landholdings has a vacancy for a General Farm Worker in North Arm, the principal duties involve stock work which requires someone able to ride a bike and keep working dogs.

The successful applicant is also required to undertake all other forms of farm work. This post is only offered on the basis that the spouse is prepared to undertake seasonal cooking duties during the summer whilst shearing is in progress (Nov - Feb). Both positions require persons able to operate effectively in a small team. Further information regarding this post may be had by contacting the Farm Manager North Arm and written applications should reach the General Manager FLH no later than 4.30 pm on Friday 26th March 2010.

Due to retirement Stanley Services Ltd has a vacancy for a Mechanic to carry out servicing and repairs to the company road tankers, vehicles, equipment and customers cars. Applicants should have preferably had previous experience with trucks but training can be provided. Experience of servicing and repairs to Japanese 4x4 vehicles also required.

Applicants must be over 21 and be prepared to take an HGV driving test and also be willing to assist in other duties that may arise within the company from time to time. A competitive salary and terms of employment are offered. Further information regarding the post and application forms can be had from our Service Station Office Tel 22622

Completed application forms should be returned to the General Manager by Monday 29th March.

Plant and Transport Manager.

Interserve Defence Ltd has a vacancy for a suitably qualified and experienced Plant & Transport manager to take control of the MoD Core Plant fleet within the Mount Pleasant Complex. Applicants must have a technical background with at least 10 years post qualification experience and have experience of lifting and access equipment. This challenging role also incorporates waste management and ground maintenance within the MPC. Any experience within these fields would be advantageous. For a full job description please and further details please contact Mr Alan Cruickshank on 76437 or mobile 52590.

Falkland Islands Tours & Travel Ltd are seeking to employ PSV2 drivers on a casual basis, often at short notice. For further information, please contact the FITT office on 21775.

Vacancy- Carpenter/Joiner with Harris Building Services. Applicant must have good carpentry skills, experience in block laying, plastering and decorating and a clean driving license. Be able to work flexible hours and away from town. For further information please contact Dennis on 52484.

Wanted: A day time driver, 5 days a week. Please call Keith Bonner on 51125

Important Notice
from
Cable & Wireless

CABLE & WIRELESS

Every autumn and spring the sun temporarily interrupts our service. Therefore, we wish to inform customers that this autumn will bring the following unavoidable disruption to international services to Ascension and Saint Helena, which includes directory enquiries.

Date and time	FLK time	Length of Outage (mins)
21 MAR 2010	1301	1
22 MAR 2010	1359	7
23 MAR 2010	1258	3
24 MAR 2010	1258 1303	8 3
25 MAR 2010	1259 1301	6 7
26 MAR 2010	1300	2
27 MAR 2010	1300	2
28 MAR 2010	1301	6

Contact freephone 131 for more information

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

FALKLAND ISLANDS GOVERNMENT

Public Services Department - Power & Electrical Section Storekeeper

Hours: 37.5 hours per week
Salary: Grade G commencing at £14,202 per annum
Contact: Mr Bob Gilbert, Assistant Power Station Manager, on telephone number 27149 during normal working hours
Closing Date: Wednesday 31st March 2010

Health & Social Services Department Auxiliary Nurse

Hours: 40 hours per week on a shift system
Salary: Grade H commencing at £12,522 per annum

Staff Nurse/Midwife

Hours: 40 hours per week on a shift system
Salary: Commencing at £20,412 per annum
Contact for both posts: Mrs Mandy Heathman, Chief Nursing Officer, on telephone number 28000 during normal working hours
Closing Date for both posts: Wednesday 31st March 2010

Social Services Department Relief Part-time Warden

Hours: As required
Salary: Grade G commencing at £7.28 per hour
Contact: Ms Bridget Langford, Team Leader, Social Work, on telephone number 27296 during normal working hours
Closing Date: Wednesday 31st March 2010

Job descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or e-mail HRclerk@sec.gov.fk

The Stanley Services Scholarship is aimed at candidates that are 21 years of age and above. It can be applied for by the more mature students or individuals who wish to retain or gain specialist/additional training to further their career within the Falkland Islands, or may be used as a contribution to post graduate studies. This could take the form of paying course fees, helping with accommodation and/or travel costs. No formal qualifications are required, however the driving factor behind the award must be of relevance to the future development of the individual and to the Falkland Islands. Interested persons can obtain an application form and additional information from Gary Perrens at Stanley Services Ltd on tel: 22622 or email: gperrens@stanley-services.co.fk. Closing date for applications is April 30th 2010. All applications should be return to Mr G Perrens, Stanley Services Ltd, Stanley, Falkland Islands.

Are you looking for a new challenge?

The St. Helena Development Agency seeks suitably qualified and motivated applicants for the position of

Client Services Manager

Salary up to £12,500 depending on professional qualifications and proven delivery experience

The St Helena Development Agency is looking for a highly motivated, energetic person to lead our small Client Services Team in the delivery of the Agency's five year plan.

Reporting directly to the Managing Director, your role will be to lead our small, motivated Client Services Team and be responsible for the management and delivery of the local client services portfolio, handling of applications for Approved Investor Status (AIS) over £500k, management of sector development and local research projects. The post holder may also be required to deputise for the Managing Director on certain operational management aspects of the Agency's programme during any periods of absence.

Ideally educated to degree level, with proven experience within Business, Economic, Sector Development or a related field, applicants must be able to demonstrate good communication skills, private sector experience, business plan appraisal techniques, a sound understanding of basic business finance and provide evidence of relevant educational qualifications and/or appropriate experience. An understanding of SHG policies and procedures would also be an advantage.

If you have the skills required and are interested in an exciting new challenge, helping to shape the future of private sector development in St Helena we would like to hear from you. An attractive package is offered for this important role, including annual training plan and staff loan scheme.

To find out more and/or receive a job description and person specification, application form and other material please contact Natasha Bargo or Linda Houston on Tel: +290 2920. Or email natashin@shda.co.sh

Deadline for applications including a covering letter, application form, and full response to the person specification, should be submitted to the Managing Director by 4pm on 30th March. Interviews will be held during week commencing 12th April - either in the office or by teleconference for overseas applicants.

St Helena Development Agency
www.shda.co.sh

To our darling Sorrel, a very Happy Birthday for the 21st, teenager. With lots of love and hugs, Mum and Dad

To my sister Sorrel, 13 or not you still can't boss me around! HAPPY BIRTHDAY for Sunday. Lots of love and kisses, Sophie xxx

Sadie - "The Mooster"
To everyone who looked after, fed, walked, petted, cared for and loved me. Thank you.

Happy St Patricks to all the family, see you again soon!

Sara and Pete Cox would like to say: A huge thank you to the people of the Falkland Islands for making the last 4 years so special and welcoming for us. It has been a pleasure and a privilege to have been part of your community and something that we will both miss very much when we leave the islands on the 26th March. The friends we have made and the experiences we have had will be treasured forever and for those of you who know us we will be having a "leaving party" at the Globe on Friday 19th March 7.30pm onwards where you will all be most welcome. Best wishes to you. Sara and Pete Cox

Standard Chartered would like to express their appreciation to the people who have contributed to the success of the marathon: Acting Governor Paul Martinez, Commander British Forces Commodore Philip Thicknesse, Royal Falkland Islands Police Force, PWD, the Synergy team - Nikki Buxton, Christian Williams, Nigel Leach and Daniel Court, Glen Mansell of BFBS, Katie Rothwell of MPC, Ali Liddle and the Conservation's Watchgroup and the parents, John Birmingham and Louise Taylor, Keith and Kathy Biles, Tim and Jan Miller, Roy Jameson of Hillside Camp, Morrison's, FIODA, families of staff members, and many other members of the community who have provided tremendous support to them.

Falklands Friendship

Came for a week, stayed a month, truly magical friendship. Caitland and Morgause loved school. Lidda wins best Yorkshire pudding but Battenberg feast by Anna a close second. Special memories of DADs Marathon, Girl Guides, Sea Cadets, Christchurch Cathedral, Typhoon visit epic!

Memories to touch our soul.

Carl, T & the girls,
Sail yacht Hollingsclough.

The Listening and Support Line

Feeling down or have too much on your mind?
Would you like to talk?
We'll take your call in confidence
8pm to midnight
Saturday evenings
51515
(Free phone -
locally sponsored by Cable & Wireless)

Graphic Design Solutions

Managing the entire design process from concepts, design through to print production & final delivery.

BROCHURES | POSTERS
PROMOTIONAL MATERIAL
SIGNS | DISPLAY DESIGN
NEWSLETTERS | BUSINESS CARDS
LETTERHEADS | LOGOS
BRANDING | PRINT ADVERTISING
PRESENTATIONS

Studio 52

Contact: Julie Halliday
P: 51552 E: jellybean@horizon.co.fk
www.studio52.co.fk

FOR SALE

2 pairs of Wrangler jeans
One Size 15/16 x 32 length
One size 18 x 32 length
Brand new from Sheplers
Came wrong size. £36 each
Contact 55035

Sony Trinitron 27" TV, colour silver
£30
A4 HP deskjet 1220c printer and paper
£30
Teak multi-media entertainment system,
powerMax 1000 home theatre, speaker
system £30
Slik camera tripod £10
Contact 21571 after 1pm

1 Esse Sovereign oil stove
1 Double 3 wheel buggy with cosies
and rain cover
Contact Marilyn or Peter on 22449 or
52449

Netbook HP mini
Atom 1.0 Hz RAM 1GB. WiFi
Battery life 8 hours. Hard drive 140
GB. Windows XP. Call 52824

Beautiful pedigree black Labrador
puppies for sale
Five females and one male, (price £450).
Mum is a slim black gundog, dad is a
traditional chunky black retriever (both
KC reg). Both parents are loyal/affectionate
family pets with excellent temperaments.
All puppies will be vet health checked,
wormed and ready to leave us 10th April.
Any questions or to view, call Gordon
on 21667 evenings or 53667.

For Sale quantity of Pol Dorset rams
£35.00/head.
Quantity of 1/2 bred Dohne rams £35.00/
head.
For further information please contact
Chris May on 32023/32015 or e-mail
c.l.may.ltd@horizon.co.fk

1 x catering trailer known as (Chalkys)
1 x Panasonic NV-GS15 video camera
£200.00
1 x gas berco water heater (new) £273.89
will sell for £200.00
1 x XL leather/tassel brown and black
western coat £100.00
1 x 5kva alternator to fit lister engine
£300.00
1 x laptop computer (acer) 6 months old
£400.00
Anyone interested in the above and for
more information please contact
Christine on tel 55548 or email
neil.chris@horizon.co.fk

SADDLE DIRECT

Arriving this week
Buy One Get One Free Epson
Photo Paper
As long as stocks last we have on
offer:
A4 Premium Glossy Photo Paper
15 sheet pk + 15 Free
6 x 4 Premium Glossy Photo Paper
40 sheet pk + 40 Free
A4 Glossy Photo Paper 20 sheet
pk + 20 Free
6 x 4 Glossy Photo Paper 40 sheet
pk + 40 Free
6 x 4 Glossy Photo Paper 70 sheet
pk + 70 Free
Pop along to our Stanley Shop or
phone us if you're in camp and we
will send you some via FIGAS! Also
arriving this week an abundance of
toys, tools, kitchenware, comput-
ers and the new Nintendo Console
just released not available else-
where, the list goes on and on! And
don't forget we can special order
almost anything you want! Call us
on 22990!

Kimmi will be back working in
the Hair and Beauty Salon and
all her cuts and blow dries will be
half price. Please book early to
get an appointment.

FORSALE/NOTICES

V8 petrol Discovery 96 model. Vehi-
cle needs a new distributor but other-
wise is in very good condition, 7 seater.
£1,500. ono.
Call 75673 or 73425

For sale as seen - Land Rover 90 2.5
litre with power steering. 1990 model,
39,000 miles. Still a runner or suitable
for spares. Taxed to May 2010. £500
Tel: David Castle 21012

1996 Land Rover Discovery 300TDi
Red. Great condition inside and out.
127,000 miles, full service and new
cambelt at 125,000 miles. Towbar, 7
Seater. £3,500. Available end of April.
Contact Sian on 73616 or 61930.

1990 model Land Rover Discovery
V8 petrol, in good running order. The
only thing needed is a new distributor.
For enquiries call 75030 after 7.30pm

Land Rover Discovery TDi, 1995,
112,000 miles. 5 great condition all
terrain tyres, 7 seats, Epsom Green,
automatic. Fabulous condition exter-
nally, internally good but seats have
seen some wear. Land Rover covers on
front seats, aircon, just had brand new
brake discs and pads fitted all round.
Drives brilliantly, is a fabulous, reli-
able car. £3950. Call 51565.

Wardrobe clearance sale of
women's and men's clothing. Lad-
ies sizes 8 & 10, shoes 5-6. Mens
sizes medium and large. Most
items hardly worn and in good con-
dition. Come along to 9 Nutt
Cartmill Close, Saturday 20th
March 11.00 a.m. - 2 p.m. Tel.
61773.

BADMINTON TOURNAMENT:
Stanley Badminton Club are hosting a
Badminton Tournament on Sunday
21st March at the Stanley Leisure
Centre Gym from 11 am. All levels and
disciplines welcome. Entry fee £3. For
further details please contact Doug Clark
on mobile 51536 or Rosie King Tel
21451.

Workshop and Land for Sale.
Plot 54 Lookout Industrial Estate, con-
sisting of heated workshop and land, is
offered for sale by tender.
Interested persons should contact Iain
Thom - Saltire Painting & Decorating
email: saltire@horizon.co.fk or Tel:
55513/21148 for information or view-
ing.
All offers in writing to be received by
26 March 2010. Seller reserves the right
to reject any or all offers received.

Public Notice
The FIGAS Shuttle service will be
commencing winter operations on
3 April 2010.
There will be two regular non-fly-
ing days: Wednesday and Saturday.
The first regular non-flying day
will be Saturday, 3 April 2010.
Planned departure times from
Stanley airport will be 08.30am
and 12.30pm.
Additional 10.30am departures
may be allocated if required.

West Store

The Falkland Islands Company
Ltd advises that the Foodhall &
Entertainment Centre will be
closed for stock-taking on
Sunday, 21st March 2010.
We apologise for any incon-
venience that this may cause.

NOTICES

I would be grateful if farmers could
let me have their tag requirements
for the coming season by the 15th
April, at the latest please.
Please use email
lhc@horizon.co.fk or tel: 21583
evenings. Jimmy Forster.

Due to our very wet weather of
late, all tracks going to Volunteers
will be closed by the end of March
2010. Signed Osmund R Smith

Bridge results for Wednesday 17th
March -
1st Rene Duncan & Billy Mates,
2nd Joan Middleton & Elsie
Chapman. Booby Nancy Jennings
& Joyce Allan.

Stanley Services Limited
The closing date for the next
Argos Orders will be Friday 26th
March 2010.

Shackleton Scholarship Fund
Applications - Deadline
If you are thinking of making ei-
ther an Academic or Quality of Life
application to the Shackleton
Scholarship Fund, please ensure
that you have forwarded your ap-
plication to us by March 31st for
consideration at the next sched-
uled meeting of the Committee.
Applications should be posted to
the Secretary Carol Peck, PO Box
648, Stanley or e-mailed to
carolpeck@horizon.co.fk

Members of the Legislative As-
sembly will be holding a public
meeting on Tuesday 23 March
2010, 5pm in the Court and As-
sembly Chambers, Town Hall. This
will be an open meeting. Should
you have any questions that would
require research please could they
be sent to Gilbert House on email
assembly@sec.gov.fk by Friday 19
March

**BUSINESS ADVISOR VISIT-
ING WEST FALKLAND**
Nuala McKay will be on West Falk-
land offering Business Advice on
the 31st of March and 1st of April.
Anyone interested in a meeting
should contact Nuala on tel: 27211
or e-mail: nmckay@fide.co.fk.

Jumble Sale for the Chile
Earthquake Appeal
Come along to the Parish Hall on
Sunday 21st March between 2pm
& 4pm.
Books, toys, teddy bears and jum-
ble. All funds raised for the Chile
Earthquake Appeal Fund.
If anyone would like to donate
goods, bake cakes or manage a stall
...any and all help will be very
much appreciated! Now is the time
to dig out those cupboards for a
good cause.
Please contact Maggie Battersby
on 32391 or Anya Cofre on
55857.

International Tours & Travel

Ltd
Saturday 20th March 2010
LA991 - Arrives MPA 1430
LA992 - Departs MPA 1630
Passenger check-in: 13.30

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

WANTED/NOTICES

Wanted to buy: Moto X boots size 10
or 11. Any condition considered. Call
53858

Wanted: Old fire bricks needed, broken
or otherwise, for a project for a GCSE
student at the Community School.
Please help. Telephone 27147

Wanted: a bicycle, willing to pay up
to £100-£150. Contact Sam on 54146

Wanted - Falklands Brasserie requires
to stock up the following ingredients:
Goose breasts
Teabermes
Diddle-dee-bermes
Please contact 21159 if you can help.

CHILDREN'S EASTER PARTY
Sat 27th March
10am - 12noon Parish Hall
Children of all ages welcome!
£2 entry per child including:
Easter Bonnet Competition
(start making!)
Egg Hunt
Craft Activities & Games
also
Cafe open, Tombola & Lucky dip!

ALEX'S
COMPUTER REPAIRS
A fully qualified technician to install,
repair, upgrade, clean up or just
generally sort out any computer,
Windows, Mac or Linux.
Very competitive price of £15 an
hour, no job too big or small. Just
give me a call on 21230 or mobile
55536

From Stanley Running Club
Next Wednesdays run. Meet at Leisure
Centre at 5pm.

**Qualified legal practitioner now ar-
rived on the Islands.**
All types of legal work undertaken.
Please contact Karen Bremner on 73423
or at karenbremner@yahoo.co.uk for all
enquiries.

ENTERTAINMENT AT THE
STANLEY ARMS
Saturday 20th March - Mixed Mu-
sic with DJ Bonzo
Tuesday 23rd March - Bingo eyes
down 8pm

K1
22258
1 John Biscoe
Road
Open
9am to 9pm
Every Day

.....

K3
22234
Lookout
Estate
Open
7.30 am to 9pm
Monday to Friday
9am to 9pm
Sunday & Saturday

K4
22273
39 Ross Road
East
Open
9am to 9pm
Every Day

K1 K3 K4
SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21, No 44

Price £1.20

Friday, March 26, 2010

Zimbabwean deminers and members of the Falkland Islands Demining Programme Office pose yesterday afternoon with the Governor and FCO visitors during the public confidence demonstration to celebrate the clearance of Sapper Hill minefield No 25

FCO chief impressed with MLA's diplomatic stance

THE Foreign and Commonwealth Office has given its tick of approval to diplomatic efforts put forward by the Falkland Islands Government in response to Argentina's activities prompted by the current round of oil exploration.

Senior FCO official Colin Roberts, visiting the Falklands this week in his capacity as Director of the Overseas Territories Directorate, said he had spent much of his time listening to people and gauging their opinions.

"It is a very interesting time here to see how the newly elected government is shaping up to address the various challenges," he told local media at Government House on Wednesday.

He said he was satisfied with the diplomatic efforts to date, which were "evident in the fact that the exploration has gone ahead unhindered."

In discussions with Members of the Legislative Assembly, Mr Roberts said he wanted to ensure

they felt the British Government was providing sufficient support, especially through its international response to diplomatic actions by Argentina following the arrival of the Ocean Guardian oil rig.

"It is an issue which has taken a very high international profile and has engaged the British Government at the highest level," he said. "The Prime Minister has been following it very closely."

"One of the things I have been doing is to check that the level of support we have been providing has been adequate and well targeted and, by and large, the answers I am getting are yes, that is so." Mr Roberts was also impressed with the "well argued and balanced" letters by Councillor Jan Cheek published recently in The Times and The Guardian: "I made the point of saying what excellent letters I thought they were and how effective they have been in conveying to a very wide readership the Falkland Islands'

point of view," he said. "No one can make that case better or more convincingly than the elected representatives of the Falkland Islanders themselves."

He said the ability of the MLAs themselves to put their arguments across on the international stage was an "important diplomatic resource" and, while it was wise to coordinate activities with Britain, it was particularly important that MLAs would be representing the Falklands at the UN in June.

"It is important to recognise how effective their advocacy is," he said. "There is no doubt it is more compelling and persuasive coming from the elected representatives themselves."

Mr Roberts, whose packed itinerary included visits with business, government and community leaders, said he was impressed also with the country's economic outlook.

"Public finances here are in much better shape than many

other territories," he said. "The recession has impacted here clearly but not as severely as elsewhere. Nevertheless, it is equally clear there are pressures on the economy. There is a deficit, and the focus of the discussions I have had so far are on the issue of resilience, the challenges, planning ahead, recognising that the economy here – and therefore public finances – will remain for some time vulnerable to external shocks of one kind or another."

As Commissioner for the British Antarctic Territory, he said the good work carried out by the South Georgia Government also deserved credit: "I have been very encouraged to hear their successes, particularly in the way in which they have managed the fisheries to the absolute highest international standards."

Mr Roberts was accompanied on his visit by Victor Clark, Falkland Islands Desk Officer at the OT Directorate.

Tony Curran

NIGHTMARE CRUISE - PRP FLAWS EXPOSED - MALVINA'S MAGGIE MUSE

Penguin News

LEGISLATIVE assembly members are to consider a review of immigration procedures and may revise or even abandon the current points system.

Any lowering of the bar has to be welcome. Canvassing a number of bright young things of my acquaintance: a mixture of Falkland Islanders and contract workers, but to a man and woman all university graduates employed in various key roles in the private and public sectors, did not produce anyone who would have come close to the necessary points to allow them to apply for permanent residency.

The principal deficiency, not surprisingly for people largely in the early stages of their careers, is their lack of accumulated wealth. It would seem that under the present immigration points system, clapped out but wealthy retirees are infinitely more welcome than the young and energetic, but relatively impoverished, however well-qualified. Forget it totally if aside from lacking wealth you are also foreign.

Some sort of points system, based on our society's needs rather than a desire to turn us into another Bermuda, is a useful tool in assessing applications from people we don't already know. However, in the case of people who have already spent a number of years in the Falklands, we should be able to assess each application individually on the basis of knowledge.

This may seem a staggering concept to some of our newly arrived bureaucrats, but the small size of our community is for once a positive factor, allowing a more human, effective and less box-ticking approach.

It is shocking that applications for permanent residence of taxidermist Steve Massam and his partner and ex-Government House Secretary, Sylvia Allen, have been returned to them as being "insufficiently documented." Both Steve and Sylvia have lived here for years without showing any signs of delinquency and, as any number of people will attest, they are both great contributors to the social and cultural life of Stanley.

I suspect that the problem is, that despite being acknowledged as one of the best taxidermists in the world, despite producing sculptures which have sold at auction for thousands of dollars, despite his potential for being an export earner for the Falklands if granted residency, like most taxidermists Steve is self-taught and does not have enough GCSEs to fulfil the demands of the box tickers. God help us all!

John Fowler

**Falklands
Brasserie**

What's on at the Brasserie?

Sunday Roast Buffet Lunch 28th March
Three Roasts, Potatoes, Vegetables, Accompaniments
& Desserts Buffet

Price per person £10.95, Children £8.95
Service begins at 12noon

eat as much as you like

New Lunch & Dinner Menu

Sunday Night Steak House Menu

Including Garlic T-Bone Steak
Two courses for £19.95

Lunch served daily from 12noon until 1.30pm
Dinner served daily from 7pm until 9pm
Closed Mondays

Large Parties WELCOME!!

Reservations and enquiries: 21159
brasserie@horizon.co.fk

Penguin News correspondents and contributors no longer need wait until office opening hours to deliver their valuable missives – because we now have installed a state-of-the-art hole in the door, known colloquially as a letterbox. Please do drop in your reports and pictures, literally, at any time!

Office move is postponed by education chief

THE Education Office will not now be relocated to Stanley House following rejection of the proposed move by Director of Health, Education and Social Services David Jenkins.

During his report to the Education Board meeting on Monday, Assistant Director of Education Richard Fogerty said Mr Jenkins had decided "an administration office might not be appropriately placed in what is a home for children."

Mr Jenkins confirmed they were "actively looking" for a new premises, with the old Government Print Shop a possibility, and they aimed to prioritise the time frame and "to keep it as cost effective as possible."

The move is anticipated to take place during July or August.

The board also announced they had abandoned plans to introduce stricter sanctions for the abuse of drugs and alcohol by government funded overseas students.

They had decided to "trust the institutions' rules and sanctions," Mr Fogerty said. "We're not going to have our own. The school rules will apply. I don't think we need to go any further."

They are to return to the policy held up until January last year, when the harsher measures were first put in place.

The reason for the about-turn in policy is due to the means-testing of maintenance grants for further education students introduced in May last year.

It became an impossibility to fairly impose sanctions based on grants, as some students would not be receiving the government grant at all.

The policy now leaves the institutions themselves responsible for deciding on appropriate measures to deal with a student's misbehaviour. If, however, a student were to be excluded, they could still face the possibility of having to repay all or part of their course, Mr Fogerty said.

Westminster visit a valuable lesson in lobbying support

THE Commonwealth Parliamentary Association's Westminster Seminar on Parliamentary Practices and Procedures was a "useful opportunity to promote the message of self-determination for the Falklands," according to Legislative Assembly Member Dick Sawle, who attended on behalf of the government.

"One of the biggest advantages for the Falklands is that you meet an awful lot of MPs, which gives you a chance, outside the seminar and in the corridors, to put forward the Falklands case for self-determination, to state our case, and to try and gain as much friend-

ship with MPs by lobbying them hard. I don't think the value of that can be underestimated, especially at the moment.

"Also, of course, it gives you a chance to see how other delegates work in their own countries, to network with them and to build up contacts which could be useful to us in the future."

Mr Sawle described the mood in Westminster in the run up to the General Election as "depressed." He said many MPs seemed to feel the recent expenses scandal had stripped them of some of the authority they perhaps used to have.

PRP flaws exposed as couple lose on points

DISCONTENT over the points system for gaining a permanent residence permit (PRP) - which has been simmering since the moratorium on applications in 2007 - seems to have found a new focus.

A number of prominent Stanley residents have written to the Legislative Assembly's immigration portfolio holder, Gavin Short after hearing the news that after many weeks of waiting, Stanley Museum's taxidermist, Steve Massam and his partner Sylvia Allen have had their joint application returned to them as incomplete.

Justice of the Peace, Judy Summers wrote: "I know Sylvia and Steve, but even if I did not it would be obvious that someone like Sylvia, who has worked for 25 years in the Diplomatic Service and has lived in the Falklands for five years without any problems and wants to stay here must be suitable."

"Equally Steve, who first came here nine years ago and has lived here continuously for the last six, is someone of really rare talent, not only in his profession as a taxidermist, but in all the other work he does for the museum, such as making exquisite souvenirs."

Both Sylvia and Steve are really community-minded people and join in the life here in many different ways."

Similar views are expressed by local historian Joan Spruce who, as a former Trustee of the Museum and National Trust, has known Steve Massam since he arrived in the Falklands.

She writes about him as follows: "He is a bonus to the community in that he partakes in social activities, is a cheerful and friendly man who loves the

Steve Massam at work

Falklands and, despite not earning a huge wage, wants to make his home here permanently.

"The Falklands needs people like Steve Massam, and we cannot afford to lose a British person of his calibre."

A summary of the reasons why an application which had been accepted as complete by the Immigration Department, but later was returned as incomplete, was provided by Director of Community Safety and Principal Immigration Officer, Gary Finchett.

Joan Spruce, in her letter to Cllr Short, described the decision as "a catalogue of small, finicky points."

In his summary Mr Finchett admits an error was made by the Immigration Department in accepting as complete the application made by Mr Massam and Ms Allen.

In Mr Massam's opinion this suggests a worrying lack of unanimity in the interpretation of the rules between the Chief Customs

Officer, Robert King and his new boss Mr Finchett.

Among the deficiencies listed in Ms Allen's application was a police certificate in respect of her residence in the UK, despite the fact that as a long-term Foreign Office employee she had already undergone rigorous security vetting.

In attempting to comply, however, she was told the Royal Falkland Islands Police could not carry out overseas checks unless the applicant wished to work with children or vulnerable people, or was applying for a gun licence.

Despite being for many years accepted as a Master by the Guild of Taxidermists, Mr Massam found himself in a similar situation.

If he had a National Vocational Qualification (NVQ) Level 3 in anything this would earn him ten extra points.

However, there is no NVQ in taxidermy, so despite being widely accepted as one of the best in his profession, he loses out.

Mr Massam has also had considerable success as a sculptor, with some of his works being auctioned for many thousands of dollars. There seems to be no doubt that working independently he could earn far more than his present museum salary, but part of the reason for returning his PRP application was that his future employment could not be guaranteed.

Steve had submitted with his application a letter from museum manager Leona Roberts stating that the museum and the National Trust would be offering him a further contract, but this was clearly not regarded as sufficient.

John Fowler

PRP needs to be better: page 4

Fighting funds

THE Ministry of Defence spent £2.75m to replace the Tornado F3 fighter jets at MPA with the Eurofighter Typhoons. The cost of deploying the Typhoons to the Falklands was £1.56m, with a further £416,000 allocated for one-off infrastructure costs at MPA. The cost of returning the Tornado F3 airframes to the UK was £800,000. Minister of State for the Armed Forces, Bill Rammell, revealed the figures in a written statement to Parliament.

Road closure

THE Surf Bay section of the Airport Road will be closed from 8am-6.30pm from Monday to Saturday for the next few weeks. The extended closure of the road, which was previously up to 4.30pm, is necessary to accommodate mechanical mine clearing by an armoured excavator, which cannot operate together with the manual deminers due to safety distances. BACTEC apologises for any inconvenience.

Birthday girl

CAKE and candles were yesterday being broken out on HMS York - to mark the 25th anniversary of the Type 42 Destroyer being accepted into service. The celebrations took place off the Islands, where the York is carrying out deterrent duties as part of her naval presence in the South Atlantic.

Jelly tots party

THE Jelly Tots will be holding a Children's Easter Party tomorrow in the Parish Hall, from 10am to 12 noon. Children of all ages are welcome and entry costs £2 per child, which includes an Easter Bonnet competition, an egg hunt, craft activities, games, tombola and lucky dip, and the cafe will also be open.

Case adjourned

ADRIAN James Minnell pleaded not guilty in the Magistrates' Court on Thursday to a charge of driving while under the influence of drink. The case was adjourned until April 7 when a pre-trial revue will be heard.

Moulds' posting

FORMER Commander of British Forces South Atlantic, Air Commodore Gordon Moulds, has been appointed commander of Kandahar Airfield, Afghanistan. He takes up his new post on May 1.

Final cruise

THE last tourist ship of the season, the Norwegian Sun, with up to 2359 passengers, will call in to Stanley next Friday (April 2) from 9am until 4pm.

Desire results announcement 'next week'

BUCHANAN communications, the company which handles publicity for Desire Petroleum, yesterday announced that a statement regarding the drilling of the Liz prospect would be issued by Wednesday.

Meanwhile in Stanley, instant oil experts and rumours of both success and failure have continued to abound.

An unfounded report that an explosion on board the rig Ocean Guardian had caused it to be abandoned was mentioned at last week's public meeting and even made the British press.

Delegates return from UK visit with Batman theme

SUPPOSE the government were to order Batman costumes for every Falkland Islands resident, the Public Accounts Committee (PAC) would not be able to object, but could only ensure that the costumes purchased represented the best value available.

By this rather alarming analogy, Cllr Sharon Halford told Tuesday's public meeting, it had been explained to her that while the PAC could scrutinise budgets and estimates to ensure best value, it could not influence policy.

With Stuart Wallace, who is the chairman of the newly appointed Falkland Islands Public Accounts Committee, and member Mike

Forrest, Cllr Halford has recently completed what she described as an "intense" programme designed to acquaint themselves with the workings of public accounts committees operating in two British islands, Guernsey and the Isle of Man, and one local authority, Tameside in Manchester.

The five-day visit was funded by the Foreign and Commonwealth Office from the Overseas Territories Fund.

Cllr Halford reported that they had been able to attend meetings of the committees in Guernsey and Manchester, but not in the Isle of Man where they are held in private.

Veterinary inspectors due to visit

TWO veterinary inspectors from the European Union will be visiting the Falklands between April 19 and 23 to evaluate the existing controls on fresh meat production.

Apart from observing the FIMCo abattoir in operation, the pair, comprising one Hungarian and one Portuguese, will meet veterinary officers and representatives of the government's Legal Department to determine what controls on fresh meat production are currently in operation.

Meetings will also be held with Customs and the Biosecurity Officer to determine what controls are in place regarding the import of animal products to the Islands and the inspectors will visit some of the farms which currently supply animals to the abattoir.

The hospital laboratory, which is used for testing meat products, will also be visited to verify that it comes up to an internationally recognised standard.

PRP system needs to be better: any ideas?

AN appeal for "ideas and suggestions" from the public on how the process of vetting potential immigrants could be made more straightforward and sensible was made by Legislative Assembly Member Gavin Short at Tuesday's public meeting.

Earlier Mr Short, who is the portfolio holder for customs and immigration, had told the meeting he had recently met with the Immigration Department and intended that a paper should go to ExCo shortly setting out the terms of reference for a new immigration advisory committee.

Asked earlier by Penguin News whether the purpose of the proposed committee would be merely to revise the current points system, Mr Short said: "Everything should be on the table."

He repeated this pledge to the 20 or so people gathered for the public meeting, though he warned

that what happened would be "subject to the will of my colleagues."

In apparent support of Mr Short's proposal, Cllr Jan Cheek spoke of the need for more flexibility in the system. Cllr Glenn Ross said he hoped future decisions about immigration could be made by a panel of residents, and he was somewhat disturbed that the person currently with the ultimate say on any application for a permanent residence permit was a newly arrived contract officer.

Roger Spink asked whether the size of the problem caused by the present immigration procedures was known. Cllr Short said since the 2007 moratorium on applications had been lifted, three people who were spouses of Islanders had been admitted. Regarding other applications, he thought there had been one admission, one refusal and two people whose application had been returned as incomplete.

Earlier in the day Cllr Short told the Penguin News he had heard from other people who had taken away the form and found that "there's no way in the world, they'll get past."

The public meeting was chaired by Legislative Assembly Member Sharon Halford, and also attended by Cllr Bill Luxton.

Cllr Halford reported on her recent UK visit to learn about the workings of other Public Accounts Committees and Cllr Ross gave an upbeat update on the wind farm extension.

There was some discussion about the form of payments to students and the cost of locum doctors. Whether because everybody was happy, as Cllr Halford suggested, or because of the brilliant sunny evening which could be seen through the Town Hall windows, the meeting broke up early at 5.40pm.

Maggie Mews among Malvina monickers

THE potential renaming of the Malvina House Hotel continues to be a lively talking point in Stanley, with dozens of ideas being mooted, as well as a strong lobby against the change.

But while owners Stanley Services continue to remain tight-lipped on the response so far to their request for comments, online posts to the Nest blogging site have thrown up a mixture of serious and downright silly names.

Traditional occupations are reflected by the Peatcutter Hotel, the Shepherds Crook and the Jiggers Arms. Wildlife is represented by The Eagle, Redback Lodge and Rockhopper Lodge, and local landscape in the suggestions Tumble-down Towers, Two Sisters Gateway and Harbour View Hotel. Some like the idea of reinforcing

sovereignty through names such as The Imperial, Victoria Palace or The Empire Hotel.

Others would like to emphasise the Falklands' links with the 1982 war, with Thatcher Drive Hotel and Maggie Mews being suggested by one patriotic blogger. The Kelper Hotel, the Hotel South Atlantic and – "to preserve a fine old name killed off by the unmentionables in the pursuit of greed and profit," according to another – The Upland Goose Hotel were also put forward.

Among those less likely to be seriously considered are the Brit-

Stephen Luxton's suggested sign

ish Beer and Bullets Hotel, Lease Back Lodge and the self-mocking Bennydoom. One blogger wryly commented: "I'm torn between

Xenophobia Towers and Sound of Freedom House."

But among the more serious were those suggesting the name shouldn't change, but the sign outside should, with the Falklands flag a dominant element of the design. Stephen Luxton drafted the version illustrated, with a line referring to the origin of the name.

Stanley Services Managing Director Tom Swales wants people to email comments to him at

tswales@stanley-services.co.uk, or to forward them to Gary Perrens at Stanley Services or Carl Stroud at the hotel, by the end of next week. But, when pressed by the Penguin News, he would not be drawn on the feedback he had received to date: "I would rather not give an indication of which way the replies are going yet," he said.

"But it has certainly created a lively debate and demonstrates that people feel very strongly about the name of the hotel. I am very pleased that we are having this discussion and hopefully we will receive more comments and views."

One suggestion he would certainly reject came from a blogger who wrote: "Why don't they paint it red and call it the Monopoly Hotel?"

Wanted!

Volunteers to help observe and assess the islands' Internet performance

I would like to let you know that the FIG and I are actively working on your behalf to help improve your Internet service on the islands.

One of the key ways of achieving this is to ask a company called Actual Experience in the UK

to observe and assess the performance of the service on an on-going basis.

To achieve this, we really need your help!

We are looking for consumer and business volunteers who are willing to install a small application called an 'Agent' which runs in the background of the PC you use to access the internet.

We are particularly looking for consumers located in Camp.

We would like to stress that being a volunteer is not onerous in terms of time or data budget (the Agent only uses a maximum of 50Mbytes of your monthly quota).

To find out more please read the guidelines and then complete the online form at:

www.gare.co.uk/volunteer.htm

I am happy to respond to any questions you may have at dick.sawle@sawle.org.

Dick Sawle

Visitors to the charity jumble sale hunt for bargains while raising money for a valuable cause

Dozens contribute to Chile event

THE jumble sale held in the Parish Hall on Sunday raised over £800 for the Chile earthquake appeal fund.

With a variety of stalls, many contributed to the success of the event. John, Ileen and Nora Smith managed the tea room, with cakes and hot drinks on sale. Nick and Sheila Hadden manned a stall where they sold home produce and various other items. Jenny and Phoebe Smith helped find a host of teddies, dolls and jigsaws new homes and Kirsty and Teslyn Barkman sold a wide selection of videos and books.

Also at the event were Nancy Poole and Ann Reid selling trinkets, Dominique Franks, Connie May and Phyllis Finlayson selling clothes at knock-down prices. Peter and Marilyn Finlayson with a variety of baking

Susan Knipe's decorated buns

and Alex Olmedo, Nicholas Conejeros, Vanessa Ramirez, Benjamin Flores and Christian Borquez, who sold really delicious cakes.

Alex said: "I was really happy on the day, and felt really emotional with everyone participating and helping so much. It just shows how generous people

are in the Falklands." Organisers Anya Cofre and Maggie Battersby said they would like to thank everyone who helped, including John Battersby and Andy Felton, and Susan Knipe for the buns decorated with the Chilean Appeal logo.

"A tremendous effort by all," Anya said. "We must also thank the numerous wonderful people who donated huge amounts of goods, baked and dug out their cupboards. Thank you all for your incredible generosity at such short notice. The day could not have been such a success without you."

They hope to have another fundraising event in July, and said they were thinking of a "bangers and mash" evening, with games, jumble, music "and anything that might make the evening go with a swing," said Anya.

Qualifications the key to vocational success

VOCATIONAL qualifications and their value were discussed at the Education Board meeting on Monday. It was suggested to the board that Key Skills qualifications should be included in the points system used to determine a student's eligibility to access funding for further education overseas.

In the UK, UCAS recognises Key Skills qualifications when students apply for university places, yet they aren't recognised in the Falklands.

"We just don't want to tell someone if they have a vocational qualification we aren't going to fund them," Assistant Director of Education Richard Fogerty said. "We need to look for the value in what people have done."

It was suggested that a student who had completed all six Key Skills would be awarded points accordingly, to go towards the 35 points needed to qualify for funding, with GCSE results making up the remainder. For completing

Key Stage 1 a minimum of three and a maximum of 12 would be awarded, for Key Stage 2 a minimum of 15 and a maximum of 24.

However, members of the board were not all convinced this was the most appropriate method.

"Exactly what value they should be given needs much further discussion" Mr Fogerty said.

"It is very hard to make those sorts of comparisons between two things that are so different."

The board will re-examine the criteria to identify a different method of giving the qualifications a value.

The Training Unit also proposed a new initiative should be introduced, providing up to five positions per annum for students over 16 to undertake practical training and vocational qualifications in a number of areas, with a grant of up to £50 per week.

They also hope to re-introduce the Agriculture training scheme, for up to two students a year, to un-

dertake practical work experience on a number of different farms over a period of two years, with a proposed grant of £350 per month.

Mr Fogerty said although he agreed in principle, he was concerned about the value of the grant suggested. "My personal view is that all students should be treated the same - a pocket money grant, which is means tested, up to £30 per week. They aren't getting a wage, they are training," he said.

Karen Lee agreed and said it would have to be decided if it was to be a student programme or a work programme, which she felt were very different.

Councillor Jan Cheek said she agreed in principle, however, "We would really need to see a proper programme. When that comes back, it needs to show how that training will be delivered."

Mrs Lee said, "We would be assuming the person is professional, and not just using them for extra labour."

Give us two minutes...

Catherine Catton

1. What is the best piece of advice you have ever been given? Treat people as you would like to be treated
2. Who would you most like to have a tot with? Anthony Kiedis of the Red Hot Chili Peppers and Billie Joe Armstrong of Green Day
3. If you had a motto, what would it be? Carpe Diem (Seize the Day)
4. What has been your happiest moment? Seeing my children for the first time
5. If you could set up a business in the Falklands what would it be? An access database design, website maintenance and accessibility business, or a website to watch penguins in the Falklands via webcam
6. There's a "Falklands" has got talent" competition. How would you audition? I would probably sing O Mio Babbino Caro from the Opera Gianni Schicchi by Puccini
7. Who would you make Governor of the Falklands? Eddie Izzard. Just think how much fun functions would be
8. If you could travel anywhere in the world, where would it be? To go to Hawaii and surf the waves at Waimea Bay on O'ahu
9. What song makes you feel happy when you hear it? Echo Beach by Martha and the Muffins. It reminds me of Gwithian Sands in Hayle, Cornwall, my favourite place
10. What would people be surprised to learn about you? I have a BSc (Hons) in Computer Science and a MSc in E-Business. I sang three songs on the album On the Closed Circuit by Paul Rooney, and I am a published poet

Catherine arrived in Stanley 18 months ago for a two year holiday from working in IT, with her husband Simon, a technical engineer for PWD Highways. They have two children, Zoe (3) and Noah (1). Catherine enjoys going to Jelly Tots, visiting MPA, learning to paint watercolors with the help of Richard Cockwell, and watching penguins.

Your Letters

Write to **Penguin News**
Fax 22238 or email:
editor@penguinnews.co.fk

Compassion met with cynicism

CONGRATULATIONS to Jan Cheek for her admirable rebuttal of the illogical articles of Simon Jenkins and Matthew Parris in the Guardian and Times newspapers.

Her argument was clear, concise, accurate and forthright. With 60 years experience as a journalist I could not have worded it better!

I fully endorse her assertions and reinforce them with unique insights of my own.

Argentina and lease-back: I write as a former journalist in Argentina under the dictatorships of Generals Videla, Viola and Galtieri when it was very dangerous as dozens of journalists and writers were kidnapped, tortured and murdered, and also under incompetent, chaotic civilian democratic governments.

Lease-back, as proposed by the Thatcher Government before 1982, was for only 25 years. By now, without Galtieri's impetuous invasion, the Falkland Islands would have been returned fully to Argentina, oil and all.

I knew where I was on invasion day – in Buenos Aires Plaza de Mayo in front of the Presidential Palace where, earlier that week I, along with thousands of demonstrators opposing the government, was tear-gassed, charged by baton-wielding mounted riot police, showered with water cannon and shot at with rubber bullets.

And I was briefly arrested. That does not happen to me in the Falkland Islands.

I also demonstrated alongside the Mothers of the Plaza de Mayo demanding to know what had happened to their murdered children among the 30,000 missing, the desaparecidos.

I was recently welcomed back by the Mothers who thanked me for supporting them during military rule. I visited their new memorial park where tens of thousands of names of the missing are being inscribed on a wall nearly half a mile long.

It is a sobering thought that the Falklands might now have been incorporated in a military dictatorship which might have endured, as it intended, but for its defeat by the British Task Force, which brought back civilian rule to Argentina and thwarted its next plan to wage war against Chile with massive casualties.

Simon Jenkins' "silliest of wars" brought about dramatic change for the good – for the Falklands, Argentina and Chile.

Even under civilian rule, I have witnessed successive Argentine governments as incompetent and autocratic, creating its largest for-

Penguin News: Missing Links

Ian Gleadell is hoping someone can help identify the unknown man in this picture, posing next to his mother Emily and half sister Marion (nee Binnie) Blythe. He thinks it may have been taken on Davis St where his

grandmother May Binnie used to live. Ian says Marion is now in her early 80s, so the photo was probably taken in the mid 1930s. If you can help, please phone Ian on 21777 or email us at editor@penguinnews.co.fk.

eign debt in history, some of which the Kirchner Government is trying to pay off with Central Bank deposits against the wishes of the bank, Congress and the Judiciary.

Daily life is interrupted by numerous demonstrations and street picketing.

Contrary to the claim it is only a minor factor in internal politics, the Falklands are used again and again by politicians to try to boost their waning popularity, and as a distraction from unpalatable home truths.

To add to Jan Cheek's list of Falklands co-operation – fishing, oil, communications, etc – all repudiated by Argentina, is the compassion and co-operation Falkland Islanders have shown in facilitating visits by families to the graves of Argentine soldiers, whose bodies Britain offered to repatriate to Argentina, but which was declined for cynical political reasons.

It is not the Falkland Islands, but Argentina, by its actions, that has refused co-operation.

Hong Kong: This is not a valid comparison. Nearly the whole population were Chinese, by ethnicity, culture, language and everything else, not British descendants as in the Falklands.

I know because I was sent as a soldier to defend Hong Kong against Chinese invasion, manning the last border outpost, facing half a million Chinese troops.

I and 40,000 other British soldiers were required to fight, if necessary, even though the New Territories were to be transferred to China under the lease-back treaty.

United Nations and self-determination: As a former United Nations correspondent, I agree the annual debate is a sham and the Decolonisation Committee discredited, though the Falklands should still have a voice there.

Nor does a General Assembly vote matter except morally. What matters are Security Council resolutions where the United Kingdom, as a permanent member, has a veto.

I sometimes wonder what wonderland Simon Jenkins and Matthew Parris inhabit, because it is far from reality. Matthew Parris was also wrong about Ascension Island and St Helena, as he was on most of his assertions.

From my unique experience I endorse Jan Cheek's impressive article. There should be more of them more often.

**Harold Briley
UK**

Times article stirred curiosity

DURING the early part of 1944 while on Royal Naval training at HMS Ganges I was with six Falkland Islanders who had volunteered for service in the Royal Navy.

I wonder if they are still alive and read your lively newspaper.

I'm sorry, I can't remember the names, but they had spent time in the Falkland Island Defence Corps (I think that was what it was called) before coming to the UK.

We were 80 to a hut and their bunks were close to mine. It's not much help but one was dark and stocky and another tall and ginger-haired. They would have been 19 years old and I was 17.

The training for that hut started in March 1944 and continued an extra month for perimeter defence because of D-Day in June.

After that I joined the Pacific Fleet and they went their separate ways.

They gave me copies of the Falkland Island News, now lost, printed on a roneo machine. This must have been a forerunner of your paper.

There cannot have been many Islanders joining the Navy at that time so I thought that one of them might read your paper.

The article in The Times about your struggle stirred my memories and curiosity. Please contact me at

blaz@vaunac.wanadoo.co.uk
**Denis Branch
Tenterden, Kent**

Falling foul of unfair system

WITH reference to Janet Robertson's letter last week regarding the theft of the bicycle and the police not able to act, I too fell foul of the same system.

I am driving around with a car that has £2,500 worth of damage done to it, whilst the owner of the vehicle that did the damage has not been prosecuted and the insurance company won't pay up, because he said the vehicle had been stolen and the police couldn't prove that he was the driver at the time of the incident.

What happened to the system where the owner of the vehicle was held responsible through his insurance. Fair play – I think not.

**Pam Budd
Stanley**

Your letters are welcome on any subject. Priority will be given to those opinions and comments which the Penguin News considers topical, lively, original and relevant to the Falklands. Letters may be edited for brevity, legal and other reasons. We especially welcome letters from readers who have not previously contributed. Please email editor@penguinnews.co.fk or fax 22238. Thank you.

Your Letters

Write to Penguin News

Fax 22238 or email:

editor@penguinnews.co.fk

Thanks from the baton team

I AM writing to express my sincere thanks to the Falkland Islands Commonwealth Games Association for their organisation and involvement in the recent visit of the Queen's Baton Relay.

The Falkland Islands Commonwealth Games Association certainly made the most of the time they had with the Queen's baton. All the events organised by the Falkland Islands Commonwealth Games Association were truly memorable. The amount of organisation that went into the visit was immense and we are extremely grateful for your effort.

I would also like to make special mention of CGA vice president Steve Dent, Beth Reid and Patrick Watts MBE for their hard work in the lead up to and during the Queen's Baton Relay visit.

Once again, thank you to all involved and for playing a significant part in the lead up to the Commonwealth Games 2010 Delhi.

Shivansh Bhatnagar

Jason Dwyer

Queen's Baton Relay, Delhi

Brussels forum to boost relations with the EU

COUNCILLOR Roger Edwards this week became the fourth Legislative Assembly Member to visit the UK in recent weeks to discuss Falklands affairs.

He left last Friday and at the weekend met representatives of the UK's Department for Business, Innovation and Skills, to discuss Rules of Origin issues for the Falkland Islands fishing industry, and to lobby the British Government to support the Falkland Islands Government's position. Drew Irvine of the Falkland Islands Vessel Owners Association joined him for the meeting.

From Tuesday he has been leading a Falklands delegation in Brussels for the four-day Forum for Overseas Countries and Territories of the European Union, arranged and paid for by the European Commission.

Cllr Edwards, who is the portfolio holder for European Union affairs, has been accompanied by the Falklands London representative Sukey Cameron, and Michael Poole, Senior Economic and Statistical Analyst for FIG.

This year's forum provides an opportunity for the Overseas Countries and Territories Association

to put its views forward on the new "Overseas Association Decision," the document that governs the relationship between the European Union and its Overseas Countries and Territories.

The current decision expires in 2013, and a new decision is to be drafted over the next 18 months.

Cllr Edwards said before his departure: "I am looking forward to an interesting and fruitful series of meetings."

"There are four main reasons why the Falkland Islands send representatives to the forum."

"First, to enhance communication between the EU and the OCTs."

"Second, to achieve a clearer understanding amongst OCTs about the financial assistance available from the Tenth European Development Fund."

"Third, to promote the economic and social development and self-reliance of OCTs within the global economy."

"And finally, to ensure better co-operation and co-ordination on sustainable development strategies suitable for OCTs."

"I will also be attending an event organised by the European

Parliament for OCT representatives, at which I look forward to repeating our right of self-determination and our right to peacefully exploit our natural resources."

He said FIG also was keen to gauge the level of interest in the formation of an All Party Falkland Islands Group within the European Parliament, and he would also discuss the co-ordination of payment by the European Commission to FIG of the 4.13 million assigned to the Falklands under the current European Development Fund round.

"The Falkland Islands are very fortunate to have benefited from funding from the European Union over the past decade, and we have a responsibility to ensure the money is used wisely for the long-term benefit of all," he said.

Cllr Edwards is on Tuesday due to visit the Foreign and Commonwealth Office.

Cllrs Jan Cheek, Dick Sawle and Sharon Halford recently met Falklands representatives in London among a series of fact-finding and training visits. Cllrs Gavin Short and Emma Edwards are in June to attend the UN Special Committee on Decolonisation.

Stanley Services Limited

DANGEROUS GOODS BY AIR AND SEA TRAINING

Stanley Services Limited in conjunction with Cargo Training International Limited is holding two training courses, which are recognised by the relevant International Authorities.

- The Dangerous Goods by Air Course will run on the 23rd, 26th and 27th April 2010
- The Dangerous Goods By Sea Course will follow on the 28th and 29th April 2008.

This course is ideal for anyone wanting to update their previous certificates or who is involved in the completion of Dangerous Goods Notes and handling of Dangerous Goods either by Air and Sea. Please remember it is mandatory to have such training for goods moved by Air and sea.

If you are interested, please contact Stanley Services on 22622 or email: ggoodwin@stanley-services.co.gk

Marmont Row

Show House to View

Unique refurbished
Heritage property
converted to
1, 2 & 3 bedroom cottages
and
2 bedroom apartments,
overlooking Victory Green.

Priced from
£105,000.

Open House Thursday to Sunday
from 11.00am to 6.00pm
Monday to Wednesday by appointment.

SALES: Patricia Langley
Tel +500 55413 marmont@fic.co.fk

Catherine Catton

I don't know. I want to go along to the demonstration, but I'm not taking the children. I have every confidence in them though. I guess to run across it or something! We'd need evidence

Michelle King

I don't think anything would convince me. We've had long enough with them like that. I just wouldn't feel safe

Heidi Clifton

A lot! I would take a lot of convincing. Because there could still be some there hidden. You wouldn't catch me going in there

Nick Stephens

I think it's fair enough to have a football match, as long as there's lots of slide tackles!

Taff Davies

Have a game of rugby. In reality, if you look at the way they've been doing it, quite often on their hands and knees. I don't need any convincing

Claire Kilding

I'd always know where the mines used to be, so in my mind I probably wouldn't walk on them anyway. I do trust them though

Cyril Ellis

I suppose the obvious answer is for them to walk across it first

Freda Alazia

I just wouldn't walk on one, sooner than me!

Debbi Ford

I think they're doing a really good job, and stop picking on them! If I saw them walk across, then I would too

Colin Davies

Quite a lot I would suspect! There's no way I'd want to go where they've got mines. They seem to have been working really hard. A lot of work for land that's worth pennies

New 20 bedroom extension

Comfortable en suite rooms
television/wireless internet
tea/coffee facilities

Light lunches
A la carte restaurant
All day tea and coffee
Modern bar and lounge

www.malvinahousehotel.com

**MALVINA HOUSE
HOTEL**

Stanley - Falkland Islands

3 Ross Rd, Stanley, Falkland Islands, tel: +500 21355/56 fax +500 21357 info@malvinahousehotel.com

Dream cruise to nightmare in wake of quake

PASSENGERS booked on the voyage of the Star Princess, whose planned arrival in the Falklands on March 9 was cancelled in the aftermath of the Chilean earthquake, are seeking redress from the cruise line for what they consider to be unfair treatment.

For a group of 24 senior citizens from Akron Ohio, the 14-day cruise was supposed to be a dream vacation.

They were going to fly to Valparaiso to board the Star Princess, which would then take them to the Falkland Islands, Cape Horn and Buenos Aires, before arriving in Rio de Janeiro.

Some of the group had booked the cruise as early as May of last year, and all had spent about \$4,000 on travel visas, the cruise, airline tickets, hotels and pre and post cruise tours.

Many of them were set to fly to Chile on February 27 in order to arrive a few days before their ship was to sail on March 2, but that day the earthquake struck, shutting down Santiago airport.

The Akron travellers say they only learned what was happening to their ship via the internet.

The cruise line eventually sent an automated message the day the ship was originally supposed to sail, saying it would wait in Valparaiso for two extra days.

Unfortunately no airline could deliver them to Valparaiso before March 7 and purchasing tickets to the ship's next port was going to cost more than \$3,700 apiece.

In the end, the Star Princess sailed less than half full with only 1,200 passengers, including more than 400 passengers from the pre-

vious cruise who decided to stay instead of getting off at Valparaiso.

Those who stayed on the boat were charged a \$50 or \$75 per day rate to stay on the boat, in rooms that the Akron group claim were already paid for by travellers like them who couldn't get there.

Instead of cruising, the Akron senior citizens spent the 14 days at home fighting to get their money back from Princess Cruises.

Princess has said it would not offer refunds or credits toward a future cruise and that travellers should try to get their money back through travel insurance providers, if they purchased it.

Unfortunately the Akron travellers had not opted for the travel insurance, though they have received their money back from all other parts of the trip: the airlines and hotels and tour operators in South America.

A few of the travellers also had purchased tickets for more travel after the cruise through a travel website with a non-refundable policy, although because of the circumstances the website had refunded their money.

"Everybody else had fine print on their contracts but everybody else is being considerate. Nobody took that fine print against us in this situation except the cruise line," said one passenger.

Jan Swartz, executive vice president of sales, marketing and customer service, said: "It's not Princess's practice to provide full refunds in the event of an incident over which we have no control. If the cruise had been cancelled due to a reason within our control, our policy is to provide a refund."

Ruby Rose Marsh

Jesse Dewsbury Ross

Our life and times January and February

BIRTHS

February 1, Jesse Dewsbury Ross to Rebecca Jane Ross

February 20, Ruby Rose Marsh to Leon and Helen Marsh

MARRIAGES

January 5, Oliver Jon Jorgensen Larsen and Susannah Gwen Hart at the Court & Council Chambers, Town Hall, Stanley

January 17, Claudio Agustin Lautaro Briones Sepulveda and Vivien Delia Beckett at Whale Bone Arch, Ross Road, Stanley

February 19, Andrew Scott Craker and Diana Margaret Baker on board MS Prinsendam, Port William

February 27, David James Ashbridge and Corina Rose Goss at the Darwin Corral, Darwin, East Falkland

DEATHS

January 5, Mildred Nessie Anderson aged 92 years

February 4, Desmond George Buckley King aged 86 years

February 28, James Andrew Alazia aged 68 years

International Tours & Travel Ltd

Peruvian Amazon Sandoval Lake Lodge

4 days / 3 nights from
£318 per person

Includes: Transfers, Full-board Accommodation
All Activities with an English Speaking Guide

Round-Trip Airfare:

Falklands - Puerto Maldonado from £897.00 per person

(t) 22041 (e) jf.itt@horizon.co.fk www.falklandislands.travel

The West Store

ELECTRICAL STORE WHAT'S NEW?

HOSTESS TROLLEY
UK PRICE £280.99

GREAT
BUY!
OUR PRICE
£249.99

GREAT
BUY!
OUR PRICE
£99.99

UK PRICE £99.99
FIND OTHER SEWING
MACHINE BRANDS INCLUDING
SINGER, TOYOTA & BROTHER

Customer Reviews

★★★★★ Top rated product
'made my life so much easier!'

JUST ARRIVED! NEW DVDS & RENTALS

SUPER SLIM DESIGN

37" LG LCD TV
Seamless design, Bluetooth,
USB connectivity & energy
saving recommended
certification.

ONLY £999.99

TruMotion 200Hz to provide
a truly amazing viewing
experience

GREAT
BUY!
OUR PRICE
£229.99

CANDY WINE COOLER
UK PRICE £251.00

BUY NOW WHILST STOCKS LAST!
FIND EVEN MORE NEW LINES IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

The wild winds filled their wings and squeezed tears from my eyes

Award winning travel writer William Gray was drawn to the Falklands by the wildlife, but it was the island's moving history and resilient people who almost stole the show...

I WAS half expecting a Wallace and Gromit moment. Would the penguins simply explode or be fired upwards like a row of champagne corks?

They had certainly taken no heed of the wire fence or the little red signs that hung along its length emblazoned with the warning: "Danger – Mines." The dozen or so gentoo penguins just shuffled straight past like a line of black-suited businessmen resigned to their daily commute.

There is something wonderfully reassuring about the tenacity of nature: you can slap a minefield across the centuries-old path of a penguin highway (from rookery to sea) and it won't make a jot of difference to their behaviour.

There were no bangs, no sky-rocketing penguins. Apparently the 20,000 or so mines that still pepper the Falklands have a 45kg threshold. Penguins are too light to trigger them, but cows – and people – beware.

I had travelled to Britain's remote South Atlantic outpost to experience its wildlife, but the legacy of the 1982 conflict is too potent, too pervading, to ignore. It has seeped into every corner of this cluster of 740-odd islands.

Everywhere has a story to tell, a barely healed battle scar or a memorial to the 252 British and more than 700 Argentine troops killed during the 72-day conflict.

I was barely a teenager when the Falklands War broke out. My parents took me to see the Task Force set sail from Portsmouth and I can still picture the grey hulks of the aircraft carriers and other warships slipping out of the harbour, borne into the Solent amid a flurry of Union Flags. It had all seemed tremendously exciting. But then I wasn't waving goodbye to a father or brother.

Standing next to a minefield at Kidney Cove many years later, I found myself staring past the penguins to the open sea, grappling with the tragic reality that several of those ships were still out there – as sunken war graves.

It wouldn't be the last time on this trip that I would blame the bitter sub-Antarctic wind for my smarting eyes.

Bucking the cruise ship trend, I had decided to explore the Falklands more intimately, as a land-based tourist. Arriving by air, the islands suddenly appear below you like stubborn autumn leaves snagged 640km off the tip of South America.

When Darwin arrived on the Beagle in 1833 he declared that "the whole landscape had an air of extreme desolation." He cheered up later when he discovered some fossils, but there's no denying the austerity of Falkland scenery.

Leaving Mount Pleasant Airport (where security were quick to wipe the memory cards of some camera-blazing Dutch tourists) I was driven out of the military compound into a wilderness of peat moorland – an ochre canvas flecked white with an occasional sheep or upland goose.

The gravel road wound between scree-cloaked hills. No trees, no buildings – just wind-combed grass and the sea a faint filigree of surf far to the east.

An hour later we crested a ridge to find the world's most southerly capital spread beneath us: rows of brightly coloured "wiggly tin" rooftops, dazzling and invigorating in the sunshine. Stanley had the innocent, cheerful look of a town made from Lego blocks.

There were old-fashioned red telephone boxes, a row of Victorian terraced houses, gift shops selling cuddly penguins and Government House, spick and span behind its white picket fence. I counted half a dozen pubs in the hour it took me to stroll from one end of town to the other, but it wasn't imported English beer that kept stopping me in my tracks.

For a settlement of its size (inhabited by 85 per cent of the Falklands' civilian population of around 3,000), Stanley is crammed with character.

The small cathedral, for example, has an archway crafted from the jawbones of two blue whales, while just across the road, in a small seafont park, you'll find the mizzen mast of the SS Great Britain, salvaged when the great ship was beaten back from Cape Horn and took refuge in the Falklands. But it's the Liberation Memorial, marking the losses of the 1982 conflict, that sears the mind.

Tumbledown revisited

"The Marines felt at home here," battlefield guide Tony Smith told me the following morning as we yomped across springy peat turf on the northern flank of Mount Tumbledown. "It reminded them of Dartmoor."

Far behind us, Stanley looked like confetti flakes scattered beside the sea.

Troops from the 2nd Battalion Scots Guards would have seen lights in the town on the night they stormed Tumbledown and wrested it from the Argentines, "winkling them out of the rocks at the point of a bayonet."

A minefield won't make a jot of difference to a penguin's behaviour

Tony was about to lead me through the battle, step by gruelling step. "They were freezing to death," he explained.

"They were actually keen to go into battle, they were so cold." A brutal wind snatched the words from his mouth.

I squinted up at Tumbledown, rearing above us like a natural fortress, and tried to comprehend what Tony was telling me: "Attack started at 9pm... pinned down by sniper fire... hand-to-hand trench fighting..."

It seemed inconceivable that the British soldiers attacked such well-defended slopes – yet the proof was there, shockingly palpable, in the first Argentine bunker we came to.

Littered around the remains of a mortar-shattered wall was a shredded blanket, a soldier's boot and rocks splintered by shrapnel.

As if Tony's battlefield tour wasn't supercharged with enough emotion, we were halfway up Tumbledown when a pair of Tornados took off from Stanley Airport, screaming across the valley below us.

It would have been Harriers or Mirages during the war, but simply being on Tumbledown with the sound of warplanes echoing across the lonely, wind-strafed interior of East Falkland somehow made the experience all the more tangible.

Animal entertainers

Penguins, on the other hand, don't appreciate low-flying jets. They get flustered and scatter, stumbling into each other like skittles.

It's one of the things Hattie Kilmartin is keen to impress on the British Armed Forces whenever she can. Not only is her farm at Bluff Cove (south-west of Stanley) home to 2,000 gentoo penguins, but kings are also starting to breed there. When I arrived, one of the dapper adults was admiring its reflection in the shallow lagoon behind the beach.

The biggest colony of king penguins in the Falklands is at Volunteer Point (600 pairs), but I have to confess it was my belly, as much as my binoculars, that lured me to Bluff Cove. Sitting right on the beach, Hattie's Sea Cabbage Café serves the best cream teas south of Torquay: home-baked scones, farm-fresh cream and jam made from locally harvested diddle-dee berries.

It seemed rude not to stay for dinner as well – after all, where else can you eat sea trout and slow-roasted lamb, sip a decent Chilean chardonnay and gaze through picture windows at a penguin panorama? Birdwatching just doesn't get any more civilised.

It has to be said, though, that you don't exactly need to be Bill Oddie to track down birds in the Falklands. On Sea Lion Island, lying 16km off

the southern coast of East Falkland, you're practically tripping over the things at every step.

Jenny Luxton, owner of the only lodge on the 9 sq km island, pointed out the highlights: 6,000 gentoo penguins here, 1,000 rockhoppers there; hundreds of elephant seals on this beach, sea lions on that beach; southern petrel, king cormorant, steamer duck, magellanic penguin, kelp goose, striated caracara...

A ticket to Sea Lion Island is like being handed a big box of chocolates. Spoilt for choice I found myself sitting quietly by a gentoo highway, mesmerised by the steady two-way traffic: one line of penguins heading to sea to fish, the other returning with full bellies. And in case you were wondering, penguins in the Falklands always pass each other on the left.

Listless blobs by comparison, but still utterly engrossing, the elephant seals ranged from wide-eyed, snotty-nosed pups lolling on the strandline like defunct torpedoes to enormous, battle-scarred, three-tonne males, belching and farting in the dunes or rearing up and snorting foetid fish breath at you through their party-balloon hooters. What delightful creatures.

To the ancient mariner

There was one species not found on Sea Lion Island that I wanted to see above all others in the Falklands. To find it, I would have to fly north-west to Carcass Island and take a boat from there to West Point Island. Trouble was, Carcass was fog-bound the morning I was due to arrive. "We'll have a go and see what happens," said the pilot of the twin-propeller, eight-seater FIGAS Islander that landed at Sea Lion Island to pick me up. Within minutes we were tracking north-west, blue sky yielding to milky tendrils of mist. West Falkland was gradually smudged out below us until we were flying through a grey cocoon.

The next thing I knew there was sea outside my window. I glanced at the altimeter – nudging 50ft (15m).

The pilot was leaning forward, peering through the murk and, with a jolt of bemusement, I realised he was straining for a glimpse of coastline. We were trying to sneak in under the bank of fog. If a whale breached we'd hit it. I remember thinking just as the pilot hauled on the joystick and sent the Islander into a stomach-clenching climb.

We broke above the fog and circled for a while; then the pilot nodded and smiled – and suddenly we were dropping like a stone. He'd seen a hole in the fog, a window that framed not sea but land. Moments

later we were bounding along a grass airstrip. "Welcome to Carcass, sir. A good flight, I trust?" The island's owner, Rob McGill, carried my luggage from the plane to his beaten-up Land Rover.

We bumped and juddered over the island's hilly spine before dropping down to Rob's sheep farm – a cluster of tin-roofed houses nestled amongst cabbage palms and luxuriant hedges like a well-hidden bird's nest. Beyond stretched a wide, turquoise bay, its shoreline freckled with tussac grass and gorse.

Rob was adding the finishing touches to an outbuilding, with extra toilets for visiting cruise ship passengers. His dilapidated workshop was piled with mirrors, tiles and washbasins. Outside, propped against a wall, stood a rusty 1960 BSA motorbike.

"Still goes, sir," he said, following my gaze. "Just waiting for a spare part to be shipped from England."

I warmed instantly to Rob; he seemed to embody the versatile, pioneering spirit of the Falkland settler – determined to face the future, reluctant to let go of the past.

I asked him how the war had affected them on Carcass Island. "It was a feeling of being rather helpless," he said. "No Argentines landed here, but you could hear the planes going over. Every day there would be a 15-minute radio broadcast."

They would say life should go on as normal. You will speak Spanish and you will drive on the right-hand side of the road. Anyone disobeying will be dealt with by the military code of conduct." With a wry smile Rob cocked his thumb and pointed a forefinger to his temple.

A boat arrived to collect me the following morning. It was a two-hour crossing to West Point; the wedge-shaped island condensed from the mist, 380m-high seacliffs looming above our yellow trawler.

The base of the cliffs was worn smooth in places where rockhopper penguins had scabbled from the sea to begin their Herculean ascents to cliff-top rookeries.

But it was to the sky that my eyes were drawn, a sky filled with black-browed albatross.

More than 14,500 pairs of these magnificent seabirds nest on West Point Island and at that moment it seemed that every single one of them was soaring, cartwheeling and pirouetting above me – a ballet of albatrosses revelling in the wild South Atlantic wind that filled their wings and squeezed tears from my eyes.

Originally published by Wanderlust magazine (www.wanderlust.co.uk). Reproduced courtesy of the author (www.william-gray.co.uk).

The legacy of the 1982 conflict is too potent, too pervading to ignore

Outside, propped against a wall, stood a rusty 1960 BSA motorbike

Penguin News

Information Pullout

26 March - 1 April, 2010

TIDES AROUND THE ISLANDS

26 FRI	0237 0937 1619 2136	1.47 0.40 1.29 0.74	1812	1.63	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime For Camp, make the following changes: Fox Bay + 2 hr 30m Roy Cove + 3 hrs 30m Port Howard + 3hrs 19m Teal Inlet + 3 hrs 30m Sea Lion Is + 1 hr 15m Port Stephens + 3hrs 15m Hill Cove + 4hrs Berkeley Sound + 1 hr 11m Port San Carlos + 2 hr 55m Darwin Harbour - 56m	
			30 TUES	0001 0632 1230 1849		0.21 1.82 0.31 1.73
27 SAT	0351 1028 1700 2229	1.58 0.32 1.40 0.54	31 WED	0046 0718 1310 1925		0.12 1.79 0.38 1.79
28 SUN	0452 1111 1737 2316	1.71 0.28 1.52 0.35	01 THUR	0131 0806 1348 2002		0.10 1.70 0.47 1.80
29 MON	0542 1151	1.79 0.27				

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27286 Fax: 27284 e-mail: kivermore.leisure@z3c.gov.fk for bookings and enquiries

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 26th March 2010		
Adult Swimming 07:00-09:00	Public	
OAP's, Adults, Parents & Toddlers 09:00-10:00		
Closed For Schools 10:00-12:00		Public
Lane Swimming 12:00-13:00	Closed For Schools	
Closed For Schools 13:00-16:00		
Stanley Swimming Club 16:00-17:00		Members Only
Public 17:00-19:00	Public	
Adults Only 19:00-20:00		Public
SATURDAY 27th March 2010		
SLC Swim School 10:00-12:00	Public	Public
Public 12:00-13:00		
Lane Swimming 13:00-14:00	Private Hire	Members Only
Public 14:00-16:00		
Adults Only 16:00-18:00	Public	Public
SUNDAY 28th March 2010		
Public 11:00-12:00		Public
Public Aquarun 12:00-14:00	Public	Members Only
Public 14:00-15:00		
Public 15:00-16:00	Public	Public
Adults Only 16:00-17:00		
Adults Only 17:00-19:00		
MONDAY 29th March 2010		
Adult Swimming 07:00-09:00	Public	
Closed For Schools 09:00-10:30		
Baby & Toddler Swimming Lessons 10:30-11:30	Closed For Schools	Public
Lane Swimming 11:30-13:00		
Private Hire 13:00-14:00	Public	
Closed For Schools 14:00-16:00		
SLC Swim School 16:00-17:00	Closed For Schools	
Public 17:00-18:30		Members Only
Adult Swimming Lessons 18:30-19:00	Public	Public
Adults Only 19:00-21:00		
TUESDAY 30th March 2010		
Adult Swimming 07:00-09:00	Public	
Closed For Schools 09:00-11:00		
OAP's, Adults, Parents & Toddlers 11:00-12:00		Public
Lane Swimming 12:00-13:00	Closed For Schools	
Closed For Schools 13:00-16:00		
Stanley Swimming Club 16:00-17:00		Members Only
Public 17:00-19:00	Public	
Ladies Only 19:00-20:00		Public
Adults Only 20:00-21:00		
WEDNESDAY 31st March 2010		
Adult Swimming 07:00-09:00	Public	
OAP, Adults, Parents & Toddlers 09:00-10:00		Public
Lane Swimming 10:00-11:00	Closed For Schools	
Closed For Schools 11:00-13:00		
SLC Swim School 16:00-17:00		Members Only
Public 17:00-18:00	Public	
Aquarobics 18:00-19:00		
Adults Only 19:00-21:00		
THURSDAY 1st April 2010		
Closed For Cleaning 09:00-13:00	Public	
Staff Training 13:00-16:00	Closed For Cleaning/Staff Training	
SLC Swim School 16:00-17:00		Members Only
Public 17:00-18:00	Public	
Staff Training 18:00-19:00		
Adults Only 19:00-21:00		Public
FRIDAY 2nd April 2010 - Public Holiday		
Public 10:00-12:00		Public
Public 12:00-13:00		Members Only
Lane Swimming 13:00-14:00	Public	
Public 14:00-16:00		
Adults Only 16:00-17:00		Public

Falkland Islands Defence Force Routine Orders

Thursday 1 April 2010
1900 hrs Section Battle Drills
Recruits
Tuesday 30 March
1800 hrs Rifle Lesson 8, followed by drill.
Thursday 1 April
1800 hrs Reaction to Fire Control Orders, + kit packing.

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street
(free church)
Sunday Services 10.00am and 7.00pm
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services
Communion first Sunday morning and third Sunday evening of the month
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
St. Mary's
SUNDAY: 10am (Transport from MPA provided for Service and related personnel)
Week days: 9am
St. Cuthbert's (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths

BAHA'I FAITH

For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm
Mon, Tue, Thu and Fri afternoons 14:30 - 17:00; Weds afternoons - Closed
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00; Saturday & Sunday 14.00 - 16.00
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428

TREASURY

Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45;
Saturday 10am - 12 noon; 14.00 - 17.00pm
Tel: 27147

VETERINARY DEPARTMENT

Phone 27366 Consultation hours: Mon, Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-4.30pm; Tues, Thurs 1pm-2pm
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Tuesdays 6-7pm. All are welcome Contact Zoe Luxton 21441
THE FI GUN CLUB New members welcome Contact: Steve Dent on 55632.
F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome. contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Locke (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel: 21897 (Chairman); Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon & Wed evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579
FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785 Treasurer - Chris Bell, tel. 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishlegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at US Hall. Cost : £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORNS COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am, Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm, Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual - Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G Clement 52910 Treasurer K Ormond 52814 Secretary J Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon, Wed, Fri & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning. 10am - 12 noon
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street Treasurer Ruth Taylor tel: 22169
SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwmail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6).....Mount Caroline repeater, covering the north of the West Falkland including the cross sound ferry main operational area
146.625.....Stanley to Mount Alice
147.825 (Duplex - 0.6).....Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800.....Channel 16 (Stanley area)
2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

BFBS Television programmes

Sunday 28th March
7:00 FORMULA 1: Grand Prix Australia
10:00 THE ANDREW MARR SHOW
11:00 BRITISH FORCES NEWS: The Week in Afghanistan
11:20 TIMEWATCH
12:10 90210 Teen drama series
12:50 STUART LITTLE 3: Call of the Wild
2:00 MASTERCRAFTS

NOTICE
SEAFISH CHANDLERY
WILL BE CLOSED FOR STOCKTAKE
ON
WEDNESDAY 31ST MARCH
AND RE-OPEN
ON
THURSDAY 1ST APRIL
WE ARE SORRY FOR ANY
INCONVENIENCE THIS WILL CAUSE

Tuesday 30th March
7:00 BREAKFAST
10:15 HEIR HUNTERS
11:00 GREAT BRITISH RAILWAY
JOURNEYS Liverpool to Eccles
Documentary series

Wednesday 31st March
7:00 BREAKFAST
10:15 CAR BOOTY
11:00 BRITAIN'S EMPTY HOMES
11:30 THIS MORNING
1:25 EMMERDALE
2:10 WILDLIFE - the Impossible
Animal: Documentary about the giraffes of East Africa
2:35 ITV NEWS AND BFBS WEATHER
3:05 LOOSE WOMEN
3:50 DEAL OR NO DEAL
4:30 EMPIRE WHITE PLAGUE:
Professor Niall Ferguson presents a six-part series charting the story of the rise and fall of the British Empire
5:15 BEHIND CLOSED DOORS
Charlie Luxton goes behind the doors

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up-dates.

6:00 News & Repeat of One to One
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Tuesday's Challenge with Corina Goss
6:45 Simply Classical
7:45 Folk Music Show with Jock Elliot
8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Wednesday 31st March
07:00 Breakfast Show with Trina Bernisen
09:00 News & The Morning Experience with Corina Goss
10:00 News & Lifestyle with Lise Gill to include:
12:15 Weather, News Direct, Announcements & Job Shop
1:30 Spotlight
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat of Spotlight
6:15 Weather, Flights, News Direct, Announcements & Job Shop
followed by "Best of..." with Lise Gill
7:30 Drama Presentation
8:30 Weather & Flights followed by The Chart Show with Jason Lewis
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Thursday 1st April
07:00 Breakfast Show with Trina Bernisen
09:00 News & The Morning Experience with Corina Goss
10:00 News & Lifestyle with Lise Gill to include:
12:15 Weather, News Direct, Announcements & Job Shop
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat Conservation Conversations
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Soul, Blues & Rock 'n' Roll with Corina Goss
7:30 Feature Presentation
8:00 Pot Luck/Saddle Up including Weather & Flights at 8:30
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Contact us Telephone 27277 Fax: 27279
Email: www.firs.co.fk
Station Manager cbishop@firs.co.fk
Head of Programmes li@firs.co.fk
Adverts adverts@firs.co.fk
Requests requests@firs.co.fk
Falklands Radio Frequencies
88.3 FM – Stanley only
96.5 FM – Stanley and Environs
90 FM – March Ridge
105 FM – Mt Alice
105 FM – Mt Kent
102 FM – Mt Maria
88 FM – Sussex Mountains
530 MW – Island Wide
These scheds are subject to change and any
changes will be announced on Falklands
Radio.

96.5FMI

BFBS radio ②

550 MW:

FRIDAY 0200 Morning Reports
0230 Wake Up to Money 0300
Today 0600 Simon Marlow 0900
BFBS Radio 2's Gold hour 1000 World
at One 1030 Richard Hutchinson
1400 PM from BBC Radio 4 1500 6
O'Clock News 1530 Five Live Drive
1600 Five live Sport 1900 Late Night
Live (Five Live) 2200 Up all night
SATURDAY 0200 Morning reports
0300 Weekend Breakfast 0400 To-
day 0600 The BFBS Radio 2 Saturday
Show 0800 Fighting Talk 0900 Five
Live Sport 1620 606 from BBC Ra-
dio Five Live 1730 The weekend
news 1900 Late Night Live (Five
Live) 2200 Up all night
SUNDAY 0100 Morning reports
0200 Weekend Breakfast 0230 Five
live sport: Australian Grand Prix 0500
Broadcasting House 0600 The BFBS
Radio 2 Sunday Show 0800 Five live
sport 1400 606 1530 Donal McIntyre
1630 The Weekend News 1800 Late
night live (Five live) 2100 Up All
Night
MONDAY 0100 Morning Reports
0130 Wake Up to Money 0200 To-
day 0500 Simon Marlow 0800

MONDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Groove Collective - Mario

TUESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vibe - Chris Pearson

WEDNESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vault - Ian Noakes

THURSDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Rock Show - Damian Watson

BFBRadio 2's gold hour 0900 World
 at One 0930 Richard Hutchinson
 1300 PM from BBC Radio 4 1400 6
 o'clock news 1430 Five live drive
 1500 Five live sport 1830 Late night
 live (Five live) 2100 Up all night
TUESDAY 0100 Morning reports
 0130 Wake Up to Money 0200 To-
 day 0500 Simon Marlow 0800 BFBS
 Radio 2's gold hour 0900 World at
 One 0930 Richard Hutchinson 1300
 PM from BBC Radio 4 1400 6 O'Clock
 News 1430 Five Live Drive 1500
 Five live sport 1830 Late night Live
 (Five Live) 2100 Up all night
WEDNESDAY 0100 Morning re-
ports 0130 Wake Up to Money 0200
Today 0500 Simon Marlow 0800
BFBS Radio 2's gold hour 0900
World at One 0930 Richard
Hutchinson 1300 PM from BBC
Radio 4 1400 6 O'Clock News 1430
Five Live drive 1500 Five live sport
1830 Late Night Live (Five Live)
2100 Up all night
THURSDAY 0100 Morning reports
 0130 Wake Up to Money 0200 To-
 day 0500 Simon Marlow 0800 BFBS
 Radio 2's gold hour 0900 World at
 One 0930 Richard Hutchinson 1200
 Sitrep 1300 PM 1400 6 O'Clock
 News 1400 6 o'clock news 1430 Five
 live drive 1500 Five live sport 1830
 Late night live 2100 Up all night

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30
 Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 26 March	Saturday 27 March	Sunday 28 March	Monday 29 March	Tuesday 30 March	Wednesday 31 March	Thursday 1 April
	ASTRO BOY	PERCY JACKSON & THE LIGHTNING THIEF				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
THE WOLFMAN	FROM PARIS WITH LOVE	SHUTTER ISLAND	GREEN ZONE	UP IN THE AIR	ALICE IN WONDERLAND	THE WOLFMAN

PERCY JACKSON & THE LIGHTNING THIEF (PG) 119 mins. Family. Logan Lerman, Alexandra Daddario
 THE WOLFMAN (15) 102 mins. Horror/Thriller. Benicio Del Toro, Anthony Hopkins
 ASTRO BOY (PG) 93 mins. Animated. Nicolas Cage, Bill Nighy
 UP IN THE AIR (15) 109 mins. Drama. George Clooney, Vera Farmiga
 GREEN ZONE (15) 114 mins. Thriller. Matt Damon, Greg Kinnear
 FROM PARIS WITH LOVE (15) 92 mins. Action. John Travolta, Jonathan Rhys Meyers
 SHUTTER ISLAND (15) 138 mins. Drama. Leonardo DiCaprio, Mark Ruffalo
 ALICE IN WONDERLAND (PG) 108 mins. Family. Mia Wasikowska, Johnny Depp

LEGISLATIVE ASSEMBLY
PORTFOLIO SYSTEM & CONTACT DETAILS

Portfolio Holder Hon. Dick Sawle M.A. Email: dsawle@ec.gov.fk Tel: 23434 Secretariat/Central Administration (Hon. R Edwards) Legislation (Hon. S Halford) Registry (Hon. S Halford) Post & Telecommunication (Hon. W Luxton) Information Technology (Hon. W Luxton) Monopolies (SSL & C/M) (Hon. W Luxton) Port Development/Trade & Industry (Hon. E Edwards)	Portfolio Holder Hon. Jan Cheek M.A. Email: jcheek@ec.gov.fk Tel: 23372 Education (Hon. G Ross) Further Education/Higher Education (Hon. G Ross) Training (Hon. G Ross) Youth Development (Hon. G Short) Leisure Services (Hon. G Ross) Art & Culture (Hon. E Edwards) Falkland Islands Government Office (Hon. S Halford)
Portfolio Holder Hon. Roger Edwards M.A. Email: redwards@ec.gov.fk Tel: 42004/21778/52004 Treasury & Taxation (Hon. G Short) EU Issues (Hon. S Halford) SFC (Chair) (Hon. G Short)	Portfolio Holder Hon. Glenn Ross M.A. Email: gross@ec.gov.fk Tel: 22340 Agriculture (Hon. W Luxton) RJA/Fox Bay (Hon. W Luxton) RMCD (Hon. W Luxton)
Portfolio Holder Hon. Gavin Short M.A. Email: gshort@ec.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D Sawle) Fisheries (Hon. G Ross) Police/Fire/RDF (Hon. W Luxton) Utilities & Municipals (Hon. R Edwards) Energy & Waste (Hon. R Edwards)	Portfolio Holder Hon. Sharon Halford M.A. Email: shalford@ec.gov.fk Tel: 31136/51133 Health & Medical Services (Hon. J Cheek) Social Services (Hon. D Sawle) Child Protection (Hon. D Sawle) Lands (Hon. J Cheek) Planning & Building (Hon. J Cheek) Transport (Hon. R Edwards)
Portfolio Holder Hon. Emma Edwards M.A. Email: eedwards@ec.gov.fk Tel: 22855/52454 Tourism (Hon. D Sawle) Minerals (Hon. J Cheek) Environment & Heritage (Hon. W Luxton) Housing (Hon. J Cheek)	Portfolio Holder Hon. William Luxton M.A. Email: wluxton@ec.gov.fk Tel: 42296/21139/52296 Civil Aviation (Hon. R Edwards) RDC (Hon. G Short) Aquaculture (Hon. G Short) Rural Development (Hon. G Ross)

Appointments can be made via the Office of the Legislative Assembly
 Tel: + (500) 22451, Fax: + (500) 22456, Email: assembly@ec.gov.fk
 Further details and public papers are available on www.falklandis.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 26th	0800 East-West 1000 West-East 1800 East-West
Saturday 27th	0800 West-East
Sunday 28th	1200 East-West 1400 West-East
Monday 29th	
Tuesday 30th	
Wednesday 31st	1800 East-West
Thursday 1st April	0800 West-East 1000 East-West 1200 West-East
Friday 2nd April	0800 East-West 1000 West-East 1800 East-West
Saturday 3rd	0800 West-East
Sunday 4th	1200 East-West 1400 West-East
Monday 5th	South East Island deliveries
Tuesday 6th	
Wednesday 7th	
Thursday 8th	
Friday 9th	

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
 While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
 Please check www.workboat.co.fk for more information.
 Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 10 to 16 March 2010 Number of Licences

Licence Type	Eligible for Period	Fishing During Period
Total	146	77
A	15	1
B	75	47
C	16	16
E	3	0
G	16	12
L	1	1
S	2	0
W/Z	18	0

A= All Finfish
 B= Males
 C= Lolligo
 E= Skate/Ray
 L= Longfin
 S= Surimi

W/Z Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Lolligo	3672
Males	1415
Hakes	115
Blue Whiting	10
Hoki	218
Kingclip	42
Toothfish	57
Red Cod	51
Run	76
Rock Cod	1433
Others	4
Total	7073

Department of Agriculture Wool Market Report 19th March 2010

By Ian Campbell, Department of Agriculture, Falkland Islands

The EMI increased significantly in Australia but this increase was lost in currency conversions as the pound picked up from last week.
 Effectively then the EMI remains unchanged at 559 p/kg, showing the influence current exchange rates are having on wool prices and demonstrating a pretty consistent market. Falkland Island wool is still selling well at the moment with the favourable market and exchange rates coinciding to our advantage.

Week ending	18	19	20	21	22	23	24	25	26	28	30	31
10/01/2008	633	582	520	483	450	425	394	328	283	209	167	148
13/01/2009	520	443	355	343	341	332	323	248	229	192	175	153
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209
11/03/2010	715	661	593	583	573	564	524	420	360	273	241	216
18/03/2011	714	664	594	583	573	563	520	418	367	276	244	215
Weekly Change	-1	3	1	0	0	-1	-4	-2	7	3	3	-1
Price year ago	518	439	353	340	325	330	325	277	263	219	196	172
Change from last year	38%	31%	68%	71%	71%	71%	61%	52%	17%	25%	20%	26%

Coffee break Sudoku and quiz

Sudoku by Colin Lang

1			9		6			7
	8							4
				2				
7				9				3
		1	3		4	8		
9				7				1
				3				
	2						9	
6			1		7			5

- The word 'wiki', as in Wikipedia, means what, and in what language?
- Who produced, directed and narrated the best film Oscar winning 1952 movie The Greatest Show On Earth?
- The Order of the British Empire was founded by which monarch?
- At which castle was Mary Queen of Scots beheaded?
- In the human body what is the common name for hemispheres?
- Which Beatle was first to become a grandfather?
- Elsanta is a variety of which fruit?
- What was the submarine developed by US engineer Robert Fulton in 1803?
- Who captained the 2009 England women's cricket team?
- Martin Van Buren was president of which country in the 19th century?

Answers to last week's quiz:

- 1921
- The Devil
- Celsus
- Jan Smith
- Helicopter (Fully: Sikorsky UH-60 Black Hawk)
- James Garner
- Deep Throat (informant in the Watergate scandal, which led to President Nixon's resignation in 1974)
- Wood
- Velocity
- Applause

At close of business March 22, 2010

		Change over previous week
Falkland Oil and Gas Ltd	135.50	-8.50
Falkland Islands Holdings	412.50	+2.50
Desire Petroleum	96.25	-12.25
Rockhopper Petroleum	54.00	-3.00
Borders & Southern Petroleum	55.75	-4.75
Cable & Wireless	148.80	+3.60
Standard Chartered Bank	17.84	+0.29

The West Store

Just Arrived...

Irresistable and egg-citing chocolates for Easter

Our fantastic range of Easter eggs and chocolates means there's something for all the family.

SO STOCK UP AND HAVE AN INDULGENT EASTER!

**FIND ALL YOUR
FAVOURITES
AND...**

EVEN MORE NEW LINES IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

Two of the four stamps in the SS Great Britain issue of April 12

Historic ship commemorated in new Falklands stamp issue

THE recovery of the SS Great Britain features on the latest set of stamps to be issued by the Falkland Islands Philatelic Bureau on April 12.

Designed by Brunel and launched in 1843 she was the world's first ocean going propellor-driven iron ship.

However, when she arrived in the shelter of Port Stanley, Falkland Islands on May 26 1886 she was a worn and battered ship, having been damaged in a storm while trying to navigate Cape Horn.

For the next 51 years, the Great Britain was moored in Stanley Harbour as a store ship for coal and wool, and later towed to be beached at Sparrow Cove on April

12 1937. The recovery of the ship was discussed for years, and eventually became a reality when a large submersible pontoon was towed to the Falklands from Southampton in 1970. The Great Britain was satisfactorily refloated and moved on to the pontoon, and soon began her voyage to the docks in Bristol where she was built.

She eventually came to rest in the Great Western Drydock on July 19, the 127th anniversary of her launch. The SS Great Britain had arrived home and is today restored and open to visit.

Design and photography for the stamp issue is by Ian Strange. For more information, visit www.falklandstamps.com.

Susan revives a tea shop dream

THE newest café in town, Jacs, has taken off quicker than owner Susan Knipe thought it would.

The café, located on the corner of John Street and Dean Street, provides a welcoming and relaxed venue for a cup of tea or coffee, as well as cakes, salad packs, filled roles and birthday cakes to order. It also offers a delivery service to offices and other venues.

The café is named after the initial letters of Susan's two children, Julian and Chloe.

Her parents had owned a café in St Helena when she was younger. "They were into retail, and they also had a tea shop, which I ran for a few years."

"I was just looking for a change here. The place has been empty for four years, so I just thought it would be a good venture."

"It was a big step but I heard the saying 'if you try and fail, it's better than not to try at all', so I tried."

Susan resigned from her job in FIC to open the café, and said getting it up and running was difficult at times, with car parking proving an issue when applying for planning permission, among

Susan Knipe serves John Mcleod and Karen Rimicans and their son John

other problems. Yet they are busy every day, in particular on Friday mornings when, she says, customers sit waiting all the way around the wall outside.

Susan is making plans for the future, including the possibility of introducing benches for customers to sit outside, potentially in time for next summer.

Jacs' is open from 9am until 4pm every day except Wednesday, when it is open from 9am until 2pm. It is closed on Sundays. To contact the café, call Susan on 55930.

SADDLE DIRECT COMING SOON...

The shop that has almost everything

Are you looking for a new challenge?

The St. Helena Development Agency seeks suitably qualified and motivated applicants for the position of

Client Services Manager

Salary up to £12,500 depending on professional qualifications and proven delivery experience

The St Helena Development Agency is looking for a highly motivated, energetic person to lead our small Client Services Team in the delivery of the Agency's five year plan.

Reporting directly to the Managing Director, your role will be to lead our small, motivated Client Services team and be responsible for the management and delivery of the local client services portfolio, handling of applications for Approved Investor Status (AIS) over £500k, management of sector development and local research projects. The post holder may also be required to deputise for the Managing Director on certain operational management aspects of the Agency's programme during any periods of absence.

Ideally educated to degree level, with proven experience within Business, Economic, Sector Development or a related field, applicants must be able to demonstrate good communication skills, private sector experience, business plan appraisal techniques, a sound understanding of basic business finance and provide evidence of relevant educational qualifications and/or appropriate experience. An understanding of SHG policies and procedures would also be an advantage.

If you have the skills required and are interested in an exciting new challenge, helping to shape the future of private sector development in St Helena we would like to hear from you. An attractive package is offered for this important role, including annual training plan and staff loan scheme.

To find out more and/or receive a job description and person specification, application form and other material please contact Natasha Bargo or Linda Houston on Tel: +290 2920. Or email natasha@shda.co.sh. Relocation costs may be covered for overseas candidates.

Deadline for applications including a covering letter, application form, and full response to the person specification, should be submitted to the Managing Director by 4pm on 30th March. Interviews will be held during week commencing 12th April – either in the office or by teleconference for overseas applicants.

St Helena Development Agency
www.shda.co.sh

Penguin News

SPORT

Send your reports and results to:
newsdesk@penguinnews.co.fk

Falklands Moto-X 7th round

THE 7th round of the Falklands Motocross season will be held at Fairy Cove, the other side of Stanley Harbour, on Sunday at 10am. The event is a conventional Time Trial and is sponsored by The Woodbine Cafe. For more information and directions, contact Jay or Chris on 55534 or 51640.

Troyd Bowles retains Standard Chartered Open Golf Trophy

LAST weekend saw one of the golf season's highlights being played over two days.

Formerly the West Open, but now for the second season sponsored by Standard Chartered Bank, Troyd Bowles won for the second year in a row.

To complete the weekend Troyd's wife Sarah won the prize for the best lady. Clearly the couple look set to win many future competitions.

Twenty players signed in on Saturday morning for the first round. Conditions were again very difficult with very strong winds and persistent rain. Not surprisingly, scores reflected the conditions with only two players breaking 80 gross.

Troyd shot 78, one shot better than Kevin Clapp, who was one shot ahead of Tony Roche. Best net score of the day was a 69 by Sarah, who was leading the ladies' competition by six shots from Carole Lee.

Unfortunately Club Captain Glenn Ross, a likely contender for

Open Golf Trophy Tournament winners with Standard Chartered Bank representatives and prizes

one of the top prizes, was called away in the middle of his round.

The second day saw all players go off in reverse order, unlike the shotgun start of the previous day. So could Roche and Clapp put some early pressure on Troyd?

Things didn't work out as planned, and Troyd stretched his lead early on, at one stage getting to six ahead of the chasing two, who were having a battle between themselves for second place.

In the end Troyd shot an excellent 74 in much milder conditions for a winning score of 152,

five shots ahead of Tony and Kevin.

Kevin's round came to grief on the 13th when he found his ball lying in casual water in a shell hole off the fairway. Attempting to play the ball as it lay Kevin could only send his ball deeper into the water, eventually ending with a seven on the stroke 18 par four.

Kevin fought back bravely and had birdie opportunities on the 16th and 18th, having birdied the 17th to draw level. In the end Tony claimed second on a countback.

Other notable second day scores included 75s by Glenn and

Tony McMullen, and 79 by Sarah who finished on 136, on a countback from Sarah, with Stuart Haines in third on 140.

Ian Stewart won the longest drive and Adie Lowe the nearest the pin on the 12th.

There were lots of birdies over the two days with Troyd claiming five to himself.

Thanks again to Standard Chartered for the prizes and for the post competition barbecue. Well done again to the Bowles duo.

Tony Roche

Old Ducks morph into new Blackhawks

THE 2010 Energise Shield opened Tuesday, March 16, the first of three competitions in the Dek Hockey annual calendar.

The first of the two games was between the newly named Blackhawks and the Buffalos. The Blackhawks are in fact the Ducks of last season, but were renamed due to team kit procurement issues.

This fixture is a replay of the last two games of the 2009 season, that saw the Ducks take the best out of three finals in a 2-0 victory.

Whilst Grant Budd's team were out for revenge they were acutely aware that the red indian (depicted on the front of the Blackhawks shirts) was largely responsible for the decimation of the North American buffalo which is depicted on the front of the Buffalos shirt!

The game opened at a typical quick pace with the 'Hawks taking the lead early on, then building on it.

The Buffs were not performing as they had in recent training periods and had gifted an own goal, followed by a soft goal netted after a poor clearance from a Buffalo defender.

At the break the score saw the

League Table 2010								
Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	2	1	0	1	15	14	1	4
Sharks	1	1	0	0	6	0	6	3
Penguins	1	1	0	0	6	1	5	3
Buffalos	2	0	1	1	7	13	-6	1
Panthers	2	0	2	0	8	14	-6	0

Scorers League 2010								
Position	Name	Position	Team	GP	G	A	Pts	PIm
1	Dockrill	C	Blackhawk	2	8	3	11	0
2	Biggs	C	Panthers	2	6	0	6	0
3	Nightingale	W	Blackhawk	2	5	0	5	0
4	G Budd	C	Buffalos	2	3	1	4	0
5	R Goss	D	Penguins	1	3	1	4	0
6	Daille	C	Penguins	1	1	3	4	0
7	D. March	D	Pool	2	0	4	4	0
8	Barlow	D	Buffalos	2	3	0	3	0
9	Downing	C	Sharks	1	1	2	3	0
10	Lenne	C	Penguins	1	1	2	3	0

newly formed 'Hawks leading 4-1. The Buffalos had it all to do. With weak areas highlighted at half time they emerged with a clearer focus, with a better use of the boards, faster change-overs and passes finding forwards to try and give Mark Spruce a tougher time of it.

Presiding referee stopped a scuffle at the Buffalo's goal mouth when neither side appeared to be getting anywhere. As his whistle

blew the puck went in. "Scorer" 'Hawks captain Craig Dockrill showed great sportsmanship as he announced that the puck went in right after the whistle went and therefore shouldn't count.

Buffalos eventually fought back leaving the scoreboard tied at seven a piece as the hooter sounded.

The last game of the night had the brightly coloured Penguins taking on the Panthers who had bor-

rowed Sharks net minder Roddy Vasquez for the fixture.

This was an exciting game where the referee struggled at times to remain impartial, as both teams showed great promise in flowing attacks. However the Penguins remained the same unit that had stuck through the bad times and good of last season and it showed.

They continued their improvement that saw them finish in third place for the Stanley cup and appeared to find the form they struggled to find last year.

The Pens appeared to play with more of a game plan, with certain team members clearly sticking to defence. This was evident as they made a number of breaks away as the Panthers defence was caught out a few times.

The Panthers did fire off a lot of shots on goal. Marcus Morrison clearly had one eye on the scoreboard hoping to claim a shutout. With each side assaulting the opposition net throughout there was no danger of the two goalies getting cold.

The Panthers came close a number of times and finally scored through newcomer Danny Biggs. The final score 6-1 Penguins.

Martyn Barlow

BUSINESS PAGE

Penguin Travel

Airport Transfers
Lan Chile Flights

Just £14.00 per person

With assistance at the airport for
non-English speaking clients.

All drivers
speak
Spanish and
English

Tel: 27630

Contact
Sue Buckett
or Toni
Gilson-Clarke

SHORTY'S DINER

WEST HILLSIDE, STANLEY

OPEN 7 DAYS

WEEKDAYS 9AM-8.30PM

WEEKENDS AND PUBLIC HOLIDAYS 9AM-8PM

LICENSED TO SELL BEER AND WINE WITH MEALS TAKEAWAYS

AVAILABLE CAKES/DESSERTS MADE TO ORDER

CATERING FOR HOT AND COLD BUFFET LUNCHES, SUPPERS OR
FUNCTIONS

TEL 22855 FAX 22854

Michelle's Hair & Beauty Salon

West Store Complex

Open: Mon - Fri 9am-5pm, Sat 9am-1pm

Sorry we will be discontinuing late night Wednesdays!

To make an appointment contact Tanya or Michelle on 22269
or call into the salon.

Gift vouchers available for all treatments

Stanley Bakery

Open 6.00am - 12.30pm

Bread, pies, pizzas, sausage rolls, pasties,
empanadas, buns, cakes, hot and cold sandwiches.

Large selection of

different types of breads.

Tel: 21273

THE GALLEY CAFE GOOSE GREEN

Come and relax in a friendly non
smoking atmosphere

Open 7 days a week

Food available from 9am to 9pm

licensed to sell beer and wine to

accompany your meal.

Block bookings taken for special

occasions.

Tel 32228 email:

jdee@horizon.co.fk

Jacs

Cake and Coffee Shop
Tea & Coffee
Soft Drinks

Homemade Cakes

Filled Rolls and Sandwiches

Opening Hours

Monday-Saturday 9am-4pm

Wednesday 9am-2pm

Sunday Closed

23 John Street

Telephone 21143/55930

Email knipe@horizon.co.fk

SADDLE DIRECT

Lookout Industrial Estate, Near K3, Stanley

The Shop that has almost everything (and can now fit it in)! If it's not there you can
be sure we'll try our hardest to get it in for you, whether it be a bed, tools, clothes or
toys, the list goes on and on..... Pop along and have a look!

We even have PCs and Laptops ©

OPENING HOURS:

Mon to Fri: 08:30 - 12:00 & 13:00-17:30

Saturdays: 09:00 - 12:00 & 13:00-17:00

Sun & Public Holidays: CLOSED

Tel: 22990 Email: saddle@horizon.co.fk / shop.saddle@cwimail.fk

**SADDLE
Direct**

"RACEPOINT SELF CATERING"

DO YOU WANT TO GO FISHING?

DO YOU WANT TO GO HORSE

RIDING?

DO YOU WANT TO SEE THE "ROCKY

PENGUINS"?

OR DO YOU JUST WANT A QUIET

FEW DAYS TO RELAX?

"COME TO RACE POINT"

RING JOHN AND MICHELLE on

41012

FOR DETAILS

FULLY QUALIFIED TRADESMEN

AVAILABLE FOR
RENOVATION/NEW BUILDS
FOR MORE INFO CALL LUKE
OR CLEGG ON 52595 &
55538

The Pink Shop Gallery

White Ship-Red Crosses by Nicci Pugh ~ on its way, ~ as are
copies of 'To the Falklands by the toss of a coin' by Brian
Wilde.

Frames & framing as always. Locally made crafts

Woolmore. Special offer. Childs Grade A Sheepskin

slippers ~ to clear ~ ONLY £5 pair

Vango tents, sleeping bags, Victorinox, Leatherman.

Winter Opening hours

Mon, Weds, Thurs & Friday,

10-12noon, 1.30-5p.m.

Saturdays 10-12noon, 1.30-4p.m.

CLOSED TUESDAYS & SUNDAYS

Tel/fax 21399

Need an electrician?

Call Graeme on 22555

All types of industrial and

domestic

installation and repairs.

Qualified personnel.

No. 1 Electrical (Falklands)

Ltd.

P.O. Box 643, Stanley

Fax 22555

SHORTY'S MOTEL

SITUATED RIGHT NEXT TO

SHORTY'S DINER 6 ROOMS

ALL EN SUITE BATH AND

SHOWER

TEA/COFFEE FACILITIES.

HAIRDRYER C&W WIFI

HOTSPOT. DIGITAL TV SERVICE

LAUNDRY SERVICE

FOR BOOKINGS PHONE

22861 FAX 22854

EMAIL

MARLENESHORT@HORIZON.CO.FK

WWW.SHORTYS-DINER.COM

Michele's Cafe & Decorated Cakes

Eat in or Takeaway (or have delivered to you). Tel/Fax 21123

Cater for buffets & hold children's parties in the Cafe

Opening times:

Mon - Thur 8am - 3pm

Fri 8am - 12.30am

Sat 10.30am - 12.30am

Sunday - Closed

This weeks specials:

St Helenian beef curry with rice or chips

£5.95

Beef & Ale casserole, with mash or chips &

peas £5.95

Licensed to sell alcohol with your food

FORTUNA

WESTERN UNION

Western Union Service

Fortuna Limited is an Agent for the Western Union money transfer
service and can send and receive funds, to and from locations all over
the world.

Our opening times are Monday to Friday 8:00am to 12:00 noon and
1:15pm to 4:30pm.

A passport or similar identification is required for all senders.

For more information please call 22616 or call at our office in
Waverly House, John Street entrance.

BUSINESS PAGE

POOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

SUMMER OPENING TIMES

TUESDAY 2.00 - 4.30PM
WEDNESDAY, THURSDAY
FRIDAY 2.00 - 5.00pm
SAT & SUN 2.00 - 4.30pm
CLOSED MONDAYS

KANDY KABIN

Atlantic House
Stanley

Opening hours:

Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift'...

Call into The Gift Shop on Villiers Street.

There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5

Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.

For innovative souvenirs or mementoes of the Falklands.

Call in and all your problems will be solved!

Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5

(longer hours when cruise ships are visiting Stanley)

Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?

Tel: 21620 Fax: 21619 Mobile: 51620

e-mail: energise@horizon.co.fk

admin.energise@horizon.co.fk

accounts.energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,

Amps, Speakers, Sub-Woofer's,

Seat Covers, Mats and accessories Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc why not call in and see for yourself

KTV Digital

17 channels, including 3 live news channels CNN, BBC World & Sky News. BBC World Service and Saint FM radios included. Also, the very best documentary channels, including the ever popular Discovery Channel, History Channel and National Geographic. People & Arts, Warner Brothers, Sony TV, great movies on HBO, Nickelodeon, TCM (classic movies and series including High Chaparral, Dallas, Thorn Birds etc). Lots of sport, tennis, golf and football including the **ENGLISH PREMIER LEAGUE LIVE ON THE ESPN CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvtd@horizon.co.fk

'Round Robin' flights

Available on the FIGAS Shuttle service from October to March

East-West Shuttles:

£50

(Depart at 0800 and 1730)

Outer Island Shuttles:

£75

(Depart at 1030 and 1400)

(Subject to Space Available)

Pre-booking is essential:
Call FIGAS on 27219

The perfect gift and a great way to see the Falkland Islands

HARVEY'S Painting & Decorating Services

Call 62577 for a free quote and reasonable rates

Darwin House

Open 7 days a week.....

Bed and Breakfast rates are £35 per person per night - full and half board rates available. Lunch and dinner are also available but need to be pre-booked. Telephone 31313 or e-mail darwin_house@cwimail.fk

Jon's Plumbing Services has a new telephone number 52691

HOUSE, SHED OR FENCE
LOOKING RUN DOWN?
WANT A NEW INTERIOR COLOUR SCHEME?

Take the hassle out of your painting & staining with an experienced painter and decorator.

All at reasonable prices.
For a free quote call Coral Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg, £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free.

Phone Maggie or Ben 00-500-41020

Email benebf@horizon.co.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

Just got a new PC?
Unsure what to do next

Contact us and we will get you up and running

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

Computer Setup Service

www.jaytec.co.fk

Tel: 22817/55000

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton. All UK destinations, Airport arrivals and departures covered, inc. Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.

Taxi-sharing supported & multiple drop-offs / pick-ups no problem!

Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

THE FALKLAND ISLANDS COMPANY LTD
FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 24 Mar	Thurs 25 Mar	Fri 26 Mar	Sat 27 Mar
Sun 28 Mar	Mon 29 Mar	Tue 30 Mar	Weds 31 Mar
Weds 31 Mar	Thurs 1 April	Fri 2 April	Sat 3 April
Sun 4 April	Mon 5 April	Tue 6 April	Weds 7 April
Weds 7 April	Thurs 8 April	Fri 9 April	Sat 10 April
Sun 11 April	Mon 12 April	Tue 13 April	Weds 14 April
Weds 14 April	Thurs 15 April	Fri 16 April	Sat 17 April
Sun 18 April	Mon 19 April	Tue 20 April	Weds 21 April

K.J. Reddick

For Reliability and
Quality
Tel. 22520/52520

Electrical Contractor

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.
1-12 persons.

Short stay and long stay car parking available.

For a quote or to make a booking contact

Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

VACANCIES/NOTICES

Flying into RAF Brize Norton?

Want to hire a car?
We will pick you up at the terminal
Rates from £18.50 per day
(weekly rates)

01993 867366 email: june.strachan@unicombox.co.uk
Sorry no one way rentals

PUBLIC NOTICE

FALKLAND ISLANDS GOVERNMENT COMMITTEES
ACCESS TO INFORMATION

Please note that the following committee meetings will be open for public
attendance during the forthcoming week:

Planning & Building Committee - Thursday 1st April at 8.30am
in the Liberation Room, Secretariat
Lands Committee - Thursday 1st April at 1.30pm in the Libera-
tion Room, Secretariat

Members of the public can attend but not speak at Committee meetings.
Copies of the Agenda and Reports can be seen in the Secretariat at least
three working days before the date of the meeting

THE NARROWS BAR

*Kitchen will be closed this Saturday evening
Bar is open as usual*

Food served Mon - Sat

From 12 noon - 1.30pm

And 6pm - 8.30pm

Available for Takeaway

Sunday Carvery 1.30pm - 2.30pm

Pre-booking advised. Call Chris on 55646

• Cheaper rates!

• Non Smoking

• Childrens' Licence

• Available for Private
Functions, Kids Parties etc.

Jelly Tots

CHILDREN'S EASTER PARTY

Sat 27th March

10am - 12noon Parish Hall

Children of all ages welcome!

£2 entry per child including:

Easter Bonnet Competition (start making!)

Egg Hunt

Craft Activities & Games

also

Cafe open, Tombola & Lucky dip!

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

Ward's Cleaning have a vacancy for a part time cleaner, hours approx 14-20 a week.

Applicants must be physically fit, of sober habits, reliable, prepared to work late evenings, weekends and unsociable hours. Own transport would be an advantage.

For further information telephone Jim on 21851.

Consultancy Services Falklands Limited has a vacancy for the position of Bookkeeper/Administrative Assistant. Candidates must be numerate and able to work with minimum supervision. Knowledge of Sage Accounting Software would be an advantage, however training will be given to the right candidate. Remuneration is commensurate with experience and ability. Flexible working hours - must be willing to work a minimum of 20 hours/week, with the possibility of full-time in the future. For further details please phone Alison Baker on 22666. All applications to be received in writing no later than Monday 5 April 2010.

Cable & Wireless is looking for an individual to carry out some user satisfaction surveys over a 3 month period. The work will take between 2 - 3 hours per week, which will include some evening work. Candidates must possess excellent communication skills, be a good listener with a calm manner and be able to formulate results succinctly. It is vital that applicants demonstrate excellent interpersonal skills and the ability to remain impartial.

Remuneration levels will be dependent on the individual fulfilling agreed criteria. The cost of all survey related calls will be met by Cable & Wireless.

For further information about this position please contact Alison Thoroughgood on freephone 131. Applications in writing, with a current CV, should be sent to Jeanette Miller, Cable & Wireless SA Ltd, Ross Road, Stanley or emailed to jeanette.miller@cwfi.co.fk to be received before Friday, 9th April 2010.

Workboat Services Ltd has a vacancy for a Chief Engineer for a period of approximately 6 weeks, beginning early April. Applicants should hold an appropriate Engineering ticket or CEC. Interested parties should contact Workboat Services on 22300 or email admin@workboat.co.fk before 31st March 2010.

The **West Store** has vacancies for part-time **Customer Service Assistants** aged 18 years and over. Applicants should be pleasant, confident and willing to work flexible hours including weekends and public holidays on a rota basis. They will also need to be versatile and happy to undertake any aspect of work within the West Store including the operation of computerised tills. Interested persons should contact Leeanne Henry on 27661 for further details. The closing date for applications is 2nd April 2010.

The **Narrows Bar** require a fulltime waitress who will be required to cover shifts behind the bar. Call Chris for details on 55646. Also required part-time bar staff.

THE HAIR AND BEAUTY SALON, PH 22269

KIMMI WILL BE BACK AT THE BEGINNING OF APRIL AND ALL OF HER HAIR CUTS AND CUT AND BLOW-DRIES WILL BE HALF PRICE!!

PLEASE BOOK EARLY TO GET AN APPOINTMENT

Happy 30th Birthday to our very own **Printing Playboy Bunny!!**
Happy 30th old bird!
Love from Donna and Wayne

To **Bella Bryson**. We hope you have a special 6th Birthday and a great party tomorrow.
With all our love, Mummy, Daddy and Spud xxx

Happy 14th birthday, **Funny Face**. (No up-to-date photo. Sorry). All our love Mum, Dad and BLG
XXXXXXXXXX

Dear **Konner** Happy 2nd Birthday for Wednesday 31st March. Loads of love and cuddles from Mummy & Daddy

THE FALKLAND ISLANDS CO LTD

The **West Store Complex & Electrical Store** will be open from 9.00am to 5.00pm and the **Capstan Gift Shop** from 10.00am to 5.00pm on **Friday, 2nd April 2010**. All other departments will be closed. Normal trading hours will resume on Saturday, 3rd April.

Wishing all our customers a Happy Easter!

MAY BALL DANCE PRACTICE

Eight Wednesday nights of practice before the May Ball on 21 May
Starting on 31 March from 7.30 to 9 pm
At the Infant/Junior School Hall
Anyone aged 13 years or over is most welcome to attend
Entrance Fee £1.00
Please come along and enjoy learning our traditional dances

Capstan Gift Shop

The Falkland Islands Company advises that the **Capstan Gift Shop** will be closed for stock-taking on **Sunday, 28th March 2010** until completion.

We apologise for any inconvenience that this may cause.

General Nick Vaux and team from 42 Cdo RM would like to thank all those who helped make their trip such a memorable success. There are far too many to name individually but thank you all.
Nick Vaux

Bridge results for Wednesday 24th March -
1st Joyce Allan & Elsie Chapman
2nd Nancy Jennings & Burnard Peck.
Booby Joan Middleton & Rosie King

The Listening and Support Line

Feeling down or have too much on your mind?
Would you like to talk?
We'll take your call in confidence
8pm to midnight
Saturday evenings
51515
(Free phone -
locally sponsored by Cable & Wireless)

FOR SALE

Carl Lewis Manual Treadmill MT15
£70
1 Body Sculpture Dual Action Elliptical Strider £70
Telephone or Text 51127

Firearms 22 rifle, Winchester action, 15 shot, with steel cabinet.
Phone Reg Anderson on 22166 or 52166, 18 Murray Heights

Bathmaster SONARIS bath lift. Only used twice. Comes with own battery charger and instruction booklet. Cost - £450 will accept £250. Phone 22169.

Sony DVD Handycam, digital video camcorder £200
1 x Toshiba netbook 16B RAM, 250 GB HD £350
Suzuki Jeep (Samurai) £650
Contact 54430

Netbook HP mini. Atom 1.0 Hz RAM 1GB. WiFi. Battery life 8 hours. Hard drive. 140 GB. Windows XP. £350
Call 52824

Fit gravity strider £60
Ladies push bike £100
Both items still in new condition and hardly used.
Contact Valerie Clifton mobile 52848

Bosch upright freezer, 5 drawer. A efficient. In very good condition. £150 ono.
Tel: Rhoda 21564

Canon 300D SLR camera with 28-135mm image stabilized lens, complete with Sky Filter and Polarizing Filter. Plus 1 x 75-300mm Zoom lens with UV & Sky Filter, plus 11 Various Cokin Filters, adaptor and carrying box. Also included is 4GB flash card with 256 & 128 Mb cards as spares.
Camera takes excellent digital photographs. Complete kit ideal for the enthusiast who wishes to go further with their photography.
Asking price for the complete lot £650.00 OVNO
Contact John Adams 55401 or 21004.

For Sale at Pebble Island.
Approximately 150 ewes culled for black spots ageing from 2 to 5 years old, also 14 two and a half year old Cormo, Dohne cross Rams. Offers to Raymond Evans tel. 41098 e-mail r.evans@horizon.co.uk

Nikon D50 DSLR Camera 18mm - 55mm Nikon Lens 2 Batteries & Charger & 1GB card £250
Honda XRV750 Africa Twin 2002
Taxed. Excellent condition some spares £3800 No offers or time wasters
22948 (after 6pm), 53004 Mob

x5 9oz & x4 5oz **Tommee Tippee** closer to nature bottles including 0m - anti-colic valve teats, in excellent condition. One very careful 7 week old owner! £25
Contact Becky - 51985

Pottery crafts 2000 Kiln 240/415 volts 1800 C temp. Suitable for all types of ceramics and glassware including various accessories. £3,000.
Contact 55664.

Two dog cages - height, width, length, 60x55x77 and 68x63x93. £20 each
A glass topped computer desk, silver grey £30. Contact Caren 51234

Advent 5711 Laptop, 160Gb H/D 1Gb Memory, CPU Intel Celeron T1600, Vista Home Plus Bag £150
Acer A2500H Laptop 40Gb H/D 256Mb Memory Intel Celeron 2.80 Processor XP Home Plus Bag £90
Contact Trudi 21131

FORSALE/NOTICES

Suzuki Jimny, 2006, one owner, 12,000 miles. Very good condition throughout. Never been off-road. £3,800 ONO
Contact Bruce Wilks, 22438.

Toyota Surf off road, for spares or repairs. Offers to 51127 or 55127

Land Rover Discovery TDi, 1995, 112,000 miles. 5 great condition all terrain tyres, 7 seats, Epsom Green, automatic. Fabulous condition externally, internally good but seats have seen some wear. Land Rover covers on front seats. Aircon. Just had brand new brake discs and pads fitted all round. Drives brilliantly, is a fabulous, reliable car. £3,595. Call 51565

Mitsubishi 4WD Side loading VAN 1997, 131,000 KMS, LHD, Radio Cassette, Good Working Order, £3,700.00 Contact 55664 please

Yamaha ITR250 trail bike. Good Condition, electric start. Less than 1,500 miles. Reliable machine. £2,000 or nearest offer. Phone Steve Vincent on 52061 for more details

Mitsubishi Pajero 2.8 Exceed - LWB, 7 seater, good condition - £3,700 ono
Call Jake or Wendy 21179/54019

Ford Fiesta 1400cc. Good town car.
Contact 53018

1 200 TDI 5 door Discovery. 11 Integrated fridge freezer.
For further information please call Alan or Donna Yon on 51825/51824

West Falklands Property For Sale
The property known as "Bentwood House", Fox Bay Village.
A newly re-clad 3 bedroom Clanwood house with a bright modern kitchen, large lounge, 2 bathrooms, extra large utility area and recently built conservatory. Situated on approximately half an acre of land this well kept property includes a double garage, 3 portakabins (two in good condition and one which is used for poultry) and several out houses. The property has fantastic established vegetable gardens, as well as two polytunnels and a 6ft x 6ft glass greenhouse.
For more information please contact Ken or Joyce Halliday on telephone 42096. Closing date for offers is 30th April 2010, and the seller reserves the right to refuse any or all offers received.

For sale — Main Point Farm has for sale approximately 25 acres of coastal land already fenced. Situated less than an hours drive off the main road and within 10 minutes drive to the spectacular views of Turkey rocks, this would be the ideal spot for camping or building a more permanent base. For more information phone 41008 or e-mail rhansen@horizon.co.uk

House Sale 3 Short Street, Sunday 28th March, 1-5pm.
Baby and toddler clothes & toys, double pushchair, baby backpack, kitchen goods and other household items.
Call Jake or Wendy 21179/54019

NOTICE
Jehovah's Witnesses and those associated will be meeting together at 7:30 pm on Tuesday, 30th of March in the Kingdom Hall, Dean Street, Stanley. We will be gathering to remember the death of Jesus Christ and all that was accomplished through his sacrifice. This Memorial is kept annually in obedience to Jesus' command, "Keep doing this in remembrance of me." (Luke 22:19)

NOTICES

The Royal British Legion wish to thank everyone in the Falkland Islands who supported the 2009 Poppy Appeal. You raised £4775-78p. The grand total raised to date is a fantastic £32 million pounds.
Many, many thanks from the RBL Falkland Islands Branch.

The Municipal Section of the Public Services Dept would like to hear from anyone on the West Falklands who have the following plant for hire for work at Port Stephens for approx 2 weeks at the beginning of April 2010
1 x 360 Excavator or 1 x JCB 3CX or equivalent
1 x dumper up to 8 tonne or tractor and trailer
1 x cement mixer
Please contact John Foster, Maintenance Manager on 27178 for more details

Lost - A 2010 red diary. The writing is in Korean. Please contact the FIC Agency on 27630

Lost - A black mobile phone with the initials SK painted on the back and the phone number 53095 noted on a sticker on the side. If found, or if you have any knowledge of its whereabouts, please contact Nuala on 53579 or 21994, before I get into BIG trouble. No monetary reward offered but could possibly offer some delicious carrots. Thanks

New stock being opened at Sew What includes fabrics, buttons, felt, underweb, denim patches, ribbons, upholstery nails, table top embroidery hoops, Velcro and loads more.
Sew What at 5 Jersey Road is open Saturdays from 12 noon to 4 pm or telephone 22078, fax a machine 22088 to arrange out of hours opening. Camp orders welcome

BUSINESS ADVISOR VISITING WEST FALKLAND
Nuala McKay will be on West Falkland offering Business Advice on the 31st of March and 1st of April.
Anyone interested in a meeting should contact Nuala on tel: 27211 or e-mail: nmckay@fide.co.uk

Qualified legal practitioner now arrived on the Islands.
All types of legal work undertaken. Please contact Karen Bremner on 73423 or at karenbremner@yahoo.co.uk for all enquiries

Public Notice
The FIGAS Shuttle service will be commencing winter operations on 3 April 2010.
There will be two regular non-flying days: Wednesday and Saturday.
The first regular non-flying day will be Saturday, 3 April 2010.
Planned departure times from Stanley airport will be 08:30am and 12:30pm. Additional 10:30am departures may be allocated if required.

International Tours & Travel Ltd
Saturday 27th March 2010
LA991 - Arrives MPA 1430
LA990 - Departs MPA 1530
Passenger check-in: 13:30

LAN
Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.uk

WANTED/NOTICES

HOUSEHOLD ITEMS NEEDED
Various household items: sofa suite, baby cot, pram/stroller, baby items, kitchen items etc.
Cash paid, please call Joanna or Robert 22256.

Wanted — a carburettor in working order for a Suzuki 250 Quadrunner. Contact 41008

The Manager of Lookout Lodge is seeking to borrow a generator for a period of approximately four weeks — preferably a diesel one. This generator needs to be in full working order and able to supply power for a house.
If you can help please contact the Manager, Caroline Catter on 22834, mobile 55558 or e-mail: lookoutlodge@cwmail.kk

The Falkland Islands Company Ltd will shortly have for rent a one bedroom flat in Central Stanley. For Further information, please contact Roger Spink on 27600.

ALEX'S COMPUTER REPAIRS
A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer, Windows, Mac or Linux.
Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

From Stanley Running Club
Next Wednesdays run: Meet at Leisure Centre at 5pm
The Running Club needs your support at its AGM which will be held on Monday April 12th at 7pm at the FIDE training room.

ENTERTAINMENT AT THE STANLEY ARMS
Saturday 27th March - Country Night with DJ Bonzo
Monday 29th March - Salsa Night commencing at 8pm in aid of the Chile Earthquake Appeal - Collection of donations will be carried out during the evening, please make your way west to support the fund.

KELPER STORES
Public Holiday
Friday 2nd April 2010
Open 9am to 9pm
Everything for your daily shop
K1 K3 K4
SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 45

Price £1.20

Thursday, April 1, 2010

Investors lose fortunes as oil shares plummet

LOCAL investors – reputedly one in ten of the population – saw the value of their oil shares plummet this week as Desire Petroleum confirmed media speculation that the first oil found by the Ocean Guardian rig was of poor quality.

The announcement came after more than 30 days of drilling on its Liz 14/19 well, 100km north of West Falkland, and stocks immediately nosedived as a result.

Desire Petroleum shares slumped by nearly 57 per cent, and shares in Rockhopper Exploration, which will be the next company to drill in the Falklands Northern Basin, also fell sharply.

Although relating to areas with different geology, shares in Falklands Oil and Gas fell 15.8 per cent and Borders and Southern dropped as much as 27 per cent.

According to the statement issued by Desire Petroleum Chairman Stephen Phipps, and its Chief Executive Officer Dr Ian Duncan, the well had reached a depth of 3,570 metres and logging was underway.

The report continued: "The primary Liz target was encountered at around 2,550 metres with indications of hydrocarbons while drilling. Subsequent logging operations have shown that oil may be present in thin intervals but that reservoir quality is poor.

"Wireline sampling is still to be carried out.

"Deeper gas shows have also been encountered while drilling, particularly below 3,400 metres, and these have still to be evaluated by wireline logging and sampling.

"Until the logging is complete and the results analysed it will not be possible to determine the significance of the hydrocarbons encountered and whether the well will need to be drilled deeper, suspended for testing or plugged and abandoned. Operations are expected to be completed later this

week when a full announcement will be made."

Falklands investors greeted the news with a mixture of resignation and muted optimism that commercial quantities of oil might yet be found.

Rockhopper investor Laurie Butler said: "I'm not surprised they never found a lot of oil, not at all. I haven't got enough money in it to worry."

Jenny Luxton, who bought Desire shares when they were first floated in 1996, and Rockhopper shares about six years ago, said: "I don't have many shares.

"I'd like them to come up, so I have a little bit of spare cash, but if they don't I'm not losing a heck of a lot either.

"It would be jolly good for the Falklands if they did strike oil, though. I don't think we'd survive without."

Adam Cockwell, who invested in Rockhopper Exploration several months ago, said he was not particularly concerned: "I think it's far too early in the campaign to be elated or upset," he said.

"It's not entirely surprising the market reacts that way. It's the first hole, and we haven't even had any real information yet.

"It's a big loss for people, but equally in another couple of weeks it could go through the roof again.

"It's just a case of steady as she goes, I guess."

Those sentiments were echoed by FIG's Director of Mineral Resources, Phyl Rendell, who said yesterday that technically the drilling had gone well and would have yielded much useful information.

The rig will now go to Rockhopper Exploration and then to FOGL, giving Desire Petroleum two months to analyse data and refine their programme accordingly, before embarking on drilling their other prospects.

Falklands shearing boss Lee Molkenbuhr, seen here on the shears at Goose Green, celebrates a great season for his gang and a record for Evan Jones. For the full story see Page 3

DIGITAL TV ROLL-OUT - ANALOGUE ATTEMPT - FIGAS DUE FOR OVERHAUL

Penguin News

ONE of the defining features of bubbles is, I suppose, that they eventually burst. This is as true for media and financial bubbles as for the soap and water kind and, during the last few weeks, we have seen plenty of both.

Since the arrival of the Ocean Guardian, the British press in particular has envisioned us both becoming super rich and, simultaneously it seems, in the middle of a second round of fisticuffs between the British and the Argentines. Caught up in the hype, share prices briefly soared, at least one submarine and a small task force were "allegedly" dispatched and a ragged army of Argentine 1982 veterans was said to be tired of burning Union flags and getting ready to invade... probably on jet skis, again.

In the event, of course, since the news early in the week from Desire Petroleum that its Liz prospect has not immediately gushed vast quantities of black gold, we seem to be back to business as usual.

As a Desire shareholder, while I have not entirely lost faith, I have temporarily banished my out-of-date copies of Boat Owner magazine to the cupboard from which they came and, as I write, even the weather has resumed its customary awfulness.

Tension has been relaxed on the political front also, it seems. According to suspiciously Spanish speaking and Buenos Aires loving Foreign Office Minister Chris Bryant, far from returning to the hostility of the 1980s, he says: "UK and Argentina are strong allies; we only have this little problem over the Falklands."

There was a time when such words would have had some of us building air raid shelters and others buying Spanish dictionaries, but just now, although we should always keep an eye on "the old enemy" (by which I mean the Foreign and Commonwealth Office) I don't think we are about to be either invaded or given away just yet awhile.

Despite any chumming up to Argentina which might be going on - a good thing too in many respects - the British Government's stance on Falklands sovereignty remains resolute.

For another thing, the Argentina of today is not the Argentina of 28 years ago; there is a democracy, which is probably going to work effectively enough to kick Mrs Kirchner out of the Casa Rosada at the next election, and hopefully not replace her with her husband. There is also, as the forced resignation of Hector Cisneros as President of the Families of the Fallen Commission shows, a revulsion against anybody connected with the 1982 military regime.

John Fowler

Falklands Brasserie

What's on at the Brasserie?

Easter Sunday Buffet Lunch
4th April 2010

Three Roasts, Potatoes, Vegetables, Accompaniments
& Desserts Buffet

Price per person £10.95, Children £8.95

Service begins at 12noon

eat as much as you like

New Lunch & Dinner Menu

Sunday Night Steak House Menu

Including Garlic T-Bone Steak

Two courses for £19.95

Lunch served daily from 12noon until 1.30pm

Dinner served daily from 7pm until 9pm

Closed Mondays

Large Parties WELCOME!!

Reservations and enquiries: 21159

brasserie@horizon.co.fk

Next of kin boss exposed over spy allegations

HECTOR Cisneros, President of the Argentine Commission of the Families of the Fallen, has been denounced by an Argentine newspaper as having been a member of military intelligence during the military dictatorship.

Mr Cisneros, a frequent visitor to the Islands, has in the past had meetings with members of the Legislative Assembly over such issues as the maintenance of the Argentine cemetery at Darwin and next of kin visits.

The name of Cisneros surfaced in a list of 4,300 agents, civilians and military that worked for the notorious Battalion 601, the Argentine Army's intelligence branch, which was declassified last year. According to the documents, Cisneros worked from 1981 to 1983 as head of support and data processing, with the specific task of classifying reports collected by different agents.

According to the newspaper *Crítica de la Argentina*, the Argentine Government has acted to distance itself from Mr Cisneros, who has been removed from the invitation list for tomorrow's Tierra del Fuego anniversary commemorations of the Falklands invasion, to be presided over by Mrs Kirchner.

The Families Commission is a non-governmental organisation, which was founded by Cisneros within three months of the end of hostilities in 1982. At this time, unknown to its members, he was still employed in military intelligence. Members reportedly reacted angrily to the disclosure of Cisneros's past, accusing him of

Hector Cisneros

being a spy and calling on him to renounce his position, which he did three days later. "We have our own Astiz*," Commission vice-president Victor Sosa told the newspaper. "Now many of the things that have happened in the past 28 years are understandable. I always wondered how he made his living."

The newspaper claims that throughout his presidency Cisneros has opposed attempts by various groups of excombatants to bring their 1982 officers and NCOs to court on charges of human rights abuses.

Cisneros is also reported as being against attempts to identify the many bodies buried in the Argentine Military cemetery at Darwin, whose tombs simply bear the inscription "Argentine soldier, known only to God." This again is a topic on which many excombatant groups feel strongly.

*Naval officer Alfredo Astiz surrendered South Georgia to the British in 1982 and later faced charges relating to Argentina's "dirty war."

FCO minister rejects talk of a return to the 1980s

FOREIGN Office minister Chris Bryant says the UK and Argentina agree there is "no return to the 1980s" regarding the Falklands, which he underlined are British as long as the Islanders so wish.

In an interview with the Mexican daily *Excelsior*, Bryant also revealed he had talks with Argentina's Foreign Affairs minister Jorge Taiana and that relations with Buenos Aires - with the exception of the Falklands issue - were strong.

In perfect Spanish he also recommended Latin American countries to "open up" and stop blaming the US and Europe for all their problems: "Let's face it, the anti-Yank spirit does not help lift the poor or build hospitals."

"We won the (1982) conflict and have had problems with Argentina for the last 30 years over the Falklands sovereignty, but as a country and as democrats we believe in self-determination, and if the people of the Islands want to remain British, that is their choice and we will always support them," Mr Bryant said.

"There's no return to the 1980s. I was told so by Argentine politicians."

"Mrs Kirchner never said she's planning to block the Falklands, so the situation is much calmer than what you read. The Falklands as such don't belong to us, but the people democratically want to be British and we respect and support that." MP

Digital TV crews to roll out in Camp next week

DIGITAL TV begins its long anticipated roll-out next week as engineering crews arrive in West Falkland to install the first of the new satellite dishes.

One two-person crew will be working on providing installations to households in and around the Fox Bay area, after which they will be moving down to Port Stephens, South Harbour, Albemarle, Stoney Ridge and Port Edgar, then moving north.

The other crew will be working on the west side of West Falkland out of Sheffield. They will cover households on the west side after which they will be covering the outer islands to the North and other areas.

Coordination with householders is being run by Lynn Brownlee at the Secretariat. The installation crews will also be contacting people a few days before they are due to arrive in each location to ensure access is possible and to confirm that the concrete bases are in place.

Andrew Lee, Director of Procurement and Efficiency, emphasised it was important the bases were in place before the installation teams arrived at each location.

In relation to the first installations of the satellite dishes and decoders, engineers will test that the digital broadcasting signal is received.

Once tested as okay, the home owner will be required to sign two forms – one is the terms of issue of the BFBS viewing card, the other is to confirm installation has been satisfactorily carried out and that ownership of the satellite dish is transferred.

Once the paperwork has been processed, which will take a few

...but no guarantees on analogue

THE latest attempt to restore analogue TV broadcasts to Camp is scheduled for next week – but it comes with no guarantees. While the government says it has taken “some positive steps” towards reintroducing BFBS1, it admits it may not work and, even if TV can be restored, the signal may not be “highly reliable.”

BFBS parent company SSVC has confirmed the TV transmitter is working and that the next attempt to restore normal service will take place as soon as the new transformer, recently arrived from the UK, is installed at Port Howard.

days, viewing cards will be activated. For those with secondary homes and self-catering establishments who are paying for the satellite dishes, viewing will commence upon payment of the invoice to the Treasury.

TV services available in Camp will be BFBS1, BFBS2 on evenings and weekends only, BFBS3 providing a two-hour block of early morning children's programmes, and BFBS8 broadcasting live 24-7 Sky news. BFBS Radio 1 and 2 will also be available via the TV set.

In parallel, plans are on track to install the new digital TV and radio infrastructure on Sapper Hill next month. Once operational, the radio services available via the TV set will be expanded to include FRS and BFBS Radio 1 and 2.

This will coincide with the switch-on of BFBS 2, 3 and 8 in

“I really hope it works this time,” said Andrew Lee, Director of Procurement and Efficiency. “But we should remain aware of the possibility that it may not, and that when the service is back on that it may not be as reliable as we might wish.”

The TV blackout struck Camp nine months ago when power to the Mt Maria transmitter failed after a transformer burned out.

While a replacement transformer eventually arrived from the UK in December, a combination of weather and lightning strike conspired to inflict further delays.

Stanley. Sometime after this children's programmes will be extended to provide more hours of programming, and the BBC World radio service will be introduced.

Mr Lee said further information regarding satellite dish installation times would be provided in due course. Once installed, if anyone has any concerns or experiences problems with digital reception, they should contact Lynn Brownlee on 28430.

The introduction of a media charge for the service provision has been deferred by the Legislative Assembly until July 2011. Further public consultation on this is also likely.

Plans for the improvement of FM broadcasting to Camp of FRS and BFBS Radio 1 and 2 are ongoing, and timescales for the availability of services will be advised in due course.

World's fifth

CHILE'S 8.8 magnitude earthquake on February 27 has been officially ranked by the United States Geological Survey (USGS) as the world's fifth largest recorded quake. According to USGS Chile can also claim the largest earthquake of the 20th century. Valdivia's 1960 quake, which registered 9.5 in magnitude and resulted in the death of 1,655 people. The deadliest earthquake was recorded in China in 1976, measuring 7.5 and killing over 255,000. Chile's deadliest earthquake occurred in 1939 in Chillan, at 7.8 magnitude leaving 28,000 victims.

Quake raffle

THE balance of the Chile Earthquake Appeal account yesterday stood at £19,619.27. Raffle tickets are now on sale to raise further funds, and will be drawn at the Parish Hall on May 1. They are sold at K1, K3, K4, Speedwell Store, Jacs Café and the hospital shop. Prizes include a return flight to Punta Arenas, a return ferry crossing for a vehicle plus two passengers, and meals at the Brasserie and Malvina.

Earth hour

A RECORD 126 countries and territories, including the Falklands, participated in “Earth Hour” on Saturday. At 8.30pm the whalebone arch lights were switched off, and residents and businesses were encouraged to do the same, to show support for a global awareness campaign on climate change, organised by the Worldwide Fund for Nature.

Aircraft landing

A LARGE single turbine engine aircraft from New Zealand, Pacific Aerospace P-750XSTOL, is due to arrive at Stanley Airport at 11.15am on Saturday. A demonstration flight will take place on Sunday prior to flying to Rio Gallegos to continue with its tour of the Americas. All are welcome. For further information, go to website <http://www.aerospace.co.nz/>.

Stuart Nicholls

STUART Nicholls, Principal at Peter Symonds College from 1973-93, died suddenly last week at home in the Cotswolds. He leaves his wife Gillian and three children. The funeral will be on April 7. Emails of condolence may be sent to Sandra Showell at marketing@psc.ac.uk.

Cash found

FOUND: One £50 note on Ross Road. If you wish to claim the money, please call into the Penguin News office today before midday.

Evan racks up a record 42,703 to help Molks top a quarter million

WITH 276,656 sheep shorn by his gang between October and March 10 - 42,703 of them by Evan Jones - local shearer and shearing contractor Lee Molkenbuhr can look back on this Falklands shearing season with some satisfaction.

Although past records are not available, Lee told the Penguin News he was sure no one had tallied more than 40,000 in a season in the past and, with a few more sheep shorn on his own account, Evan Jones had topped the 43,000 mark.

To make this tally he had shorn more than 400 sheep a day on many occasions, achieving a personal best of 441, when shearing ewes at North Arm, just short of Peter McKay's 1997 record of 456.

While no slouch at shearing himself – “Molks” recently sheared 90 sheep in as many minutes at Fitzroy – he is a modest man, and he was keen to praise the efforts this season of the rest of his gang, especially young local shearers Luke Bernsten and Ewan Bonner.

Shortly due to fly off to shear in Italy with Stephen Jennings, Lee says his hope for next year is that his whole gang, from shearers to wool gatherers, will be local - proof if any was needed that the Falklands shearing tradition is in good hands.

Lee Molkenbuhr and Jan Clarke will be representing the Falkland Islands at the World Shearing Championships in Wales this year.

Shearing superstar Evan Jones

Mink Park support for first time home buyers

BUILDING plots within the Mink Park housing development to the west of Stanley are to be offered to first time buyers on preferential terms, ExCo has decided.

In the first instance plots are to be offered for sale by tender to two categories of private individuals as follows:

(i) Resident first time buyers – minimum bid 25% of base price

(ii) Residents who do not currently own a house in the Falkland Islands but who are not first time buyers, and who have not previously purchased a subsidised building plot – minimum bid 50% of base price.

It is estimated the Mink Park plots will not be available for sale before the beginning of May. ExCo agreed information packs should be made available for interested buyers at that time.

ExCo drops truck rates, lifts air freight, moves Fisheries

MUSICAL chairs might have been appropriate at the March 25 meeting of Executive Council.

First, Emma Edwards and Sharon Halford joined Jan Cheek as stand-ins for Dick Sawle and Roger Edwards, who were overseas. Later, for the last item on the agenda, an appeal against a planning condition, all three members had to declare an interest and were replaced by Gavin Short, Bill Luxton and Glenn Ross.

The summary of the meeting provided by Cllr Sharon Halford lists a number of items which were approved after brief discussion:

Review of the Government Investment Strategy presented by the Director of Corporate Resources.

Retail Price Index Issues. This paper makes provision for a revision of the current basket of goods on which the Retail Price Index is based.

Concordia Bay Ferry Rate Changes. The truck rate for vehicles over 3500kg is to be reduced from £40 to £30 per metre and the

charge for small vehicles (under 6m long and 3500kg) is to be increased from £30 to £50. The rate for occupants and foot passengers is to remain at £20.

Refurbishment of Mount Pleasant Complex Accommodation. Members agreed the sum of £150,000 originally set aside for building accommodation could be used to refurbish older quarters.

Increases to Air Freight Charges from July 1, 2010. A 20p per kg increase will apply on general freight, 10p per kg more on frozen goods and fresh produce and 10p per kg more on general freight for Treasury-approved Camp businesses.

Market Garden Sale. Subject to legal documentation.

Communication Project Overspend (Camp upgrade project). A £117,606 payment to Cable & Wireless is in line with the contractual arrangements entered into with FIG.

Application for a licence to purchase property at Marmont Row, Stanley, by a non resident.

Minting of commemorative coins on the centenary of the death of Henry Dunant, founder of the Red Cross, subject to the approval of HM the Queen.

Terms of reference for a review of the Falkland Islands Development Corporation.

BHP Billiton's Oil Spill Contingency Plan, subject to agreement by the British Government's Department of Energy and Climate Change.

The decision was taken to look for alternative accommodation for the Fisheries Department which had for some time endured very poor working conditions.

It is hoped that co-location of both the Fisheries and Agriculture Departments might be possible with the sharing of various facilities.

It was agreed also not to retain the post of Head of Executive Management.

This may put an increased workload on other people in some areas but it was hoped that this could be addressed in house.

Some useful lessons for FIG found at Westminster seminar

ALTHOUGH still fresh off the airbridge, Legislative Assembly Member Dick Sawle came into the Penguin News office on Tuesday full of enthusiasm about the two week Westminster seminar on Parliamentary Practices and Procedures he had just attended and with fresh insights as to how some of the lessons learned might be applied in the Falklands.

The management of information within FIG was a subject Councillor Sawle took up during a session on research and information facilities led by Elizabeth Hallam-Smith.

Ms Hallam-Smith is Chief Librarian for the House of Lords, and also helped train FIG's archivist, the late Jane Cameron.

Cllr Sawle believes one of the problems facing FIG is that information is "scattered around" various government departments: "There is a lack of corporate knowledge as senior civil servants come and go," he said.

"We are constantly in danger of reinventing the wheel as we do not have a simple and effective system for the storage and retrieval of information."

Given that FIG has its own intranet system, Cllr Sawle told the Penguin News he thought it should be relatively simple in the future to provide such a system of information archiving and re-

Dick Sawle at Downing Street

trieval across the whole of government.

"It is something that is worth looking at," he said.

Well-known for proposing the need for better electronic communications as a tool for development, Cllr Sawle took the opportunity while in Britain to meet with Adam Dunlop of Cable and Wireless and convey "people's dissatisfaction with the system."

He was encouraged by this meeting, but also by the emphasis on the need to extend global internet connectivity contained in the Queen's Commonwealth Day address.

Conversations with MP Derek Wyatt, who is the leader of the Commons all-party internet group, and a session with Andy Richardson, the Editor of Hansard, who urged seminar delegates to consider greater use of the internet to communicate with their constituents, have encouraged Cllr Sawle to open his own Facebook page, though not, he says, without some teething troubles as he gets to grips with the technology.

While impressed by the traditions, pomp and ceremony surrounding the workings of "the Mother of Parliaments," Cllr Sawle said he came away with the feeling that in some significant respects the Falkland Islands enjoyed a "purer form" of democracy.

Ordinary members of the British Parliament were largely elected on a basis of the political party they represented and, once elected, were expected to vote in accordance with party policy.

MPs have very little to do with the formulation of policy and even less to do with the actual running of the country, he said. Here in the Falklands members were elected

as independents on the basis of what people knew about them personally.

Also, once elected, they were not only immediately accessible by their electorate, but also directly responsible for government policy.

Cllr Sawle said the seminar had given him a privileged insight into Westminster's workings, strengths and weaknesses, from which the Falkland Islands Assembly emerged reasonably well by comparison, though members lacked either the salaries or support systems in terms of offices and research staff enjoyed by their Westminster counterparts. This, he felt, was something that needed to be addressed as far as available finances permitted.

If Cllr Sawle had learned nothing else since being elected it was that being a member of the Legislative Assembly was a full-time job, something which his visit to Westminster had confirmed.

Since half of the current Westminster's MPs will be resigning at the General Election, this "gives us a difficulty in ensuring that new MPs are aware of our political situation and will continue to support us as has always been the case in the past," said Cllr Sawle, who emphasised the vital nature of the lobbying carried out by Sukey Cameron and the FIGO team.

FIGAS set for overhaul in wake of user survey

FIGAS operations are due for an overhaul after a passenger survey revealed three in four respondents felt the existing system of shuttles and charters, introduced in July 2008, was not providing an effective service.

While a majority considered customer care, communications and fares were good or reasonable, almost two in three respondents also said departure times were not convenient to their travel needs.

The survey was launched after the government air service earned growing criticism from both domestic users and tour operators.

Some outer Islanders argued their airstrips had been neglected, and complained that it could cost them more to fly into Stanley from the far West than it would cost to fly to the UK.

Other users suggested the rigid winter timetables prevented them from taking weekend return trips to Camp.

While the review board said it was not appropriate to suggest right now what the policy changes might be, it has suggested Islanders could see a return to early morning flights and more flexible services for tourist groups and freight.

The FIGAS review board launched the survey in the Penguin News on February 12. It also conducted a comprehensive series of consultations with a wide vari-

Among survey responses

- 50% feel the current overall service was satisfactory, 12.5% thought it very good and 12.5% very poor
- On departure times, 62.5% report that departure times are not convenient to their travel needs
- 62.5% suggest that fare prices are thought to be reasonable
- 75% feel that overall the system of shuttles and charters is not providing an effective service
- 75% think that the overall level of customer care is good
- 62.5% consider that communications are good

ety of user groups, from travel agencies to airline staff and island lodge owners.

With the results now in, and a healthy number of responses, board members agreed: "Clearly from the strength of response and the overall results there is a need for some positive change."

Councillor Sharon Halford, chair of the review board, said: "Having completed the consultations and feedback survey, the review board is now considering a number of policy changes and their impact upon the FIGAS operations and costs. Once this has all been sifted over, the review board

recommendations will be made, further information will be published, and ExCo authorisations sought."

The policy changes will be published and further consulted on in the coming weeks, with the review due to be completed next month.

Director of Procurement and Efficiency Andrew Lee, who is also deputy chair of the review board and oversaw the survey, said: "It has been great to get a good response to the survey, and all feedback received is very helpful."

"It's difficult to be more precise with the current passenger information systems we have, but the response equates to around 25-30 per cent of all Falkland Islands resident users."

"The complete survey results will be produced in the near future alongside any pending policy changes."

The government expressed its thanks for the number of questionnaires completed and returned, and for the large number of constructive comments and feedback expressed by individuals and businesses.

Several people also responded on behalf of tourists or clients which FIG said was helpful.

The board also acknowledged its gratitude to all of the organisations, businesses and people involved in the consultations.

Give us two minutes...

Claire Kilding

1. What is your most prized possession? My family of course, but other than that all my photographs as they hold so many memories of events, people and places in my life that can't be replaced
2. What is the best piece of advice you have ever been given? Always trust your gut instinct and live life to the full
3. Who would you most like to have a cup of tea, or a tot with? It would have to be someone who would make me laugh. Christopher Biggins is certainly one character full of entertainment and has loads of showbiz stories. I'm sure it wouldn't be dull!
4. If you had a motto, what would it be? Live, laugh and love
5. What has been your happiest moment? The moment I gave birth to each of my beautiful daughters
6. If you could set up a business in the Falklands what would it be? A Chinese or Indian takeaway definitely
7. If you could travel anywhere in the world, where would it be? South Island New Zealand or the Canadian Rockies, places that have stunning scenery
8. What is your favourite TV programme? Only Fools and Horses - always funny no matter how many times I have seen them
9. What song makes you feel happy when you hear it? I Gotta Feeling - Black Eyed Peas
10. What would people be surprised to learn about you? That I'm appearing in the Two Minutes section, especially my family

Claire has lived in Stanley for 13 months, with Paul Lewis from FIC, and three daughters, Harriett (9), Constance (3) and new addition Millie (5 months). She previously lived in Cambourne in UK, and is originally from Yorkshire. Claire is a full-time mum and says she enjoys living here, and loves the friendliness of the people. "Everyone waves and says hello, it makes a big difference," she says.

C&W employees rewarded with diplomas, certificates and thanks

CABLE and Wireless recently held an event at the Malvina House Hotel, to present certificates awarded to staff for various qualifications gained in 2009/10.

Carli Sudder and Mark Pollard were awarded a Diploma in Mobile Communications and Allan Steen achieved Microsoft certification as a Systems Engineer on Microsoft Windows Server 2003, and Systems Administrator on Microsoft Windows Server 2003.

Rob Hoy was awarded Cisco Certified Entry Networking Technician and Cisco Certified Network Associate qualifications.

Kyle Biggs was awarded EDEXCEL Level 3 BTEC National Diploma in Electrical and Electronic Engineering, after a one year course in the UK, but unfortunately was unable to attend the evening.

Nigel Bishop, Jeff Halliday, Garry Tyrell, Robin Luxton, Allan Fowler, Alan Yon and Kyle Biggs were all awarded City and Guilds

Cable and Wireless staff receive their certificates at the Malvina Level 2 Certificates in Communications Cabling.

The presentations were made by Justin McPhee, who congratulated everyone for their hard work

in achieving the awards. He said Cable and Wireless would continue its longstanding policy of training and developing local staff within the Islands.

Penguin News: Missing Links

This is another photo from Ian Gleadell, featuring Ian as a youngster with his stepmother Alice Gleadell visiting a float plane at San Carlos. The picture was taken around 1943, and Ian would welcome any information on the plane, and why it was there. Thanks are also due to those who helped him identify the unknown man, featured in last week's

Missing Links. The man was, in fact, Bill Hills, otherwise known as Becket, who was the brother of May Binnie, grandmother to Ian's half sister Marion (nee Binnie) Blythe. He believes the picture was taken at the home of Becket's father in Davis St. If you can help identify the float plane, please call Ian on 21777 or email us at editor@penguinnews.co.fk.

Your Letters

Write to Penguin News

Fax 22238 or email:

editor@penguinnews.co.fk

Still paying the price for mines

FOR the last 70 days we have had mines cleared here, mines that have not threatened nor injured anyone for nearly 20-plus years. Up to 40 people a day have been injured by mines that have not been cleared. Is this really what the UN want?

Surely it would be better to spend the money on mine clearance in areas where it is most needed? The most harrowing part is that a lot of these injuries/deaths are children and women.

Has this last 70 days really been a success? How many injuries have been avoided here in the Falkland Islands? Certainly not the 2,800 that have possibly occurred worldwide in the same 70 days.

Don't get me wrong. Hats off to the deminers. I wouldn't want to do their job, and I think their job is most essential, but I think I would rather see little kids running around on their own two legs and not false legs. Maybe the United Nations don't see it that way. They have a deadline because of a piece of paper with a couple of people's signatures on it.

Just like a lot of families have a piece of paper with a signature telling them how their son or daughter or wife or mother died because of unexploded ordnance or landmines from wars as far back as Vietnam, Cambodia or Angola.

and a myriad of other little wars most people never got to hear about. Just because we did not get to hear about them does not make the pain, suffering and misery any less for the victims.

The only victims here, after demining was stopped because of the danger to the deminers, have been a few cows and sheep. Not nice, but a lot more acceptable than some little kid losing one or both legs, if not their life.

Maybe I am getting too cynical in my old age, and my view and perspective is just not what it used to be. Then I look at my two-year-old running around. I say no, I am right, and those pen-pushing, chair-polishing experts are wrong.

It's their perspective that is warped, and their humanity. Up to 40 people a day are injured by mines and ordnance worldwide, but not one of them was here.

Ped
Stanley

Magical day at Kidney Island

WE would like to thank Sally, Ken and everyone responsible for organising and funding the public visits to Kidney Island last Sunday.

This was the first time our family had the good fortune to visit the island, and we had a magical day, what with the trip out in the Sullivan launch, sitting in a dinghy while it was being mobbed by dozens of dolphins and seals, scrambling through the tussac, and then spotting our first whale on the way home. Thank you!

Jason, Alison, Craig and
Kirsty Lewis
Stanley

The good oil on Bill's response

WE columnists are the journalistic equivalent of a cheap date.

All we ask for is somebody to respond to what we say. Anybody! Anything!

We don't feel the need to be right all the time, but we do like to prod you into a response.

So imagine my pleasure when Bill Luxton hammered out a response to my suggestion that all might not necessarily be good if the rumoured black gold is found in quality and quantity.

In my column of some weeks ago, I mentioned a number of countries where the sticky stuff had been more of a curse than a blessing.

Ah, said Bill. You did not mention Shetland and Norway, where the North Sea oil boom has been very well handled and advantageous overall.

True, I did not. But my main point was that the disproportionate wealth that might come with Falklands' ownership of the industry might be very hard to cope with.

Neither Shetland or Norway are parallels. Norway has a population counted in the millions, so the oil wealth has been spread thinly.

Shetland does not own the British share of the oil; the revenue goes to the Treasury in London.

Shetland has indeed done well out of it, by all accounts, but the islands are little more than a convenient support base and the point at which much of the oil comes ashore.

The few hundred thousand islanders do not divvie-up the vast earning from licence-sales, as would (in effect) we in the Falklands.

Anyway, enough said on that one. By the time this is printed, we may know whether Desire, currently drilling furiously into the seabed and into Argentine nationalism, have hit a gusher.

If so, I predict that such polite academic discussions as this will be subsumed by hysteria.

A noble peer of the fourth estate

THE special 30th anniversary edition of the Penguin News reached my home address some time ago, but, rather ironically, as it flopped through the letter box I was heading back to Stanley.

So, only now, after a couple of weeks back from the Falklands, have I been able to sit down with cup of tea and read it properly.

As well as my own recollections of the early days, the lavish special edition contained contributions from most other former editors.

Of course Jim Stevens' input was missing, because Jim died not

Bound Ungagged

Graham Bound, founding editor of the Penguin News, looks at issues at home and abroad

long after hanging up his blue editor's pencil.

I noticed, however, that Richard Stevens, Jim's son, wrote to a slightly later edition of the Penguin News remembering his dad's time on the paper.

I was glad he did so, because Jim played an important part, bringing newly imported skills to the paper from his experience as a Fleet Street journalist, and introducing new standards of professionalism.

He was aware of the finer points of newspaper layout and knew that, for a local paper, the most important thing of all was to publish local stories, mentioning as many names as possible, and printing as many pictures of smiling faces as the paper could contain.

The theory is purely financial: everyone named or photographed buys copies for their mums and dads, aunts and uncles, grannies and grandpas.

Jim crafted the pages and focused on local people and colour, which is exactly what a paper must do.

I was particularly interested in John Fowler's contribution to the special issue.

John was amusing about the time he spent hunched low over the word processor as deadlines approached with merciless speed (no change there).

He mentioned that his deputy of some time was John Leonard.

John F painted a lovely picture of John L, a man whom I knew and respected greatly.

I could picture so clearly the older John's restrained frustration as the devil that lurked in the innards of his computer sucked his stories into oblivion.

I was touched to be reminded that the Penguin News was an employer that could welcome the work and life experience of a man who was nigh on 70, so long as he could write with competence and work hard.

John Leonard was that and much more besides.

graham.bound@btinternet.com
Also on Facebook

Reunited on TV, veterans relive the day they survived bombing

THREE Falklands veterans have been reunited for the first time in 25 years – on British TV.

Rick Jolly, John Dillon and Ken Enticknap last week featured on *Forces Reunited*, a new series on Sky channel 243, highlighting the heroics of military life.

The men recall the day frigate HMS *Ardent* was bombed, and how Jolly, then Surgeon Commander of the field hospital at Ajax Bay, saved the lives of the two crewmen as they came close to drowning. Daily Telegraph reporter Adam Sweeting says their story is perhaps the most enthralling of the new series. On May 21, 1982, HMS *Ardent* was stationed in Falkland Sound to bombard the Argentine airfield at Goose Green, in support of British troop landings at San Carlos. She was exposed to constant air attacks.

Able Seaman Dillon, aged 18 at the time, was working in *Ardent*'s After Damage Control team, below the flight deck at the ship's stern. He remembers a day full of air raid warnings, before the frigate was eventually hit by bombs from two waves of aircraft.

"There was a huge bang when the first bomb hit," says Dillon.

"I thought, 'That's fantastic, I've survived!' Then another one hit us. The whole flight deck collapsed on top of us and I was knocked unconscious." He felt no fear, he says, but vividly remembers "I could see my mum at home in the kitchen preparing a meal. Then the image changed and I saw my brother and sisters at school. Then I came to. I could hear guys screaming for help."

Dillon was in total darkness, pinned under a girder and breathing in thick, black smoke: "I thought, 'I can't die like this, I've got to make an effort to get out.'"

He dragged himself to his feet, then heard somebody shouting for help. It was Chief Petty Officer Enticknap, commander of the Damage Control team.

"Ken's head was split open and his fingers were missing," says Dillon. He helped to pull him free, and they stumbled through the smoke and debris until they suddenly burst out into daylight.

"We couldn't believe we'd escaped from this hell into fresh air," says Dillon. "We walked to the edge of the ship, Ken jumped into the sea and just drifted, and I jumped in alongside him."

He remembers pulling Enticknap away from the blazing *Ardent* as he started to drift back towards it. Then, weakened by shrapnel wounds in his back, head and leg, and with his lungs and throat painfully burned, "I started sinking, going under," he says. "Everything just went calm."

At that moment, Dr Jolly was passing overhead in a helicopter. On his way to take command of the field hospital at Ajax Bay, he spotted Dillon in the water and realised he was drowning.

Despite lacking a survival suit, Dr Jolly insisted on being lowered into the freezing water to rescue the drowning sailor.

"He was an inert lump in my arms, and I knew he'd given up the struggle," recalls Dr Jolly, 63.

"I don't think he knew much about the winch-up. The helicopter crewman pulled like b—y to get both of us on board, and then I just jumped on John."

"He vomited a great gout of seawater and started coughing, so I knew he was alive. Then I had the chance to go back down and get Ken Enticknap."

Ardent was sunk, and 22 of the 199-strong crew were lost. But

thanks to Dr Jolly, Dillon and Enticknap were saved.

All three men were decorated for their exploits. Dillon won the George Medal, Enticknap received the Queen's Gallantry Medal and Dr Jolly earned an OBE.

Later, he was also awarded Argentina's Orden de Mayo (Order of May) for treating wounded Argentine soldiers.

"That day, I made the transition from peace to war," says Dr Jolly. "I'd looked into my soul when I was being lowered down to Ken and John, and thought, 'Yes, I am willing to risk my life for these guys I've never met and don't know.'"

Before the making of *Forces Reunited*, Dillon and Dr Jolly hadn't seen each other since the medals ceremony at Buckingham Palace 25 years ago. Dillon now works in an art studio in Italy. Enticknap moved to Abu Dhabi, and Dr Jolly retired in 1996.

None of them boasts about their efforts during the battle, but Dr Jolly says: "It's a source of enormous pride to me that I was able to make sure they got their gongs from the Queen in person rather than posthumously."

Gonzalo Hobman tending to the Albemarle reindeer herd

Albemarle reindeer in ruddy good health

THE Albemarle reindeer herd appears to be in excellent condition, according to Senior FIG vet, Steve Pointing.

Steve reports that with the help of Tim Bonner and Gonzalo Hobman an attempt was made in mid February to round up the herd, which resulted in 13 reindeer being penned to allow inspection and handling at close quarters. That this attempt was more successful than one made last year is attributed by Steve to the efforts of Gonzalo and Helen Wallace, who have visited the herd periodically to feed them and gain their trust.

Steve says this season's fawns, born in November 2009, are almost as big as their mothers and says the herd seems to have divided itself into several sub-groups: one large group of about 40, comprising adult females and their young and yearlings, and at least two bachelor groups of five senior stags and six younger stags.

A new gateway between two paddocks had been created to facilitate this year's partially successful round-up, and Steve is confident further improvements planned to the site will make next year's round-up a complete success.

Decor Services Ltd. Your Flooring Specialists Since 1992

Suppliers and fitters of carpets, wood floor laminates and vinyl

A large selection of carpets in stock or available to order.
From £7.50/m²

Experienced team of fitters for both contract and residential work

Visit our NEW shop
Lookout Industrial Estate
Monday to Fridays 1.30pm till 5.30pm
Phone or Fax us on 21527.
Chris on 55526 or Dave on 51527

The West Store

EASTER TREATS

We've got everything you need for an
INDULGENT EASTER. ENJOY!

A taste of tradition

Only
59p
each

Celebrate with traditional
Hot Cross Buns.

Easter Sunday Lunch

Make a perfect Easter Sunday Lunch
with succulent meats and all the
trimmings.

Super Pollo Whole
Chickens (Grade 1)

A wide variety of
Succulent Pork Joints

Prime Chilean Beef
Tenderloin

Delicious Joints of
Gammon

Heineken Kegs 5Ltr

**BACK IN
STOCK!**

Experience
Heineken on
tap... in the
comfort of your
own home!

Long
Weekend
Special
**15%
OFF**

VALID
UNTIL
SUNDAY
4TH APRIL

Frozen Bone-In Beef Steak
Was ~~£4.69~~ each Now Only **£3.99**

Sweet Treats

Haribo Sweets
Was ~~£1.59~~
Now Only **99p**
Save 60p

VALID
UNTIL
FRIDAY
30TH APRIL

Electrical Store

Long Weekend
Special
**BUY ANY 3
£9.99 DVDS
FOR ONLY
£20.00**

**BUY NOW!
SAVE £9.97**

VALID
UNTIL
SUNDAY
4TH APRIL

**FIND EVEN MORE GREAT OFFERS
IN STORE NOW!**

THE BEST CHOICE, QUALITY AND VALUE

Andrew McKay, Carly East, Danielle Harris and Louise Newman

Thomas Mcleod and Karen Sanchez

Mia Harris with a jar of easter eggs

Pio Edward Ped drives around in his buggy

Jelly Tots Easter Party

Archie Mills and an Easter bunny

Alisha Gonchar and Amy Payne decorating biscuits

Luna Leyton and Kursha Lloyd

Harry Goodwin 2nd place bonnet

Shakira Yon, 3rd place bonnet, and sister Kyla

Jessica Morrison 1st place Easter bonnet

Kelly Harris decorating her Easter chicks

Connie Lewis and Gerry Francis enjoy the slide

Governor's flag flies to Malaysian school

ONE of the Governor's personal flags has flown to a new home – nine thousand miles from Stanley.

The flag was sent to the Dalat International School in Penang, Malaysia, in response to a request from teacher Clay Moss, who was organising a school exhibition featuring various Commonwealth flags from around the world.

"The school was thrilled to learn they would be gifted with an old personal flag from the Governor," said staff officer Ralph Jones, of Government House.

"There are some interesting and intriguing protocols surrounding Governor's flags which remain personal only to a current governor in residence in an overseas territory.

"It is normally flown from sunrise to sunset at Government House but only when the Governor is in residence.

"If he is off the Islands then it can be can only be replaced by a standard Union flag.

"A miniature of this personal flag is normally also carried on the Governor's official car, a common sight around Stanley."

Dalat School was founded as a Christian mission boarding school in 1929 in Dalat, Vietnam. It is now one of three "American" schools in Malaysia, with students from 25 nationalities.

Mr Moss is also a major contributor to the "flags of the world" website www.fotw.net and a keen vexillologist.

Teacher Clay Moss with delighted staff and students

Doug Clark and Mike Brownlee

Lana Laptikhovskaya reaching up to take a shot

Andy Brownlee, Ross Stewart, Tobi Adeoye

Spirited efforts at badminton

STANLEY Badminton Club (SBC) hosted a badminton tournament at the Stanley Leisure Centre on Sunday March 21.

There was an excellent turnout of about 40 competitors, including eight from MPA. SBC would like to thank all the players who took part, keeping the three courts in constant use for a good nine hours and making the tournament such a resounding success. They would also like to thank Lifestyles for sponsoring the event.

As well as the adult event, a separate junior event was held with those competing performing to a very high standard, highlighting a very promising future for SBC, which will celebrate its 60th anni-

versary in June this year. SBC were very fortunate to have Peter Short, a coach normally with the Isle of Man team, in the Islands for a two week training session with club members. Mr Short mainly focused on players who will be going to the forthcoming Commonwealth Games in Delhi in October this year, but also managed to spend some time coaching the youngsters.

The tournament was a great way to bring the training together in a competitive spirit, and SBC would like to thank Peter for helping to organise and referee the tournament, and for giving his time freely to help coach club members.

Lynn Brownlee

Ian Jordan returns a low shot

Singles winner Lynn Brownlee

Sonia Arkhipkina serves

Military competitor Amber

Tournament results

SENIORS

Men's Singles ~

- 1st Doug Clark
- 2nd Mike Brownlee

Men's Doubles ~

- 1st Doug Clark & Mike Brownlee
- 2nd Duane Marsh & Ian France

Ladies Singles ~

- 1st Lynn Brownlee
- 2nd Cheryl Marsh

Ladies Doubles ~

- 1st Sonia Arkhipkina & Cheryl Marsh

2nd Lynn Brownlee & Rosie King

Mixed Doubles ~

- 1st Doug Clark & Sonia Arkhipkina

2nd Peter Short & Lynn Brownlee

JUNIORS (Under 15 years)

Singles ~

- 1st Ross Stewart
- 2nd John Salmon

Doubles ~

- 1st Ross Stewart & Tobi Adeoye
- 2nd John Salmon & Anastasia Markina

Lucas Biggs reaches for a long shot early in the competition

Young competitors line up, waiting for their next game

Penguin News

Information Pullout

2 - 8 April, 2010

TIDES AROUND THE ISLANDS

02 FRI	0216 0855 1424 2041	0.15 1.57 0.58 1.77	06 TUES	0616 1308 1731	0.59 1.16 0.97
03 SAT	0304 0950 1502 2122	0.25 1.43 0.69 1.70	07 WED	0022 0741 1427 1929	1.37 0.63 1.16 0.98
04 SUN	0357 1050 1540 2207	0.37 1.31 0.80 1.59	08 THUR	0146 0849 1541 2105	1.33 0.62 1.19 0.90
05 MON	0459 1158	0.50 1.21			

The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summer time.
For Camp, make the following changes:
Fox Bay + 2 hr 30m
Roy Cove + 3 hrs 30m
Port Howard + 3hrs 19m
Teal Inlet + 3 hrs 30m
Sea Lion Is + 1 hr 15m
Port Stephens + 3hrs 15m
Hill Cove + 4hrs
Berkeley Sound + 1 hr 11m
Port San Carlos + 2 hr 55m
Darwin Harbour - 56m

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: kivermore@leisure.gov.fk for bookings and enquiries

Swimming Pool		Sports Hall / Squash Court	Exercise Suite
FRIDAY 2nd April 2010 - Public Holiday			
Public	10:00-12:00 12:00-13:00 13:00-14:00	Public	Public
Lane Swimming	14:00-15:00		Members Only
Private Hire	15:00-16:00		Public
Adults Only	16:00-17:00		
SATURDAY 3rd April 2010			
Public	10:00-12:00 12:00-13:00 13:00-14:00	Public	Public
Lane Swimming	14:00-15:00		Members Only
Private Hire	15:00-16:00		Public
Adults Only	16:00-17:00		
SUNDAY 4th April 2010			
Public	11:00-12:00 12:00-13:00 13:00-14:00	Public	Public
Lane Swimming	14:00-15:00		Members Only
Private Hire	15:00-16:00		Public
Adults Only	16:00-17:00		
MONDAY 5th April 2010			
Public	07:00-09:00 09:00-10:30 10:30-11:30	Public	Public
Adult Swimming	11:30-13:00		Members Only
Closed For Schools	13:00-14:00		Public
Baby & Toddler Swimming Lessons	14:00-15:00		
Lane Swimming	15:00-16:00		Public
Private Hire	16:00-17:00		Members Only
Closed For Schools	17:00-18:00		Public
SLC Swim School	18:00-19:00		
Public	19:00-21:00		Public
Adult Swimming Lessons			
Adults Only			
TUESDAY 6th April 2010			
Public	07:00-09:00 09:00-11:00 11:00-12:00	Public	Public
Adult Swimming	12:00-13:00		Members Only
Closed For Schools	13:00-14:00		Public
OAP's, Adults, Parents & Toddlers	14:00-15:00		
Lane Swimming	15:00-16:00		Public
Closed For Schools	16:00-17:00		Members Only
Stanley Swimming Club	17:00-18:00		Public
Public	18:00-19:00		
Ladies Only	19:00-21:00		Public
Adults Only			
WEDNESDAY 7th April 2010			
Public	07:00-09:00 09:00-11:00 11:00-12:00	Public	Public
Adult Swimming	12:00-13:00		Members Only
Closed For Schools	13:00-14:00		Public
OAP's, Adults, Parents & Toddlers	14:00-15:00		
Lane Swimming	15:00-16:00		Public
Closed For Schools	16:00-17:00		Members Only
SLC Swim School	17:00-18:00		Public
Public	18:00-19:00		
Aquatics	19:00-21:00		Public
Adults Only			
THURSDAY 8th April 2010			
Public	09:00-11:00 11:00-12:00 12:00-13:00	Public	Public
Closed For Cleaning	13:00-14:00		Members Only
Staff Training	14:00-15:00		Public
SLC Swim School	15:00-16:00		
Public	16:00-17:00		Public
Staff Training	17:00-18:00		Members Only
Adults Only	18:00-19:00		Public
	19:00-21:00		
FRIDAY 9th April 2010			
Public	07:00-09:00 09:00-10:00 10:00-12:00	Public	Public
Adult Swimming	12:00-13:00		Members Only
Closed For Schools	13:00-14:00		Public
OAP's, Adults, Parents & Toddlers	14:00-15:00		
Lane Swimming	15:00-16:00		Public
Closed For Schools	16:00-17:00		Members Only
Stanley Swimming Club	17:00-18:00		Public
Public	18:00-19:00		
Adults Only	19:00-21:00		Public

Falkland Islands Defence Force Routine Orders

Thursday 8 April 2010
1900 hrs Section Attack and F&M demo.
Recruits
Tuesday 6 April
1830 hrs Reaction to Fire Control Orders. Kit issue and packing.
Thursday 8 April
1830 hrs Section Battle Drills & F&M.
Friday 9 - Sun 11 April
Exercise First Step.

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deaconry, 17 Ross Road, Stanley.
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street
(free church)
Sunday Services 10.00am and 7.00pm.
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street.
St. MARY'S
SUNDAY: 10am (Transport from MPA provided for Service and related personnel).
Week days: 9am.
St. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths.
BAHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm.
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00, Weds afternoons - Closed.
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00, Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428.
TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon.
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45.
Saturday 10am - 12 noon, 14.00 - 17.00pm.
Tel: 27147.
VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri, 8.30am-9.30am, 1pm-2pm, 4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441
THE FI GUN CLUB New members welcome Contact: Steve Dent on 55632.
F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Roche (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel: 21897 (Chairman); Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579
FIODA - Chairman - Nick Barrett tel: 21806(h) 27294(tw) Secretary - Geoff Pring tel: 21785 Treasurer - Chris Bell, tel: 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishlegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stieve or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel: 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at IIS Hall. Cost: £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORN COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am, Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours, Monday - Closed all day, Tuesday - Closed all day, Wednesday to Saturday 10.00am - 4.00pm, Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G. Clement 52910 Treasurer K. Ormond 52814 Secretary J. Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon, Wed, Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning, 10am - 12 noon.
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL) Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street
Treasurer Ruth Taylor tel: 22169
SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6) Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area
146.625 Stanley to Mount Alice
147.825 (Duplex - 0.6) Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800 Channel 16 (Stanley area)

2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex - 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

Friday 02nd April

7:00 BREAKFAST
10:00 THE DAY JESUS DIED Renowned historian Bettany Hughes embarks on a fascinating journey to uncover the meaning of Jesus's death on the Cross, in The Day Jesus died
11:00 SHREK THE THIRD
12:25 BFBS WEATHER
12:30 BETTE MIDLER IN CONCERT
1:30 EMMERDALE
2:15 GARDENERS' WORLD
2:45 ITV NEWS AND BFBS WEATHER
3:05 LOOSE WOMEN
3:50 DEAL OR NO DEAL
4:30 BUILD A NEW LIFE IN THE COUNTRY Property and lifestyle series
5:15 RIVER COTTAGE
6:05 CORONATION STREET
6:30 SKIPPY: Australia's First Superstar Documentary
7:30 BBC NEWS
7:45 EASTENDERS
8:15 GLEE Musical comedy
8:55 BFBS WEATHER
9:00 MISTER ELEVEN Romantic comedy drama
09:45 TRUE BLOOD Fantasy drama series
11:30 SECRET DIARY OF A CALL GIRL
11:55 FRIDAY NIGHT WITH JONATHAN ROSS
12:55 BBC NEWS

Saturday 03rd April

8:30 FOSSIL DETECTIVES
9:00 FORMULA 1: Grand Prix Qualifying Malaysia: Jake Humphrey hosts live coverage of qualifying for the Malaysian Grand Prix, the third race on the 2010 calendar
11:30 GARDENERS' WORLD Gardening magazine
12:30 ROBIN HOOD Drama retelling the classic legend
1:15 ROUGH GUIDE TO... Focusing on cities, this highlights programme explores Berlin, Rio and Jerusalem.
1:30 When the Olympics Come to Town BBC sports reporter and Strictly Come Dancing winner Chris Hollins takes us on an Olympic journey to the future, giving us a snapshot of what life in the capital will be like when the greatest show on earth arrives in 2012.
2:00 BBC SPORT World Figure Skating Championships: Highlights.
3:10 US MASTERS: This documentary catches up with Masters heroes over the years as they reveal evocative tales on what is the first Major of the year
4:10 THE BOAT RACE Clare Balding presents live coverage of the 156th Boat Race
6:10 BFBS WEATHER
6:15 SMALLVILLE: Superman the Early Years
7:35 ANT & DEC'S PUSH THE BUTTON
8:30 OVER THE RAINBOW Lord Andrew Lloyd Webber's search for the girl to play Dorothy in the West End continues
9:45 BFBS WEATHER
9:50 THIS WAY UP Oscar-nominated British animation short
10:00 BOXING: Haye v Ruiz The big bout between David Haye and John Ruiz at the MEN Arena
1:00 THE FOOTBALL LEAGUE SHOW Much attention is on south Wales as Cardiff City and Swansea meet in a derby
2:15 BBC NEWS

Sunday 04th April

8:30 WILDLIFE Documentary about six-foot-long otters in the Peruvian Amazon
9:00 FORMULA 1: Grand Prix Malaysia

KELPER STORES

John Biscoe
Road
22258

K3

Lookout Estate
22234

Ross Road
East
22273

OPENING HOURS

K3

7.30AM - 9PM WEEKDAYS
9AM - 9PM WEEKENDS

K1 & K4

9AM - 9PM
7 DAYS A WEEK

DVD'S

PHONE CARDS

METER CARDS

EVERYTHING FOR YOUR DAILY SHOP

SO POP IN AND HAVE A LOOK

SERVICE ☒

VALUE ☒

QUALITY ☒

12:10 HE IS RISEN TODAY Live Eucharist for Easter Day from Winchester Cathedral
1:10 BRITISH FORCES NEWS: The Week in Afghanistan
1:20 90210 Teen drama series
2:00 MASTERCRAFTS
3:00 BEDTIME STORIES Children's adventure
4:30 MICHAEL WINNER'S DINING STARS
5:20 THE BOX OFFICE BOYS
5:45 RICHARD HAMMOND'S INVISIBLE WORLDS
6:45 BFBS WEATHER
6:50 DOCTOR WHO
7:55 OVER THE RAINBOW Results Show
8:35 WONDERS OF THE SOLAR SYSTEM
9:35 SILENT WITNESS Drama series about a team of forensic pathologists
10:30 HAVE I GOT NEWS FOR YOU
11:00 BFBS WEATHER
11:05 THE BRITISH FAMILY Marriage: Kirsty Young begins a four-part history of how British families have changed since the Second World War by looking at marriage
12:05 THE PEOPLE'S POLITICIAN After a shocking year for relations between people and politicians, two retiring MPs, Ann Widdecombe and Richard Caborn, are challenged to heal the rift between them and us
1:05 BBC News

Monday 05th April

7:00 BREAKFAST
10:00 LILO AND STITCH: The Movie Animated tale of a lonely Hawaiian girl who adopts a wild dog-like creature as a pet
11:20 TRISTAN + ISOLDE Romantic drama
13:20 BFBS WEATHER
1:25 EMMERDALE
2:10 CHINESE FOOD IN MINUTES
2:35 ITV NEWS AND BFBS WEATHER
3:05 STARDUST Lavish fantasy
5:05 CHOCOLATE - The Bitter Truth We spend more on chocolate each year than investors spend on gold - but as Easter approaches, how much do we really know about where it comes from or how it's made?
6:05 CORONATION STREET
6:30 TRUST IN POLITICS
7:30 BBC NEWS
7:50 EASTENDERS
8:50 BFBS WEATHER

20:55 FlashForward Sci-fi drama about a mysterious event that causes the population of the entire world to black out simultaneously
9:35 THERE WILL BE BLOOD Epic drama about the rise of a grimly ambitious oil baron in the early 20th century
12:05 WORLD RALLY CHAMPIONSHIP 2010 Jordan
1:00 BBC NEWS

Tuesday 06th April

7:00 BREAKFAST
10:15 HEIR HUNTERS
11:00 GREAT BRITISH RAILWAY JOURNEYS Manchester to Bury: Documentary series
11:30 THIS MORNING
1:25 RIP OFF BRITAIN
2:10 GLAMOUR PUDS Patisserie chef Eric Lanlard reveals his tips for mastering extravagant desserts
2:35 ITV NEWS AND BFBS WEATHER
3:00 LOOSE WOMEN
3:45 DEAL OR NO DEAL
4:25 LOST LAND OF THE JAGUAR New series combining stunning wildlife with high octane adventure
5:25 Veronica Mars Series following the teenage private detective
6:05 CORONATION STREET
6:30 BRITISH FORCES NEWS
7:00 BBC NEWS
7:30 EASTENDERS
8:00 DISPATCHES First of a two-part special in which Dispatches asks why and how Britain's children are failing at maths
8:45 BFBS WEATHER
8:50 THE BILL
9:40 CAPRICA Sci-fi drama series set in the Battlestar Galactica universe
10:20 ONE BORN EVERY MINUTE Fly-on-the-wall documentary series
11:10 A HISTORY OF CHRISTIANITY Catholicism: The Unpredictable Rise of Rome
12:10 BBC NEWS

Wednesday 07th April

07:00 BREAKFAST
10:15 CAR BOOTY
11:00 BRITAIN'S EMPTY HOMES
11:30 THIS MORNING
1:25 EMMERDALE
2:10 CHINESE FOOD IN MINUTES
2:35 ITV NEWS AND BFBS WEATHER
3:00 LOOSE WOMEN
3:45 DEAL OR NO DEAL
4:25 EMPIRE Professor Niall Ferguson presents a six-part series

charting the story of the rise and fall of the British Empire
5:15 BEHIND CLOSED DOORS
6:05 CORONATION STREET
6:30 BRITISH FORCES NEWS
7:00 BBC NEWS
7:30 CASUALTY
8:20 JO FROST: Extreme Parental Guidance
9:05 BFBS WEATHER
9:10 LOST Drama series about the survivors of a plane crash who are marooned on a Pacific island
9:50 QI Comedy quiz show
10:20 CUTTING EDGE The Air Hospital: Cutting Edge documentary
11:10 NCIS US drama
11:50 Question Time
12:50 BBC News

Thursday 08th April

7:00 BREAKFAST
10:15 WANTED DOWN UNDER
11:00 BANG GOES THE THEORY Science series
11:30 THIS MORNING
1:25 THE HAIRY BIKERS' FOOD TOUR of Britain
2:10 LION COUNTRY Documentary series
2:35 ITV NEWS AND BFBS WEATHER
3:00 LOOSE WOMEN
3:45 DEAL OR NO DEAL
4:25 BRITAIN'S BEST BRAIN Quiz show
5:15 GRAND DESIGNS
6:05 CORONATION STREET
6:30 BRITISH FORCES NEWS
7:00 BBC NEWS
7:30 EASTENDERS
8:00 HOLBY CITY
9:00 BFBS WEATHER
9:05 24
9:45 MARRIED SINGLE OTHER Romantic comedy drama series
10:35 THE VIRTUAL REVOLUTION Homo Interneticus? Dr Aleks Krotoski concludes her investigation of how the World Wide Web is transforming almost every aspect of our lives
11:35 GOLF: The Masters 2010 Coverage of the Masters from Augusta
1:40 BBC NEWS

Friday 09th April

7:00 BREAKFAST
10:15 REAL RESCUES
11:00 BRITAIN'S EMPTY HOMES
11:30 THIS MORNING
1:25 EMMERDALE
2:10 THE LAKES New series following Rory McGrath during a summer in the Lake District as he meets the many people who work in this beautiful part of Britain
2:35 ITV NEWS AND BFBS WEATHER
3:00 LOOSE WOMEN
3:45 DEAL OR NO DEAL
4:25 THE FAMILY RECIPE Cookery series
4:30 BUILD A NEW LIFE IN THE COUNTRY
5:15 RIVER COTTAGE: Gone Fishing
6:05 CORONATION STREET
6:30 BRITISH FORCES NEWS
7:00 BBC NEWS
7:30 EASTENDERS
8:00 GLEE Musical comedy following an optimistic teacher as he attempts to inspire an oddball group of students to realise their star potential in the school choir
8:40 BFBS WEATHER
8:45 LOVELY BONES SPECIAL
8:55 MISTER ELEVEN
9:40 FINAL DESTINATION 3
10:10 SECRET DIARY OF A CALL GIRL Drama
11:35 GOLF: The Masters 2010
1:40 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up dates.

Falklands Radio Programmes Schedule

Friday 2nd April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & The Morning Experience with Corina Goss

10:00 News & Lifestyle with Ali Dodd
12:15 Weather, Flights, News Direct, Announcements & Job Shop

12:30 Spotlight
1:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

4:00 News & People's Jukebox
5:00 News & Jukebox

6:00 News & Repeat of Shadowed or Camp Matters

6:15 Weather, Flights, News Direct, Announcements & Job Shop

6:30 Fabulous 50's
7:30 Non Stop Country Hour with Liz Elliot

8:30 Leather & Lace with Scott Betts
10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Saturday 3rd April
9:00 - 12:00 The Saturday Morning Show with Ali Dodd

5:00 Children's Corner with Monica Limburn

6:15 Weather, Flights, Anno's, Job Shop & What's on Guide

6:30 News Review
7:00 In Concert

8:00 Saturday Night Party with Liz Roberts
10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Sunday 4th April
5:00 Accordingly Yours with Derek Howatt or Music Music with Norman Besley Clark

5:30 Drama Presentation
6:15 Weather, Flights, Announcements, Job Shop & What's on Guide

6:30 Feature Presentation
7:00 Sunday Evening Service - Cathedral

8:00 Slow Jams with Liz Roberts including weather & flights at 8:30

10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Monday 5th April
07:00 Breakfast Show with Trina Bernitsen

09:00 News & The Morning Experience with Corina Goss

10:00 News & Lifestyle with Ali Dodd to include:

12:15 Weather, News Direct, Announcements & Job Shop

12:30 Spotlight
4:00 News & People's Jukebox

5:00 News & Jukebox
6:00 News & Repeat of Spotlight

6:15 Weather, Flights, News Direct, Announcements & Job Shop

6:30 Music Feature
7:30 Comedy Presentation

8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30

10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 6th April
07:00 Breakfast Show with Trina Bernitsen

09:00 News & The Morning Experience with Corina Goss

10:00 News & Lifestyle with Liz Elliot to include:

12:15 Weather, News Direct, Announcements & Job Shop

12:30 One to One
1:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

4:00 News & People's Jukebox
5:00 News & Jukebox

6:00 News & Repeat of One to One

6:15 Weather, Flights, News Direct, Announcements & Job Shop

6:30 Tuesday's Challenge with Corina Goss

6:45 Simply Classical
7:45 Folk Music Show with Jock Elliot

8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts

10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 7th April
07:00 Breakfast Show with Trina Bernitsen

09:00 News & The Morning Experience with Corina Goss

10:00 News & Lifestyle with Liz Elliot to include:

12:15 Weather, News Direct, Announcements & Job Shop

12:30 Spotlight
1:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

4:00 News & People's Jukebox
5:00 News & Jukebox

6:00 News & Repeat of Spotlight
6:15 Weather, Flights, News Direct, Announcements & Job Shop

6:30 Weather & Flights followed by The Chart Show with Jason Lewis

8:30 Weather & Flights followed by The Chart Show with Jason Lewis

10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Thursday 8th April
07:00 Breakfast Show with Trina Bernitsen

09:00 News & The Morning Experience with Corina Goss

10:00 News & Lifestyle with Liz Elliot to include:

12:15 Weather, News Direct, Announcements & Job Shop

1:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

4:00 News & People's Jukebox
5:00 News & Jukebox

6:00 News & Repeat Conservation Conversations

6:15 Weather, Flights, News Direct, Announcements & Job Shop

6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot

7:30 Feature Presentation
8:00 Pot Luck with Myriam Booth including Weather & Flights at 8:30

10:00 BFBS 96.5FM and BBC World Service
c/o KTV Radio Nova 530MW & 88.3FM

Pick of the week: Slow Jams - Join Liz Roberts on Sunday night between 8pm & 10pm to hear a great selection of love songs and to hear your stars for the week ahead. There is also the competition where correct entries will go through to the end of the month draw for a meal for two at the Malvina.

Contact us Telephone 27277 Fax: 27279
Email: www.firs.co.uk

Station Manager chishop@firs.co.uk
Head of Programmes li@firs.co.uk

Adverts adverts@firs.co.uk
Requests requests@firs.co.uk

Falklands Radio Frequencies
88.3 FM - Stanley only

96.5 FM - Stanley and Environs
90 FM - March Ridge

105 FM - Mt Alice
105 FM - Mt Kent

102 FM - Mt Maria
88 FM - Sussex Mountains

530 MW - Island Wide
These scheds are subject to change and any changes will be announced on Falklands Radio.

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries

10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus

7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore

SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore

SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

MONDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Groove Collective - Mario

TUESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vibe - Chris Pearson

WEDNESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vault - Ian Noakes

THURSDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Rock Show - Damian Watson

BFBS radio 2

550 MW:

FRIDAY 0100 Morning Reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS Radio 2's Gold hour 0900 World at One 0930 BFBS Radio 2 music sequence 1000 Sport on Five 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five live Sport 1800 Late Night Live (Five Live) 2100 Up all night

SATURDAY 0100 Morning reports 0200 Weekend Breakfast 0300 Today 0500 The BFBS Radio 2 Saturday Show 0700 Fighting Talk 0800 Five Live Sport 1520 606 from BBC Radio Five Live 1630 The weekend news 1800 Late Night Live (Five Live) 2100 Up all night

SUNDAY 0100 Morning reports 0200 Weekend Breakfast 0430 Five live sport 0630 BFBS Radio 2 Sunday Show 0800 Five live sport 1400 606 1530 Donal McIntyre 1630 The Weekend News 1800 Late night live (Five live) 2100 Up All Night

MONDAY 0100 Morning Reports 0130 Wake Up to Money 0200 To-

day 0500 Richard Hutchinson 0800 Easter Monday five live sport 1830 Late night live (Five live) 2100 Up all night

TUESDAY 0100 Morning reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five live sport 1830 Late night Live (Five Live) 2100 Up all night

WEDNESDAY 0100 Morning reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five live sport 1830 Late Night Live (Five Live) 2100 Up all night

THURSDAY 0100 Morning reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1200 Sitrep with Christopher Lee 1300 PM 1400 6 O'Clock News 1400 6 o'clock news 1430 Five live drive 1500 Five live sport 1830 Late night live 2100 Up all night

□ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.

□ BFBS1 96.5 FM Island wide and 98.5 MPA.

□ BFBS2 550 MW Island wide.

□ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 2 April	Saturday 3 April	Sunday 4 April	Monday 5 April	Tuesday 6 April	Wednesday 7 April	Thursday 8 April
	ALICE IN WONDERLAND	THE SPY NEXT DOOR		ALICE IN WONDERLAND		THE SPY NEXT DOOR
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
FROM PARIS WITH LOVE	GREEN ZONE	THE LOVELY BONES	FROM PARIS WITH LOVE	THE CRAZIES	SHUTTER ISLAND	THE BOUNTY HUNTER

GREEN ZONE (15) 114 mins. Thriller. Matt Damon, Greg Kinnear
FROM PARIS WITH LOVE (15) 92 mins. Action. John Travolta, Jonathan Rhys Meyers

SHUTTER ISLAND (15) 138 mins. Drama. Leonardo DiCaprio, Mark Ruffalo
ALICE IN WONDERLAND (PG) 108 mins. Family. Mia Wasikowska, Johnny Depp

THE SPY NEXT DOOR (PG) 95 mins. Action. Jackie Chan, Amber Valletta
THE LOVELY BONES (12A) 135 mins. Drama. Saoirse Ronan, Rachel Weisz
THE CRAZIES (15) 101 mins. Horror. Timothy Olyphant, Radha Mitchell
THE BOUNTY HUNTER (12A) 110 mins. Comedy. Jennifer Aniston, Gerard Butler

**LEGISLATIVE ASSEMBLY
PORTFOLIO SYSTEM & CONTACT DETAILS**

Portfolio Holder Hon. Dick Sawle MIA Email: dsawle@sec.gov.fk Tel: 23434 Secretary/General Administration (Hon. R Edwards) Legislation (Hon. S Hallford) Registry (Hon. S Hallford) Post & Telecommunication (Hon. W Lutton) Information Technology (Hon. W Lutton) Monopolies (SSL & CW) (Hon. W Lutton) Port Development/Trade & Industry (Hon. E Edwards)	Portfolio Holder Hon. Jan Cheek MIA Email: jcheek@sec.gov.fk Tel: 21372 Education (Hon. G Ross) Further Education/Higher Education (Hon. G Ross) Training (Hon. G Ross) Youth Development (Hon. G Short) Leisure Services (Hon. G Ross) Art & Culture (Hon. E Edwards) Falkland Islands Government Office (Hon. S Hallford)
Portfolio Holder Hon. Roger Edwards MIA Email: redwards@sec.gov.fk Tel: 42004/21778/52094 Treasury & Taxation (Hon. G Short) EU Issues (Hon. S Hallford) SFC (Chair) (Hon. G Short)	Portfolio Holder Hon. Glenn Ross MIA Email: gross@sec.gov.fk Tel: 22140 Agriculture (Hon. W Lutton) RH/Fox Bay (Hon. W Lutton) RIMCO (Hon. W Lutton)
Portfolio Holder Hon. Gavin Short MIA Email: gshort@sec.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D Sawle) Fisheries (Hon. G Ross) Police/Fire/RDF (Hon. W Lutton) Utilities & Municipals (Hon. R Edwards) Energy & Waste (Hon. R Edwards)	Portfolio Holder Hon. Sharon Hallford MIA Email: shallford@sec.gov.fk Tel: 31136/51151 Health & Medical Services (Hon. J Cheek) Social Services (Hon. D Sawle) Child Protection (Hon. D Sawle) Lands (Hon. J Cheek) Planning & Building (Hon. J Cheek) Transport (Hon. R Edwards)
Portfolio Holder Hon. Emma Edwards MIA Email: eedwards@sec.gov.fk Tel: 22885/5454 Tourism (Hon. D Sawle) Minerals (Hon. J Cheek) Environment & Heritage (Hon. W Lutton) Housing (Hon. J Cheek)	Portfolio Holder Hon. William Lutton MIA Email: wlutton@sec.gov.fk Tel: 42296/21139/52296 Civil Aviation (Hon. R Edwards) RDC (Hon. G Short) Aquaculture (Hon. G Short) Rural Development (Hon. G Ross)

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 27451, Fax: + (500) 27456, Email: assembly@sec.gov.fk
Further details and public papers are available on www.falklands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 2nd April	0800 East-West 1000 West-East 1800 East-West
Saturday 3rd	0800 West-East
Sunday 4th	1200 East-West 1400 West-East
Monday 5th	South East Island deliveries
Tuesday 6th	
Wednesday 7th	
Thursday 8th	
Friday 9th	
Saturday 10th	
Sunday 11th	1200 East-West 1400 West-East
Monday 12th	
Tuesday 13th	
Wednesday 14th	1600 East—West
Thursday 15th	0800 West—East 1000 East—West 1200 West—East
Friday 16th	0800 East—West 1000 West—East

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule. While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays. Please check www.workboat.co.fk for more information. Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 17 to 23 March 2010 Number of Licences

Licence Type	Eligible for Period	Fishing During Period
Total	153	108
A	15	1
D	76	73
C	16	16
E	4	0
G	30	17
L	1	1
S	2	0
W/Z	19	0

A= All Finfish
D= Hake
C= Loligo
E= Skate/Rays
L= Longfin
S= Surimi
W/Z= Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Loligo	3999
Hake	2726
Hake	262
Blue Whiting	12
Hake	86.8
Kongkip	67
Toothfish	53
Red Cod	83
Rays	33
Rock Cod	2181
Others	30
Total	10011

Department of Agriculture Wool Market Report 25th March 2010

Ian Campbell, Department of Agriculture, Falkland Islands
The EMI dropped in Australia but this was once again over ridden by exchange rate fluctuations. Effectively the EMI increased to 562 p/kg, demonstrating once again a relatively stable wool market. Falkland Island wool is selling well at the moment and all involved in this process are working hard to facilitate wool selling at this time.

Week ending	Pence per kilogram clean for each micron category															
	18	19	20	21	22	23	24	25	26	28	30	32				
10/01/2008	633	582	520	483	450	425	394	328	288	209	167	148				
13/01/2009	520	443	355	343	341	332	323	248	229	192	175	153				
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198				
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185				
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196				
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195				
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209				
18/03/2010	714	664	594	583	573	563	520	418	367	276	244	215				
25/03/2010	720	673	595	584	575	564	527	421	366	277	245	220				
Weeks Change	6	9	1	1	2	1	7	3	-1	1	1	5				
Price year ago	529	445	357	343	339	333	327	278	265	219	194	170				
Change from last year	36%	51%	67%	70%	70%	69%	61%	51%	38%	26%	26%	29%				

Coffee break Sudoku and quiz

Sudoku by Colin Lang

	2	3		4	
9			2		7
8			3		4 9
	1	7		9	8
			6		
3			5		6 2
	9	6		2	7
		8		7	3
			6		8 1

- The Buddy Holly song 'That'll Be the Day' is said to have been inspired by what John Wayne film?
- In the 1952 Olympic Games who won gold medals in the 5,000 metres, 10,000 metres and marathon?
- TR is the international car registration for which country?
- Whose second 'breadfruit voyage' as captain was on the ship HMS Providence, 1791-94?
- What animal is a brocket?
- In law what does the old term 'felodese' mean?
- Which playing card is known as the Curse of Scotland?
- In computing what does DOS stand for?
- What is the tenth and final day of the Hindu festival of Navratri called?
- Who wrote the classic two-part 19th century German play Faust?

Answers to last week's quiz:

- Quick in Hawaiian
- Cecil B deMille
- George the Fifth
- Fotheringhay
- Migrane (headache)
- Ringo Starr
- Strawberry
- Nautilus
- Charlotte Edwards
- USA

At close of business March 29, 2010

Change over previous week

Falkland Oil and Gas Ltd	120.00	-15.50
Falkland Islands Holdings	340.00	-72.50
Desire Petroleum	47.50	-48.75
Rockhopper Petroleum	45.00	-9.00
Borders & Southern Petroleum	55.50	-0.25
Cable & Wireless	91.40	-57.40
Standard Chartered Bank	18.13	+0.29

Having taken the front page photo Deputy Editor John Fowler beats a hasty retreat from minefield 25 while he still can walk

Stepping out in confidence but still cautiously

A "HURRAY.....Oh dear" moment is when the potentially disastrous consequences of an achievement suddenly become obvious to you.

I had such a moment recently when leaving the Demining Programme Office having successfully persuaded the director that I really needed to be allowed inside the fence to take good photographs of the Governor walking across a cleared minefield. Hurrah. I had got what I wanted! Oh dear! I was going to walk across a newly cleared minefield!

When Thursday afternoon arrived, I was feeling just a little apprehensive as the hour approached to head for Sapper Hill and minefield No 25. I made a few preparations like putting on my stoutest boots, and wearing a hat – for later identification if the worst happened. I also took along my colleague Ailie to record events.

Some fifty people gathered outside the minefield fence for the promised public confidence demonstration. Robin Swanson of the Demining Programme Office greeted them, after which Kev Bryant and Michael Madzima of BACTEC explained that every square centimetre of ground had

been carefully excavated by hand due to the depth at which the mines had been laid and the small amount of metal they contained, which made detection by metal detector impossible.

After 77 days of effort in terrible weather all 190 Spanish anti-personnel mines claimed to have been laid in that place by the Argentineans had been carefully lifted from the rough fibrous peat in which they were embedded.

At either end of the strip thus cleared, two lines of Zimbabwean deminers already stood. After a whistled signal they began to walk towards each other until someone produced a football and a brief melee ensued.

By the time the Governor strode out to join the group, I had got over my fears and was worrying about light direction and angles, but still, I have to admit, watching where I put my feet.

John Fowler

Though completely cleared by BACTEC's deminers, Minefield 25 is still out of bounds to the public until formal permission to take down the warning signs is given by the National Mine Action Authority.

Thursday 8, Friday 9 & Saturday 10 April 2010

Town Hall, Stanley

Doors open at 7.00pm, Performance begins at 7.30pm

Tickets from: The Pod, Speedwell Stores, Cast

John Birmingham at jay.bee@horizon.co.uk

Full Price: £5

Concession: £3

The West Store

NEW MAKEUP

MAYBELLINE

L'ORÉAL PARIS

RIMMEL LONDON

IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

INTERNATIONAL TOURS & TRAVEL

CRUISE THE ARCTIC

Northwest Passage (19 nts.)
Sail the legendary route from Russia to Canada
Kapitan Khlebnikov – Standard twin cabin from £10920 pp

Ellesmere Island & Greenland (16 nts.)
Two countries, one midnight sun: the Arctic few have visited!
Kapitan Khlebnikov – Standard twin cabin from £9225 pp

Spitsbergen Explorer (11 nts.)
Sail magnificent fjords, encounter polar bears and whales
Akademik Sergey Vavilov / Akademik Shokalskiy
Twin cabin from £2925 pp

Quoted at current ROE. Subject to availability at time of booking.

SEAFISH CHANDLERY

EASTER GIVEAWAY

TROLLEY DASH...

PROCEEDS
GOING TO
HERS

TICKETS
AVAILABLE
FOR £100
TODAY UNTIL
12 MIDDAY
ONLY

NOTICE

HERS

HELP EARWIGS

REPRODUCE SCHEME

IS NOT A

REGISTERED CHARITY

OPEN

GOOD FRIDAY

10am-5pm

Trolley
size
19cmx30cmx13cm

Opening Hours 8.00am - 7.00pm Mon - Fri 9.00am-6.00pm Saturday
10.00am-5.00pm Sundays

Visit our web page : www.chandlery.co.uk

Seaweed survey lifts lid on algae

A NEW chapter has been added to the story of seaweed around the Falklands with a recent survey revealing more than 200 different species make the Islands' coastline their home.

Giant kelp – or *Macrocystis pyrifera* – is probably the best known member of the seaweed family. Forming extensive beds with large floating canopies, gas bladders attached to each blade or leaf allow it to float, providing maximum light absorption for continued growth.

These giant algal forests not only serve as the foundation for a diverse shallow marine habitat, but they also have the fastest linear growth of any organism on earth, capable of growing up to 200 feet long at a rate of two feet a day.

But many more species of marine benthic algae, as seaweed is otherwise known, have now been identified thanks to a recent survey by UK marine ecologist Dr Emma Wells.

Seaweeds extend to depths of 40 metres. They provide a visible transition from terrestrial to marine ecosystems and are tolerant of emersion and submersion, their canopies providing food and shelter for a number of marine organisms as well as a place of interest for enthusiastic SCUBA divers.

The survey was achieved through financial support of the South Atlantic Invasive Species Project (SAISP) and from the commitment of the Shallow Marine Survey Group, and their desire to establish records of marine biodiversity from within the surrounding shallow habitats.

Dr Wells offered her thanks and appreciation to all who had given their time to assist with the field work of her project.

UK scientists have found seaweed fibre could reduce the body's fat uptake by more than 75 per cent. According to researchers at the University of Newcastle, a fibrous material in sea kelp called alginate is better at preventing fat absorption than most over-the-counter slimming treatments. They claim if the fibre could be added to products commonly eaten daily - such as bread, biscuits and yoghurts - up to three quarters of the fat contained in that meal could simply pass through the body.

Talk of the town

Penguin News Vox Pop

What are you doing on Easter weekend?

Dylan Bernitsen (6)
I'm having Easter eggs and going to the park

Regan Ellis Newman (6)
I'm going on holiday. If I go on holiday I'm going to go for dinner. I'll be having some eggs for Easter after dinner

Jodie Smith (8)
Going away to have a holiday, maybe. My mum and dad are going out, and I'm going to stay for two days and a night with Helen and Bridget

Lauren Dent (9)
Eating chocolate and I might be going to my dad's house

John McLeod (5)
I'm going to eat lots of chocolate and afterwards I'm going to go to church

Kimberley Alazia (7)
Mum's going to take me swimming, and I don't know what else, probably visit my gran

Thomas Ford (8)
My nan's leaving to go back to Fox Bay, but not forever because they're going to come back, because they have a house there and they're selling it. I'm just going to eat my eggs and I don't know what else

Joshua Socodo (6)
Having Easter eggs, going to bed, that's all

Tyrone Henry (7)
I don't really know yet. We normally eat Easter eggs

Matt Daniel Francis (6)
I'm going to go on a boat and there's a swimming pool on there

Holly Kirkham (6)
I'm going out to MPA, going to get my dad and come back in, go home and eat my Easter eggs

Megan Short (6)
My mum's going to hide eggs and we're going to find them

Meghan Smith (9)
I might be staying at home eating chocolate, or going out for the weekend and eating chocolate again

Demi-lou Stevens (6)
Looking for Easter eggs, because I'm afraid of the Easter bunny. I think we're going to celebrate a party for Easter

Robert Amey-McNab (9)
I'm probably going to hunt for eggs in my house, and eat them

Theo Duncan (5)
Looking for Easter eggs, and we've got to find them in each place

Jessica Cooper (10)
We'll probably be Easter egg hunting, and letting my sister use some of my birthday presents

League Table 2010

Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	3	2	0	1	22	15	7	7
Buffalos	3	1	1	1	13	16	-3	4
Penguins	2	1	1	0	9	5	4	3
Sharks	2	1	1	0	7	7	0	3
Panthers	2	0	2	0	8	14	-6	0

Scorers League 2010

Position	Name	Position	Team	GP	G	A	Pts	Pim
1	Dockrill	C	Blackhawks	3	12	5	17	0
2	Nightingale	W	Blackhawks	3	8	3	11	0
3	Biggs	C	Panthers	2	6	0	6	0
4	G Budd	C	Buffalos	3	4	2	6	0
5	R Goss	D	Penguins	2	4	1	5	0
6	Barlow	W	Buffalos	3	4	0	4	0
7	Downing	C	Sharks	2	2	2	4	0
8	Daille	C	Penguins	2	1	3	4	2
9	Lenne	C	Penguins	2	1	3	4	0
10	D.March	D	Pool	3	0	4	4	0

Buffalos victorious in Energise Shield game

THE first fixture of Sunday evening saw a change in fortune for the Leytonless Sharks, in the Energise Shield tournament. Fresh from a comfortable victory over the Buffalos they faced-off against the Blackhawks, who last week drew with the team the Sharks had punished 6-0.

Despite some close calls, the scoreboard told a very clear story as the Hawks cruised to a comfortable 7-1 win over Sharks, with Craig Dockrill and Karl Nightingale gaining hat-tricks.

The Buffalos were against the Penguins next, a game which had its own drama when, with three minutes to go to face-off, the Buffs goalie was absent. After a quick phone call and weighing up the odds, the Buffs decided to start without him. Sometimes in ice hockey a team may choose to pull its goalie and add an extra player to the ice. The Buffalos faced the choice of conceding the game and giving the Penguins a 3-0 win or going with what they had, so they chose the latter.

Three times from the first face-off Penguins captain Roy Goss scored from his own defensive zone, before the Buffalos answered

with a goal of their own. Fortunately after about seven minutes of play Stu Duncan was ready to take up duty as net minder. With Penguins controlling the puck, a manic defence was required until the Buffalos were able to dump the puck to allow Stu to take his position.

Shortly after the restarting face off Antoine Daille of the Penguins became the first player of the 2010 season sin binned, getting a two minute penalty for controlling the puck with his foot.

Each side scored tit-for-tat, until the Buffalos held the lead at 4-3. The Penguins continued to pass well but did not enjoy the rampant success they had experienced against the Panthers, as one of the strong points of the Buffs for some time has been an organised defence.

The Penguins assault continued with the Buffalos trying either to dump the puck or keep control as time dissipated. It was with one such clearance with three seconds left on the clock that the Buffalos managed to sneak a long shot past Marcus Morrison to secure a 5-3 victory.

Martyn Barlow

Kevin Clapp wins Stanley Open in dramatic play-off

AFTER disappointment the preceding week Kevin Clapp bounced back to claim the biggest win of his career by beating Troyd Bowles in a four-hole play-off to win the Stanley Open, the biggest competition of the season and effectively the Club Strokeplay Championship.

Sponsored by Consultancy Services and HSBC, the two-day event had already been postponed twice due to bad weather but was finally played over the weekend. Twenty three players played at least one round during the tournament.

Round one on Saturday saw last week's winner Troyd Bowles tied on 75 with Kevin. Troyd was going for a record sixth win in the tournament and the completion of a hat-trick, having won the previous two seasons. Two shots behind Troyd and Kevin sat Club Captain Glenn Ross on 77, Ian Stewart was the only other player to shoot in the 70s with a 79. Also in the chasing group were Wayne Clement with an 81 and Sarah Bowles with an 82.

Best of the calmer second day was Adam Glanville who shot 73, ten shots better than the day before. Adam's 36-hole total of 156 was good enough for fifth place, two shots behind Ian Stewart who added a second round 75 to his earlier 79.

The front three played off last, with Troyd at one stage four shots ahead. His second into the par four 14th found the water hazard and ended in a double bogey. Kevin and Glenn were now one shot behind Troyd on the 18th tee. One

of them needed a birdie on the par five. Glenn's third went over the back of the green and he failed to get up and down. Kevin, after pulling his drive, managed to get over the stream and hit his third 12ft below the hole. Troyd ended 8ft above the hole for three. Kevin stroked his ball into the hole for a brilliant birdie. Troyd now had a putt to win the Open but couldn't make it. All three ended with 74s on the day. Glenn Ross claimed third place on his own with a score of 151 leaving Kevin and Troyd on 149 heading off to a four-hole play-off – the first for many years. The play-off was pretty well decided on the first extra hole, the par five 15th, when Troyd found the rough on the right hand fairway for his second and

Glenn Ross, Peter Campbell, Kevin Clapp and Troyd Bowles

couldn't get out, eventually taking a triple bogey eight to Kevin's six. Troyd managed to get one back on the 16th and halve the 8th in pars, but a bogey on the 18th saw Kevin win the play-off by two shots.

Ian Stewart won the nett competition with 131, five shots ahead of Adam Glanville and six ahead of Sarah Bowles. Best front nine prize was won by Steve Vincent and the best back nine prize was won by Adie Lowe. Nearest the pin on the 12th was Glenn Ross and on the 17th Roy Reynolds. The longest drive on the 18th was won by Adam Glanville.

Thanks again to sponsors Consultancy Services and HSBC. This weekend sees the junior equivalent of the Open starting at 9am and being played over 18 holes.

Tony Rocke

Governor's XI concedes Ashes defeat

UNFORTUNATELY the Governor's XI have once again come second in the South Atlantic Ashes tournament, against a CBF's XI. Played at MPA for the last two Saturdays, the military side won the first two matches, so Saturday's final at MPA will be played for pride alone.

However, the local team has much to be proud of. Falkland Islands Cricket Association captain Elliott Taylforth emphasised that credit was due to everyone who had represented the Islands in the tournament, making it a closer run thing than in some previous years. The military won the first game relatively comfortably, but the second game was much tighter

The Governor's XI manage a smile despite defeat by the CBF's XI

and was closely fought until near the end, when two players steered the CBF's XI to victory. Just one wicket breaking up that key part-

nership could well have made the crucial difference.

Over the two games there have been a number of encouraging in-

dividual performances, from players such as Martin Collins - who excelled with both bat and ball - Mike Summers, David Hewitt, Dan Biggs - a promising newcomer to the game - and Jon Salmon, who shows much promise for the future. Fielding has also been more of a strength than before.

The scores in the first match were: CBF's XI 187-8 (30 overs) and Governor's XI 120-9 (30 overs). The scores in the second game were: Governor's XI 91 all out (25 overs) and CBF's XI 94-6 (21 overs), having recovered from an early collapse to 26-6 after 11 overs.

Ronnie Baird

A fairy tale for some, but a quagmire for the rest

FAIRY Cove, located on the other side of the harbour to Stanley, was the venue for the penultimate round of the 2009/10 motocross season, and for some it was no fairy story.

The morning kicked off with a series of eight sections, all with a varying degree of difficulty, from the just about impossible to the almost, but not very easy peasy. Jay is expecting hate mail!

This type of event is a great skills test which develops throttle and clutch control as well as balance and confidence boosting.

Try and tell that to the riders as they descend down near vertical cliffs, or climb up an all but upright wall of loose gravel with the odd fern bog, slimy boulder or telegraph post in the way, they just stare at you with a kind of "I hate you" expression!

However, credit goes to everyone who took part, as they tackled the sections with gusto. Each showing grit and determination to stay feet up and, more importantly, stay on the bike, some riders gave us a great demonstration in acrobatics (mostly me).

In the expert class, Jan Clarke still looked as if he was in a class of his own with only 20 marks lost. Dereck Jaffray on his rare two stroke managed a very creditable second with only 36 marks lost, followed by Shane Blackley, Andrew Alazia, Arthur Turner and Stefan Clarke in that order.

In the Clubman class, Zoran Zuvic, myself, Dylan Stephenson and Dominic Watson gingerly took up the challenge of putting one over on everyone. Things didn't quite go to plan, but we still completed all sections and can only say, look out next time, we'll be on fire. Dylan lost the least amount of marks, followed by myself, Zoran and Dominic.

The Juniors went through the sections last, which was a good thing and a bad thing.

The start of the beer leg, always one of the most popular races

The good thing was the sharp edges of the section had been taken off; the bad thing was the section had started to get cut up. Still, they tackled each one with proficiency and determination. Not only that, they were getting better marks than the Clubman! Nathan Gemmil took top honours followed by Kyle Hobman, Travis McGill and Roger Shillitoe.

With a sigh of relief the riders completed the sections at about 3pm and, after a short break, the afternoon speed event took place.

If there is one more ingredient that goes with bikes and boys, it would be swamps, and Fairy Cove has them in abundance!

So, with much excited anticipation, the riders took off in such a cloud of suds that, had it been a northerly wind, the town would have been buried in a quagmire of swamp grass and peat, topped with a heavy sprinkling of tea berries.

Jan took the lead, followed closely by Stefan, Dereck, Shane and Arthur.

In the Clubman class Jordan Phillips joined the fray, coming in first followed by Dylan, Zoran, Dominic and Sian Ferguson, who was the first lady to take part in this kind of event.

Nathan showed he is still at the top of his game by coming in first in the Juniors, followed by the ever improving Travis and Roger.

Nathan Gemmil soars ahead

Shane Blackley negotiates a tricky slope

Jan Clarke heading uphill

Dominic Watson on the rise

Zoran Zuvic ploughs on

Arthur Turner at a crest

Jimmy Moffatt

The pack of riders eagerly awaiting the next section

For more information please call 22616 or call at our office in Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

FROM 1ST APRIL OPENING TIMES

Tuesday, Wednesday, Friday, Saturday,
Sunday 2.00 - 4.30pm
CLOSED MONDAYS AND THURSDAYS

Please ring 21509/21499/21498 if you would like to visit shop out of hours.

KANDY KABIN

Atlantic House
Stanley

Opening hours:

Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists.
One call for all your requirements under the one Company with fully qualified staff, how much easier could it be?

Tel: 21620 Fax: 21619 Mobile: 51620

e-mail: energise@horizon.co.fk

admin.energise@horizon.co.fk

accounts.energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,

Amps, Speakers, Sub-Woofers,

Seat Covers, Mats and accessories Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc. Why not call in and see for yourself.

LifestyleS
The Falkland Islands Home Improvement Centre

Opening and closing times:

MONDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

TUESDAY 8.30 TO 12.00AM—1.00 TO 5.30P

WEDNESDAY 8.30 TO 12.00AM—1.00 TO 5.00PM *EARLY CLOSING*

THURSDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

FRIDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

SATURDAY 9.30 TO 12.00AM—1.00 TO 5.00PM

CLOSED ALL DAY SUNDAY

THE ONLY SHOP FOR HOME IMPROVEMENTS

Darwin House

Open 7 days a week..... Bed and Breakfast rates are £35 per person per night - full and half board rates available. Lunch and dinner are also available but need to be pre-booked. Telephone 31313 or e-mail darwin_house@cwimail.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

PC Health Check - £70

Get a full diagnostic report on your PC or laptop.
Includes defrag of hard drive, virus and malware checks, Plus other system tweaks.

Book your PC in for an appointment

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

We can collect your computer

www.jaytec.co.fk

Tel: 22817/55000

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment' gift...

Call into The Gift Shop on Villiers Street,

There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5

Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.

For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!

Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5

(longer hours when cruise ships are visiting Stanley)

Gift Vouchers are redeemable in both Gift Shops

KTV Digital

17 channels, including 3 live news channels CNN, BBC World & Sky News. BBC World Service and Saint FM radios included. Also, the very best documentary channels, including the ever popular Discovery Channel, History Channel and National Geographic. People & Arts, Warner Brothers, Sony TV, great movies on HBO, Nickelodeon, TCM (classic movies and series including High Chaparral, Dallas, Thorn Birds etc). Lots of sport, tennis, golf and football including the **ENGLISH PREMIER LEAGUE LIVE ON THE ESPN CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvldt@horizon.co.fk

Jon's Plumbing Services has a new telephone number 52691

HOUSE, SHED OR FENCE
LOOKING RUN DOWN?
WANT A NEW INTERIOR COLOUR SCHEME?

Take the hassle out of your painting & staining with an experienced painter and decorator.

All at reasonable prices.
For a free quote call Coral Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James

Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg, £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free

Phone Maggie or Ben 00-500-41020

Email benetb@horizon.co.fk

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations. Airport arrivals and departures covered, inc. Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

THE FALKLAND ISLANDS COMPANY LTD
FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service
Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS
Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE
Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 31 Mar	Thurs 1 April	Fri 2 April	Sat 3 April
Sun 4 April	Mon 5 April	Tue 6 April	Weds 7 April
Weds 7 April	Thurs 8 April	Fri 9 April	Sat 10 April
Sun 11 April	Mon 12 April	Tue 13 April	Weds 14 April
Weds 14 April	Thurs 15 April	Fri 16 April	Sat 17 April
Sun 18 April	Mon 19 April	Tue 20 April	Weds 21 April
Weds 21 April	Thurs 22 April	Fri 23 April	Sat 24 April
Sun 25 April	Mon 26 April	Tue 27 April	Weds 28 April

J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

HARVEY'S
Painting & Decorating Services
Call 62577 for a free quote and
reasonable rates

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.
1-12 persons.

Short stay and long stay car parking available.
For a quote or to make a booking contact
Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

COBB'S COTTAGE, BLEAKER ISLAND

Easy walk to penguins, cormorants,
seals & wildfowl
Self-catering/fully equipped kitchen & gas cooker
3 bedrooms/5 single beds/linen provided
bath/shower/central heating/24 hour power
VCR & radio/CD cassette system
£25 each per night, under 10's half price, under 5's free
FOR DETAILS & BOOKINGS PHONE 21084.

THE NARROWS BAR

*Kitchen will be closed this Friday evening
Bar is open as usual*

*Food served Mon - Sat
From 12 noon - 1.30pm and 6pm - 8.30pm
Available for Takeaway
Sunday Carvery: 1.30pm - 2.30pm
Pre-booking advised call Chris on 55646*

Cheaper rates!

- Non Smoking*
- Children's Licence*
- Available for Private
Functions, Kids Parties etc.*

ACCESS OF PUBLIC INFORMATION
EXECUTIVE COUNCIL PAPERS

The following Executive Council papers considered at the meeting of Executive Council held 25 March 2010 are now available from the Office of the Legislative Assembly, Gilbert House, Stanley.
Papers can also be found on the website http://www.falklands.gov.fk/assembly/Public_Executive_Council_Papers.html or for FIG employees on public folders EXCO/Public papers.
Should you wish to be added to the emailing list for public papers each month please contact Gilbert House.

Paper Titles	Paper Numbers
Review of FIG Investments Strategy	35/10
Concordia Bay Ferry Rate Change	51/10
HQBFA1 Proposal for the Refurbishment of MPC Accommodation	57/10
Review of Air Freight Charges	66/10
Communication Project Overspend	71/10
Review of the Falkland Islands Development Corporation: Proposed Terms of Reference	64/10
BHP Billiton: Oil Spill Contingency Plan - <i>The Oil Spill Contingency Plan is available on CD if required.</i>	72/10

PUBLIC NOTICE
FALKLAND ISLANDS GOVERNMENT COMMITTEES
ACCESS TO INFORMATION

Please note that the following committee meetings will be open for public attendance during the forthcoming week:
Environmental Committee - Monday 5th April at 8.30am in the Liberation Room, Secretariat
Fisheries Committee - Tuesday 6th April at 9.00am in the Liberation Room, Secretariat
Members of the public can attend but not speak at Committee meetings
Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting

Energise Group Limited are looking to employ a Full Time (17th Edition preferred) Maintenance/Installation Electrician/Technician to join their busy team. The applicant will be familiar with and have a high level of experience in all aspects of electrical maintenance, servicing and installation from domestic to industrial equipment, the major part of our works being in the Service/Maintenance areas. An understanding of electrical control is paramount to the works involved. The applicant must have a minimum of five years experience, be of sober habits, self motivated, possess a clean driving licence and be able to work alone as and when required. Please forward letter and C.V. to the Operations Manager, Energise Group Limited.
Closing Date: 9th April 2010.

VT Group (Falkland Power Generation) are seeking expressions of interest from individuals to work at Mount Pleasant Complex in the following categories:-

**ELECTRICIANS
DIESEL FITTERS
STOREPERSONS
CLERICAL STAFF
GENERAL OPERATORS**

All applicants must have a least five years working experience within the required trade and must be able to drive.
Interested persons should submit their CV to Kerry Phillips on fax number 00500 32167 or email kerry.phillips@vtplc.com

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk**Health & Social Services Department
General Assistant**

Hours: 37.5 hours per week Salary: Grade 1 commencing at £10,848 per annum

Kitchen AssistantHours: 37.5 hours per week Salary: Grade 1 commencing at £10,848 per annum
Contact for both posts: Mr Ron Rothwell, on telephone number 28000 during normal working hours

Closing Date for both posts: Wednesday 14th April 2010

Job descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or email hrcrlerk@sec.gov.fkThe Narrows Bar require a full-time waitress who will be required to cover shifts behind the bar. Call Chris for details on 55646.
Also required part-time bar staff.

Falklands Brasserie requires a waitress/waiter to work full time at the restaurant. Candidates must be 18 years old. For additional information, hours of work, rates of pay and work conditions please call the Manager Alex Olmedo on 21159. Applications will be received until Friday 16th April 2010.

Consultancy Services Falklands Limited has a vacancy for the position of Book-keeper/Administrative Assistant. Candidates must be numerate and able to work with minimum supervision. Knowledge of Sage Accounting Software would be an advantage, however training will be given to the right candidate. Remuneration is commensurate with experience and ability. Flexible working hours - must be willing to work a minimum of 20 hours/week, with the possibility of full-time in the future. For further details please phone Alison Baker on 22666. All applications to be received in writing no later than Monday 5 April 2010.

Cable & Wireless is looking for an individual to carry out some user satisfaction surveys over a 3 month period. The work will take between 2 - 3 hours per week, which will include some evening work. Candidates must possess excellent communication skills, be a good listener with a calm manner and be able to formulate results succinctly. It is vital that applicants demonstrate excellent interpersonal skills and the ability to remain impartial.

Remuneration levels will be dependent on the individual fulfilling agreed criteria. The cost of all survey related calls will be met by Cable & Wireless.
For further information about this position please contact Alison Thorogood on freephone 131. Applications in writing, with a current CV, should be sent to Jeanette Miller, Cable & Wireless SA Ltd, Ross Road, Stanley or emailed to jeanette.miller@cw.fk to be received before Friday, 9th April 2010.**Vacancy - General Hand, Port Howard Farm**The applicant will be expected to carry out general farm duties, should be physically fit and energetic and must be prepared to keep working dogs.
Farming experience or an agricultural background would be an advantage, but is not essential as training can be given. Preference will be given to families.
For more information please contact Critta Lee 41096, Myles Lee 42182 or e-mail phfarm@horizon.co.fk

Seafish Chantry have vacancies for a full time shop assistant and a part-time shop assistant candidates must be 18 years or older and must be willing to work weekends and bank holidays. For more information about these posts contact Neville on 22755

**LIGHTHOUSE SEAMEN'S
MISSION CAFE**
EASTER OPENING TIMES
2ND APRIL 2010 - GOOD FRIDAY
- CLOSED
3RD/4TH - OPEN BOTH DAYS
12.00 - 16.00 HOURS.
MISSION REMAINS OPEN TO
SEAFARERS AS NORMAL.

Our accommodation features central location, warm-toned decor including LCD TV/DVD sets, single or king size beds, soft sheeting, plush pillows and TerraSpirit bathroom amenities. Traditional English breakfast | concierge services | wi-fi internet access | smoke-free hotel | private parking

Enjoy a weekend break at The Waterfront Hotel and take advantage of our new local rates:

Single Room £45.00

Twin Room £55.00 (double occupancy)

Double Room £65.00 (double occupancy)

Prices are per room per night. Breakfast included. Rates only applicable to FI's residents and MPC personnel.

Promotions:**Package 1 (2pax)**

Friday Night Full Local Rate

Saturday Night Half Price

Sunday Night Free

Total cost £97.50

Package 2 (2 pax)

Friday Night Full Local Rate + Meal for Two at the

Falklands Brasserie

Saturday Night Half Price

Total cost £137.50

New Massage Tariff up to 25% discounts on all massages
Winter Promotion: receive a free head massage

when you book any of our massage services.
Reservations and enquiries: 21462

Visit our new website www.thewaterfronthotel.biz

Happy Birthday Squiff.
Hope you have a fantastic day in the pool.
Lots of love, Mummy, Steve, Axel and Lauren XO

The Listening and Support Line

Feeling down or have too much on your mind?
Would you like to talk?
We'll take your call in confidence
8pm to midnight
Saturday evenings
51515

(Free phone - locally sponsored by Cable & Wireless)

FOR SALE

BABY ITEMS FOR SALE - EXCELLENT CONDITION!!

Fabulous JANE Nomad Pushchair Travel System

Includes carrycot (with raincover), attachable car seat (also with raincover), pramchair and matching changing bag. Colour - Red and black with sturdy swivel wheels. Price £360.00

Silver Cross Sovereign Highchair PVC Seatcover, adjustable height and recline, removable feeding tray. Great condition. £75.00

IKEA COT Bed

Adjustable mattress height, safety mattress, natural wood colour. Brand New £280.00

JANE Car Seat

Suitable from birth to 9 months approx. Colour Red & Black £25.00

Mamas & Papas Changing Bag

Black, insulated bottled holder, changing mat, various compartments. New £30.00

For viewing or further info, Call Margs on 21982

For sale - Main Point Farm has for sale approximately 25 acres of coastal land already fenced.

Situated less than an hour's drive off the main road and within 10 minutes drive to the spectacular views of Turkey rocks, this would be the ideal spot for camping or building a more permanent base. For more information phone 41008 or e-mail thansen@horizon.co.fk

FORSALE/NOTICES

Gown suitable for May Ball - colour caramel - size 14 £110 ono. Contact Odette on 55379 or Crystal on 54502

5 Door Landrover Discovery II

F711G - Dark Orange. All services up to date, in excellent condition. Genuine enquiries to: Priscilla Betts: 52006. Owen Betts: 52277

One medium size chest freezer. Interested persons phone Caroline on 21323

Suzuki 90 quad bike 2008 model. Colour white and blue. Excellent condition. Only Selling to buy something bigger!! Contact Gerard 52333 or Eva 51666

NOTICES

Beautiful pedigree black Labrador puppies for sale.

Last two available, both females (price £450).

Mum is a slim black gundog, dad is a traditional chunky black retriever (both KC reg). Both parents are loyal/affectionate family pets with excellent temperaments.

All puppies have been vet health checked / wormed and are ready to leave us now

Any questions or to view, call Gordon on 21667 evenings or 53667

There will be the AGM of the YMCA on Monday the 19th of April at 5.30pm. Any details required contact Gary on 21767 or 52910.

Powersense is no longer a distributor/installer for Proven Energy turbines

The Bread Shop will be closed on Saturday 3rd April but we are open on Friday 2nd (Good Friday). Hot cross buns are on sale all this week and orders are being taken. Inconveniences for Saturday closing are regretted

Taxi share from Brize Norton to Heathrow T5. 7th April. Tel 22320/61773

As of Thursday 1st April 2010 the Museum will operate under its winter hours, which are Monday - Friday 0930 - 1200 & 1330 - 1600, Saturday & Sunday 1400 - 1600.

For any further information, please contact the Museum on tel 27428 or email falklands.museum@horizon.co.fk

Lay Member on Historic Buildings Committee

Are you interested in preserving the historic and architectural interest of Stanley and the Falkland Islands and would like to have some involvement in this?

If so, vacancies exist on the Historic Buildings Committee for two lay members. Meetings are held when required.

If you are interested then please submit an email or letter outlining why to the Environmental Planning Department, PO Box 611, Stanley by 18th April 2010.

For further information, please contact Fiona Wallace-Nannig on 28480 or e-mail fwallace-nannig@taxation.gov.fk

From Stanley Running Club. Next Wednesdays run: Meet at Leisure Centre at 5pm.

The Running Club needs your support at its AGM which will be held on Monday April 12th at 7pm at the FIDF training room.

International Tours & Travel Ltd

Saturday 3rd April 2010
LA991 - Arrives MPA 1430
LA990 - Departs MPA 1530
Passenger check-in: 13:15

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

WANTED/NOTICES

Wanted to buy - One Lister cylindrical 45.5 litre fuel tank, Part No.750-60260. Contact 31136.

Wanted - a carburettor in working order for a Suzuki 250 Quadrunner. Contact 41008.

Wanted to buy Land Rover 90 or 110 (200Tdi/300 Tdi) Discovery, diesel, or Suzuki Jimny, only in good condition. Up to £2,000. Contact 54430

Wanted - One or two child safety gates. Contact Odette on 55379 or Crystal on 54502

Wanted, 2 seater sofa. Double bed and mattress. Telephone 21571

Wanted Garage Space to rent for at least the winter months, ideally longer. Please contact Leona Roberts at the Museum on tel. 27428 or museum.manager@horizon.co.fk

A two bedroom house urgently required to rent, contact Jessica on 22907 or 55276 as soon as possible.

ALEX'S COMPUTER REPAIRS

A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer. Windows, Mac or Linux.

Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

ENTERTAINMENT AT THE STANLEY ARMS

Saturday 3rd April - Mixed Music with DJ Bonzo

Tuesday 6th April - Bingo Eyes Down 8pm

Wednesday 7th April - Quiz Night - Please book your teams of 4 with Kevin on 21790 or 52587. The meal will be St Helenian Beef Stew & Rice served at 7pm.

Happy Easter Weekend to all our Customers.

KELPER STORES

K1 22258 Open 9am to 9pm Every Day
1 John Biscoe Road

K3 22234 Open 7.30 am to 9pm Monday to Friday 9am to 9pm Sunday & Saturday
Lookout Estate

K4 22273 Open 9am to 9pm Every Day
39 Ross Road East

K1, K3, K4 SERVICE QUALITY VALUE

TENDERS INVITED

Alterations to Stanley Cottage, Ross Road, Stanley

The Falkland Islands Government is seeking tenders from suitably qualified companies to carry out alteration works to Stanley Cottage, located on Ross Road Stanley. Potential tenderers can arrange to inspect the Site by contacting the PSD Design Office on telephone 27188.

Tender forms and plans are available from the Public Services Department offices on Ross Road during normal office hours.

Interested parties are invited to complete the tender form and submit their tenders in sealed envelopes marked "Alterations to Stanley Cottage, Ross Road, Stanley" to: The Chairman, Tender Board, Public Services Department, Stanley, on or before 3 p.m. on Monday May 3rd 2010.

The Falkland Islands Government reserves the right to reject any tender received. It is current policy to publish, where appropriate, the names of tenderers and the amounts in which they tendered. Tenders will only be considered on this basis. Public Services Department, Stanley

APPLICATION FOR PERMANENT RESIDENCE

Notice is hereby given that

Jacqueline Esther ALLEN
Ian Thomas EWEN
Donna Maree MARWICK
Brian Edward TONNER
Michele TONNER

have applied to the Principal Immigration Officer to be granted a Permanent Residence Permit.

Any person who knows of any reason why permits should not be granted should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs & Immigration Department, Stanley by 21st April 2010.

APPLICATION FOR NATURALISATION

Notice is hereby given that Zaza ELBAKIDZE is applying to His Excellency the Governor for naturalisation. Any person who knows of any reason why naturalisation should not be granted are invited to send a written and signed statement of the facts to the Immigration Officer, Customs & Immigration Department, Stanley no later than 21st April 2010.

Important Notice from Cable & Wireless

CABLE & WIRELESS

Every autumn and spring the sun temporarily interrupts our services. Therefore, we wish to inform customers that this autumn will bring the following unavoidable disruption.

All international services, including Internet, will be affected at the following times. It is recommended that you avoid any software upgrades or downloads over this period.

Directory enquiries only, will be affected at the following times.

Date and time	FLK time	Length of Outage (mins)
5 APR 2010	0858	2
6 APR 2010	0856	6
7 APR 2010	0855	8
8 APR 2010	0855	8
9 APR 2010	0855	7
10 APR 2010	0856	3

Date and time	FLK time	Length of Outage (mins)
6 APR 2010	1129	6
7 APR 2010	1128	8
8 APR 2010	1127	8
9 APR 2010	1127	7
10 APR 2010	1128	5

Contact freephone 131 for more information

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News is printed by Stanley Electrical Ltd, Stanley and published for and on behalf of the Media Trust (Penguin News), Stanley, Falkland Islands from offices on Ross Road, Stanley, Falkland Islands. Telephone: 22684 22709 22707 Fax 22235. All words and photographs are copyright of the Media Trust (Penguin News) and must not be reproduced without permission. Editor: Tony Curran, Deputy Editor: John Fowler, Journalist: Ailie Biggs, Office Manager: Fran Biggs, Trustees: Chairman, Cheryl Roberts, Members: Barry Elsby, Andrew Brownlee, Stan Davies, Lucy Ellis, Derek Clarke, Ruth Taylor & Amelia Appleby

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 46

Price £1.20

Friday, April 9, 2010

**SALADERO SALE
A SUCCESS**
Page 4

**LEIGH-ANNE'S
NEW WEBSITE**
Page 8

**PRIZE KIDS AT
GLOBE FUN DAY**
Page 13

**TRIUMPH FOR
GOVERNOR'S XI**
Page 15

TV blackout ends after nine months

THE TV blackout in Camp is finally coming to an end. Many viewers this week switched on their sets for the first time in nine months, as Power Station employees and SSVC engineers began restoring analogue broadcasts to a majority of settlements.

TV on the West was lost when the Mount Maria transmitter failed last winter, having been dogged by severe weather and lightning strikes.

Director of Procurement and Efficiency, Andrew Lee, told the Penguin News yesterday: "Work on installing the new transformer at Port Howard has this week been completed, allowing full power-up of the TV transmitter on Mount Maria so that radio and TV can be broadcast."

"Hopefully this brings an end to the many months that the Camp community has been without the TV service."

But he added: "It is only fair to let people know that whilst restored, the longevity of the transmitter is still questionable. If any problems are encountered, the priority will be to revert back to radio broadcasting only."

In the meantime, installation of satellite dishes for digital TV was completed for eight households in the west side of West Falkland, and would continue over the coming weeks.

"Provided concrete bases have been laid and that the weather is not too inclement this should all go to plan," said Mr Lee.

Bill Luxton, secondary portfolio holder on the Legislative Assembly for post and telecommunication, said: "All congratulations to Glenn Ross who got it back on out there. The other guys are working like beavers to get the digital system installed. Yesterday they turned up and put up our satellite dish at Chartres. Someone told them they were the best

Bethany and Kate John peer over Daniel Clarke's shoulder at rehearsals for FIODA's performance of Terry Pratchett's Maskerade, on again tonight and tomorrow at the Town Hall

thing to hit the West since the task force."

Norma Edwards, at Fox Bay West, said: "We are absolutely delighted. I will probably spend a lot less time on the computer and also probably not listen to FIRS in the evening quite so much. It's nice to just feel you are part of the circle again."

Dene Hansen at Hill Cove saw her TV restored on Wednesday morning: "It is really nice to have it back," she said. "Then in a fortnight we will have the digital TV set up and we will be swamped with channels."

Caroline Wakefield said it was "brilliant" to have TV restored in Darwin, but she conceded her husband Peter would be more excited when the satellite dishes were installed: "I don't mind as long as I have one channel. I'm

not interested in zapping around them all. That's a man thing."

But not everyone in Camp is tuned in. Sharon Halford said there was poor reception at many places around the East and North, and there was still no picture reception at San Carlos.

"We can't get a picture because the signal has to go from Mt Maria via a transmitter at Mount Sussex. But that hasn't been fixed since it blew off the mountain a couple of months back."

"I think it's fantastic news for those who have got it, though, and a lot of people are getting excited about the satellite dishes."

Mr Lee said he was "very pleased and extremely relieved" to see analogue TV being restored, but he added: "There is still more work to be done, for sure."

Tony Curran

ARGENTINES LOSE FAITH - CRUISE SHIPS BOW OUT - FICS SPORTS DAYS

Penguin News

NORMALLY, as the April 2 anniversary of the 1982 Argentine invasion approaches, Stanley's Spanish speakers make plans to be out of town, and the phone at the Legislative Assembly's office may be allowed to hang off its hook, in anticipation of a plethora of calls from Argentine radio stations and others, asking how the day will be celebrated in Puerto Argentino, wherever that is.

Normally, also, if such a question does get through, the answer is either a dignified silence, or a return question asking why the caller should think we would celebrate being invaded by a foreign power.

This year, however, for the first time in 28 years, the Falkland Islands Government marked the anniversary not by hiding its collective head in the Gilbert House wastepaper basket, but by issuing a statement (see page 5) which, unfortunately for the Penguin News, was not released until after we had gone to press.

Reminding readers of the pain that would be felt on this anniversary by family and friends of the 255 British servicemen, the three Falkland Islanders and 649 Argentine servicemen who lost their lives in the war, the statement emphasised the humanitarian aspect of the next of kin visits from both Britain and Argentina.

Referring to Islanders' "inalienable" rights to self-determination, the statement concluded: "It is appropriate that, on this day, we should re-emphasise our wish to seek peaceful co-operation with our neighbours as full participating members of the South Atlantic community, working with each other to ensure that never again will the tragedy of 1982 be repeated. Those who made the supreme sacrifice on both sides would expect nothing less of us."

This statement, made on our behalf by the Legislative Assembly, was written in response to the recent media barrage from the Argentine Government, which persists in seeing the sovereignty issue as concerning only themselves and the British Government. As such, in my view, it represents a refreshing and necessary change of policy.

John Fowler

Marco Boyce and "big kid" Matt Goodwin at the lucky dip

North Arm lends a hand

YOUNGSTERS at North Arm School have recently been learning about natural disasters like the peat slip in Stanley in the 1900s and, more recently, the earthquakes in Haiti and Chile. When they heard about the immense suffering of the earthquake victims they decided they would have a fund-raiser for them.

They set aside last Saturday for a dinner and quiz night and, thanks to community support, it soon grew to include cakes, biscuits, bric-a-brac and craft stalls, a raffle and a lucky dip for kids and "big kids." The hall was

packed with locals and visitors and, thanks to their big hearts and deep pockets, they helped raise more than £500 for those in need in Haiti and Chile.

Logan and Adam Dickson, Tatyana Goodwin and Marco Boyce spent many hours making biscuits and preparing the Community Centre, and then backed up and ran the stalls and raffles. The kids of North Arm School would like to give very special thanks to Eileen Jaffrey, Emma Reid, the North Arm Store and the Club for their "above and beyond" support.

Falklands Brasserie

What's on at the Brasserie?

The Brasserie will be closed
on Sunday 11th April 2010
Normal business hours will resume
on Monday 12th April

New Lunch & Dinner Menu

Sunday Night Steak House Menu

Including Garlic T-Bone Steak

Two courses for £19.95

Monday 12th April & Tuesday 13th April

Indian Take Away

Chicken Tikka Masala, Beef Rogan Josh,

Pilau Rice, Pupodums

£8.95 per take away

Collection time 6.30pm

Lunch served daily from 12noon until 1.30pm

Dinner served daily from 7pm until 9pm

Large Parties WELCOME!!

Reservations and enquiries: 21159

brasserie@horizon.co.fk

Desire remains upbeat on well

DESPITE recent reports of "slumps" in the wake of Desire Petroleum's first announcement about the progress of drilling into its Liz prospect, the company itself remains fairly optimistic.

Following a second announcement on Tuesday that the well would be abandoned after reaching a depth of 3,667 metres, Chairman Stephen Phipps announced: "This well has proved complex and highly encouraging.

"Hydrocarbons have been found in two separate intervals, the geological model for the basin has been confirmed and at least two petroleum systems have been drilled, with hydrocarbon shows recorded over a wide interval.

"More sandstone was encountered than expected but typically of poor quality.

"However, new reservoir targets have been identified and the challenge will be to predict where these may occur in better quality.

"This well has provided some promising results; gas has been discovered at two levels and the

prospectivity of the basin has been greatly enhanced.

"We now intend to carry out technical work to assess and analyse the information that we have obtained from this well and we are very much looking forward to resuming the drilling campaign later in the year."

Next up to drill using the Ocean Guardian platform is Rockhopper Exploration, which says it is "highly encouraged" by the results obtained by Desire.

Managing director Sam Moody said: "As we approach the spudding of Rockhopper's first well in the campaign, Sea Lion, we can be additionally confident that the exploration on Liz has drilled at least two petroleum systems with hydrocarbon shows recorded over a wide interval. We look forward to commencing our own drilling operations shortly."

Councillor Emma Edwards, mineral resources portfolio holder, congratulated the company on completing the well and said the government looked forward to receiving more detailed results.

Wind battered cruise ship season blows out

HIGH WINDS and one of the most awful summers on record joined with the global recession to seriously affect the Falkland Islands cruise ship season, which ended on April 2, with the final visit of the Norwegian Sun.

Outgoing FITB General Manager Jake Downing did his best to sound positive: "I think all things considered, it's gone really well."

"In terms of the cruise sector there were 17,000 passengers that weren't able to land, mostly due to weather."

The good news, according to Mr Downing, was that the average spend for cruise passengers was up by 3.5 %, with each visitor spending £33.10 on average.

A spokesperson for cruise ship agents Sullivan Shipping said of the season: "When the ships got here, it went very well."

However, nine cancelled visits by ships led to the arrival of only 74% of the 65,000 visitors expected when the season began.

In the end, instead of seeing an increase of around 2,500 visitors over the previous season, at 48,000 the total of visitors was 14,526 down on last year. Adie Lowe of Kidney Cove Safari tours de-

MV Bremen in Stanley harbour

scribed the season as "OK, but not fantastic" in view of the world economy.

Numbers of both cruise ship and land-based clients were, he said, well down on previous years and he had every expectation that next year would be worse.

Pat Pratlett of the Pod Gift Shop said that while ship cancellations had made a difference to their turnover, it had not been as much as might have been expected, supporting Jake Downing's assertion that per capita spending had increased. Pat was moderately optimistic about next season provided the weather played ball.

Anna King, who runs the Harbour View Gift Shop was not so optimistic. She described last season as "pretty poor" and "not as good as last year."

Anna said that even if the missing 17,000 passengers had got ashore and each spent £30 in her shop, her takings would still be 10% down on the 2008/9 season.

Although some effects of the recession had been expected, the shop had increased its lines on the basis of the successful 2008/9 season and now had more than the usual amount of stock left.

Although the Harbour View Shop benefits from local and military support, Anna described the prospects for next season as "pretty depressing really," particularly in view of the withdrawal of Norwegian Cruise Line ships.

Manager Alex Olmedo told the Penguin News that the Falklands Brasserie had suffered a significant loss of tourist business this season. Mr Olmedo attributed this shortfall not only to the drop in numbers coming ashore, but also to the passengers being more budget conscious.

While the dollar exchange rate had improved the purchasing power of North Americans - the majority of passengers on the large cruise ships - their per capita expenditure on food and drink had definitely gone down.

Guilty of assault

IN court on Wednesday Kevin Derek Charles McLaren pleaded guilty to common assault. He was charged a sum of £85 prosecution costs, and granted a conditional discharge. The victim Don Simon Guevara was dancing with Mr McLaren's wife on March 19 in Deano's Bar. The latter approached, held the victim's throat and pushed him backwards. Mr Trevaskis described the incident as common assault "on the lowest scale."

Sheep show

FITZROY Farm hosts the 13th annual Rural Business Association Sheep Show tomorrow, with entries invited in 14 classes. Sheep should be penned from 8am-10.30am and judging will take place from 11am-1.30pm. His Excellency the Governor will present the prizes at 2.30pm. Arts, crafts and food stalls are among the attractions.

Not guilty plea

STEPHEN Stuart Whitley of Hillside Camp pleaded not guilty to a charge of common assault in court on Wednesday. The case was adjourned for a trial to take place on Monday May 17. The offence was alleged to have taken place on March 19 in Deano's Bar against Don Simon Guevara.

New hearing

FOR the charge of drink driving, alleged to have occurred March 14, Mr Adrian James Minnell is now due to face a preliminary hearing on April 29. His defence lawyer Karen Bremner requested a preliminary hearing to determine the admissibility of a primary piece of evidence.

Case adjourned

DEFENCE lawyer for Jason Neville Alazia, Susie Inkson, was granted an adjournment of two weeks in court on Wednesday. She is to speak to further witnesses before advising her client. The charge was common assault, alleged to have occurred on March 6.

Name change

A POTENTIAL name change for the Malvina House Hotel remains under consideration, but no decision is likely for at least another week when managing director Tom Swales returns from leave on Wednesday.

Trial date set

THE trial before the Supreme Court in the Falkland Islands of Colin George Macdonald, for four charges of rape and one of indecent assault, will take place in the week commencing June 7.

Dreadful mistake leads to court for bigamy couple

JESSY Ann Hutt Calisto and Octavio Enrique Marinovic Dey pleaded guilty to charges of bigamy in the Magistrates Court on Wednesday, and were each fined £200, plus prosecution costs, by Senior Magistrate John Trevaskis.

The couple were married in the Falklands on December 19, 2008. It then came to light the union was illegal, as they were still legally married to their previous partners.

Crown Counsel Elliott Taylforth said although it was in the public's interest to pursue the matter, no parties were injured apart from the two defendants.

Defence lawyer David Lang said the couple had telephoned the lawyer they had engaged to undertake their divorces in September or October 2008 and had been told

their marriages would be dissolved in ten days.

Unfortunately they had failed to check this was the case until some time after their wedding in the Falklands, when their lawyer informed them that Mr Marinovic's then wife had refused the divorce, requesting more money, and that Mrs Hutt's husband had appeared again unexpectedly after a long period of absence, halting proceedings.

Mr Marinovic is now divorced, and Mrs Hutt should be shortly, Mr Lang said, adding that it had cost the couple approximately £20,000 to resolve the matter.

"As far as my clients are concerned, this is a dreadful mistake on their part" Mr Lang said. "They both believed they were free to

marry at the time. Nobody was hurt, except them. It is bigamy on the bottom end of the scale."

He also made mention of the wording on the declaration the couple made to the registrar, which he felt was outdated, and would be difficult for most Spanish speakers to translate.

Upon imposing the fine, Mr Trevaskis said he believed they had pleaded guilty at what he considered the earliest opportunity, and he accepted that the couple and their family had all "suffered considerable stress at the discovery of the nature" of their unlawful marriage.

He also expressed the hope that Government would undertake a review of the wording on the registrar forms.

Common confusion for Stanley motorcyclist

TOBY Raymond Poole was fined a total of £450, with additional prosecution costs of £60, for a number of offences which took place on March 8.

He pleaded guilty to charges of driving without insurance, driving without protective headgear,

driving without a driving licence, failure to register the vehicle and driving without a driving vehicle licence.

Crown Counsel Elliott Taylforth said Mr Poole had been seen driving a red Honda motorcycle on the Common.

Mr Taylforth said: "It is appropriate to say there is confusion involving Stanley Common" and the laws surrounding driving motorcycles in that area.

Mr Poole said that at the time he believed he did not require any of the documentation.

Our best sunny days since 1986

MARCH boasted the month's best sunshine since MPA records began in 1986, but had below average rain and only average temperatures.

Temperature

The mean maximum was 13.5 Celsius compared with the monthly average of 13.3C. Highest temperature was 22C on the 9th and the lowest maximum 5.4C on the 13th. The mean minimum temperature was 5.3C, compared with the 5.7C average. The lowest minimum was 0.4C on the 19th and the highest minimum 10.3C on the 6th.

Rainfall

Total rainfall for the month was 37.1mm, much less than the average of 55.4mm. The wettest day was the 12th with 9.5mm. More than 0.1mm fell on 16 days and 1mm or more fell on seven days.

Sunshine

There were 196.1 hours of sunshine, compared with the average of 158.6 hours. The highest daily total was 12.3 hours on the 4th.

Snow/Hail/Fog

There were two days when sleet or snow fell and three days with hail, about average for both. There were two days with fog.

Wind/Gales

The monthly mean wind speed was 14.2 knots, less than the average of 15.2 knots. The highest hourly mean speed of 35 knots was on the 20th and the highest gust of 49 knots on the 13th. Gales occurred on three days and 17 days had gusts in excess of 33 knots.

U-turn over flight ban

A NEW Zealand aircraft which was originally expected to arrive in Stanley last Saturday finally touched down yesterday morning.

The single-engined plane, a Pacific Aerospace P-750 XSTOL, was unable to land at the weekend after Argentine authorities refused it permission to fly to the Islands.

Falkland Islands Director of Civil Aviation, Andrew Newman, told the Penguin News that after being refused permission to take off from Rio Gallegos in Argentina, the plane had repositioned to Punta Arenas, but still was denied permission to fly to the Falklands, a journey which would have taken it into Argentina's air space.

According to Mr Newman, the pilot was told by an Argentine official: "I can categorically assure you that you will not get a permit today, tomorrow, or any time soon."

Mr Newman said in his opinion this was a private flight for which permission should have been given. No official reason was given for the apparent U-turn.

Bemoaning the election blues

As UK voters prepare to go to the polls, Burlington Bertie, our newly commissioned London correspondent, offers this wry take on the British hustings...

OH, hello. It's OK, we're awake again. Easter's over and we've dragged ourselves back into work, after a long and (weather-wise) miserable few days.

Some of us had harboured hopes that a rail strike would have given us reason to spend another two or three days under our duvets, but no such luck. The strike's off.

Never mind; the highly militant rail unions are nothing if not persistent. Whether it is this week or next, or the next, they will bring the nation's trains grinding to a halt. And those of us naughty enough will have our duvet days.

Gordon Brown and his svengali Peter Mandelson must have greeted the news with sighs of relief. Mischievous newspaper writers and economists have been singing in harmony recently, as they compare Britain today with the dismal land of the mid-1970s. But the government will just have to shrug all that nega-

tivity off, now that Lord Mandelson - sorry, Gordon Brown - has confirmed May 6 as the date for the General Election.

I suppose I should be more excited. But apart from knee-jerk inspirational announcements using the usual buzzwords like "immigration" and "post-code lottery," neither main party has come up with any radical policies. They all dance around the middle ground.

It is curious, however, that Labour and Tories struggle to out-slash each other on plans for public spending. This is, apparently, what we want. There has never been a greater deficit, and we want it slashed. Apparently.

Of course, we might not be so keen if we were told that taxes would have to be increased, so this will be achieved through "efficiencies." In other words, by sacking civil servants.

Those who know, predict that neither of the main parties will gain a healthy majority in the Commons. If this is so, it may be because so many of us have abstained or spoiled our votes. For the first time, I believe, such action is a legitimate political statement. Most people are so

disillusioned with politicians of all flavours, they believe their vote does not matter.

They will always have governments defined by immorality, self-serving and hypocrisy. For proof, look no further than the appalling expenses scandal, in which both main parties were more or less guilty, and the dishonesty that took us to war, in which both parties were complicit.

We knew the leaders were desperate when they wheeled out their wives for inspection by the press and TV. The hope was that some of their fragrant innocence would rub off on the boys. In a society where fascination with other people's personal lives is an industry, that might have worked. But it didn't. Dave and Gordon are still leaders of the duller parties in years, presiding over a disgraced governmental system.

Let's get it over with, I say. Let us get back to our normal lives while the politicians get up steam on their gravy train and pull out of Westminster station for another four-year first-class journey.

That is, of course, if the railway workers don't go on strike.

Saladero sale attracts farmers far and wide

THE Department of Agriculture recently held a most successful ram and cattle sale attended by numerous farmers and members of the public from East and West Falklands and the islands.

Offered for sale at Saladero were sheep representing the Polwarth National Stud Flock (NSF), South African Meat Merinos (SAMM), Dohne and Afrino breeds. Also on offer were Angus bulls and heifers from the National Beef Herd (NBH). Clearance levels were high on the day.

Of the shearing rams offered for sale, 98 out of the 100 Polwarths and all 11 SAMMs sold, while only 17 of the 35 Dohne rams offered sold on the day. A further 11 sold post sale. Of the mature rams offered for sale all 15 Polwarth rams sold while only two of the five Afrinos sold.

Bidding was quite frantic at times and hot competition on some animals pushed prices to high levels. The highest price paid was £350 for a Polwarth mature ram. Good money was also spent by farmers on the shearing rams with £280 handed over for a Polwarth ram and £190 for a SAMM ram. Prior to the sale there was a high level of interest in the

Business is brisk at the sale

NBH bulls and heifers. On the day, though, bidding was a little more subdued.

A total clearance of the heifers was achieved with the highest price of £310 paid. One of the two 16-month-old bulls also sold on the day. The remaining bulls are now available for sale, or they will be offered for lease in the upcoming breeding season.

Interestingly all the cattle sold were sired by the NBH bull Te Mania P44, bred by embryo transfer. As well as the exhilarating day out for buyers and observers alike, total proceeds through farmer investment in rams and cattle was £11,415, up by 48 per cent on the previous year's investment by farmers. After the sale a discus-

sion forum was held on the future direction farmers want to see for the Polwarth National Stud Flock (NSF) and the joint venture (SAMM; Dohne and Afrino) ram breeding programmes. Performance tested Polwarth genetic material suitable to improve the NSF is unavailable worldwide and, as such, a new source is required.

Farmers are keen to see the flock continuing to be selected for the same traits that have made the NSF a successful improver of wool quality, quantity and carcase suitability for lamb and mutton production throughout Falkland Island flocks.

To achieve this aim the Department will be seeking suitable plain bodied Merino genetics from environments with similar grazing conditions to the Falklands. A controlled introduction into the NSF flock will be closely monitored based on the economically important production traits identified by the Falkland Islands' farming community. The Department of Agriculture welcomes comment on the issue of genetic improvement in the NSF and joint venture sheep breeding programmes. Please contact Tony Mills on 27355.

Mac McArthur

MLAs recognise invasion day

Legislative Assembly members broke with tradition last week when they issued the following statement recognising the April 2 anniversary of the Argentine invasion of 1982...

"TODAY we remember the events of 2 April 1982 which led to the deaths of over nine hundred people in the Falkland Islands over a period of 74 days.

For those personally involved in the war, and their families, today will bring back sad and painful memories.

In Britain, the Falkland Islands and in Argentina, the families of the fallen will be reflecting on the events of 1982. Two hundred and

fifty five British servicemen, three Falkland Islanders as well as six hundred and forty nine Argentine servicemen lost their lives in the war. Many more were wounded, physically and mentally. Some will never recover.

For many years, Falkland Islanders have welcomed next of kin visits from both Britain and Argentina. Only last October, under the auspices of the Argentine Families Commission, three hundred and seventy five relatives visited the Falklands to rededicate the Argentine cemetery at Darwin. It is right and proper that these visits should continue.

Many veterans from both sides have also visited the Falkland Is-

lands to ease the pain of that conflict. We welcome them and pay tribute to their courage.

Twenty eight years after the war, the Falkland Islands are a self-governing Overseas Territory of the United Kingdom with the inalienable right to determine our own future. It is appropriate that, on this day, we should re-emphasise our wish to seek peaceful co-operation with our neighbours as full participating members of the South Atlantic community, working with each other to ensure that never again will the tragedy of 1982 be repeated.

Those who made the supreme sacrifice on both sides would expect nothing less of us."

Bizarre TV ad shows life on fantasy islands

COULD Argentine strategy towards the Falkland Islands be about to change? This was the question posed last week in the English language newspaper, the Buenos Aires Herald, prompted by a "sneak preview" of a somewhat bizarre television advert aired by the Argentine Government on April 2.

This 57-second film clip is clearly supposed to offer a vision of how life could be in the Islands under Argentine rule. It begins with a radio host wishing a good morning to "Islanders and all Argentines." A bedside clock radio shows 7am and the listener is told that the regular flight from Buenos Aires is expected to arrive on time as usual at 8am.

Over images of people waking, sheep grazing and Stanley in sunshine, a radio announcer tells us, in Spanish, that it is a fine morning, though the temperature is zero and it feels colder. It is therefore a good morning for drinking a hot maté, the traditional Argentine and Uruguayan drink.

Suddenly, however, the radio host begins speaking English and wishes "fellow Islanders" a nice

The screen grab from YouTube

day, while the screen shows a woman drinking tea from a china cup and a man reading the Penguin News which still carries the legend Falkland Islands under the main title.

Seconds later, the host announces the next song on the radio, by Argentine singer León Gieco. However, he advises, The Beatles are coming up next. The last visual is of a group of children lined up outside what is presumably a school, while a somewhat indistinct, but presumably Argentine flag is raised.

Finally, the screen goes white and a plaque reads: "This is the future we dream of for the Malvinas Islands, and working in peace to obtain it is the best way to honour the war dead."

The writer of the BA Herald article, Adrián Royo Caldiz, asks: "Does this ad reflect a new change in strategy within the Argentine government? Is it actually presenting a reality in which the Malvinas Islands have been returned to Argentina?"

"Or, even more surprising (albeit unlikely), is it hinting at the possibility of a joint government with Great Britain? One could think using the name "Falklands" instead of "Malvinas" is sort of an odd give away.

"Whatever the case may be, it is clear that this ad symbolises a huge change of rhetoric. It is only a matter of time now to see where exactly the Argentine Government is headed next."

The response from the Falkland Islands was described as one of fury in a Daily Express article, which quoted an FIG spokesperson as saying: "If they want to live in a fantasy world, that's up to them.

"We live in the real world and the reality is that we are British, we want to remain British and we have the right to self-determination. That is never going to change."

Argentines are losing faith in claim

AN opinion poll last week suggested people in Argentina are not as interested in reclaiming the Falklands as their government insists.

The Argentine President recently vowed to lead "a profound, cultural, diplomatic and political battle on every front" to gain sovereignty of the Islands.

But a poll carried out by Poliarquia, which conducted telephone interviews with 1000 adult Argentine home-owners from urban centres throughout the country, suggests her fervour may not

be shared by all her compatriots. Only 52% of the sample claimed to be interested in news about the Falklands, while 45% said they had little or no interest.

Asked about what policies the government should implement in pursuit of its claim over the Falklands, 60% supported the idea of diplomatic measures alone. Some 24% were in favour of shared sovereignty and 5% preferred to recognise British sovereignty. Only 3% were in favour of starting any kind of military action.

Men and people over 50 were most attracted to diplomatic solutions, while women and young people - the sectors of the population less intensely interested in the subject - were more open to alternative solutions like shared sovereignty (28%).

The Urgente 24 website in which the poll appeared pointed out that because Argentina had been two years without an ambassador in London, people believed this suggested that sovereignty was already irrecoverable.

Give us two minutes...

Sam Addison

- 1. What is your most prized possession?** My clothes. I'm deeply upset that I couldn't bring more with me!
- 2. What is the best piece of advice you have ever been given?** People will always say what they want to about you, so you might as well live life how you choose
- 3. If you had a motto what would it be?** Whatever happens in life, good or bad, something good can be taken from it. Even it's just learning not to make a mistake again
- 4. If you set up a business in the Falklands what would it be?** A shop where people bring old clothes and I customise them for resale
- 5. What in your everyday life drives you crazy?** I hate seeing a plug socket turned on when there's nothing in it
- 6. If you could travel anywhere in the world, where would it be and why?** I've always wanted to visit New Orleans. I adore jazz and the blues and would love to travel to where they originated
- 7. What would people be surprised to learn about you?** That Buddy Holly is my favourite artist of all time, followed by Fats Domino
- 8. What's the best movie you have watched recently?** Coraline. It is one of the freakiest kids films out there, but brilliant with it
- 9. What song makes you feel happy when you hear it?** Anything by Buddy Holly always cheers me up.
- 10. What is your most embarrassing, or happiest moment?** Ailie and some other friends threw me a surprise birthday party. I was so incredibly chuffed, and extremely embarrassed by the happy tears!

Sam (26) moved to the Falklands two months ago from North Yorkshire, after hearing all about the Islands from a friend she met at university. She says she loves living here, especially the social life "and the amazing scenery and wildlife," although she said she would like to see more of Camp. Sam works in the FIC warehouse office.

Your Letters

Write to Penguin News
Fax 22238 or email:
editor@penguinnews.co.fk

Corruption and incompetence

I ALSO know where I was on invasion day – in the UK being tear gassed, dodging bricks and rubber bullets and being charged at by armed and baton wielding squaddies.

The British Army fighting British citizens on British soil. Belfast 1982, so no difference there then between the UK and Argentina!

As for our police, despite the UK being the most closely monitored society on the globe with more CCTVs per head than any other nation, in broad daylight, on the London tube, the Met recently shot a bloke seven times in the head for looking a bit "swarthy."

As for corrupt, incompetent governments please don't get me started. "Pot" and "Black" comes to mind! Now don't get me wrong, the UK is not quite as bad as the Argies circa 1982, but give it time, it's working on it. I love my country, but today it is not the country in which I was born.

As a young RAF Officer In 1977 I noted the "Argentine Air Force Sword" took pride of place in the Rotunda at the RAF College Cranwell so, like most, I was a tad surprised in '82 that my government was now placing us on the receiving end of the weapons we had flogged them in our capacity as global arms pimps to anyone with a few dirty dollars.

Fortunately for us then, like British kit today, most was dud, but the French, Germans, Italians and Spaniards had sold them good stuff (hope they don't sell the codes for the Eurofighter).

Thank God the Argie leadership were macho moustachioed muppets, unlike the Chinese force squaring up to the thin red line of Harold Briley ("Compassion met with cynicism," Penguin News March 26) and his 40,000 musketeers, no doubt roused from the Kowloon charms of Suzie Wong.

Now they could have done us some serious damage, but the resourceful Chinese (goodbye Rover plc) are well versed in the teachings of Sun Tzu (c400 BC): "To subdue the enemy without fighting is the supreme excellence." They know that all wars are silly.

Sadly Hong Kong is a perfect comparison to the Falkland Islands, and the mothers of Messrs Chan, Leung, Ng, Yu, Sung, Yeung, Lai and Kyu, killed in action in 1982, may be saddened by Harold's ethnocentric remarks.

Indeed the peninsular town in Hong Kong, where in 1840 the British established settlement, was named after the then Secretary of State for British Colonies, Stanley.

Penguin News: Missing Links

Here's a motley bunch of fellows, hamming it up at a police pantomime. But were they genuine bobbies and, if so, who were they? If you can help, please email editor@penguinnews.co.fk.

Peter Wakefield tells us the float plane featured in last week's Missing Links was a Supermarine Walrus, built by the same company that built the Spitfire. She saw service in the Fleet Air Arm

and was used for anti-submarine work during World War Two, and carried on some of the bigger warships. The RAF used them for air-sea rescue, and Peter asks if there was a big warship here in World War Two. Ron Clarke says the plane arrived in the Falklands in January 1942 for patrol duties. It finally crashed some months later near Mullet Creek.

That sounds familiar! It is an attractive town today.

The English, Welsh, Irish and the Scots, also by ethnicity, culture and language are dissimilar, but all are British. As for Falkland Islanders being British descendants, don't let on to the Berntsens, Hansens, Pettersons and Pitalugas! I think what Mr Briley means is that Falkland Islanders are white.

Now call me a Frenchman, but a cursory glimpse around a Stanley school reveals that tomorrow's Falklanders will be St Chilepinos and many will have English as a second language. As power shifts to the East, maybe that's no bad thing? The Anglo-Argentines of Patagonia could end up in a few years more ethnically British than the British!

No, Sir. Hong Kong residents, oriental though they may be, were as British as Her Majesty. Sorry, forgot, she's a German. OK then, the British 4x100m Olympic relay team. Jeez, they're all black, but if they're not British, do we have to give our medals back? That'll put the UK close to Andorra in sporting ranking!

We only need to take a long look at the assorted "British" soccer teams and their odd managers to see the shades of the future.

The UK now has more practising Muslim citizens than any other faith, and I was interested to note that at UK dental schools, for the first time ever, "whites" are an ethnic minority. At my last RAF Station in the UK before moving south, the main language in the nearest town was Polish. That's Thetford, folks, where "Dads Army" was filmed! If today there are any blue birds left

over the White Cliffs of Dover, they are all owned by a French consortium and the Somali illegals have eaten them.

In the British Overseas Territories completely absurd immigration rules made by the obersturbahnführers of the ethnic elite which exclude British citizens (NB PRP Steve Massam/Sylvia Allen) will be a death knell.

British troops can die for this territory but cannot live here. It says so in their so-called British passports. The "Toms" cottoned on to this in double quick time so they ran off with all the local crumpet leaving the lonely Falkland lads to find company on the internet. Can't blame them.

It was only the sight of Royal Marines spreadeagled by the Argies outside Government House that galvanised UK opinion to recover these Islands. If not, as Mr Briley correctly indicates, "the Falkland Islands would have been returned fully to Argentina, oil and all"... as indeed Hong Kong was in 1997, although given is a better words than returned.

In September 1982 Mrs Thatcher visited Beijing and with no Hong Kongers in the negotiations at all, gave away their way of life, security and freedoms despite all the waffle, hot air and blood shed only a few months before. She had no choice of course, but as an Englishman I am disgusted by our dishonesty.

The Sino-British Joint Declaration of 1984 was decided without a single Cantonese word said. It was all in Mandarin. As Michael Caine once said: "Not a lot of people know that."

John Dobson
Stanley

Short shrift from Newsweek

YOUR readers may not be aware that the US magazine Newsweek, which has an enormous circulation worldwide, produced a report headed "The New Falklands War" in the issue dated March 15.

Newsweek's correspondent, Molly O'Toole, displayed a remarkable degree of ignorance and more than a pinch of prejudice in her article. She showed no recognition that the basic reason for Britain's continued possession of the Falkland Islands is the determined wish of their people to remain under British rule.

Democratic self-determination is not a new concept in the US and presumably Newsweek too approves of it. But, apart from a solitary reference to "sheepherders," Ms O'Toole seemed unaware that the Falklands are inhabited.

The rulers of South America prefer to bluster (to use Ms O'Toole's word) about queens, empires and colonies because they cannot admit that Argentina's claim to the Islands is based on a denial of the principle that the land belongs to the people who live there, work it and own it, and that they alone should decide its future. As for oil, the governments of the UK and Argentina signed a Joint Declaration in 1995 providing for co-operation in the development of offshore oil in the South Atlantic – without any need for US mediation.

Under these arrangements another "huge oil rig" drilled in 1998 in the very same area as the Ocean Guardian is drilling at present, without Argentine protest.

What has changed is that in March 2007 the government of President Nestor Kirchner repudiated this British/Argentine Joint Declaration leaving his successor and wife, Cristina de Kirchner, with the task of objecting when the oil companies (not the British government) decided to resume exploratory drilling this year.

Newsweek seemed unaware that if commercial quantities of oil were found they would be the property of the Falkland Islands Government in Stanley, not the British Government in London.

Under British law, the resources of a colony belong to that colony. It is the Falklands Government which has drafted the oil legislation for its territory and offshore waters, providing for the tax and royalty regime as well as for health and safety and environmental protection. If the inhabitants of these "sparsely populated rocks" should find and exploit oil, Newsweek may have to pay them rather more attention than Ms O'Toole did in her article.

I wrote on these lines to Newsweek, which published only the first two paragraphs above.

David Tatham
Chairman
Falkland Islands Association

Talk of the town

Penguin News Vox Pop
Should the clocks change for winter?

Jason Lewis

I haven't got very strong feelings. I would prefer it to stay winter time, that way it wouldn't have to change twice. You can still do business with the UK in the morning, so I'm not bothered either way.

Alex Pearce

Before work you're not going to do much. I think light after work would be better, so you can do more things, like playing football or walking the dog. I'd rather stay on summer time.

Andy Felton

I do like it in the morning when I wake up to the sun. It's nice, but I could live without that. When you've got stuff to do after work, it's better that it's light, so summer time.

Jacki Summers

I think it should stay on summer time. I've thought it for years. It would be much nicer to have a bit of daylight after work.

Angela Moffatt

If they leave it as it is now we get more light in the evening. I think they should stay on summer time.

Craig Dockrill

That would be two hours difference between where I come from and here, which means I'll get more sleep when I want to talk to my family. So I'm very happy on winter time, selfish I know!

Fran Biggs

I much prefer an extra hour's sunlight in the evening, as dark evenings can be depressing. And it's good for phoning family in the UK. The summer hours are much better.

Lyn Buckland

I'd prefer it to stay on the winter hours. When the clocks change it's still dark. It's easier if we were in real time all year around. I never agreed with it when it came in.

Geoffrey Stevens

I think they should leave it alone, on summer time, so I won't have to keep changing my clocks and get my body used to it.

Deena Jones

It doesn't bother me when it changes. It might mean the kids will go to bed a little earlier, hopefully!

Team Tranquil projects begin

THOUGH Team Tranquil operates in the background, members have been busy on a variety of projects beginning with two training sessions for the listening line. One more person has joined volunteer listeners who are available for confidential service on Saturday evenings from 8pm until midnight. The number is free phone 51515 and is sponsored by Cable and Wireless.

A new project on the agenda is Team Tranquil's help with the Sea Cadets' painting of the Camber stones with kind permission of Roger Spink.

Camp workshops will be progressing through the winter months with Roger Edwards doing woodwork, Carol Peck teaching yoga, Derek and Sue Howatt demonstrating Scottish dancing and Jane Evans practicing reiki healing.

Helen Marsh and Claire Cockwell are the ladies to contact if you are interested.

Team Tranquil would also like to know what courses people would like to see take place in addition to those mentioned, with volunteer helpers who would have spare time to take them.

On the wish list are two benches, a trellis and flowers for the cemetery, where relatives of lost loved ones can sit in privacy.

The Public Services Department is working on a cemetery fence on the east and north sides of the cemetery and Team Tranquil wants to use the same materials in the benches with commemorative brass plaques. Planning permission would be needed to complete the project.

Finally, Elena Jurgens, a qualified relaxation masseuse, has been approached and is keen to join the group offering her services to carers in their own homes.

Funding for this will be discussed at the next meeting of the Mental Health Strategy Group and a decision taken on how to proceed with this idea.

The Team Tranquil group is endeavouring to complete as many projects as possible where the community as a whole benefits, where the outcome certainly makes for good mental health and wellbeing.

If you would like more information on Team Tranquil, or you are able to help, please call Ruth Taylor on 22169.

FALKLAND ISLANDS GOVERNMENT PUBLIC NOTICE

Queen's Birthday Parade

The parade to celebrate the birthday of Her Majesty the Queen will be held at Victory Green on Wednesday 21st April 2010. The parade will form up at Victory Green at 10.15 hours and His Excellency the Governor will arrive at 10.30 hours.

The Parade will proceed along the usual lines, and will be followed by a march past at which His Excellency the Governor will take the Royal Salute.

Taking part in the parade will be contingents of the Royal Navy, the Army, the Royal Air Force, the Falkland Islands Defence Force supported by the Minden Band of the Queen's Division, and members of youth organisations. Also in attendance will be representatives of the Legislative Assembly and the Falkland Islands Government. There will be a fly-past at approximately 10.45 hours.

This is an important occasion and gives members of the public the opportunity to demonstrate their loyalty to the Crown and pay their respects to Her Majesty, whose presence is symbolised by the flying of the Royal Standard during part of the ceremony.

Members of the public attending the parade are invited to observe it from points on Victory Green and should be in position by 10.15 hours. The particular areas will be indicated by the Police Officers on duty.

It is appropriate for medals and decorations to be worn on this occasion.

Gilbert House, Stanley, 31 March 2010

Website launch for artist Leigh-Anne

Storm Wanderer

The Space Between

SOUTH African artist Leigh-Anne Wolfaardt, who has lived in the Falklands with her husband Anton for the past two years, has just launched a website to showcase and sell her work.

She said: "I wanted to showcase my work, not just locally, but internationally as well. It gives an opportunity to sell online and nowadays artists have to be a bit more technologically savvy."

She said the process had taken a long time, and she was very happy with the results. "I think Jason [Lewis, of JAYTEC] listened to me, and has been very patient," she said.

"As an artist I'm probably a bit more particular with how it looks and I want people to access my work quickly and efficiently."

Leigh-Anne said she was "inspired by the beauty and diversity of the natural world" and was "passionate about translating this into fresh and innovative art." She uses a range of media and techniques, from loose and colourful pen and ink artwork, to detailed technical drawings, scraperboard,

linocuts, oil-on-canvas paintings and sculptures.

Her illustrations have been published in many natural history guide-books, as well as educational and children's story-books, although she does admit painting is her great love.

Leigh-Anne said she enjoyed living in the Falklands: "I find it very inspirational. I always talk about the quality of light here. As an artist there's a really beautiful quality of light, it's really warm. That and the vast skies."

"And I enjoy painting the quirky houses, Stanley and the coloured roofs. One of my favourite subjects is the shanties, full of colour! And I really enjoy the people as well."

Leigh-Anne carries out most of her work in her studio, although she does some sketching outdoors when the weather allows.

Happy to do commissions, especially in winter Leigh-Anne can be contacted by phone on 54069.

To take a look at her website, go to www.leighwolfaardt.com.

Leigh-Anne Wolfaardt

The Old Stone House

The West Store

12 MONTHS INTEREST FREE HIRE PURCHASE

(SUBJECT TO STATUS)

WHEN YOU SPEND £100 OR MORE

On whatever tickles your fancy...

From the following stores:

Home Living, Home Builder & Electrical Store

DON'T MISS OUT!

OFFER VALID FROM 1ST - 30TH APRIL 2010

Afford what you need TODAY!

WEST STORE TEL: 27661. HOME LIVING TEL: 21422/21423
HOME BUILDER TEL: 27666/27665

THE BEST CHOICE, QUALITY AND VALUE

INTERNATIONAL TOURS & TRAVEL

CHEAPER FARES TO NEW ZEALAND

30 APRIL - 30 JUNE 2010

FROM £1499

Tariffs are per person round-trip Falklands—Auckland, all taxes except for GBP22 departure tax from Falklands are included. Seats at the above fare are subject to availability at the time of booking. Quoted at today's rate of exchange USD/GBP which is subject to change.

(t) 22041 - (e) jf.ltv@horizon.co.fk www.falklandislands.travel

Officer to be granted delegated powers to speed up applications

THIS month's meeting of the Planning and Building Committee began with words of welcome to new lay member Jackie Cotter from the Chair, Cllr Sharon Halford.

Of ten applications seeking planning permission to be considered, just one was refused: that for a one-and-a-half-storey dwelling on land at the rear of 10 Barrack Street for Penguin News columnist Graham Bound.

Reasons for refusal included impracticable off-street parking arrangements, inappropriate design of the dwelling, and its design and proximity to the adjacent listed building (the Tabernacle Church).

Applications which did receive consent were the erection of a permanent granite memorial for HMS Glamorgan Falklands Association Memorial Committee, to be sited at Hookers Point; permission in principle for a dwelling to the rear of 67 Fitzroy Road (fronting Davis Street) for Megan Middleton; a change of use of the Old Telephone Exchange on Ross Road from a drop-in centre to a studio/gallery for Julie Halliday; removal of a garage and its replacement with a

Jackie Cotter

Nissen hut at 88 Davis Street for Carol and David Thorsen; an extension to the Malvina House Hotel on Ross Road which will include a new kitchen and ancillary facilities; a meeting room and improved toilet facilities submitted for Stanley Services Limited; the erection of a bungalow for Neil McKay on land to the rear of 52 Davis Street having frontage to Callaghan Road; a bungalow for Nicholas and Tara Francis at 28 Hansen Hill; and a bungalow at 19 Brandon Road for Keith and Marilyn Grimmer.

A proposal to change the windows of a listed building at 12 Drury Street for Shirley Hirtle had to be deferred due to the unavail-

ability of sufficient members of the Historic Buildings Committee.

Then followed two detailed reports prepared by the Environmental Planning Officer (EPO), Antony Payne.

The first dealt with the use of delegated powers for determining planning applications and set out proposed procedures to achieve this aim.

In June 2007 Executive Council agreed to grant the EPO delegated powers to determine certain applications without referral to the Planning and Building Committee, and requested the Attorney General prepare draft legislation to this effect for the approval of the committee and ExCo.

Changes of the EPO had, with other matters, precluded further work on this which, he explained, would help speed up decision-making on non-contentious applications and reduce the overall work of the committee.

It was agreed to authorise the AG to prepare the required legislation based on the procedures set out in the report, with the provision in the necessary regulations that, in the event of an extended

absence of the EPO, the application be automatically referred to the next meeting of the committee, unless the EPO had delegated power to another officer to deal with applications of a certain type, which he was confident that officer was competent to handle.

The other detailed report concerned the erection of a dwelling on land to the rear of 27 Fitzroy Road.

A request to amend the planning consent issued for this development had been received, which involved a change to the form of access to the property.

This the committee agreed to, subject to the receipt of proof of a legal right to use a track for access that had been claimed by the applicant.

The open section of the meeting concluded with a review of applications for a building permit which the Building Adviser, Nick Stephens, reported upon, providing an update on five of the 21 listed.

The next meeting of the committee is scheduled for 8.30am on May 6 in the Liberation Room.

Graham France

Islander Justin lands plum executive role

JUSTIN McPhee is the latest Islander to take up a top management role in the Falklands.

After 21 years with Cable & Wireless, Justin was on Thursday appointed Chief Executive, three months since taking the position in an acting capacity.

"I feel privileged to be selected for the post and look forward to implementing my plans with the support of a highly trained and committed team," he said.

"My first project will see a bandwidth upgrade, which we hope to have in place by the end of April. We will of course keep customers updated.

"We are also in the process of carrying out some intense customer surveys to find out what our customers think, what we could do differently and what services they would like over the coming few years.

"I am also going to continue my engagement program with the business community and hold some open sessions in Stanley and Camp, when I look forward to seeing many of our customers."

Justin joined the company in 1989 as a trainee technician, during which time he attended the Cable & Wireless Engineering Training College in Cornwall.

Justin McPhee

He has worked in all technical areas of the company, and before his recent promotion headed up the Network Team for three years.

Adam Dunlop, Chief Executive for South Atlantic and Diego Garcia and Development Director for Monaco and Islands, said: "Justin's excellent experience, vast technical knowledge and complete awareness of operating telecommunications in such a challenging environment, makes him the right man for the job.

"His knowledge and experience will help us to develop our services to customers and deliver our plans in the Falklands."

IP Networks supervisor and former Camp Radio Manager Allan Steen, who joined Cable & Wireless in 1987 as an operator, will take up the role of Networks Manager.

Weekends are five stars at Mundo Dreams
ENJOY THE ENTERTAINMENT AND REST AT DREAMS DEL ESTRECHO HOTEL IN PUNTA ARENAS

FALKLAND EXCLUSIVE RATE

FROM **USD 117**

Based on standard double room. Per day.

INCLUDES

Buffet breakfast served at the Hotel restaurant - Free access to the Spa (heated swimming pool, sauna, fully equipped gym) - Welcome Drink at Sky Bar with the best view of Magellan Strait - Casino free ticket - Free parking.

Rate valid from 29th of March until 30th of June 2010. Offer is subject to availability. This special rate is valid only for Falkland Islanders

Call Center: +56 61 204 0000 Telephones Pta Arenas: (56 61) 204 594 / (56 61) 204 593
recept@duq-mundodreams.com / www.mundodreams.com

Ross House

Adam Yould

James Salmon

Sally Heathman, Ariane Goss

Tobi Adeoye and Kalon Jaffray

Year 7

Tobi Adeoye

Kelly-Marie Stevens

Shackleton

Laura Minto

Bronwen, Clodagh, Emily and Kerys

Oliver Lee, Jean Rebollo, Valenzuela, Nathan Lowe Year 7

Caitlin Whitney, Racquel Francis Kyran Evans at full stretch

Fitzroy

Kate Stenning with baton

Jordan Phillips surges ahead of the pack

Sonia Arkhipkina

Year 8

Year 10

Finally, sports success for FICS

AS we all know, this has not been the best summer here in the Falklands, and plans for a big Sports Day/Fun Day on Saturday February 20 were thwarted by the weather.

Other planned days also had to be cancelled as the rain won all the events.

However, finally, the sun shone brightly on Thursday morning, March 25, for the Key Stage 3 Sports and on Thursday afternoon, April 1, for the Key Stage 4 Sports.

With three houses this year - the newly introduced Shackleton House

alongside Fitzroy and Ross Houses - and with students gaining house points for taking part - there was a lot of healthy competition and cheering support, both for the track and in the field events.

There were some excellent individual performances in all events, with some javelin throws surprising even the throwers, and some very speedy runners.

But once again it was the high jump events that captured the imagination of the competitors and spectators alike.

Shannon Alazia and Daelyn Peck in Year 7 cleared 1.10m and 1.20m respectively and, in the Year 11 competition, Laura Minto won with 1.25m and James Salmon equalled his record from last year of 1.65m.

Many students proudly displayed their ribbons for 1st, 2nd or 3rd place, but everyone who stepped up to take part was a winner.

We would like to thank all the students, and the staff who helped make the two days successes.

Alistair Baldwin

KS3 Results

Ross -	406
Fitzroy -	446
Shackleton -	484

KS4 Results

Fitzroy -	248
Shackleton -	285
Ross -	322

Combined House totals:

1st - Shackleton	769
2nd - Ross	728
3rd - Fitzroy	654

Congratulations to Ariane Goss and her team

Penguin News

Information Pullout

9 - 15 April, 2010

TIDES AROUND THE ISLANDS

09 FRI	0304	1.34	1744	1.43	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime
	0941	0.59	2340	0.45	
	1625	1.25			
	2158	0.78			
10 SAT	0403	1.39	13	0601	1.52
	1022	0.56	TUES	1155	0.53
	1655	1.30		1806	1.50
	2236	0.66	14 WED	0009	0.37
				0634	1.53
11 SUN	0448	1.44		1222	0.55
	1056	0.54		1830	1.57
	1720	1.36	15 THUR	0040	0.31
	2310	0.55		0710	1.52
12 MON	0526	1.49		1250	0.57
	1327	0.53		1857	1.62
					Port San Carlos + 2 hrs 55m
					Darwin Harbour - 56m

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: slv@maria.losure.gov.fk for bookings and enquiries

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 9th April 2010		
Adult Swimming	07:00-09:00	Public
CAP: Adults, Parents & Toddlers	09:00-10:00	
Closed For Schools	10:00-12:00	Public
Lane Swimming	12:00-13:00	Closed For Schools
Closed For Schools	13:00-15:00	
Stanley Swimming Club	15:00-17:00	
Public	17:00-19:00	Members Only
Adults Only	19:00-20:00	Public
SATURDAY 10th April 2010		
SLC Swim School	10:00-12:00	Public
Public	12:00-13:00	
Private Hire	13:00-14:00	Public
Public	14:00-15:00	Members Only
Private Hire	15:00-16:00	Public
Adults Only	16:00-18:00	Public
SUNDAY 11th April 2010		
Public	11:00-12:00	Public
Lane Swimming	12:00-14:00	Members Only
Public	14:00-15:00	Public
Adults Only	15:00-16:00	
	16:00-17:00	Public
	17:00-18:00	
MONDAY 12th April 2010		
Adult Swimming	07:00-09:00	Public
Closed For Schools	09:00-10:00	
Baby & Toddler Swimming Lessons	10:00-11:00	Closed For Schools
Lane Swimming	11:00-13:00	Public
Private Hire	13:00-14:00	Public
Closed For Schools	14:00-16:00	
SLC Swim School	16:00-17:00	Closed For Schools
Public	17:00-18:00	Members Only
Adult Swimming Lesson	18:00-19:00	Public
Adults Only	19:00-21:00	Public
TUESDAY 13th April 2010		
Adult Swimming	07:00-09:00	Public
Closed For Schools	09:00-11:00	
CAP: Adults, Parents & Toddlers	11:00-12:00	Public
Lane Swimming	12:00-13:00	Closed For Schools
Closed For Schools	13:00-15:00	
Stanley Swimming Club	16:00-17:00	Members Only
Public	17:00-19:00	Public
Ladies Only	19:00-20:00	
Adults Only	20:00-21:00	Public
WEDNESDAY 14th April 2010		
Adult Swimming	07:00-09:00	Public
CAP: Adults, Parents & Toddlers	09:00-10:00	
Lane Swimming	10:00-12:00	Public
Closed For Schools	12:00-13:00	
Closed For Schools	13:00-15:00	Closed For Schools
SLC Swim School	16:00-17:00	Public
Public	17:00-18:00	Members Only
Aquatics	18:00-19:00	
Adults Only	19:00-21:00	Public
THURSDAY 15th April 2010		
Closed For Cleaning	09:00-11:00	Public
Stall Training	13:00-16:00	Closed For Cleaning/Still Training
SLC Swim School	16:00-17:00	Members Only
Public	17:00-18:00	Public
Stall Training	18:00-19:00	
Adults Only	19:00-21:00	Public
FRIDAY 16th April 2010		
Adult Swimming	07:00-09:00	Public
Closed For Schools	09:00-12:00	
Lane Swimming	12:00-13:00	Closed For Schools
Closed For Schools	13:00-15:00	
Stanley Swimming Club	16:00-17:00	Members Only
Public	17:00-19:00	Public
Adults Only	19:00-20:00	

Friday 9 - Sunday 11 April 2010
Support troops for recruits Ex 1st Step - JNCO's.
Thursday 15 April
1830 hrs Break contact drills + assistance to Recruits programme (demo).
Recruits
Friday 9 to Sunday 11 April - Exercise 1st Step - timings to be confirmed.
Thursday 15 April - 1900 hrs Break contact drills, revision & weapon handling tests & kit issue/packing.
Sat 17 April - 0830 hrs Vehicle checks & 4x4 driving.

Falkland Islands Defence Force Routine Orders

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk

TABERNACLE - Barrack Street (free church)
Sunday Services 10.00am and 7.00pm.
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
St. MARY'S
SUNDAY 10am (Transport from MPA provided for Service and related personnel)
Week days 9am
St. CUTHBERT'S (MPA)
10.30 Stanley Sunday Service - open to all denominations and faiths

BAHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk

HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00; Weds afternoons - Closed

MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00; Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428

TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon

LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45.
Saturday 10am - 12 noon; 14.00 - 17.00pm
Tel: 27147

VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451

SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128

NETBALL CLUB Tuesdays 6-7pm, All are welcome. Contact Zoe Luxton 21441

THE FI GUN CLUB New members welcome Contact: Steve Dent on 55632.

F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357

CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716

STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Roche (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.

ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624

FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel. 21897 (Chairman); Jean Diggle 21716 (Treasurer)

GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031

CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235 Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579

FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785 Treasurer - Chns Bell, tel. 21078

DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393

STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm

STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)

THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Murvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishtionfalklands.co.fk

STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488

JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759

THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677

SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667

KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at IJS Hall. Cost - £1.00

ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296

ACORNS COMMUNITY GROUP Day Centre, KEMH, Tuesday 9.30am - 11.30am, Thursday 9.30am - 11.30am and Thursday Evening, Drop-in 7pm - 9pm

HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm

BABY CLINIC - 3 - 5pm every Wednesday

LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm. Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners

SAMA 82 FALKLAND ISLANDS TRUST Chairman - G Clement 52910 Treasurer K Ormond 52814 Secretary J Elliot 51765

FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month

CHARITY SHOP Opening hours: Mon, Wed, Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning, 10am - 12 noon.

FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King

TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street Treasurer Ruth Taylor tel: 22169

SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385

LIBERTY LODGE email lodgemanager@cwmail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6)....Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area

146.625...Stanley to Mount Alice

147.825 (Duplex - 0.6)....Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800...Channel 16 (Stanley area)

2.182 MHz HF

In the event that communications fail on all the above frequencies then the RIFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

Friday 09th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES New series following Rory McGrath during a summer in the Lake District as he meets the many people who work in this beautiful part of Britain
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 RIVER COTTAGE: Gone Fishing
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 GLEE Musical comedy following an optimistic teacher as he attempts to inspire an oddball group of students to realise their star potential in the school choir
 8:40 BFBS WEATHER
 8:45 LOVELY BONES SPECIAL
 8:55 MISTER ELEVEN
 9:40 FINAL DESTINATION 3
 10:10 SECRET DIARY OF A CALL GIRL Drama
 11:35 GOLF: The Masters 2010
 1:40 BBC NEWS

Saturday 10th April
 8:30 FOSSIL DETECTIVES
 9:00 GARDENERS' WORLD
 9:30 THE SIMPSONS
 10:30 ROBIN HOOD Drama retelling the classic legend
 11:15 PRIMEVAL Drama series
 12:05 PARENTS & TEENS: Welcome to My World Documentary series offering an intimate portrait of family life from two different perspectives
 12:30 NOEL'S ARE YOU SMARTER THAN A TEN-YEAR-OLD?
 1:15 MASTERCHEF: The Professionals
 2:00 BBC SPORT Live coverage of the 2010 Grand National from Aintree - one of the biggest days in the British sporting calendar
 6:00 BFBS WEATHER
 6:05 SMALLVILLE: Superman the Early Years Drama series
 7:30 ANT & DEC'S PUSH THE BUTTON
 8:20 OVER THE RAINBOW Andrew Lloyd Webber and host Graham Norton continue their search for a new West End star, as the potential Dorothys go head to head in the second live show
 9:30 WOLF A horror-tinged black comedy concerning a genteel book editor who is transformed after being bitten by a wolf
 11:30 BFBS WEATHER
 11:35 MATCH OF THE DAY Premier League matches, including Hull v Burnley and West Ham United v Sunderland
 12:35 THE FOOTBALL LEAGUE SHOW All the action from every game in the Football League, with clashes including Crystal Palace v Queen's Park Rangers and Southampton v Charlton Athletic
 1:55 BBC NEWS

Sunday 11th April
 9:00 MATCH OF THE DAY
 10:00 THE ANDREW MARR SHOW
 11:00 BRITISH FORCES NEWS: The Week in Afghanistan
 11:20 NATURAL WORLD Wildlife documentary
 12:20 90210
 1:00 THE BEST OF TOP GEAR

SEAFISH CHANDLERY

SELECTION OF KIDS CARTOONS ON DVD ONLY £6.00 each OR BUY 2 GET 1 FREE

Mon-Fri 8.00am-7.00pm Saturday 9.00am-6.00pm Sunday 10.00am to 5.00pm

For more information see our web page: www.chandlery.co.uk

2:00 MASTERCRAFTS Blacksmithing
 3:00 THE GADGET SHOW Consumer technology show
 3:50 DEAL OR NO DEAL
 4:30 FA CUP Semi Final Tottenham Hotspur v Portsmouth
 7:00 BFBS WEATHER
 7:05 DOCTOR WHO
 7:50 RIVER MONSTERS Piranha
 8:15 WONDERS OF THE SOLAR System
 9:15 OVER THE RAINBOW Results Show
 10:00 SILENT WITNESS Drama series offering an intimate portrait of family life from two different perspectives
 11:00 HAVE I GOT NEWS FOR YOU News quiz
 11:30 BFBS WEATHER
 11:35 THE BRITISH FAMILY
 12:35 MATCH OF THE DAY 2
 1:40 BBC NEWS

Monday 12th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 AN ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 COUNTRY HOUSE Cooking Contest
 5:15 RELOCATION, RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 MUSEUM OF LIFE Behind the scenes at the Natural History Museum
 9:00 BFBS WEATHER
 9:05 FLASHFORWARD Sci-fi drama about a mysterious event that causes the population of the entire world to black out simultaneously
 9:50 CHRIS MOYLES QUIZ NIGHT
 10:30 LINDSAY LOHAN'S INDIAN JOURNEY Hollywood actress Lindsay Lohan travels to India to investigate the issue of child trafficking
 11:30 HOW TO WIN AN ELECTION: A Panorama Guide The story of how politicians abandoned the soapbox for the studio - from the early performances of the two Harolds, Macmillan and Wilson, through the TV campaigns of

Margaret Thatcher to the spin-doctored presentation of Tony Blair
 12:30 BBC NEWS

Tuesday 13th April
 7:00 Breakfast
 10:15 HEIR HUNTERS
 11:00 GREAT BRITISH RAILWAY JOURNEYS Documentary series in which Michael Portillo travels the length and breadth of the country by train
 11:30 THIS MORNING
 1:25 RIP OFF BRITAIN
 2:10 GLAMOUR PUDS
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 LOST LAND OF THE JAGUAR Series combining stunning wildlife with high octane adventure
 5:25 VERONICA MARS
 6:05 Coronation Street
 6:30 British Forces News
 7:00 BBC News
 7:30 EastEnders
 8:00 Dispatches Second of a two-part special in which Dispatches asks why and how Britain's children are failing at maths
 8:45 BFBS Weather
 8:50 The Bill
 9:40 Caprica An all-new episode in the sci-fi infused drama series set in the Battlestar Galactica universe
 10:20 One Born Every Minute Fly-on-the-wall documentary series filmed in a busy maternity ward
 11:10 A History of Christianity Orthodoxy - From Empire to Empire
 12:10 BBC News

Wednesday 14th April
 7:00 BREAKFAST
 10:15 CAR BOOTY
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 EMPIRE Six-part series charting the story of the rise and fall of the British Empire
 5:15 BEHIND CLOSED DOORS Charlie Luxton goes behind the doors of buildings normally closed to public view
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 CASUALTY

8:20 JO FROST: Extreme Parental Guidance
 9:05 BFBS WEATHER
 9:10 LOST Drama series about the survivors of a plane crash who are marooned on a Pacific island
 9:50 QI Comedy quiz show
 10:20 NCIS US drama following the work of the Navy's dedicated federal agency
 11:05 THE GRAHAM NORTON SHOW
 11:50 CAMP LEATHERNECK: Helmand Province Documentary showing life inside Camp Leatherneck
 12:40 BBC NEWS

Thursday 15th April
 7:00 BREAKFAST
 10:15 WANTED DOWN UNDER
 11:00 BANG GOES THE THEORY The team take on more scientific challenges
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 LION COUNTRY Documentary series
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 BRITAIN'S BEST BRAIN QUIZ SHOW
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 UNREPORTED WORLD Guatemala: Foreign affairs documentary series
 9:30 THE FIRST ELECTION DEBATE Live debate between the leaders of the Labour, Conservative and Liberal Democrat parties. Gordon Brown, David Cameron and Nick Clegg take questions from a studio audience
 11:00 DIAMONDS: The Dark Side Documentary
 11:45 QUESTION TIME
 12:45 BBC NEWS

Friday 16th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 RIVER COTTAGE: Gone Fishing
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 GLEE Musical comedy
 8:40 BFBS WEATHER
 8:45 FIRST CUT Peter Beard's documentary follows 19-year-old Kieren, who is considering joining the BNP
 9:10 BLOOD AND OIL Drama written by Guy Hibbert
 10:30 ICE PATROL Series following HMS Endurance during another season in Antarctica
 11:15 SECRET DIARY OF A CALL GIRL Last in the series of the controversial drama
 11:40 FRIDAY NIGHT WITH JONATHAN ROSS
 12:40 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Time into BFBS Radio/Television for up-dates.

Falklands Radio Programmes Schedule

Friday 9th April
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & Lifestyle with Liz Elliot
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Layla Crowie
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 10th April
 9:00 - 12:00 The Saturday Morning Show
 5:00 Children's Corner with Verity Livermore
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 Saturday Night Party
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 11th April
 5:00 Accordionly Yours with Derek Howatt or Music, Music with Norman Besley Clark
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Tabernacle
 8:00 Slow Jams with Jock Elliot including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 12th April
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 13th April
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One

1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of One to One
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Theme
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 14th April
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 followed by "Best of..."
 7:30 Drama Presentation
 8:30 Weather & Flights followed by The Chart Show with Jason Lewis
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 15th April
 07:00 Breakfast Show with Trina Bernsten
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat Conservation Conversations
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot
 7:30 Feature Presentation
 8:00 Pot Luck with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Contact us Telephone 27277 Fax: 27279
 Email: www.firs.co.uk
 Station Manager cbishop@firs.co.uk
 Head of Programmes lic@firs.co.uk
 Adverts adverts@firs.co.uk
 Requests requests@firs.co.uk
 Falklands Radio Frequencies
 88.3 FM - Stanley only
 96.5 FM - Stanley and Environs
 90 FM - March Ridge
 105 FM - Mt Alice
 105 FM - Mt Kent
 102 FM - Mt Maria
 88 FM - Sussex Mountains
 530 MW - Island Wide
 These scheds are subject to change and any changes will be announced on Falklands Radio.

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Groove Collective - Mario
TUESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vault - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Breakfast Show 9.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vault - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

550 MW:

FRIDAY 0100 Morning Reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1300 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five Live Sport 1800 Late Night Live (Five Live) 2100 Up all night
TUESDAY 0100 Morning reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1300 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five Live Sport 1800 Late Night Live (Five Live) 2100 Up all night
SATURDAY 0100 Morning reports 0200 Weekend Breakfast 0300 Today 0500 The BFBS Radio 2 Saturday Show 0700 Fighting Talk 0800 Five Live Sport 1520 606 from BBC Radio Five Live 1630 The weekend news 1800 Late Night Live (Five Live) 2100 Up all night
SUNDAY 0100 Morning reports 0200 Weekend Breakfast 0400 BFBS Radio 2's Sunday songs 0500 Broadcasting house 0600 BFBS Radio 2 Sunday Show 0800 Five live sport 1400 606 1530 Donal McIntyre 1630 The Weekend News 1800 Late night live (Five live) 2100 Up All Night
MONDAY 0100 Morning Reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS

□ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
 □ BFBS1 96.5 FM Island wide and 98.5 MPA.
 □ BFBS2 550 MW Island wide.
 □ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvv.com/cinemas

Friday 9 April	Saturday 10 April	Sunday 11 April	Monday 12 April	Tuesday 13 April	Wednesday 14 April	Thursday 15 April
	HOW TO TRAIN YOUR DRAGON	ALICE IN WONDERLAND		HOW TO TRAIN YOUR DRAGON		PERCY JACKSON & THE LIGHTNING THIEF
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
THE LOVELY BONES	GREEN ZONE	CLASH OF THE TITANS	THE CRAZIES	THE BOUNTY HUNTER	THE LOVELY BONES	SHUTTER ISLAND

HOW TO TRAIN YOUR DRAGON (PG) 98 mins. Animation. Jay Baruchel, Gerard Butler
 CLASH OF THE TITANS (12A) 106 mins. Action. Sam Worthington, Ralph Fiennes
 GREEN ZONE (15) 114 mins. Thriller. Matt Damon, Greg Kinnear
 SHUTTER ISLAND (15) 138 mins. Drama. Leonardo DiCaprio, Mark Ruffalo

ALICE IN WONDERLAND (PG) 108 mins. Family. Mia Wasikowska, Johnny Depp
 THE LOVELY BONES (12A) 135 mins. Drama. Saoirse Ronan, Rachel Weisz
 THE CRAZIES (15) 101 mins. Horror. Timothy Olyphant, Radha Mitchell
 THE BOUNTY HUNTER (12A) 110 mins. Comedy. Jennifer Aniston, Gerard Butler

LEGISLATIVE ASSEMBLY PORTFOLIO SYSTEM & CONTACT DETAILS

Portfolio Holder Hon. Dick Sawle M.A. Email: dsawle@leg.gov.fk Tel: 21414 Secretariat/Central Administration (Hon. R Edwards) Legislation (Hon. S Halford) Registry (Hon. S Halford) Post & Telecommunication (Hon. W Lutton) Information Technology (Hon. W Lutton) Monopolies (SSL & C/M) (Hon. W Lutton) Port Development/Trade & Industry (Hon. E Edwards)	Portfolio Holder Hon. Jan Cheek M.A. Email: jcheek@leg.gov.fk Tel: 21372 Education (Hon. G Ross) Further Education/Higher Education (Hon. G Ross) Training (Hon. G Ross) Youth Development (Hon. G Short) Leisure Services (Hon. G Ross) Art & Culture (Hon. E Edwards) Falkland Islands Government Office (Hon. S Halford)
Portfolio Holder Hon. Roger Edwards M.A. Email: redwards@leg.gov.fk Tel: 42004/21778/52041 Treasury & Taxation (Hon. G Short) EU Issues (Hon. S Halford) SFC (Chair) (Hon. G Short)	Portfolio Holder Hon. Glenn Ross M.A. Email: gross@leg.gov.fk Tel: 22140 Agriculture (Hon. W Lutton) R/H/Fox Bay (Hon. W Lutton) RMCO (Hon. W Lutton)
Portfolio Holder Hon. Gavin Short M.A. Email: gshort@leg.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D Sawle) Fisheries (Hon. G Ross) Police/Fire/RDF (Hon. W Lutton) Utilities & Municipalities (Hon. R Edwards) Energy & Waste (Hon. R Edwards)	Portfolio Holder Hon. Sharon Halford M.A. Email: shalford@leg.gov.fk Tel: 31136/51151 Health & Medical Services (Hon. J Cheek) Social Services (Hon. D Sawle) Child Protection (Hon. D Sawle) Lands (Hon. J Cheek) Planning & Building (Hon. J Cheek) Transport (Hon. R Edwards)
Portfolio Holder Hon. Emma Edwards M.A. Email: eedwards@leg.gov.fk Tel: 22885/52454 Tourism (Hon. D Sawle) Minerals (Hon. J Cheek) Environment & Heritage (Hon. W Lutton) Housing (Hon. J Cheek)	Portfolio Holder Hon. William Lutton M.A. Email: wlutton@leg.gov.fk Tel: 42295/21139/52795 Civil Aviation (Hon. R Edwards) RDC (Hon. G Short) Aquaculture (Hon. G Short) Rural Development (Hon. G Ross)

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 27451, Fax: + (500) 27456, Email: assembly@leg.gov.fk
Further details and public papers are available on www.falklands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 9th	South East Island deliveries
Saturday 10th	
Sunday 11th	1200 East-West 1400 West-East
Monday 12th	
Tuesday 13th	
Wednesday 14th	1600 East—West
Thursday 15th	0800 West—East 1000 East—West 1200 West—East
Friday 16th	0800 East—West 1000 West—East 1600 East—West
Saturday 17th	0800 West—East
Sunday 18th	1200 East-West 1400 West-East
Monday 19th	
Tuesday 20th	
Wednesday 21st	
Thursday 22nd	
Friday 23rd	0800 East—West 1000 West—East 1600 East—West

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
Please check www.workboat.co.fk for more information.
Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 24 to 30 March 2010 Number of Licences

Licence Type	Eligible for Period	Fishing During Period
Total	156	110
A	16	1
B	77	75
C	16	16
E	1	0
F	4	0
G	20	17
L	1	1
S	2	0
W/Z	19	0

A= All Finfish
B= Mullet
C= Lutjan
E= Experimental
F= Skate/Ray
L= Longliner
S= Surimi

Catch by Species (tonnes)

Species	Total catch
Loligo	40.48
Mullet	206.4
Hakes	280
Blue Whiting	20
Hoki	487
Kingclap	121
Toothfish	51
Red Cod	107
Ray	43
Rock Cod	3057
Others	26
Total	10304

Department of Agriculture Wool Market Report 31st March 2010

Tony Mills, Department of Agriculture, Falkland Islands

The EMI has closed this week at 900 AUD/kg or 549 p/kg. This continues the current downward trend since the high of 928 AUD/kg in mid March. Analysts see this as a correction based on buyers adopting a wait and see approach for a new price level were there should be increased competition. Analysts are also predicting an increase in coming weeks after the Easter recess based on low levels of supply. Falkland Island wool is still selling well at the moment and all involved in this process are working hard to facilitate wool selling at this time.

Week ending	Pence per kilogram clean for each micron category															
	18	19	20	21	22	23	24	25	26	28	30	32				
10/01/2008	633	582	520	483	450	425	394	328	288	209	167	148				
13/01/2009	520	443	355	343	341	332	323	248	239	192	175	153				
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198				
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185				
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196				
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195				
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209				
18/03/2011	714	664	594	583	573	563	520	418	367	276	244	215				
25/03/2010	720	673	595	584	575	564	527	421	366	277	245	220				
31/03/2010	701	655	579	567	562	556	526	417	357	269	237	214				
Week Change	-19	-18	-16	-17	-13	-8	-1	-4	-9	-8	-8	-6				
Price year ago	546	480	368	357	351	345	337	278	249	225	199	174				
Change from last year	28%	42%	57%	59%	60%	61%	56%	50%	43%	36%	19%	23%				

Coffee break Sudoku and quiz

Sudoku by Colin Lang

	9		1		3		2	
3								4
		6		4			8	
1			4		6			9
		5					3	
2			7		5			1
		4		1			5	
6								8
	8		2		7		3	

- What is the name of the document issued, by law, giving information about a company to be floated on a stock exchange?
- Which British politician became MP for Finchley in 1959?
- What term did former Yahoo! vice-president and author Seth Godin originate whereby potential customers 'opt-in' to receive advertising?
- How many obstacles are featured in one circuit of the Grand National at Aintree?
- To whom are the words 'Veni Vidi Vici' attributed, after he defeated Pharnaces the Second of Pontus?
- Which tough-guy actor was the voice of the dog Charlie B Barkin in the 1989 animated film All Dogs Go to Heaven?
- What term describes the now generally illegal practice requiring people to be members of a trade union before being employed by an organization?
- Which US general was appointed supreme commander of the Allied Forces during World War Two?
- What animal is a Bichon Frise?
- In which part of the human body is the Eustachian Tube?

Answers to last week's quiz:

- The Searchers
- Emile Zatopek
- Turkey
- William Bligh
- Deer
- Suicide (literally 'fellow of himself')
- Nine of Diamonds
- Disk Operating System
- Dussehra
- Goethe (Johann Wolfgang von Goethe)

At close of business April 06, 2010

		Change over previous week
Falkland Oil and Gas Ltd	129.88	+9.88
Falkland Islands Holdings	345.00	+5.00
Desire Petroleum	50.50	+3.00
Rockhopper Petroleum	47.00	+2.00
Borders & Southern Petroleum	56.75	+1.25
Cable & Wireless	92.65	+1.25
Standard Chartered Bank	17.96	-0.17

The West Store

WHAT'S NEW?

CAFE WINTER WARMERS

ALL HOT BEVERAGES

COFFEE, MOCHA, CAPPUCINO, LATTE, EXPRESSO, TEA, HOT CHOCOLATE ETC

NOW ONLY **99p**

FOR THAT PERFECT TASTE, OUR COFFEES ARE MADE USING FRESHLY GROUND BEANS OF THE FINEST QUALITY.

NEW PRICES

SANDWICHES

New prices for winter!

A wide variety of freshly made sandwiches ranging from:

£1.99,
£2.25 &
£2.50

NEW OFFER

CREAM TEA

NOW ONLY

£1.99

WAS £2.99

SAVE £1.00

EXCITING NEW CAKES

Delicious Triple Layer Cakes
Passion, Coffee & Walnut & Raspberry Victoria Sponge

Classic Butter Shortbread

Yummy Cupcakes

Harvest Apple Cake
A moist, spicy apple sponge with sultanas & nuts

Try our...
Delicious & traditional teatime cakes.
They are made by hand with NO artificial preservatives, flavourings or colours.

Loaf Cakes
Banana Loaf & Fruit Loaf

FIND EVEN MORE NEW LINES & OFFERS IN STORE NOW!

THE BEST CHOICE, QUALITY AND VALUE

The Globe hosts a fun day for all

THE Globe was packed with underage partygoers on Sunday for a family fun day to celebrate Easter.

A fundraiser for The Shack Youth Club, dozens of youngsters, friends and family took part in games ranging from Easter egg hunting to balloon and paper dances, and the extreme eating sport of blindfolded feeding.

Six-year-old Soraye Livermore-Yon and eight-year-old Sean Sackett were especially happy after being crowned winners of the Miss and Master Globe competition, with May Queen Sally Heathman joining them on stage.

Kate and Stevie Burston, who run The Shack, said they were thrilled the event raised a fantastic total of £1,046, and they thanked the judges, Sally Bone, Verity Livermore and everyone who helped on the day.

"All of the children who entered looked brilliant and rather enjoyed showing off their well practised dance moves," said Kate.

Soraye with Louise Newman

Dozens of fun lovers packed The Globe for the family day

Sarah Rowlands tries to avoid having egg on her face

Soraye and Sean celebrate their win

New 20 bedroom extension

Comfortable en suite rooms
television/wireless internet
tea/coffee facilitie

Light lunches
A la carte restaurant
All day tea and coffee
Modern bar and lounge

www.malvinahousehotel.com

MALVINA HOUSE
HOTEL

Stanley - Falkland Islands

3 Ross Rd, Stanley, Falkland Islands, tel: +500 21355/56 fax +500 21357 info@malvinahousehotel.com

A tale of two Skyhawks, and a remarkable colony of albatross

Wildlife photographer and writer Ian Strange reflects on how a colony of albatross has not only survived but thrived since a fire which ravaged the eastern side of South Jason Island...

It seems rare in today's conservation reporting that we read anything but stories of species declines, disasters and the ravages of the environment by man.

This article will not change this form of reporting, but perhaps it will remind us that there is often another story to tell, especially when a former event headlined as an ecological disaster, now forgotten by many, is followed up some years later to show how resilient nature can be.

The story starts with an event that occurred during the conflict of 1982 when two Argentine Skyhawks were on their way to attack the Task Force in San Carlos.

Flying at low altitude in very poor weather conditions one aircraft flew into the steep NW side of South Jason Island. To this day the wreckage of this one aircraft marks the point of impact. With small fragments of an aircraft dis-

A mixed colony of black-browed albatross, rockhopper penguins and king cormorants days after the 2001 fire

covered some years later on the SE side, it is generally accepted that the other aircraft probably touched the peak of South Jason, but finally crashed into the sea on the eastern side of the island.

Following the conflict, ordnance had to be cleared from many areas, including the crash site on South Jason Island. A number of visits were made by the military over a period of some years to

carry out this work without incident. However, on January 12 2001 during a clearance operation, the tussac grass on the southeast side of the island caught fire.

Efforts by both civilian and military firefighters to control the fire, hampered by the severe terrain and remoteness of the island, were in vain, and much of the east side of the island was burnt.

Perhaps promoted by overzealous exaggerated reporting before all the facts were known, the incident reached the media.

Sensationalism took over with headings in the British national press which made the incident sound like an environmental disaster with the military to blame.

Ironically, given that South Jason Island had been burnt before on at least two other occasions in living memory, episodes raising no more than a casual remark locally.

With the aim of gathering factual information on the fire damage, a small independent team comprising researchers from the New Island reserve carried out three separate and extensive ground surveys of the areas affected by the fire. Assumptions fed to the media that the colony of black-browed albatross and rockhopper penguins would have been severely affected, with hundreds of these birds having died, were found to

be totally groundless. Most of the tussac grass on the east side of the island had been burnt and evidence was found to show that small numbers of magellanic penguins had perished, probably with some numbers of small ground burrowing petrels.

However, that the incident was being reported as an environmental disaster could not be supported by the team's findings.

Unfortunately as the incident was, it did present an opportunity to measure how quickly nature might recover from the fire damage. Areas were surveyed with this objective and, even after six weeks, vegetation, in particular tussac grass, was quickly recovering. In the longer term, the hope had been to carry out another ground survey after a period of some five years.

The opportunity to re-survey did not arise until November 2009. For those viewing the island today, having no knowledge of the 2001 fire, it is most probable they would not even realise the fire had occurred.

Evidence of the last fire, and even of much earlier fires, does remain. One of the earlier fires left large ash pits where tussac peat had been burnt to form holes several meters deep and wide. They still exist but are now hard to see through the re growth of tussac.

For groups who raised concerns about the survival of the colony of black-browed albatross nesting on South Jason Island and effects of the 2001 fire, the colony continues to thrive with its co-nesting rockhopper penguins.

Shown to be the fastest growing albatross colony in the Islands, with an increase of 323% between 1983 and 2005, this recent survey shows a further 27% increase of its nesting population in the four years since the 2005 aerial survey.

Thanks go to the FIG Environmental Department for permission to visit the island and to the then CBF Gordon Moulds, BFSAI and British International Helicopters for logistical assistance.

The crash site of one Skyhawk is on the NW slope to the extreme left of this image. The fire damage occurred on the SE slopes to the right of the central ridge, looking north

THE PLANNING ORDINANCE 1991

NOTICE OF PLANNING APPLICATIONS RECEIVED

Notice is hereby given that the following applications for planning permission have been received. Any person may make representations in writing to the Environmental Planning Officer, PO Box 611, Stanley, on any of the applications within 14 days of the date of this notice.

Ref No.	Address	Description	Developer
25/10	1 Watson Way, Stanley	Extension to dwelling	Ms K Drysdale
26/10	"The Stables", Moody Brook, Stanley	Siting of Portakabin for storage	Mr D G Fiddes
27/10	98 Davis Street, Stanley	Change of use from storage and music studio to food preparation area (for home delivery) and music studio	Mrs S Goss
28/10	1 Anderson Drive, Stanley	Erection of attached garage	Mr I Summers
30/10	17 Sullivan Street, Stanley	Erection of single-storey dwelling	Mr N Gilbert
31/10	Land rear of 5 Drury Street, Stanley	Outline application for erection of dwelling	Mr K Halliday
32/10	7 Allardyce Street, Stanley	Extension to dwelling and internal alterations	Miss N Heathman
33/10	"Speedwell Paddock", Villiers Street, Stanley	Erection of two 1 1/2 storey semi-detached dwellings	Ms J McKay
34/10	10 Brandon Road, Stanley	Erection of conservatory	Mr F Leyland
35/10	Stanley Cemetery, Ross Road East, Stanley	Erection of 1.8m fence on roadside boundary	Public Services Department

The next Planning and Building Committee meeting at which this application will be considered is due to be held on 6th May 2010 in the Liberation Room, Secretariat, starting at 8.30a.m. Members of the public may attend to observe the workings of the Committee.

Date: 9th April 2010

A good weekend for Stanley footballers

IN a tournament arranged by gym staff at MPC, to raise money for the charity Help for Heroes, two teams from Stanley entered a 5-a-side football match at MPA last Sunday, coming out victorious against the various teams entered.

The first Stanley team, Stanley Town, won the competition beating the second Stanley team Stanley Athletic 3-1 in the final. Stanley Town remained unbeaten, against strong MPC teams, such as GEF and JCUFFI.

Playing for Stanley Town, were: D Clark, Z Elbakidze, D Biggs, K Biggs, A Franks, T Poole and S Kayi. For Stanley Athletic, A Morrison, M Betts, P Stephenson, B Hoyles, James from Hillside and A Pearce.

On Saturday the Stanley Football team had travelled to MPA, again returning victorious, this time

against the MT Section team in an outdoor match. On what proved to be a fine day of sunshine and no wind, not what the Stanley team has been used to this season, the game started with both sides failing to get past the defence.

Just before half time Kyle Biggs managed to get goal side of his defender and hit a hard shot into the net, with brother Dan Biggs scoring moments later to make it 2-0 before the break.

Andreas Balladeres made it 3-0 shortly after half-time, but MT section scored two in quick succession, an ex-professional footballer stunning makeshift keeper Carlos Fajardo. But before long Stanley put an end to the day with striker Rafa Sotomayor scoring twice and Wayne Clement scoring once, to end with a final score of Stanley six, MT Section two.

Kevin Clapp playing the final Ashes match at MPA last Saturday

Ashes match victory for Governor's XI

THE South Atlantic Ashes came to an encouraging end for Falkland Islands cricket with a victory last Saturday at MPA, for the Governor's XI.

The CBF's XI - which included CBF, Philip Thicknesse himself and two of his sons as well - scored 123 for six in their 25 overs with top scores from Westley, Parr and Ashworth.

The military side had set off at a strong pace but the total was kept manageable by key bowling spells by Elliott Taylforth, who took four wickets for just 17 runs, and Mike Barton, who took two more wickets.

The reply for the Governor's XI was opened steadily by David Pickup who went on to score 38, and more speedily by David Hewitt who scored a quick 17. A mini-collapse and tight bowling

kept the match well poised, but Mike Barton got the scoreboard moving again with several boundaries and opportunistic singles, Al Bayliss providing excellent support.

Scoring 33 runs after taking useful wickets, Mike Barton was undoubtedly man of the match and it was fitting that he scored the winning runs with five balls to spare.

However, having already won the first two matches, the CBF's XI won the series and, as this was the third time in a row, the trophy will now stay permanently at MPA.

FICA captain, Elliott Taylforth, presented the trophy outright to the CBF and next year's series will be for a new trophy.

Ronnie Baird

The Darts League team listings will be published in next week's Penguin News.

Stuart Haines wins season final monthly golf medal

AFTER the drama of the Stanley Open the preceding week it was back to the Monthly Medal last weekend.

Sponsored by Décor Services this would be the final of the 12 medals. Darren Wade led the medal league table and only a win by Ian Stewart would dislodge him. Sixteen players signed in for the tournament and Stuart Haines came out first with a nett 68, one shot ahead of Nick Stevens. That meant Darren Wade won the Monthly Medal league table by nine points.

Monthly Medal League

Darren Wade -	55
Ian Stewart -	46
Kevin Clapp -	40
Rod Tuckwood -	36
Rodney Lee -	35

This weekend a number of Club players will be heading off to Chile for a week's golf and we wish them well. As such, there will be no competition this Sunday.

Tony Roche

Energise Shield Dek Hockey

League Table 2010								
Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	4	3	0	1	31	17	14	10
Panthers	4	2	2	0	18	22	-4	6
Buffalos	3	1	2	1	17	20	-3	4
Penguins	3	1	2	0	11	14	-3	3
Sharks	3	1	2	0	10	12	-2	3

Scorers League 2010									
Position	Name	Position	Team	GP	G	A	Pts	P/m	
1	Dockrill	C	Blackhawks	4	17	6	23	0	
2	Nightingale	W	Blackhawks	4	11	5	16	0	
3	Biggs	C	Panthers	4	8	6	14	0	
4	G Budd	C	Buffalos	4	6	2	8	0	
5	Cordeiro	C	Panthers	4	7	0	7	0	
6	R Shepherd	D	Penguins	3	5	1	6	0	
7	Downing	C	Sharks	3	3	2	5	0	
8	N Frances	D	Panthers	4	3	2	5	0	
9	Barlow	W	Buffalos	4	4	0	4	0	
10	Rendell	D	Buffalos	3	3	1	4	0	

Declan Bonner wins Open

THE Junior Golf Open, sponsored by Ian Stewart Construction, took place last Saturday. The weather was very kind to the eight young players and the adult helpers.

Played over 18 holes of the junior course, the players see the holes several times and consequently their play tends to improve as the competition moves along. Most of the youngsters managed to improve their scores on the second nine holes.

The sponsor had provided lots of trophies for the straightest drive and nearest the pin holes, so there was a lot of interest in various holes throughout the competition. Most of the competitors went home with a trophy for their efforts.

In the main competition, using the players gross scores, it was Declan Bonner who lead the way home with 65 shots, four ahead of John Salmon (69) and six ahead of Ieuan Ford (71).

Junior Golf Open trophy winners and sponsor Ian Stewart

Declan's round included two birdies and only one double bogey while John managed three birdies, but a few more double bogies. The net score competition was won by Lukas Robinson with net 58. He like Declan, managed to play to his handicap. Second place in the net competition went to Ross

Stewart (69) and third to Kalon Jaffray (70).

There are still two junior competitions to be played this season: the March Medal tomorrow, and the April Medal on Saturday April 24. Both have practice at 10am and start at 11am, finishing by 1pm.

Wayne Thompson

BUSINESS PAGE

GOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

FROM 1ST APRIL OPENING TIMES

Tuesday, Wednesday, Friday, Saturday,
Sunday 2.00 - 4.30pm
CLOSED MONDAYS AND THURSDAYS
Please ring 21509/21499/21498 if you would like to visit shop out of hours.

KANDY KABIN

Atlantic House
Stanley

Opening hours:

Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift...
Call into The Gift Shop on Villiers Street.
There is always something new!
Monday to Friday from 10 till 12 and 1.30 till 5
Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH & Zip and Crew
Neck Tops for Adults and Kids.
For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!
Saturday 10 till 12 and 1.30 till 4
Monday to Friday 10 till 12 and 1.30 till 5
(longer hours when cruise ships are visiting Stanley)
Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists...
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?
Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.fk
admin.energise@horizon.co.fk
accounts.energise@horizon.co.fk

KATRONIX SHOP

website - www.katronix.webs.com
Plot 24 Lookout Retail Park
Stanley

opening hours - Monday & Wednesday 1700-1800
Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,
Amps, Speakers, Sub-Woofers,
Seat Covers, Mats and accessories Home Entertainment Systems,
Stereos, DVD Players,
Speaker stands etc. Why not call in and see for yourself.

LifestyleS

The Falkland Islands Home Improvement Centre

Opening and closing times.

MONDAY 8.30 TO 12.00AM—1.00 TO 5.30PM
TUESDAY 8.30 TO 12.00AM—1.00 TO 5.30P
WEDNESDAY 8.30 TO 12.00AM—1.00 TO 5.00PM *EARLY CLOSING*
THURSDAY 8.30 TO 12.00AM—1.00 TO 5.30PM
FRIDAY 8.30 TO 12.00AM—1.00 TO 5.30PM
SATURDAY 9.30 TO 12.00AM—1.00 TO 5.00PM
CLOSED ALL DAY SUNDAY
THE ONLY SHOP FOR HOME IMPROVEMENTS

Darwin House

Open 7 days a week.... Bed and Breakfast rates are
£35 per person per night - full and half board rates
available. Lunch and dinner are also available but need
to be pre-booked. Telephone 31313 or e-mail
darwin_house@cwimail.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

PC Health Check - £70
Get a full diagnostic report on
your PC or laptop.
Includes defrag of hard drive,
virus and malware checks.
Plus other system tweaks.

Book your PC in for an appointment

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

We can collect your computer

www.jaytec.co.fk
Tel: 22817/55000

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?
Take the hassle out of your
painting & staining with an
experienced painter and
decorator.
All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James

Cabin. Fully centrally heated, can sleep up to 9 people
Prices Adults, £20 a night
Children 10 and above, £10 per night.
Children under 10, free.
Roast in oven for arrival with two veg, £20, choice of lamb or beef.
Coastal tours £50
Adults Camping on the coast or any Elephant Beach land, £10.
Children free.
Phone Maggie or Ben 00-500-41020
Email benefb@horizon.co.fk

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.
Brize Norton
(our drivers & vehicles have full access to the base).
Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)
Please contact Derek / Jo Jennings:
0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

THE FALKLAND ISLANDS COMPANY LTD
FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS
Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE
Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 7 April	Thurs 8 April	Fri 9 April	Sat 10 April
Sun 11 April	Mon 12 April	Tue 13 April	Weds 14 April
Weds 14 April	Thurs 15 April	Fri 16 April	Sat 17 April
Sun 18 April	Mon 19 April	Tue 20 April	Weds 21 April
Weds 21 April	Thurs 22 April	Fri 23 April	Sat 24 April
Sun 25 April	Mon 26 April	Tue 27 April	Weds 28 April
Weds 28 April	Thurs 29 April	Fri 30 April	Sat 1 May
Sun 2 May	Mon 3 May	Tue 4 May	Weds 5 May

K.J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

HARVEY'S
Painting & Decorating Services

Call 62577 for a free quote and
reasonable rates

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.
1-12 persons.

Short stay and long stay car parking available.
For a quote or to make a booking contact
Tel +44 1993 845 253

Fax +44 1993 845 525; email: charliestaxis@aol.com

Flying into RAF Brize Norton?

Want to hire a car?
We will pick you up at the terminal
Rates from £18.50 per day
(weekly rates)

01993 867366 email: june.strachan@unicombox.co.uk
Sorry no one way rentals

Millers Winter Opening Hours

Starting April, our new hours will be as follows:

Monday	1200 - 1400	1630 - 1100
Tuesday	Closed all day	
Wednesday	1200 - 1400	1630 - 1100
Thursday	1200 - 1400	1630 - 1100
Friday	1200 - 1400	1630 - 1130
Saturday	1200 - 1400	1630 - 1130
Sunday	1200 - 1400	Closed

Food served six days a week. Look out for our delicious new menu
starting 8th April. Wednesday is pizza night, eat in or take away

PUBLIC NOTICE
FALKLAND ISLANDS GOVERNMENT COMMITTEES
ACCESS TO INFORMATION

Please note that the following committee meetings will be open for public attendance during the forthcoming week:
Falkland Islands Development Board - Wednesday 14th April at 8.30am in the Chamber of Commerce
Health & Medical Services Committee - Thursday 15th April at 10.30am in the Liberation Room, Secretariat
Police Committee - Thursday 15th April at 2.00pm at Government House
Stamp Advisory Committee - Thursday 15th April at 3.00pm in the Post Office, Stanley
Members of the public can attend but not speak at Committee meetings.
Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting

Community Member on the Environmental Committee

Are you interested in the management and conservation of the environment of the Falkland Islands? Would you like to have some involvement in how

- research is performed
- the FIG Environmental Studies Budget is distributed
- national nature reserves are managed, or
- threatened species are protected?

If so, a place exists on the Environmental Committee for a community member to serve for a period of two years.

Meetings are held every third month. Travel costs to attend can be provided for residents in camp.

If you are interested, then please submit an email or letter outlining your appropriate skills, interests and experience to the Environmental Planning Department, PO Box 611, Stanley, or email fwallace-nannig.planning@taxation.gov.fk by 23rd April 2010.

For further information, please contact Fiona Wallace-Nannig on 28480 or by e-mail.

Millers Bar & Restaurant is seeking to employ a part-time kitchen assistant.

Duties will include assisting the chef with food preparation, cleaning and any other tasks that may arise in a busy kitchen.

The successful applicant must have relevant experience and qualifications in catering. Hours will be mostly evenings and weekends.

Further information can be had about this position by contacting the manager Sammy Marsh.

All applications must be received by midday on the 23rd April. Email millersltd@cwimail.fk fax 22739 or post to The Manager, Millers Bar, Stanley.

Shorty's Diner has 2 vacancies as follows:

- Part time Cashier/General Assistant
- Full time Cashier/General Assistant

These are newly created posts, if you are interested please apply in writing to Marlene Short or call 52855 for further details.

Neil McKay Ltd has a vacancy for a General Assistant. Applicants must be experienced and hold a valid HGV licence. Contact Neil on 52300 or 21300 for details. Written applications should be sent to Neil McKay Ltd, PO Box 203, Stanley, by 23rd April 2010.

There is a requirement for various positions within the SERCO Surface Finish Contract at the Mount Pleasant Complex.

Site Manager (SM)

The SM is the trade specialist and is functionally responsible for the overall performance and the efficient operations of the Painting and Finishing Facility at MPC.

The SM is also responsible for the following:

- All appropriate Health and Safety aspects of the trade are strictly adhered to and ensure that COSHH and Risk Assessments are complied with.
- Ensure effective budgetary management is in place to meet the requirements of the Hub Site manager.

- All materials and equipment used within the Painting and Finishing are to be closely monitored and accounted for. Records of receipt and issues are to be held locally for annual audits and costing.

Surface Finish Technician 2 (T2)

The T2 is responsible for the undertaking of painting and finishing tasks as directed by the shift supervisor. Undertake a wide range of technical work, working under close supervision including strip down, repair and refurbishment, routine, planned and spray rectification and sign work for military aircraft, plant and equipment, assemblies, sub assemblies and components.

Surface finish tasks will be performed in accordance with all Quality, Health, Safety, Environmental and Aviation safety requirements including COSHH and Risk Assessments.

Surface Finish Technician 3 (T3) 2 Posts

The T3 is responsible for undertaking a range of tasks in support of the painting and finishing operations. The support duties will include masking, rub and strip down of equipment.

Comply with all Quality, Health, Safety, Environmental and Aviation safety requirements, including COSHH and Risk Assessments.

The ideal candidates will hold relevant experience as Surface Finish Technicians and the SM will have proven track record within the industry with excellent man-management and communication skills together with basic computer skills.

Closing Date: Friday 16th April 2010

Please apply in writing enclosing a copy of your up to date CV to the address below.

Naomi McKechnie, Contract Manager, RAF Scampton, Trent Block, Scampton
LN1 2ST naomi.mckechnie@serco.com

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

Exciting Job Opportunities

Vacancies:

Several positions have become available for an exciting project at Mount Pleasant RAF Airfield.

Colas Ltd is looking for

- 2 Cleaners
- 1 Administration Assistant
- 1 Weighbridge Operative
- General Construction Operatives

- Hauliers
- Class 1 HGV drivers
- Excavator, Loader and Fork Lift Operatives
- 1 Engineering Assistant

Please send a current CV and your details preferably by email (see below for details)

Company profile:

Colas Ltd is a leader in the construction and maintenance of transport infrastructure including airports and highways.

Please visit us at www.colas.co.uk

Details

Division: Colas Ltd Products & Specialist Surfacing Division - Airfields

Location: Falklands Islands - Mount Pleasant RAF Airfield

For further details and to send a current CV please contact Brandi Davey or Toni Lally at

+44 121 565 5561 or by email at brandi.davey@colas.co.uk

Closing Date: All applications to be in by Fri 16th April by 4pm UK time

Interviews will be held week commencing 18th April 2010.

Customer Care Assistant required to work at Kelper Stores. Duties will include, dealing with customers, stock control and presentation, handling and recording money. Hours include evenings, weekends and public holidays.

Applicants need to be over eighteen years of age and capable of moving heavy boxes. They should have a good employment record, be trustworthy and be capable of working without supervision and with initiative.

Please Contact Mhlan on 22270 or ask at any K Shop for an application form.

Public Notice

The Infant & Junior School requires a Temporary Fully Qualified Primary Teacher or a Qualified and Experienced Classroom Assistant to work for one term from May until August 2010.

For further information please contact Mr Nick Barrett Headteacher, Infant and Junior School on telephone 27294 during normal working hours.

Application forms and Job Descriptions are available from the Human Resources Department and completed applications must be returned by **Wednesday 7th April 2010**.

Deanos Bar require part time bar staff. Contact Chris on 21292/21296 or just pop into the bar.

Falkland Landholdings have a vacancy for a mechanic at Goose Green Farm. Applicants are required have experience in servicing and repairing generators and all other farm machinery, be able to weld, order spares and keep servicing records. A full driving licence is essential.

The successful applicant would also need to be willing to work extra hours and undertake any other farm duties when required and operate efficiently within a small team.

For more information on the post please contact Keith on 32270 and written applications should reach the General Manager by 4.30pm on Friday 16th April 2010.

Falklands Conservation

Office Administrator

Deadline for applications: 23rd April 2010

Reporting to the Chief Executive Officer, the Office Administrator is responsible for efficient operation of FC's Stanley office. The Office Administrator will provide administrative, logistical, and book keeping support for conservation programmes and all FC Staff based in Stanley. In addition the successful applicant will be engaged in public awareness, fund-raising and membership activities. Applicants should have a minimum of 3 A levels or equivalent, office and bookkeeping experience, a strong interest in wildlife conservation, knowledge of the local community and enjoy diversity in their work assignments. Full a full job description, please contact:

Falklands Conservation

Tel 22247

E-mail: carol.peck@conservation.org.fk

The Falkland Islands Company Ltd has vacancies for **Handymen** for a period of up to one year. A good knowledge of carpentry, roofing, plumbing and general building work is required, together with the ability to work unsupervised and at heights. Candidates must also have experience in masonry work, painting and decorating. For further details please contact Roger Spink on 27600 or write in with a CV to our Crozier Place offices. The closing date for applications is 16th April 2010.

Co-Managers of Lighthouse Seamen's Centre

A uniquely challenging ministry awaits the Christian couple that God calls to serve at the Lighthouse Seamen's Centre - a café mission complex run for seafarers, fishermen and the local community of the Falkland Islands.

The Centre's trustees seek an ecumenically-minded and energetic couple with proven relevant experience to serve as co-managers.

The couple will have good social skills, the ability to operate and manage the Centre to high professional standards, and the desire to carry out its important mission work.

Appointments will be from November 2010.

Accommodation, salary and benefits are provided.

For full details please contact: The Rev'd Dr Richard Hines, The Deanery, Stanley Tel: 21100 e-mail: christchurch@horizon.co.fk

Closing Date: Friday 23rd April 2010

From the MedienKontor filmcrew

Tilo Hoffmann, Roland Gockel and Dirk Schamuhn of MedienKontor Movie gmbh would like to thank all those people who participated and assisted with the recent filming for the German TV production "360 - GEO Reportage". Special thanks to Troy and Sarmie Bowles and family, Arlette Betts, Craig Dockrill, FIGAS staff, the Fisheries Department, Michelle Marsh at Southern Imports, David and Suzan Pole-Evans on Saunders, Leiv and Mairi on Peregrine, Ken on Porvenir, Lisa and Sa'as at Sealed PR, Karen Neely, Patrick Watts, Tony Smith, Klemens Putz, Sally Poncet, Bonnie Greenland and family, Karen Armstrong-Ford, Phyll Rendell, Roger Gagen and the demining team and everyone at FIRS.

Bridge results for Wednesday 31 March
1st Joan Middleton & Rosie King
2nd Joyce Allan & Burnard Peck
Booby Sharon Halford & Nancy Jennings

Bridge results for Wednesday 7th April
1st Sharon Halford & Burnard Peck
2nd Joan Middleton & Rene Duncan
Booby Nancy Jennings & Rosie King

You're the first, the last, you're everything From Seb, Katie and Kerstin

To our little Kyla, Happy 4th Birthday for Tuesday. Hope you enjoy your day, lots of love from mummy, daddy, Shakira and Buddy xx

To Our beautiful daughter Chelsea, Happy 1st birthday for today Loads of love from Mummy and Daddy xx

Happy 1st Birthday, Chelsea. Love you loads from, Carlin, Sarah, Shakira and Kyla xx To Kyla, Happy birthday for the 13th, Hope you have a great party. Lots of love from Bev, Adam and Chelsea xx

To Gemma Happy 10th Birthday for the 11th. Hope you have a great time Lots of Love Mum and Dad xx

To my Kung Fu Panda, Happy Birthday Big Sis, Lots of Love Jamie xx

HAPPY 1st BIRTHDAY to our little princess Jenna. Hope you have a lovely day on Sunday! Love Daddy, Mummy, Zoe & Terrienne

To our little granddaughter Chelsea-Emily, Happy 1st Birthday for today. With lots and lots of love and kisses. From Nanny & Grandpa

To Kai, Happy Birthday for the 15th. Love always Dad xxx

The Listening and Support Line

Feeling down or have too much on your mind? Would you like to talk? We'll take your call in confidence 8pm to midnight Saturday evenings **51515**

(Free phone - locally sponsored by Cable & Wireless)

FOR SALE

Canon 300D SLR 6.3Mp camera with 28-135mm Image Stabilized lens, complete with Sky Filter and Polarizing Filter and 1 x 75-300mm Zoom lens with UV & Sky Filter, plus 11 Special Effect Filters, adaptor and carrying box. Also included is 4Gb flash card with 256 & 128 Mb cards as spares and a Tri-pod.
Asking price for the complete lot £575.00 ONO
Contact John Adams 55401 or 21004.

Argos Vintage Tall Unit (835/0132) for bathroom. Still in the box, and surplus to requirements. <http://www.argos.co.uk/static/Product/partNumber/8350312.htm> Cost about £120 to get here, willing to let go for £100 onlv.
Phone Joost or Janet 21782/55782/51782

4 x Tractor grips for Land Rover £300
1 x Toshiba 26" flatscreen TV £250, hardly used.
1 x Sanyo Region 2 DVD player £25
Samsung multiregion DVD player £50
Samsung B2100 shock proof mobile phone £60
Tommee Tippee bottle warmer £5
Tel Geoff on 55435 or April on 55300

NEW unused internal doors, ash colour
1981 X 762, x6off
1981 x 610, x7off
1981 x 864, x7off
Georgian double glazed 1981 x 762, x2off
£1,400.00 job lot.
Call Karl 53041.

Young cockerels, Tel 21792

KTM S25 EXC in good condition with spares. £2,900 ono.
Acerbiz tool bag, new £60
Call Sean on 55051.

Helios Astronomical Telescope 150 mm reflector and equatorial mount £200
Glass display cabinet with lighting £100
Wharfedale diamond 2 speakers £25
Warhammer Necrons. Monolith/carrying case/warriors/destroyers/elite/scarab swarms/tombspider etc £100
Meccano large quantity genuine vintage meccano worth a fortune in eBay £200 ono
Root-trainers, at least a case, mostly medium size £100. Tel: 22075/52070

Shop and Land For Sale, at prime location in Lookout Industrial Estate - Plots 5 and 6 with building (Formally known as K2) - Interested person should contact Mhari at K3, telephone 22270 or email kelper@horizon.co.fk for information or to view the building. Offers to be received by the 30th April 2010. The seller reserves the right to refuse any or all offers received.

Extra application to the public notice on page 14.
104/07/R10 Gypsy Cove Car Park Renewal of temporary planning permission for siting of coach tea rooms - Mrs P Blyth

IJS PARENTS' ASSOCIATION FUNDRAISER

COUNTRY & WESTERN DANCE

SATURDAY 17TH APRIL
8.00 P.M. 'TIL LATE
STANLEY TOWN HALL
(ENTRY BY 11.00 P.M.)

LICENSED BAR
WITH TEXAN BBQ FOOD ON SALE

TICKETS £3.50 EACH
CONTACT SALLY (21339),
WENDY (22310)
OR BRUCE (22438)

Enjoy the following new courses:

Spanish conversation for Beginners

Holiday Spanish

GSCE Spanish for adults and children

Spanish conversation for pre-intermediate

Spanish for Children

For more information, call 22907 or email: filo@horizon.co.fk

From the Baha'i writings

Do not allow difference of opinion, or diversity of thought to separate you from your fellow-men, or to be the cause of dispute, hatred and strife in your hearts. Rather, search diligently for the truth and make all men your friends.

FORSALE/NOTICES

5 Door Landrover Discovery II
F711G - Dark Orange
All services up to date, in excellent condition. Genuine enquiries to:
Priscilla Betts: 52006
Owen Betts: 52277

Toyota Surf 3.0 133 x 12.50 BFG's stereo etc £2,700 Tel: Geoff on 55435

Nissan Mistral, Automatic, 2.7 Diesel, 7 seater. £4,000 ono. Contact Rachael on 51932 for more information.

Crash Damaged Land Rover 110. 300 TDI. 5 door. Needs some T.L.C. to get back on the road. Call 22270 or 32277 for further information or to view.

Suzuki Jimny. Good condition for age of vehicle. £800 ono. Tel: Helen on 21366

TTR Yamaha 250cc
AG 200cc Yamaha non runner
400cc Massey Ferguson Quad
Some spares available with each bike and are sold as seen. Please send tenders in writing to Keith Alazia Goose Green.

Toyota Prado (Silver) regularly serviced £8,000.
Genuine enquiries to Sebastian & Phoebe on 51602

Crashed Mitsubishi Pajero 1996 model, purchased 3 months ago from dealer. Only driven on road. Body damaged but otherwise in very good condition. Prefer to sell as whole but will consider selling for parts. If interested contact: phone 41194 or 55342

VW Polo 1.4L petrol, reliable and good condition, regularly serviced by TT, available May £2,700 ono.
Tel: 22075/52070

QUEEN'S BIRTHDAY: OPEN HOUSE RECEPTION

There will be an 'Open House' reception to celebrate the birthday of HM The Queen at Government House on Wednesday 21 April from 12.30 pm to 2.30 pm. Loyal Toast at 2.00 pm. Marquee and bar (wine/beer/soft drinks). No food (sorry). All welcome.
Alan and Helen Huckle

From the Department of Agriculture:
To all horse owners: anyone wishing to book a place for their horses on Stanley Common for winter grazing 1st June to 30th September, please contact Katrina Stephenson to register on tel: 27355, fax 27352 or email kstephenson@doda.gov.fk by Friday 14th May 2010. The cost per horse is £88.00

DHSA sweepstake tickets are on sale in various shops and pubs in Stanley. The draw will be on the 1st May at North Arm Social Club. Buy your tickets now to have a chance of winning £1250. Can all camp sellers please return tickets by 29th April, for more information or tickets please contact Glynnis on 32246 or 51317.

The Rural Business Association invite you to attend their annual sheep show to be held in the shearing shed at Fitzroy on Saturday April 10 starting 10.30am. Enjoy the food, drink and craft stalls and chat to the farmers.
Prizegiving will be at 2.30pm. See you there.

Gull Island Pond Water Sports Centre are having a Regatta on SUNDAY 11th April. Open to FR Residents and MPC Personnel, all Standards welcome.
Email allinds@yahoo.co.uk to register and for more info.

Falkland Islands Languages Organisation
PO BOX 779, Stanley, Falkland Islands
FIQQ 122, South Atlantic
Email: filo@horizon.co.fk

NOTICES

IMPORTANT CUSTOMER INFORMATION

Due to staff training our Stanley shop will be closing at 1.30pm on Friday 16 April 2010 and re-opening on Monday 19 April 2010 at 8am.

We apologise for any inconvenience caused.

For more Information call our Customer Services Team on Freephone 131

Sea & Marine Cadets Charity Dinner at Government House on Friday 7th May 2010

This is also to celebrate the 150th Anniversary of the Cadets Movement. Tickets cost £30. We have space for 24 people if you would like to book a table (no more than 8 people per table). Please call Julie on evenings 21668 or day time 27443 or e-mail: julie@cadets.org.fk
She will be taking bookings until the 15th April. Julie will then hand over to Fran Hunter to take bookings from the 16th April through to the 2nd May. Contact Fran on 21020 evenings.

Home wanted for a middle aged, black bitch. Not keen on work but very loyal. Friendly and docile and would make an ideal pet. Doesn't eat much. Telephone 31042

Next flea market will be held on 18th April. To book a table please contact John on 21443

Lay Member on Historic Buildings Committee

Are you interested in preserving the historical and architectural interest of Stanley and the Falkland Islands and would like to have some involvement in this? If so, vacancies exist on the Historic Buildings Committee for two lay members. Meetings are held when required. If you are interested then please submit an email or letter outlining why to the Environmental Planning Department, PO Box 611, Stanley by 18th April 2010. For further information, please contact Fiona Wallace-Nannig on 28480 or e-mail: fwallacenannig@taxation.gov.fk

Demining Programme Office - Forthcoming De-mining Events
Sat 17 Apr 10 - Date confirmed - 1000 Public Confidence Demonstration - Goose Green Promontory
Sat 24 Apr 10 - Date TBC 1000 - Last Demolition - Open to the Public - Surf Bay Minefield
Tues 27 Apr 10 - Date confirmed - 1900 - 2030 - Public Meeting to explain demining process - FIDF Hall
Sat 1 May 10 Date TBC - 1100 - Public Confidence Demonstration - Former Minefield at Surf Bay

International Tours & Travel Ltd

Saturday 10th April 2010
LA993 - Arrives MPA 1510
LA990 - Departs MPA 1610
Passenger check-in: 14:00

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

WANTED/NOTICES

HOUSEHOLD ITEMS NEEDED

Various household items: sofa suite, baby cot, pram/stroller, baby items, kitchen items etc.
Cash paid, please call Joanna or Robert 22236/51086

Wanted: TWO tickets for Manchester United v Stoke on May 9 and two tickets for the European Champions League Final in Madrid on May 22. If anyone can help, please contact Tony at the Penguin News (+500 22684 or editor@penguinnews.co.fk).

There will be the AGM of the YMCA on Monday the 19th of April at 5.30pm. Any details required contact Gary on 21767 or 52910.

From Stanley Running Club
Next Wednesdays run: Meet at Leisure Centre at 5pm.
The Running Club needs your support at its AGM which will be held on Monday April 12th at 7pm at the FIDF training room.

NOTICE

The Stanley Darts Club will be holding an emergency general meeting on Thursday, 15th April at 6pm in the Victory Bar. The purpose of this meeting is to elect a new committee chairman.

4X4 OFF-ROADING. Anyone up for trips out on Sat/Sundays (weekdays as well in May), or do guided tours? 74261 johnclayton27@hotmail.com

AVAILABLE FOR LONG-TERM RENT FROM LATE JUNE

Very comfortable, well furnished family home in a quiet cul-de-sac in Fieldhouse Close, Stanley. Three bedrooms (one with en-suite) plus a box room/office. Large grassed garden, garage, off street parking. No smoking, family or corporate let preferred rather than house share. £750 p.m. Call Alison Roose on 52955

ALEX'S COMPUTER REPAIRS

A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer, Windows, Mac or Linux.
Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

ENTERTAINMENT AT THE STANLEY ARMS

Saturday 10th April - Country Night with DJ Bonzo

Now in STOCK

PAMPERS

Active Fit Nappies
Maxi (4) or Junior (5)
72's - £25.00

DAZ Washing Powder
Mandrin & Lime or Summer Flowers
7.02kg - 90 Wash
£20.00

PERSIL Non Bio Liquid
7.5Ltr - £25.00

Free Delivery in Stanley call 22234 to order

K1 ✓ K3 ✓ K4 ✓
SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 47

Price £1.20

Friday, April 16, 2010

First loligo season of the year the 'best since 2000'

FISHING companies are celebrating the best loligo season for ten years, with catches over the past seven weeks exceeding 28,000 tonnes.

The first season of the year ended on Wednesday, and local companies contacted by the Penguin News were delighted, with one boss saying: "It's been the best since 2000."

"There's been good quality squid and plenty of it," said Alex Reid of Seaview, an opinion widely repeated across the industry.

If this year's season so far can be described as "the best since 2000" the fact that last year's season closed early because catches were particularly bad, leads to the hope that when this year's catch hits the market, it will not have to compete with large quantities of loligo still in cold storage from earlier seasons, and should fetch a good price.

Last season's catch was just 13,000 tonnes.

Tom Blake of RBC said companies would naturally try to sell the earliest caught fish first, but it was not unusual for loligo - the Falklands native squid which turns up on plates in Spain as "calamares" - to remain in cold storage for eight or nine months and, if stored at a constant -25C, it could remain good for as long as 18 months.

Beauchêne Fishing's final loligo shipment will be containerised in Stanley this weekend, the company's third transshipment in this manner this season.

Managing Director Cheryl Roberts, said containerisation had worked very well this season and saw it as "the way to go" in the future.

Most of the trawlers involved have now either turned their attention to other species, or are already heading for lay-up in Montevideo or Vigo. The second loligo

Crewmen on board the New Polar, jointly owned by Seaview and Polar Ltd, loading catches of loligo

season is due to start on July 15, but the level of availability of squid to be caught then is difficult to assess, says Director of Natural Resources, John Barton.

Some prediction models, based on variables such as water temperature are available, said Mr Barton, but these were unreliable.

It is expected the Fisheries Department will carry out a pre-season survey cruise in early July to enable a more accurate assessment to be made.

But while the loligo crews and companies were happy, the same could not be said of those fishing for illex.

Less than half way through what used to be a four-month season, it is not living up to its early promise, and already some of the 75 or so vessels which took up licences have left the zone, with others expected to follow, either going to other fisheries or returning to home ports, according to

Natural Resources Director John Barton.

The season, which at the beginning promised a return to something approaching normal catch levels, now appears to be petering out.

Up until the start of last week, the total reported catch was 11,500 tonnes - better than last season, but a long way short of the 100,000 to 150,000 tonnes caught in good years, said Mr Barton.

Had catches justified the recent increase in interest in buying illex licences, in budgetary terms this could have been a reasonable year for the Falkland Islands Government, he said.

But under the current licensing rules for the Falklands biggest value catch, "some refunding will be inevitable."

Asked whether the knowledge that refunds would be made if catch levels were poor might

prove a temptation to vessels to report smaller catch quantities than they were actually taking, Mr Barton admitted it might be a possibility.

However, while observer cover was low on jiggers, the Fisheries Department tried to get on as many vessels as possible to carry out inspections at sea, and it was clear there had been much less transshipment activity than would be normal in a good or even average year.

Stuart Wallace, whose company Fortuna was recently represented at the International Boston Seafood Show, said that the absence of smaller illex squid in the market might help to maintain a reasonable price for this season's loligo catch with which it sometimes competed.

But he said nothing could be accurately predicted about the loligo price, as most of the catch was still on its way to market.

SHEEP SHOW SUCCESS - MAGNIFICENT MASKERADE - WIND FARM WINDFALL

Penguin News

ONE of the few good things about being old, it seems to me, is that I got the chance to live in the Falkland Islands before it began to be submerged - not by a rising sea level caused by global warming, though that may yet come - but by a rising tide of bureaucracy and management-speak, which can make the achievement of even simple objectives about as easy as riding a bicycle through waist-deep treacle.

This reflection was prompted by my innocently stumbling across a document entitled draft Royal Falkland Islands Police 2010/2011 Policing Business Plan. Now, while one might reasonably expect that somewhere there would be a Royal Falkland Islands Police Policing Plan, I was somewhat baffled and made not a little suspicious by the notion that the police might require a "business" plan. What form of commerce were they about to enter into, for goodness sake (should the words "cocaine" or "drug dealing" have entered anyone's mind at this point, he or she should feel deeply ashamed)?

Fifteen pages and 4,162 words later, I was not much the wiser with regard to any commercial pretensions the RFIP might be harbouring, but I was beginning to feel sorry for whoever it was who had been ordered to spend time, which could have been more profitably employed looking out of his window, thinking up "vision and mission" statements, identifying "key drivers" and answering such questions as "where are we now?" "where do we want to be?" and "how will we know we're there?"

I am maybe paraphrasing a bit, but you get the picture; much of the document consisted of the usual formulaic navel-gazing prescribed in business studies courses, mandatory it seems in every branch of public services, even here, and, oddly enough, largely ignored by those with real businesses to run, who simply don't have the time for it.

This is not intended as an attack on the RFIP, who would no doubt all prefer to be able to devote more time to real policing or training for the important job they do, and less time jumping through meaningless paper hoops. Personally I doubt whether such policy documents and mission statements come anywhere close to replacing training and common sense in determining the performance of the individuals and organisations to whom they apply.

I use the police document simply as another example of how the language of a certain style of management, far from "realising SMART objectives," may "roll out negative outcomes." This, I think, is management-speak for not only failing to get the job done, but also pi**ing people off in the process.

John Fowler

**Falklands
Brasserie**

What's on at the Brasserie?

Sunday 18th April

Traditional Sunday Roast Buffet Lunch

Adults £10.95, Children £8.95

Service begins 12noon

*****Sunday Night Steak House Menu*****

Including Garlic T-Bone Steak

Two courses for £19.95

*****Tuesday 20th & Wednesday 21st April*****

Chinese Take Away

Chicken Stir-fry with Honey and Ginger,

Beef with Black Bean Sauce,

Fried Rice, Prawn Crackers

£8.95 per take away

Collection time 6.30pm

Lunch served daily from 12noon until 1.30pm

Dinner served daily from 7pm until 9pm

Large Parties WELCOME!!

Reservations and enquiries: 21159

brasserie@horizon.co.fk

Rebecca Goss buys a book from Nikita Whistler during a recent charity fundraiser at the Infant Junior School, organised by Jessica Cooper and Gemma Webb. Parents and children donated books and cakes and raised an astonishing £866 which they handed to the Chile Earthquake Appeal.

Rat eradication team confident

THE two men charged with managing next year's rat eradication programme in South Georgia - which has a landmass seven times larger than any other attempted - are confident of success.

Tony Martin, professor of Animal Conservation at the University of Dundee, and Peter Garden, a pioneer in the eradication of pests from New Zealand, have recently returned from South Georgia on the Pharos SG, where they were working out logistics.

"If it's done right, the probability of success is over 95 per cent, and we will do it right," Mr Martin said.

"We don't have the luxury of time. The glaciers are retreating, so if we were to delay the job it could become impossible."

"The rats have been responsible for two centuries now for the deaths of many millions of seabirds.

"They've had an absolutely profound impact on the wildlife and the whole ecology of the island. This project will really trans-

form South Georgia as a wildlife haven."

The team will be using the blood anticoagulant brodifacoum, relatively harmless to humans, which is spread using helicopters and a GPS system "which allows us to guarantee we can get the bait everywhere, the key to the success," Mr Garden said.

Brodifacoum is especially useful when exterminating rats because the symptoms don't become apparent until a week after consuming, unlike other toxins which can be immediate. This prevents a rat which takes a non-lethal dose learning from its mistake.

"Rats are very intelligent animals, which makes them very hard to eradicate, so control is not an option," he said.

"Until literally the last few years it just seemed to be a wonderful dream," Mr Martin said.

"Now the pace has picked up. With the right team, plan and money, it's a transition from being a dream to something we're going to do, and do soon."

Toothfish sales secured

FISHING company Fortuna secured half a million dollars in sales of toothfish after attending the international Boston Seafood Show last month.

James Wallace, European representative for Fortuna, said response from the show was encouraging: "A lot of exporters don't bother with the domestic shows in the case of Boston because toothfish is the only Falklands fish that goes to the States in any significant quantity."

"Most Falkland's fish goes to Europe, because it has been the strongest market for loligo and hake. But for us toothfish is a new marketing opportunity.

"Patagonian and Antarctic toothfish are new products for us and Boston was a chance to develop direct relationships with end customers from the outset.

"These are cold sales to buyers we have not met before, and that says a lot about the demand for Falklands fish and the potential of new markets."

"The days when we start selling boatloads of loligo squid to the US are a long way off, but we need to look forward and make sure we are getting the best prices available," Mr Wallace told the Penguin News.

Fortuna will next showcase its wares in Brussels in May.

Mixed blessings from European forum visit

HOPES that the Falkland Islands might get direct support from countries at the recent European forum for its ongoing problems with Argentina have not been realised, Legislative Assembly Member Roger Edwards said this week on his return from Brussels.

"The other countries were not content with the proposal that we put forward and so we wrote another one asking for a statement of support for the Falkland Islands," he said. "Out of the 21 territories, I think we got seven votes in support."

"It's very difficult for some of them. Those that sit off the coast of Venezuela, for instance, because they have their own problems and difficulties and obviously don't want to rock the boat."

More encouraging, he said, was a press release from the Spanish Government released during the

forum, which warned that at the meeting between the European Union and Latin American countries to be held in Spain in May, the Spanish Government would not be supporting Argentina's sovereignty claim, should the Argentine President ask for it, as might be expected.

The sovereignty of the Falkland Islands, the press release claimed, was a matter for the British and Argentine governments to decide without interference from other countries.

The week long forum brought together representatives from 27 European countries and 21 overseas territories. With Cllr Edwards were FIG's Senior Economic and Statistical Analyst, Michael Poole and London representative Sukey Cameron.

While the necessary legislation still has to be signed off, Cllr

Edwards said he was confident that by 2013 Falklands fishing vessels would be able to land all their catch in Europe without being subject either to quotas, or to the necessity to have a certain percentage of the crew of European nationality. At present this latter requirement is waived by means of an annual derogation.

The Falklands has received a considerable amount of assistance over the years from the European Union in development funding.

Now just finishing the ninth tranche of financial support, a tenth tranche of 4.1 million euros has recently been awarded to be used in budget support for funding various developments within the Islands.

Cllr Edwards praised the efforts of Michael Poole in coming to grips with the detailed requirements of this award.

Time please...

THE longest night of the year is upon us this weekend when summertime ends at 2am on Sunday morning. Clocks should be put back one hour.

Advert deadlines

PENGUIN News deadlines have been brought forward for next week's edition because of the Queen's Birthday public holiday. Would all advertisers please ensure their ads are booked by midday today. Colour ads should be received by 4pm today, and black and white ads received no later than midday on Monday. The office will be staffed on Wednesday. Thank you.

More oil drilling

A NUMBER of international oil companies are poised to begin their search for hydrocarbons in Argentine waters about 500km from Rio Gallegos. YPF, owned by Spain's Repsol, Brazil's Petrobras and PAE, a joint venture between Argentina's Bidas and British Petroleum, plan to drill two 2,000 metre wells later this year.

Tug boss boost

STANLEY Sea Cadets and the Seamen's Mission have been presented with cheques for £1,250 from Wim Van Wijngaarden, owner of two Ministry of Defence charter support tugs based at Mare Harbour. After the ceremony, cadets were given the opportunity to drive the tugs and gain an insight to life on board.

Fund tops £21k

THE Chile Earthquake Appeal bank balance yesterday stood at £21,496.08, which includes £290 raised on Saturday night by guests of Alex Olmedo at the FIDF Hall. Organiser Celia Short thanked everyone for their kind donations. The account will be closed in the first week of May for the aid to be sent to Chile.

Town Hall date

STANLEY Town Hall hosts a concert of military music on Tuesday evening, to celebrate the Queen's birthday. Featuring the Minden Band of the Queen's Division, the two-hour concert starts at 7.30pm.

THE first episode of a four-part series following the fortunes of HMS Endurance's 2008 Antarctic deployment airs tonight at 10.30pm on BFBS. Ice Patrol joins her 140-person crew for four months, working with the British Antarctic survey and coming close to capsizing when its engine room is flooded.

New guide published

THE Falkland Islands Tourist Board this week launched a comprehensive new accommodation guide to develop and grow the land-based sector of the industry.

The 16-page guide includes details on pricing and facilities at self-catering establishments, B&Bs, lodges and hotels. It will be distributed at international travel shows as well as the FIGO office in London.

Accommodation is also now listed online, as part of the Tourist Board's new-look website

which was launched last month at www.falklandislands.com.

The new website contains wildlife information, shore excursion listings for cruise passengers, an events calendar and links through to more than 35 cruise operators who visit the Falklands. Destination guides, birding checklists and factsheets are also available to download.

Since the website was launched in January more than 15,000 people from 149 different countries have visited.

BAS offices on the move

THE Stanley office of the British Antarctic Survey is to vacate its premises in Marmont Row due to redevelopment by FIC.

Staff will move to temporary accommodation at the Lookout Industrial Estate later this month but, subject to negotiations with FIG, it is hoped a permanent home

will be found in Stanley Cottage, currently housing the Education Department. The temporary office will be located at Plot 54 on the industrial estate. It will be closed from April 20-23 during the move, opening again on Monday April 26. Phone numbers and email addresses will remain the same.

Medical team to stay on

THE King Edward Memorial Hospital surgical team - Ahmed Cheema and anaesthetist Tony Rocke, who together form the company Island Health Services - have accepted an offer to extend their contract for a further year.

Having worked periodically for the locum recruiting agencies who had supplied surgical personnel, after the military withdrew their own surgical teams from KEMH in 1999, Messrs Cheema and Rocke were in 2005 persuaded to form their own company offering surgical and anaesthetic services to the government.

They were subsequently granted a five-year contract, which effectively cut out expensive middlemen and also allowed the hospital to off-load risk to Island Health Services who, unlike their UK-based former employers, are fully compliant with Falklands tax regulations.

Director of Health and Education, David Jenkins, is now developing a new surgical and anaesthetic contract for general tender to meet future needs.

At this stage it is envisaged the new contract will be for a five year period. Mr Rocke told the Penguin News he could not say whether he and his colleague would be tendering, but he believed the contract would be based on the same business model.

Attempted theft

POLICE dealt with a number of incidents over the weekend, including reports of an attempt to steal vehicles inside the Falkland Farmers complex just before 2am on Sunday. A person is currently assisting police with inquiries. Also on Sunday, at 7.15am, damage to property at Lookout Lodge was reported, and one person is assisting with inquiries into damage of property at Lookout Industrial Estate at 10.05am. A vehicle parked in Davis St was reported damaged at 3.15pm on Monday.

Driver banned

JUNE Wade was disqualified from driving for three years and fined £100 in the Magistrates Court on Wednesday. She pleaded guilty to drink driving on April 7, with a reading of 47mg of alcohol per 100ml of breath. Magistrate John Trevaskis expressed sympathy for the defendant, and said: "Unfortunately I have no discretion on this matter when it comes to this." The law required him to impose a three year ban due to a previous conviction for a similar offence.

Youth 'regretful'

A YOUTH who admitted criminal damage was on Friday given a conditional discharge. The youth's representative told the closed court they had a turbulent adolescence and were extremely regretful for their actions. Ordering the youth to pay £10 compensation, Senior Magistrate John Trevaskis said he would ask the Social Services Department to give the court quarterly updates on the youth. The offence was in February.

Doctor dilemma

THE scarcity of suitable doctors to work in the King Edward Memorial Hospital may be a problem without an obvious solution, the Health Services Committee was told yesterday. A trend towards increased specialisation in medicine and changes in the roles of GPs in the UK were making it harder to continue the hospital's normal recruitment policy, Senior Medical Officer Roger Diggle explained.

Gov House open

THE Governor and Mrs Alan Huckle are hosting an open reception at Government House on Wednesday to celebrate the birthday of Her Majesty the Queen. Wine, beer and soft drinks, but no food, will be served at the event, which will run from 12.30pm to 2.30pm, with the Loyal Toast at 2pm. All are welcome, particularly first time visitors to the house.

Exhibition to trace the rise and demise of Brunel's Great Britain

A SPECIAL exhibition commemorating the 40th anniversary of the salvage of the SS Great Britain will be held at the Stanley Museum at the beginning of next month.

Designed by Isambard Kingdom Brunel, the Great Britain embodied many innovative engineering ideas and became famous as the largest ship of its day and the first screw-propelled iron passenger liner.

The ship was launched in 1845, condemned at Stanley in 1886, and served as a storage hulk for the FIC for many years before being beached in Sparrow Cove where she lay until 1970 when a bold salvage plan was put into place. The massive operation involved refloating the hulk onto a pontoon and towing it back to its home port of Bristol, where a painstaking restoration project began.

This exhibition will cover the story of the SS Great Britain from design to demise, but will focus primarily on the venture that led to its re-found glory as Bristol's main visitor attraction.

Thanks to the generous sponsorship of the Falkland Islands Company and Sullivan Shipping Services, the exhibition will feature images taken by Marion and Tony Morrison, professional pho-

A Maritime and National Trust image of the ship's hulk

tographers who were in the Islands at the time of the salvage, and these will help enormously in telling the story of the salvage.

Local material also is being sought and, if you have any photographs or material from the Great Britain's days in the Falklands and would be happy to loan them to the Museum for this event, please contact the Manager Leona Roberts.

"I would have thought there would be lots of photos of the hulk out there and we would love to have the opportunity to use them

in this exhibition," said Leona. "Photographs don't have to be of the salvage itself, although they would be great to have. They can be of the hulk in earlier days, the picnics that we hear often took place on the deck, anything at all."

The Museum is also keen to hear your memories of the SS Great Britain and is working with the SS Great Britain Trust to gather oral history material for possible use in their exhibitions online and at Bristol.

Contact Leona on 27428 or at museum.manager@horizon.co.fk.

Police chief in new bid to repatriate prisoners

EFFORTS to repatriate the two Spanish prisoners in Stanley's jail are being stepped up.

Jesus Caraballo Martinez and Rogelio Curras Pastoriza, both from Galicia in Northern Spain, were arrested on the fishing vessel *Venturer* in October 2008 for drugs importation offences involving 30 kilos of cocaine, with a street value of over £1m.

They were convicted on April 2009 and, taking remission into account, their earliest release dates will not be until September 2011 and January 2013.

But the cost of keeping the prisoners in custody is about £1,000 per month. In addition, a police officer is required to supervise them on a daily basis, taking that person away from other duties – and this supervision would need to increase if further offenders were sentenced to prison.

Director of Community Safety, Gary Finchett, told the Police Committee yesterday there was a need to repatriate the two prisoners as quickly as possible.

Mr Finchett and the Attorney General's Department are at-

tempting to secure their repatriation under the "Council of Europe Convention on the Transfer of Sentenced Prisoners."

However, Spanish authorities have yet to obtain authority for the costs of transportation, although the convention clearly states it is their responsibility.

The Police Committee also received a number of other reports from Mr Finchett:

* A new database is being developed for the police which will interface with other government systems and should be operational by the end of the year.

THE statistical section of the Chief Police Officer's report shows that by global standards his force of 14 regular police officers (9 Constables, 3 Sergeants, 1 Inspector and 1 Chief Police Officer) and 10 Reserve Constables enjoyed a quiet six months from July to December 2009, dealing with a total of 73 offences, 16 fewer than for the corresponding period in 2008. There were 17 cases of criminal damage during this period and eight cases of assault of varying degrees of seriousness. Theft, though reduced from 25 to 16 cases, continued to be the highest category of crime recorded. Apart from cases of rape which relate to some years ago, police had no serious crimes to deal with during the last six months of the year, though an increase in the offence of harassment was recorded.

* Proposals to introduce a new Road Traffic Bill will be put to the next Executive Council Meeting on 29 April 2010.

* Two RFIP officers recently flew to the UK to undertake specialist training. PC Kim Bone completed the national Negotiators course and PC Paul McDade completed a Scenes of Crime course. Both were competency based.

* Police drafted extra officers on duty when the Norwegian Sun cruise ship arrived in Stanley from Argentina on the anniversary of the invasion of the Falklands. No incidents of note were reported.

New wind turbines to generate huge savings

ELECTRICITY for Stanley could either be "directly provided by wind, or financed by wind," according to Power Station Manager Glenn Ross.

After several years of negotiation, authorities at Mount Pleasant have confirmed their interest in developing a wind farm for the military base, that could bring the Falkland Islands Government considerable benefits.

"In three or four years we could be in tremendous shape with power here," Mr Ross said.

It is planned that the Power and Electrical Section of the Public Service Department will install the turbines at Mount Pleasant, and the MOD will pay FIG for the energy used.

Mr Ross said the project would hopefully finance the cost of electricity not provided by the Stanley Wind Farm.

This move would also benefit MPA, with savings on fuel, and helping meet energy saving targets.

"I hate to use the expression," said Mr Ross, "but it is a win-win situation."

"What I'm looking at, after our decision making process, is something that will be a success, that we can be proud of, that will be bring money into our treasury and to eventually reduce the cost of energy for you and me."

The Wind Farm near Sand Bay Abattoir saved £600,000 last year alone, providing 26 per cent of

Kiffa Ford and Noel Greenland dwarfed by a wind turbine

Stanley's electricity. At a cost of £2.3m, and with a 20-year life, it will generate massive savings for Government. "It's almost paid for itself already," said Mr Ross.

"In percentage terms, there aren't many places that have a higher percentage of renewable power than we do."

At a recent European Union seminar, the Falklands were named in the leading group of Overseas Territories in terms of the percentage of electricity produced from renewable resources.

Having been in operation for two and a quarter years, the three wind turbines of phase one of the Wind Farm Project have now been joined by three more.

These are now expected to raise the percentage of electricity provided from 26 per cent to 40 per cent.

Although running at present on a local setting, Mr Ross said the new turbines had produced 106,000 units in one week, equivalent to more than 30 per cent of Stanley's usage.

They will go onto full remote control shortly, when expected software and flywheels arrive.

Even with just the first rig, the percentage of electricity produced has already touched 60 per cent of consumption, and it is hoped that with both phases in harness, such high percentages could be achieved more frequently.

At the same cost to government, but with diminishing returns, phase two will have recouped all investment made in approximately six years, Mr Ross said.

"For the capital that we invest, we're going to get something like four or five times the returns. It's very good."

Vets honour for former sea captain

CAPTAIN and Master of the Oil Mariner vessel supplying the Falklands for 17 years, John Rankin, was presented with a Veterans Badge at the House of Commons recently.

Minister for Veterans Kevan Jones and Sir Robert Crawford, vice-president of the Federation of Merchant Mariners, were among those attending the event, organised jointly by the Federation of Merchant Mariners and the Government.

Working in partnership with merchant navy associations, the Federation of Merchant Mariners campaigned successfully for a Veterans Award to be issued by the UK Government to civilians serving at sea. To qualify, a seafarer must have served on a commercial vessel during World War Two, or in support of British armed forces operations since then, such as during the Falklands conflict.

Top rank ticket for Chief Engineer Plex

JAMIE Simpson, son of Jim and Tim Simpson of Stanley and more usually known as Plex, has gained his Chief Engineer's ticket. He will assume the rank on Byron Marine's Pharos SG, when he returns next month from a holiday in Australia.

Jamie first joined Byron Marine in June 2000 and, following basic sea-safety training, he joined Sigma for her delivery voyage from Norway to the Falklands, in the rank of Assistant Engineer/Electrician.

Jamie continued to serve in this rank up until he returned to UK nautical college and attained his Engineer Officer of the Watch Certificate in 2003.

Serving as 4th Engineer and then 3rd Engineer, Jamie subsequently served sea-time on the Dorada, Tamar FI, Sigma and Pharos SG, until 2007 when he returned to South Tyneside nautical college to study and pass his 2nd Engineer 3000kW Unlimited Area

Certificate. Since February 2008 Jamie has sailed as 2nd Engineer on the Pharos SG.

During a recent ship maintenance period, Jamie was invited to consider sitting his restricted Chief Engineer's oral examination, before visiting MCA Surveyor and Examiner Bill Blyth in mid March.

He qualified to sit the examination having previously passed two written papers in engineering science and two written papers in engineering knowledge, which was underpinned by three months of college study.

Jamie successfully passed his oral examination, and will shortly receive his Chief Engineer's 3000kW Unlimited Area Certificate of Competency. It is believed this is the first Chief Engineer's oral examination taken in the Falkland Islands.

Byron Marine directors and staff extended to Jamie well-earned congratulations and a well-deserved holiday Down Under.

Give us two minutes...

Ronnie MacLennan Baird

1. What is your most prized possession? Since I haven't brought my Glasgow Central departure board with me, my radio. I'm an avid listener

2. What is the best piece of advice you have been given? Always try for something you want to do: if you don't try, you'll always wonder. But if you try and it doesn't happen, it might be for a reason

3. Who would you most like to have a cup of tea with? There are lots of dead lawyers I'd like to pick the brains of professionally but, for sheer pleasure, I'd really like to have a tea party with Alastair McGowan and Rory Bremner

4. What is your most embarrassing moment? I went on a TV quiz show when 16 and froze under the studio lights. It's much easier at home

5. There's a "Falklands has got talent" competition. How would you audition? Others may nominate a song, but it's not X-Factor! Maybe a performance of poetry from the works of William McGonagall

6. Who would you make Governor of the Falklands? Alex Olmedo, if only to see how he would run the parties at Government House

7. If you could travel anywhere in the world, where would it be? I have always wanted to go around the USA on Greyhound buses, but I have never got around to doing it, demonstrating how much attention I pay to the best advice I was ever given

8. What is your favourite TV programme? I have really enjoyed the Dr Who revival

9. What song makes you feel happy when you hear it? ELO's Mr Blue Sky. It's the perfect "feel good" track

10. What's the best book you have read recently? Moonraker by Ian Fleming. It is a gripping story and Fleming's writing is excellent

Ronnie came to the Islands eight months ago to work as the Legislative Drafter in the Attorney General's Chambers, and is thoroughly enjoying his time here. He was born and brought up in Scotland but spent 15 years in England without losing his accent.

Your Letters

Write to Penguin News

Fax 22238 or email:

editor@penguinnews.co.fk

Creepy crawlies: earwig go again

EARWIGS are the Falklands' number one invasive species problem. It's all very well for the committees to pontificate on thistles and rats on uninhabited islets, but let's focus first on reality.

Earwigs are here to stay; numbers and areas makes eradication impossible. But reality shows they are doing many thousands of pounds worth of damage every year.

At Stanley Growers alone they cost us £5,000-10,000 every year in lost crops and control measures. Add the thousands of crops destroyed in gardens everywhere, the food destroyed daily in houses where they find the smallest of entries into food containers, the cost to the public of all the chemicals/sprays/electronic controllers, etc we all buy - let alone the personal distress by homes inundated with hundreds every day in some cases.

Apart from some advice from DOA, government plans appear as zero. So what can we do?

Firstly, contact all farms and houses outside Stanley to find where they have not yet got to.

Secondly, immediately pass an order in council imposing practical measures to minimise the risk of them spreading to these areas accidentally by transportation, in packaging, clothing, timber pallets, etc. It is not hard.

All air travellers have to be careful when packing cases, and they carefully unpack and shake things in a secure area on arrival at destination. Similar for freight - carefully packed and sealed - and carefully unpacked at destination.

With larger pallets of freight, the supplier treats the pallet and freight (if non edible) at packing with insecticide, and the recipient could repeat the process on arrival. If driving overland from a place where you know they are, to somewhere where they are not, check your vehicle inside, and also spray it underneath before departure.

Yes, these measures will involve a little bit of our time, and a little bit of money to suppliers and recipients, but surely this is worth it to at least minimise their spread to the earwig free parts of the Falklands?

Get this in place and happening first. It could all be put in place and operating in a few weeks, if there is the desire and push by our councillors. Then concentrate on control measures and seek some specialist advice if there is any. So come on FIG, do something now, not later (too late) when they are from Carcass to Sea Lion and Volunteer Point!

Penguin News: Missing Links

THIS week's Missing Link features a host of happy revellers. But all we know is that the picture was taken at

Goose Green Social Club in 1933... and we strongly suspect a few highland flings were on the dance card. If you

can help identify the event, or any of the people pictured, please send an email to editor@penguinnews.co.fk.

For homes and buildings we all use a range of methods, for gardeners it is more difficult. There are some pesticides with some control, but they are quite toxic as a concentrate and not suitable for general private gardener use.

A natural predator (if one exists) may be the answer, but we would need to study in advance the impact of actually bringing in another "alien." What does/would it do when the earwigs are gone?

After all, to deal with an earwig it has to be something fairly substantial! Not microscopic sized harmless insects like we use at Stanley Growers to control greenfly.

**Tim Miller
Stanley**

Let's not forget hotel's heritage

I THINK that after all the work that people like Jane Cameron have done to bring the history and heritage of the Falkland Islands out of the dark and into view for all to see, instead of trying to hide something that annoys us we should try to educate those that are ignorant of the facts.

Why not make a new hotel sign bigger and at a height that dumb people can't hide any of it, such as "Malvina House Hotel" in very large letters and directly underneath in slightly smaller

letters "Named after Malvina Felton." Then, somewhere that people can easily access in one of those displays like for the ships, the history of the house, when it was built, a bit about the family and the subsequent changes (with pictures of the different stages) would be good.

That would be much better for the thousands of tourists that pass through here. Even if only 25 per cent of them remember, that is better than we all forget.

**Ped
Stanley**

A heroic effort

WERE government to order superhero costumes I am sure they would only order eight.

**Eddie Andersen
Stanley**

Credit where credit is due

I would just like to compliment the FIC on their after sales service with regard to electrical goods.

Since the opening of the new electrical section of the FIC, I have noticed that I have been given a one year guarantee with all electrical purchases (big or small). This is a welcome addition to the service provided and has given me a new confidence when purchasing expensive electrical equipment locally, in the knowledge that if it

fails it will be fixed or replaced in the first year.

I also find that items are not excessively overpriced and when considering buying from the FIC or to special order from overseas, the one year guarantee, the fair pricing and friendly staff, definitely sways me towards the FIC.

I look forward to searching for new and innovative gadgets to fulfil my constant need for more!

**Gina Smith
Stanley**

An unjustified comparison

ALTHOUGH your correspondent Mr Dobson (Penguin News, April 9) did semi-qualify his critical comparison of the British and Argentine military actions "circa 1982," I do feel that before he made that comparison he should have obtained and read the book *The Disappeared and Mothers of the Plaza* by John Simpson and Jana Bennett (the story of the Argentine army torturing and slaughtering thousands of Argentine citizens on Argentine soil).

This detailed account makes the quite different Northern Ireland skirmish he described as: "The British Army fighting British citizens on British soil," seem like a stroll in the park.

**Robin Pitaluga
Gibraltar Station**

Talk of the town

Penguin News Vox Pop
Councillors are considering whether or not to charge for the new digital TV service. How much would you be willing to pay?

Paul Watson

I would pay £50 a year for the digital TV

Sam McCormick

I don't think we should have to pay for it at all

Kerri Ross

Probably knowing our luck it would cost an arm and a leg, and possibly a kidney too! I wouldn't know how much I'd be willing to pay

Ian France

On a monthly basis, I'd be willing to pay £10-15, but it depends. Some retired people may not be able to afford it, and some families. Especially if they are paying for KTV too

Phil Middleton

I am on record as saying there should be no charge, because they are going to impinge on the provision already made to the private sector providing the same service

Corrinne Paice

Personally, I would rather the new service be optional and not mandatory, as I prefer the service offered by KTV and don't think government should be competing with the private sector

Sa'as Clement

I think if that's all there is then you shouldn't have to pay, but if it comes out as an additional option, and it was worth having, then I would be happy to pay a fee

Joan Browning

At a reasonable price it would be OK, maybe £30 a month

Tim Blake

Not a lot for the TV we are getting currently. Until I know what's available I wouldn't want to commit myself

Dahiana Burucua

I'm not willing to pay. We can just pay for a satellite dish and get a lot more channels

FALKLAND ISLANDS GOVERNMENT PUBLIC NOTICE

Queen's Birthday Parade

The parade to celebrate the birthday of Her Majesty the Queen will be held at Victory Green on Wednesday 21st April 2010. The parade will form up at Victory Green at 10.15 hours and His Excellency the Governor will arrive at 10.30 hours.

The Parade will proceed along the usual lines, and will be followed by a march past at which His Excellency the Governor will take the Royal Salute.

Taking part in the parade will be contingents of the Royal Navy, the Army, the Royal Air Force, the Falkland Islands Defence Force supported by the Minden Band of the Queen's Division, and members of youth organisations. Also in attendance will be representatives of the Legislative Assembly and the Falkland Islands Government. There will be a fly-past at approximately 10.45 hours.

This is an important occasion and gives members of the public the opportunity to demonstrate their loyalty to the Crown and pay their respects to Her Majesty, whose presence is symbolised by the flying of the Royal Standard during part of the ceremony.

Members of the public attending the parade are invited to observe it from points on Victory Green and should be in position by 10.15 hours. The particular areas will be indicated by the Police Officers on duty.

It is appropriate for medals and decorations to be worn on this occasion.

Gilbert House, Stanley, 31 March 2010

Decor Services Ltd. Your Flooring Specialists Since 1992

Suppliers and fitters of carpets,
wood floor laminates and vinyl

A large selection of carpets in
stock or available to order.
From £7.50/m²

Experienced team of fitters for
both contract and residential
work

Visit our **NEW** shop
 Lookout Industrial Estate
 Monday to Fridays 1.30pm till 5.30pm
 Phone or Fax us on 21527.
 Chris on 55526 or Dave on 51527

Digital updates a breakthrough

I WOULD not say that the information revolution has quite reached the Falklands yet.

The hardware is all there – last time I visited there seemed to be two laptops for every man, woman and child – and so is the infrastructure: the broadband service essential to all those who exchange information via social networking or emails (I found, to my cost that broadband ain't cheap, though. One hour on a C&W "hotspot" cost me £10. Ouch!).

I know I've said it before, but few local politicians appear to have embraced these methods of instant and mass communication, both to enhance their own popularity and to give Islanders the transparent government they deserve.

If they are, then I have very skilfully been cut out of the loop.

Considering it was lack of communication skills and transparency that really did for the old council, the new folks seem to be committing quite an error.

It is puzzling. At least one of the newly elected is a very skilful Facebooker, but he seems to use it only for social purposes. That is his right, I suppose.

But hallelujah! Councillor Halford has seen the importance of telling it the way it is to as many

Bound Ungagged

Graham Bound, founding editor of the Penguin News, looks at issues at home and abroad

people as possible. Sharon regularly sends out newsletter emails explaining what she has been doing and why.

And (another hallelujah!) she's managed to make these posts interesting, candid and even a bit irreverent.

I met Sharon as she was passing through London recently, and I complimented her on her email diary.

She's set the bar for council communicators, and it is up to others to raise it a little higher. I await the first Falklands political blogger, Facebooker or Tweeter.

I will be among the first to log on and tap into their candid thoughts.

Oh dear, I'm in love again

THIS is my first such affair since the lovely Pumpkin died. Then I swore there would never be another cat.

Before that gentle little ginger chap there had been Bagpuss, the beefy tabby who would draw blood with one lazy swipe of his claws.

He was capable of doing that if he was disturbed with anything less than a fresh mullet extracted from the Murrel River that day.

Both animals lifted my heart. If you are a cat lover you will know how they can do that. If not, you will never understand.

Anyway, another little furbag has manipulated its way into my heart.

She is one-year-old Tigris, a long-haired creature who, despite being able to trace her ancestry back to Siberia, has a pathological dislike of cold weather. As I sit drinking coffee, she is on a cushion beside me.

Tigris has me, not to mention Nadia, in the palm of her paw. As far as we are concerned, she can do nothing wrong.

She only has to look at me with that look to have me scurrying for

the prawns that were bought at considerable expense from Tesco just for her.

I know that if she discovers Falklands mullet, she will henceforward settle for nothing less.

She likes us but, in the main, this relationship is about us keeping her in the style to which she has become accustomed.

She is more than a little disingenuous, which makes her so funny – and so damned human.

One columnist, whose material I read from time to time, told his son that, at night, cats become U-boat captains – and they are not very honourable ones, either.

They torpedo passenger ships – unless they are carrying cargos of tuna – and machine gun sailors in their life boats.

Tigris is a delicate little creature, and incapable of any violence. Well, maybe.

Come the summer I fear there will be decimation among the beautiful little perching birds that I hope will come and sniff my flowers. I will have to hang a very large bell around Tigris's neck so the birdies know she is coming.

Then again, chasing birds might be too much like hard work for Tigris.

She is not a roughtie-toughie Falklands cat like Bagpuss and Pumpkin. She is, however, every bit as loveable.

graham.bound@btinternet.com
Also on Facebook

"FROM THE HAIR AND BEAUTY SALON"

PH' 22269

WE ARE TRYING TO KEEP UP WITH DEMAND AND FROM MONDAY 28TH OF APRIL WE WILL HAVE A NEW HAIRDRESSER WITH US "VERONICA 2"

ALL HAIR CUTS WITH HER WILL BE HALF PRICE UNTIL SATURDAY 22ND MAY.

Our accommodation features central location, warm-toned decor including LCD TV/DVD sets, single or king size beds, soft sheeting, plush pillows and TerraSpirit bathroom amenities.

Traditional English breakfast | concierge services | wi-fi internet access | smoke-free hotel | private parking |

Enjoy a weekend break at The Waterfront Hotel and take advantage of our new local rates:

Single Room £45.00

Twin Room £55.00 (double occupancy)

Double Room £65.00 (double occupancy)

Prices are per room per night. Breakfast included.

Rates only applicable to FI's residents and MPC personnel.

Promotions:

Package 1 (2pax)

Friday Night Full Local Rate

Saturday Night Half Price

Sunday Night Free

Total cost £97.50

Package 2 (2 pax)

Friday Night Full Local Rate

+ Meal for Two at the

Falklands Brasserie

Saturday Night Half Price

Total cost £137.50

***New Massage Tariff

up to 25% discounts on all massages***

Winter Promotion: receive a free head massage when you book any of our massage services.

Reservations and enquiries: 21462

Visit our new website www.thewaterfronthotel.biz

Prize winner Olivia Whitney

Goose Green's champion ram looks unimpressed

Tony Heathman gets help from Margo Smallwood

Judges Ron Binnie, Justin Knight, Sammy Hirtle, Tim Blake and Louise Pole-Evans smile before getting down to business

Crowds and sheep flock to Fitzroy show

RURAL Business Association Sheep show entries increased by 20 per cent this year, with high participation in the two new classes intended to showcase the dual purpose breed of sheep, suitable for the production of prime meat and wool.

Twenty-one dual purpose ewes were transported to the Fitzroy Shearing shed along with 11 dual purpose rams, 43 meat breed animals and 95 wool sheep.

Elephant Beach farm owned by Ben Berntsen claimed most points in the wool classes, with the other prizes going to the fine wool of Mt Kent, Blue Beach, Home Farm, Lorenzo and North Arm.

Tyrone and Sarah Whitney's Home Farm took champion ewe (owned by daughter Olivia) with their dual purpose winner, while Goose Green picked up champion ram with a wool breed animal.

Fitzroy, North Arm, Home Farm and Lorenzo claimed the meat breed prizes while Goose

Green, North Arm, Home Farm and Blue Beach impressed the judges with their dual purpose animals.

Around 150 other visitors enjoyed the food, drink and crafts on sale and most stayed on to applaud loudly at the prizegiving, with prizes presented by His Excellency the Governor Alan Huckle.

In a show with such strong East Falklands participation it was perhaps appropriate that the judges were top heavy with Westers, including Justin Knight, Louise Pole-Evans, Sammy Hirtle and Tim Blake, as well as Ron Binnie of Texel Valley on the East.

The RBA committee was "delighted by the increased participation and very grateful to all of those who so willingly helped out with the organisation, the hard working judges and the generous sponsors," said event organiser Sarah Clement of SeAled PR.

Lisa Watson
Pictures: Phil Reed

Jan Clarke feigns surprise

Leon Marsh demonstrates he's not just good with sheep

The Governor looks more pleased than Tyrone Whitney

Results

Class 1: Mature ram

- 1st North Arm
- 2nd North Arm
- 3rd Lorenzo

Class 2: Shearling ram

- 1st Elephant Beach
- 2nd Home Farm
- 3rd Lorenzo

Class 3: Ram hogget

- 1st Elephant Beach
- 2nd Blue Beach
- 3rd Blue Beach

Class 4: Mature ewe

- 1st North Arm
- 2nd Home Farm
- 3rd Blue Beach

Class 5: Shearling ewe

- 1st Elephant Beach
- 2nd Home Farm

3rd Elephant Beach

Class 6: Ewe hogget

- 1st Blue Beach
- 2nd Blue Beach
- 3rd Mt Kent

Class 7: Three flock hoggets

- 1st Blue Beach
- 2nd Mt Kent
- 3rd Mt Kent

Class 8: Three flock shearlings

- 1st Mt Kent
- 2nd Elephant Beach
- 3rd Home Farm

Class 9: Terminal sire of any age suitable for producing prime lambs

- 1st Home Farm
- 2nd Fitzroy

3rd North Arm

Class 10: Ewe of any age suitable for producing prime lambs

- 1st Fitzroy
- 2nd Lorenzo
- 3rd Fitzroy

Class 11: Pen of three prime weaner lambs

- 1st Fitzroy
- 2nd North Arm
- 3rd Fitzroy

Class 12: Under 16s entry

- 1st North Arm (owner: Logan Dickson)
- 2nd Goose Green (owner: Kia Alazia)
- 3rd Home Farm (owner: Olivia Whitney)

Class 13 Dual purpose ram

- 1st Goose Green
- 2nd North Arm
- 3rd Home Farm

Class 14 Dual purpose ewe

- 1st Home Farm
- 2nd Blue Beach
- 3rd North Arm

Most points in classes (1-8)

- Elephant Beach
- Champion ram
- Goose Green
- Champion ewe
- Home Farm
- Guess weight of the sheep
- Lisa Jaffray
- Guess the micron of the fleece
- Kim Chater

Falkland Islands Company Ltd

TWO WEEKS LEFT!

12 MONTHS

INTEREST FREE HIRE PURCHASE

(SUBJECT TO STATUS)

WHEN YOU SPEND £100 OR MORE FROM THE FOLLOWING STORES:

ELECTRICAL STORE

40" SAMSUNG LED TV
STAND £1599.99

You Pay Only
£133.33 Per Month

£879.99

BOSE 3.2.1 Series III Music
System

You Pay Only
£73.33 Per Month

£1099.99

Smeg Silver Range
Cooker

You Pay Only
£91.66 Per Month

SEE MORE
EXAMPLES
IN STORE

Tel: 27661 Fax: 27659
Email: west.store@horizon.co.fk

GRAB THIS FANTASTIC OFFER NOW!

HOME LIVING

£195.00

Birch Effect Bookcase
149 X 149cm

You Pay Only
£16.25 Per Month

Birch Effect Bookcase
79 X 149cm

You Pay Only
£11.58 Per Month

£139.00

£175.00

Gulliver Cot
& Mattress
£285.00

You Pay
Only
£23.75
Per Month

£110.00

£159.00

Kitchen Utensils
(39 Pieces)

You Pay Only
£13.25
Per Month

Tel: 21422/21423 Fax: 21424
Email: homeliving@fic.co.fk

SEE MORE
EXAMPLES
IN STORE

HOME BUILDER

£999.00

Dewalt 18v Cordless
Piece Tool kit + 2 Lithium
Batteries

You Pay Only
£83.25 Per Month

Bosh Rotak 43cm 1700W
Rotary Electric Lawn
mower

You Pay Only
£20.83 Per Month

£250.00

Tel: 27666/27665 Fax: 27667
Email: homebuilder@fic.co.fk

SEE MORE
EXAMPLES
IN STORE

OFFER ENDS 30TH APRIL 2010

THE BEST CHOICE, QUALITY AND VALUE

The final scene, with the death of the evil Salzella

Jack Ford and Daniel Clarke

Sally Heathman, Tim Stenning

Cast members line up at the end of the production for a well deserved round of applause

FIODA's Maskerade

WITH masked villains, cackling witches, opera, sword fights and cats that morph into humans, FIODA's latest production of Terry Pratchett's *Maskerade* truly seemed to have it all.

Entering the Town Hall on the opening night last Thursday, the cast's nerves were humming through the air, seeping through curtains and around walls. Yet throughout the show, although perhaps a little long, was entertaining to the last. Good humoured with the occasional missed cue or misspoken line, the cast handled every mishap with aplomb, and the occasional shout, directed at the professional sounding prompt just hiding off stage, of "what was that?" to the amusement of the crowd.

Stealing the show for me was the cheekily evil and slightly demented chuckle belonging to Nanny Ogg, played by Alison Inglis. Paired with the dry wit of Granny Weatherwax (Lidda Luxton) the pair inspired the first laugh of the evening, and many more throughout.

Elliott Taylforth (Seldom Bucket) was his usual flamboyant

self; in particular his impersonations of the masked ghost's laughter. Katherine Schneider, playing several roles, gave an incredibly confident and able performance for someone so young, and Sally Heathman's portrayal of the dizzy opera star Christine was played to perfection.

Everyone in the crowd was wowed by Ronnie Baird's (Señor Enrico Basilica) and David Lang's (Dr Underschaft) short operatic stunts on stage, both demonstrating more nerve and singing ability than I possess in my little finger.

David's death shrieks, providing the required laughter rather than sorrow, were pitched perfectly, and were a highlight. Jackie Cooper (Agnes "Perdita" Nitt) was poised, calm and in control, creating a believable character, while Tim Stenning was convincing as a good guy (director of music Salzella), and even better as the bad, the evil phantom.

My favourite scene was hunch backed Wayne Thompson (Walter Plinge, the very odd job man) straightening up and foiling the evil Salzella with a lusty and entertaining sword fight. Wayne truly

transformed his presence, the perfect person for that role.

Of the younger cast members, John Davies as publisher Goatherger was fantastic, along with policemen Jack Ford (Sgt Detritus) and Daniel Clarke (Cpl Nobbs), and Gareth McGhie, who stepped in at the last minute to play cat Greebo. All cast members deserve a resounding round of applause for a fantastic show.

With an amazing use of speakers and atmospheric lighting, the lesser seen people, such as Jason Lewis, Richard Fogerty and Geoff Pring hidden backstage, deserve accolades, and I really loved the make-up!

Chairman and director Nick Barrett said: "It was a great success, and wonderful to have so many children in the production. I have to say the cast was one of the friendliest and hardest working I've ever had the pleasure of doing amateur dramatics with."

A journey into the realms of fantasy, with a good dollop of humour, I thoroughly enjoyed FIODA'S choice of material, and the production itself.

Ailie Biggs

The evil phantom

Iram Beggs and Alison Inglis

Wayne Thompson and Jackie

Alison Inglis and Lidda Luxton

Tim Stenning and Elliott Taylforth

Chasing the evil phantom

Wet weather not dampening spirits, the Watch Group gives a big thumbs up at Port Edgar

Standard
Chartered

Heading for Loop Head on Weddell Island to spot some seals, members enjoy a few minutes by a stream

Wet weekends enjoyed by Conservation Watch Group

OVER the past few weeks the Watch Group has been travelling around the Islands by land and air to explore some of the more remote corners of the Falklands.

From Cape Dolphin to Weddell Island and many locations in between, the children have explored coastlines, climbed hills, watched wildlife, and between them eaten enough burgers, sausages and home bakes to sink the Concordia Bay. They've slept in luxury self-catering cottages, tents, a social club and even in a cowshed.

At Port Edgar the children were hosted by Tex and Mandy Alazia who had a great project lined up for the group to paint the old cemetery.

But the wet weather meant this was abandoned and the children were employed in the shed for the morning helping with the lamb marking!

Not quite a conservation task but a real education about Camp life for many.

From there it was north to Hill Cove, where a small group of children had a fantastic weekend exploring the settlement and forest, visiting Henry Broughton at his tannery and travelling to Port North to visit the gentoo penguin colony. They were joined by Wendy Reynolds and some of the other children living in the area, so it became a very sociable weekend for everyone. With some members of the group taking their first ever FIGAS flight, it really was a great experience for all.

Next stop on the agenda was a visit to Bleaker Island where the children had the opportunity to visit the rockhopper colony on the cliffs

Enjoying the sun, Watch Group members pose at Hill Cove

nearby the settlement where the penguins were moulting, and to explore the vast areas of tussac that Mike and Phyll Rendell have continued to restore over the past few years. By all accounts the group spent a very cosy night in the cowshed toasting marshmallows on the open fire.

During Sports Week two groups spent two nights away with one group making the long flight to Weddell Island and the other going overland to Port San Carlos. Both trips were hampered by the foggy weather during the course of the weekend, which limited the views and some activities, but the Watch Group never let the weather get in the way of a good time.

At Weddell Island Martin and Jane Beaton took the group on a tour of Loop Head where they saw large numbers of sea lions, dolphins and even a sei whale along the way.

At Port San Carlos, where the group camped in John and Michelle Jones' garden, the group braved the wet camp. Despite a few boggings and a slight detour along the way (all the peat banks took the same in the fog!) they made it over to Rookery Sands and visited the gentoo penguins and beach combed for pebbles and other treasures, along the very foggy coastline.

Last but by no means least, the oldest members of the group enjoyed an overnight camp at Cape Dolphin

house where yet again the summer weather made for a bit of a damp day on the beach. They did however manage the last barbecue of the season and the following day travelled over the mountains to San Carlos, to put together a small Watch Group display in the museum.

The weekend and Watch Group summer season was topped off by a trip to the cinema where a tired Watch Group leader was able to close her eyes for just a few minutes knowing that, despite some "challenging" summer weather, all the members had enjoyed some fantastic weekends in some very special corners of the Falkland Islands.

Falklands Conservation would like to extend its warmest thanks to all the landowners who hosted the children for weekends during the course of the summer; your generous hospitality is very much appreciated.

Huge thanks to all the parents and helpers who took the children on their weekends away. You all did a fabulous job and without you these trips just wouldn't have happened, and certainly wouldn't have been the great success that they were.

Many thanks to FIGAS for getting the children out to the islands on the West. A logistical headache at times, but you all did a great job.

Last, but by no means least, a massive thank you to Standard Chartered Bank for the continued support and sponsorship of the Watch Group, which helps to fund these wonderful weekends away. Thank you.

Ali Liddle

Older members enjoy the sand dunes and tussac at Cape Dolphin

Up close and personal with rockhopper penguins on Bleaker Island

Foggy and wet weather at Port San Carlos

The display the Watch Group created at the San Carlos museum

Penguin News

Information Pullout

16 - 22 April, 2010

TIDES AROUND THE ISLANDS

16 FRI	0112 0746 1319 1926	0.27 1.49 0.60 1.66	1405 2019	0.75 1.58	The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime For Camp, make the following changes: Fox Bay + 2 hr 30m Roy Cove + 3 hrs 30m Port Howard + 3hrs 19m Teal Inlet + 3 hrs 30m Sea Lion Is + 1 hr 15m Port Stephens + 3hrs 15m Hill Cove + 4hrs Berkeley Sound + 1 hr 11m Port San Carlos + 2 hr 55m Darwin Harbour - 56m
17 SAT	0148 0827 1352 2000	0.25 1.43 0.64 1.67	0305 1010 1451 2115	0.37 1.22 0.81 1.51	
18 SUN	0127 0812 1327 1937	0.27 1.36 0.69 1.64	0413 1119 1553 2231	0.43 1.19 0.85 1.44	
19 MON	0212 0907	0.31 1.28	0539 1231 1725 0000	0.46 1.19 0.85 1.41	
20 TUES					
21 WED					
22 THUR					

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: Kivemore@leisure.gov.fk for bookings and enquiries

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 16th April 2010		
Adult Swimming Closed For Schools Lone Swimming Closed For Schools Stanley Swimming Club Public Adults Only	07:00-09:00 09:00-12:00 12:00-13:00 13:00-14:00 16:00-17:00 17:00-19:00 19:00-20:00	Public Public Public Public Members Only Public
SATURDAY 17th April 2010		
S.L.C. Swim School Public Private Hire Public Adults Only	10:00-12:00 12:00-13:00 13:00-14:00 14:00-16:00 16:00-18:00	Public Public Members Only Public
SUNDAY 18th April 2010		
Public Lone Swimming Public Adults Only	11:00-12:00 12:00-14:00 14:00-15:00 15:00-16:00 16:00-17:00 17:00-19:00	Public Public Public
MONDAY 19th April 2010		
Adult Swimming OAP's, Adults, Parents & Toddlers Lone Swimming Private Hire Public Adults Only	07:00-09:00 09:00-12:00 12:00-13:00 13:00-14:00 14:00-19:00 19:00-21:00	Public Public Public Public
TUESDAY 20th April 2010		
Adult Swimming OAP's, Adults, Parents & Toddlers Lone Swimming Public Aquarun Public Ladies Only Adults Only	07:00-09:00 09:00-12:00 12:00-13:00 13:00-14:00 14:00-16:00 16:00-19:00 19:00-20:00 20:00-21:00	Public Public Public Members Only Public
WEDNESDAY 21st April 2010 - Public Holiday		
Public Lone Swimming Public Adults Only	10:00-12:00 12:00-13:00 13:00-14:00 14:00-16:00 16:00-17:00	Public Public
THURSDAY 22nd April 2010		
Closed For Cleaning Public Adults Only	09:00-13:00 13:00-16:00 16:00-19:00 19:00-21:00	Public Public Public
FRIDAY 23rd April 2010		
Adult Swimming OAP's, Adults, Parents & Toddlers Lone Swimming Public Closed For Holiday Programme Public Adults Only	07:00-09:00 09:00-12:00 12:00-13:00 13:00-15:00 15:00-16:00 16:00-17:00 17:00-19:00 19:00-20:00	Public Public Public Members Only Public

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL,

ROSS ROAD

Sunday Services

8am - Holy Communion

10am - Morning Service and Sunday Club

7pm - Evening Service

Further details for each week, please Notice

Board inside Cathedral, or contact the Dean-

ery, 17 Ross Road, Stanley

Tel/Fax: 21100 christchurch@horizon.co.fk

TABERNACLE - Barrack Street

(Free church)

Sunday Services 10.00am and 7.00pm.

Family Service is now held on the 3rd Sunday

of every month at 10am.

On the 4th Sunday of every month there is a

Service in the Day Centre at 1pm. Everyone

is welcome to all services.

Communion first Sunday morning and third

Sunday evening of the month.

Midweek Bible Study Tuesday 7.30pm at

11 Drury Street

St. MARY'S

SUNDAY: 10am (Transport from MPA provided

for Service and related personnel)

Week days: 9am

St. CUTHBERT'S (MPA)

10.30 Station Sunday Service - open to all

denominations and faiths

BAHA'I FAITH

For information on meetings please ring

Margo Smallwood, Secretary, on 21031 or

check our website: www.bahai.fk

HOSPITAL PHARMACY

Monday to Friday mornings 11.00am -

12.15pm;

Mon, Tue, Thu and Fri afternoons 14.30 -

17.00; Weds afternoons - Closed

MUSEUM

Monday - Friday 09.30 - 12.00 & 13.30 to

16.00; Saturday & Sunday 14.00 - 16.00

During the Summer/Cruise Ship Season

we are open 09.30 - 16.00. Tel: 27428

TREASURY

Monday to Friday Tel: 27143

Cash desk opening times: 9am - 12 noon

LIBRARY

Monday - Friday 08.45 - 12.00 and 13.30 -

17.45;

Saturday 10am - 12 noon; 14.00 - 17.00pm

VETERINARY DEPARTMENT

Phone 27366. Consultation hours: Mon,

Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-

4.30pm; Tues, Thurs 1pm-2pm.

Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451

SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128

NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441

THE FI GUN CLUB New members welcome Contact Steve Dent on 55632

F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357

CRICKET ASSOCIATION New junior and senior players welcome. contact Roger Diggle

21716

STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Rocke

(Secretary) on 28000 (work) for information regarding membership and forthcoming

competitions. Normally competitions are held every Sunday morning from October through

to April and the first Sunday of each month during winter. Draw at 9am and tee off time

9.15am. New members welcome.

ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day

Centre at 5pm. Contact G. France on 21624

FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel.

21897 (Chairman), Jean Diggle 21716 (Treasurer)

GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings

from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031

CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235

Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579

FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel.

21785 Treasurer - Chris Bell, tel. 21078

DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the

Chairman Sharon Middleton on 21393

STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm

STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)

THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first

Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin

Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website

www.britishlegionfalklands.co.fk

STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene

21488

JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and

Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an

adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759

THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5 15pm to

6.45pm School years 5/6 7 00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00

Any queries or information contact Stevie or Katie Burston phone/fax 21677

KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm

till 7.30pm (seniors) Friday's 5.5-5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (sen-

iors). All sessions held at HS Hall. Cost: £1.00

ALCOHOL SUPPORT Contact Health on 20802 or Social Services 27296

ACORN COMMUNITY GROUP, Day Centre, KEMH, Tuesday 9.30am - 11.30am,

Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm

HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm

BABY CLINIC - 3 - 5pm every Wednesday

LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours: Monday - Closed all day,

Tuesday - Closed all day, Wednesday to Saturday 10.00 am - 4.00pm, Sunday 12.00 Noon

- 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for

Seafarers, at times displayed in the Mission window or by arrangement with individual -

Vessels/Agents/Ship Owners

SAMA 82 FALKLAND ISLANDS TRUST Chairman - G Clement 52910 Treasurer K

Ormond 52814 Secretary J Elliot 51765

FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new

runners/walkers. Meets last Sunday of month at 1500 and also mid month

CHARITY SHOP Opening hours: Mon, Wed, Fri. & Sat. 2-4pm. (Summer hours 2-5pm)

Saturday morning. 10am -12 noon

FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more

information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Rosemarie King

TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street

Treasurer Ruth Taylor tel: 22169

SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm

every Wednesday - Contact Derek Howatt on 21385

LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of

communication are available, that the Royal Falkland Islands Police maintain a 24 hour

listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6).....Mount Caroline repeater, covering the north of the West

Falkland including the cross Sound ferry main operational area

146.625 Stanley to Mount Alice

147.825 (Duplex - 0.6).....Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800, Channel 16 (Stanley area)

2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFP may be

contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be

functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these

frequencies must only be done in the event of an emergency

Falkland Islands
Defence Force
Routine Orders

Tuesday 20 April 2010

1700hrs QBP rehearsal (fall-in time for FIDF Person-

nel).

Wednesday 21 April.

0830hrs QBP (fall-in time for FIDF Personnel).

Thursday 22 April.

1900hrs Types and aims of patrolling.

Recruits

Saturday 17 April

0830hrs MT vehicle checks and 4x4 driving.

Thursday 22 April

1900hrs Types and aims of patrolling.

Confidential, secure and safe. Got a question, need info or help?

Email: safe@police.gov.fk Answer machine +500 28111

The CID Confidential line is not operating at the moment.

If someone wishes to contact the station then use the safe line 28111 or

email safe@police.gov.fk

BFBS 1

BFBS Television programmes

Friday 16th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 RIVER COTTAGE: Gone Fishing
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 GLEE Musical comedy
 8:40 BFBS WEATHER
 8:45 FIRST CUT Peter Beard's documentary follows 19-year-old Kieren, who is considering joining the BNP
 9:10 BLOOD AND OIL Drama written by Guy Hibbert
 10:30 ICE PATROL
 11:15 SECRET DIARY OF A CALL GIRL
 11:40 FRIDAY NIGHT WITH JONATHAN ROSS
 12:40 BBC NEWS

Saturday 17th April
 7:00 FORMULA 1: Grand Prix Qualifying
 9:30 GARDENERS' WORLD
 10:00 THE SIMPSONS
 11:05 ROBIN HOOD Drama
 11:50 PRIMEVAL Drama series
 12:35 PARENTS & TEENS Documentary series
 1:00 MASTERCHEF: The Professionals
 1:05 LEGENDARY double Michelin-starred chef Michel Roux Jnr and Masterchef veteran Gregg Wallace are on the hunt for a young chef who wants to make it to the top of the culinary world
 1:45 BEVERLY HILLS CHIHUAHUA Disney family adventure
 3:15 BBC SPORT Live coverage of the Challenge Cup fourth round tie between Hull and Leeds Rhinos
 5:30 FINAL SCORE
 6:10 BFBS WEATHER
 6:15 SMALLVILLE: Superman the Early Years Drama series
 7:35 ANT & DEC'S PUSH THE BUTTON
 8:30 OVER THE RAINBOW Andrew Lloyd Webber continues his nationwide search for a Dorothy to take the starring role in a West End production of The Wizard of Oz
 9:40 BRITAIN'S GOT TALENT
 10:55 BFBS WEATHER
 11:00 CEMETERY JUNCTION: T4 Movie Special Ricky Gervais and Stephen Merchant chat to Rick Edwards about their first big screen collaboration, comedy-drama Cemetery Junction
 11:25 MATCH OF THE DAY Highlights from the Premier League
 12:45 THE FOOTBALL LEAGUE SHOW
 2:05 BBC NEWS

Sunday 18th April
 8:00 FORMULA 1: Grand Prix
 11:15 THE ANDREW MARR SHOW
 12:15 BRITISH FORCES NEWS: The Week in Afghanistan
 12:35 90210 Teen drama series
 1:15 BANDED BROTHERS: Wild-life series
 2:15 ROUGH GUIDE TO... Eco-Escapes: Travel series
 2:30 RUGBY LEAGUE: Live coverage of the fourth-round tie between last year's beaten finalists, Huddersfield, and Hull Kingston Rovers
 4:45 MICHAEL WINNER'S DINING STARS

CLEAN & Fresh
 The No.1 Budget Brand
 For Household Cleaning, Dishwash & Laundry
KELPER STORES
 SERVICE VALUE QUALITY

5:30 ALL STAR FAMILY FORTUNES
 6:05 RICHARD HAMMOND'S INVISIBLE WORLDS
 7:05 BFBS WEATHER
 7:10 DOCTOR WHO
 7:55 OVER THE RAINBOW Results Show
 8:40 WONDERS OF THE SOLAR SYSTEM
 9:40 SILENT WITNESS Drama series about a team of forensic pathologists
 10:35 BFBS WEATHER
 10:40 HAVE I GOT NEWS FOR YOU
 11:10 THE BRITISH FAMILY Kirsty Young looks at the 1980s and 1990s
 12:10 ARE CHRISTIANS BEING PERSECUTED?
 1:10 BBC NEWS

Monday 19th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 AN ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES Chinese cookery show with chef Ching-He Huang
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 COUNTRY HOUSE Cooking Contest
 5:15 RELOCATION. RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Conservative Party
 7:35 EASTENDERS
 8:05 MUSEUM OF LIFE Behind the scenes at the Natural History Museum
 9:05 BFBS WEATHER
 9:10 FLASHFORWARD Sci-fi drama
 9:55 CHRIS MOYLES QUIZ NIGHT
 10:35 THE SECRET MILLIONAIRE
 11:25 THE WORLD'S STRANGEST PLASTIC SURGERY AND ME
 12:15 WORLD RALLY CHAMPIONSHIP 2010 The ancient city of Istanbul plays host to the fourth round of the championship as we reach Rally Turkey, the only mixed-surface event in the calendar
 1:10 BBC NEWS

Tuesday 20th April
 7:00 BREAKFAST

10:15 HEIR HUNTERS
 11:00 GREAT BRITISH RAILWAY JOURNEYS Documentary series
 11:30 THIS MORNING
 1:25 CASH IN THE CELEBRITY ATTIC
 2:10 GLAMOUR PUDS
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 15:45 DEAL OR NO DEAL
 4:25 LOST LAND OF THE JAGUAR
 5:25 VERONICA MARS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST
 7:35 EASTENDERS
 8:05 DISPATCHES Using undercover recording, the current affairs series investigates a fundamentalist Islamic group based in Britain and in positions of political power
 8:55 BFBS WEATHER
 9:00 THE BILL
 9:45 CAPRICA Sci-fi drama series set in the Battlestar Galactica universe
 10:30 ONE BORN EVERY MINUTE Fly-on-the-wall documentary series filmed in a busy maternity ward
 11:20 A HISTORY OF CHRISTIANITY Diarmaid MacCulloch makes sense of the Reformation, revealing how a faith based on obedience and authority gave birth to one based on individual conscience
 12:20 BBC NEWS

Wednesday 21st April
 7:00 BREAKFAST
 10:15 FAKE BRITAIN
 11:00 BRITAIN'S EMPTY HOMES Series revealing the potential that vacant properties can offer potential buyers
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 EMPIRE Six-part series charting the story of the rise and fall of the British Empire
 5:15 BEHIND CLOSED DOORS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Labour Party
 7:35 CASUALTY

8:25 THE DELICIOUS MISS DAHL Sophie Dahl revels in the joy of cooking for one on a purely selfish day
 8:55 OUTNUMBERED The award-winning comedy returns
 9:25 BFBS WEATHER
 9:30 LOST Drama series
 10:10 QI Comedy quiz show
 10:40 NCIS US drama
 11:25 THE GRAHAM NORTON SHOW
 12:10 THE MAN WHO INJECTS VENOM Documentary exploring the fascinating story of Steve Ludwin
 1:00 BBC NEWS

Thursday 22nd April
 7:00 BREAKFAST
 10:15 WANTED DOWN UNDER Nadia Sawalha presents a series in which British families are given a look at life in Australia ahead of possible migration
 11:00 RAYMOND BLANC'S KITCHEN SECRETS
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 LION COUNTRY
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 BRITAIN'S BEST BRAIN Quiz show
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 24 Day eight of the real-time drama continues
 9:45 MARRIED SINGLE OTHER Comedy drama series
 10:35 GENERATION JIHAD Series in which Peter Taylor investigates the terrorist threat from young Muslim extremists radicalised on the internet
 11:35 GREAT MOVIE MISTAKES
 11:45 QUESTION TIME Topical debate
 12:45 BBC NEWS

Friday 23rd April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES Observational documentary based in the Lake District
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 COASTLINE COPS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Conservative Party
 7:35 EASTENDERS
 8:05 GLEE Musical comedy
 8:45 BFBS WEATHER
 8:50 FIRST CUT
 9:15 BLOOD AND OIL
 10:35 ICE PATROL Series following HMS Endurance during another season in Antarctica
 11:20 RHOD GILBERT'S WORK EXPERIENCE
 11:50 FRIDAY NIGHT WITH JONATHAN ROSS
 12:50 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up-dates.

Falklands Radio Programmes Schedule

Friday 16th April
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Lifestyle with Liz Elliot
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Scott Betts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 17th April
 9:00 - 12:00 The Saturday Morning Show
 5:00 Children's Corner with Monica Limbun
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 18th April
 5:00 Accordingly Yours with Derek Howatt or Music, Music with Norman Besley Clark
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Cathedral
 8:00 Slow Jams with Jock Elliot including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 19th April
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 20th April
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One

1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of One to One
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Theme
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 21st April
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop followed by "Best of..."
 7:30 Drama Presentation
 8:30 Weather & Flights followed by The Chart Show with Jason Lewis
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 22nd April
 07:00 Breakfast Show with Trina Bernitsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat Conservation Conversations
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot
 7:30 Feature Presentation
 8:00 Pot Luck with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Contact us Telephone 27277 Fax: 27279
 Email: www.firs.co.fk
 Station Manager cbishop@firs.co.fk
 Head of Programmes lic@firs.co.fk
 Adverts adverts@firs.co.fk
 Requests requests@firs.co.fk
 Falklands Radio Frequencies
 88.3 FM - Stanley only
 96.5 FM - Stanley and Environs
 90 FM - March Ridge
 105 FM - Mt Alice
 105 FM - Mt Kent
 102 FM - Mt Maria
 88 FM - Sussex Mountains
 530 MW - Island Wide
 These scheds are subject to change and any changes will be announced on Falklands Radio.

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Groove Collective - Mario
TUESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Break-out Show 9.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 9.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

MONDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vibe - Chris Pearson
WEDNESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vault - Ian Noakes
THURSDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Rock Show - Damian Watson

BFBS radio 2

550 MW:

FRIDAY 0100 Morning Reports 0130 Wake Up to Money 0200 Today 0500 Simon Marlow 0800 BFBS gold with Dave Windsor 0900 World at One 0930 Richard Hutchinson 1300 1300 PM from BBC Radio 4 1400 6 O'Clock News 1430 Five Live Drive 1500 Five Live Sport 1830 Late Night Live (Five Live) 2100 Up all night
SATURDAY 0100 Morning reports 0200 Weekend Breakfast 0300 Today 0500 The BFBS Radio 2 Saturday Show 0700 Fighting Talk 0800 Five Live Sport 1520 606 from BBC Radio Five Live 1630 The weekend news 1800 Late Night Live (Five Live) 2100 Up all night
SUNDAY 0000 Morning reports 0100 Weekend Breakfast 0245 The Chinese Grand Prix 0445 The BFBS Radio 2 Sunday Show 0700 Five Live Sport 1300 606 1430 Donal McIntyre 1530 The Weekend News 1700 Late night live (Five Live) 2000 Up All Night
MONDAY 0000 Morning Reports 0030 Wake Up to Money 0100 Today 0400 Simon Marlow 0700 BFBS

□ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
 □ BFBS1 96.5 FM Island wide and 98.5 MPA.
 □ BFBS2 550 MW Island wide.
 □ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 16 April	Saturday 17 April	Sunday 18 April	Monday 19 April	Tuesday 20 April	Wednesday 21 April	Thursday 22 April
	THE SPY NEXT DOOR	NANNY MCPHEE & THE BIG BANG				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
CLASH OF THE TITANS	KICK-ASS	THE CRAZIES	SHUTTER ISLAND	GREEN ZONE	KICK-ASS	THE CRAZIES

CLASH OF THE TITANS (12A) 106 mins. Action. Sam Worthington, Ralph Fiennes
 GREEN ZONE (15) 114 mins. Thriller. Matt Damon, Greg Kinnear
 SHUTTER ISLAND (15) 138 mins. Drama. Leonardo DiCaprio, Mark Ruffalo
 THE CRAZIES (15) 101 mins. Horror. Timothy Olyphant, Radha Mitchell

THE SPY NEXT DOOR (PG) 95 mins. Action. Jackie Chan, Amber Valletta
 KICK-ASS (15) 117 mins. Action. Nicholas Cage, Mark Strong
 NANNY MCPHEE & THE BIG BANG (U) 109 mins. Family. Emma Thompson, Rhys Ifans

LEGISLATIVE ASSEMBLY PORTFOLIO SYSTEM & CONTACT DETAILS

Portfolio Holder Hon. Dick Sawle MIA Email: dsawle@leg.gov.fk Tel: 23434 Secretariat/Central Administration (Hon. R. Edwards) Legislation (Hon. S. Halford) Registry (Hon. S. Halford) Post & Telecommunication (Hon. W. Lutton) Information Technology (Hon. W. Lutton) Monopolies (SS&C/M) (Hon. W. Lutton) Port Development/Trade & Industry (Hon. E. Edwards)	Portfolio Holder Hon. Jan Cheek MIA Email: jcheek@leg.gov.fk Tel: 23372 Education (Hon. G. Ross) Further Education/Higher Education (Hon. G. Ross) Training (Hon. G. Ross) Youth Development (Hon. G. Short) Leisure Services (Hon. G. Ross) Art & Culture (Hon. E. Edwards) Falkland Islands Government Office (Hon. S. Halford)
Portfolio Holder Hon. Roger Edwards MIA Email: redwards@leg.gov.fk Tel: 42004/21778/52044 Treasury & Taxation (Hon. G. Short) EU Issues (Hon. S. Halford) SFC (Chair) (Hon. G. Short)	Portfolio Holder Hon. Glenn Ross MIA Email: gross@leg.gov.fk Tel: 22340 Agriculture (Hon. W. Lutton) RUH/Fox Bay (Hon. W. Lutton) RMCD (Hon. W. Lutton)
Portfolio Holder Hon. Gavin Short MIA Email: gshort@leg.gov.fk Tel: 21005/51075 Customs & Immigration (Hon. D. Sawle) Fisheries (Hon. G. Ross) Prisons/Fire/RDF (Hon. W. Lutton) Utilities & Municipalities (Hon. R. Edwards) Energy & Waste (Hon. R. Edwards)	Portfolio Holder Hon. Sharon Halford MIA Email: shalford@leg.gov.fk Tel: 31135/51153 Health & Medical Services (Hon. J. Cheek) Social Services (Hon. D. Sawle) Child Protection (Hon. D. Sawle) Lands (Hon. J. Cheek) Planning & Building (Hon. J. Cheek) Transport (Hon. R. Edwards)
Portfolio Holder Hon. Emma Edwards MIA Email: eedwards@leg.gov.fk Tel: 22835/52454 Tourism (Hon. D. Sawle) Minerals (Hon. J. Cheek) Environment & Heritage (Hon. W. Lutton) Housing (Hon. J. Cheek)	Portfolio Holder Hon. William Lutton MIA Email: wlutton@leg.gov.fk Tel: 42295/21139/52295 Civil Aviation (Hon. R. Edwards) RDC (Hon. G. Short) Aquaculture (Hon. G. Short) Rural Development (Hon. G. Ross)

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 27451, Fax: + (500) 27456, Email: assembly@leg.gov.fk
Further details and public papers are available on www.falklands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 16th	0800 East—West 1000 West—East 1600 East—West
Saturday 17th	0800 West—East
Sunday 18th	1200 East—West 1400 West—East
Monday 19th	
Tuesday 20th	
Wednesday 21st	
Thursday 22nd	
Friday 23rd	0800 East—West 1000 West—East 1600 East—West
Saturday 24th	0900 West—East
Sunday 25th	1200 East—West 1400 West—East
Monday 26th	Western Islands
Tuesday 27th	
Wednesday 28th	
Thursday 29th	
Friday 30th	

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
Please check www.workboat.co.fk for more information.
Email admin@workboat.co.fk, Phone 22300, Fax 22301, out of hours mobile 55299.

Fisheries Department Catch for period 24 to 30 March 2010 Number of Licenses

Licence Type	Eligible for Period	Fishing During Period
Total	154	113
A	16	2
B	76	76
C	16	16
F	4	0
G	20	18
L	1	1
S	2	0
W/Z	19	0

A = All Finfish B = Illex
C = Loligo F = Skate/Ray
L = Longliner S = Surimi
W/Z Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Loligo	4227
Illex	1492
Hakes	297
Blue Whiting	81
Hoki	867
Kingclip	107
Toothfish	53
Red Cod	120
Ray	47
Rock Cod	2675
Others	20
Total	9986

The Falkland Islands Gazette - 31 March 2010 Appointments

Jane Louise Rowlands, Part-time Receptionist, Leisure Centre, 23.02.10
Fiona Alison Erikson, Part-time Cook, Health & Social Services Department, 25.02.10
Stephen Robert Watt, Assistant Foreman, Highways Section, Public Services Department, 01.03.10
Heather Smith, Assistant Cook, Stanley House Hostel, Education Department, 08.03.10
Diana Mary Aldridge, Legal Secretary, Attorney General's Chambers, 10.03.10
Rachael Crowie, Part-time Clerk, Infant and Junior School, Education Department, 10.03.10
Andrew John Finlay, Cemetery Caretaker/Handyman, Property and Municipal Section, Public Services Department, 15.03.10
Amelia Appleby, Receptionist/Data Clerk, Taxation Department, 26.03.10
Completion of Contract
Nicholas Stephens, Building Advisor, Environmental Planning Department, 29.01.10
Pia Schuchert, Stock Assessment Scientist, Fisheries Department, 12.03.10
Renewal of Contract
Nicholas Stephens, Building Advisor, Environmental Planning Department, 02.03.10
Resignation
Fiona Alison Erikson, Part-time Cook, Health and Social Services Department, 27.02.10
Brian Anderson, Part-time Relief Warden, Health and Social Services Department, 31.03.10
Transfer
Cathy Jacobsen, from Clerk, Public Services Department to Cashier/Clerk, Post and Telecommunications, 22.03.10
Joanne Watson, from Receptionist/Data Clerk, Taxation Office to Cashier/Clerk, Post and Telecommunications, 22.03.10

Coffee break Sudoku and quiz

	2		6	7	5
1		3		5	6
5			4		1
8		1			8
		2			5
	8			7	1
3			9		5
	4	7	1		2

- Which city in the UK has the oldest Chamber of Commerce?
- Katakana is a symbol system of which language?
- Which Tsar of Russia ruled from 1682-1725?
- In which African country is Lake Turkana?
- What poem contains the words, "...Water, water, everywhere, Nor any drop to drink..."?
- Miliaria is the medical name for what condition?
- The Ansoff Matrix tool for assessing strategic risk concerns what two aspects of business, from a new and existing perspective?
- Which British school holds its annual Wall Game on the 30th of November?
- What colour are the flowers of the various plants known as Celandines?
- The Swiss Re Tower in London is commonly known by what name?

Answers to last week's quiz:

- Prospectus
- Margaret Thatcher
- Permission marketing
- Sixteen
- Julius Caesar ('I came, I saw, I conquered')
- Burt Reynolds
- Closed shop
- Eisenhower (General Dwight D Eisenhower) W
- Dog
- Ear

At close of business April 13, 2010

		Change over previous week
Falkland Oil and Gas Ltd	143.35	+13.47
Falkland Islands Holdings	362.50	+17.50
Desire Petroleum	49.75	-0.75
Rockhopper Petroleum	55.00	+8.00
Borders & Southern Petroleum	55.50	-1.25
Cable & Wireless	92.00	-0.96
Standard Chartered Bank	1774.05	-0.22

SEAFISH CHANDLERY

"First stop for your weekly shop"

PUKKA-PIES

...don't compromise
GET YOUR MOUTH ROUND THESE
PUKKA'S
HOT FROM THE DELI COUNTER

MEGA VALUE PACKS

SURF 90 WASH

DAZ 90 & 120 WASH

BOLD 2IN1 120WASH

BOLD 2IN1 90 WASH

CONDITIONER

PERSIL TABS 144'S

5LT

Opening Hours 8.00am - 7.00pm Mon - Fri 9.00am-6.00pm Saturday
10.00am-5.00pm Sundays

Visit our web page : www.chandlery.co.fk

Our Life and Times

BIRTHS

November 21, Riley Asher Benjamin to Amy Constantine and Simon Benjamin, Swindon UK

February 24, Amber Aurora Valler-Nannig to Vanessa Valler-Nannig and Glyndwr Valler

March 7, Aden Michael Thomas to Emma-Jane Stevens and Michael Thomas

March 8, Alesha Carmel Phillips to Eva Velasquez and Shonray Phillips

March 17, Joseph Benjamin Clifton to Barbara and Lewis Clifton

MARRIAGES

March 17, Tyrone Whitney and Sara Marie Hewitt, at the Malvina House Hotel, Stanley

Aden Michael Thomas

Riley Asher Benjamin

Alesha Carmel Phillips

Amber Aurora Valler-Nannig

House calls thrive

THE Malvina House Hotel is to undergo internal renovations which will see the kitchen almost double in size.

A change of design was last week approved by the Planning and Building Committee, which will allow owners Stanley Services to build a new kitchen behind the restaurant, and convert the existing kitchen into storage space and a small meeting room.

"It will certainly make working in there a lot more pleasant for staff," said Stanley Services financial director Gary Perrens.

Meanwhile, business continues to lift as the hotel reaps the benefit of a surge in visitors, particularly since oil rig contractors began working in the Islands last month.

The recently completed extension lifted accommodation capacity to 37 double/twin rooms, and the restaurant has on some nights topped 80 covers.

Mr Perrens would not reveal occupancy figures, but he told the Penguin News: "We are very happy with the way things are going, and the new rooms have bedded in well."

INTERNATIONAL TOURS & TRAVEL LTD

AVIS RENT A CAR

2010 UK Rates Out Now!

Small from £19 per day
Medium from £21 per day
Large from £24 per day

Please contact us for more details

(t) 22041 • (e) jf.itt@horizon.co.fk • www.falklandislands.travel

The West Store

CAPSTAN GIFT SHOP

NEW WATCHES

LADIES
WATCHES
FROM ONLY
£14.99

GENTS
WATCHES
FROM ONLY
£14.99

CHILDRENS
WATCHES
FROM ONLY
£9.99

IN STORE NOW!

THE BEST CHOICE QUALITY AND VALUE

Hi-tech satellite tags reveal the secret life of the elephant seals

THEY look like they've not got a care in the world, lying between the tussocks, oblivious to the crashing waves and biting wind of the Southern Ocean.

And although on land elephant seals might look like the laziest creatures on the planet, when they are in the icy water, they are quite remarkable.

Marine biologists have been tagging elephant seals as part of their work for decades, and now they say the satellite tags are sophisticated enough to provide oceanographers with valuable data too.

Lars Boehme, an oceanographer at the Sea Mammal Research Unit (SMRU) in St Andrews on the Scottish east coast, has been a frequent visitor to the South Atlantic, working on tagging projects.

"Elephant seals are fantastic animals," he said. "They can dive more than two kilometres deep and will travel up to 6,000 kilometres in a couple of months before finding their way back to an island in the middle of the ocean."

He knows this because several of the seals are carrying their own computers and satellite transmit-

Tagging helps protect the seals and their ocean environment

ters. You might think having a box glued to your head with an aerial sticking out would prove a little obtrusive – but these tags don't bother the seals in the least, nor alter their behaviour.

And, over the past few years, these sophisticated tagging devices, developed and constructed at the SMRU, have made an enormous contribution to the understanding of sea mammal behaviour

and movement. As the animals dive beneath the waves, sensors in the tags also gather information on salinity, temperature and depth. When the animal surfaces, the data is transmitted to a satellite.

Once the seal's transmission is beamed back down to earth it is processed and, within a couple of hours, relayed to the scientists.

The current project, the South Atlantic Variability Experiment

(SAVEX), has been running for three years tagging seals on South Georgia, with impressive results.

Now, elephant seals in the Falklands are employed to observe the oceans too.

Recently Callan Duck (SMRU), Al Baylis (Falklands Conservation) and Zoe Luxton (Veterinary Officer, FIG) flew to Carcass Island and, thanks also to Lorraine and Rob McGill, tagged three female elephant seals.

These seals finished their moult, so the tags will stay on until they change their fur again next year.

"This is a real win-win situation," said Lars. "We're trying to learn about the animals, to learn what's important about their environment and how to protect it."

"But at the same time we're able to provide information that oceanographers can use in other ways."

In the future, SMRU and Falklands Conservation want to work closely together with the ESRG on Sea Lion Island to set up an integrated project to maximise the scientific outcome, but minimising the impact on wildlife.

For sale by tender

A 3 bedroomed house located at 5A Ross Road East. The house and gardens are both in pristine condition. Interested parties can arrange a time for viewing by calling tel: 22584

All tenders to be received in writing by Friday the 7th of May and addressed to Mr & Mrs Karl Harris.

The sellers do not bind themselves to accept the highest or any tender.

Roma one of many who opened their hearts to the weary troops

IT was with deep sorrow that I received the very sad news that yet another unsung hero of the Falklands War had passed away. Roma Reive passed away peacefully in her sleep on April 5, aged 93 years.

Roma celebrated her 93rd birthday on March 6 and I had the privilege of visiting her the previous week at the King Edward VII Hospital in Stanley where she lived the last year of her life due to failing health.

I first met Roma and her husband Ernie, who sadly passed away some years ago, in 1982 at 7 Allerdyc Street in Stanley. I and two others from the Intelligence Section of 2 Para were gratefully billeted with Roma and Ernie in the dark and confusing days after liberation.

After the Argentine surrender the POWs were moved out to Stanley Airfield but, due to the harsh winter conditions, there soon grew concern for their situation as our responsibilities for them under the Geneva Convention became apparent, and all tentage and feeding resources became focused on them.

Graham visits Roma at KEMH

At the same time almost the entire British land force was still in situ in the open and also enduring the winter elements. As many as possible were moved into shelter in empty buildings and houses and in Stanley the Falkland Islanders opened their doors, homes and hearts to weary troops and welcomed them with open arms as conquering heroes. They fed and housed us until the food and supplies situation could be organised which took almost two weeks.

I remember the warmth of Ernie and Roma and their home. I remember the warmth of the peat stove in the kitchen and the sounds and smells of the food slowly bubbling and puttering away on the

stove, and I remember the warm beds and baths over the next few weeks.

2 and 3 Para were eventually boarded onto the Norland for repatriation to Ascension, and then by VC10 back to Brize Norton arriving in early July.

The war was finally over for us, but I never forgot the names of those that became so personally a part of my life forever.

Sadly I lost contact with all these people until 2007 when, as part of the 25th anniversary pilgrimage, I had the joy of meeting them once again.

Roma was then 90 years old with failing eyesight and hearing, and it took her a short while to work out who I was, but then all the details started flooding back.

Her mind was still as sharp as a razor. We became firm friends and I kept in touch with her until I could return to the Islands in April 2009 to visit.

Unfortunately Roma fell and broke her arm only a couple of days before I arrived and had to be hospitalised but, during my many visits, she never once complained. We talked about everything, and

she loved to reminisce about her life in the Islands and those days when we first met. She often chastised me for not writing often enough, but then sent me small gifts in the post.

Roma recovered from her fall and returned home some weeks after my departure, but we kept in touch through the kind help of Connie May who visited Roma every day and continually reported to me that Roma was anxious about my next visit. In the summer of 2009 Roma once again fell at home, this time fracturing her hip, and had to be permanently hospitalised.

When I visited Roma earlier this month, although very frail and weak, her mind was still as sharp as ever. Her last words to me were: "Thank you ever so much for coming to visit me. I don't know if I'll be around for your next visit, but that's all right. I'm ready to go. I've had a good life."

Roma Reive, 93 years young and the Falklands Islands oldest resident. Gone, but never forgotten.

Graham Cordwell
SAMA Veteran

STANLEY SERVICES LTD

Have the following Vehicles in stock

2010 Mitsubishi L200 Double Cab 2.5TD manual Red	New
1998 Mitsubishi Delica 2.8TD Green	80000 km
1999 Toyota Minibus 3.0D Auto 4x4 White 10 seats	83000 km
1995 Toyota Hi-ace Super 4x4 3.0 Silver s	139000 km
1996 Toyota Prado LWB 3.0TD Auto Wine Red	95000 km
1994 Toyota Hi-ace Super 4x4 3.0D Auto	83000 km
1998 Toyota Surf LWB 3.0TD Auto Champagne	110000 km
2002 Toyota Minibus 4x4 3.0D Auto White 10 seats	75000 km
2001 Toyota Prado LWB 3.0TD Auto Champagne	89000 km
1998 Mitsubishi 2.8TD Auto Delica Green	97000 km
1999 Toyota Surf LWB 3.0TD Auto Champagne	87000 km
2000 Toyota Prado SWB 3.0TD Manual Champagne	85000 km
2003 Toyota Hi-ace Van 4x4 3.0D Manual White	87000 km
<u>En-route to Falklands arriving Late April</u>	
2000 Toyota Prado LWB 3.0TD Auto Champagne	112000 km
1999 Mitsubishi Pajero LWB 2.8TD Auto-white-sil	77000 km
1997 Mitsubishi Pajero LWB 2.8TD manual White	58000 km
1995 Mitsubishi Pajero SWB 2.8TD Auto Blue	43000 km
1997 Toyota Prado LWB 3.0TD Auto Green	118000 km
1997 Toyota Prado LWB 3.0TD Auto Wine	70000 km
1999 Mitsubishi Pajero LWB 2.8TD Auto White	119000 km

Please contact us for further details Tel 22622

NOMINATIONS FOR THE FALKLAND ISLANDS QUEEN'S CERTIFICATE AND BADGE OF HONOUR

As already announced following January's Executive Council Meeting, Her Majesty The Queen has been pleased to agree that the Queen's Certificate and accompanying Badge of Honour may be awarded in the Falkland Islands. The purpose of such awards is to allow the Falkland Islands Government to recognise persons having connections with the Falkland Islands who have, by their loyalty and meritorious conduct, provided services of exceptional benefit to the people of the Falkland Islands.

The Queen's Certificate and its accompanying Badge of Honour will be awarded by HE the Governor acting on the advice of Executive Council. It will usually be awarded annually on Falkland Day (14 August) which commemorates the first recorded sighting of the Falkland Islands in 1592. The number of recipients will normally be restricted to three a year. The names of Queen's Certificate recipients will be published in the Official Gazette.

The Queen's Certificate bears Her Majesty's portrait with the Union and Falkland Islands flags in the background. There will be space for the name of the recipient and a brief account of the services recognised by the award which will be signed by HE the Governor. The Queen's Certificate carries with it the right to wear a Badge to be worn on the breast on official occasions when full-sized medals are worn. The Badge is of silver gilt bearing Her Majesty the Queen's head on the obverse and the Falkland Islands coat of arms on the reverse. It will look very much like a larger version of the present Falklands £1 coin. The Badge ribbon is of yellow woven material. Miniatures of the Badge will also be provided and may be worn when miniatures are worn.

The Honour is already awarded in other Overseas Territories such as Anguilla, Bermuda, Cayman Islands, Gibraltar and Montserrat. The award of the Queen's Certificate and Badge of Honour does not replace but is additional to the award of other Honours, such as the OBE and MBE, which for the Diplomatic and Overseas List are awarded by HM The Queen on the recommendation of the Foreign and Commonwealth Secretary. It is open for anybody to nominate a person for the Queen's Certificate and Badge of Honour. Nomination forms are available on request from Gilbert House.

Nominations should be submitted by 15 June 2010 to the Clerk to Executive Council at Gilbert House to allow time for consideration in time for award on Falkland Day.

Government House, Stanley, 5 April 2010

Kalon Jaffray 2nd, Ieuan Ford 1st, and James Tyrrell hole-in-one

A hole-in-one for wizz kid James

JAMES Tyrrell claimed an ace on the eighth hole in the Junior March Medal on Saturday.

This was his first hole-in-one and the first to be scored on the junior course at Stanley.

Some golfers never manage the feat in all their playing careers, but young James has done it and will be eager to repeat the feat.

While the highlight of the competition was James' ace, the rest of the players carded good scores in the stroke play medal, the top four all playing better than their handicaps. Ieuan Ford and Kalon Jaffray tied with net 26

which meant it went down to a countback to determine the winner, and it was Ieuan who came out on top again, his sixth win in the medal competitions this season. Two strokes behind in third place was Declan Bonner with net 28, and just behind him with net 29 was Scott Thain.

James celebrates

The medal league will be completed when the April medal is played on Saturday April 24. There is a chance that Ieuan could be beaten as Declan is only four points behind at the moment.

Wayne Thompson

Stanley Running Club on track for the future

STANLEY Running Club is looking to the future, with a more comprehensive and varied schedule of events and training.

At its AGM on Monday a schedule of runs for the next six weeks was decided upon, to make the most of the last of summer weather with off-road and cross-country runs. Sally Ellis told the Penguin News.

Next summer the club is planning a programme of mid-distance and sprint trials, to encourage "any budding speed runners," combined with its regular schedule of mid-week and weekend road and cross-country runs, which can be used as part of a training programme for the Cape Pembroke Half Marathon and Stanley Marathon.

The club hopes to build in new competition events, which will be advertised closer to the time. Mrs Ellis said they would welcome

hearing from any teenagers who would like to take up running and might need some guidance or a training schedule. It could also prove ideal stamina training for the Commonwealth or Island Games.

The club is considering sending participants to the Island Games, with the half marathon, 10km and 5km runs all as possible events, with the track trials results potentially creating new avenues.

The newly elected committee comprises chairman Peter Biggs, secretary Sally Ellis, treasurer Fran Biggs and members Teslyn Barkman, Ros Cheek, Vlad Laptikhovsky, Daniel Biggs and Jo Lazo.

Membership is free and they welcome all abilities.

"Come along and enjoy fresh air, camaraderie and getting fit with the Stanley Running Club," said Mrs Ellis.

Stanley Running Club ~ Meet Schedule

Saturdays 10.30 a.m.

Date	Route	Distance	Meeting Point
17-Apr	Engineer Point & Gypsy Cove	10, 7 or 4.5 km	Lady Liz Car Park (cc)
24-Apr	Cape Pembroke & Lighthouse	10, 6.6 or 5 km	Gravel road junction at South East end of Stanley Airport
01-May	Moody Valley & Tumbledown	9 or 5 km	Moody Brook Pump House
08-May	Stanley Airport via Lady Liz	10, 9 or 5 km	Narrows Bar Car Park
15-May	Moody Brook	10, 8 or 5 km	Stanley Leisure Centre
24-May	Sappers Hill & Bypass	10, 8 or 5 km	Stanley Leisure Centre

Darts League teams 2010 season

Men At Arms Arms Board 2 Michael Goss Peter Goss Paul Smith Geoff Miller Steve John Clayton March Jeremy Poncel	Shafted Vic Board 1 Cathy Jacobsen Jnr Lizzy Newton Michelle Minnell Avril Bonner Charlotte McRae Megan Middleton Toni Jacobsen	Watch Our Maths Deanos Board 2 Jodi Poole Sian Ferguson Juliet Poole Anya Barnes Ruth Reid Emily Hancock Gladys Pennisi	Victory Scuds Vic Board 2 Ali Bonner Andrew Pollard Mark Pollard Chris Lloyd Jack Wilson Keith Alazia Wayne McCormick	Mugzaway Arms Board 3 Lyn Buckland Hazel Minnell Krisly Buckland Martyn Smith Dennis Humphreys Chanelle Berntsen Jackie Thomas	Millers Muppets Millers John Smith Andrew Murphy Matthew Berntsen Ian France Javier Lazo Chris Biggs Marc Finlayson	Victory Spiders Vic Board 4 Henry Browning Leon Mitchell William Whitney Arthur McBain Sue Whitney Brian Gill Christian Alvarez
Daisy Daisy Globe Board 1 Tamara McCormick Karan Morrison Mikeala Ford Andrea Sylvester-Peters Ryan Shillioe Samantha McCormick Daniel Stewart	Legless Deanos Board 3 Chris Poole Stephen Aldridge Karl Nightingale Joe Clarke Marvyn Ford Vikki Lee Ewen Bonner	Penguins Globe Board 2 Joan Middleton Nora Smith Candy Blackley Brenda Berntsen Nancy Jennings Jan Ross Jenny Smith	Globe Wanderers Globe Board 2 Gary Clement David Ford John Jaffray Snr Andy Watson Ken Aldridge Mike Summers Geoff Pring	Bull Hitters Globe Board 3 Richard Bonner Roy Shepherd Jimmy Curtis Kevin Clapp Mike Moyce Tyrone Whitney Jason Alazia	Skunked Globe Board 3 Joanne Minnell-Goodwin Tanzev Gough Kenton Goodwin Katrina Lowe Lucinda Lowe Jo Butler Terrence Browning	Wild Gunners Globe Board 4 Jane Clement Cherry Robson Ali Dodd Marj Adams Carole Lee Sheila Stewart Michelle King
3 Amigos + 2 Globe Board 4 Ricky McCormick Ailie Hobman Simon Fagan Michelle Crowie Carlin Crowie Nicky Clarke Dave Hawksworth	Beer B4 Bull Globe Board 1 Matt Newton Tansie Bonner David Green Liam Short Jamie Curtis Ken Newton Poppy Napier Marc Courtney	Rosellas Rose Board 2 Teresa Clifton Natalie Smith Bunny Bonner Ellen Davis Tracey Macaskill Natalie Lloyd Christine McKay Lisa Jaffray	The Team Rose Board 2 David Ashbridge Corina Goss Ian Ewen Rag Macaskill Bobby Short Gary McGill Lindsay Short Nunker Summers	Sharpshooters Deanos Board 1 Chris Sim Darren Plato Adrian Minnell Gary Thomas David Crowie Wladimir Bruna Gary Hewitt Colin Richards	Bandits Deanos Board 3 Martin Plato Bruce Humphreys Wayne Leo Stephen Clarke Edward Freer Wendy Plato David John Aaron Clarke	Victory Spearchuckers Vic Board 2 Wayne Clement Shane Blackley Ian Belts Steve Wall Matthew Nethercott Mark Dodd Chris Gilbert Mark Short
Rose B Rose Board 1 Geoff Greenough Angus Macaskill Tooty Morrison Ian Jordan Graham Minto Boy Miranda Steve Sharpe	Pale Maidens Vic Board 1 Cathy Jacobsen Snr Maggie Goss Gail Miller Heather Smith Jenny McKay Julie Courtney	Arms Losers Arms Board 3 Ellen Ferguson Lucy Butler Paul Stevens Derek MacDonald Robert Duncan	Ottos Outlaws Vic Board 3 Colin Smith Tim Bonner Phil Kearney Evan Velasquez Melvyn Clifton Trevor Sallis	Miafits Vic Board 3 Dale McCormick M K Summers Neville Hayward Willie Harvey Richard Rodgers		

Energise shield: the Blackhawks extend their lead

JUST over the half way mark of the Energise Shield, the Blackhawks extended their lead as they fought off a weakened Sharks, who had been soundly beaten by the Hawks 7-1 the last time these two sides met.

It is reported that the Blackhawks perhaps held the edge fielding their new side, as Elliott Taylforth replaced the sorely missed Derek Clelland.

However, a two goal deficit needed to be ardently defended. The Sharks double-edged sword of the Leyton/Fowler combination may have been temporarily blunted, but still remained very sharp on one side, and long shots from opposing defensive zones regularly found the onion bag.

Defended it was, however, and in the case of Blackhawks defence man Robin Cooper, there was certainly blood as well as sweat to show for his efforts as. After a stick collided with his head he had a quick visit to hospital, but with a spot of glue and a plaster he was back to help his side claim victory, and extend their unbeaten streak to four games.

The second hockey fix of the night was the Buffalos taking on the Panthers, who were missing their new star player Danny Biggs. The Panthers are eagerly awaiting the return of injured former captain Gareth Goodwin, and so chose to conscript the services of young Jordan Philips, a comparable player to Danny, and a major headache to the Buffalos defence.

It was a good job that defender Izzy Ceballos had taken her aspin!

Though there were a few lapses by both teams the Buffalos were able to attack the Panthers goal more than they were allowed to the last time the sides met, when the Panthers won 5-4.

The Panthers are still without a regular goalie and the pencilled in goalie had cancelled, so Roddy Vasquez stepped forward.

This was despite the ambient temperature in the gym being higher than normal and the fact that he had just played a game.

And the last time he played two back-to-back games was against the Buffalos when he had claimed a shut-out: no goals scored passed him.

This demon was exorcised by Andrew Miller after first-timing a pass from his captain to equalise with Roddy Cordeiro's goal scored moments earlier.

Again a game of tit-for-tat goal scoring, there was also a smattering of shots either narrowly missing the goal or saved by the net minders, who were showing great endurance as, unlike their colleagues, they were afforded little rest.

The Buffalos did take the lead and stayed there, with the Panthers desperately trying to regain possession.

The Buffs kept the puck and passed it about as the seconds ticked away, during which a knee injury removed Andrew Miller.

Delaying tactics mirrored what happened in this last fixture, only this time the Panthers were on the receiving end of the 5-4 scoreline, with the Buffalos stealing their second spot on the table to boot!

Martyn Barlow

League Table 2010

Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	5	4	0	1	36	22	14	13
Buffalos	5	2	2	1	22	24	-2	7
Sharks	5	2	3	0	18	21	-3	6
Panthers	5	2	3	0	22	27	-5	6
Penguins	4	1	3	0	13	17	-4	3

Scorers League 2010

Position	Name	Position	Team	GP	G	A	Pts	PIm
1	Dockrill	C	Blackhawks	5	22	7	29	0
2	Nightingale	W	Blackhawks	5	12	5	17	0
3	Biggs	C	Panthers	4	8	6	14	0
4	G.Budd	C	Buffalos	5	7	4	11	0
5	Cordeiro	C	Panthers	5	10	0	10	0
6	R.Shepherd	D	Penguins	4	7	1	8	0
7	S.Miller	W	Sharks	5	6	1	7	0
8	N.Frances	D	Panthers	5	4	2	6	0
9	Barlow	W	Buffalos	5	5	0	5	0
10	Rendell	D	Buffalos	4	4	1	5	0

BUSINESSADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service

Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 14 April	Thurs 15 April	Fri 16 April	Sat 17 April
Sun 18 April	Mon 19 April	Tue 20 April	Weds 21 April
Weds 21 April	Thurs 22 April	Fri 23 April	Sat 24 April
Sun 25 April	Mon 26 April	Tue 27 April	Weds 28 April
Weds 28 April	Thurs 29 April	Fri 30 April	Sat 1 May
Sun 2 May	Mon 3 May	Tue 4 May	Weds 5 May
Weds 5 May	Thurs 6 May	Fri 7 May	Sat 8 May
Sun 9 May	Mon 10 May	Tue 11 May	Weds 12 May

HARVEY'S

Painting & Decorating Services

Call 62577 for a free quote and reasonable rates

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.

1-12 persons.

Short stay and long stay car parking available.

For a quote or to make a booking contact

Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

BUSINESS PAGE

Penguin Travel

Airport Transfers
Lan Chile Flights

Just £14.00 per person

With assistance at the airport for
non-English speaking clients.

All drivers
speak
Spanish and
English

Tel: 27630

Contact
Sue Buckett
or Toni
Gilson-Clarke

SHORTY'S DINER

WEST HILLSIDE, STANLEY
OPEN 7 DAYS
WEEKDAYS 9AM-8.30PM
WEEKENDS AND PUBLIC HOLIDAYS 9AM-8PM
LICENSED TO SELL BEER AND WINE WITH MEALS TAKEAWAYS
AVAILABLE. CAKES/DESSERTS MADE TO ORDER
CATERING FOR HOT AND COLD BUFFET LUNCHES, SUPPERS OR
FUNCTIONS
TEL 22855 FAX 22854

Michelle's Hair & Beauty Salon

West Store Complex

Open: Mon - Fri 9am-5pm, Sat 9am-1pm

Sorry we will be discontinuing late night Wednesdays!

To make an appointment contact Tanya or Michelle on 22269
or call into the salon.

Gift vouchers available for all treatments

Stanley Bakery

Open 6.00am - 12.30pm

Bread, pies, pizzas, sausage rolls, pasties,
empanadas, buns, cakes, hot and cold sandwiches.
Large selection of
different types of breads.
Tel: 21273

THE GALLEY CAFE GOOSE GREEN

Come and relax in a friendly non
smoking atmosphere
Open 7 days a week
Food available from 9am to 9pm
Licensed to sell beer and wine to
accompany your meal.
Block bookings taken for special
occasions.
Tel 32228 email:
jtlee@horizon.co.fk

Jacs

Cake and Coffee Shop
Tea & Coffee
Soft Drinks
Homemade Cakes
Filled Rolls and Sandwiches
Opening Hours
Monday-Saturday 9am-4pm
Wednesday 9am-2pm
Sunday Closed
23 John Street
Telephone 21143/55930
Email knipe@horizon.co.fk

SADDLE DIRECT

Lookout Industrial Estate, Near K3, Stanley

The Shop that has almost everything (and can now fit it in)! If it's not there you can
be sure we'll try our hardest to get it in for you, whether it be a bed, tools, clothes or
toys, the list goes on and on..... Pop along and have a look!
We even have PCs and Laptops ©

OPENING HOURS:

Mon to Fri: 08:30 - 12:00 & 13:00-17:30

Saturdays: 09:00 - 12:00 & 13:00-17:00

Sun & Public Holidays: CLOSED

Tel: 22990 Email: saddle@horizon.co.fk / shop.saddle@cwimail.fk

T & S TYRE REPAIRS

Punctures £5.00
Balancing £3.00
(plus weights)
Fitting New Tyres £4
Open weekdays 4.30-8.30pm
Weekends 8.00am-6pm
1 Ross Road West,
Stanley
Tel/Fax 21167

"RACEPOINT SELF
CATERING"
DO YOU WANT TO GO FISHING?
DO YOU WANT TO GO HORSE
RIDING?
DO YOU WANT TO SEE THE "ROCKY
PENGUINS"?
OR DO YOU JUST WANT A QUIET
FEW DAYS TO RELAX?
"COME TO RACE POINT"
RING JOHN AND MICHELLE on
41012
FOR DETAILS.

FULLY QUALIFIED TRADESMEN

AVAILABLE FOR
RENOVATION/NEW BUILDS.
FOR MORE INFO CALL LUKE
OR CLEGG ON 52595 &
55538

The Pink Shop Gallery

'White Ship-Red Crosses by Nicci Pugh.
Phone to reserve your copy!
Frames & framing as always. Local art & crafts.
Vango tents, camping gear, Victorinox, Leatherman.
Opening hours until the end of April
Mon, Weds, Thurs
Open afternoons only 1.30-5pm,
Friday Open 10-12noon, 1.30-5pm
Saturdays 10-12noon, 1.30-4pm
CLOSED TUESDAYS & SUNDAYS
And Closed Queens Birthday Weds 21st June
Tel/fax 21399

Need an electrician?

Call Graeme on 22555
All types of industrial and
domestic
installation and repairs.
Qualified personnel.
No. 1 Electrical (Falklands)
Ltd.
P.O. Box 643, Stanley
Fax 22555

SHORTY'S MOTEL

SITUATED RIGHT NEXT TO
SHORTY'S DINER 6 ROOMS.
ALL EN SUITE BATH AND
SHOWER
TEA/COFFEE FACILITIES.
HAIRDRIER C&W WIFI
HOTSPOT. DIGITAL TV SERVICE
LAUNDRY SERVICE
FOR BOOKINGS PHONE
22861 FAX 22854
EMAIL
MARLENESHORT@HORIZON.CO.FK
WWW.SHORTYS-DINER.COM

Michele's Cafe & Decorated Cakes

Eat in or Takeaway (or have delivered to you). Tel/Fax 21123
Cater for buffets & hold children's parties in the Cafe

Opening times:
Mon - Thur 8am - 3pm
Fri 8am - 12.30am
Sat 10.30am - 12.30am
Sunday - Closed

This weeks specials:
Chicken Korma, chips or rice £5.95
Liver and bacon casserole with chips or
mash £6.25

Licensed to sell alcohol with your food

FORTUNA

WESTERN UNION

Western Union Service

Fortuna Limited is an Agent for the Western Union money transfer
service and can send and receive funds, to and from locations all over
the world.

Our opening times are Monday to Friday 8:00am to 12:00 noon and
1:15pm to 4:30pm.

A passport or similar identification is required for all senders.

For more information please call 22616 or call at our office in
Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

FROM 1ST APRIL OPENING TIMES

Tuesday, Wednesday, Friday, Saturday:
Sunday 2.00 - 4.30pm
CLOSED MONDAYS AND THURSDAYS

Please ring 21509/21499/21498 if you would like to visit shop out of hours.

KANDY KABIN

Atlantic House
Stanley

Opening hours:

Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley
Tel: 22271 - Fax: 22601 - email: gift@horizon.co.uk
Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment' gift...
Call into The Gift Shop on Villiers Street,
There is always something new!
Monday to Friday from 10 till 12 and 1.30 till 5
Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley
Tel: 22217 - Fax: 22601 - email: gift@horizon.co.uk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH 1/2 Zip and Crew
Neck Tops for Adults and Kids.
For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!
Saturday 10 till 12 and 1.30 till 4
Monday to Friday 10 till 12 and 1.30 till 5
(longer hours when cruise ships are visiting Stanley)
Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists.
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?
Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.uk
admin.energise@horizon.co.uk
accounts.energise@horizon.co.uk

KATRONIX SHOP

website - www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,
Amps, Speakers, Sub-Woofer.

Seat Covers, Mats and accessories. Home Entertainment Systems.

Stereos, DVD Players,

Speaker stands etc. Why not call in and see for yourself.

Lifestyle S

The Falkland Islands Home Improvement Centre

Opening and closing times.

MONDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

TUESDAY 8.30 TO 12.00AM—1.00 TO 5.30P

WEDNESDAY 8.30 TO 12.00AM—1.00 TO 5.00PM EARLY CLOSING

THURSDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

FRIDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

SATURDAY 9.30 TO 12.00AM—1.00 TO 5.00PM

CLOSED ALL DAY SUNDAY

THE ONLY SHOP FOR HOME IMPROVEMENTS

Darwin House

Open 7 days a week.... Bed and Breakfast rates are
£35 per person per night - full and half board rates
available. Lunch and dinner are also available but need
to be pre-booked. Telephone 31313 or e-mail
darwin_house@cwimail.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

PC Health Check - £70

Get a full diagnostic report on
your PC or laptop.
Includes defrag of hard drive,
virus and malware checks.
Plus other system tweaks.

Book your PC in for an appointment

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

We can collect your computer

www.jaytec.co.fk

Tel: 22817/55000

KTV Digital

17 channels, including 3 live news channels CNN,
BBC World & Sky News. BBC World Service and
Saint FM radios included. Also, the very best
documentary channels, including the ever popular
Discovery Channel, History Channel and National
Geographic. People & Arts, Warner Brothers, Sony
TV, great movies on HBO, Nickelodeon, TCM
(classic movies and series including High
Chaparral, Dallas, Thorn Birds etc). Lots of sport,
tennis, golf and football including the **ENGLISH
PREMIER LEAGUE LIVE ON THE ESPN
CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvld@horizon.co.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?

Take the hassle out of your
painting & staining with an
experienced painter and
decorator.

All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James
Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg, £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free.

Phone Maggie or Ben 00-500-41020

Email benebf@horizon.co.fk

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.
Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

PUBLIC NOTICE VEHICLE WEIGHT LIMITS

The Royal Falkland Islands Police, in conjunction with the Public Services Department, have become aware that many vehicles, subject to the Highways (Weight Limits) Ordinance 2004, have not been assigned their authorised weight by the Director of Public Services, whilst others are failing to display their authorised weight plate, as required by the Ordinance.

The Ordinance applies to all vehicles except:

- (a) Invalid Carriages
- (b) Motor Cars
- (c) Motor Cycles
- (d) Motor Tractors, not being Tractor Units

All motor vehicles, used on any publicly maintainable highway that are not one of the exceptions to the application of the Ordinance, are required to be assigned an authorised weight and to display that weight on a plate affixed to the vehicle.

Publicly Maintainable Highway means:

- (a) any road constructed at public expense over which the public have right to pass or repass with vehicles;
- (b) any road not constructed at public expense the liability for the maintenance of which has become that of the Crown in right of the Government of the Falkland Islands, over which the public have right to pass or repass with vehicles and
- (c) any road which is a road within the meaning of the Road Traffic Ordinance (Title 63.1).

Application for the assigning of a vehicle's authorised weight must be made to the Plant Manager, Public Services Department, Tel. No. 27183 E-mail: rharris@megabid.gov.fk. It is an offence for a person to fail to display an authorised weight on, or exceed the authorised weight of, a vehicle subject to this Ordinance.

All owners of vehicles subject to this Ordinance are asked to check their compliance and remedy any contravention. The Royal Falkland Islands Police will permit a two week period, from publication of this notice, to allow owners to comply. Action will be taken, from 01 May 2010, against any person who contravenes the relevant Sections of the Highways (Weight Limits) Ordinance 2004, after the expiration of this "period of grace".

Please contact the Royal Falkland Islands Police, or the Plant Manager, Public Services Department by E-mail, Telephone or in person if you require any information or guidance. Our joint objective is to assist all owners of vehicles subject to this Ordinance to gain compliance and protect our public road system within the Falkland Islands.

Director of Community Safety Chief Police Officer 12 April

The winners of the Guide Association 200 club are as follows: January Steve Massam ticket number 86, Susan Williams ticket number 103, February Hayley Bonner ticket number 81, Lucille Constantine ticket number 115, March Liz Elliot ticket number 51, Tamara Morrison ticket number 153, April Ruth Taylor ticket number 36, Norma Thom ticket number 132. All receiving £50 each

Community Member on the Environmental Committee

Are you interested in the management and conservation of the environment of the Falkland Islands? Would you like to have some involvement in how:

- research is performed?
- the FIG Environmental Studies Budget is distributed?
- national nature reserves are managed?
- threatened species are protected?

If so, a place exists on the Environmental Committee for a community member to serve for a period of two years. Meetings are held every third month. Travel costs to attend can be provided for residents in camp.

If you are interested, then please submit an email or letter outlining your appropriate skills, interests and experience to the Environmental Planning Department, PO Box 611, Stanley, or email fwallace-nannig.planning@taxation.gov.fk by 23rd April 2010.

For further information, please contact Fiona Wallace-Nannig on 28480 or by e-mail.

FOR SALE

The property and business known as

PEBBLE ISLAND LODGE

Offered fully furnished, fully equipped and ready for operation.

£ 241,000

For a comprehensive information pack contact Jacqui or Allan on

Tel: 41093.

E-mail: penguinsgalore204@horizon.co.fk

Upcoming Courses

The Training Centre will be running the following courses in May and June 2010:

Book-Keeping for Beginners:	12th, 19th and 26th May closing date: 3rd May
PowerPoint and Presentation Skills:	4th and 5th May closing date: 26th April
Coaching and Mentoring:	24th June closing date: 11th June

For further information or to enrol on any of these courses:
Email: clerk.training@sec.gov.fk Phone: 27133 (mornings only)

FALKLAND ISLANDS GOVERNMENT COMMITTEES

ACCESS TO INFORMATION

Please note that the following committee meeting will be open for public attendance during the forthcoming week:

Historic Buildings Committee - Monday 19th April at 9.00am in the Liberation Room, Secretariat

Transport Advisory Committee - Monday 19th April at 1.30pm in the Liberation Room, Secretariat

Members of the public can attend but not speak at Committee meetings. Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting.

Millers Winter Opening Hours

Starting April, our new hours will be as follows:

Monday	1200 - 1400	1630 - 1100
Tuesday	Closed all day	
Wednesday	1200 - 1400	1630 - 1100
Thursday	1200 - 1400	1630 - 1100
Friday	1200 - 1400	1630 - 1130
Saturday	1200 - 1400	1630 - 1130
Sunday	1200 - 1400	Closed

Food served six days a week. Look out for our delicious new menu starting 8th April. Wednesday is pizza night, eat in or take away

THE PLANNING ORDINANCE 1991

NOTICE OF PLANNING APPLICATIONS RECEIVED

Notice is hereby given that the following applications for planning permission have been received. Any person may make representations in writing to the Environmental Planning Officer, PO Box 611, Stanley, on any of the applications within 14 days of the date of this notice.

Ref No.	Address	Description	Developer
36/10/PB	11/13 Boxer Bridge Road, Stanley	Full planning permission for excavation, backfilling, bund construction, road access, culverts, security lighting and security lights, flood lights. Outline planning permission for erection of warehouse and office units	Byron Holdings Ltd

The next Planning and Building Committee meeting at which this application will be considered is due to be held on 6th May 2010 in the Liberation Room, Secretariat, starting at 8.30am. Members of the public may attend to observe the workings of the Committee.

Date: 16th April 2010

The Falkland Islands Company - Vacancies

Shop Supervisor - Rightlines, MPA

Applicants must be aged 18 years or over, hold a valid driver's licence and be resident in Stanley, as it is necessary to transport stock to the shop on a daily basis. They should be pleasant, confident, self-motivated and available to work weekends and bank holidays when required.

The successful candidate will be solely responsible for the sales performance of the outlet, cash control, security and range management; therefore at least 10 years previous retail experience in a supervisory role would be a necessity.

In addition, they will be responsible for stock control within the department thus previous experience of stock control would be essential.

Applicants will also need to be versatile and happy to undertake any aspect of work within the West Store when the need arises.

For further details of the position or to submit an application, please contact the West Store Manager on 27634.

Skip Driver/Stevedore - Port Services Section

Applicants should be physically fit, reliable and hold a HGV driving licence. For further information please contact Paul Anderson on 51822.

Insurance Clerk - Maternity Cover

A temporary vacancy will shortly exist for an Insurance Clerk to provide maternity cover for a period of approximately four months.

The successful applicant will be fully computer literate with experience using Microsoft Word and Excel. They must also have a high level of confidentiality and be able to work with a minimum of supervision.

Interested persons should apply in writing with a CV to Mrs Eva Jaffray, FIC Ltd, Crozier Place, Stanley. All applications to be received by 22nd April 2010.

Customer Services Assistant - Capstan Gift Shop

The successful candidate will work principally in the Capstan Gift Shop. However, they will need to be versatile and happy to cover work within all our other retail outlets as required.

Applicants should be pleasant, confident and willing to work flexible hours including weekends and public holidays, and should be particularly flexible with hours during the busy tourist season. They will also be expected to play an active role in the ordering of stock and making sure that the outlet is visually merchandised to an excellent standard. Please contact Mrs Rosemond Joshua on telephone 27661 for full details and an application form.

FALKLAND ISLANDS GOVERNMENT VACANCIES

Public Services Department

Property & Municipal Section - Rodent Control / Handyperson

Hours: 37.5 hours per week Salary: Grade G, commencing at £14,202 per annum
Contact: Mr Glen Williams, Works Manager, on telephone number 27177 during normal working hours
Closing Date: 28th April 2010

Plant and Vehicle Section - Assistant Foreman

Hours: 37.5 hours per week Salary: Grade F, commencing at £16,842 per annum
Contact: Mr Ralph Harris, Plant & Vehicle Manager, on telephone number 27183 during normal working hours
Closing Date: 5th May 2010

Power & Electrical Section - Electrician

Hours: 37.5 hours per week Salary: Grade F, commencing at £16,842 per annum
Contact: Mr Glenn Ross, Power Station Manager, on telephone number 27149 during normal working hours
Closing Date: 28th April 2010

Taxation Office -

Temporary Taxation Assistant - For a period of approx 8 months

Hours: 37.5 hours per week Salary: Grade G, commencing at £15,252 per annum
Contact: Miss Tracy Freeman, Deputy Taxation Officer, on telephone number 28470 during normal working hours
Closing Date: 28th April 2010

Job Descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or e-mail HRclerk@sec.gov.fk

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

Stanley Kids Zone will shortly be requiring staff members. Positions will include part-time, full-time, and full-time maternity cover. The successful applicants will have a genuine desire to work with children and the ability to work well as part of a busy team, as well as on their own initiative. We are looking for enthusiastic, motivated people to care for children ranging from 3 months to 7 years. Applicants should be over 18, and willing to undertake a variety of tasks. Child-care qualification and driving licence preferable. For more details or an application form, please contact Roxi on 21954, or email: skz@horizon.co.fk

VT Group (Falklands Power Generation) at Mount Pleasant Complex has an immediate vacancy for a General Operator. The post is a permanent position working from the Main Power Station. It is desirable for applicants to have some mechanical and/or electrical knowledge and remain flexible for possible shift work or remote site working. The successful applicant must have a current, full driving license and will be responsible to the site for assisting with the operation, maintenance and repair of diesel generating and other plant and associated equipment as directed. Interested persons should submit their CV to the VT Group Admin Office by hand, by fax on 32167 or E-Mail to vtadmin@horizon.co.fk. The closing date for this application is Mon 26th Apr 2010. A job description is also available upon application. Further enquiries can be made by telephone on military extension (00500) (7) 6472.

Falklands Conservation Office Administrator

Deadline for applications: 23rd April 2010

Reporting to the Chief Executive Officer, the Office Administrator is responsible for efficient operation of FC's Stanley office. The Office Administrator will provide administrative, logistical and book keeping support for conservation programmes and all FC Staff based in Stanley. In addition the successful applicant will be engaged in public awareness, fund-raising and membership activities. Applicants should have a minimum of 3 A levels or equivalent, office and bookkeeping experience, a strong interest in wildlife conservation, knowledge of the local community and enjoy diversity in their work assignments. For a full job description, please contact Falklands Conservation. Tel 22247 E-mail: carol.peck@conservation.org.fk

Customer Care Assistant required to work at Kelper Stores. Duties will include: dealing with customers, stock control and presentation, handling and recording money. Hours include evenings, weekends and public holidays. Applicants need to be over eighteen years of age and capable of moving heavy boxes. They should have a good employment record, be trustworthy and be capable of working without supervision and with initiative. Please Contact Mhari on 22720 or ask at any K Shop for an application form.

Neil McKay Ltd has a vacancy for a General Assistant. Applicants must be experienced and hold a valid HGV licence. Contact Neil on 52300 or 21300 for details. Written applications should be sent to Neil McKay Ltd, PO Box 203, Stanley, by 23rd April 2010.

Millers Bar & Restaurant is seeking to employ a part-time kitchen assistant. Duties will include assisting the chef with food preparation, cleaning and any other tasks that may arise in a busy kitchen. The successful applicant must have relevant experience and qualifications in catering. Hours will be mostly evenings and weekends. Further information can be had about this position by contacting the manager Sammy Marsh. All applications must be received by midday on the 23rd April. Email mullersltd@cwimail.fk fax 22739 or post to The Manager, Millers Bar, Stanley.

Shorty's Diner has 2 vacancies as follows:
Part time Cashier/General Assistant
Full time Cashier/General Assistant
These are newly created posts, if you are interested please apply in writing to Marlene Short or call 52855 for further details.

On behalf of the Shack Youth Club we would like to thank Sally Bone and her team of helpers who raised a fantastic sum of £1,046.30 during the raffle and fun day held at the Globe on 4th April. We would also like to extend our thanks to all those people and businesses that generously donated the prizes for the raffle and sponsored the events held at the fun day. With this donation we hope to do some much needed repairs to the Shack building. Stevie & Katie Burston

To Meg, hope you had a very Happy 21st birthday yesterday. With lots of love from Mum, Gran and Granddad.

Also belated 21st birthday wishes to Ash. Hope you had a fabulous day! With love from Meg, Caroline and Auntie Shirley

Our sincere condolences go to Nigel, Keith, & Justin Knight for their sudden and sad loss of Shirley, a wife and mother.
Mike and Sue Baxter, Fox Bay

The Falkland Islands Company Limited wishes to advise customers that the Foodhall, Entertainment Centre and Electrical Department will be open from 9.00am to 5.00pm and the Capstan Gift Shop from 10.00am to 5.00pm on Wednesday, 21st April 2010. All other departments will be closed.

FIGHTING PIG BAND

The Trough will be open Saturday 17 April 11pm - 2am For "MINDENPIGS" Featuring the Rock Group from the Minden Band of the Queen's Division. £4 OTD, 18+. BYO Refreshments. The Trough is a smoke-free venue. www.fightingpigband.com

A Mass will be dedicated to the memory of the late Mrs Shirley Knight at St Mary's Church on Saturday 17th of April at 9am. All who knew Shirley are welcome. A funeral for Shirley will be held at Fox Bay on Tuesday April 20th at 11am. Close friends are welcome. Floral tributes can be arranged through Jan Miller at Stanley Nurseries. For further info call Lisa 55345

To Sofeanna. Happy 4th birthday from Mum and Dad

Happy 4th Birthday Kia. Have fun horsing around, Love from Mummy, Daddy and Kailand xxx

To Caitlin. Happy 14th Birthday. Love Mum and Simon

To Tamara, Happy 21st Birthday... getting so old now! Enjoy your party! Lots of love Mum and Jon xxx

Happy 21st for Thursday Tamara Anne. Hope you have a fantastic time at your party on Saturday. Loads of love Naomi & Blue-Blue xx

From KEMH
The baby clinic this week will be held on Tuesday 20th between 1 and 2.30pm in the Day Centre.

To My Sister Caitlin. Have a lovely 14th birthday. Lots of love from Brendan

Happy 8th birthday Nicola. Have a wonderful day. Love you very much, Mum, Dad & Peter xxx

Happy 18th Birthday Marc Courtney for 17th April, have a great day. Lots of love from Nanny King, Granddad Courtney & all your family in UK xx To my big brother Marc, Happy 18th Birthday, love you loads from Tonisha & Chestnut the Rabbit xxxx Wishing our son Marc a very Happy 18th Birthday for the 17th April. Loads of love always Dad & Mum. xxxxx

Happy 15th birthday Rebecca. Love Mum, Dad, Chris and Ellie

The Listening and Support Line

Feeling down or have too much on your mind? Would you like to talk? We'll take your call in confidence 8pm to midnight Saturday evenings 51515 (Free phone - locally sponsored by Cable & Wireless)

FOR SALE

The North Face Womens Down Triclimate
3-in-1 Jacket Coat Black . Size S/M New
Condition Rpp £249.00 Only £140.00 ono
Please call 51075

'Chicco' push chair, as new condition
with cosytoes and rain cover £100
'Graco' playpen, very good condition
£25. Many items of boy's clothing, new-
born to 18 months plus backcarry and
booster seat. Call Bua on 21396

Catering trailer known as Chalky's.
Everything inside goes with it, includ-
ing one large deep freeze and some stock.
For further information contact Christine
on Tel 55548 or email
neil.chris@horizon.co.fk

3 tier steamer £10

3 in 1 printer, 2 months old £100
Double pushchair - 5 months old £150
Car seat, £50 (from birth)
DVD player £10
Samsung mobile phone £60 (pink)
Box selection of boys 0-6 months cloth-
ing £10
Computer desk £10
Phone Deena on 54700

Sale of items 26 Endurance Avenue

Land Rover Discovery
42" LG Plasma
Top Loader washing machine
Tall Freezer
Fridge Freezer
Dining room table and 5 chairs
Kids Toys
Kids Golf bag
DVDs
PS2 & PS3 Games
Push bike helmets
Double Bed (Brown Leather)
Bedside cabinets
Cot (turns into single bed)
Bedroom furniture
Kitchen items
Slow cooker
Curtains
Lamps
22 Rifle

If there is anything else you are looking
for give me a call (Dustin) on 53569.
Also sale of household items from 11-3pm.
Saturday 17th April. Items include: kids
clothes, DVDs, toys, bedding in good
condition, some new etc etc. And much
much more

Babies' bath with bath support £20
Jeep travel system (pushchair, car seat,
cosytoes and raincover) £80
2 big bags of little boys clothes age from
new born until 1 year. A bargain at £80
All above in very good condition.
Smoothie maker, brand new £30
Slow cooker, suitable 1-2 people £25
Telephone 22150 - Mandy Lee

Shop and Land Lease Hold For Sale. at
prime location in Lookout Industrial Es-
tate - Plots 5 and 6 with building (For-
mally known as K2) - Interested person
should contact Mhari at K3, telephone
22270 or email kelper@horizon.co.fk for
information or to view the building. Of-
fers to be received by the 30th April 2010.
The seller reserves the right to refuse any
or all offers received

IJS PARENTS' ASSOCIATION FUNDRAISER

COUNTRY & WESTERN DANCE

SATURDAY 17TH APRIL
8.00 P.M. 'TIL LATE
STANLEY TOWN HALL
(ENTRY BY 11.00 P.M.)

LICENSED BAR
WITH TEXAN BBQ FOOD ON SALE
TICKETS £3.50 EACH
CONTACT SALLY (21339),
WENDY (22310)
OR BRUCE (22438)

Enjoy the following new courses:

Spanish conversation for Beginners
Holiday Spanish
GCSE Spanish for adults and children
Spanish conversation for pre-intermediate
Spanish for Children's

For more information, call 22907 or email: filo@horizon.co.fk

FORSALE/NOTICES

Toyota Prado (Silver) regularly serviced
£8,000 Genuine enquires to Sebastian and
Phoebe on 51602

Silver Toyota Prado £7,000 ono
Contact Chenlyn on 52997

Yamaha 50 quad bike, 2 years old and in
good condition, ideal for beginners
Tel 32030

White 90 diesel Land Rover 2.5 with
power steering. Enquiries to Jason
Whitney or on Tel No. 21703

Discovery TDI 300, Very good condition
and excellent runner. Serious offers only
Tel: 55414 / 54123

Mitsubishi Pajero Automatic 7 seater Car,
2.5 Diesel Engine. Recently fitted with
new tyres, fuel tank & CD player. Also
comes with spare windscreen & is road
taxed until March 2011. £3750 for further
info or viewing contact David Thorsen
55666.

Series 3 Light Weight Land Rover in good
condition £700. Tel David Thorsen 55666

5 door Mitsubishi Shogun, 2.8 Exceed,
fitted with 33.1250 tyres, CD player, spot-
lights and A Bar £3,350 ono. Tel: 51690

Land Rover 90 Turbo diesel, Power steer-
ing, good condition. Contact Owen Betts
mobile 52277

DHSA sweepstake tickets are on sale in
various shops and pubs in Stanley the
draw will be on the 1st May at North Ann
Social Club. Buy your tickets now to have
a chance of winning £1250. Can all camp
sellers please return tickets by 29th April.
For more information or tickets please con-
tact Glynis on 32246 or 51317

**FALKLANDS CONSERVATION
CLOTHING CLEARANCE SALE**
Many items reduced to clear, call in to see
us at Jubilee Villas and pick up a bargain
We are open normal office hours during the
week or by prior arrangement at other
times, call 22247

From the Department of Agriculture:
To all horse owners, anyone wishing to
book a place for their horses on Stanley
Common for winter grazing 1st June to
30th September, please contact Katrina
Stephenson to register on tel: 27355, fax
27352 or email kstephenson@doa.gov.fk
by Friday 14th May 2010. The cost per
horse is £88.00.

Create your own style, offering make-up
for all occasions, eyebrow shaping and
also emergency haircutting!!
Call Carolina Bonner tel: 51073 or 22736.

Public Accounts Committee - Advert
The Public Accounts Committee will be
meeting on Tuesday 20th April commencing
at 10 am in the Parish Hall. This meet-
ing will be open for the public to attend
but not speak at the meeting. Agenda items
include: Election of Deputy Chairman,
"The Dairy"; "Media Trust - Report and
Financial Statement for year 20 June 2009
and Review of PAC Programme to 30 June
2010. copies of the Agenda and Reports
can be obtained from the Secretary, Lecann
Harris by contacting 52131 or email
ralph.leeann@horizon.co.fk

Falkland Islands Languages Organisation
PO BOX 779, Stanley, Falkland Islands
FIQQ 1ZZ, South Atlantic
mail: filo@horizon.co.fk

NOTICES

The IJS PARENTS' ASSOCIATION
will hold their Annual General Meeting
on Thursday 13th May at 7.30 p.m. in The
Narrows Bar. Please come along and sup-
port this worthwhile cause.

£50 REWARD offered for safe return of
prescription sunglasses that went miss-
ing at near Capstan Gift Store on Satur-
day 10th April around 430pm
Oakley Flak Jacket, bronze and black plas-
tic frames. Call 51170 or 22247

Members of the Legislative Assembly
will be holding a public meeting on Tues-
day 27 April 2010, 3pm in the Court and
Assembly Chambers, Town Hall. This will
be an open meeting. Should you have any
questions that would require research
please could they be sent to Gilbert House
on email assembly@ec.gov.fk by Friday
23 April

Next flea market will be held on 18th
April. To book a table please contact
John on 21443

ANZAC Day Service - 2010

The traditional ANZAC Day dawn service
will take place at the Cross of Sacrifice
on Sunday 25th April 2010 at 0700 hours.
The short service will be attended by HE
the Governor who will lay a wreath. All
are welcome.

A friendly game of Two Up will be played
in The Narrows Bar on the evening of the
24th April. This will be a family night
with bar food available. Any proceeds
from the Two Up game will be donated to
SAMA82. For further information, contact
the event organiser, Steve Dent on 55632

Stanley Services Limited

The closing date for the next Argos Or-
ders will be Friday 30th April 2010

Queen's Birthday Dance

Featuring LIVE MUSIC from two bands of
the Minden Band of the Queen's Division
- "Mind 'n' Soul" and "Minden Rock"
Over 13s welcome but under-18s must be
accompanied by a responsible adult. No bar
- BYOB. Tickets £5 from the Museum
(tel. 27428)
Dress code: smart casual and ready for
dancing!
Wednesday 21st April - in the Town Hall
- 8.00pm-1.30am

North Arm 2 nighter

Friday 30th April - Sat 1st May
Fun dog trials, D.H.S.A sweep draw, and
dancing. Also some fun and games with
money going to cancer support and Steven
Jaffray funds. See you there. To enter your
dog in the fun dog trials ring 32030

There will be the AGM of the YMCA on
Monday the 19th of April at 5.30pm. Any
details required contact Gary on 21767 or
52910

Missing one very vocal long haired
tabby cat who answers to the name of
Jaffa. He was last seen in the Davis
Street / Hebe Street area. There is a
small reward so if anyone has seen him
please can they contact Jason on 54867

QUEEN'S BIRTHDAY: OPEN HOUSE RECEPTION

There will be an 'Open House' recep-
tion to celebrate the birthday of HM
The Queen at Government House on
Wednesday 21 April from 12.30 pm to
2.30 pm. Loyal Toast at 2.00 pm.
Marquee and bar (wine/beer/soft
drinks). No food (sorry). All wel-
come. Alan and Helen Huckle

International Tours & Travel Ltd

Saturday 17th April 2010
LA991- Arrives MPA 1610
LA992 - Departs MPA 1710
Passenger check-in: 13:00

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

WANTED/NOTICES

Wanted to rent: A working couple, non
smokers, of sober habits are looking for a
portakabin or small house. Contact Maria
22095-52429

Wanted a 300 series Land Rover engine
Contact John on 41012

Wanted to buy: highchair, adjustable
weight, removable feeding tray, PVC or
Wood. Contact Mana on 22095-52429

Help! Does anyone have 2 spare 100g balls
of Oyster coloured wool (very pale blue)?
The shop doesn't have any more and I've
got one sleeve and one side of a card to
finish. pleeceeez!! Will pay of course
Call me on 54238

Demining Programme Office - Forthcoming De-mining Events

Sat 17 Apr 10 - Date confirmed - 1000 -
Public Confidence Demonstration -
Goose Green Promontory

Sat 24 Apr 10 - Date TBC - 1000 -
Demolition open to public. Check
advent next week for confirmation - Surf
Bay Minefield

Tues 27 Apr 10 - Date confirmed - 1900 -
2030 - Public Meeting to explain de-
mining process - FIDF Hall

Sat 1 May 10 Date TBC - 1100 - Public
Confidence Demonstration - Former
Minefield at Surf Bay

**THE LIGHTHOUSE SEAMENS
MISSION CAFE
WILL BE CLOSED ON WED
21ST APRIL 2010**

**ALEX'S
COMPUTER REPAIRS**
A fully qualified technician to install,
repair, upgrade, clean up or just
generally sort out any computer,
Windows, Mac or Linux.
Very competitive price of £15 an
hour, no job too big or small. Just
give me a call on 21230 or mobile
55536

**ENTERTAINMENT AT THE
STANLEY ARMS**
Saturday 17th April - Country
Night with DJ Bonzo
Tuesday 20th April - Bingo - Eyes
down 8pm

K1 Public Holiday
22258
1 John Biscoe
Road

K3 WEDNESDAY
22234
Lookout
Estate

K4 Open
22273
39 Ross Road
East

**Everything for
your daily shop**

K1, K3, K4

SERVICE QUALITY VALUE

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News is printed by Stanley Electrical Ltd, Stanley, and published for and on behalf of the Media Trust (Penguin News), Stanley, Falkland Islands from offices on Ross Road, Stanley, Falkland Islands. Telephone 22634 22709 22707 Fax 22238. All words and photographs are copyright of the Media Trust (Penguin News) and must not be reproduced without permission. Editor: Tony Curran, Deputy Editor: John Fowler, Journalist: Ailie Biggs, Office Manager: Fran Biggs, Trustees: Chairman, Cheryl Roberts, Members: Barry Elaby, Andrew Brownlee, Sian Davies, Lucy Ellis, Derek Clarke, Ruth Taylor & Amelia Appleby

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 48

Price £1.20

Friday, April 23, 2010

Volcanic eruption sends travel plans up in smoke

Patriotic five-year-old Samantha Ford joins the Queen's birthday parade watchers on Victory Green. See story on page 3, and a full colour picture spread in next week's Penguin News

THE impact of last week's volcanic eruption in Iceland has extended to the Falklands, as many residents and visitors saw their travel plans go up in smoke, in tandem with the plume of ash spreading over Europe and forcing airports to shut down.

Local holidaymakers in far-flung places and students hoping to get back to Britain to resume their studies after the Easter break were among 150,000 Britons stranded overseas.

Planes were first grounded in the UK at midday on Thursday April 15 amid fears particles in the ash cloud from the volcano could cause engines to shut down.

The ban extended to military flights and, as a consequence, the FIC flights department had 16 passengers unable to depart on airbridge flight RR 3221 on April 16, and a further 20 passengers who were due to fly last Tuesday.

Waiting for this flight were Andrew Barrett and Bill Schneider, both due to return to their school in Stourbridge, where Bill is due to sit his A levels.

Nikki Luxton should have been accompanying her father Ray Hansen to Britain where he was to receive medical treatment, now postponed, and Ken Johnson, outgoing FIG Major Projects Director, is still here and not home with his family in Somerset.

FICS teacher Pamela Beggs also was unable to make the trip home to visit her family: "I could have probably got as far as Madrid, but I didn't fancy getting stranded there," she said.

"I was really disappointed when I found out."

The first airbridge flight to leave the Falklands since the crisis finally left on Wednesday morning. As for British airlines starting operations again after a costly six-day lay-off, the principal problem for the airbridge was

accommodating the backlog of passengers whose flights had been cancelled, while giving priority to those who had booked to fly on Wednesday.

Pilot Geoff Porter, who should have flown to Britain for training on Friday, was among those for whom there was still no room on the plane when it took off on Wednesday.

Uncertainty as to when normal service might be resumed also caused problems for local fishing company Argos, whose vessel Argos Georgia should have been sailing this week to begin fishing in South Georgia. But it was still awaiting the arrival of its Spanish fishing master and eight other crew members from Russia, who should have flown out of Brize Norton on Sunday night.

With the South Georgia fishing season beginning on April 26 and valuable fishing days at risk of being lost, on Monday Peter Thompson of Argos told the Penguin News that the Russians, who had been in Murmansk, were now on a bus heading to Moscow, from where it was hoped they could get on a plane to Madrid to take any available flight to South America which would deliver them to Santiago in time for Saturday's LAN flight.

On Monday the local office of international carriers DHL issued a statement to the effect that they were monitoring the situation closely, but were predicting delays of services within Europe and between Europe and the rest of the world. Services between Asia, Africa, the Middle East and the Americas would remain the same, as would all shipments moving between rest of the world destinations outside Europe. The statement concluded: "Our service guarantees do not apply when transportation networks are disrupted by extraordinary circumstances such as these."

MAY BALL PRACTICE - SWIM GALA - KIDS ZONE - CAMP ROADS BOOST

Penguin News

CAN you recognise the Agitators? They're the ones who turn up at public meetings, sometimes armed with a briefcase full of blues, but always wearing an expression which says: "I know best."

They haggle and heckle, and jostle for the jugular whenever a councillor lifts his or her lips to the microphone. It's a wonder Stacy Bragger isn't caught in the crossfire sometimes.

Their names and faces are as recognisable as their elected representatives: they can sometimes represent an opposition of sorts and, occasionally, even a force to be reckoned with. But democratically elected they aren't and, when their Gilbert House counterparts retire to lick their wounds, the Agitators go to the pub and boast about how they won the battle and came oh-so-close to winning the war.

The Intelligentsia are a cunning lot. They gaze knowingly, nod sagely and then, when you least expect it, fire such a well-constructed verbal missile, even the jaded media folk jump into spasms as they thrust pens to paper.

Theirs are such carefully weighted barbs, simultaneously sharp and deadly, that no anti-missive missile has yet been known to floor them. Only the Intelligentsia have the sway to steer the whole course of the meeting into dangerously unfathomed waters.

You can recognise the Sleeping Giants by their furrowed brows, drooping ever further towards their eyelids until only the ears are left twitching. They cause no end of aggravation to the Agitators, often threatening to nudge their precariously balanced manuscripts onto the floor as their shoulders slump forwards into a soporific daze.

The Faceless Wonders are an interesting bunch, usually split into two sub-groups: those who turn up just the once, and decide it's more fun watching paint dry; and those who listen, learn and then plot their assault from an altogether different vantage point.

Through employing such dastardly devices as letters to the editor and the famed but frowned upon nuisance phone call to a councillor's home, the latter are often referred to as loose cannons (or the bastard offspring of the Intelligentsia and the Agitators).

Then there are those representing the Silent Majority. And, for reasons that should be obvious, the less said about them the better.

If you haven't been to one already, you really should join the audience at the next public meeting in the Town Hall. You won't get tea and biscuits, but you will get an education.

Tony Curran

PS: If you don't have the gumption to look either your elected representatives in the eye, or the characters who make our democratic process such a fascinating exercise in crowd control, just send us a letter – and we'll do the agitating for you.

Command plan mobilised after radar anomaly

Tim Thorogood

FEARS an invasion of the Falklands on a weekend might catch us defenceless were proved groundless on Saturday, judging by the prompt response to an alert caused by what turned out to be no more than a radar anomaly.

Drinkers in Stanley's bars were surprised when police appeared, ordering all naval personnel from HMS York to return to the ship.

Later, regulars at Stanley's late night spot The Trough, who had turned up eager to dance to resident band The Fighting Pigs, found lead guitarist and air traffic controller Gerard "Fred" Robson was missing, along with vocalist Police Inspector Len McGill.

All over Stanley, personal pagers belonging to members of the Defence Force and the Fire Brigade were sounding, and there was even a posse out looking for Justice's Clerk, Cheryl King.

If there was any panic experienced, it didn't show, despite some inevitable speculation as to what was going on.

Chief Executive Tim Thorogood issued this explanation on Monday: "On Saturday evening FIG's patrol vessel Protegat made radar contact with what appeared to be some unidentified vessels to the north west of the Islands.

"Although the contacts were not confirmed, it was possible that security issues in relation to the oil rig might arise and, accordingly,

established procedures were initiated as a precaution.

"Those involved not only some deployment of military assets but also implementation of FIG's own arrangements which centre on operating Silver Command (which co-ordinates FIG resources in any major incident). Accordingly, FIG staff were requested to attend Silver Command.

"However, it soon became clear that the radar contacts were simply anomalies and so staff were stood down after an hour or so. There is nothing that people should be concerned about.

"There is no evidence that any security or other threat existed and the reaction was simply precautionary. It was a useful exercise of FIG's procedures."

Military sources at Mount Pleasant echoed the view that such radar anomalies were not uncommon and that the response had been "entirely routine."

Declarations of interest hamper new committee

THE inaugural meeting of the Public Accounts Committee (PAC) almost immediately ran into a potential problem due to the previous involvement in public affairs of its members.

The second item on Tuesday's agenda, after Councillor Emma Edwards had been elected deputy chairman, concerned Stanley Dairy. But before the PAC could discuss how to proceed, four of its five members had to declare some kind of historical involvement and therefore interest in its management.

Stuart Wallace, Mike Forrest and Sharon Halford had all at one time or another been members of the Development Corporation Board, which had a controlling interest in the management of Stanley Dairy, while David Lang had been engaged by former dairy managers to give them legal advice. The only member not to de-

clare an interest was Cllr Edwards. Chairman Stuart Wallace said it was impossible at this stage to predict where an inquiry might lead, but he felt that there might be accusations of bias if he participated.

It was his duty as chairman, he said, to decide on the relevance of declarations of interest and report to the Governor. However, Mr Wallace said he felt that if non-executive members of FIDC board were prohibited it could be very inhibiting.

The committee also discussed its procedure for examining the financial report of the Media Trust, the first of a series of statutory bodies and government departments whose financial matters would come in for scrutiny by PAC.

PAC Secretary Leeann Harris can be contacted on 22095 or at pacsecretary@cwimail.fk

Falklands Brasserie

What's on at the Brasserie?

Table d'Menu Dinner Promotion
2 courses for £19.95

From Friday 23rd April until Saturday 9th May
Promotion Valid for Two Weeks Only

Sunday 25th April 2010

Traditional Sunday Roast Buffet Lunch
Adults £10.95, Children £8.95
Service begins 12noon

Sunday Night Steak House Menu
Including Garlic T-Bone Steak
Two courses for £19.95

Tuesday 27th & Wednesday 28th April

Thai Take Away
Thai Green Chicken Curry, Beef in Oyster Sauce,
Noodles with Vegetables and Ginger
£8.95 per take away
Collection time 6.30pm

Lunch served daily from 12noon until 1.30pm
Dinner served daily from 7pm until 9pm

Large Parties WELCOME!!
Reservations and enquiries: 21159
brasserie@horizon.co.fk

The Governor inspects the parade

Geoff Pring, veteran Mike Barnett and Nina Aldridge

Inaugural open house a right royal celebration

THE Queen's birthday was celebrated in style on Wednesday, with a dance in the evening, a parade, and an open house reception at Government House, which the entire community was invited to attend.

Governor Alan Huckle said the day went well. "I really enjoyed it, and I hope everyone else did," he said. "It's always good to have a parade for the birthday of the Queen, it's a nice occasion."

"With the 21-gun salute I was particularly impressed with the geese; it really didn't bother them at all!"

The parade was held on Victory Green, with personnel marching into position at 10.15am, and the Commander British Forces South Atlantic Islands Commodore Phillip Thicknesse and the Governor arriving at 10.30am.

The weather, although cold, was bright and sunny, with a snow squall holding off until shortly after the parade had come to a close.

The parade strength comprised a Royal Air Force detachment, a joint Royal Navy contingent made up of personnel from HMS Clyde and HMS York, a FIDF detachment, and the Roulement Infantry Company the Kings Royal Hussars, who were supported by the Minden Band of the Queen's Division.

Girl Guides turn out in support of the Queens' birthday parade

After an inspection, a ceremony where the Royal Standard was flown to symbolise the presence of the Queen, and the 21-gun salute, a march past was conducted where Mr Huckle and Cdre Thicknesse took the Royal Salute.

Members of various youth organisations and representatives of the Legislative Assembly and the Falkland Islands Government also attended. Unfortunately the Typhoons' fly past was cancelled.

The open house reception at Government House lasted two hours from the 12.30pm start.

"It was very much an experience to have an open house," Mr Huckle said. "We were very lucky with the weather on the parade, and in the afternoon. Also to have the Minden Band; it really made the experience. Most of all, I hope everyone enjoyed it!"

A first-time visitor to the house, Reily Daley, who took a tour of the billiard room, said she enjoyed the experience. "It should definitely happen more often. It's a nice thing, for people you wouldn't normally talk to, to all come together."

General jailed

ARGENTINA'S former military ruler Reynaldo Bignone has been sentenced to 25 years for human rights abuses committed almost three decades ago. General Bignone, 82, who served as de facto president between 1982-83, was found guilty of involvement in 56 cases of murder, torture and kidnappings between 1978-79 when he was in charge of the notorious Campo de Mayo military base.

Profits lifted

THE board of Falkland Islands Holdings expects results for the financial year ending March 31 2010 to be above market expectations, with underlying pre-tax profits ahead of the prior year figure of £2.3 million. FIC posted stronger results than anticipated, although chairman David Hudd said increased freight costs were likely to impact Falklands business in the coming year.

Ban endorsed

THE heavy fuel ban which has already impacted on cruise ship visits to the South Atlantic and Antarctica was last week officially endorsed by the International Maritime Organisation. The regulation, which was widely anticipated, is expected to halve the number of passengers on Antarctic-only cruises, although smaller expedition ships remain unaffected.

Come in spinner

THE traditional ANZAC Day dawn service takes place on Sunday at the Cross of Sacrifice at 7am. The short service will be attended by the Governor who will lay a wreath. The service will be preceded by a game of Two-up in the Narrows Bar tomorrow evening. All proceeds will be donated to SAMA82.

Inquest opens

THE inquest into the death of Robert Winston McRae was opened and adjourned on Monday, pending completion of a post mortem. Mr McRae, 66, was found at his home by a neighbour on April 13.

Bacon boon

FICS students Pilar Castro and Katie Vickery made bacon butties for Chile on Friday, thanks to ideas from Year 8MB classmates, raising almost £100 for the earthquake appeal.

Downloads up

INTERNET users are to benefit from increased bandwidth from Wednesday. The Cable & Wireless upgrade increases the download circuit to 14Mb/s.

Desire still upbeat on prospects

DESIRE Petroleum, the oil exploration company in which many Falkland Islanders are shareholders, has said it is hopeful of making a discovery, despite posting a £2.5 million pre-tax loss for the year ending December 31 2009.

The company still has a strong cash position, with some £57 million remaining of the £62 million raised to fund its drilling programme.

Share prices in Desire, which had peaked earlier this year at 134p, plummeted after dis-

appointing results from a first round of drilling. They currently stand at around 47p.

However, as well as locating some oil, there was an as yet unquantified and untested natural gas discovery at the Liz well.

Stephen Phipps, chairman of Desire, said: "It has been an exciting year for Desire and the company has made much progress in the period."

"Further detailed analysis on the Liz well is currently being carried out and we look forward to updating shareholders on the

results when the analysis is completed within the next couple of months.

"We remain upbeat about the resource potential within the North Falkland Basin and look forward to recommending drilling later this year."

As a cost-cutting measure, but also to allow them more time to consider the data from the first well before proceeding, Desire has subcontracted the Ocean Guardian rig, first to Rockhopper Exploration and later to FOGL and global exploration giant BHP Billiton.

Trial date set, driving ban upheld

APPEARING before Senior Magistrate John Trevaskis in the magistrate's court yesterday, Jason Alazia of Stanley pleaded not guilty to a charge of common assault against Gary Thomas on March 6.

The case was adjourned for trial, to take place on May 6, and Mr Alazia was released on unconditional bail.

Also in court yesterday was Scott Henry-Roberts, whose application for the early removal of a three-year driving ban imposed upon him in March 2008 was dismissed.

Mr Trevaskis said the sentence awarded in 2008 had been a mandatory one as the offence then committed was the second of two drink-related offences, and aggravated by an attempt to pervert the course of justice.

While the lack of a driving licence presented Mr Scott-Thomas with difficulties in both his private life and his work at MPA, Mr Trevaskis said he began his employment as a disqualified person and there had been no significant change in his circumstances to justify an early termination of the ban.

Police could have tested drunk youth

POLICE were criticised in court this week as a 16-year-old youth received a conditional discharge.

The 16-year-old male admitted taking a vehicle without consent, criminal damage, driving without a driver's licence and driving without insurance.

He had entered the Lookout Industrial Estate following a night out and driven a vehicle, which he found with the keys inside. He also broke a shop window.

The youth admitted he had been very drunk. Crown Counsel Elliott Taylforth said had the police been more proactive and arrested and breathalysed the youth that night, then further charges would likely have followed.

The teenager said he had been aggravated after being involved in a fight and apologised for what had happened.

Senior Magistrate John Trevaskis gave the youth maximum credit for admitting to the offences, but said he had been incredibly stupid, selfish and showed a total lack of regard for other people's property.

The youth was given a conditional discharge for 12 months and ordered to pay court costs and compensation of £576.70.

The election with a love factor

With UK voters less than two weeks away from polling day, our London correspondent Burlington Bertie offers a wry take on the British hustings...

"OOOOOH! Who is that lovely man on the telly?" Well, I couldn't help it, could I, as I looked up from my ironing to see such a nicely turned out young man being charming and clever on the General Election debate? If you ask me, he really had the phwoaar factor!

Standing alongside this very easy-on-the-eye specimen were two other gentlemen.

One had the little round-mouthed and permanently shocked look of the humanoid robot C3PO from Star Wars, and the other smiled gently to himself as if he knew the answers but they were much too complicated for us to understand.

Mr Burlington informed me that the latter was the Prime Minister, and C3PO was the notorious toff David Cameron. But who was the divine creature who had caused me to burn a hole in Mr Burlington's Y-fronts?

"It's Nick Clegg, dear" said my hubby. "He's the politician that

no-one knows anything about. They're debating dear, and frankly, young Clegg is knocking the stuffing out of the other two."

Well! Suddenly the election campaign has become interesting. Today I got up to find that after the volcano in Iceland that is causing immeasurable suffering to 120,000 people who cannot get home from their late Easter holidays (the heart bleeds), he is numero uno with the papers too.

"Could Clegg be the next PM?" roared one headline. "And here's Mrs Clegg," said a tabloid drooling over a full page image of his sultry, Spanish senora.

Anyway, I've got a slice of the divine Nick too. We all do if we are voting on May 6.

And before you assume I'm a complete bimbo, I've been doing a bit of research into the Liberal Democrats, and it seems Nicky's bunch have some pretty good and brave policies, and not a bad track record.

They want to scrap our nuclear deterrent, saving umpteen billions that can be reinvested into schools and hospitals. That's a great idea. We've had these silly missiles for 60 years and never

used them, so I think we might as well flog 'em off to someone in the third world who would appreciate them.

Young Nicky is also mad keen on developing our future as an active member of the EU - as am I since the Paris shops became just three hours away by train.

And his party opposed the Iraq war that both Labour and the Tories conspired to drag us into.

Oh, and he has an economics spokesman, Vince Cable, who actually anticipated the God-awful mess the despicable bankers plunged us into because neither Labour or Tories thought fit to regulate the banking industry.

Mr Burlington says my Nick has no chance of being PM because his supporters are spread too thinly across the nation.

But, he says, it's quite likely that neither of the other old horses will get an outright majority.

And if they don't, one of them is going to have to climb into bed with Nick (politically, I mean).

This is such good news. Like much of the rest of the country, I'm fed up with the juggernaut parties doing whatever they want. I think it's time for a well-hung parliament.

Memories to cherish as deminers say farewell

TEAMS of Lebanese and Zimbabwean deminers are due to return home to their families this weekend. Having spent almost six months in the Falklands, the Zimbabwean deminers have become familiar faces in the Islands.

Although some are remaining to assist with the mechanical excavation, the majority will have reached their home capital of Harare by Monday. They have worked together, on and off, since 1998.

"One advantage for us, we tend to know each other," said Taurai Lore. "We have been working together for more than 12 years. We are like one family now we have been together so long."

The sense of camaraderie aside, the Falklands has proved tough for the group, in particular the weather. Group supervisor Michael Madziva said: "There are some things we are unfamiliar with, a combination of the soil, the mines being undetectable and the weather."

"One thing we have noticed in the Falkland Islands is the people are very good and welcome foreigners. We have been welcomed from the first day."

He said the trip organised for them to visit Volunteer Point was particularly enjoyable.

Zimbabwean deminers Freeman Makova, Taurai Lore, Michael Madziva, Wilson Chari and Cosimas Ndanga

"I just want to thank the community of the Falkland Islands," said Taurai. "The welcome was overwhelming. We just hope in the future if there are any jobs here Bactec will get it again, and we will come back."

Meanwhile, Demining Programme Officers said they were pleased with the public confidence demonstration at Goose Green promontory last Saturday, when almost 40 people gathered to hear Kev Bryant of BACTEC explain demining procedures.

Checking of the Suspect Hazardous Area at Fox Bay East is also complete.

"There are obviously some people that remain sceptical about

the clearance process, having read a number of letters in the Penguin News airing confidence concerns," said Robin Swanson.

"The DPO urges you to attend the public meeting at 7pm on Tuesday at FIDF so that you can get better informed and raise your views there, or visit us in Tenacres and we will spend as long as it takes to explain the very high quality processes that are involved."

A final public confidence demonstration will be staged at Surf Bay as soon as the DPO can be sure it has found the last mines in the dunes.

See next week's Penguin News for an in depth interview with five of the deminers.

Camp roads earmarked for a £700,000 facelift

CAMP Roads have been earmarked for a £700,000 spending programme, in line with 2010/2011 budget allocations.

The Transport Advisory Committee (TAC) this week agreed to recommend to ExCo proposals from Road Engineer Bob Hancox to allocate £350,000 for capping on East Falklands, £150,000 for capping on West Falklands, £100,000 towards safety, signage and other improvements, and a further £100,000 for the replacement of damaged cattle grids.

While this figure was clearly insufficient to support the previously agreed capping programme, safety, signage and improvements had to be continued, as did the replacement of cattle grids, many of which were not fit for the level of traffic they were being subjected to.

However, recommendations on the provision of roads to non-agricultural destinations, in a paper prepared by David Waugh and Michael Betts of FIDC, were labelled "an absolute non-starter" by Bill Pole-Evans and Ted Jones, the two Camp representatives on the committee.

Before agreeing to shelve the report on financial grounds, members aired a number of other concerns about the paper – the second of its kind to be prepared by FIDC – which proposed, among other things, that any roads to non-agricultural destinations such as tourist sites should be constructed by the private sector, and should be supported by government only in proportion to the economic value the road would add to that destination.

Mr Hancox asked who would design such roads and to whom would the responsibility fall for their future maintenance if they

Camp road cattle grids are in line for £100,000 of funding

were given the legal status of public highways.

Clearly the writers of the paper, which was a requested revisiting of an earlier paper written by former FIDC manager Mark Brunet, were not confident of its acceptance.

As early as page 10 of their 19-page document, they stated: "Not only does PWD not have the resources to effect new road building, but there is no existing or proposed public sector budget provision for an FIG contribution to costs of roads to non-agricultural destinations."

"As a consequence, until and unless the TAC and FIG provide a budget for delivery, this draft policy will not be applicable or useful."

However, a paper by Councillor Sharon Halford met with a more positive reception and was approved. Cllr Halford suggested Camp TAC members should be tasked to consult with their respective Camp road users on areas of most concern to them, and report back to the Roads Engineer.

The final decision on any work done would still rest with the Highways Section of PWD, Cllr

Halford said, but such a scheme would help reduce individual lobbying and aid the Highways Section to prioritise its work more effectively.

Mrs Halford told the committee: "We are now in a position where we have built more roads than we can effectively maintain at the desired level, given our current economic climate and available resources."

"In the short term we will therefore need to put any funds into trying to maintain the areas most in need of attention relative to their level of usage and condition."

Getting the best value for money also formed the basis of a request to the committee by Mr Hancox for a budget to continue to trial different kinds of road surface.

The committee agreed to trial a modified bitumen emulsion which is being used in Chile and Australia as a hydrophobic binder for road base. The cost for a one kilometre trial was likely to be in the region of £20,000 and, while this sounded expensive, it was less than one tenth the cost of traditional asphalt.

Give us two minutes...

Ken Johnson

1. What is the best piece of advice you have ever been given? Carpe diem: seize the day
2. If you could open a business in the Falklands what would it be? A rock and roll surf shack at Surf Bay serving cool cocktails
3. Who you make make Governor of the Falklands? Paul Ellis. He's a Scilly Isles pirate by birth so well qualified
4. If you could travel anywhere in the world, where would it be? I'm desperate to go walking in the foothills of the Himalayas to find a Yeti
5. What are your happiest memories of the Falklands? Happy children, Land Rovers and the wildlife (natural, not as found in the Vic bar)
6. What would people be surprised to learn about you? I once turned down the chance to see Cream, because I didn't have the two shillings and sixpence for the ticket
7. If a film was made about you, what would it be called and who would star in it? "Any old port in a storm" starring Errol Flynn
8. What is your most prized possession? My favourite possession is my Healey 3000. I've been pining for it while I've been down here because I can't tinker and fettle it on a Sunday morning
9. It's a celebrity beer call. Where is it, and who would you invite? Admiral Fitzroy, a super hero of his day, in my local, The Crown in Churchill, Somerset
10. What makes you smile? People who take themselves too seriously and believe their own PR

Name stays the same

THE Malvina House Hotel is to retain its name for the foreseeable future, after feedback from the public revealed a vast majority were opposed to change.

Tom Swales, Managing Director of hotel owners Stanley Services Limited, said: "The overwhelming view of those people who expressed their views (about 70:30) wished the company to maintain the existing name."

"It certainly was a very lively debate and some very good suggestions were received."

Among those were suggestions to incorporate the Falkland Islands flag within the hotel signage, which is now being considered by the company.

FICS exchange programme revived for Chile students

THE Falkland Islands Community School is reviving old exchange links with Punta Arenas by hosting a three-week visit by eight Chilean students and a teacher.

The Year 8 and Year 9 students, four girls and four boys, arrive on May 15 and join their counterparts at FICS from May 17.

"The aim of the visit is to give them a good understanding of life in the Falklands and to improve their English," said head teacher Alastair Baldwin.

"One of the best ways of achieving both of these aims will be for each student to live with a family here in Stanley."

"We already have a number of host families, but we are looking

for four more. A knowledge of Spanish is not required.

"If you would be happy to have one of the students for the three weeks, or two if that is more convenient, please contact Barbara Bates at the school on 27147 to arrange a meeting to discuss the matter in detail."

The school also is eager to hear from people interested in helping with an entertainment programme for the students, for activities such as refereeing a football match after school or helping supervise a walking tour of Stanley.

It is hoped this visit will lead to a party of FICS students going to Chile during the 2010/11 academic year.

Ken, a development director, came to the Falklands in November as Director of Major Projects, to progress the poisoned chalice of port development. He describes the Falklands as a cross between Dartmoor and Connemara and one of the wildest places he has ever been. The thing about the Falklands he likes least is the wind, as his running is already getting slower without additional resistance, he said.

Your Letters

Write to **Penguin News**. Fax: 22238.
Email: editor@penguinnews.co.fk

UK leaves much to be desired

ROBIN Pitaluga is correct in his evaluation of the situation in Northern Ireland (PN, April 16). I was being deliberately provocative and flippant to draw attention to aspects of the UK Government's behaviour recently, especially on the subject of being British.

The UK Border Agency lists some six forms of British Nationality. Confusingly, present Nationality Law only details three. In my view there should be one. You are British, or you are not, and you are all equal before the law. As a veteran of 1982, albeit from a safe "RAF" distance, I recall Mrs Thatcher standing in the House and telling us that the Islands are as "British as Sidecup." I now know that not to be true.

This is music to our unhelpful friends across the water, and I am sure it is a reason why Cllr Edwards drew a lukewarm response to his request for a statement of support during his recent visit to Brussels; why also there is decreasing sympathy for us on the world stage.

In my own case this is quite frustrating as I have four daughters, two of whom are in one class of British Nationality, and two in another. A sad result of the difficulty of combining military and family life as our MPA colleagues on constant rotating detachment will instantly recognise.

Less charitable readers will say: "Well, you shouldn't join the military," which of course is happening as a career choice in the UK, where the recruitment and retention of skilled personnel is an issue. Islanders themselves will know how their status has waxed and waned over the years and it is patently wrong. For me, after a 15-year struggle with my own government, I have relocated to Malaysia, a young country not without its problems, but at least one where my family can all be equally unequal.

John Dobson
Stanley

Time to search for new friends

I READ through Bound Ungagged with great interest as it was as interesting and thought-provoking as ever.

The point about using the internet to keep in touch is something which I have not done to date, but I am happy to say that Graham's column has finally pushed me over the cliff into the realms of facebook.

I think that you are entirely right in what you say – and as one of my portfolios is IT, I thought it high time I got stuck into this new (for me) communication tool.

If there is any doubt that this is a useful tool for keeping in touch politically, just visit <http://www.derekwyatt.co.uk> if you wish to see what I mean.

Derek Wyatt, MP for Sittingbourne and Sheppey, uses every possible media to connect with his constituents.

He told me that he owes his seat entirely to the internet – he got elected by a margin of 78 votes!

I spoke to him when I was in London last month, and he is truly fascinating.

He wanders the corridors of power answering texts and emails on his iphone and videos his meetings with famous people.

His website is a prime example of what can be done as a politician if you put your mind to it, and he does it all himself.

My website is not yet up and running, but one step at a time...

So, I am now on facebook.

My email address is dick.sawle@sawle.org and I am happy to accept friends from the Falklands and hope to use it effectively.

I hope that it works and notice that most people here are using it.

Just at the moment I seem to have very few friends, so if you live here and wish to become a facebook friend, please do whatever it is you have to do.

Dick Sawle
Stanley

Penguin News: Missing Links

John Fowler took this photo during Goose Green Sports around 1976-77. It shows Keith Whitney (second from right) attempting to round up a steer which had unseated its rider. Also in the picture are, from left: Tony McMullen, Findlay Ferguson, Tony Anderson, Dennis Whitney and Les Whitney. The Missing Links John is seeking are the names of the horses. If you can help, please send an email to us at editor@penguinnews.com.

Stewart Morrison has helpfully provided a roll call of almost all of the faces featured in last week's Missing link photo. The event was a Darwin Sports dance in 1944 or 1945, which his mother Mary attended.

Stewart can't identify all the young girls in the front row, but his line-up from the back row and from left to right includes: Nigel Summers, Jimmy Ford, John Sorenson, Phil Clifton, Finlay Morrison, Johnny Middleton, Dennis Larsen, Hookey Finlayson, John Summers, Cyril Cletheroe, Ernie McLeod, Unknown, Tommy Finlayson, Stanley Smith, Ewen Morrison, Billy Finlayson, Bobby McLeod, Charlie Finlayson, Edwin Hutchinson, Peter Smith, Frank Aldridge, William Morrison, Mary McLeod, Eva Betts, Lily Finlayson, Unknown, Phyllis Finlayson, Daisy Rowlands, Lizzie Johnson, Marjorie Morrison and Heather Finlayson.

Ronnie and Doreen toast their remarkable 60 years of marriage

Sitting room celebration

DOREEN and Ronnie Clarke recently celebrated 60 years of marriage with tea and cakes in the sitting room of Ronnie's brother Rudy and wife Camilla.

Doreen and Ronnie were married on March 30, 1950 but, as the Town Hall burnt down in 1944 and the replacement was still under construction, the wedding ceremony took place in the relocated Registrar Office, which is now Rudy and Camilla's Drury Street home.

Registrar Harold Bennett married the couple, and Mick Clarke attended the ceremony as witness

and chauffeur. Doreen and Ronnie spent their anniversary with son Nobby. They drove to Fitzroy for tea with their grandson Jonny and visited Liz and John Lee in Goose Green settlement.

On their return to Stanley they were taken to Rudy and Camilla's house, and joined by Gwynne, where they enjoyed a glass of wine and tea and cakes in the exact spot they were married.

Doreen and Ronnie thanked Rudy and Camilla for opening their house to them. Mick and Toote for coming along, and Katrina and Sarah for taking photos.

Penguin News

Colour Ads

Full page £195
1/2 page £97
1/4 page £50

Mono Ads

Full page £116
1/2 page £64
1/4 page £34

Air Mail Subs

12 months £106

Falklands Subs

12 months £75

Contact

adverts@penguinnews.co.fk / +500 22709

Veterinary trials may bring an end to six weekly dog dosing

THE regular dosing of all dogs in the Falklands may soon be abandoned, depending on the results of trials which the Agriculture Department's Veterinary Section intends to carry out between July and October this year.

As part of a programme aimed at eradicating hydatid disease in humans, a condition which was once rife in the Falklands and often proved fatal, there has been since the mid-1970s a legal requirement for all dogs in the Islands to be dosed every six weeks with a prescribed parasite killing drug.

Twice yearly, the drug used is Drontal, which acts against both roundworms and tapeworms, and for the rest of the dosings the drug used is Droncit.

Strict regulation applying to the disposal of sheep offal and the regular dosing of dogs to kill any tapeworms would appear to have been effective, with the last new case of hydatid disease in the Falklands reported in 1992.

The aim of the trial is to confirm the extent of this apparent effectiveness by determining whether or not the infecting hy-

Sarah Bowles treats a client

datid tapeworm has been completely eradicated in the Islands' dog population.

What is planned is that all dogs which have routine contact with sheep will be dosed as usual with Drontal on July 14 and then there will be no dog dosing on the next due date of August 25. Faeces samples will be collected from all

dogs throughout September and stored in the DoA laboratory.

They will then be submitted to the University of Salford for analysis at the beginning of October. Dogs will be dosed with Droncit as normal on October 6.

Once the results have been received they will need to be discussed to see if dog dosing needs to be continued or if it can be stopped.

If any sample is positive then efforts will be made to ascertain why and the situation will be closely monitored.

Senior Veterinary Officer Steve Pointing makes it clear that in such cases he "will not rush into pointing the finger" at the dog owners concerned.

If all the tests come back negative then further regular testing of dogs would take place to monitor them, but it is likely that regular dog dosing will be phased out.

The cost of testing the faeces of an estimated 500 dogs will be in the region of £2,500, but the annual current cost of the two drugs used for dosing and made available free to dog owners is approximately £8,000, according to fig-

ures supplied to Penguin News by the Veterinary Section.

The cycle which leads to hydatid cysts forming in human beings begins in sheep and is passed to humans via the faeces of dogs, which have been infected by sheep.

Concern has been expressed that if dosing is stopped any remaining hydatids in the sheep population may re-infect a dog in the future.

However, Steve Pointing says he believes that after 30 years of dog dosing there should not be any eggs on the pasture for dogs to pick up.

Former farm manager and ex-Legislative Council member Eric Goss told the Penguin News that in his opinion there was "quite a likelihood" that hydatids still existed in some parts of the Islands, which made it essential to check the effectiveness of measures currently in place.

As an island community he thought it was "high time" the disease was eradicated completely, but expressed doubts as to the thoroughness of some farmers in complying with current regulations.

**"FROM THE HAIR
AND BEAUTY SALON"**

PH' 22269

**WE ARE TRYING TO KEEP UP
WITH DEMAND
AND FROM
MONDAY 28TH OF APRIL
WE WILL HAVE A NEW
HAIRDRESSER WITH US
"VERONICA 2"**

**ALL HAIR CUTS WITH HER
WILL BE HALF PRICE
UNTIL SATURDAY
22ND MAY.**

Shorty's Diner

UPCOMING EVENT!!

Chinese Cuisine Evening

Wednesday 28th April 2010.

Menu

Chicken with Veg in Oyster Sauce

Sweet & Sour Pork

Shantung Fried Chicken Drumsticks

Sliced Beef with Broccoli in Soy Sauce

Chicken Chow Mein Noodles

Sweet Chilli Squid Seafood

Prawn & Veg Stir fried Rice

Any of above served with either:

Egg Fried Rice, Plain Boiled White Rice, or Chips for only.....£5.20

Vegetable Spring Rolls - 80p each

Prawn Crackers - £1.00 per portion

Eat in or Takeaway - Service begins 5pm

Tel 22855 to place orders beforehand

Phoebe Socodo-Reid

Definitely, anywhere. I haven't actually been anywhere because I can't afford it

Nikki Buxton

I don't have any more time to take local holidays, but I did appreciate it when they used to offer local holiday discounts

Nigel Yon

Yes, I'd go to Port Howard, Sea Lion, all over the islands. It is a bit expensive now

Dennis Harris

I would say yes, I would go anywhere on the Islands, but it is finding the time as well

Nancy Reid

Yes, I'd like to go to Carcass and Sea Lion. Everything is too expensive to go now really

Clare Crowie

Probably we would as a family; it's quite expensive when you have a young family. I'd take the children all over the Falklands; it's good for them, gets them interested in what's going on

Carol Stewart-Reid

Yeh, we probably would; having a big family, it would make it easier. There's always the hope, that with oil, they'll reintroduce the holiday credit scheme!

Arlene Benjamin

Yes, I would. I would really like to go to Sea Lion Island

Karen Lee

No, because of the lack of time, and I do sometimes go on local trips anyway

New 20 bedroom extension

Comfortable en suite rooms
television/wireless internet
tea/coffee facilities

Light lunches
A la carte restaurant
All day tea and coffee
Modern bar and lounge

www.malvinahousehotel.com

MALVINA HOUSE HOTEL

Stanley - Falkland Islands

3 Ross Rd, Stanley, Falkland Islands, tel: +500 21355/56 fax +500 21357 info@malvinahousehotel.com

Round two of drilling begins

THE waiting began again for Falkland Islanders and investors with news breaking on Friday that Rockhopper Exploration had successfully spudded its first well in Falklands waters, the second in the current drilling campaign going on in the South Atlantic.

The Sea Lion 14/10-B exploration well is located on licence PL032 in the North Falkland Basin, and the targeted depth for drilling was given as 2,700m by the AIM-listed company in a statement on Friday.

The well lies in close proximity to the Shell well 14/10-1 where live oil was found in the 1998 drilling campaign. It is expected Rockhopper will make a statement to the market at the conclusion of the 34 days it has earmarked for drilling activities.

The Sea Lion prospect is wholly owned by Rockhopper Exploration, which also had a 7.5% working interest in Desire Petroleum's Liz well, which was plugged and abandoned earlier this month, sending Desire's share price tumbling.

Although the results of the Liz drilling were regarded as disappointing by many commentators,

both Rockhopper and Falkland Oil and Gas Ltd (FOGL), who will next take over operation of the Ocean Guardian rig, have said they found them encouraging. While the oil showing from the Liz well was considered poor, the drilling did indicate reservoirs of natural gas, which so far remain unquantified.

At present shares in Rockhopper Exploration are holding steady at 51p.

The long-anticipated drilling in the Falklands North Basin has been subject to high levels of speculation over the past 12 months or so and, following the disappointing outcome of the first well, the main players in the Falklands were initially hit hard on London's AIM market.

Rockhopper Exploration will drill its second wholly-owned Ernest prospect after FOGL has finished its stint on the Diamond Offshore semi-submersible platform. Once Ernest has been drilled, the rig will return to the control of Desire Petroleum who have several other prospects they may drill, dependent on analysis of the Liz well findings and subsequent wells drilled by other companies participating in the use of the rig.

Office staff embark on a marathon by moonlight

INSPIRED by the annual London Moonwalk in aid of breast cancer charities, the staff of the Wilkins Kennedy Falklands office and a few supporters will set off at midnight on May 28 to walk a marathon.

Wilkins Kennedy staff, both here and in their four UK offices, are supporting the spinal injury support charity Aspire, and hope that by the end of 2010 they will have collected enough to pay for the refurbishment of a wheelchair user's house. The proceeds of the

Stanley Moonwalk will be split between Aspire and the local Stephen Jaffray Memorial Fund, which helps families to meet a variety of costs related to medical treatment overseas.

Local Wilkins Kennedy boss, Karen Lee, said: "We are not sure if we can walk 26.2 miles, but we hope that with some donations waiting for us at the end, and the work undertaken by these charities, we will be inspired to complete the course by breakfast time on May 29."

INTERNATIONAL TOURS & TRAVEL LTD

MYSTERIES & TREASURES OF EASTER ISLAND

Round-trip airfare, 4nts Hotel Taha Tai, transfers and tours - £1216 per person (dbl occ).

All airport taxes are included except £22 pp from the Falklands. Quoted at the current rate of exchange USD/GBP which is subject to change. Please contact our office for further details.

LAN

(t) 22041 • (E) jf.itt@horizon.co.fk • www.falklandislands.travel

The RAF Fire Service team meet the children at North Arm

Firemen for the day Adam Dickson and Marco Boyce

A warm and fuzzy lesson

THE RAF Fire Service recently visited North Arm School to carry out Community Fire Safety briefings. The team gave a short fire safety brief to the children and gave out some pens, stickers and activity books before carrying out some practical fire training.

Amidst the fun, the children not only had the opportunity to put out a live fire but also had the chance to compete in running races with the firemen. The RAF Fire Service thanked everyone at North Arm, especially Bruce and Sandra Campbell for their hospitality.

The West Store

SAVE
£1.00

NEW OFFERS

Lenor
Spring Awakening
Sleep Sensations
Summer Breeze

Was £2.29

Now Only
£2.29

Jordans Cereals

Was £4.75 Now Only £3.75

Popz Microwave Popcorn

Was £2.99 Now Only £1.99

FIND EVEN MORE OFFERS IN STORE NOW!

BACK IN STOCK!

FIND ALL YOUR FAVOURITE COLOURS AND MORE!

THE BEST CHOICE, QUALITY AND VALUE

Sonia Arkhipkina, Kyran Evans

Military two-step or Palais Glide, wonders a relaxed Alex Howe

Circassian Circle in full swing

Corina Stewart

Bill Schneider

Bruce Humphreys

Joe Igao

Nathan Lowe

Verity Livermore

Jo Igao and Dominic Jaffray

Nathan Lowe, Dae Peck and Katie Vickery sit this one out

A few steps away from the May Ball

With the May Ball just one month away, some of the Islands' top movers and shakers are already putting their dancing shoes through some serious training. Phil Reed took these images during Wednesday night practice at the IJS Hall, as some of our more experienced dancers helped the youngsters with their steps.

Katie Vickery and Dae Peck

Caitlin Burston

Nick Roberts

Sue Howatt

Nina Humphreys

Marlene Newman

Rebecca Lowe

Kyran Evans

Instructor Derek Howatt leads his group in the Palais Glide

Looks like Steve Massam is leading a round square dance!

Penguin News

Information Pullout

23 - 29 April, 2010

TIDES AROUND THE ISLANDS

23 FRI	0659 1337 1904	0.46 1.25 0.76	2159 0431 1020 1640 2245	0.27 1.64 0.45 1.69 0.17
24 SAT	0126 0802 1434 2016	1.45 0.44 1.34 0.60	2159 0431 1020 1640 2245	0.27 1.64 0.45 1.69 0.17
25 SUN	0239 0853 1521 2111	1.52 0.42 1.46 0.43	2159 0431 1020 1640 2245	0.27 1.64 0.45 1.69 0.17
26 MON	0339 0938 1602	1.59 0.42 1.58	2159 0431 1020 1640 2245	0.27 1.64 0.45 1.69 0.17

The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summertime. For Camp, make the following changes:

27 TUES 0431 1.64
1020 0.45
1640 1.69
2245 0.17

28 WED 0520 1.64
1101 0.49
1718 1.78
2330 0.11

29 THUR 0608 1.60
1140 0.55
1756 1.82

Fox Bay + 2 hr 30m
Roy Cove + 3 hrs 30m
Port Howard + 3hrs 19m
Teal Inlet + 3 hrs 30m
Sea Lion Is + 1 hr 15m
Port Stephens + 3hrs 15m
Hill Cove + 4hrs
Berkeley Sound + 1 hr 11m
Port San Carlos + 2 hr 55m
Darwin Harbour - 56m

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: klovermore@leisure.gov.fk for bookings and enquires

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 23rd April 2010		
Adult Swimming 07:00-09:00 OAP - Adults, Parents & Toddlers 09:00-10:00 Lane Swimming 12:00-13:00 Public 13:00-15:00 Closed For Holiday Programme 15:00-16:00 Public 16:00-17:00 Adults Only 17:00-19:00	Public Closed For Holiday Programme Public Public	Public Public Members Only Public
SATURDAY 24th April 2010		
Public 10:00-12:00 Lane Swimming 12:00-13:00 Public 13:00-14:00 Adults Only 14:00-16:00	Public Private Hire Public	Public Members Only Public
SUNDAY 25th April 2010		
Public 11:00-12:00 Lane Swimming 12:00-14:00 Public 14:00-15:00 Adults Only 15:00-16:00 Public 16:00-17:00 Adults Only 17:00-19:00	Public Private Hire Public	Public Members Only Public
MONDAY 26th April 2010		
Adult Swimming 07:00-09:00 OAP's, Adults, Parents & Toddlers 09:00-11:00 Lane Swimming 11:00-12:00 Private Hire 12:00-13:00 Public 13:00-15:00 Adults Only 15:00-16:00	Public Closed for Holiday Programme Public Public	Public Members Only Public
TUESDAY 27th April 2010		
Adult Swimming 07:00-09:00 Closed For Schools 09:00-11:00 OAP's, Adults, Parents & Toddlers 11:00-12:00 Lane Swimming 12:00-13:00 Public 13:00-15:00 Closed for Holiday Programme 15:00-16:00 Public 16:00-17:00 Adults Only 17:00-19:00	Public Closed For Holiday Programme Public Public	Public Members Only Public
WEDNESDAY 28th April 2010		
Adult Swimming 07:00-09:00 OAP, Adults, Parents & Toddlers 09:00-10:00 Lane Swimming 10:00-12:00 Public Aqua run 12:00-14:00 Public 14:00-16:00 Aerobics 16:00-18:00 Adults Only 18:00-19:00	Public Closed For Holiday Programme Public Public	Public Members Only Public
THURSDAY 29th April 2010		
Closed For Cleaning 08:00-10:00 Public 10:00-12:00 Public 12:00-14:00 Adults Only 14:00-16:00	Public Closed For Cleaning Public Public	Public Members Only Public
FRIDAY 30th April 2010		
Adult Swimming 07:00-09:00 OAP's, Adults, Parents & Toddlers 09:00-10:00 Closed For Schools 10:00-12:00 Lane Swimming 12:00-13:00 Public 13:00-15:00 Closed For Holiday Programme 15:00-16:00 Public 16:00-17:00 Adults Only 17:00-19:00	Public Closed For Holiday Programme Public Public	Public Members Only Public

Falkland Islands Defence Force Routine Orders

Thu 29 April 2010
1900hrs Voice Procedure and Reports
Sat 01 May
0830hrs Grouping, check zero, Fire & Movement LFTT
Recruits
Sat 24 April
0830hrs 25m Shoot - grouping, zero and positions.
Tue 27 April
1900hrs GPMG 1 & 2
Thu 29 April
1900hrs GPMG 3 & 4 + Map reading/navigation.
Sat 01 May
0830hrs Zero 100m + Fire and Movement.

Confidential, secure and safe. Got a question, need info or help?
Email: safe@police.gov.fk Answer machine +500 28111
The CID Confidential line is not operating at the moment.
If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street (free church)
Sunday Services 10.00am and 7.00pm.
Family Service is now held on the 3rd Sunday of every month at 10am.
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
ST. MARY'S
SUNDAY 10am (Transport from MPA provided for Service and related personnel)
Week days 9am
ST. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths
BAHAI FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm.
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00; Weds afternoons - Closed
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00; Saturday & Sunday 14.00 - 16.00.
During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428
TREASURY
Monday to Friday Tel: 27143
Cash desk opening times: 9am - 12 noon
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45;
Saturday 10am - 12 noon; 14.00 - 17.00pm
Tel: 27147
VETERINARY DEPARTMENT
Phone 27366. Consultation hours: Mon, Wed, Fri 8.30am-9.30am; 1pm-2pm; 4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441
THE F1 GUN CLUB New members welcome Contact: Steve Dent on 55632.
F1 RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Rocke (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel. 21897 (Chairman); Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon. & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235 Alison Ward (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579 FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785 Treasurer - Chris Bell, tel. 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishelegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night. School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/ 7.30pm (seniors). All sessions held at IJS Hall. Cost - £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORNS COMMUNITY GROUP Day Centre, KEMH. Tuesday 9.30am - 11.30am. Thursday 9.30am - 11.30am and Thursday Evening, Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm. Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G Clement 52910 Treasurer K Ormond 52814 Secretary J Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon, Wed, Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning 10am-12 noon.
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL) - Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street Treasurer Ruth Taylor tel: 22169
SCOTTISH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6).....Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area
146.625.....Stanley to Mount Alice
147.825 (Duplex - 0.6).....Mount Alice repeater, covering the south of West Falkland.
Marine Band
156.800.....Channel 16 (Stanley area)
2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFIP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

Friday 23rd April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES Observational documentary based in the Lake District
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 COASTLINE COPS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Conservative Party
 7:35 EastEnders
 8:05 GLEE Musical comedy
 8:45 BFBS Weather
 8:50 FIRST CUT
 9:15 BLOOD AND OIL
 10:35 ICE PATROL Series following HMS Endurance during another season in Antarctica
 11:20 Rhod Gilbert's Work Experience
 11:50 Friday Night With Jonathan Ross
 12:50 BBC News

Saturday 24th April
 8:30 FOSSIL DETECTIVES
 9:00 GARDENERS' WORLD
 9:30 THE SIMPSONS
 10:35 ROBIN HOOD Drama retelling the classic legend
 11:20 PRIMEVAL
 12:05 SINGLE TOGETHER
 WHATEVER Series which follows a group of teenagers over a three month period
 12:35 NOEL'S ARE YOU SMARTER THAN A TEN-YEAR-OLD?
 1:20 MASTERCHEF: The Professionals
 2:05 THE BEST OF TOP GEAR
 3:05 PEARL HARBOR A team of expert investigators re-examine the sinking of the USS Arizona at Pearl Harbour during World War II
 3:55 HOSTILE WATERS Tense thriller
 5:30 FINAL SCORE
 6:05 BFBS WEATHER
 6:10 SMALLVILLE: Superman the Early Years Drama series following the teenage years of future Superman Clark Kent
 6:50 ALASKA Ed Leigh and Graham Bell travel to Alaska to take part in Arctic Man, one of the toughest alpine sport competitions in the world
 7:35 WHO WANTS TO BE A MILLIONAIRE? Celebrity Special
 8:25 OVER THE RAINBOW
 9:30 BRITAIN'S GOT TALENT
 10:25 FUN WITH DICK AND JANE Satirical update of the 1970s comic caper
 11:50 BFBS WEATHER
 11:55 MATCH OF THE DAY Highlights of all the day's Premier League matches, including Manchester United v Tottenham and Arsenal v Manchester City
 1:05 THE FOOTBALL LEAGUE SHOW
 2:25 BBC NEWS

Sunday 25th April
 7:40 MOTO GP
 9:00 BRITISH FORCES NEWS: The Week in Afghanistan
 9:20 PHILIP HOARE'S GUIDE TO WHALES
 9:30 THE LONDON MARATHON
 3:00 THE GADGET SHOW
 3:50 DEAL OR NO DEAL
 4:30 MICHAEL WINNER'S DINING STARS

SEAFISH CHANDLERY

"First Stop For Your Weekly Shop"

GERMAN HOCK 75cl

ONLY

£2.25 per Bottle

Or

£13.50 per Case

Mon-Fri 8.00am-7.00pm Saturday 9.00am-6.00pm Sunday 10.00am to 5.00pm

For more information see our web page: www.chandlery.co.uk

5:15 ALL STAR FAMILY FOR-TUNES
 5:50 UNREPORTED WORLD The foreign affairs documentary series reveals how the increased Chinese presence in East Africa has led to a resurgence in elephant poaching
 6:15 SMALLVILLE: Superman the Early Years Drama series
 6:55 BFBS WEATHER
 7:00 DOCTOR WHO
 7:45 WONDERS OF THE SOLAR SYSTEM Professor Brian Cox describes how the laws of nature have carved natural wonders across the solar system
 8:45 OVER THE RAINBOW Results Show
 9:30 SILENT WITNESS Drama series about a team of forensic pathologists
 10:30 HAVE I GOT NEWS FOR YOU
 11:00 BFBS WEATHER
 11:05 THE BRITISH FAMILY
 12:05 BBC NEWS

Monday 26th April
 7:00 BREAKFAST
 10:15 REAL RESCUES The dramatic day-to-day work of the emergency services
 11:00 AN ISLAND PARISH
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 COUNTRY HOUSE COOKING CONTEST It is day four of the country house cookery challenge, and three amateur cooks remain
 5:15 RELOCATION, RELOCATION
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the British National Party
 7:35 EASTENDERS
 8:05 MUSEUM OF LIFE
 9:05 BFBS WEATHER
 9:10 FLASHFORWARD Sci-fi drama
 9:55 FRANK SKINNER Comedian Frank Skinner hosts a new topical comedy series
 10:25 THE SECRET MILLIONAIRE Series in which a millionaire goes undercover
 11:15 FAMILY GUY US animated comedy series about family life
 11:35 GOLDSMITHS: But Is It Art?
 12:35 BBC NEWS

Tuesday 27th April
 7:00 BREAKFAST
 10:15 FLOG IT! The team travel to the seaside town of Whitby where Paul Martin and experts Kate Bateman and Philip Serrell value a variety of antique treasures
 11:00 GREAT BRITISH RAILWAY JOURNEYS Documentary series
 11:30 THIS MORNING
 1:25 CASH IN THE CELEBRITY ATTIC
 2:10 GLAMOUR PUDES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 NATURAL WORLD
 5:25 VERONICA MARS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION Broadcast by the Green Party for the general election on Thursday 6 May
 7:35 EASTENDERS
 8:05 DISPATCHES Children of Gaza: Current affairs series
 8:55 BFBS WEATHER
 9:00 THE BILL
 9:45 BROTHERS AND SISTERS Drama series
 10:30 ONE BORN EVERY MINUTE Fly-on-the-wall documentary series
 11:20 A HISTORY OF CHRISTIANITY - Evangelical Protestantism
 12:20 ELECTION 2010: The Regional Debate
 1:00 BBC NEWS

Wednesday 28th April
 7:00 BREAKFAST
 10:15 FAKE Britain Dominic Littlewood reveals the extent of fake cash and cards in the UK
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 EMPIRE Six-part series charting the story of the rise and fall of the British Empire
 5:15 BEHIND CLOSED DOORS Charlie visits the lavish 18th-century Newark Park lodge near Bristol and London's Trellick Tower
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION Broadcast by the UK Independence Party

7:35 CASUALTY
 8:25 THE DELICIOUS MISS DAHL Sophie Dahl talks us through her perfect dishes for the three stages of romance
 8:55 OUTNUMBERED Award-winning comedy
 9:25 BFBS WEATHER
 9:30 LOST Drama series
 10:10 QI
 10:40 NCIS US drama
 11:25 THE GRAHAM NORTON SHOW
 12:10 WHO NEEDS FATHERS? One in three British children have parents who are separated, and it's their relationship with the absent parent that's the key factor in their long-term wellbeing
 1:10 BBC NEWS

Thursday 29th April
 7:00 BREAKFAST
 10:15 WANTED DOWN UNDER
 11:00 RAYMOND BLANC'S KITCHEN SECRETS
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 MY FAVOURITE PLACE Bill Bailey's Stonehenge
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 BRITAIN'S BEST BRAIN Quiz show
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 9:00 BFBS WEATHER
 9:05 UNREPORTED WORLD Foreign affairs documentary series
 9:30 THE ELECTION DEBATE The final Prime Ministerial Debate between the leaders of the three biggest political parties - Labour, Conservative and the Liberal Democrats
 11:00 DRUG WAR ZONE Documentary
 11:50 QUESTION TIME Topical debate
 12:50 BBC NEWS

Friday 30th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES Documentary
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cookery series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 COASTLINE COPS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Liberal Democrats
 7:35 EASTENDERS
 8:05 GLEE Musical comedy
 8:45 BFBS Weather
 8:50 FIRST CUT The extraordinary story behind the 1978 chart hit, Blame It on the Boogie, performed by two Michael Jacksons
 9:15 MRS MANDELA Drama
 10:45 ICE PATROL SERIES following HMS Endurance during another season in Antarctica
 11:30 CEMETERY JUNCTION: T4 Movie Special
 11:50 FRIDAY NIGHT WITH JONATHAN ROSS
 12:50 BBC NEWS

Billings correct at time of going to press but subject to change until actual transmission. Time into BFBS Radio/Television for up-dates.

Falklands Radio Programmes Schedule

Friday 23rd April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & Lifestyle with Liz Elliot
12:15 Weather, News Direct, Announcements & Job Shop
12:30 Spotlight
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat of Shadowed or Camp Matters
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Fabulous 50's
7:30 Non Stop Country Hour with Liz Elliot
8:30 Leather & Lace with Layla Crowie
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 24th April

9:00 - 12:00 The Saturday Morning Show
5:00 Children's Corner with Verity Livemore
6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
6:30 News Review
7:00 In Concert
8:00 The Fusion with Stacy Bragger
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 25th April

5:00 Accordionally Yours with Derek Howatt or Music, Music with Norman Besley Clark
5:30 Drama Presentation
6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
6:30 Feature Presentation
7:00 Sunday Evening Service - St Mary's
8:00 Slow Jams with Jock Elliot including weather & flights at 8:30
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 26th April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & Lifestyle with Liz Elliot to include:
12:15 Weather, News Direct, Announcements & Job Shop
12:30 Spotlight
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat of Spotlight
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Music Feature
7:30 Comedy Presentation
8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 27th April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & Lifestyle with Liz Elliot to include:
12:15 Weather, News Direct, Announcements & Job Shop
12:30 One to One
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat of One to One
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Tuesday's Theme
6:45 Simply Classical
7:45 Folk Music Show with Jock Elliot
8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 28th April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & Lifestyle with Liz Elliot to include:
12:15 Weather, News Direct, Announcements & Job Shop
12:30 Spotlight
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat of Spotlight
6:15 Weather, Flights, News Direct, Announcements & Job Shop followed by "Best of..."
7:30 Drama Presentation
8:30 Weather & Flights followed by The Chart Show with Jason Lewis
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 29th April

07:00 Breakfast Show with Trina Bernitsen
09:00 News & Lifestyle with Liz Elliot to include:
12:15 Weather, News Direct, Announcements & Job Shop
1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
4:00 News & People's Jukebox
5:00 News & Jukebox
6:00 News & Repeat Conservation Conversations
6:15 Weather, Flights, News Direct, Announcements & Job Shop
6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot
7:30 Feature Presentation
8:00 Pot Luck with Myriam Booth including Weather & Flights at 8:30
10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Contact us Telephone 27277 Fax: 27279
Email: www.firs.co.fk
Station Manager: cbishop@firs.co.fk
Head of Programmes: lt@firs.co.fk
Adverts: adverts@firs.co.fk
Requests: requests@firs.co.fk
Falklands Radio Frequencies
88.3 FM - Stanley only
96.5 FM - Stanley and Environs
90 FM - March Ridge
105 FM - Mt Alice
105 FM - Mt Kent
102 FM - Mt Maria
88 FM - Sussex Mountains
530 MW - Island Wide
These scheds are subject to change and any changes will be announced on Falklands Radio

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Falkland's Breakfast Show 09.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

BFBS radio 2

550 MW:

FRIDAY 0000 Morning Reports 0030 Wake Up to Money 0100 Today 0400 Simon Marlow 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1200 1300 PM from BBC Radio 4 1300 6 O'Clock News 1330 Five Live Drive 1400 Five live Sport 1730 Late Night Live (Five Live) 2000 Up all night
SATURDAY 0000 Morning reports 0100 Weekend Breakfast 0200 Today 0400 The BFBS Radio 2 Saturday Show 0600 Fighting Talk 0700 Five Live Sport 1420 606 from BBC Radio Five Live 1530 The weekend news 1700 Late Night Live (Five Live) 2000 Up all night
SUNDAY 0000 Morning reports 0100 Weekend Breakfast 0300 BFBS Radio 2's Sunday Songs 0400 Broadcasting House 0500 The BFBS Radio 2 Sunday Show 0700 Five Live Sport 1300 606 1430 Donal McIntyre 1530 The Weekend News 1700 Late night live (Five live) 2000 Up All Night
MONDAY 0000 Morning Reports 0030 Wake Up to Money 0100 Today 0400 Damian Watson 0700 BFBS Gold with Dave Windsor 0800

- ☐ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
- ☐ BFBS1 96.5 FM Island wide and 98.5 MPA.
- ☐ BFBS2 550 MW Island wide.
- ☐ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MONDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Groove Collective - Mario
TUESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vibe - Chris Pearson
WEDNESDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm The Vault - Ian Noakes
THURSDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Rock Show - Damian Watson

World at One 0900 Richard Hutchinson 1200 PM from BBC Radio 4 1300 6 o'clock News 1330 Five live drive 1400 Five live sport 1730 Late night live (Five live) 2000 Up all night
TUESDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today 0400 Damian Watson 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1200 PM from BBC Radio 4 1300 6 O'Clock News 1330 Five Live Drive 1400 Five live sport 1730 Late night Live (Five Live) 2000 Up all night
WEDNESDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today 0400 Patrick Eade 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1200 PM from BBC Radio 4 1300 6 O'Clock News 1330 Five Live drive 1400 Five live sport 1730 Late Night Live (Five Live) 2000 Up all night
THURSDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today from BBC Radio 4 0400 Patrick Eade 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1100 Sitrep with Christopher Lee 1200 PM 1300 6 O'Clock News 1330 Five live drive 1400 Five live sport 1730 Late night live 2000 Up all night

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 23 April	Saturday 24 April	Sunday 25 April	Monday 26 April	Tuesday 27 April	Wednesday 28 April	Thursday 29 April
	NANNY MCPHEE & THE BIG BANG	THE SPY NEXT DOOR				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
THE BOUNTY HUNTER	CLASH OF THE TITANS	KICK-ASS	THE CRAZIES	CLASH OF THE TITANS	SHUTTER ISLAND	KICK-ASS

CLASH OF THE TITANS (12A) 106 mins. Action. Sam Worthington, Ralph Fiennes
THE BOUNTY HUNTER (12A) 110 mins. Comedy. Jennifer Aniston, Gerard Butler
SHUTTER ISLAND (15) 138 mins. Drama. Leonardo DiCaprio, Mark Ruffalo

THE CRAZIES (15) 101 mins. Horror. Timothy Olyphant, Radha Mitchell
THE SPY NEXT DOOR (PG) 95 mins. Action. Jackie Chan, Amber Valletta
KICK-ASS (15) 117 mins. Action. Nicholas Cage, Mark Strong
NANNY MCPHEE & THE BIG BANG (U) 109 mins. Family. Emma Thompson, Rhys Ifans

**LEGISLATIVE ASSEMBLY
PORTFOLIO SYSTEM & CONTACT DETAILS**

Portfolio Holder Hon. Dick Sawle MIA Email: dsawle@leg.gov.fk Tel: 23434 Secretariat/Constitution Administration (Hon. R Edwards) Legislation (Hon. S Halford) Registry (Hon. S Halford) Post & Telecommunication (Hon. W Lutton) Information Technology (Hon. W Lutton) Monopolies (SS & CW) (Hon. W Lutton) Port Development/Trade & Industry (Hon. E Edwards)	Portfolio Holder Hon. Jan Check MIA Email: jcheck@leg.gov.fk Tel: 23372 Education (Hon. G Ross) Further Education/Higher Education (Hon. G Ross) Training (Hon. G Ross) Youth Development (Hon. G Short) Leisure Services (Hon. G Ross) Art & Culture (Hon. E Edwards) Falkland Islands Government Office (Hon. S Halford)
Portfolio Holder Hon. Roger Edwards MIA Email: redwards@leg.gov.fk Tel: 42004/21778/52044 Treasury & Taxation (Hon. G Short) EU Issues (Hon. S Halford) SFC (Chair) (Hon. G Short)	Portfolio Holder Hon. Glenn Ross MIA Email: gross@leg.gov.fk Tel: 22440 Agriculture (Hon. W Lutton) FLH/Fox Bay (Hon. W Lutton) FMOD (Hon. W Lutton)
Portfolio Holder Hon. Gavin Short MIA Email: gshort@leg.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D Sawle) Fisheries (Hon. G Ross) Police Fire/RAF (Hon. W Lutton) Utilities & Municipalities (Hon. R Edwards) Energy & Waste (Hon. R Edwards)	Portfolio Holder Hon. Sharon Halford MIA Email: shalford@leg.gov.fk Tel: 31136/51153 Health & Medical Services (Hon. J Check) Social Services (Hon. D Sawle) Child Protection (Hon. D Sawle) Lands (Hon. J Check) Planning & Building (Hon. J Check) Transport (Hon. R Edwards)
Portfolio Holder Hon. Emma Edwards MIA Email: edwards@leg.gov.fk Tel: 22895/52454 Tourism (Hon. D Sawle) Minerals (Hon. J Check) Environment & Heritage (Hon. W Lutton) Housing (Hon. J Check)	Portfolio Holder Hon. William Lutton MIA Email: blutton@leg.gov.fk Tel: 42296/21139/52296 Civil Aviation (Hon. R Edwards) RDC (Hon. G Short) Aquaculture (Hon. G Short) Rural Development (Hon. G Ross)

Appointments can be made via the Office of the Legislative Assembly
 Tel: + (500) 27451, Fax: + (500) 27456, Email: assembly@leg.gov.fk
 Further details and public papers are available on www.falklandis.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 23rd	0800 East—West 1000 West—East 1600 East—West
Saturday 24th	0900 West—East
Sunday 25th	1200 East—West 1400 West—East
Monday 26th	Western Islands
Tuesday 27th	
Wednesday 28th	
Thursday 29th	
Friday 30th	
Saturday 1st May	
Sunday 2nd	1200 East—West 1400 West—East
Monday 3rd	
Tuesday 4th	
Wednesday 5th	
Thursday 6th	0800 East—West 1000 West—East
Friday 7th	0800 East—West 1000 West—East

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
 While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
 Please check www.workboat.co.fk for more information.
 Please check www.workboat.co.fk. Phone 22300, Fax 22301, out of hours Email admin@workboat.co.fk. mobile 55299.

**Fisheries Department
Catch for period 6 to 13 April 2010
Number of Licenses**

Licence Type	Eligible for Period	Fishing During Period
Total	151	111
A	14	2
B	75	74
C	17	17
F	4	0
G	20	17
L	1	1
S	2	0
W/Z	18	0

A= All Finfish
 B= Hake
 C= Lolligo
 F= Skate/Ray
 L= Longliner
 S= Surimi

W/Z Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Lolligo	3586
Hake	603
Hake	454
Blue Whiting	174
Hake	994
Kingslip	173
Toothfish	39
Red Cod	194
Ray	85
Rock Cod	2166
Others	31
Total	8499

**Department of Agriculture Wool Market Report
16th April 2010**

Tony Mills, Department of Agriculture, Falkland Islands

After the Easter recess the wool market eased further. The EMI has closed this week at \$83 AUD/kg or 535 p/kg an easing of 14 p/kg.
 Analysis again sees this as a correction based on buyers adopting a wait and see approach for a new price level coupled with a pre-emptive exchange rate, mainly from the US. The lack of support led to higher than expected price rises.
 Analysis: prediction of a price increase because of low supply only appears to be a little shaky at present. However based on current estimates supply will be down by approximately 6% for the next three weeks of sales. Let's hope there will be renewed demand and competition leading to a price increase.

Week ending	Pence per kilogram clean for each micron category											
	18	19	20	21	22	23	24	25	26	28	30	32
10/01/2008	633	582	520	483	450	425	394	328	288	209	167	148
13/01/2009	520	443	355	343	341	332	323	248	229	192	175	153
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209
18/03/2011	714	664	594	583	573	563	520	418	367	276	244	215
25/03/2010	720	673	595	584	575	564	527	421	366	277	245	220
31/03/2010	701	655	579	567	562	556	526	417	357	269	237	214
16/04/2010	687	644	569	555	547	534	511	403	351	266	232	211
Weeks Change	-14	-11	-10	-12	-15	-22	-15	-14	-6	-3	-5	-3
Price year ago	551	460	372	381	363	348	338	290	281	237	206	179
Change from last year	25%	40%	33%	54%	55%	53%	51%	39%	25%	12%	13%	18%

Coffee break Sudoku and quiz

Sudoku by Colin Lang

	9			5					
		5			3			2	6
	3				2				7
7								1	
	5								4
			8						9
	7					8		2	
6			2		1		8		3
					9				

1. Columbus Day commemorating the discovery of America is celebrated in which month?
2. In computing what does FTP stand for?
3. Rock Hudson appeared with which singing star in the movies Send Me No Flowers and Pillow Talk?
4. A Black or White what? refers to a company mounting respectively a hostile or a helpful takeover bid?
5. Named after the Spanish city which first produced it, Cordovan is what kind of material?
6. What is the term for a virtual barrier between two corporate departments, which often for legal reasons, must not share information? - Spanish fence: Chinese wall: Boston Barcade; or Bouquet of barbed wire.
7. What is the title of the film in which Nicholas Cage and Holly Hunter play a childless couple who kidnap on of a set of quintuplets?
8. What Latin warning phrase attempts to transfer risk to users or customers, meaning 'Buyer Beware'?
9. In which year did US athlete Jesse Owens win four Olympic gold medals?
10. Owain Gwynedd of Wales defeated which English King in battle?

Answers to last week's quiz:

1. Glasgow (founded 1783)
2. Japanese
3. Peter the Great (Peter I the Great - Pyotr Alexeyevich Romanov)
4. Kenya
5. The Rime of the Ancient Mariner (by Samuel Taylor Coleridge)
6. Prickly heat (or heat rash)
7. Markets and Products (see Ansoff Matrix)
8. Eton
9. Yellow
10. The Gherkin

**At close of business
April 19, 2010**

**Change over
previous week**

Falkland Oil and Gas Ltd	153.70	+10.35
Falkland Islands Holdings	377.90	+15.40
Desire Petroleum	48.00	-1.75
Rockhopper Petroleum	47.50	-7.50
Borders & Southern Petroleum	55.25	-0.25
Cable & Wireless	91.65	-0.35
Standard Chartered Bank	£17.84	+0.10

Amy Thorsen and Jemma Joshua

Kirsty Lewis, Madeline Cooper, Elly Morrison-Sanchez, Demi-Lou Stevens

Year 3 wait eagerly for their chance to race

Chico Thomas-Hayes

Year 1 smile for the camera, after finishing their races

High standards at the IJS gala

THE Infant and Junior School swimming gala took place on Friday with a standard of swimming that was simply breathtaking.

A 100m medley race was introduced for the first time, with very able competitors from Years 5 and 6 swimming a length of crawl, back stroke, breast stroke and butterfly in immediate succession.

The number of pupils entering the 50m crawl, back stroke and breast stroke races has risen significantly and the vast majority of pupils took place in at least one of the length races.

Those children not quite ready to swim a length gave a superb performance in the width races.

The girls and boys with highest points at the end of the gala were Meredith Ellis and Cameron Mitchell from Year 3, Harriett Lewis and Jedd Franks from Year 4, Brooklyn Ford and Christopher Stenning from Year 5, and Kirsty

McLeod and Daniel Clarke from Year 6. A huge well done to them! The winning house at the end of the morning was Pebble, with Weddell in second place and Saunders third.

In the afternoon the younger children had the opportunity to show off their skills. If the events were not so competitive, certainly there was no lack of effort or talent.

It is easy to see why the standard of swimming in the island is on the rise when we viewed the level attained by the children in all age groups.

Their confidence was such that they all were very happy to swim widths, demonstrate their floating skills, and generally show off how happy they were having fun in the water.

The IJS staff would like to thank everyone who helped to make the day such a great success. Jackie Cooper & Nick Barrett

Christopher Stenning

Warming up after racing

Holly McPhee

Enjoying the race...

Soraye Livermore-Yon, Danielle Harris, Jemma Joshua and Elliana Ferriby after completing a width of the pool

Elle Jaffray enjoying the water

Lachlan Crowie protects Cameron Mitchell's head

Falkland Islands Company Ltd

LAST CHANCE!

12 MONTHS

INTEREST FREE HIRE PURCHASE

(SUBJECT TO STATUS)

WHEN YOU SPEND £100 OR MORE FROM THE FOLLOWING STORES:

HOME LIVING

Renew, refresh, restyle your bedroom, dining room or sitting room and...

SEE MORE
EXAMPLES
IN STORE

+

+

Pay Only £8.65 per month

Curtains £21.95, King Size Duvet Set £49.99,
Cushions £15.95 each (Total Cost £103.84)

Pay Only £55.75 Per Month

Linden Dining Table + 6 Chairs
£669.00

Pay Only £132.91 Per Month

Jazz 3 + 2 Seater Suite
£1595.00
Colour - Amazon Beige

Tel: 21422/21423 Fax: 21424
Email: homeliving@fic.co.fk

GRAB THIS FANTASTIC OFFER NOW!

ELECTRICAL STORE

SEE MORE
EXAMPLES
IN STORE

LG 50" Plasma TV £949.99

You Pay Only
£79.16 Per Month

Sony Micro Hi-Fi System £349.99

You Pay Only
£29.16 Per Month

Sony Laptop
£1119.99

You Pay Only
£93.33 Per Month

Dyson DC25 Animal
Ball Vacuum £379.99

You Pay Only
£31.66
Per Month

Tel: 27661 Fax: 27659
Email: west.store@horizon.co.fk

HOME BUILDER

SEE MORE
EXAMPLES
IN STORE

Hitachi Hammer Drill 24V £540.00

You Pay Only
£45.00 Per Month

Plasterboard
BUY 20 SHEETS
And Pay Only
£19.32
Per Month

Big Bear Grass & Hedge Trimmer
18V £160.00

You Pay Only
£13.33 Per Month

Tel: 27666/27665 Fax: 27667
Email: homebuilder@fic.co.fk

OFFER ENDS 30TH APRIL 2010

THE BEST CHOICE, QUALITY AND VALUE

Facing up for fun day

STANLEY Kids Zone was taken over by tigers, mice, butterflies and rabbits recently – but it was all in the name of face painting, just one of the activities during their Easter fun day.

Children queued up to take part in the many games and activities, including colouring, decorating eggs and icing biscuits, and games such as pinning the nose on Roger Rabbit (worst attempt made by Craig Paice), with every child succeeding being awarded an Easter goody bag.

There was the inevitable guess the number of sweets in the jar – best guess led to Kieran Watt winning the lot, much to her little sister's dismay – and a big cuddly elephant donated by Ella Poole led to a guess the elephant's name competition.

The day was rounded off with a raffle and treasure hunt, with prizes donated by too many people to mention individually.

"Well done to all for their brilliant efforts," said manager Roxanne Crowie. "Particular thanks to the dedicated staff and directors at Stanley Kids Zone for all their hard work beforehand, and giving up their free time on the day."

Alejandro Fajardo, Emma Lloyd and Harry Goodwin

Nicole Jaffray, Tamara Minnell, Sian Watt

Emma Lloyd

Zarah Bonner, Preston Yon-Jones and Jax Clement

THE LIGHTHOUSE SEAMEN'S MISSION CAFÉ

WILL BE ALTERING ITS OPENING TIMES & MENU FROM APRIL 27TH, UNTIL EARLY JUNE TO ALLOW FOR ESSENTIAL KITCHEN REFURBISHMENT.

CLOSED

MAY - 1 : 2 : 3 : 4 : 8 : 9
10 : 11 : 15 : 16 : 17
18 : 22 : 23 : 24 : 25
26 : 27 : 28 : 29 : 30 : 31.
JUNE - 1 : 2 : 3 : 4 : 5 : 7 : 8 : 9

See local Press
for opening date
confirmation!

TEMPORARY REDUCED MENU

TOASTIES : PANNINIS : SANDWICHES : FILLED ROLLS
SOUP/ROLL : QUICHE : SAUSAGE ROLLS : SALADS
PASTIES : PIES : SCOTCH EGGS : PIZZA

All the usual range of drinks.

We regret that we are unable to offer any other foods
through this period of refurbishment.

OPENING TIMES

APRIL - 28 : 29 : 30
MAY - 5 : 6 : 7 : 12 : 13
14 : 19 : 20 : 21
JUNE - See local PRESS
for re-opening date confirmation.

The Mission managers - Maurice & Debbie will be away on holiday in UK from 27th April until 1st June.
During this time the Cafe will be on reduced opening and reduced menu (see this advert).
When we re-open (around June 9th) we hope that all our customers
will be able to enjoy the new look kitchen.
Your understanding and patience through this time is very much appreciated.
We look forward to welcoming both regular and new customers in June.

Desmond King

15 July 1923 – 4 February 2010

Des King, who died peacefully at his home in Stanley on 4 February 2010, was one of the Falklands' best-known and successful businessmen.

His contributions to the economy and the community were very considerable, but many people will remember Des not so much for his business dealings or his work with charities, societies and clubs, as for the fact that he was a local "character". He had a stubborn loyalty to the Falklands and most people will remember Des with affection and respect.

Desmond George Buckley King was born on 15 July 1923 in Hertfordshire, England. While he was still an infant, his parents took the family to Australia where they bought a farm. Four of his siblings were born in Australia, but the family left the country when Des was 11. They settled for a while in County Wicklow, Ireland, his father's birthplace, then returned to Britain and settled in Sussex.

Des completed his schooling and in 1941, before his 18th birthday, he joined the Royal Air Force. He was trained as an aircraft armourer, and transferred to 1435 Squadron in Luqa, Malta, which was under siege by the Axis powers. Des's base was bombed, and he suffered shrapnel wounds to his head. In the confusion of action, his mother was sent a telegram advising her that her son had been killed. But Des recovered, returning to service in Malta, before spending time in Brindisi, Italy.

After the war, he worked for an air charter company in the south of England, but was badly burned when a hangar caught fire. Again making a good recovery, he moved on to the office of a brick factory in London. It was dull work and Des had something of an epiphany one day on a crowded underground train. He decided to quit his job, turned around and caught the first train back home. While on the train, he picked up a newspaper and saw an advertisement for a job in the Falklands. He applied. The Falkland Islands Company accepted him, and in late 1951, at the age of 28, he began the long sea passage to the Falklands for a five-year contract.

He worked for the FIC for 18 years, ultimately managing the West Store and taking it through the first of several transformations. He met Nanette Pitaluga (who was better known as Ning), and the couple married on 5th November 1955. Ning and Des had three girls, Barbara, Alison and Anna.

In 1969 they purchased the Ship Hotel. The old building was decaying and neglected, but the Kings could see its potential. Over almost two decades, Des, Ning and the girls worked hard to make the hotel, which they had renamed The Upland Goose, a thriving and groundbreaking business. Eventually, The Goose would become a symbol of the Falklands.

Business was brisk in the 1970s, thanks to South American tourism and a steady stream of people bound for the Antarctic. Among those who enjoyed a bed and a meal at The Goose were racing legend Juan Manuel Fangio, David Attenborough, Peter Scott and Sherpa Tensing.

The hotel introduced restaurant dining to Stanley and had the first takeaway fish and chip shop. But it was the invasion of 1982 that made The Goose a familiar name, even in the UK. Des and Ning were initially told by the invaders that the hotel would be taken over. Des had a typically acerbic, and potentially dangerous, exchange with the head of the Argentine military police and intelligence unit. A compromise was reached. The Argentine administrators and priests would occupy one end of the hotel, while the remainder of the building would be left free, ultimately to be filled to capacity with Islanders who needed to shelter behind The Goose's thick stone walls.

Putting business to one side, the Kings opened their rooms to those local people who needed them. Around 30 people would be grateful to the family for the shelter and cheerful, warm hospitality that the Goose offered them during the hours of darkness and curfew when the fighting was at its highest.

The refugees, most of whom slept on the floor for safety, would lie in the darkness counting the seconds between the "pop" of a gun on a British frigate or destroyer, and the whistling incoming shell's tremendous explosion. They seemed to get closer every night.

Following the Argentine surrender, the local refugees were replaced by RAF aircrews and engineers, administrators restoring the Islands' shattered infrastructure, and journalists, including Max Hastings. It was a challenging time. Providing service to guests meant coping with contaminated water, power cuts and shortages of supplies.

The Kings sold the hotel in 1987, but retained grounds where they established a gift shop (followed later by a second shop on Ross Road). Des and Ning built themselves a new house and enjoyed semi-retirement. They travelled to visit family and friends around the world, and Des invested in a new fishing company, Argos Ltd, of which he was a director. In 1991, Ning died suddenly. She was buried at San Salvador, the farm on which she grew up.

Des was an active member and sometime Chairman of Stanley Golf Club, treasurer of the Horticultural Society, and Chairman of the Stanley Sports Association. He worked particularly hard to rehabilitate the racecourse, which had been a base for Argentine helicopters and was littered with shrapnel. With the aid of many volunteers, including soldiers, the entire length was cleared of the jagged metal. Des then led the effort to contact potential benefactors in the UK, asking for their help to develop the course. Donations, which included a new tote hut, racing rails, and silks and helmets for the jockeys were received. When the Falklands celebrated its 150th year as a British colony in early 1983, one of the key events was a three-day race meeting. The course was better than it had ever been.

His involvement with the racecourse was not limited to racing. When a hijacked Argentine DC4 airliner landed there in September 1966, Des was one of the volunteers who joined the Falkland Islands Defence Force and laid siege to the aircraft until the hijackers surrendered.

Des was an active sportsman. He raced his own horse Pegasus, and others, and won the Tote Association Race many times between the early '50s and '80s. He played golf, squash and cricket and was part of the cricket team which played for Stanley in December 1973 when the San Martin Sportsman Club from Buenos Aires visited.

He dedicated much time to his work as a Trustee of Christ Church Cathedral, and was Chairman of the Restoration Committee, which worked hard to restore the church in time for the 100th anniversary of its consecration in 1992. The Cathedral's roof was renewed, a new cross was installed on the steeple, stained glass windows were restored, new doors were constructed and a new heating system was fitted. The Parish Hall was refurbished and a new Deanery was built.

In his latter years, Des continued as the managing director of The Gift Shop Ltd, but was generally happy to step back from his business interests. Those years are remembered happily by his family and friends. Des's sense of humour and fun came to the fore. He would tell hilarious stories of his experiences, and his hoots of laughter were contagious. He doted on his four grandchildren, and let his children dote on him.

Des was 86 when he died. He is buried alongside Ning at San Salvador. His family in the Falklands, England and Ireland will miss him greatly, as will his friends. The Falklands community generally has lost a good and loyal man who made the Islands his home for nearly 60 years.

Graham Bound

Left to right, Gordon Lennie, Marcus Morrison, Ricardo Leyton (and Luna), Callum Middleton, Dan Fowler and Pam Budd

Presentation night for Dek Hockey

THE Falkland Islands Dek Hockey Club held its presentation night for the previous two seasons on April 11. Up to £2,000 worth of trophies were jointly presented by the club's various sponsors.

Some of the personal trophies up for grabs were top scorer and most assists, which were known in advance, as those players topped the stats tables which are distributed within the club after every game. Trophies not known were those voted on in a closed ballot, including most improved player, most valuable player, best female and best net minder for the two main competitions.

The presentation for each season followed the same format as the season, with Pam Budd from Energise presenting the Energise Shield and the associated mini trophies. The Sharks took the title in both 2008 and 2009 seasons with captain Ricardo Leyton picking up a raft of mini trophies for both seasons.

The Cable and Wireless (C&W) sponsored Russell Smith

memorial trophy was presented by Russell's family: daughters Ellis and Fion, sisters Jenny and Edith and mother Nora.

The C&W mini trophies were awarded by Sarah Rowland on behalf of our kind sponsors. Roy Shepherd joined Rickie Leyton for a joint title of highest points scorer but, of course, this was before Canadian goal scoring machine Craig Dockrill joined the ranks of Falklands hockey players!

For the first time the Choice Fruits Stanley Cup knockout competition was played with winners the Ducks beating the Buffalos to take the silverware, which was presented by Gordon Lennie.

Dek Hockey ranks continue to swell with a few footballers trying out the winter sport and making easy work of the switch to the fastest team sport in the South Atlantic. We continue to look for new players. For details contact Chairman Martyn Barlow on 55624 or leave a message on the club's Facebook group.

Martyn Barlow

Energise Shield dek hockey statistics

League Table 2010

Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	6	4	1	1	40	30	10	13
Buffalos	7	3	2	2	34	29	5	11
Penguins	6	2	3	1	22	23	-1	7
Panthers	7	3	4	0	32	40	-8	9
Sharks	6	2	4	0	18	21	-3	6

Scorers League 2010

Position	Name	Position	Team	GP	G	A	Pts	P/m
1	Dockrill	C	Blackhawks	5	22	7	29	0
2	Nightingale	W	Blackhawks	6	14	5	19	0
3	G Budd	C	Buffalos	7	12	6	18	0
4	Biggs	C	Panthers	5	10	6	16	0
5	R Shepherd	D	Penguins	6	10	3	13	0
6	Cordeiro	C	Panthers	6	10	0	10	0
7	Barlow	W	Buffalos	7	8	1	9	0
8	Lennie	C	Penguins	6	4	5	9	0
9	Rendell	D	Buffalos	6	7	1	8	0
10	N Francis	D	Panthers	6	4	4	8	0

Motocross draws to a close

THE final round of the Falklands Motocross season will be held on Sunday at the Ponds Track near MPA. With the top Expert riders only being separated by a

few points the championship is still to race for. Practice starts at 9am. For further information or directions please contact Jay or Chris on 55534 or 51640.

BUSINESS ADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance
Travel Service
Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihplc.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 21 April	Thurs 22 April	Fri 23 April	Sat 24 April
Sun 25 April	Mon 26 April	Tue 27 April	Weds 28 April
Weds 28 April	Thurs 29 April	Fri 30 April	Sat 1 May
Sun 2 May	Mon 3 May	Tue 4 May	Weds 5 May
Weds 5 May	Thurs 6 May	Fri 7 May	Sat 8 May
Sun 9 May	Mon 10 May	Tue 11 May	Weds 12 May
Weds 12 May	Thurs 13 May	Fri 14 May	Sat 15 May
Sun 16 May	Mon 17 May	Tue 18 May	Weds 19 May

K.J. Reddick
For Reliability and
Quality
Tel. 22520/52520
Electrical Contractor

HARVEY'S
Painting & Decorating Services
Call 62577 for a free quote and
reasonable rates

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.

1-12 persons.
Short stay and long stay car parking available.
For a quote or to make a booking contact
Tel +44 1993 845 253
Fax +44 1993 845 525; email: charlietaxis@aol.com

licensed to sell alcohol with your food

For more information please call 22616 or call at our office in Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL
GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

For all your garden & pet needs
Plus fresh produce, flowers, plants & lots more

FROM 1ST APRIL OPENING TIMES

Tuesday, Wednesday, Friday, Saturday,
Sunday 2.00 - 4.30pm
CLOSED MONDAYS AND THURSDAYS
Please ring 21509/21499/21498 if you would like to visit shop out of hours.

KANDY KABIN

Atlantic House
Stanley

Opening hours:
Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

The Gift Shop

Villiers Street, Stanley
Tel: 22271 - Fax: 22601 - email: gift@horizon.co.uk

Births, Birthdays, Weddings, Anniversaries, or just a 'spur of the moment gift'

Call into The Gift Shop on Villiers Street.
There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5
Saturdays 10 till 12 and 1.30 till 4

The Harbour View
Gift Shop

34 Ross Road, Stanley
Tel: 22217 - Fax: 22601 - email: gift@horizon.co.uk

Terrific selection of our extremely popular
DEAL active-wear unisex 100% cotton clothing
(that washed-out and used look, and so soft to wear!)
And a great new selection of WEIRD FISH 1/2 Zip and Crew
Neck Tops for Adults and Kids.

For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!
Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5
(longer hours when cruise ships are visiting Stanley)
Gift Vouchers are redeemable in both Gift Shops

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists.
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?

Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.uk
admin.energise@horizon.co.uk
accounts.energise@horizon.co.uk

KATRONIX SHOP

website: www.katronix.webs.com

Plot 24 Lookout Retail Park
Stanley

opening hours - Monday & Wednesday 1700-1800
Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,
Amps, Speakers, Sub-Woofer,
Seat Covers, Mats and accessories. Home Entertainment Systems,
Stereos, DVD Players,
Speaker stands etc. Why not call in and see for yourself.

KTV Digital

17 channels, including 3 live news channels CNN,
BBC World & Sky News. BBC World Service and
Saint FM radios included. Also, the very best
documentary channels, including the ever popular
Discovery Channel, History Channel and National
Geographic. People & Arts, Warner Brothers, Sony
TV, great movies on HBO, Nickelodeon, TCM
(classic movies and series including High
Chaparral, Dallas, Thorn Birds etc). Lots of sport,
tennis, golf and football including the **ENGLISH
PREMIER LEAGUE LIVE ON THE ESPN
CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvtd@horizon.co.uk

Lifestyle S
The Falkland Islands Home Improvement Centre

Opening and closing times.

MONDAY 8.30 TO 12.00AM-1.00 TO 5.30PM
TUESDAY 8.30 TO 12.00AM-1.00 TO 5.30P
WEDNESDAY 8.30 TO 12.00AM-1.00 TO 5.00PM **EARLY CLOSING**
THURSDAY 8.30 TO 12.00AM-1.00 TO 5.30PM
FRIDAY 8.30 TO 12.00AM-1.00 TO 5.30PM
SATURDAY 9.30 TO 12.00AM-1.00 TO 5.00PM
CLOSED ALL DAY SUNDAY
THE ONLY SHOP FOR HOME IMPROVEMENTS

Darwin House

Open 7 days a week..... Bed and Breakfast rates are
£35 per person per night - full and half board rates
available. Lunch and dinner are also available but need
to be pre-booked. Telephone 31313 or e-mail
darwin_house@cwimail.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?
Take the hassle out of your
painting & staining with an
experienced painter and
decorator.
All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James
Cabin. Fully centrally heated, can sleep up to 9 people
Prices Adults, £20 a night
Children 10 and above, £10 per night.
Children under 10, free.
Roast in oven for arrival with two veg, £20, choice of lamb or beef.
Coastal tours £50
Adults Camping on the coast or any Elephant Beach land, £10.
Children free.
Phone Maggie or Ben 00-500-41020
Email benebt@horizon.co.uk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

PC Health Check - £70
Get a full diagnostic report on
your PC or laptop.
Includes defrag of hard drive,
virus and malware checks.
Plus other system tweaks.

Book your PC in for an appointment

Website Design and Hosting
IT and Telecoms Support Contracts
PC/Laptop Repair
Software/Hardware Installation
Computer Suppliers

We can collect your computer

www.jaytec.co.fk

Tel: 22817/55000

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.

Brize Norton

(our drivers & vehicles have full access to the base).
Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)
Please contact Derek / Jo Jennings:
0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS**The Globe Tavern**

Open 7 days a week, with a friendly atmosphere. Draught lager and a great bar menu at fair prices for the whole family. (Eat in or take-away) Pub breakfast served until 5pm.

Every day entertainment is provided by large screen TV, Video Juke box, Dart boards, Pool table and Fruit machines. Every Monday night is Darts night. Tuesday nights Latin America night. Wednesdays karaoke night. Thursday night pool night, Friday and Saturday nights Discos or live bands. Sundays karaoke night. Beer garden open in summer with BBQ area. All welcome to come along and join in. We look forward to seeing you.

Flying into RAF Brize Norton?

Want to hire a car?

We will pick you up at the terminal

Rates from £18.50 per day

(weekly rates)

01993 867366 email: june.strachan@unicombox.co.uk

Sorry no one way rentals

COBB'S COTTAGE, BLEAKER ISLAND

Easy walk to penguins, cormorants, seals & wildfowl

Self-catering/fully equipped kitchen & gas cooker

3 bedrooms/5 single beds/linen provided

bath/shower/central heating/24 hour power

VCR & radio/CD cassette system

£25 each per night, under 10's half price, under 5's free

FOR DETAILS & BOOKINGS PHONE 21084.

PUBLIC NOTICE**FALKLAND ISLANDS GOVERNMENT COMMITTEES****ACCESS TO INFORMATION**

Please note that the following committee meetings will be open for public attendance during the forthcoming week:

Falklands Landholdings Corporation – Tuesday 27th April at 3.30pm in the Liberation Room, Secretariat

Standing Finance Committee – Thursday 29th April at 3.00pm in the Liberation Room, Secretariat

Members of the public can attend but not speak at Committee meetings.

Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting.

Stanley Services Ltd

Stock Taking

The Service Station will be closing at 1pm on Friday 30th April for the purpose of Stock Taking.

The Service Station will re-open between 6pm and 7pm

For further information please contact

Tel: 22622 Fax: 22623 or

E-mail office@stanley-services.co.fk

FOR SALE

The property and business known as

PEBBLE ISLAND LODGE

Offered fully furnished, fully equipped and ready for operation.

£ 241,000

For a comprehensive information pack contact Jacqui or Allan on

Tel: 41093.

E-mail: penguinsgalore204@horizon.co.fk

Falkland Islands Government Consultancy Opportunity

The Falkland Islands Government is looking to employ in a consulting capacity an individual or company to produce a comprehensive Business Plan for the development of an Environmental Research Institute in the Falkland Islands.

This piece of work has a foreseen duration of up to 2 months starting in June 2010 and is an opportunity for a suitably qualified person or persons to work with local stakeholders in developing a Business Plan for an Institute that will be focused on supporting marine and terrestrial research in the South Atlantic.

Knowledge of and experience in producing business plans and the field of environmental science is essential.

If you feel you could perform this work please register your interest with Michael Poole at mpoole@sec.gov.fk or telephone (00 500) 28429 on or before Friday 30th April. A briefing document shall then be sent to you providing more details on the requirements and further instructions on the tender process.

VACANCY INTERSERVE DEFENCE LTD MPA

Interserve Defence Ltd on the Falkland Islands has a forthcoming vacancy for an experienced Panel Beater – Painter to join their team working at Mount Pleasant Airfield in the Falkland Islands.

Applicants must be from a mechanical background with a proven record of body repairs and vehicle painting systems. Reporting to the workshop supervisor, this exciting and varied post calls for the successful candidate to repair accident damaged vehicles and maintain the appearance of the Core Plant fleet including HGV's and heavy plant.

For further details regarding this post please contact Alan Cruickshank – Plant & Transport Manager on 00500 76437 or e-mail alan.cruickshank@interserve.com

Interested persons please forward your CV to Mandy O'Bey on fax No: 0050032575 or email: mandy.obey@interserve.com

Closing date 30th April 2010

NORTH ARM RAFFLE

TO BE DRAWN 1ST MAY

In aid of

Stephen Jaffray Memorial Fund

&

Cancer Support and Awareness Trust.

Tickets will be on sale:

Sat 23rd April in the morning in the

FIC new porch &

in the afternoon at the

Seafish Chandlery.

Tickets also available at other

various outlet or contact

Sheila on 51066 or Violet on 55661

Lots of great prizes to be won!

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

POLICE CONSTABLE - ASCENSION ISLAND

The St Helena Police Service is seeking to recruit a Police Constable to serve on Ascension Island on a contractual basis for a period of two years in the first instance.

Ascension Island is situated on the west coast of South Africa. It is a British Overseas Territory. The island is 37 square miles with a diverse population of approximately 1000 people, who are mainly contract workers. Access to the island is either by the Royal Mail Ship, which calls on regular basis or the Air Bridge connecting the Falkland Islands from RAF Brize Norton in the UK. The island is governed by the Administrator who reports directly to the Governor of St Helena. The island is practically tropical all year round with a very low level of crime.

The post is offered on a single status basis for a period of two years in the first instance. The position is graded at Grade D commencing £8154 per annum. In addition to your salary an Ascension Allowance is also payable.

The successful applicant will also receive a single allowance of £2769 per annum. Free accommodation with passage /flight on completion of contract. Although small allowances are provided on utilities such as water and electricity, you will be expected to pay the differences. This post could attract the interest of an officer who has retired or who is about to retire.

Minimum qualifications of five years policing experience, preferably in P.A.C.E., Criminal Investigation, Accident investigation, and General Police duties.

If you are interested in the post, and would like further details, the following can be contacted:

Deputy Chief of Police Jeffery Ellick on telephone number 00290 2350 or on e-mail dep@police.gov.sh

Sergeant Marlene Benjamin on telephone Number 00247 6225 or on e-mail marlene.benjamin@ascension.gov.sh

An application form and job description is available on request.

Completed applications to be submitted to the Administration Officer at Ogborn House, Jamestown, St Helena by no later than the 7th May 2010, on fax 00290 2361 or e-mail administration.officer@police.gov.sh

VT Group (Falklands Power Generation) on Mount Pleasant Complex, Falkland Islands have a vacancy for a Mechanical Fitter.

The Mechanical Fitter is a permanent position working in a generator workshop environment. The purpose of the role is to ensure the safe and efficient mechanical operation maintenance, repair and installation of diesel driven power generation plant and associated mechanical auxiliary equipment.

All applicants must have at least five years working experience within the required trade, be computer literate and must be able to drive.

Further details concerning the duties of the post can be obtained from the Contract Manager on telephone number (00500) 32165 or by emailing alan.curtis@vtplc.com

Interested persons should submit their CV to the Admin Office by hand, fax 32167 or email to vtadmin@horizon.co.fk by no later than Monday, 3rd May 2010. A job description is available by telephoning 00500 (7) 6472.

Ward's Cleaning Services have a temporary vacancy for a cleaner to cover for a period of 4 weeks commencing early May. Hours are 15 hours per week in the evening. Applicants should preferably have their own transport. Contact Jim or Alison on 21851

The **Falkland Islands Company Ltd** has a vacancy for a fulltime Customer Service Assistant aged 18 years and over to work within the West Store retail complex.

Applicants should be pleasant, confident and willing to work flexible hours including evenings, weekends and public holidays. They will also need to be versatile and happy to undertake any aspect of work within the complex including the operation of computerised tills.

Interested persons should contact the Tara Francis on 27635 for further details. The closing date for applications is 30th April 2010.

Stanley Running Club ~ Meet Schedule Saturdays 10.30 a.m.

Date	Route	Distance	Meeting Point
24 April	Cape Pembroke & Lighthouse	10, 6.6 or 5 km	Gravel road junction at South East end of Stanley Airport runway
01 May	Moody Valley & Tumbledown	9 or 5 km	Moody Brook Pump House
08 May	Stanley Airport via Lady Uz	10, 9 or 5 km	Narrows Bar Car Park
15 May	Moody Brook	10, 8 or 5 km	Stanley Leisure Centre
24 May	Sapper Hill & Bypass	10, 8 or 5 km	Stanley Leisure Centre

Happy 30th birthday baby brother! You were so cute

HAPPY 13TH BIRTHDAY CODY MCKAY BETTS

Looking innocent before the terrible teens sets in! Hope you enjoy your 13th on Sunday. Loads of love always from Mum, Dad, Melissa, Scott also love from Karl, Lindz, Chloe, Lauren & Uncle Paul

To Daddy/ Uncle Marcus, have a great 30th birthday. We love you lots. Kiersten, Jordan & Kian

To Marcus, Happy 30th birthday. With lots love always, Mum, Anton, Dad, Val, Carole, Nan and Granddad.

HAPPY BIRTHDAY

Belated Birthday wishes
Tamara!!
Loads Love Donna & Wayne
XXXX

When you were Daddy's only girl!

Happy birthday Tamara-Anne Love Granny

The Listening and Support Line

Feeling down or have too much on your mind?
Would you like to talk?
We'll take your call in confidence
8pm to midnight
Saturday evenings

51515
(Free phone -
locally sponsored by Cable & Wireless)

HAPPY 5TH BIRTHDAY CHLOE MANNERS IN SOUTHAMPTON

We hope you had a wonderful birthday on Wed 21st April and enjoy your party on Sunday. We love and miss you loads and hope it won't be too long before you can come back and have another ride on the 4-wheeler! Lots of love, hugs and kisses from Nana, Gramps, uncle Cody, Melissa & Uncle Paul xxxxx

Happy birthday for Sunday. Love from all the family

FOR SALE

Worcester central heating boiler (model Danesmoor 20/25) excellent condition £550 ono. Tel David Thorsen 55666

4 x Spiral Clothing Rails, only six months old. £30 each or all four for £100. Contact Rachael on 51932.

For sale by tender:

A 3 bedroomed house located at 5A Ross Road East. The house and garden here both in pristine condition. Interested parties can arrange a time for viewing by calling tel. 22584.

All tenders to be received in writing by Friday the 7th of May and addressed to Mr & Mrs Karl Harris. The sellers do not bind themselves to accept the highest or any tender.

Holiday Special! Stanley Leisure Centre wish to advise customers that we will be doing a cinema trip on Tuesday 27th and Thursday 29th. Tuesday's trip will be to see 'Nanny McPhee and the big bang' and Thursday's trip will be to see 'Percy Jackson and the lightning thief'. We have a space limit of 12 so you will need to book a place. The bus will leave the Leisure Centre at 12:30 and it will cost £5.00 for the bus ride and £3.00 for entry into the cinema. Participants need to be 8 and over. For More information please contact the Stanley Leisure Centre

Members of the Legislative Assembly will be holding a public meeting on Tuesday 27 April 2010, 5pm in the Court and Assembly Chambers, Town Hall. This will be an open meeting. Should you have any questions that would require research please could they be sent to Gilbert House on email assembly@sec.gov.fk by Friday 23 April.

FORSALE/NOTICES

Mitsubishi Pajero Automatic 7 seater Car, 2.5 Diesel Engine. Recently fitted with new tyres, fuel tank & CD player. Also comes with spare windscreens & is road taxed until March 2011. £3750 for further info or viewing contact David Thorsen 55666.

Land Rover 90, Turbo diesel, power steering, good condition. Contact Owen Betts mobile 52277

Nissan Mistral, Automatic, 2.7 Diesel, 7 seater £4,000 ono. Contact Rachael on 51932.

200 TDI 5 door Discovery, price £2,700, ono. For further information please call Alan or Donna Yon on 51824-51825

Mitsubishi Shogun for sale £5,750 ono. New tyres last November, in e excellent condition. Call Rikki on 55486

Sea & Marine Cadets Charity Dinner at Government House on the Friday 7th May 2010. This is also to celebrate the 150th Anniversary of the Cadets Movement. Tickets cost £30. We have space for 24 people if you would like to book a table (no more than 8 people per table). Please call Fran Hunter on 21020 in the evenings.

NOTICES

The IJS PARENTS' ASSOCIATION will hold their Annual General Meeting on Thursday 13th May at 7.30 p.m. in The Narrows Bar. Please come along and support this worthwhile cause.

Stanley Services Limited
The closing date for the next Argos Orders will be Friday 30th April 2010.

The Nick Taylor Memorial service will take place at Goose Green on Sunday the 2nd of May at 2pm. All are welcome.

Would the person(s) who entered private land on the south side of the Stanley Bypass on Sunday 18th and removed several heaps of "fertilizer" please make themselves known to PO Box 219. Thank you.

Voluntary role - Secretary Shackleton Scholarship Committee

We will shortly have a vacancy for a Secretary on the Stanley Committee, if you are interested in becoming involved with the Committee who meet twice a year please get in contact with Carol Peck on telephone 21724 or e-mail carolpeck@horizon.co.fk to find out more details regarding the duties involved with this voluntary role.

NOTICE FROM THE STANLEY DARTS CLUB

The first game of the darts season will be played in the Town Hall on Saturday 24th April, followed by the prize giving for the 2009 season.

The first games will be played at 7pm, which are:
Sharpshooters v Shafted
Bandits v Misfits
Men at Arms v Victory Scuds
Arms Losers v The Team
Wild Gunners v Victory Spiders
Bull Hitters v Beer B4 Bull
Globe Wanderers v Penguins

North Arm 2 nighter
Friday 30th April - Sat 1st May
Fun dog trials, D H S A sweep draw, and dancing. Also some fun and games with money going to cancer support and Steven Jaffray funds. See you there. To enter your dog in the fun dog trials ring 32030

DHSA sweepstake tickets are on sale in various shops and pubs in Stanley the draw will be on the 1st May at North Arm Social Club. Buy your tickets now to have a chance of winning £1250. Can all camp sellers please return tickets by 29th April, for more information or tickets please contact Glynis on 32246 or 51317

International Tours & Travel Ltd

Saturday 24th April 2010
LA991 - Arrives MPA 1420
LA990 - Departs MPA 1530
Passenger check-in: 12:20

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

WANTED/NOTICES

Wanted - Wet suit booties in good condition. Size 8 or 9. Phone 21906

Does anyone have any old photos of inside the Old Telephone Exchange when it was in operation? I would like to put up some information for visitors to the building. Please contact Julie Halliday Ph 51552 or jellybean@horizon.co.fk

Falkland Island Reunion

With two very successful FI Parties 2007/2009 under her belt, Sue Davis (was Berntsen) has organised a Falkland Party on Saturday the 24th July 2010 From 6pm to midnight.

The event is in the Sporting View Sports Ground, Thornhill Road, Bassett, Southampton. SO16 7AY. Tickets on sale now! £5 per head. Kids under 12 years old free! A cold buffet Supper "with Falkland Island Dressing!" included in the price! For tickets contact Sue Davis on 023 80 583522 or e-mail: kelper@btinternet.com

Bridge results for Wednesday 14th April. 1st Joan Middleton & Sharon Halford. 2nd Joyce Allan & Rosie King. Booby Nancy Jennings & Burnard Peck

ALEX'S COMPUTER REPAIRS
A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer. Windows, Mac or Linux. Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

ENTERTAINMENT AT THE STANLEY ARMS
Saturday 24th April - Mixed Music with DJ Bonzo
Please note the next quiz night is Wednesday 5th May, please book your teams of 4 with Kevin on tel: 21790 or 52587

KELPER STORES

K1 22258 1 John Biscoe Road	Open 9am to 9pm Every Day *****
K3 22234 Lookout Estate	Open 7.30am to 9pm Monday to Friday 9am to 9pm Sunday & Saturday *****
K4 22273 39 Ross Road East	Open 9am to 9pm Every Day

K1, K3, K4
SERVICE QUALITY VALUE

You are invited to a
Reiki 1 Workshop
On
Saturday, 1st May
10 a.m to 5 p.m

Led by an international Reiki Master

Reiki is a wonderful method, rediscovered 100 years ago in Japan, that helps reduce stress, and improves relaxation, as well as encouraging healing.

For more information, or to book a place, please contact Jane on: 22586 or email her at madje10@hotmail.com

Demining Programme Office - Forthcoming De-mining Events
Tues 27 Apr 2010. Date confirmed - 1900 - 2030 - Public Meeting to explain de-mining process - FIDF Hall
Sat 1 May 2010 Date TBC - 1100 - Public Confidence Demonstration - Former Minefield at Surf Bay - Delayed. Date to be notified - Demolition open to the public - Surf Bay Minefield

From the Bahá'í writings

Prejudices of all kinds — whether religious, racial, patriotic or political — are destructive of divine foundations in man. All the warfare and bloodshed in human history have been the outcome of prejudice.

All classified advertisements must be submitted to Penguin News by Wednesday midday

Penguin News is printed by Stanley Electrical Ltd, Stanley and published for and on behalf of the Media Trust (Penguin News), Stanley, Falkland Islands from offices on Ross Road, Stanley, Falkland Islands. Telephone 22041-22042 Fax 22042. All words and photographs are copyright of the Media Trust (Penguin News) and must not be reproduced without permission. Editor: Tony Curran, Deputy Editor: John Fowler, Journalist: Ailie Biggs, Office Manager: Fran Biggs, Trustees: Chairman, Cheryl Roberts, Members: Barry Elsbay, Andrew Brownlee, Sian Davies, Lucy Ellis, Derek Clarke, Ruth Taylor & Amelia Appleby

Penguin News

FALKLAND ISLANDS

Ross Road, Stanley, Falkland Islands • Tel: 22684 Fax: 22238 • editor@penguinnews.co.fk • www.penguin-news.com • Every Friday

V21. No 49

Price £1.20

Friday, April 30, 2010

C&W: Civil disobedience suggested

CIVIL disobedience may be the only way forward for local businesses struggling with the currently unreliable internet service supplied by Cable and Wireless.

This statement was made by local businessman Lewis Clifton at Tuesday's public meeting with Members of the legislative Assembly.

"Short of mass disobedience of the present law I don't really know what we can do about it," he said.

Mr Clifton, along with other members of the Falklands business community, including Nikki Buxton of Synergy, and Roger Spink of FIC, was complaining about what he described as the unreliable nature of the Cable and Wireless service. If this did not improve, Mr Clifton said, it would soon force companies to make their own provision, something which currently would be in contravention of the law in the Falkland Islands.

Mr Clifton expressed the hope that if companies were forced into such a situation, a blind eye would be turned towards their civil disobedience by government. "There is disobedience and it is going to happen," he said, "simply because the service can not be guaranteed in any shape or form, and I think those who that will exercise disobedience will look to the government not to prosecute, because they are left with no other option."

This hope appeared to gain some support from at least one of the councillors present.

Bill Luxton, who is well known both as a critic of C&W's performance and as an opponent of that company's legally supported monopoly, said: "I probably shouldn't say this, but go for it."

Specific incidences mentioned by members of the business community which contributed to their dissatisfaction with the service provider, included cases of missing emails, the monitoring process for internet usage, and the absence of any dispute resolution process.

Earlier in the meeting Councillor Dick Sawle, the portfolio holder for telecommunications, said he hoped to have made significant progress with the regulations and a new telecommunications ordinance by the end of the year, with the help of consultant Chris Doyle, and Chris Gare, who is monitoring performance and experience for the user.

Since November, when he was elected, Councillor Sawle said he had received over 800 emails relating to C&W. He said he was not happy with the progress made over the last six months, but would endeavour to push the issue forward.

He added: "I think there is probably an argument whether exclusivity is in the best interest of the Falkland Islands and that is a debate that needs to be had."

Mr Sawle said it should be noted that any agreement between two parties works both ways. Upon examination of the Telecommunications Ordinance 1988, Section 49, he had found that it contained the very clear statement that there were certain conditions that might exist, which, if occurring, would put Cable and Wireless in breach of their obligations."

As well as problems regarding the C&W internet service, the Camp WiMax system was also criticised for its unreliability. "It just doesn't seem to work" Bill Luxton said. "What we are able to do about Cable and Wireless, to be honest I just don't know."

Bruce Humphreys, who was trained by BACTEC in the Falklands, with some of over 500 anti-tank mines he has helped clear from Surf Bay. There are thought to be just another 16 to go! Deminers' profiles and round-up on page 2.

Airbridge opens

THE government announced yesterday that the MoD had allocated additional seats for civilian passengers on today's northbound Airbridge flight.

According to the statement released, the extra allocation means that seats would be available for all passengers who were due to fly on or before April 30, excluding any who may already have cancelled their flights or rescheduled to a later date. All passengers who are on today's flight were to be contacted by FIG staff to confirm the arrangements.

At the public meeting on Tuesday, concern was expressed by some about how the government had allocated the seats that had been available to civilians on the MoD Airbridge flights, since the disruption to the service caused by the Icelandic volcano.

Chief Executive Tim Thorogood explained that after the disruption only 29 seats on each flight were allocated by MoD, even though over 40 people had been booked on each flight. "You can soon see that with the missed flight, and the additional numbers, the situation actually gets worse and worse with each flight that goes by," he said.

Also querying the allocation of the seats, Tim Miller said he found it "very unfortunate" that St Helenians had been bounced off the flight, which resulted in them missing the ship to return home; "Other non St-Helenians have been prioritised onto the flight to go to St Helena for basically just a holiday, to me that seems extremely wrong," he concluded.

The meeting was then closed, with no official comment made.

PORT DEVELOPMENT - PN IN AFGHANISTAN - TOURISM - MOTOCROSS

Penguin News

TRUST is a word that has been bandied about a lot recently. It seems there's not a lot of it about, anywhere, even in what were once regarded as the most rock-steady of institutions.

Hospitals now harbour killer bugs and, according to the British tabloids, occasionally killer nurses. Revelations about non-existent second homes, missing mortgages, moats and duck houses have rocked the public's faith in Westminster.

Nor is the situation any better in the rest of the world. Recent reports from the USA allege that the banking meltdown went almost unnoticed because so many highly-paid financial regulators were spending their days watching porn on their computers. Goldman Sachs, America's most powerful and prestigious financial institution, now stands accused of all kinds of financial jiggery pokery, which, allegedly helped bring about the very financial disaster from which it, uniquely, was still able to make a killing, while banks like the Royal Bank of Scotland suffered.

As for the Catholic Church, now apparently losing members at an unprecedented rate in protest at its historic lack of action in bringing child abusers to justice, enough has perhaps already been said.

These revelations have come to light as a result of inquiries of one sort or another. By their very nature always retrospective, inquiries may nevertheless bring positive results in terms of changes in procedure, compensation for victims, and punishment of the guilty.

These results, while to be desired, are not always obtained. Sometimes the imposition of penalties or regulations is beyond the terms of reference of an enquiry and sometimes the trail of evidence is so slender, so convoluted, or simply so lost in the mists of time, that following it simply eats up resources, without bringing any positive conclusion.

Such I am afraid may be the case with the Public Accounts Committee and the investigation into the Stanley Dairy fiasco. My fear is that, quite apart from the declarations of interest already noted due to members' previous involvement in the long-running dairy saga, this serious, well-qualified, public-spirited and intelligent bunch of men and women may become bogged down in an equally long-running and potentially expensive investigation, at the end of which - if an end ever comes - I shall still not be able to buy a pint of fresh milk in Stanley.

Once it emerges from the dairy midden, government has set the Public Accounts Committee the mind-numbing and time-consuming task of ploughing through the accounts of all the Falkland statutory bodies. The presentation of such accounts is a legal requirement, so why isn't their scrutiny a job for the Treasury? Like many others I thought the PAC was going to be a watch dog, but if it cannot choose its own targets for investigation, is it not in danger of becoming just another government poodle?

John Fowler

**Falklands
Brasserie**

What's on at the Brasserie?

*****Table d'Menu Dinner Promotion*****
2 courses for £19.95

****Promotion Valid only until Saturday 9th May****

Sunday 2nd May 2010
Traditional Sunday Roast
Buffet Lunch
Adults £10.95, Children £8.95

*****Sunday Night Steak House Menu*****
Including Garlic T-Bone Steak
Two courses for £19.95

*****Tuesday 4th & Wednesday 5th May*****

Indian Take Away
Beef Madras, Chicken Pepper Jalfrezi, Pilau Rice,
Puppodums
£8.95 per take away
Collection time 6.30pm

Lunch served daily from 12noon until 1.30pm
Dinner served daily from 7pm until 9pm

Large Parties WELCOME!!
Reservations and enquiries: 21159
brasserie@horizon.co.fk

Toxic smoke from roof fire writes off lettuce

The view along the burned and blackened greenhouse roof

THE market garden's whole crop of winter lettuce, with a market value of around £10,000, was condemned by the Medical Department this week, after a build-up of heat between a boiler's flue and a fibre glass roof caused a greenhouse to fill with toxic smoke.

The alarm was raised at 4.30am on Tuesday by a passing port security man and five minutes later the first fire officer was on the scene to find that the corrugated glass fibre roof of one of the market garden's hydroponic greenhouses was glowing red and the greenhouse itself was filled with black smoke.

With the arrival of a Fire Service team equipped with breathing apparatus, entry to the greenhouse was possible and water with limited pressure was applied to the roof to cool it from both inside and outside.

Once significant cooling had been achieved, a positive pressure fan was employed to vent the

smoke from the building.

Market garden owner, Tim Miller told Penguin News that while the lettuces under the damaged roof bay had suffered from heavy contamination by soot and debris, the rest of the crop had looked salvageable after washing.

However, Mr Miller said, the Medical department had taken the view that they could not test for whatever toxins may have been contained in the smoke, or guarantee that there had been no harmful contamination as a result. It was more prudent, therefore, to condemn the whole crop, with the exception of some very young plants which had been at one end of the greenhouse, some distance from the source of the smoke.

As a consequence of this accident, said Mr Miller, with the exception of a few iceberg lettuce which were in a different greenhouse, his company would be unable to produce any lettuce for sale before mid August.

Stay one step ahead advertise with *Penguin News.*

Advertising
Full page colour £195
1/2 page colour £97
1/4 page colour £50
Full page black and white
£116
1/2 page black and white
£64
1/4 page black and white
£34

Subscriptions
Overseas air mail
subscription £106.00
for one year
and
£53.00 for six months
Local subscription £75
for a year
and
£37.50 for six months.

The penguin you can take anywhere

PROOF, should it be needed, that the Penguin News reaches places that other papers do not get is provided by this photograph of Sergeant Simon White of 3 Rifles reading his copy in Patrol Base Mahboob in the Southern Green Zone in Sangin, Afghanistan.

Sergeant White, who is brother to Alan White, Gene Berntsen, and Trina Berntsen, is sent his Penguin News each week by mum, Judy White.

Simon says that his Penguin News is also eagerly read by his mates in 'B' Company, who provided last year's RIC at MPA.

Doing nothing about port is not an option

THE process of deciding on a new deep water port to replace the ageing FIPASS took a further step forward the week before last with a visit to Stanley and presentations from port consultants Royal Haskoning.

Explaining the purpose of the latest initiative, Ken Johnson, Director of Major Projects said: "The consultants have been presenting their draft reports and recommendations in respect, first, of the technical issues surrounding the selection of the site and, second, the business case for the port project."

"Many different site options have been considered over the years and it is true to say that if a clear leader had been obvious it would probably have been chosen long before now. However, in order to make real progress a preferred site must be selected, even though it is inevitable that not everyone may agree with the final choice."

"Four different sites are being considered for a brand new port: Stanley Harbour, Port Harriet, plus Navy Point and Ordnance Point, both in Port William."

"Additionally several options have been examined for refurbishing FIPASS, ranging from a minimum cost option to safeguard the life of the structure, to a major reconfiguration project which would involve moving some of the flexiport barges to extend the length of the berthing face and create space for end of season lay up vessels."

Legislative Assembly member Dick Sawle said: "We have had a number of detailed presentations to the Project Board, honourable members, the Stakeholders Group and members of FIFCA."

"Doing nothing is simply not an option because FIPASS requires significant expenditure for renovation and it cannot meet the changing needs of the fishing industry without further improvement."

"Even if refurbished, the floating structure would still have a limited life compared to a completely new port and will cost more in terms of annual maintenance."

Ken Johnson added: "Each of the site options for a new port has plus and minuses to be taken into account and outside of Stanley it-

self, the more remote sites have higher cost penalties such as the need for new access roads and services. Some dredging would be required for a new port in Stanley Harbour and to navigate the sand bar at Port Harriet."

In addition to the technical evaluation, the overall business case for the port has been considered. Ken said: "Unfortunately the cost of this type of infrastructure is always high, whilst the projected revenue itself is relatively limited, when compared to larger ports elsewhere. Therefore, it is important that we also carefully consider the wider socio economic benefits that a new port would bring."

"For an island community such as the Falklands, the port is an essential gateway to trade."

In terms of the next steps for the project MLA Dick Sawle said: "The intention is to decide this at the ExCo meeting in May. The decision on the preferred option is needed so that we can move forward to explore different funding options for the project and carry out detailed site investigations."

Island airstrips: surveys continue

GROUND investigation and full surveys have been carried out at the airstrips on New Island and Beaver Island and a preferred method for carrying out the required earthworks concluded, the Transport Advisory Committee (TAC) was informed on Monday.

Roads Engineer Bob Hancox reported that although the necessary matting had been sent out to Beaver Island to carry out growth trials, these trials have yet to take place, so it is as yet impossible to

give a date for the completion of re-grassing following earthworks.

The cost of earthworks is estimated at £54,000 for Beaver Island and £106,000 for New Island, though Mr Hancox warned that these estimates could be seriously affected if weather and sea conditions were to cause significant delays and therefore increase costs.

No costings could really be estimated for the re-grassing until there was a better idea of how it would be done and by whom.

Should additional visits be required to either island, each visit including plant and shipping would cost in the region of £15,000.

Ground investigation and a full survey are currently programmed to take place on West Point Island, though all would depend on the successful landing of an excavator from Concordia Bay. This was planned to tie in with the arrival by helicopter of an engineer, surveyor and plant operator on April 28.

Earthquake raffle draw

THE Chile Earthquake Appeal, raffle will be drawn in the Parish Hall on Saturday, May 1. Doors will open at 2.30 for last minute raffle ticket sales. Afternoon tea and cakes will be served by the Girl Guides, and there will be children's entertainment including face painting. At 3pm there will be a demonstration of the Chilean National dance, "La Cueca" and at 3.30pm the raffle will be drawn, with 25 chances to win a prize! This event will be filmed by KTV.

Castles sold

FORMER Royal Navy offshore patrol vessels HMS Leeds Castle and HMS Dumbarton Castle, which for years were on Falkland Islands service have been sold to Bangladesh's navy. The ships will be towed up to Tyneside next month to undergo a massive overhaul before being sent to Bangladesh.

Error regretted

IN last week's article "Sitting room celebration" we made the following errors. Ronnie and Doreen left Stanley with Nobby and his wife Gwynne, and Ronnie is a cousin to Rudy, not a brother. These errors are regretted.

Richard McRae

WE are grateful to Charlotte McRae for pointing out the error regarding her late father's name. As we should have been aware, his name was Richard Winston McRae, not Robert. We regret any distress this may have caused.

Miscall

LEEANN Harris, secretary to the Public Accounts Committee advises that the telephone number quoted in last week's edition was wrong. The correct number for Leeann, whose office is in the FIDC building is 22905.

Replacing York

THE Devonport based frigate HMS Portland has left Plymouth for its seven-month patrol. The ship will take over from HMS York, which has been on patrol in the South Atlantic for four months.

Appeal closes

THE final amount contributed locally for the Haiti Earthquake Appeal was £11,243.64. This sum has now been forwarded to the Disaster Appeal Committee in UK, and the bank account in Stanley has been closed.

Zimbabweans ready for home as demining campaign ends

THE majority of the de-mining team sent to the Falklands have now returned to their home country. Familiar faces in the Falklands, they have given the Penguin News a unique insight into their careers, and time spent in the Islands.

THIRTY two year old Wilson Chari, a father of two young girls, started his training like so many of the de-miners that were working in the Falklands, in 1998. After he finished his O'levels, and a short time spent helping his father in his shop, Wilson signed up for the job, and has worked in the usual locations, such as Croatia, Lebanon, and Iraq.

"Mr father's older brother was a soldier and encouraged me to join in that kind of job" he said. "My first deployment was so terrible for me to leave my family for such a long period. But I can now enjoy my job for six months without any problems thinking about home."

He will have reached home on Monday. "I'm going back home to relax and wait for another project, possibly Lebanon or South Africa" he said. "We're also prepared to come back here." In the meantime Wilson explained he would have to find work in order to make ends meet, as it can be as long as two years without a contract.

"With the Falklands, the most challenging thing is the weather" he said. "The weather conditions are too cold, I'm used to the 20s. In the Falklands it's so different, but we have to push and manage."

MICHAEL Madziva, a supervisor for BACTEC, is 38 years old. Each time he is contracted to work for a de-mining agency, he leaves a wife and four daughters behind at home.

He described a nostalgic feeling when he thinks of being with his family: "That's a challenge, being away from my family for such a long time, it affects both

sides, us here and them back home. But we've got to endure, that is the nature of the job. That is the career we chose."

When asked if he thought his job was dangerous he said: "Yes it is. It needs courage, and proper training. If you work accurately to the operation standards, you are unlikely to get involved in accidents," although he did admit having seen a few.

He explained that they always prod the mines from 20cm behind, which, if the mine isn't tilted, is unlikely to detonate it, although this proved harder with the tough ground in the Falklands.

Detailing the difficulty in detecting the mines, the type of soil and the weather as the biggest problems when working here, Michael remained upbeat: "It improves our quality of work, visiting different terrains and types of mines; our CVs also improve."

"We wish in the future to come again to the Falkland Islands, it's been very good for us. The type of people here are very different, even when we first arrived we didn't feel like we were strangers in a foreign land."

FREEMAN Makova, 31, a father of two children in Zimbabwe, still finds the time away from home hard: "Sometimes you can have your home fever. But we do want to experience the feeling of another country."

"It's always hard, you have to be in touch with your family always, but the type of job we do, we have to be absent from home, it's hard."

He explained his reason for training as a de-miner was to emulate his father: "I want to be tough like him, to be brave. In fact, this job needs brave people."

Freeman has seen what he describes as "minor incidences" but no fatalities to date.

When he was contracted to work in the Falklands he confessed he had never heard of the Islands: "At first I did not know this Island, that it existed."

"I thought maybe this area would be cold. It is always cold, with harsh weather conditions. Sunshine sometimes lasts only two minutes, and then it goes, then the weather changes again. But it is a good Island; we are used to it now." Working for most of time

THE public meeting on the de-mining programme held at the FIDF Hall on Tuesday night, heard that the campaign which began back in October last year was almost at an end.

The four target areas selected: Minefield 25 at Goose Green, Minefield 8 (West) at Fox Bay, Minefield 25 at Sapper Hill and Minefield 8 at Surf Bay have all been safely cleared, except for the latter where one section, expected to contain 16 anti-tank mines, remains to be

on Surf Bay, where there are a mixture of anti-tank and anti-personnel mines, Freeman is grateful that no one got hurt. "We just want to thank God that we didn't have any accidents here. I just want to thank God we still, all of us, are in one piece."

FATHER of three, 31 year old Taurai Lore, said that his colleagues were like a family to him: "We have been working together for more than 12 years; we are like one family now we have been together so long."

Staying away from his wife and children is hard: "Obviously it is very hard to stay away for six months from your kids and wife. But now we are used to it, it is our job, and our families are used to it too."

Taurai, who joined as a de-miner as a school leaver in 1998, explained it hadn't been a popular decision with his family: "When I told my father he was against it; he said it was a dangerous job. Because I passed my exams and did well, he said I should get another job, a better job, but the money was better in de-mining."

"I didn't actually chose, I just saw the job in the local paper, for school leavers. I came across the advert and applied and joined them."

"I was never told the job was about de-mining, I never knew!"

"It has been fantastic to be in the Falklands. As a country it's nice country, the people are very friendly to us, the whole community, they welcomed us. We easily adjusted to life here, even though it's a bit cold!"

"We are hoping that one day we will come back and remove all the mines, we are hoping!"

found before the job there is also complete.

Robin Swanson and Guy Marot of the Demining Programme Office explained their function as assessors and controllers of the work done by the de-mining contractors, BACTEC, whose representatives, Project Manager Roger Gagen and Operations Manager Kevin Bryant also explained the challenges met in the Falklands and the processes employed to overcome them.

COSIMAS Ndanga, who along with Michael is to stay in the Islands for a short while longer to cover the remaining mechanical de-mining process at Surf Bay, leaves a daughter behind when he travels overseas to work.

He was trained as a de-miner in 1998 and promoted to team leader within two years.

He said donors for de-mining projects are rare, often putting their money into other projects, which leaves him with little work. "When we got the contract here, we'd almost been a year without a job" Cosimas explained. "Employment in Zimbabwe is very scarce. The longer I stay there the harder life becomes."

Although he said he used to find it hard to stay away from home for such a long time, he admitted he has become used to it. Having enjoyed his time in the Islands he said: "Of all the countries I've worked in the people themselves are very good. We've heard everyone likes the job we are doing. It's good to be appreciated."

He did admit however, to one big complaint: "The one thing I hate about the Islands is the weather. The wind is so violent sometimes. We are really here to do the job and ignore the weather; I can tell you if we didn't ignore the weather, we wouldn't have done anything!"

Ailie Biggs

The five de-miners interviewed were all from the capital city of Zimbabwe, Harare. Most of the Zimbabweans who came to the Falklands with BACTEC were trained together in 1998, and have worked together since then, in locations such as Lebanon, Croatia and Iraq.

Falklands flag flies in Argentina

STRANGE as it may seem at a time when protestors have recently been burning the British flag on the streets of Buenos Aires, one Argentine has been flying the Falkland Islands flag alongside the Argentine flag in several parts of his country, apparently without inciting any protest.

The person in question is Roberto Terrones, a retired lawyer from Salta in the north of Argentina, who recently left Stanley after making his second visit to the Islands. Since his first visit here in 1999, Mr Terrones claims that he has dedicated himself to informing his countrymen about the realities of life in the Falklands.

To this end he has mounted what he describes as a photographic and journalistic exhibition in several places in Argentina, including Santa Cruz in Patagonia where the accompanying photo-

graph was taken. Unlike his government, Mr Terrones is adamant that he regards the Falkland Islands as "a sovereign country" and rejects completely the "invented" name of Puerto Argentino.

Give us two minutes...

Jenny Louch

1. What is the best piece of advice you have ever been given?

Never argue with an idiot, he'll bring you down to his level and beat you with experience. I also think: "Live everyday as if it's your last" is pretty good advice.

2. Who would you most like to have a tot with?

I would love to have a drink with Billy Connolly – I think he's hilarious. Nelson Mandela too as he must be very interesting to chat to.

3. If you had a motto, what would it be?

Try everything once.

4. What is your most prized possession?

My laptop!

5. What are your happiest memories of the Falklands?

Whale watching whilst eating bacon butties first thing in the morning on Saunders Island.

6. What in your everyday life drives you crazy?

People who play their ringtones in public one after the other really annoy me.

7. What is your favourite TV programme?

Friends. I can watch it anytime and it'll always make me smile.

8. What song makes you feel happy when you hear it?

Men at Work – Land down under. The song reminds me of singing it when I was travelling around Australia with friends and driving them crazy.

9. If you could travel anywhere in the world, where would it be?

I'd like to go back to Japan; it was such an interesting place. I didn't have anywhere near enough time last time I went.

Failing that, I want to travel throughout South America.

10. What would people be surprised to learn about you?

I have a twin eight minutes younger than me.

Jenny works for McGrigors as a trainee solicitor and has been seconded from the London office for six months. She was born in South Africa and loves all the wildlife on the Islands.

Business travellers boost tourism figures

UNLIKE the end of the cruise ship season, the end of the land-based tourist season is not clearly defined, though the closure for winter of tourist lodges and the change of FIGAS schedules makes the job of planning itineraries for visitors beyond the end of March more difficult.

Sally Ellis, who deals with the receptive tourism side of International Tours and Travel (ITT) told Penguin News that this was disappointing "as we have historically always been trying to expand the tourist season at least until the end of April."

While final figures are difficult to obtain, because the season is still to some extent continuing, ITT calculates that they have experienced a ten per cent drop in in-bound numbers this season, compared with 2008/9.

This was slightly better than they might have expected according to the former General Manager of the Tourist Board, Jake Downing. According to Jake's research, Britons, who form the biggest single market for land arrivals in the Falklands, took 16% fewer holidays than in 2008.

Principally independent travellers, the age distribution of ITT's clients remains much the same as in previous years, with the majority being aged between 55 and 74 years.

Mrs Ellis reports that while Britain continues to provide most clients, this season saw an increase in the number of North American visitors, equalling the number of visitors from Europe.

Uptake on the MoD flights is minimal with the LAN route proving much more popular, says Mrs Ellis who blames the very short

Malvina House Hotel with new extension to the right

lead-in time for booking MOD flights as a negative factor for tourists, who tend to plan their trips nine to 12 months in advance.

A similar preference is shown by clients of the Falklands other main receptive tourism agency, Stanley Services, who report that 72% of their clients arrived using the LAN connection.

Tourism Manager Arlette Bloomfield feels this indicates that the RAF price schedule is having a major effect on their UK based clients.

Mrs Bloomfield reports that the 2009/10 season went well with passenger numbers some 12% up on the previous season and January particularly busy.

What problems Stanley Services experienced were mainly due to FIGAS operations. Complaints were received regarding the late departures from Stanley, the transit through Stanley when travelling from north to south and vice versa, and general information given on flight timings.

There were too few shuttle seats available before charter aircraft were required, representing an extra expensive cost to clients, added Mrs Bloomfield, who says that her regular repeat clients found that the new shuttle service was not as user friendly as the previous taxi service, which gave them

more time at island destinations and less spent waiting in airports.

Another major problem for receptive agencies is that bookings for next season cannot be confirmed due to FIGAS not yet confirming seat availability. Difficulties are also caused, says Mrs Bloomfield, by certain island locations not being able to confirm whether they will be open, or only open on certain days during the season.

Lodging occupancy levels in Stanley, which might have been expected to suffer from a drop in tourist numbers, have been bolstered this season by the arrival of oil contractors, de-miners and other essentially business visitors.

ITT are now receiving bookings for the 2010/11 season at 2008/9 season levels, which indicates a return of confidence, but may also hold a warning of increased pressure on Stanley accommodation.

Carl Stroud, manager of the newly expanded Malvina House Hotel, which has enjoyed a busy season lodging oil men, fishermen, government visitors and the world's media, said that tourism occupancy had been down. He feared that if tourism picked up again to former levels and the level of business visitors was maintained, his 37 double rooms might not prove to be enough to cope with demand.

Speaking for ITT, Mrs Ellis said: "I don't think we have reached saturation point for the current accommodations yet, other than at a couple of peak periods, but complacency is always dangerous."

Your Letters

Write to **Penguin News**. Fax: 22238.
Email: editor@penguinnews.co.fk

Apalled by last week's editorial

I REFER to your editorial in last week's issue.

I have never read such a load of drivel and nonsense in my life. I think you must be in a different time warp to the rest of us, or on another planet, maybe one revolving around another "Sun." I don't recall seeing you at many meetings anyway.

You insult the intelligence of both councillors and all those members of the public who have sufficient interest in their country to attend the meetings.

Your description of the behaviour of the audience bears no relation whatever to anything I have observed.

If anything, I have thought there was a moderate amount of good will so far at the meetings, although this may not be quite so evident after the Budget.

Personally, I am always available to answer the phone and there is no such thing as a nuisance phone call to a councillor. If you decide to have your number available in the phone book and stick your head above the parapet then

you are inviting calls from members of the electorate - and of course they don't usually phone unless they have a problem with something, though once in a while someone calls to say something nice and those are much appreciated.

I have no idea what you were trying to achieve. Your whole editorial sounded as if you had been indulging in some hallucinatory substance before writing it with your nightmarish division of the audience into various horror story characterizations.

I think you should apologise.

**Bill Luxton
Chartres**

(The Editor is currently unwell and unavailable for comment. Dpty Ed.)

Sense prevailed over silliness

I WAS here in the Falklands with Op Corporate in 1982 as part of Naval Party 2100, as Master of the RMS St Helena. I did not return until some five years ago, when I visited several parts of the islands over a period of seven weeks.

On that occasion and several times since, I have, betimes, stayed at the Malvina House

Hotel and read of its history. I was somewhat surprised, even aghast, to read that the owners were considering a name change, for to do so would be to deny not only the history of the house but also that of the Islands too; a matter that the British are proud to uphold and even shed blood for.

I am so pleased to hear that sense has prevailed over silliness.

**Martin LM Smith
Nova Scotia
Canada**

A cryptic cap

IT'S amazing how many barking dogs you have to kick to get an unclear shot at one that must have bitten someone's arse. "If the cap fits".

**Eddie Andersen
Stanley**

Hobson's choice for earwigs

EARWIGS seem to die if you microwave them or freeze them. Which do you prefer, serious global warming or an ice age?

**Mike Harris
Stanley**

Running Together

THE Falkland's annual "Run Together" event formerly known as "Race for Life" will be held on May 9 to raise money for cancer research. Everyone is welcome, "if possible wearing pink to enter into the fun of the event" Barbara Bates said. "We'll be there whatever the weather."

The 5km long course, where participants can run, jog or walk, runs from the Leisure Centre to the Beaver Hangar and back. Hot and cold drinks will be provided.

Registration begins at 9am and costs £10. The race starts at 11am. Sponsorship forms are available from the Leisure Centre and the MPA gym. There's no prize for first place, however medals will be awarded for completing the course. There are prizes for the best dressed adult and child. The prize for the most money raised, is two nights on Bleaker Island in Cobbs Cottage for two people including flights.

On Friday May 7 there will be a pink pub crawl starting at 7pm in the Narrows Bar. Cakes will be on sale in the Seafish Chandlery on May 8, with a raffle also held that day. The money raised will go towards the Cancer Support and Awareness Trust.

Penguin News: Missing Links

THIS photo, which belongs to Don Bonner, shows his father and a group of others, who were engaged at 5p a yard to dig a ditch and lay pipe between the old pump house still visible between Sapper Hill and Mullet Creek and the Stanley reservoir. With only pick axes and

spades it must have been a long hard job.

If you can identify any of the men, know the year, or can add anything to the story, pop into the Penguin News office, ring Fran Biggs on 22709 or email us at the following address: editor@penguinnews.co.fk

Looking out from the Legislative Assembly

The first in an occasional series written for Penguin News by the Hon Jan Cheek

AS I'll not be blogging or tweeting, six months into the life of this Assembly seems timely for this occasional series. I'm unimpressed by blogs, which sometimes start well, but the responses almost invariably degenerate into the banal and lame, or become unpleasant slanging matches with mainly anonymous protagonists swapping insults.

This month we had a very worthwhile 'away day' attended by all available MsLA and FIG directors. It was the first real opportunity to all exchange ideas on implementing new policies and I think it would be fair to say we all achieved a much better understanding and more such days are planned. Another good meeting was with the livestock suppliers group who clearly demonstrated the importance of strategic planning in the way they farm to make real profits.

May is budget month and we have already had many hours of budget related meetings, wrestling to balance the need to avoid another £7m deficit with the wish to invest in housing, education and training and to support the services necessary to maintain a de-

cent quality of life. Cuts can have knock on effects on employment and services and may be counter-productive, however we must work towards living within our means.

The question I am asked most often is when legislation to ban smoking in enclosed public spaces will be in place. I should caution that although the legislation is now a priority, its passage through Legislative Assembly is not a foregone conclusion.

Interestingly a good number of those who want it in place are smokers who feel that the ban would help them give up. I will support the legislation, both on health and aesthetic grounds, I can detect a smoker at ten paces by the miasma of stale tobacco they carry with them.

A reminder to those who do not already receive them, all FIG committee agendas and public papers and minutes are available by e-mail, contact the Secretariat to be added to the circulation list. Executive Council papers cleared for publication can be seen on the FIG website or obtained from Gilbert House.

Jan Cheek MLA

Pamela Beggs

Absolutely, because it could allow them to experience a true Falkland Island social activity and meet more locals

Steve Massam

No, I don't think they should. It's a local community thing

Tansie Bonner

I reckon they should. To show them the Kelper way of life

Talk of the town

Penguin News Vox Pop

This year's first two nighter is this weekend at North Arm. Should the tourist board promote two nighters to visitors and tourists?

Mike Salmon

I think they should, it's a Falklands institution the two nighter. Normally they just skim the surface when they visit

Rhys Clifford

No, because it wouldn't be fun with tourists there; it would ruin the atmosphere

Alex Chikhani

If you marketed it to the right people it would be a good thing

Sally Blake

No, I don't think they should actually. It's very much a Falkland tradition, and doesn't necessarily show the Falklands at their best

Karen Neely

I would say no, it's a nice opportunity for a tourist, but the hosts already contribute so much, it seems a shame to ask them to host more

Alison Barton

Yes, that would be a good idea

Judith Brown

Absolutely, it's a good way to experience camp life

A battle to remember with the latest stamps

A NEW stamp issue for the Falklands and Ascension Island has been announced by Pobjoy Mint, commemorating the Battle of Britain and Churchill's "Few."

The Falkland Islands have a special link with the Battle of Britain after a donation of ten Spitfires to the Royal Air Force in October 1940.

Over 114 days, from July 10 to October 31 1940, almost 3,000 brave young airmen from no less than 14 Allied countries - Churchill's "Few" - took to the skies to defend Britain from Nazi tyranny in the Battle of Britain. 544 did not return. At the start of 2010, it was believed that there were only 90 of "the Few" remaining.

This stamp issue recognises the pilots and aircraft, not only of the RAF, but some of the other services and countries that were involved.

Usually it is only the Hurricane and Spitfire that are remembered as the aircraft that took part in the Battle, however pictured with this series are three of the others: the Boulton Paul Defiant (a night fighter), the Fairey Fulmar, and the Gloster Gladiator biplane.

The border of the sheet shows a solitary member of the Observer

Corps on a rooftop of London, watching an air battle develop above his head; ready to report positions, heights, courses and speeds to Fighter Command who would then send the Fighters to intercept and attack the approaching enemy. The first day cover depicts Allied fighters closing to attack the invaders.

It is planned the stamp issue will be available to buy in Stanley's post office on May 7. Along with all recent stamps of Ascension Island, the Falklands and South Georgia, they are also available from the Pobjoy Mint Stand 35, at the London 2010 Festival of Stamps from May 8 to 15.

"FROM THE HAIR AND BEAUTY SALON"

PH' 22269

WE ARE TRYING TO KEEP UP WITH DEMAND AND FROM MONDAY 28TH OF APRIL WE WILL HAVE A NEW HAIRDRESSER WITH US "VERONICA 2"

ALL HAIR CUTS WITH HER WILL BE HALF PRICE UNTIL SATURDAY 22ND MAY.

The West Store

JUST ARRIVED

2010 COLLECTION
NOW AVAILABLE

IN OUR ELECTRICAL STORE

NEW IMPROVED
BLADE 3™
H-CARBON BLADE WIRE

WOW!

**MATCHING
UK PRICES!**

**WHY PAY FOR
DELIVERY?**

**WE HAVE
EVERYTHING
YOU NEED
FOR THE SEASON**

SPOILT FOR CHOICE!
OVER 100 DIFFERENT TYPES OF DARTS
TRY, BEFORE YOU BUY!

2010 COLLECTION - MATCHED WEIGHED TECHNOLOGY
Massive range of NEW darts, shafts, flights, accessories and scorers

BUY NOW, WHILST STOCKS LAST!
THE BEST CHOICE, QUALITY AND VALUE

Stefen Clarke and his steam engine, on his way to second place

The season's overall champions; Jan Clarke, Dylan Stephenson, James Tyrrell, Sian Ferguson and Nathan Gemmill

Muddy ending to successful Falklands motocross season

THE Ponds Track near Fitzroy was a fitting venue for the last race of a most memorable first season, of the re-formed Falkland Islands Motorcycle Association.

A year in which we had an average audience of ten percent of the population, had fantastic days out in far flung places such as Rincon Grande, Long Island Farm, Goose Green, Lorenzo and here in town, enjoying great camp hospitality, chewing our way through the best Falklands lamp chops.

Witnessed tears, thrills and spills. Raced in hot sunshine, bliz-

zards, wind, rain, swamps, mountains, scenic sand beaches and picturesque valleys. Had a hearty laugh at the unfortunate biker not quite in control of his machine, and took a deep breath as racers touched handle bars in mid air.

Sunday's spectators saw impressive wins from Sean Moffatt, Jan Clarke, Nathan Gemmill, Neil McKay, Jordan Phillips and Gethyn Roberts on a very fast and grippy track, made safer the previous week by Dereck Jaffray and his band of volunteers.

Jimmy Moffatt

Sean Moffatt screams into the clay taking the first experts win

Event results

PeeWee	2nd Travis McGill	3rd Jordan Phillips
1st Gethyn Roberts	3rd James Tyrrell	Experts
2nd Cameron Mitchell	Clubman	1st Jan Clarke
Juniors	1st Jimmy Moffatt	2nd Stefen Clarke
1st Nathan Gemmill	2nd Neil McKay	3rd Sean Moffatt

Overall winners of the season

PeeWee	3rd Roger Shillitoe	2nd Shane Blackley
1st James Tyrrell	Clubman	3rd Arthur Turner
2nd Gethyn Roberts	1st Dylan Stephenson	Ladies
3rd Cameron Mitchell	2nd Jimmy Moffatt	1st Sian Ferguson
Juniors	3rd Jordan Phillips	2nd Vicki Lee
1st Nathan Gemmill	Experts	3rd Angeline Clarke and Elaine Turner
2nd Travis McGill	1st Jan Clarke	

International Tours & Travel Ltd

TRAVEL INSURANCE BUY BEFORE YOU FLY

07 DAYS - £43.00 | 14 DAYS - £55.00 | 21 DAYS - £68.00 | 28 DAYS - £80.00

EACH ADDITIONAL WEEK £11.00

ANNUAL POLICY FIRST PERSON £148.00. | ANNUAL SPOUSE £74.00.

ANNUAL FAMILY POLICY £271.00 (2 adults & up to 4 children)

ANNUAL POLICIES FOR MULTIPLE TRIPS ARE VALID FOR MAXIMUM OF 75 DAYS PER TRIP.

DOUBLE PREMIUM APPLIES FOR TRAVELLERS OVER THE AGE OF 65 YEARS.
CHILDREN RECEIVE A DISCOUNT OF 33%

Tel : 22041 ~ Fax: 22042 ~ Email : jf.itt@horizon.co.fk
www.falklandislands.travel

The West Store

NEW FROZEN FISH

SHIPPED DIRECTLY FROM ST. HELENA

YELLOWFIN
TUNA

SKIPJACK TUNA

WAHOO

MACKEREL

MORAY EEL

AT GREAT PRICES!

BUY NOW, LIMITED STOCKS!

THE BEST CHOICE, QUALITY AND VALUE

Queen's Birthday celebrations last all day this year

Governor Huckle on inspection

Cub scouts watch the parade march past Victory Green

The Minden Band of the Queen's Division marches towards the parade ground. The sun shone brightly on the celebrations for Her Majesty the Queen's 84th birthday, which this year had the added elements of an evening dance to the Minden Band of the Queen's Division and in the afternoon an 'open house' reception at Government House.

The twenty-one gun salute reverberates across the harbour scaring everyone except the geese

Major Peter Biggs of the FIDF

After the ceremony the band head west along Ross Road

John Maskill-Bott's last parade

Saluting the Royal Standard on Victory Green

Marching contingents from the Royal Navy, FIDF, King's Royal Hussars and the Royal Air Force

When will the Governor come?

Stanley's Rainbows wait to meet Governor Alan Huckle

Governor inspects the FIDF

The crowd gathers on the Government House lawn

Reily Daley and Dilan Jordan

Members of one of the bands playing at the Queen's birthday dance

Enjoying the varied live music

Hector French and Schatz

A bugler entertaining the crowd

An impressive display of precision drill in front of Government House

Band leader and the Governor

Richard, Miranda McKee, Michelle King, James Bates, Andrew Newman

Penguin News

Information Pullout

30 April - 6 May, 2010

TIDES AROUND THE ISLANDS

30 FRI	0015 0657 1219 1834	0.11 1.53 0.61 1.81	04 TUES	0334 1026 1508 2134	0.80 1.56 1.23 0.86
01	0102 0747 1259 1913	0.16 1.45 0.68 1.76	05 WED	0434 1120 1610 2241	0.54 1.19 0.90 1.35
02 SUN	0149 0839 1340 1954	0.25 1.36 0.74 1.67	06 THUR	0539 1217 1737 2357	0.61 1.17 0.90 1.29
03 MON	0239 0932	0.35 1.29			

The times and heights of high and low tides (in metres) at Stanley. Time given is FMT. Add one hour for Stanley Summer time
For Camp, make the following changes:
Fox Bay + 2 hr 30m
Roy Cove + 3 hrs 30m
Port Howard + 3hrs 19m
Teal Inlet + 3 hrs 30m
Sea Lion Is + 1 hr 15m
Port Stephens + 3hrs 15m
Hill Cove + 4hrs
Berkeley Sound + 1 hr 11m
Port San Carlos + 2 hr 55m
Darwin Harbour - 56m

STANLEY LEISURE CENTRE - OPENING SCHEDULE

Telephone: 27291/27285 Fax: 27284 e-mail: leisure@stn.gov.fk or for bookings and enquires

Swimming Pool	Sports Hall / Squash Court	Exercise Suite
FRIDAY 30th April 2010		
Adult Swimming 07:00-09:00 Public		
DAP, Adults, Parents & Toddlers 09:00-10:30 Public		
Lane Swimming 10:00-11:00 Public		
Public 11:00-12:00 Public		
Closed For Holiday Programme 12:00-13:00 Public		
Public 13:00-14:00 Public		
Adults Only 14:00-15:00 Public		
SATURDAY 1st May 2010		
Public 10:00-12:00 Public		
Private Hire 12:00-13:00 Public		
Public 13:00-14:00 Public		
Adults Only 14:00-16:00 Public		
SUNDAY 2nd May 2010		
Public 11:00-12:00 Public		
Lane Swimming 12:00-13:00 Public		
Public 13:00-14:00 Public		
Adults Only 14:00-15:00 Public		
MONDAY 3rd May 2010		
Adult Swimming 07:00-09:00 Public		
Closed For Schools 09:00-10:30 Public		
Baby & Toddler Swimming Lessons 10:00-11:00 Public		
Lane Swimming 11:00-12:00 Public		
Private Hire 12:00-13:00 Public		
Public 13:00-14:00 Public		
SLC Swim School 14:00-15:00 Public		
Public 15:00-16:00 Public		
Adult Swimming Lessons 16:00-17:00 Public		
Adults Only 17:00-18:00 Public		
TUESDAY 4th May 2010		
Adult Swimming 07:00-09:00 Public		
DAP, Adults, Parents & Toddlers 09:00-10:30 Public		
Lane Swimming 10:00-11:00 Public		
Public 11:00-12:00 Public		
Stanley Swimming Club 12:00-13:00 Public		
Public 13:00-14:00 Public		
Adults Only 14:00-15:00 Public		
WEDNESDAY 5th May 2010		
Adult Swimming 07:00-09:00 Public		
DAP, Adults, Parents & Toddlers 09:00-10:30 Public		
Lane Swimming 10:00-11:00 Public		
Closed For Schools 11:00-12:00 Public		
Public 12:00-13:00 Public		
Aquarobics 13:00-14:00 Public		
Adults Only 14:00-15:00 Public		
THURSDAY 6th May 2010		
Closed For Cleaning 07:00-09:00 Public		
SLC Swim School 09:00-10:30 Public		
Public 10:00-11:00 Public		
Adults Only 11:00-12:00 Public		
FRIDAY 7th May 2010		
Adult Swimming 07:00-09:00 Public		
DAP, Adults, Parents & Toddlers 09:00-10:30 Public		
Lane Swimming 10:00-11:00 Public		
Closed For Schools 11:00-12:00 Public		
Public 12:00-13:00 Public		
Adults Only 13:00-14:00 Public		

All ranks including recruits Saturday 1 May 2010

0830hrs Grouping and zero 100m + Fire and Movement.

Thursday 6 May

1830hrs Grenade lessons - L109 & L111 + Exercise Preparation.

Friday 7 - Saturday 8 May

Field Training Exercise

Saturday 8 May

1800hrs Recruits Beret Presentation and Reception.

CLUBS AND CONTACTS

CHRIST CHURCH CATHEDRAL, ROSS ROAD
Sunday Services
8am - Holy Communion
10am - Morning Service and Sunday Club
7pm - Evening Service
Further details for each week, please Notice Board inside Cathedral, or contact the Deanery, 17 Ross Road, Stanley
Tel/Fax: 21100 christchurch@horizon.co.fk
TABERNACLE - Barrack Street (free church)
Sunday Services 10.00am and 7.00pm
Family Service is now held on the 3rd Sunday of every month at 10am
On the 4th Sunday of every month there is a Service in the Day Centre at 1pm. Everyone is welcome to all services.
Communion first Sunday morning and third Sunday evening of the month.
Midweek Bible Study Tuesday 7.30pm at 11 Drury Street
St. MARY'S
SUNDAY 10am (Transport from MPA provided for Service and related personnel)
Week days: 9am
St. CUTHBERT'S (MPA)
10.30 Station Sunday Service - open to all

denominations and faiths
BAHA'I FAITH
For information on meetings please ring Margo Smallwood, Secretary, on 21031 or check our website: www.bahai.fk
HOSPITAL PHARMACY
Monday to Friday mornings 11.00am - 12.15pm
Mon, Tue, Thu and Fri afternoons 14.30 - 17.00. Weds afternoons - Closed
MUSEUM
Monday - Friday 09.30 - 12.00 & 13.30 to 16.00. Saturday & Sunday 14.00 - 16.00. During the Summer/Cruise Ship Season we are open 09.30 - 16.00. Tel: 27428
TREASURY
Monday - to Friday Tel: 27143
Cash desk opening times 9am - 12 noon
LIBRARY
Monday - Friday 08.45 - 12.00 and 13.30 - 17.45.
Saturday 10am - 12 noon, 14.00 - 17.00pm
Tel: 27147
VETERINARY DEPARTMENT
Phone 27366 Consultation hours: Mon. 16.00, Saturday 9.30am-1pm-2pm-4pm-4.30pm; Tues, Thurs 1pm-2pm.
Consultations by appointment only.

BADMINTON CLUB Mondays and Thursdays 7 - 9pm. Rosemarie King Tel: 21451
SQUASH CLUB Thursdays 5-9pm Contact Roger Spink Tel: 21128
NETBALL CLUB Tuesdays 6-7pm. All are welcome. Contact Zoe Luxton 21441
THE FI GUN CLUB New members welcome Contact: Steve Dent on 55632.
F.I. RIFLE ASSOCIATION Contact Secretary Derek Goodwin 22357
CRICKET ASSOCIATION New junior and senior players welcome, contact Roger Diggle 21716
STANLEY GOLF CLUB Contact Glenn Ross (Captain) on 27149 (work) or Tony Rocke (Secretary) on 28000 (work) for information regarding membership and forthcoming competitions. Normally competitions are held every Sunday morning from October through to April and the first Sunday of each month during winter. Draw at 9am and tee off time 9.15am. New members welcome.
ASTHMA SUPPORT GROUP - Meets second Tuesday of every third month in the Day Centre at 5pm. Contact G. France on 21624
FALKLAND ISLANDS RED CROSS New members welcome. Contact Keith Biles, Tel. 21897 (Chairman); Jean Diggle 21716 (Treasurer)
GUILD OF SPINNERS, WEAVERS & HANDICRAFTS Meetings Mon & Wed. evenings from 7.30 & Thurs. afternoons from 1.30. Contact M. Smallwood 21031
CANCER SUPPORT & AWARENESS TRUST - Contact Theresa Lang (Chairman) 21235
ALISON WARD (Secretary) 21851, Derek Howatt (Trustee) 21385, Shiralee Collins 21579
FIODA - Chairman - Nick Barrett tel. 21806(h) 27294(w) Secretary - Geoff Pring tel. 21785
Treasurer - Chris Bell, tel. 21078
DIABETES SUPPORT GROUP Holds meetings quarterly - for further details contact the Chairman Sharon Middleton on 21393
STANLEY SWIMMING CLUB Coaching Tuesdays 4-5pm, Fridays 4-5pm
STANLEY SUB-AQUA CLUB - Contact David McLeod Phone: 20836 (d), 20843 (h)
THE ROYAL BRITISH LEGION - FALKLAND ISLANDS BRANCH Meets on the first Monday of every month at the Hillside Mess at 7.45pm. Contacts: Chairman Marvin Clarke, Secretary Pam Budd (22192) Treasurer David Lewis (51527) website www.britishelegionfalklands.co.fk
STANLEY SHORT MAT BOWLS CLUB Friday 6.00-8.00pm. Contact Greta Skene 21488
JELLY TOTS CLUB Jellytots will now be held on Tuesdays from 1.45 - 3.30 and Thursday from 10.00 - 11.30 in the Parish Hall. All under fives welcome, along with an adult. We have lots of toys and space to play in. Contact Wendy on 21179 or Rosie 22759
THE SHACK YOUTH CLUB - Open every Thursday night School years 3/4 5.15pm to 6.45pm School years 5/6 7.00pm to 8.30pm. Friday night School years 7/8/9 7.30 to 9.00. Any queries or information contact Stevie or Katie Burston phone/fax 21677
SHORT TENNIS CLUB - Sunday 3 - 5pm. Contact Gordon Lennie Tel. 21667
KARATE CLUB - New Training Schedule Tuesday's 5.15pm - 6.10pm (juniors) 6.15pm till 7.30pm (seniors) Friday's 5.55pm (junior grades) 6pm till 7.00pm/7.30pm (seniors). All sessions held at IJS Hall. Cost: £1.00
ALCOHOL SUPPORT Contact Health on 28082 or Social Services 27296
ACORNS COMMUNITY GROUP, Day Centre, KEMH. Tuesday 9.30am - 11.30am, Thursday 9.30am - 11.30am and Thursday Evening. Drop-In 7pm - 9pm
HAND CHIME GROUP - Tuesday evenings at the Parish Hall 7 - 8.30pm
BABY CLINIC - 3 - 5pm every Wednesday
LIGHTHOUSE SEAMEN'S CENTRE - Public Opening Hours. Monday - Closed all day. Tuesday - Closed all day. Wednesday to Saturday 10.00 am - 4.00pm. Sunday 12.00 Noon - 4.00pm. Last orders for hot food daily 3.00pm. The Mission remains open as usual for Seafarers, at times displayed in the Mission window or by arrangement with individual Vessels/Agents/Ship Owners
SAMA 82 FALKLAND ISLANDS TRUST Chairman - G. Clement 52910 Treasurer K. Ormond 52814 Secretary J. Elliot 51765
FALKLAND ISLANDS STANLEY HASH (FISH) HOUSE HARRIERS welcomes new runners/walkers. Meets last Sunday of month at 1500 and also mid month
CHARITY SHOP Opening hours: Mon. Wed. Fri. & Sat. 2-4pm. (Summer hours 2-5pm) Saturday morning. 10am - 12 noon.
FALKLAND ISLANDS FOOTBALL LEAGUE (FIFL): Contact the Committee for more information. Chairman - Ian Betts, Treasurer - Sharon Gilbert, Secretary - Roxanne King
TEAM TRANQUIL (MENTAL HEALTH STRATEGY GROUP) c/o 16 John Street. Treasurer Ruth Taylor tel: 22169
SCOTCH AND OLD TIME DANCING - Infant/Junior School Hall from 7.30 to 9.30pm every Wednesday - Contact Derek Howatt on 21385
LIBERTY LODGE email lodge.manager@cwimail.fk phone 22327 or 55327
FALKLAND OFF-ROADERS: email falklands4x4@yahoo.com

Emergency Radio Frequencies

The Public are advised that in the event of an emergency where no other form of communication are available, that the Royal Falkland Islands Police maintain a 24 hour listening watch on the following frequencies.

VHF 2 metre Band

147.725 (Duplex - 0.6).....Mount Caroline repeater, covering the north of the West Falkland including the cross Sound ferry main operational area

146.625, Stanley to Mount Alice

147.825 (Duplex - 0.6).....Mount Alice repeater, covering the south of West Falkland.

Marine Band

156.800...Channel 16 (Stanley area)

2.182 MHz HF

In the event that communications fail on all the above frequencies then the RFLP may be contacted direct on 153.650 (duplex + 1.6). It is unlikely that this frequency will be functional from West Falkland.

It must be stressed that calling the Royal Falkland Islands Police on any of these frequencies must only be done in the event of an emergency

Falkland Islands
Defence Force
Routine Orders

Confidential, secure and safe. Got a question, need info or help?

Email: safe@police.gov.fk Answer machine +500 28111

The CID Confidential line is not operating at the moment.

If someone wishes to contact the station then use the safe line 28111 or email safe@police.gov.fk

BFBS 1

BFBS Television programmes

Friday 30th April
 7:00 BREAKFAST
 10:15 REAL RESCUES
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 THE LAKES Documentary
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 THE FAMILY RECIPE Cooking series
 4:30 BUILD A NEW LIFE IN THE COUNTRY
 5:15 COASTLINE COPS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Liberal Democrats
 7:35 EASTENDERS
 8:05 GLEE Musical comedy
 8:45 BFBS WEATHER
 8:50 FIRST CUT The extraordinary story behind the 1978 chart hit, Blame It on the Boogie, performed by two Michael Jacksons
 9:15 MRS MANDELA Drama
 10:45 ICE PATROL Series following HMS Endurance
 11:30 CEMETERY JUNCTION: T4 Movie Special
 11:50 FRIDAY NIGHT WITH JONATHAN ROSS
 12:50 BBC NEWS

Saturday 01st May
 8:30 FOSSIL DETECTIVES
 9:00 WILDLIFE
 9:30 THE SIMPSONS
 10:30 ROBIN HOOD Drama retelling the classic legend
 11:15 PRIMEVAL
 12:05 SINGLE. TOGETHER. WHATEVER
 12:35 NOEL'S ARE YOU SMARTER THAN A TEN-YEAR-OLD? Game show
 1:25 MASTERCHEF: The Professionals
 2:10 GREAT OCEAN ADVENTURES The Thresher Shark: Documentary series
 2:50 THE 9/11 CONSPIRACIES Documentary
 3:40 ARMY V NAVY RUGBY
 6:00 BFBS WEATHER
 6:05 SMALLVILLE: Drama series following the teenage years of future Superman Clark Kent
 6:50 SURVIVAL WITH RAY MEARS
 7:35 WHO WANTS TO BE A MILLIONAIRE? CELEBRITY SPECIAL
 8:25 OVER THE RAINBOW
 9:25 BRITAIN'S GOT TALENT
 10:15 BFBS WEATHER
 10:20 THE REAL FULL MONTY Documentary
 11:20 MATCH OF THE DAY Highlights of the day's Premier League matches, including Manchester City v Aston Villa and Tottenham v Bolton
 12:30 THE FOOTBALL LEAGUE SHOW Featured games include Charlton Athletic against Leeds United and Huddersfield Town versus Colchester United
 1:30 BBC NEWS

Sunday 02nd May
 8:45 MATCH OF THE DAY
 10:00 THE ANDREW MARR SHOW
 11:00 BRITISH FORCES NEWS: The Week in Afghanistan
 11:20 THE INCREDIBLE HUMAN JOURNEY Dr Alice Roberts travels the globe to discover the incredible story of how humans left Africa to colonise the world
 12:20 90210 Teen drama series
 1:00 INSIDE SPORT: Major Packer: A Mountain to Climb Documentary charting Phil Packer's transition from army major to disability campaigner

K1

John Biscoe Road

22258

K3

Lookout Estate

22234

K4

Ross Road East

22273

Coca-Cola

FANTA, COCA COLA

COCA COLA LIGHT & SPRITE

250ml Cans - 39p

330ml Can - 48p

2Ltr Bottles - £1.65

500ml Bottles - 75p

580ml Bottles - 80p

10% Discount when you buy Cases from any K shop

KELPER STORES

SERVICE ✓ VALUE ✓ QUALITY ✓

paigmer as he sets out to climb the three highest mountains in Britain.
 1:30 MATCH OF THE DAY LIVE: Championship Final
 4:10 DEAL OR NO DEAL
 4:50 THE BOX OFFICE BOYS
 5:15 ROUGH GUIDE TO...
 5:30 2012: The Final Prophecy The Mayan prophecies predicted World War I, the rise of Hitler, and the Boxing Day tsunami. In 2012 they expect a natural disaster to wipe out mankind. Could they be right again?
 6:15 ALL STAR FAMILY FORTUNES Vernon Kay hosts the gameshow in which two celebrities and their families battle it out to win big money for the charity of their choice
 6:50 SMALLVILLE: Superman the Early Years Drama series
 7:30 BFBS WEATHER
 7:35 DOCTOR WHO
 8:20 OVER THE RAINBOW Results Show
 9:05 WONDERS OF THE SOLAR SYSTEM Aliens: Professor Brian Cox describes how the laws of nature have carved natural wonders across the solar system
 10:05 SILENT WITNESS Drama about a team of forensic pathologists
 11:05 WHEN THE OLYMPICS COME TO TOWN
 11:35 BFBS WEATHER
 11:40 RACE HORSES: Storyville
 1:00 BBC NEWS

Monday 03rd May
 07:00 BREAKFAST
 10:00 SEASIDE SECRETS
 10:15 REAL RESCUES
 11:00 AN ISLAND PARISH
 11:30 FAMILY PLOT Tongue-in-cheek thriller
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 COUNTRY HOUSE Cooking Contest

5:20 RELOCATION, RELOCATION Property advice for househunters
 6:10 CORONATION STREET
 7:00 BBC NEWS
 7:20 EASTENDERS
 7:50 PARTY ELECTION BROADCAST by the Conservative Party
 7:55 MUSEUM OF LIFE Jimmy Doherty goes behind the scenes at the Natural History Museum museum

8:55 BFBS WEATHER
 9:00 FLASHFORWARD Sci-fi drama about a mysterious event that causes the population of the entire world to black out simultaneously
 9:40 FRANK SKINNER'S OPINION-ATED Comedian Frank Skinner hosts a topical comedy series
 10:10 THE SECRET MILLIONAIRE
 11:00 FAMILY GUY US animated comedy series about family life
 11:20 GOLDSMITHS: But Is It Art?
 12:10 BBC NEWS

Tuesday 04th May
 7:00 BREAKFAST
 10:15 FLOG IT!
 11:00 GREAT BRITISH RAILWAY JOURNEYS Documentary series
 12:30 THIS MORNING
 1:25 CASH IN THE CELEBRITY ATTIC
 2:10 GLAMOUR PUDS
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 DIVIDED Game show
 5:15 CUTTY SARK: Out of the Ashes On the 140th anniversary of the Cutty Sark's maiden voyage, Ben Fogle presents the full story of this world-famous ship and the dramatic bid to save her
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 PARTY ELECTION BROADCAST by the Labour Party
 7:35 EASTENDERS
 8:05 DISPATCHES
 8:55 BFBS WEATHER
 9:00 THE BILL
 9:45 BROTHERS AND SISTERS Drama series
 10:30 ONE BORN EVERY MINUTE Fly-on-the-wall documentary series
 11:20 A HISTORY OF CHRISTIANITY Diarmaid MacCulloch examines a distinctive feature about Western Christianity - scepticism, the tendency to doubt
 12:20 BBC NEWS

Wednesday 05th May
 7:00 BREAKFAST
 10:15 FAKE BRITAIN
 11:00 BRITAIN'S EMPTY HOMES
 11:30 THIS MORNING
 1:25 EMMERDALE
 2:10 CHINESE FOOD IN MINUTES
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL

Thursday 06th May
 7:00 BREAKFAST
 10:15 WANTED DOWN UNDER
 11:00 RAYMOND BLANC'S KITCHEN SECRETS
 11:30 THIS MORNING
 1:25 THE HAIRY BIKERS' FOOD TOUR OF BRITAIN
 2:10 MY FAVOURITE PLACE
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 BRITAIN'S BEST BRAIN QUIZ SHOW
 5:15 GRAND DESIGNS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 HOLBY CITY
 8:55 BFBS WEATHER
 9:00 24
 9:45 MARRIED SINGLE OTHER Romantic comedy drama series
 10:35 CEMETERY JUNCTION: T4 Movie Special
 10:55 GENERAL ELECTION 2010 David Dimbleby hosts this Election Night programme, joined by the best of BBC talent

4:25 DIVIDED
 5:15 BEHIND CLOSED DOORS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 CASUALTY
 8:20 THE DELICIOUS MISS DAHL Sophie Dahl shares the recipes that remind her of home and the tastes and sensations of her youth
 8:50 OUTNUMBERED Award-winning comedy
 9:20 BFBS WEATHER
 9:25 24 Day eight of the real-time drama continues
 10:05 QI
 10:35 NCIS US drama series
 11:20 THE GRAHAM NORTON SHOW
 12:05 WHO NEEDS FATHERS? If 93 per cent of single resident parents after marriage breakdown are women, what are the long-term consequences for generations of children now growing up without a father?
 1:05 BBC NEWS

Friday 07th May
 7:00 GENERAL ELECTION 2010
 11:30 THIS MORNING
 1:25 WORLD'S DEADLIEST ANIMALS Documentary series
 2:10 Rough Guide to...
 2:35 ITV NEWS AND BFBS WEATHER
 3:00 LOOSE WOMEN
 3:45 DEAL OR NO DEAL
 4:25 BUILD A NEW LIFE IN THE COUNTRY
 5:15 COASTLINE COPS
 6:05 CORONATION STREET
 6:30 BRITISH FORCES NEWS
 7:00 BBC NEWS
 7:30 EASTENDERS
 8:00 GLEE Musical comedy
 8:40 BFBS WEATHER
 8:45 FIRST CUT Showcase of bold and original documentaries from up-and-coming filmmakers
 9:10 OLYMPIC DREAMS This series follows some of Britain's brightest hopes as they sacrifice everything in the hope of getting a place on the Olympic podium
 10:05 ICE PATROL Series following HMS Endurance
 10:55 RHOD GILBERT'S WORK EXPERIENCE
 11:25 4PLAY Profile of the British dance act Faithless
 11:35 FRIDAY NIGHT WITH JONATHAN ROSS
 12:35 BBC NEWS

Saturday 08th May
 7:00 BREAKFAST
 10:00 NEWS & LIFESTYLE with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Scott Betts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Saturday 1st May
 9:00 - 12:00 The Saturday Morning Show
 5:00 Children's Corner with Monica Limburn
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Sunday 2nd May
 5:00 Accordingly Yours with Derek Howatt or Music, Music with Norman Besley Clark
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Cathedral
 8:00 Show Jams with Jock Elliot including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Monday 3rd May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
Tuesday 4th May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One

Billings correct at time of going to press but subject to change until actual transmission. Tune into BFBS Radio/Television for up-to-date.

Falklands Radio Programmes Schedule

Friday 30th April
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Shadowed or Camp Matters
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Fabulous 50's
 7:30 Non Stop Country Hour with Liz Elliot
 8:30 Leather & Lace with Scott Betts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Saturday 1st May
 9:00 - 12:00 The Saturday Morning Show
 5:00 Children's Corner with Monica Limburn
 6:15 Weather, Flights, Anno's, Job Shop & What's on Guide
 6:30 News Review
 7:00 In Concert
 8:00 The Fusion with Stacy Bragger
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Sunday 2nd May
 5:00 Accordingly Yours with Derek Howatt or Music, Music with Norman Besley Clark
 5:30 Drama Presentation
 6:15 Weather, Flights, Announcements, Job Shop & What's on Guide
 6:30 Feature Presentation
 7:00 Sunday Evening Service - Cathedral
 8:00 Show Jams with Jock Elliot including weather & flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Monday 3rd May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Music Feature
 7:30 Comedy Presentation
 8:00 Vinyl Frontier with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Tuesday 4th May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 One to One

1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of One to One
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Tuesday's Theme
 6:45 Simply Classical
 7:45 Folk Music Show with Jock Elliot
 8:30 Weather, Flights & Hits of the 80's & 90's with Liz Roberts
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Wednesday 5th May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 12:30 Spotlight
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat of Spotlight
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Followed by "Best of..."
 7:30 Drama Presentation
 8:30 Weather & Flights followed by The Chart Show with Jason Lewis
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Thursday 6th May
 07:00 Breakfast Show with Trina Berntsen
 09:00 News & Lifestyle with Liz Elliot to include:
 12:15 Weather, News Direct, Announcements & Job Shop
 1:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM
 4:00 News & People's Jukebox
 5:00 News & Jukebox
 6:00 News & Repeat Conservation Conversations
 6:15 Weather, Flights, News Direct, Announcements & Job Shop
 6:30 Soul, Blues & Rock 'n' Roll with Liz Elliot
 7:30 Feature Presentation
 8:00 Pot Luck with Myriam Booth including Weather & Flights at 8:30
 10:00 BFBS 96.5FM and BBC World Service c/o KTV Radio Nova 530MW & 88.3FM

Contact us Telephone 27277 Fax: 27279
 Email: www.firs.co.uk
 Station Manager cbishop@firs.co.uk
 Head of Programmes liz@firs.co.uk
 Adverts adverts@firs.co.uk
 Requests requests@firs.co.uk
 Falklands Radio Frequencies
 88.3 FM - Stanley only
 96.5 FM - Stanley and Environs
 90 FM - March Ridge
 105 FM - Mt Alice
 105 FM - Mt Kent
 102 FM - Mt Maria
 88 FM - Sussex Mountains
 530 MW - Island Wide
 These scheds are subject to change and any changes will be announced on Falklands Radio.

BFBS radio

96.5FM

FRIDAY 12.00am Ops Breakfast from Afghanistan 3.00am Ops Morning Show from Afghanistan 4.00am Sim Courtie 7.00am Mark Humphries 10.00am Aidan Donovan 1.00pm Glen Mansell 5.00pm Lynne Duffus 7.00pm Mike Howarth 10.00pm Heaven's Gate - Neil Moore
SATURDAY 12.00am Chill Out Room - Mark Humphries 2.00am Forces Jukebox 3.00am UK Breakfast Show 09.00am The Vault - Ian Noakes 11.00am From the Touchline 3.00pm Andy Pearman 7.00pm Forces Jukebox 8.00pm The Vibe - Chris Pearson 10.00pm Club Culture - Neil Moore
SUNDAY 12.00am Heaven's Gate - Neil Moore 2.00am Forces Jukebox 3.00am UK Breakfast Show 7.00am Access All Areas 09.00am UK Sunday Afternoon Show 3.00pm Groove Collective - Mario 5.00pm Music First - Frank McCarthy 7.00pm Forces Jukebox 8.00pm The Vault - Ian Noakes 10.00pm Chill Out Room - Mark Humphries

BFBS radio 2

550 MW:

FRIDAY 0000 Morning Reports 0030 Wake Up to Money 0100 Today 0400 Patrick Eade 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1200 1300 PM from BBC Radio 4 1300 6 O'Clock News 1330 Five Live Drive 1400 Five live Sport 1730 Late Night Live (Five Live) 2000 Up all night
TUESDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today 0400 Damian Watson 0700 BFBS gold with Dave Windsor 0800 Bank holiday sport on five 1730 Late night Live (Five Live) 2000 Up all night
WEDNESDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today 0400 Damian Watson 0700 BFBS gold with Dave Windsor 0800 World at One 0900 Richard Hutchinson 1200 PM from BBC Radio 4 1300 6 O'Clock News 1330 Five Live Drive 1400 Five live sport 1730 Late Night Live (Five Live) 2000 Up all night
THURSDAY 0000 Morning reports 0030 Wake Up to Money 0100 Today from BBC Radio 4 0400 Simon Marlow 0700 BFBS gold with Dave Windsor 0800 World at One 0830 Richard Hutchinson 1100 Strep with Christopher Lee 1200 PM 1300 6 O'Clock News 1330 Five live drive 1400 Five live sport 1700 Election 2010

□ FIRS 88.3 FM in Stanley area, 96.5 FM, 102FM Mount Maria and 530 MW Island wide.
 □ BFBS1 96.5 FM Island wide and 98.5 MPA.
 □ BFBS2 550 MW Island wide.
 □ Radio Nova: BBC World Service on 106.5 FM and 530 MW and Deutsche Welle on 101.1 FM

MPA Phoenix Cinema Schedule

Weekday show starts - 1st Performance 19:30

Saturday & Sunday shows start - 1st Performance 14:00 2nd Performance 19:30

Seat Prices: Adult (18 and over) £4.00 Child (3-17) £3.00 Students £3.00 Seniors (60 and over) £3.00 Family Ticket £11.00
 Doors open 30 minutes prior to film showing - Visit website: www.ssvc.com/cinemas

Friday 30 April	Saturday 1 May	Sunday 2 May	Monday 3 May	Tuesday 4 May	Wednesday 5 May	Thursday 6 May
	ALICE IN WONDERLAND	THE PRINCESS AND THE FROG				
Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30	Show starts 19:30
THE LOVELY BONES	THE BOUNTY HUNTER	EDGE OF DARKNESS	THE WOLFMAN	UP IN THE AIR	VALENTINE'S DAY	THE CRAZIES

THE BOUNTY HUNTER (12A) 110 mins. Comedy. Jennifer Aniston, Gerard Butler
 THE CRAZIES (15) 101 mins. Horror. Timothy Olyphant, Radha Mitchell
 ALICE IN WONDERLAND (PG) 108 mins. Family. Mia Wasikowska, Johnny Depp
 THE LOVELY BONES (12A) 135 mins. Drama. Saoirse Ronan, Rachel Weisz
 THE PRINCESS AND THE FROG Animation. Voices of Anika Noni Rose & Bruno Campos

THE WOLFMAN (15) Horror/Thriller. Simon Merrells, Gemma Whelan, Emily Blunt
 UP IN THE AIR (15) Drama. George Clooney, Vera Farmiga
 VALENTINE'S DAY (12) Comedy/Romance. Jessica Alba, Kathy Bates, Jessica Biel

LEGISLATIVE ASSEMBLY
PORTFOLIO SYSTEM & CONTACT DETAILS

Portfolio Holder Hon. Dick Sawle M.A. Email: dick.sawle@leg.gov.fk Tel: 22434 Secretariat/Central Administration (Hon. R. Edwards) Legislation (Hon. S. Halford) Registry (Hon. S. Halford) Post & Telecommunications (Hon. W. Lutton) Information Technology (Hon. W. Lutton) Monopolies (S.S. & C.M.) (Hon. W. Lutton) Port Development/Trade & Industry (Hon. E. Edwards)	Portfolio Holder Hon. Jan Cheek M.A. Email: jcheek@leg.gov.fk Tel: 22372 Education (Hon. G. Ross) Further Education/Higher Education (Hon. G. Ross) Training (Hon. G. Ross) Youth Development (Hon. G. Short) Leisure Services (Hon. G. Ross) Art & Culture (Hon. E. Edwards) Falkland Islands Government Office (Hon. S. Halford)
Portfolio Holder Hon. Roger Edwards M.A. Email: redwards@leg.gov.fk Tel: 42004/21778/52091 Treasury & Taxation (Hon. G. Short) EU Issues (Hon. S. Halford) SFC (Chair) (Hon. G. Short)	Portfolio Holder Hon. Glenn Ross M.A. Email: grs@leg.gov.fk Tel: 22140 Agriculture (Hon. W. Lutton) RUF/Fox Bay (Hon. W. Lutton) RMCO (Hon. W. Lutton)
Portfolio Holder Hon. Gavin Short M.A. Email: gshort@leg.gov.fk Tel: 21075/51075 Customs & Immigration (Hon. D. Sawle) Fisheries (Hon. G. Ross) Police/Ring/RDF (Hon. W. Lutton) Utilities & Municipalities (Hon. R. Edwards) Energy & Waste (Hon. R. Edwards)	Portfolio Holder Hon. Sharon Halford M.A. Email: shalford@leg.gov.fk Tel: 31133/51159 Health & Medical Services (Hon. J. Cheek) Social Services (Hon. D. Sawle) Child Protection (Hon. D. Sawle) Lands (Hon. J. Cheek) Planning & Building (Hon. J. Cheek) Transport (Hon. R. Edwards)
Portfolio Holder Hon. Emma Edwards M.A. Email: eedwards@leg.gov.fk Tel: 22885/52454 Tourism (Hon. D. Sawle) Minerals (Hon. J. Cheek) Environment & Heritage (Hon. W. Lutton) Housing (Hon. J. Cheek)	Portfolio Holder Hon. William Lutton M.A. Email: blutton@leg.gov.fk Tel: 42296/21139/52296 Civil Aviation (Hon. R. Edwards) RDC (Hon. G. Short) Aquaculture (Hon. G. Short) Rural Development (Hon. G. Ross)

Appointments can be made via the Office of the Legislative Assembly
Tel: + (500) 22451, Fax: + (500) 22456, Email: assembly@leg.gov.fk
Further details and public papers are available on www.falklandislands.gov.fk/assembly

Concordia Bay Ferry Schedule

Friday 30th	Western Islands
Saturday 1st May	
Sunday 2nd	1200 East—West 1400 West—East
Monday 3rd	
Tuesday 4th	
Wednesday 5th	
Thursday 6th	0800 East—West 1000 West—East
Friday 7th	0800 East—West 1000 West—East
Saturday 8th	
Sunday 9th	1200 East—West 1400 West—East
Monday 10th	
Tuesday 11th	
Wednesday 12th	
Thursday 13th	
Friday 14th	0800 East—West 1000 West—East

Please ensure that you check your departure time with the office the day before you are due to travel. On busy days timings may differ to those shown on the schedule.
While every attempt will be made to run a replacement ferry as soon as possible in the event of weather cancellation, on occasion operational and safety requirements may mean further delays.
Please check www.workboat.co.fk for more information.
Email admin@workboat.co.fk. Phone 22300. Fax 22301, out of hours mobile 55299.

Fisheries Department

Catch for period 14 to 20 April 2010
Number of Licences

Licence Type	Eligible for Period	Fishing During Period
Total	152	105
A	15	4
B	75	62
C	15	15
F	4	0
G	21	21
L	1	1
S	2	0
W/Z	19	2

A= All Finfish
B= Bile
C= Loligo
F= Skate/Ray
L= Longliner
S= Surimi

W/Z Restricted Finfish (no Hake)

Catch by Species (tonnes)

Species	Total catch
Loligo	447
Bile	182
Hake	619
Blue Whiting	86
Hoki	505
Kingclip	153
Toothfish	34
Red Cod	202
Ray	67
Rock Cod	3170
Others	78
Total	5503

Department of Agriculture Wool Market Report

23rd April 2010

Tony Mills, Department of Agriculture, Falkland Islands
The wool market has remained relatively settled throughout sales this week. The EMI has actually closed up 1cent/kg this week in 883 AUD/kg how ever with a slight strengthening in the pound the EMI has eased 2 p in 533 p/kg. This same exchange rate effect is influencing pricing across the micron range reported.
Better quality wools found good support and discounting was evident for wools that were off type, coated, showing colour or were low in staple strength. There was favourable pricing for springings and oddments following weak demand in previous weeks. Pass in rates were halved on the back of stronger pricing.
The Australian Wool Production Forecasting Committee are predicting an increase in greasy wool production even in the shadow of a further flock reduction of an estimated 1.1 million sheep. The main reason for the increase is above average seasons in key woolgrowing regions.

Week ending	18	19	20	21	22	23	24	25	26	28	30	31
06/05/2009	597	511	420	403	394	389	374	329	310	264	232	198
15/12/2009	642	587	522	508	494	478	442	379	319	251	215	185
14/01/2010	682	626	566	559	538	520	479	390	341	269	230	196
04/02/2010	646	596	543	535	520	496	456	388	338	260	219	195
04/03/2010	704	651	581	570	562	553	504	407	349	265	235	209
18/03/2011	714	664	594	583	573	563	520	418	367	276	244	215
25/03/2010	720	673	595	584	575	564	527	421	366	277	245	220
31/03/2010	701	655	579	567	562	556	526	417	357	269	237	214
16/04/2010	687	644	569	555	547	534	511	401	351	266	232	211
23/04/2010	690	642	567	553	545	530	505	404	350	267	231	208
Weekly Change	3	-2	-2	-2	-2	-4	-6	1	-1	1	-1	-3
Price year ago	568	482	390	374	364	359	342	294	283	243	212	186
Change from last year	21%	33%	45%	48%	50%	48%	47%	37%	24%	10%	9%	12%

Coffee break Sudoku and quiz

Sudoku by Colin Lang

				7	4
3	8		1	7	
4				8	
			9		6
	3	6			3
	2				5
				1	
			5	7	
4					
5	8				2
					6
					9

1. What Latin term is used to mean 'word for word', or 'exactly the same words'?
2. What memorable song line from American Pie by Don McLean refers to the day a plane crash killed Buddy Holly, Richie Valens and The Big Bopper?
3. Michelle Robinson is the maiden name of which famous wife?
4. Offaly, Westmeath, Carlow and Cavan are counties of which country?
5. A gymnophobia sufferer fears what: exercise; nudity; public buildings; or ball-games?
6. The Shore Durometer devised by Albert Shore in the 1920s measures what quality of materials such as rubber and plastics?
7. Which poet wrote the lines: "And when those deep and burning moments pass'd, And Juan sunk to sleep within her arms..."?
8. A heptahedron is a solid figure with how many plane sides?
9. A cope is a long ceremonial cloak worn by a member of what profession: clergy; judge; nurse; or magician?
10. Who was the next president of the USA after Gerald Ford? Jimmy Carter (served 1977-81)

Answers to last week's quiz:

1. October (12/21 October 1492, Julian/Gregorian calendars, generally now celebrated the second Monday in October)
2. File Transfer Protocol
3. Doris Day
4. Knight
5. Leather (soft leather, from horses, used in shoemaking, after the Andalusian city Cordova/Cordoba)
6. Chinese wall
7. Raising Arizona
8. Caveat Emptor
9. 1936
10. Henry the second

At close of business

April 26, 2010

		Change over previous week
Falkland Oil and Gas Ltd	149.00	-4.70
Falkland Islands Holdings	363.00	-14.90
Desire Petroleum	47.50	-0.50
Rockhopper Petroleum	41.25	-6.25
Borders & Southern Petroleum	52.00	-3.25
Cable & Wireless	90.60	-1.05
Standard Chartered Bank	£17.99	+0.15

SEAFISH CHANDLERY

FROZEN HAMPERS

SAVE AT LEAST
£30 ON EACH
HAMPER

JUST ASK ANY MEMBER OF STAFF
IF YOU REQUIRE A HAMPER
FREE DELIVERY ON
ALL HAMPERS

Family Roasts Pack

Pack contains:

Joint of Boneless Pork Shoulder	1.5kg
Joint of Finest Gammon	2.1kg
Joint of Prime Roasting Beef	1.8kg
Leg Joint of Finest Bone In Roasting Pork	2.2kg
Leg of Best Lamb	1.6kg
HARVEST Finest Oven Ready Chicken	2.3kg
Grade A Oven Ready Turkey	approx 4.6kg
Deep Non-Stick Roasting Dish & Utensil Set	

£55

Buffet Pack

Pack contains:

2 x 6-pack YEARSLEYS Buffet Pork Pies
CULI D'OR Double Chocolate Gateau
DALOON 8 Mini Samosas & 8 Mini Bhajis
FRESHPACK Quiche Lorraine
FRESHPACK 50 Cocktail Sausage Rolls
SPEEDIBAKE 10 Garlic Bread Slices
DALOON 4 Oriental Vegetable Spring Rolls
TEXAS Giant Ham & Pineapple Pizza
3 x packets of Sliced Corned Beef
3 x packets of Sliced Roast Chicken Breast
3 x packets of Sliced Roast Pork
3 x packets of Sliced Roast Turkey Breast
3 x packets of Sliced Honey Roast Ham
500g FARMHOUSE FAYRE Cooked Cocktail Sausages
300g RIB KING Chinese Spare Ribs
3 x packets of Sliced Roast Beef
3 x packets of Sliced Smoked Ham
3 x packets of Sliced Cajun Chicken Breast,
3 x packets of Sliced Ham & Egg Roll
680g CREAM OF THE CROP Spicy Wedges
MR KINGS 6 Dairy Cream Eclairs
MR KINGS 6 Vanilla Slices
907g CREAM OF THE CROP Straight Cut Chips
680g CREAM OF THE CROP Oven Thin Fries

Tinsel with Turkey

Size

Contains:

Finest Back Bacon	200g
Finest Gammon Steaks	4 x 150g
Finest Minced Beef	450g
Finest Pork Chops	680g
Half Leg of Best Lamb	900g
Joint of Boneless Pork Shoulder	900g
Joint of Finest Gammon	900g
Joint of Prime Roasting Beef	900g
Pork Sausage Meat	450g
8 x Pork Sausages	
Grade A Oven Ready Turkey	approx 4kg

Tinsel with Turkey Crown

Size

Contains:

Finest Back Bacon	200g
Finest Gammon Steaks	4 x 150g
Finest Minced Beef	450g
Finest Pork Chops	680g
Half Leg of Best Lamb	900g
Joint of Boneless Pork Shoulder	900g
Joint of Finest Gammon	900g
Joint of Prime Roasting Beef	900g
Pork Sausage Meat	450g
8 x Pork Sausages	
Turkey Crown Joint	1.6kg

Opening Hours 8.00am - 7.00pm Mon - Fri 9.00am-6.00pm Saturday
10.00am-5.00pm Sundays

Visit our web page : www.chandlery.co.uk

A very local fishing competition

Toni Stevens sent us this account of the annual CoSta £otta fishing competition, now in its tenth year, but still probably one of the most exclusive and irregular fishing competitions in the world, though the number of entrants - originally just family and friends of the Pettersson family - has grown over the years. The title derives from the name that Derek Pettersson gave to the cabin he built at Port Sussex, where the competition is held.

SATURDAY April 3 saw the annual CoSta £otta Fishing Competition at Derek and Trudi Pettersson's cabin at Port Sussex.

Unfortunately, due to family commitments, Trudi was unable to join us this year and was missed by everyone.

Guests had been asked to assemble by 10am to start fishing, but due to the tides being wrong, and maybe a certain football match, people arrived at intervals and it was decided to start the fishing on the falling tide at 2.30pm.

At mid-day we all tucked into the huge feast Derek had provided, ably assisted by Sarah, with Bonita providing the trifle for dessert. This was all washed down with liberal amounts of alcohol.

Time was called to start the competition with some fisherpersons being a bit delayed due to having to sort their gear after a saboteur had been at work. Two and a half hours of fishing followed with Roy Shepherd and Martin Carey gallantly battling a stiff breeze to fly fish and everyone else either spinning or using bait and float.

I would like to say it was a fair competition but have to report quite a bit of cheating going on. According to the rules only the people fly

L. to R standing: Karen Jones, James Tyrrell, Geoff Pring, Michael Goodwin, Derek Goodwin, Marie Ross, David Ford, Roy Shepherd, Toni Stevens, Caris Stevens, Brian Aldridge, Gary Tyrrell, Martin Carey, Richard Stevens. Front: Sarah Shepherd with Ruby and Shania, Cleo Jones, Ted Jones, Sue Smith, Sheila Jones. Mark Jones is on top of the Land Rover.

fishing can go into the water deeper than their knees, so let us just say we have never seen anyone with knees as high up as Turpin's.

At the end of the competition we all gathered for the official weighing by Derek who staggered under the weight of fish he was presented with - or was that the wine?

The results were:

- 1st in the under 17's - Michael Goodwin.
- Largest fish caught - Michael (Ted) Jones with a 5lb 5oz mullet.
- Most fish caught - Michael (Ted) Jones with 23lb of fish.
- The Derek Millar Memorial Trophy for the biggest trout caught went to Marie Ross with an 11lb 12oz trout.

After the prize giving we had more food and drink and this got everyone into a suitably generous mood to take part in an auction, where Derek sold off some of the lovely photos he has taken over the last two years spent as warden at Volunteer Point.

Bidding was fierce and ranged from Angela Moffatt paying £70 for a shag, or to give it its proper name, a rock cormorant, to Philip Miller paying £135 for a sequence of shots of a skua taking a gentoo chick.

As a result of the auction £850 was raised and after a donation of £50 a grand total of £900 was collected.

This money is to be donated to the Cancer Support and Awareness Trust.

Apprenticeships 15-25yrs

"Make Things Happen"

Be one of the many to change your life
through the challenges of an apprenticeship

Apprenticeships Available

Carpentry and Joinery— (Public Services Department,
Property and Municipals)

Electrical Engineering— (Public Services Department,
Power and Electrical Department)

Closing date for all Applications is 17th May 2010.

CONTACT: Marcus Morrison, Training Centre, Stanley, Falkland Islands, Phone: 27025, Fax: 27137 or E-mail: mmorrison.training@sec.gov.fk for
job descriptions and apprenticeship information

The West Store

Aerodynamically engineered dart point cones

TRIDENT
180

New Colours Available

Eliminates Dart-on-Flight Deflections

"I can't believe how effective these Trident 180s are at reducing my dart-on-flight bounce-outs and extending the life of my flights" Worldwide Patents Pending

Dennis 'THE MENACE' Priestley

Key Features

Reduced Deflections

Trident 180 eliminates the 'Impact Zone' on the majority of darts, reducing bounce-outs by up to 50%

Higher Scoring Averages

Put simply, with less darts on the floor you WILL score more

Enhanced flight protection

Trident 180 dramatically reduces impact damage on flights extending flight life by up to 6 times

BUY NOW, LIMITED STOCKS!

THE BEST CHOICE, QUALITY AND VALUE

Decor Services Ltd. Your Flooring Specialists Since 1992

Suppliers and fitters of carpets,
wood floor laminates and vinyl

A large selection of carpets in
stock or available to order.
From £7.50/m²

Experienced team of fitters for
both contract and residential
work

Visit our NEW shop
Lookout Industrial Estate
Monday to Fridays 1.30pm till 5.30pm
Phone or Fax us on 21527.
Chris on 55526 or Dave on 51527

Your Questions Answered

Please send your questions to
editor@penguinnews.co.fk (fax 22238)

Q HOW much money has been paid to Dr Michael Blanch by FIG since he finished paid employment as interim FI Chief Executive in spring 2008, and precisely what for? (e.g. consultancy fees, recruiting fees, expenses, hotels etc)

This, and the following two questions were answered by FIG Director of Procurement and Efficiency Andrew Lee:

A SINCE 2008, Dr Michael Blanch's company the Blanch Organisation has been paid £22,960.50 for work undertaken. (Comprising of 2007/8 - £6050; 08/09 - £7910.50 and 09/10 - £9000).

These payments relate to the provision of consultancy services to FIG in support of recruitments, airbridge negotiations and review meetings and in support of the Government review. Billed expenses have been £5,663.74 (Comprising of 2007/8 - £2574.07; 08/09 - £826.81 and 09/10 - £2262.86). Hotel costs have been £2683.73 (comprising of 2007/8 - £442.83; 08/09 - £1486.40 and 09/10 - £754.50). This gives an overall total of £31,307.97.

Q DURING the same period, have similar payments been made or similar paid consultancy opportunities been offered to any other former Chief Executive or other individual, and if not, why not?

A DR Blanch's knowledge and general awareness of FIG's work, requirements and obligations has been a valuable asset in the activities to which he has been assigned.

Prior to each assignment consideration has been given as to whether Dr Blanch was best placed to provide the particular activity and if his engagement would represent good overall value for money.

To the best of its knowledge no previous employee of FIG has expressed an interest in carrying out this particular type of consultancy support. Should this be the case in the future then the same considerations would be given in relation to their ability to provide the required service and to deliver good value for money. FIG would also validate their legal status as company.

Q GIVEN the close friendship and long standing association between the current Chief Executive (Dr Tim Thorogood) and Dr Blanch, should these payments to Dr Blanch be subject to review by the Public Accounts Committee (PAC) or the Independent Regulatory Board proposed in the review of government, and if not, why not?

A AS with all matters of relating to the expenditure of public finances if PAC has a concern in relation to this activity it has the authority to seek a formal review.

Q THE Falkland Islands Community School has had to pay a supply teacher to cover the absence of Emma Edwards whilst she carries out Council activities.

What has been the cost to the Falklands taxpayer to cover a week's absence and what is the projected cost to the Falklands taxpayers over the next four years to cover other such absences?

FIG Personnel officer Jenny Smith provided this response:

A DURING the period 9th to the 13th November 2009 the cost of providing a supply teacher was £425.25.

If we assume that a supply teacher will be needed to provide cover for around five sessions per month during school time the projection for the next four years is £15,309.

This is a very basic estimate as the actual requirements vary from month to month. It should also be noted that Members of the Legislative Assembly who are employees of the Falkland Islands Government may not claim daily allowances for time spent on Assembly duties.

Q AS the slope in the new West Store car park feels like a 1:2 gradient, if the trolley slipped out of your hand for some reason, and rolled down the car park and hit another vehicle, who would pay for the damage?

The following response was provided by Crown Counsel Elliott Taylforth:

A THE West Store car park was built in accordance with approved plans. The gradient is in fact 1:12.

The store does hold a duty of care to members of the public that extends to ensuring proper maintenance of the car park. The West Store, or FIG the owners, could be liable for any injury caused as a result of failing to properly maintain the car park.

However, members of the public use the car park at the invitation of the store, and in doing so, subject to the duty of care as already mentioned, do so at their own risk. Therefore in answer to the question, a person using the car park must also exhibit a duty of care to other users. As such if that person was wheeling a trolley across the car park and the trolley slipped, the responsibility would fall with that person using the trolley.

Blackhawks captain Craig Dockrill attacking the Penguins goal

Penguins bite back in Energise Shield

THE penultimate game day in the Energise Shield saw a reduced strength Sharks loose by seven to a rampant Panthers side as they beat the defending champs 11-4.

The second fixture saw the back to full strength Blackhawks and table leaders take on the Penguins, a side which has been long acquainted with the misery of being all too familiar with last place in the table.

Roy Shepherd's men had it all to do and knew they had the beating of the domineering Hawks, but it would require discipline and constant effort. Three minutes into the game an explosive start saw the Penguins leading by 2-0 before the Hawks captain started to grab the bull by the horns and slowly started to steer his ship back on course.

The Penguins focused on the task in hand and played their game closing down the usual pattern of play that sees the Blackhawks control a game. All the while the Penguins were chipping away, the score sheet tells the story as their entire team was on the score sheet

with most getting assists, leaving the favourites to play catch up.

A feeling of urgency was transmitted to the spectators as the clash of sticks got louder and louder, players were jostling for position harder and for longer.

The goalies were glad for their body armour as they were often sent sprawling after the puck with players not willing to concede ground; the physical contest grew as defenders nudged at attackers and vice versa.

Still the Penguins maintained their lead, not intimidated where other teams have been in the past. Caris Stevens was sin-binned at the end for checking the Penguins captain, and eight times goal scorer Craig Dockrill continued to play an attacking game to continue the fight back for as long as he could.

The Penguins, playing with one player missing from their roster had done enough; the buzzer was met by a dropping of heads from the Hawks and jubilant cheers from the Penguins as they sealed victory 12-10.

Martyn Barlow

Energise Shield - final standings

Team	GP	W	L	D	GF	GA	GD	PTS
Blackhawks	8	5	2	1	56	46	10	16
Penguins	8	4	3	1	39	31	8	13
Panthers	8	4	4	0	43	44	-1	12
Buffalos	8	3	3	2	38	35	3	11
Sharks	8	2	6	0	24	37	-13	6

Scorers League 2010

Position	Name	Position	Team	GP	G	A	Pts	Pim
1	Dockrill	C	Blackhawks	7	33	7	40	2
2	Nightingale	W	Blackhawks	8	18	7	25	0
3	Biggs	C	Panthers	7	12	11	23	0
4	G Budd	C	Buffalos	8	14	7	21	0
5	R Shepherd	D	Penguins	8	13	6	19	0
6	Cordero	C	Panthers	8	15	2	17	0
7	Lennie	C	Penguins	8	9	6	15	0
8	N Francis	D	Panthers	8	6	7	13	0
9	Barlow	W	Buffalos	8	10	1	11	2
10	I France	C	Pool	4	9	2	11	0

Stanley Running Club ~ Meet Schedule

Saturdays 10.30 a.m.

Date	Route	Distance	Meeting Point
01-May	Moody Valley & Tumbledown	9 or 5 km	Moody Brook Pump House
08-May	Stanley Airport via Lady Liz	10, 9 or 5 km	Narrows Bar Car Park
15-May	Moody Brook	10, 8 or 5 km	Stanley Leisure Centre
24-May	Sapper Hill & Bypass	10, 8 or 5 km	Stanley Leisure Centre

BUSINESSADVERTS: CONTINUED NEXT PAGE

THE FALKLAND ISLANDS COMPANY LTD FALKLAND ISLANDS & UNITED KINGDOM

Retailing & Distribution
Port & Warehousing Services
Automotive
Insurance

Travel Service
Mineral Exploration Support Services
International Shipping & Freight Forwarding
(Darwin Shipping Ltd.)

FALKLAND ISLANDS

Crozier Place
Stanley
Falkland Islands
Tel: +500 27600
Fax: +500 27603
email: fic@horizon.co.fk
www.the-falkland-islands-co.com

UK OFFICE

Kenburgh Court
133-137 South Street
Bishop's Stortford, Herts
CM23 3HX
Tel: +44 1279 461 630
Fax: +44 1279 461 631
email: admin@fihple.com

FIC TRAVEL SERVICES

FLIGHT INFORMATION

Flights for the next few weeks

Tel: 27633
Fax: 27626

DEPART UK	ARRIVE FI	DEPART FI	ARRIVE UK
Weds 28 April	Thurs 29 April	Fri 30 April	Sat 1 May
Sun 2 May	Mon 3 May	Tue 4 May	Weds 5 May
Weds 5 May	Thurs 6 May	Fri 7 May	Sat 8 May
Sun 9 May	Mon 10 May	Tue 11 May	Weds 12 May
Weds 12 May	Thurs 13 May	Fri 14 May	Sat 15 May
Sun 16 May	Mon 17 May	Tue 18 May	Weds 19 May
Weds 19 May	Thurs 20 May	Fri 21 May	Sat 22 May
Sun 23 May	Mon 24 May	Tue 25 May	Weds 26 May

For Reliability and
Quality
Tel. 22520/52520

Electrical Contractor

HARVEY'S Painting & Decorating Services

Call 62577 for a free quote and
reasonable rates

CHARLIE'S TAXIS

Travelling to the UK?
Need a taxi to meet you at RAF
Brize Norton?
Any destination in the UK.

1-12 persons.

Short stay and long stay car parking available.

For a quote or to make a booking contact

Tel +44 1993 845 253

Fax +44 1993 845 525; email: charlietaxis@aol.com

BUSINESS PAGE

Penguin Travel

Airport Transfers
Lan Chile Flights

Just £14.00 per person

With assistance at the airport for
non-English speaking clients.

All drivers
speak
Spanish and
English

Tel: 27630

Contact
Sue Buckett
or Toni
Gilson-Clarke

SHORTY'S DINER

WEST HILLSIDE, STANLEY
OPEN 7 DAYS

WEEKDAYS 9AM-8.30PM

WEEKENDS AND PUBLIC HOLIDAYS 9AM-8PM

LICENSED TO SELL BEER AND WINE WITH MEALS TAKEAWAYS
AVAILABLE. CAKES/DESSERTS MADE TO ORDER
CATERING FOR HOT AND COLD BUFFET LUNCHES, SUPPERS OR
FUNCTIONS.

TEL: 22855 FAX 22854

Michelle's Hair & Beauty Salon

West Store Complex

Open: Mon - Fri 9am-5pm, Sat 9am-1pm

Sorry we will be discontinuing late night Wednesdays!

To make an appointment contact Tanya or Michelle on 22269
or call into the salon.

Gift vouchers available for all treatments

Stanley Bakery

Open 6.00am - 12.30pm

Bread, pies, pizzas, sausage rolls, pasties,
empanadas, buns, cakes, hot and cold sandwiches.

Large selection of
different types of breads.

Tel: 21273

THE GALLEY CAFE GOOSE GREEN

Come and relax in a friendly non
smoking atmosphere

Open 7 days a week

Food available from 9am to 9pm
licensed to sell beer and wine to
accompany your meal.

Block bookings taken for special
occasions.

Tel 32228 email:
jtdce@horizon.co.fk

Jacs

Cake and Coffee Shop

Tea & Coffee

Soft Drinks

Homemade Cakes

Filled Rolls and Sandwiches

Opening Hours

Monday-Saturday 9am-4pm

Wednesday 9am-2pm

Sunday Closed

23 John Street

Telephone 21143/55930

Email knipe@horizon.co.fk

For all your garden & pet
needs
Plus fresh produce, flowers,
plants & lots more

Tuesday, Wednesday, Friday
Saturday, Sunday 2.00 - 4.30pm
CLOSED MONDAYS AND
THURSDAYS

Please ring 21509/21499/21498 if
you would like to visit shop out of
hours.

FULLY QUALIFIED TRADESMEN

AVAILABLE FOR
RENOVATION/NEW BUILDS.
FOR MORE INFO CALL LUKE
OR CLEGG ON 52595 &
55538

The Pink Shop Gallery

White Ship-Red Crosses by Nicci Pugh.

Phone to reserve your copy!

Frames & framing as always. Local art & crafts.

Vango tents, camping gear, Victorinox, Leatherman.

Opening hours week beginning May 3rd

Usual winter opening hours

Mon, Weds, Thurs, Fri,

Open 10-12noon, 1.30-5pm

Saturdays 10-12noon, 1.30-4p.m.

CLOSED TUESDAYS & SUNDAYS

Tel/fax 21399

Need an electrician?

Call Graeme on 22555

All types of industrial and
domestic

installation and repairs.

Qualified personnel.

No. 1 Electrical (Falklands)

Ltd.

P.O. Box 643, Stanley

Fax 22555

SHORTY'S MOTEL

SITUATED RIGHT NEXT TO
SHORTY'S DINER 6 ROOMS.
ALL EN SUITE BATH AND
SHOWER

TEA/COFFEE FACILITIES.

HAIRDRYER, C&W WIFI

HOTSPOT, DIGITAL TV SERVICE

LAUNDRY SERVICE

FOR BOOKINGS PHONE

22861 Fax 22854

EMAIL

MARLENESHORT@HORIZON.CO.FK

WWW.SHORTY'S-DINER.COM

Michele's Cafe & Decorated Cakes

Eat in or Takeaway (or have delivered to you). Tel/fax 21123

Cater for buffets & hold children's parties in the Cafe

Opening times:

Mon - Thur 8am - 3pm

Fri 8am - 12.30am

Sat 10.30am - 12.30am

Sunday - Closed

This weeks specials:

Spanish chicken with rice or chips £5.95

Chilli con carne rice and chips £5.95

licensed to sell alcohol with your food

SADDLE DIRECT

Lookout Industrial Estate, Near K3, Stanley

The Shop that has almost everything (and can now fit it in)! If it's not there you can
be sure we'll try our hardest to get it in for you, whether it be a bed, tools, clothes or
toys, the list goes on and on..... Pop along and have a look!

We even have PCs and Laptops ☺

OPENING HOURS:

Mon to Fri: 08:30 - 12:00 & 13:00-17:30

Saturdays: 09:00 - 12:00 & 13:00-17:00

Sun & Public Holidays: CLOSED

Tel: 22990 Email: saddle@horizon.co.fk / shop.saddle@cwimail.fk

FORTUNA

WESTERN UNION

Western Union Service

Fortuna Limited is an Agent for the Western Union money transfer
service and can send and receive funds, to and from locations all over
the world.

Our opening times are Monday to Friday 8:00am to 12:00 noon and
1:15pm to 4:30pm.

A passport or similar identification is required for all senders.

For more information please call 22616 or call at our office in
Waverley House, John Street entrance.

BUSINESS PAGE

GOLE'S MOTOR POOL GARAGE

Full range of servicing and repairs on all vehicle types, with reasonable rates
Contact Steven or Chris on 52227 or 54450
Mon - Saturday 8.00 until 5.00
Lookout Industrial Estate

Available to buy
CDs and photographs
of recent events.
Call 22709 or pop
into Penguin News
Office to see what we
have.

KANDY KABIN

Atlantic House
Stanley

Opening hours:
Monday to Friday 10.00 - 12.00
and 2.00 - 5.30
Saturday 10.00 - 5.30
Sunday Closed
Tel: 22880

ENERGISE (FI) LTD

Refrigeration, Electrical, Boiler & Plumbing Specialists.
One call for all your requirements under the one Company
with fully qualified staff, how much easier could it be?
Tel: 21620 Fax: 21619 Mobile: 51620
e-mail: energise@horizon.co.fk
admin.energise@horizon.co.fk
accounts.energise@horizon.co.fk

KATRONIX SHOP

website: www.katronix.webs.com

Plot 24 Lookout Retail Park

Stanley

opening hours - Monday & Wednesday 1700-1800

Saturday 1000-1600

Supplier of in-car Stereo Equipment, including Head Units,

Amps, Speakers, Sub-Woofers,

Seat Covers, Mats and accessories. Home Entertainment Systems,

Stereos, DVD Players,

Speaker stands etc. Why not call in and see for yourself.

LifestyleS

The Falkland Islands Home Improvement Centre

Opening and closing times

MONDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

TUESDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

WEDNESDAY 8.30 TO 12.00AM—1.00 TO 5.00PM *EARLY CLOSING*

THURSDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

FRIDAY 8.30 TO 12.00AM—1.00 TO 5.30PM

SATURDAY 9.30 TO 12.00AM—1.00 TO 5.00PM

CLOSED ALL DAY SUNDAY

THE ONLY SHOP FOR HOME IMPROVEMENTS

Darwin House

Open 7 days a week..... Bed and Breakfast rates are
£35 per person per night - full and half board rates
available. Lunch and dinner are also available but need
to be pre-booked. Telephone 31313 or e-mail
darwin_house@cwimail.fk

JAYTEC

COMPUTER AND TELECOMS SUPPORT

PC Health Check - £70

Get a full diagnostic report on
your PC or laptop.

Includes defrag of hard drive,

virus and malware checks,

Plus other system tweaks.

Book your PC in for an appointment

Website Design and Hosting
IT and Telecoms Support Contracts

PC/Laptop Repair

Software/Hardware Installation

Computer Suppliers

We can collect your computer

www.jaytec.co.fk

Tel: 22817/55000

The Gift Shop

Villiers Street, Stanley

Tel: 22271 - Fax: 22601 - email: gift@horizon.co.fk

FANTASTIC NEW JEWELLERY... (just perfect for the May Ball).

along with Cufflinks for the boys.

Pashminas and Evening Bags too.

Call into The Gift Shop on Villiers Street, to complete your outfit for this

special event!

(coming soon... Ties and Bow Ties)

There is always something new!

Monday to Friday from 10 till 12 and 1.30 till 5

Saturdays 10 till 12 and 1.30 till 4

The Harbour View Gift Shop

34 Ross Road, Stanley

Tel: 22217 - Fax: 22601 - email: gift@horizon.co.fk

Terrific selection of our extremely popular

DEAL active-wear unisex 100% cotton clothing

(that washed-out and used look, and so soft to wear!)

And a great new selection of WEIRD FISH 1/2 Zip and Crew Neck Tops for

Adults and Kids.

For innovative souvenirs or mementoes of the Falklands,
Call in and all your problems will be solved!

Saturday 10 till 12 and 1.30 till 4

Monday to Friday 10 till 12 and 1.30 till 5

KTV Digital

17 channels, including 3 live news channels CNN,
BBC World & Sky News. BBC World Service and
Saint FM radios included. Also, the very best
documentary channels, including the ever popular
Discovery Channel, History Channel and National
Geographic. People & Arts, Warner Brothers, Sony
TV, great movies on HBO, Nickelodeon, TCM
(classic movies and series including High
Chaparral, Dallas, Thorn Birds etc). Lots of sport,
tennis, golf and football including the **ENGLISH
PREMIER LEAGUE LIVE ON THE ESPN
CHANNELS.**

DON'T MISS OUT, CALL US NOW ON 22349.

Email: ktvld@horizon.co.fk

Jon's Plumbing
Services has a new
telephone number
52691

HOUSE, SHED OR
FENCE
LOOKING RUN DOWN?
WANT A NEW
INTERIOR
COLOUR SCHEME?

Take the hassle out of your
painting & staining with an
experienced painter and
decorator.

All at reasonable prices.
For a free quote call Coral
Betts on 55117 anytime

Elephant Beach Farm Self-catering cottage known as James

Cabin. Fully centrally heated, can sleep up to 9 people

Prices Adults, £20 a night

Children 10 and above, £10 per night.

Children under 10, free.

Roast in oven for arrival with two veg. £20, choice of lamb or beef.

Coastal tours £50

Adults Camping on the coast or any Elephant Beach land, £10.

Children free.

Phone Maggie or Ben 00-500-41020

Email benbf@horizon.co.fk

DJC PRIVATE HIRE

www.djcprivatehire.co.uk

A Falkland Islander run TAXI company, based in Southampton.
All UK destinations, Airport arrivals and departures covered, inc.

Brize Norton

(our drivers & vehicles have full access to the base).

Range of vehicles to accommodate 1 to 8 passengers and luggage.
Taxi-sharing supported & multiple drop-offs / pick-ups no problem!
Easy payment methods available (inc. SCB Stanley or credit/debit card)

Please contact Derek / Jo Jennings:

0044 2380 465790 or info@djcprivatehire.co.uk

BUSINESS ADVERTISEMENTS

Girlguiding

Falkland Islands Girl Guide Association

girls in the lead

Curry Night

FIDF Hall

Friday 28 May 2010 at 7pm

Live DJ Disco

Narrow Bar

Tickets: £100

Contact Christine 22711 or Cherie 21736

All proceeds to the Guide Association

Fly Away Raffle 2010

1st Prize £1600 Cash2nd Prize £300 Cash3rd Prize £150 Cash

Tickets are on sale at various outlets at 50p each

£ funds raised will help to send eight Girl Guides to the
International Centenary Camp in the UK

FOR SALE

The property and business known as

PEBBLE ISLAND LODGE

Offered fully furnished, fully equipped and ready for operation.

£ 241,000

For a comprehensive information pack contact Jacqui or Allan on

Tel: 41093.

E-mail: penguinsgalore204@horizon.co.fk

Pub Quiz NightThursday 6th May

Narrows Bar 7.30pm

Themed around World Bird Migration Day

Include general knowledge, pop music, historical
migrations and people. Can you do the British

Immigration Test? & fun bonus rounds.

(You don't need to know about birds to come!)

Everyone welcome for a fun and informal night

£1 person Teams 4 – 6

Organised by Falklands Conservation

FALKLAND ISLANDS
DEVELOPMENT CORPORATION**INTERN PLACEMENTS - FIDC**

FIDC now has an opportunity for a local undergraduate student to undertake work experience activities during the UK summer break. There are a maximum of two positions available for a six-week period.

Candidates must be studying at degree level funded by the Falkland Islands Government. The exact nature of the work experience will depend on both the current projects in FIDC and the qualifications and degree course of the applicants

For more details contact Christine Scipio-O'Dean, on christine@fidc.co.fk or telephone 27211. Applications, including a full CV and covering letter, should be submitted to the General Manager, FIDC no later than 21 May 2010.

FALKLAND ISLANDS GOVERNMENT COMMITTEES**ACCESS TO INFORMATION**

Please note that the following committee meetings will be open for public attendance during the forthcoming week:

Housing Committee Meeting – Tuesday 4th May at 8.30am in the Liberation Room, Secretariat

Planning & Building Committee – Thursday 6th May at 8.30am in the Liberation Room, Secretariat

Lands Committee – Thursday 6th May at 1.30pm in the Liberation Room, Secretariat

Members of the public can attend but not speak at Committee meetings.

Copies of the Agenda and Reports can be seen in the Secretariat at least three working days before the date of the meeting.

Members of the public are advised that on Friday 7 May, between 1900 and 2345 hours, and on Saturday 8 May, between 0500 and 1000 hours, the Falkland Islands Defence Force will be carrying out a live firing exercise in the area indicated on the attached map (Saddlebacks, Margaret Hill, Beagle Ridge area). The designated danger area is out-of-bounds to the public for the duration of the exercise.

For more information contact the FIDF on 55477 or 28300. Map information – 1:50,000 Sapper Hill datum.

VACANCIES/PERSONAL/NOTICES Tel: 22709 or email: adverts@penguinnews.co.fk

FALKLAND ISLANDS GOVERNMENT VACANCIES

Social Services Department Part-time Relief Warden

Hours: 8am-12 noon and 4pm-5pm Friday and Monday and 8am-12 noon and 4pm-5pm on Saturday and Sunday every fortnight. On-call allowance also payable when required to be on call.
Salary: Grade G, commencing at £7 28 per hour
Contact: Mrs Sharon Kelly, Social Worker, on telephone number 27296 during normal working hours
Closing Date: Wednesday 12th May 2010

Stanley Airport Flight Information Service Officer

Hours: 37.5 hours per week
Salary: Grade F, commencing at £16,842 per annum
Contact: Mr Bruce Wilks, Aerodromes Manager, on telephone number 27157 during normal working hours
Closing Date: Wednesday 12th May 2010

Taxation Office Assistant Taxation Officer

Hours: 37.5 hours per week
Salary: Grade F, commencing at £16,842 per annum
Closing Date: Wednesday 12th May 2010

Temporary Taxation Assistant For a period of approx 8 months

Hours: 37.5 hours per week
Salary: Grade G, commencing at £15,252 per annum
Contact for both posts: Miss Tracy Freeman, Deputy Taxation Officer, on telephone number 28470 during normal working hours
Closing Date: Monday 10th May 2010

Job Descriptions and application forms for the above positions can be obtained from the Human Resources Department - telephone 28420, fax 27212 or e-mail HRclerk@sec.gov.fk

Stanley Kids Zone will shortly be requiring staff members. Positions will include part-time, full-time, and full-time maternity cover. The successful applicants will have a genuine desire to work with children and the ability to work well as part of a busy team, as well as on their own initiative.

We are looking for enthusiastic, motivated people to care for children ranging from 3 months to 7 years. Applicants should be over 18, and willing to undertake a variety of tasks. Child-care qualification and driving licence preferable. Closing date for applications Tuesday 3rd May. For more details or an application form please contact Roxi on 21954, or email: skz@horizon.co.fk

The Malvina House Hotel has vacancies for part-time Waiting and bar staff to cover leave for a period of approx 3 months.

We are also looking for part-time cleaning staff for morning or afternoon work for approx 4 hrs a day. Shift can be from 8am - 12noon or 1pm - 4pm daily. For further information contact the Manager on 21355 or 52308

Spanish Teacher/Translator Wanted

The Falkland Islands Languages Organisation (FILO) advises that it has a part-time vacancy for a teacher of Spanish, who will also be required from time to time to undertake translation and interpretation work. The successful candidate will be a native Spanish speaker, educated to degree standard, with an appropriate qualification and at least four years experience in teaching Spanish by direct methods. For further details, interested parties should contact FILO at P.O. Box 779, Stanley or by email to filo@horizon.co.fk. Applications should be received by Friday 10th May 2010.

The FIC Shipping Agency is looking for a number of packing staff for the 2010 season. Hours of work are negotiable with good rates of pay. Applicants must be energetic and physically fit. For further information, please phone Sue Buckett on 27631 or call into the office at Crozier Place.

The FIC Warehouse has vacancies for part-time Warehousemen to work within the Warehouse on a weekly basis, Monday to Friday with the potential for weekend work. Applicants should be physically fit, be able to operate a forklift and should have some Warehouse experience. For further information, please contact the Warehouse Manager on 27641.

Dear Friends,

Thank you for your compassion, support, comfort and friendship during the painful experience we are suffering. Had it not been for you, our recent burden would have been almost unbearable. How fortunate we are to live in this small community with government departments that care. To Troyd and FIGAS pilots and Staff, Dr Edwards, Dr Rocke, Mandy and Janice and the ICU Staff at the hospital. To Customs and Immigration and the PSD, especially Tony, the Rev. Richard Hines in Stanley and Ben & Clare, Tex & Mandy, Leon & Helen on the 'West' we send our heartfelt thanks at this difficult time. We have been overwhelmed by all the Cards of Sympathy and the beautiful floral tributes sent to us after Shirley and Robbie's death. Sincere thanks to you all, Nigel, Keith & Nuala, Justin & Lisa.

For our little grandson Kaden, wishing you a very happy 3rd birthday for Monday darling, lots of love hugs and kisses from Nanna & Granddad xxxxx

For Jacks in Braintree, wishing you a very happy birthday for tomorrow. Hope you have a super day. We will be thinking of you. All our love, Jose & Kenneth xxxx

To our little boy Kaden, Happy 3rd Birthday for Monday All our love always love Mummy & DaddyXX

To Awen May Happy 8th Birthday for tomorrow 1st May. Enjoy your party. Lots of love from Mummy, Tyler, Granddad, Auntie Donna, Uncle Mike, Dale, Shaun, Niall, Madison, Auntie Paula, Uncle Marty and Rowan XXXXXXXXX

Hey Bloomie - you will soon be catching us up! Hope you had a great Birthday on the 28th. Make sure you use your birthday present! All our love Mrs B and Keets xx

Hey DAD - Mum said we never do anything for her and she wanted to prove a point - Happy Woofday ZIA x

Happy birthday Viv, with lots of love from Mum and Terry

Snider & Georgina would like to thank Dr Cheema, Dr Rocke, Dr Fortune, Mandy and all the theatre staff for the safe arrival of Brett. We would also like to thank all the kind people who sent messages, visited, sent cards and gifts.

The Listening and Support Line

Feeling down or have too much on your mind? Would you like to talk? We'll take your call in confidence 8pm to midnight Saturday evenings **51515** (Free phone - locally sponsored by Cable & Wireless)

Darling Atty, have a wonderful 22nd birthday today. With all our love always Dad, Mum, Dan and Reuben xxxxx Also, happy birthday to Atty, with lots of love from Nanny and Granddad, Uncle Marti, Uncle Jeremy and all the family in Ireland

FOR SALE

Leg Magic - £30
Air Walker - £50
Cross Trainer - £50
2 x Living Room display units - glass at the top with cupboards at the bottom - beech - still in boxes - never been opened - £100 for the 2
2.5 Mitsubishi Pajero - £1,500 o.n.o
Please contact 51638

DVD recorder multi region multi format £75; 17" flat screen monitor £75; Epson 3-in-1 printer/copier/scanner (needs ink) - paper £7; jerry can - diesel £10; full set Falkland maps £20; karate ght - protective gear (age 8-11) £5; Natural History Museum games - Neanderthal head clay sculpture kit £10 Secret of the Tombs £3; sandwich toaster £10; coffee machine £3; blender £3; ice-cream maker £4; various household items - ask for list. Phone 21020

3 seater and 2 seater, reclining cream leather settees. Excellent condition £580.
Call Vera on 21566

Very cute fluffy baby bunnies £20 each. Ready to go to their new homes in two weeks time. Tel Tansy or Laoisa on 22078

1 x New BillyOh Beeston 8 x 8" metal shed, colour green (internet price £329.95) asking for £250
1 x New JML Halogen Oven £60
1 x New Tilley Hat T4, size 7 1/4-58cm, khaki with olive under brim £48
1 x White Fridge Freezer, excellent condition £150
1 x Belling electric cooker, excellent condition £200
Contact Angie May 52096 or 32411

White Gibson Les Paul Studio electric guitar £400
15 Watt Marshall Practice amplifier £50
Large selection of Boss, Digitech, Electro Harmonix & Pro-Co electric guitar FX pedals £20 each
contact Steve on 51979

For Sale - new items from Next:
Black Suit Jacket (475-370-X45) size Short 40 £60
Matching Trousers (750-444-X45) size Short 30 £35
Stone Shirt size 15 1/2 neck, regular £25
Contact Steve on 51979

3 x Mayball/Evening Dresses Colours, Red, Blue and Green Sizes 18.
Contact Felicity on 52112

FORSALE/NOTICES

Land Rover 90 200 Tdi. Vgc contact 51123

For sale by tender:

A 3 bedroomed house located at 5A Ross Road East. The house and garden are both in pristine condition. Interested parties can arrange a time for viewing by calling tel: 22584.
All tenders to be received in writing by Friday the 7th of May and addressed to Mr & Mrs Karl Harris.
The sellers do not bind themselves to accept the highest or any tender

The British Antarctic Survey has for sale by tender

JCB 530-70 LOADALL

Year of manufacture 2000, full service history, workshop manuals, many spare parts.

Operated and maintained by the British Antarctic Survey the machine was purchased new in 2000 and shipped to King Edward Point, South Georgia where it was used for general duties around the fisheries research station. This machine has been regularly maintained and to our knowledge is in full working order. It has relatively low running hours for a machine of this age and this is reflected by the overall condition. A wide range of new and used spares are included. Reason for sale: Replaced by a newer vehicle. To be sold as seen.

For further information or to view please contact Pauline or Diane on 21259, 54339 or email: pauline_bas@cwimail.fk

Tenders must be sealed with the envelope marked JCB Sale, and should reach the BAS Office, Plot 54, Lookout Ind Estate, Stanley by 1200hrs Friday May 14 2010. Any correspondence received after this date and time will not be considered. The sellers do not bind themselves to accept the highest or any tender.

New stock in at Sew What includes new designs in polar fleece, silky fleece, Dylon machine dyes, bean bag filling and loads more. Sew What at 5 Jersey Road is open Saturdays from 12 noon to 4 pm or telephone 22078, fax/a machine 22088 to arrange out of hours opening. Camp orders welcome.

NOTICES

TO RENT

3 bed central furnished property.
Contact Dawn Hoy on 22039

Stanley Services Limited

The closing date for the next Argos Orders will be Friday 30th April 2010.

The Nick Taylor Memorial service will take place at Goose Green on Sunday the 2nd of May at 2pm. All are welcome

End of Trout Fishing Season

Members of the public are respectfully reminded that the trout fishing season ends today 30th April 2010. From 1st May to 31st August inclusive, trout fishing in any body of water in the Falkland Islands is strictly prohibited.

After very successful raffle ticket sales in aid of the Chile Earthquake Appeal, the raffle will be drawn in the Parish Hall on Saturday 1st May 2010.

Doors will open at 2.30 for last minute raffle ticket sales, afternoon tea and cakes served by the Girl Guides, and children's entertainment including face painting.

At 3pm there will be a demonstration of the Chilean National dance 'La Cueca', and at 3.30pm the raffle will be drawn, with 25 chances to win a prize!

Everyone is welcome. Please come along to the Parish Hall this Saturday afternoon to support the Chile Earthquake Appeal.

Infant/Junior School Book Club have a large selection of children's new books at cover prices for sale for all ages at the Infant Junior School Hall on Saturday the 1st May from 10.00 - 3.00. Please come along and support us to keep our postage costs down. See you all there

Decor Services Monthly Medal

The May Monthly Medal will be held on Sunday morning. Usual check-in time of 9am for a 9.15 tee off.

Special offer from the Pod Gift Shop. 25% discount on all country music CDs and DVDs from 30 April 2010. Hurry along while stocks last. Opening hours are 8am till 4pm Monday to Saturday.

The British Legion will be holding its next meeting at Hillside Mess on Monday 3rd of May 7.30pm. Can as many members as possible please attend.

Homes wanted for two 11 month old collie dogs. Black/white and tan. Bitch and a dog. Call Amy 32230

On Sunday 2nd May from 2-3pm there will be a public aquarun instead of lane swimming

Sea & Marine Cadets Charity Dinner at Government House on the Friday 7th May 2010.

This is also to celebrate the 150th Anniversary of the Cadets Movement. Tickets cost £30. We have space for 24 people if you would like to book a table (no more than 8 people per table). Please call Fran Hunter on 21020 in the evenings.

Bridge results for Wednesday 28th April - 1st Nancy Jennings & Derek Pettersson 2nd Joyce Allan & Elsie Chapman Booby Rosie King & Burnard Peck

International Tours & Travel Ltd

Saturday 01st May 2010
LA991 - Arrives MPA 1420
LA990 - Departs MPA 1530
Passenger check-in: 12.45

LAN

Tel: 22041 Fax: 22042
e-mail: jf.itt@horizon.co.fk

NOTICES

RESEARCH WORK

An opportunity exists for an individual to manage the process and conduct various tourism related surveys at Mount Pleasant on behalf of the Tourist Board.

The applicant will need to demonstrate good communication skills, have excellent attention to detail, be self motivated and be able to work on their own. The work will be based at MPC and will primarily be to survey departing passengers on both LAN and Airbridge flights. The individual will be expected to interview passengers on every other departing LAN flight and every 3rd Airbridge flight.

Hours will vary between 2-8 per week, and travel time or travel expenses are not included. Remuneration will be via an hourly wage depending.

Interested individuals should send a CV and covering letter highlighting your relevant experience to: Paul Trowell, um.fib@horizon.co.fk or by post to PO Box 618. Closing date for applications is 25th May 2010.

ALEX'S COMPUTER REPAIRS

A fully qualified technician to install, repair, upgrade, clean up or just generally sort out any computer, Windows, Mac or Linux.

Very competitive price of £15 an hour, no job too big or small. Just give me a call on 21230 or mobile 55536

ENTERTAINMENT AT THE STANLEY ARMS

Saturday 01 May - Country Night with DJ Bonzo
Tuesday 04 May - Bingo Eyes Down 8pm
Wednesday 5th May - Quiz Night - The meal will be pork chops braised in a tomato and onion gravy with mashed potatoes and peas - £7.00 per head.
book your teams of 4 and your meal requirements with Kevin on tel: 21790 or 52587 by midday on Tuesday 04 May.

KELPER STORES

K1 22258
1 John Biscoe Road
Open 9am to 9pm Every Day *****

K3 22234
Lookout Estate
Open 7.30am to 9pm Monday to Friday 9am to 9pm Sunday & Saturday *****

K4 22273
39 Ross Road East
Open 9am to 9pm Every Day

K1 K3 K4
SERVICE QUALITY VALUE

Swim School

Classes start again on Monday 3rd May

Classes will be at the same time as last term. Students will be given their certificates on their first lesson back. If you would like more information on classes, please email

Rachael Crowie on swimschool.leisure@sec.gov.fk

Proven Energy Customer Announcement

Proven Energy will soon be announcing a new installation partner company for The Falkland Islands. Until such times as this announcement is made, please direct all Customer Service related matters to customer.support@provenenergy.com or contact us on +44 (0) 1355 597000 where a representative is on hand to support all existing and future Proven Energy customers.

All classified advertisements **must** be submitted to Penguin News by Wednesday midday