Page Eight

WOMAN'S PAGE

DELIA DERBYSHIRE b is the Midland girl who crashed the sound barrier and landed safely at the BBC.

She composed a five-second electronic jingle for Radio 2 and was admitted — amid universal applause — to the essentially mas-culine world of music composi-tion

"She's little short of bril-liant," one B.B.C. executive was heard to enthuse.

In fact, she is so well thought of that when a dis-tinctive signal was required for Radio Leicester, no-one thought of asking anyone but Delia Derbyshire to compose it.

"It mustn't sound bleepy," she was told , "nor must it


DELIA DERBYSHIRE " Almost brilliant.'

Morse code musician

HOW DELIA CRASHED THE SOUND BARRIER

imitate the sound of an approaching icecream van." So Delia devised a theme tune based on the morse code signal for Leicester. It took the director was delighted." Delia, 32, is the daughter of Mrs. Emma Derbyshire, of Cedars Avenue, Coundon, Corentry. At the city's Barrs Hill School, she was more famous for her mathematics than her music, but at Cambridge she combined the two to graduate. For two years, she lived in Geneva, working for the Kadio Conference — all the time bombarding the B.B.C. with a period off. She returned to London as a studio mathematics.

manager.

"It was very exciting, espec-ially on the music shows," she said. "All the records had to be spun in by hand and split second timing was essential. When tapes came in I used to mark them with yellow mark-ers to ensure that one followed another, and that there were no embarrassing gaps in be-tween." tween.'

A BATTLE

The B.B.C.'s newly-estab-lished Radiophonic Workshop fascinated Delia so she asked for a transfer.

"I had done some composing, but I had a running battle with the B.B.C. to let me specialise in this field. Eventually they gave me three months to prove I was good — and I'm still here," she said.

Here, she said. Here job is to supply theme music. "I have to sense the mood which the producer is trying to achieve. He may want something abstract, or it may be a piece with changing moods which have to corres-pond to specific cues in either dialogue or graphic designs," she explained.

It was Delia who composed the dnamatic "Dr. Who" theme for B.B.C. television. The theme was based on a 16th-century


POP SONGS

Many of her compositions are electronic. The sounds come from a variety of sources. One of her favourites is a bell with a delicate tinkle; when sub-jected to oscillators, filters and other electrical devices, it pro-duces a very full sound. Another is a lampshade which, when tapped, produces unusual musical tones. From the Badiophonic Work-

musical tones. From the Radiophonic Work-shop housed in a converted skating rink in Maida Vale Delia services the B.B.C.'s national radio and television network. With the prospect of more local radio, she can expect to compose many more distinc-tive jingles.

She writes pop songs, too, and is providing music to accompany poetry in the City of London Festival which takes place in July.

Most of her compositions occur to her when she is riding round London on her 20-year-old bicycle. She hums them to herself.

It is a sensible system. After all, as Delia says — "You cannot sit on the tube or on top of a bus and sing your head off."

CHRISTINE

EDGE


HINTS

A USEFUL idea to remem ber for next winter is to make a simple snow-scrape by wedging a 18in. square of ply wood between the prongs of i garden fork. — MRS. E ROBERTS, 78, Fox Hollie Road, Acocks Green, Bir mingham.

W HEN you are making mar malade, put the orang skins through the mincer. Th result is just as good and save hours of chopping. — RUTH WILLMOTT, 9, Mockley Wood Road, Knowle, Solihull.

IF you have to butter a larg quantity of bread for sand wiches, melt the butter in basin over hot water and brusl it on the slices with a pastr brush.—MRS. E. SHILTON, 42 Stafford Street, Atherstone.

NEXT Sere time you serv N scrambled eggs, make then that bit more interesting by

