
 1

THE ONLINE

MAGAZINE OF

TELEVISION

HEAVEN TeletronicTeletronic

W e l c o m e t o t h e fi r s t

i s s u e o f T e l e t r o n i c -

T h e ma g a z i n e o f

T e l e v i s i on H e a v e n

Teletronic is available to

read online or

download.

This first issue takes a

look at up-to-date

modern television and

the programmes we

think are destined to

become future classics,

as well as some

established TV shows.

Television Heaven is a

privately owned

website. All articles are

copyright Television

Heaven, Teletronic or

their individual authors.

No reproduction can be

made without

permission.

Peaky Blinders Peaky Blinders Peaky Blinders --- review by review by review by James ThomasJames ThomasJames Thomas

This issue

Peaky Blinders P.1

Dragons’ Den P.3

Modern Family P.5

Arena P.6

ISSUE

FEB 2014

0101

There are few series that show the harsh raw reality of criminality with the sincerity of Peaky
Blinders. This show is a timely vision of the real life criminal culture that scarred itself onto the
face of Birmingham during the 1920’s. The show has elements of a dreamy music video, cinema-
tography that is evocative and hyper realistic, capturing the painful realities of poverty and en-
demic crime. The focus of the series is on the Peaky Blinders, a powerful criminal organization in
Birmingham. The leader of the Peaky Blinders, Tommy Shelby, played to perfection by Cillian
Murphy, is the kind of anti-hero who blurs the lines of what is expected and acceptable villainy,
as he schemes against the more cut throat crime families and ruthless government agents.

The Peaky Blinders take their name from their signature method of street discipline which in-
volves razor blades tucked in their hats, which are swung like bludgeons and aimed at the eyes.
The Peaky Blinders turf is a place with as much character as the cast; a place of bleakness, histo-
ry, and defiance to suffering. Tommy Shelby’s Birmingham is trapped in the echo of World War I,
where high unemployment and rampant poverty has created a profitable environment for vice
and criminality.

After returning from the First World War the Shelby Brothers and the other men of Birmingham
find a city where many have joined gangs like the infamous Peaky Blinders. The Blinders have
reached an arrangement with local law enforcement, allowing them to earn an income peddling
bootleg liquor, gambling, extorting businesses, and through prostitution, while other less suc-
cessful gangs lie in wait looking for weak points in the organization. But by the opening of the
first series, we find that this accord with the police has been undermined, as the Peaky Blinders
face the presence of the strong hand of the Crown.

The presence of the government police force looms like a phantasm, thanks to the shows gritty
setting and often times unsettling cinematography. However at times, due to scenes like Sam
Neill’s powerful if slightly bombastic and theatrical entrance and speech as C.I. Chester Campbell
can on occasion muddle the shows atmosphere. Still, Neil’s work as the stalwart and pure C.I.
Chester Campbell, who has come to inflict as much damage upon the Peaky Blinders as possible,
is astounding. His menace is pure, belligerent, distilled and aimed directly at Tommy Shelby and
his family.

http://www.televisionheaven.co.uk/index.html
http://www.televisionheaven.co.uk/index.html

 2

Classic Show review:

Alas Smith and Jones

The conflict between these characters is instigated when Shelby and his associates nick a supply of
military grade guns and Campbell is sent by the Crown to take the guns back and tear down the
thieves. Upon arrival Campbell faces an uphill battle as the criminal element proves to be more
organized than expected and his superior breathing down his neck.

Arriving at the same time as Campbell, Grace Burgess, played by Annabelle
Wallis, is a woman with dubious origins who insinuates herself into the dan-
gerous world of the Peaky Blinders working as a barmaid at the Garrison
Pub. Grace is drawn to Tommy immediately and there is an obvious mutual
attraction there, but it is tempered by a latent distrust that Tommy holds
for everyone outside of his family and by extension his gang, and the se-
crete alliances that Grace seems to have with the Peaky Blinder’s enemies.
As her past is revealed, Grace becomes a more compelling character and

Annabelle Wallis delivers an excellent performance filled with mystery.

The other lady in Tommy Shelby’s life is Aunt Polly Played by Helen McCrory, the pragmatic and
passionate den mother, who had been running the family’s criminal enterprises while her neph-
ews were away at war in France. Upon Tommy’s return, she has relinquished her seat at the head
of the table and set up a shadow government in which her three nephews sit at the helm of lead-
ership of a sprawling network of criminality. Her chief concern is the image of the Peaky Blinders
and the attention that Tommy Shelby’s ambitions are bringing to their door.

Arthur Shelby is Tommy’s older brother, played by Paul Anderson, and the face of the gang and at
times the muscle, preferring to use his fist to ensure his enemies remember the Peaky Blinders.
Then there is the younger brother John Shelby, a young man aged by his time on the battle field in
France, and the loss of his wife who died while he was away fighting, consequently making him a
single father to brood of wild Shelby children. As the youngest male John Shelby loves the atten-
tion of being a Peaky Blinder but even more so the attraction of being a Shelby.

Then there are the star crossed lovers Ada Shelby and Freddie Thorne. Ada is the youngest of the
Shelby Clan and the one who seems to be having the most fun, preferring the fashion and high life
of the 1920’s, to the grit of being a member of a crime syndicate. Freddie Thorne is a stalwart so-
cialist, who seems to fear nothing, not the government nor the danger from his childhood friend
Tommy, who thinks no man is good enough for his sister. When Ada is found to be pregnant the
threat of Tommy’s violence is at a fever pitch and the conflict between these former friends be-
comes a vendetta.

The show works as well as it does because of its parallels, linking the past to the present, and ex-
amining the cost of war, and how poverty and bigotry breeds crime, and how it affected the char-
acter of Birmingham. Tommy’s posttraumatic stress disorder plays a key role in the drama of the
Peaky Blinders but it is not handled in a heavy handed manner, but rather as a plot device. The
series is grim and not for people who dislike violence, though the brutality of the Peaky Blinders is
not so much glorified as confronted. At the same time the human bonds and how they are tested
in a family where crime is a heritage, is what makes the Peaky Blinders such so successful.

Teletronic - Feb 2014

Steven Knight the creator of Peaky

Blinders has written for a number of

different television programmes

including The Detectives which starred

Jasper Carrott and Robert Powell. His

work on the screenplay for 5ƛǊǘȅ tǊŜǧȅ

¢ƘƛƴƎǎ earned him an ‘Edgar Award’ by

the Mystery Writers of America for Best

Motion Picture Screenplay.

British sketch comedy show
that followed hot on the
heels of Not The Nine
O'clock News which also
featured the programme's
stars, Mel Smith and Griff
Rhys Jones. The
programme's format
borrowed elements from
some of Britain's best
known double act series
and in doing so Smith and
Jones quickly established
themselves as firm
favourites. Each episode
would begin with the duo
appearing in front of the
studio audience to
introduce the show before
giving way to a succession
of quick-fire sketches. One
of the best remembered
sections of the show was
the 'head-to-head' where
Smith, the idiot who knew
everything, would attempt
to explain something
straightforward to Jones,
the idiot who knew nothing
(shades of the Dagenham
Dialogues of Peter Cook
and Dudley Moore). The
title of the show itself was a
pun of the American TV
Western series Alias Smith
and Jones. As well as
having a great team of
comedy writers that
included Clive Anderson,
Mark Steel, Andy Hamilton,
Graham Linehan and Arthur
Mathews, Smith and Jones
heavily contributed their
own material. After several
seasons the show was
simply retitled Smith and
Jones and moved into
independent production -
one of the first to be
commissioned by the BBC
from an independent
company, Talkback
Productions, of which Smith
and Jones were also
directors.

 3

C l a ss i c S h o w R e v i e w :

B a gp u s s

C l a ss i c c h i l d r e n ' s s e r i e s
t h a t , i n s p i t e o f o n l y
a p p e a r i n g i n 1 3
a d v e n t u r e s , w a s v o t e d
i n a B B C p o l l a s t h e
m os t p o p u l a r c h i l d r e n ' s
T V p r o g r a m m e of a l l
ti m e . T h e s t o r i e s w e r e
s e t i n a l os t a n d f o u n d
s h o p o w n e d b y a
V i c t or i a n g i r l n a me d
E mi l y , w h o w ou l d b r i n g
i n v a r i o u s i t e ms t h a t
s h e h a d d i s c ov e r e d w i t h
t h e o b j e c t o f r e p a i r i n g
t h e m a n d r e t u r n i n g
t h e m t o t h e i r r i g h tf u l
o w n e r . T o d o t h i s s h e
w a s a s s i s t e d b y
B a g p u s s , a f a t p i n k a n d
w h i t e s t r i p e d c l ot h c a t ,
w h o w ou l d s p r i n g t o l i f e
(a n d c o l o u r) a t t h e
s ou n d of E mi l y ' s v o i c e .
“ B a g p u s s , d e a r B a g p u s s ,
o l d f a t f u r r y c a t - p u s s .

W a k e u p a n d l o ok a t
t h i s t h i n g t h a t I b r i n g ,
w a k e u p , b e b r i g h t , b e
g o l d e n l i g h t , B a g p u s s ,
o h h e a r w h a t I s i n g . ”

B a g p u s s w a s a b l y
a s s i s t e d b y P r of e s s or
Y a ffl e t h e b o ok - e n d
w o od p e c k e r , Ma d e l i n e
t h e r a g d o l l , G a b r i e l t h e
b a n j o - p l a y i n g t o a d , a n d
t h e mi c e o f t h e
M a r v e l l o u s M e c h a n i c a l
M o u s e O r g a n . T h e s e r i e s
w a s w r i tt e n a n d
n a r r a t e d b y O l i v e r
P os t g a t e , w h o a l o n g
w i t h P e t e r F i r mi n w a s
r e s p o n s i b l e f or
n u m e r ou s o t h e r
c h i l d r e n ' s s e r i e s '
i n c l u d i n g T h e Sa ga of
N o g gi n T h e N o g, T h e
P i n g wi n gs , T h e
C l a n ge r s , a n d I v or T h e
En g i n e .

Teletronic - Feb 2014

Dragons’ Den Dragons’ Den Dragons’ Den --- Turning Muggles into Turning Muggles into Turning Muggles into
Millionaires Millionaires Millionaires by by by Onomé OkwuosaOnomé OkwuosaOnomé Okwuosa

This isn’t how life is meant to be, I can make it better say the entrepreneurs streaming on to BBC’s
Dragons’ Den. With nothing but oxygen separating them from the cold hard cash they need to propel
their product or service into market, it must be spine tingling standing before the panel.

Lips and brows beading with sweat, as one by one the investors rip their ideas to shreds, the poor
rejects take their products and themselves, tails tucked neatly between their legs and shuffle dejectedly
out of the loft, no doubt feeling like the newest resident of Loser-ville.

Dragons' Den Rejects rewarded

As if! Just because a BBC Dragon can’t see the benefit of a bit of foil slapped over a plastic cup of wine

doesn’t mean worker bees and commuters nationwide don’t. James Nash and his single serving of wine

idea was snapped up by good old Marks and Spencers. You can’t very well swig at a bottle during your

lunch break without raising a brow or two; but a classy glass? Now that you can clink on the tube home

with a colleague without feeling like you belong on the cast of Shameless. You’ve got to love the show

for bringing out the determined Del boy, even if they’re ideas are so questionable you wonder if the

contestant was somewhat delusional. I mean was any research carried out for the sheet separating

married couples in bed? It’s meant to provide us with things that are needed. Although when wine in a

cup is a need, the floor really is open.!

And that’s why the entrepreneurs keep coming. Becoming a household brand is a title for any and

everyone to aspire to. Back packs for kids have been around for an age, what more do kids need to put

their stuff in, right? Well wrong, the world would not be complete without Dragon Den reject Rob

Law’sTrunki. A brightly coloured, hard-shelled carry on case, some with animal prints complete with a

bit of string to pull your 3-6 year old along when they’re little legs simply won’t carry them any further

than duty free. Within two years it became a John Lewis best seller. You can’t walk through an airport

without seeing a child trotting along beside a Trunki or being pulled along by passport wielding parents.

One of the shows appeals to every entrepreneur with a patent in his back pocket, is the opportunity to

give their product exposure. Despite the tears shed and the angry tantrums when a pitch is denied; den

-dwellers know that they’ve offered their product airtime. Look at David and Sarah Glashan and their

Itsa. Rejected by the Dragons, they went on to flog 65,000 units of their beach-bag come sun lounger

cover with pockets. Goes to show, sometimes no really does mean yes. (continued on page 4)

Hosted by Evan Davis since it was first broadcast on BBC Two on 4 January 2005, the

format of Dragons’ Den is owned by Sony Pictures and is based on an original Japanese

series, titled Manê no Tora (Money Tigers), which has been sold around the world. It was

the first entertainment programme in the history of Japanese television that dealt with

the concept of business investment. Not every country uses the term 'Dragon' and the rich

entrepreneurial businesspeople who appear worldwide are variously known as Dragons,

Tigers, Lions and Sharks.

 4

B B C O n e ' s T h e
M u s k e t e e r s c on fir me d
f or s e c on d s e r i e s .

A s e c o n d s e r i e s o f B B C
O n e ' s f r e s h a n d
c o n t e m p or a r y t a k e o n
t h e c l a s s i c A l e x a n d r e
D u m a s c h a r a c t e r s h a s
b e e n c o m mi s s i on e d
f o l l o w i n g a n i m p r e s s i v e
l a u n c h . W i t h a
c o n s o l i d a t e d a u d i e n c e o f
9 . 3 mi l l i on f or e p i s o d e
o n e o f T h e M u s k e t e e r s ,
t h i s ma k e s i t t h e B B C ’ s
b i g g e s t n e w d r a ma
l a u n c h s i n c e C a l l T h e
M i d wi f e .

S e t o n t h e s t r e e t s o f
1 7 t h - c e n t u r y P a r i s w h e r e
l a w a n d or d e r i s m o r e a n
i d e a t h a n r e a l i t y , t h e
s e r i e s f o l l o w s T h e
M u s k e t e e r s w h o a r e f a r
m o r e t h a n K i n g L o u i s
X I I I ’ s p e r s o n a l
b od y g u a r d s , b u t
u l ti ma t e l y s t a n d
r e s o l u t e l y f o r s oc i a l
j u s ti c e : f o r h on o u r , f or
v a l o u r , f or l ov e a n d f or
t h e t h r i l l o f i t .

T h e S m o k e - S k y On e

T h e S mo k e i s a h i g h
oc t a n e , e m oti o n a l l y
g r i p p i n g , f u n n y , a n d
oc c a s i o n a l l y o u t r a g e o u s
e n s e m b l e d r a ma a b o u t
w h a t i t ' s r e a l l y l i k e t o b e
a fi r e fi g h t e r i n B r i t a i n
t o d a y . J a mi e B a m b e r
(L a w & Or d e r U K ,
B a tt l e s t a r G a l a cti ca) a n d
J o d i e W h i tt a k e r
(B r oa d ch u r ch) h e a d u p
t h i s e x c i ti n g n e w
fi r e fi g h t e r d r a ma . S t a r t s
2 0 F e b r u a r y .

Wise Investments
Peter Jones and Richard Farleigh are no doubt still licking their lips and nodding their heads to the
sounds of Levi Roots and his Reggae Reggae sauce. Since the show in 2007, the musician’s brand
of Caribbean inspired products has exploded onto supermarket shelves and into households.
 From ready meals to pizza, snacks and marinades; the show was exactly what the musician was
looking for and he was a meal ticket worth millions. Sure he had to give up 40% of his business.
Considering the Dragons backing secured 60% of a brand worth in the colossal region of 30
million; I doubt he’s frowning. Let them look at you funny for talking to your food, singing to your
sauce? That you can do that all the way to the bank!

We’re all but mere muggles until you take technology and shape it into a wand. The Kymera
Wand, a universal remote from The Wand Company did just that. No doubt investors imagined
themselves whispering from JK Rowling’s book of spells when Richard Blakesley and Chris
Barnardo pitched the remote for £200,000. All five of the Dragons wanted in on The Wand
Company’s gesture recognising device and so they should. The timing was perfect for the success
of the company’s invention. Followed up by a Doctor Who universal Sonic Screwdriver remote,
you can forget geek chic and think geek rich! Money sat in the palms of their hands and all The
Wand company needed was a little bit of backing.

A Change of Heart
It’s the thrill of knowing you’ve got a design that’ll not just impress your mates down at the pub.
Even getting a few punters online to buy a unit or two isn’t enough; you want to get stock flying
off shelves and into homes, offices, bags and boots. Getting one of the BBC’s Dragon to back you
would be great, having two would be awesome right? Well not if you don’t want to share your
baby. Proud inventors won’t give up a stake of their business without serious thought and
deliberation. After the dust has settled the chunk of change isn’t worth the percentage of business
they’re expected to give up. James Halliburton won investment for his floating Waterbuoy; a key
fob that automatically inflates a balloon with an LCD light inside when the keys hit water.
Between the show airing and the time to sign contracts, Halliburton was swamped with interest in
his invention and decided he wasn’t ready to share his dream with Dragons Peter Jones and Theo
Paphitis. Truth was he’d gotten what he needed from them-exposure. The show had given him his
ultimate client- West Marine. Once you’ve got the biggest marine retailer in the world stocking
your product in over 150 countries, you’ve got all the backing you need.

The show has launched the careers of a number of budding inventors, all looking to get more than
just their foot in the door. Becoming a millionaire with an invention can be as simple as taking a
novel product that works and appeals and putting it in the right hands. Dragons’ Den currently
offers four pairs of hands and a platform to display to countless more.

Teletronic - Feb 2014

Michael Kitchen returns in a new series of Foyle's War

Michael Kitchen returns to the role of Christopher Foyle, a Senior Intelli-
gence Officer for the secret service, MI5, in a new series of ITV’s award-
winning drama Foyle’s War. With Guest Stars John Mahoney, Richard
Lintern, Nigel Lindsay, Jaime Winstone and William Postlethwaite, filming
has just begun on three films, which follow Foyle’s battles in the danger-
ous world of espionage, at a time in Britain’s history when political and

foreign governmental relationships were delicately balanced.

Foyle’s War is created and written by celebrated novelist and screenwriter Anthony Horowitz
OBE and as with the previous series, will be inspired by real events in the early Cold War. The
three new two-hour films once again star Honeysuckle Weeks as Samantha Stewart, Daniel Wey-
man as Adam Wainwright, Ellie Haddington as Hilda Pierce, Tim McMullan as Valentine and Ru-
pert Vandsittart as Sir Alec Myerson. With each episode scripted by Anthony Horowitz the stories
will explore the world of the American and German businesses that were accused of fuelling Hit-
ler’s War Machine and will reflect on the tangled web of promises to the Jews to create a state of
Israel in British Palestine. The major blight of post war Britain, the Black Market, will be focused
on as will some of the darkest secrets from operations conducted by the British Special Opera-
tions Executive during WW2. Filming will continue until April 2014 with transmission anticipated
on ITV in 2015.

 5

At a time when the domes-

tic sitcom showed signs of

being obsolete, Modern

Family changed the rules. It

immediately won raves

from critics and began

building a loyal audience,

which only grew in its sec-

ond season, making it one

of ABC’s top scripted series.

The Television Academy of

Arts and Sciences echoed

the critics; in its first season,

Modern Family won an

Emmy for Best Comedy

Series; another Emmy for

the pilot’s script; and a third

award for co-star Eric Ston-

estreet. “USA Today’s” tele-

vision critic Robert Bianco

summed up the show’s

quality in a November 2010

review:

“Not since ‘Frasier’ has a

sitcom so confidently blend-

ed warmth and wit or more

assuredly displayed the best

of what TV comedy can

offer: a sterling cast from

top to bottom; jokes and

situations that are amusing,

heartfelt and specific; a

world that feels real; and a

show that invites you to

embrace it rather than

holding you at a chilly dis-

tance. It's too soon to label

‘Modern Family’ a classic,

but if any series today

seems set to claim that title,

it's this one.”

Teletronic - Feb 2014

US writer Mike Spadoni on US writer Mike Spadoni on US writer Mike Spadoni on America’s Top Sitcom which America’s Top Sitcom which America’s Top Sitcom which

returns to Sky One on 17th Februaryreturns to Sky One on 17th Februaryreturns to Sky One on 17th February

During the first decade of the 21st century,

there have been relatively few domestic sit-

coms on American television. Most of them

were adequate but not outstanding. One of

the notable exceptions has been Modern

Family. It manages to take a familiar premise

and make it so fresh, so hip, and so wickedly

funny, that it demands repeat viewing. It also

sends the important message that family

comes in all shapes, sizes and orientations.

Just like America.

Producers Steve Levitan (Just Shoot Me) and

Christopher Lloyd (Frasier) developed the

series based on events and situations they

encountered in their own families. They

shopped the pilot, originally called “My Amer-

ican Family,” to the major broadcast net-

works. The original premise had a documen-

tary crew film a “typical” household–a

“mocumentary” in the style of The Office. But

Levitan and Lloyd modified the show to focus

on three related families, who occasionally

make comments to an unseen film crew. ABC

bought the revised pilot; after initial audience

testing proved very positive, the series–with

its new title–landed on the network’s sched-

ule.

Jay Pritchett (Ed O’Neill, the former Al Bundy

of Married...With Children) is the patriarch of

the family. After divorcing his long-time wife

DeDe (Shelley Long), he married a much

younger woman, the beautiful–there’s no

other word to describe her--Columbia-born

Gloria Delgado (Sofia Vergara). He also adopts

Gloria’s pre-teen son Manny (Rico Rodriguez

II), who’s wise beyond his young years.

Jay has two adult children: Daughter Clare

(Prichett) Dunphy is a stay-at-home mom

married to realtor Phil Dunphy (Ty Burrell);

they have three kids–teenager Haley (Sarah

Hyland); middle child Alex (Ariel Winter) and

young son Luke (Nolan Gould). And Jay’s son,

Mitchell Prichett (Jesse Tyler Ferguson) is an

openly gay attorney who has settled down

with his partner, Cameron Tucker (Eric Ston-

estreet). The pair adopted a Vietnamese baby

named Lilly in the pilot episode.

Modern Family uses the quirks of the various

characters as a springboard for the situations

they find themselves in–Jay’s reluctance to

show emotion or deal with uncomfortable

issues head-on; Gloria’s feisty, combative na-

ture; Clare’s tendency to be overprotective;

Phil’s competitiveness and “be a pal” theory

of parenting; Mitchell’s uptight personality;

and Cameron’s flamboyance and generosity

to strangers.

There has been some controversy, however.

Some gay rights groups denounced what they

saw as the lack of physical affection between

Cameron and Mitchell–a situation that was

addressed in an early second-season episode.

Another episode had Gloria saying “in Colum-

bia, we trip over goats and we kill people in

the street. Do you know how offensive that

is? Like we’re Peruvians!” Not surprisingly, a

pro-Peru group blasted the line. Actress Sofia

Vergara responded to the controversy–when

asked by a fan about the script–answering (in

Spanish): “Get a life!” And it seems Modern

Family is heading for a long and successful

one.

 6

Next Issue: March 2014

Call The Midwife

Luther

Mr Selfridge

Ripper Street

You can follow Television

Heaven on Twitter

@tv_heaven

Television Heaven has it’s

own Facebook Page

If you wish to advertise in future

issues of Teletronic please contact

televisionheaven@hotmail.co.uk

Contributors this issue:

James Thomas

Onomé OkwuosaOnomé Okwuosa

Mike SpadoniMike Spadoni

Deborah GiannasiDeborah Giannasi

Other articles:Other articles:

BBC Press OfficeBBC Press Office

ITV Press OfficeITV Press Office

Sky Press OfficeSky Press Office

Teletronic - Feb 2014

Arena Arena Arena --- Telling It Like It IsTelling It Like It IsTelling It Like It Is

by Deborah Giannasiby Deborah Giannasiby Deborah Giannasi

From the fantastic ϥtǳƴƪ ŀƴŘ ¢ƘŜ tƛǎǘƻƭǎϥ to a
voyeuristic tour of ¢ƘŜ /ƘŜƭǎŜŀ IƻǘŜƭ and
unique insight into Nelson Mandela's time at
Robben Island, in ϥ±ƻƛŎŜǎ ŦǊƻƳ ǘƘŜ LǎƭŀƴŘ ϥ ,
Arena has been serving up ground-breaking
documentaries for over 30 years. Like it's
contemporary, The South Bank Show, it aims
to bring a diverse range of cultural
explorations to it's varying audiences. With
over 500 episodes since it's humble
beginnings in 1975, audiences are excited
about the launch of the 'Arena Hotel'.
The 'hotel' will be just one way of highlighting
shows from the archives through a “variety of
experimental forms”. Be sure not to miss
ϥ{ƛǎǘŜǊ ²ŜƴŘȅ ŀƴŘ ǘƘŜ !Ǌǘ ƻŦ ǘƘŜ DƻǎǇŜƭϥ,
which is storytelling at it's best regardless of
your religious inclinations. With plenty more
life left in it's creative cauldron, this awarding
show is sure to be a hit for years to come.
Looking at it's subjects from alternate
perspectives, Arena does not cater for the
masses and will certainly not focus on
celebrity in the way we have come to know it.
The show does not shy away from popular
culture but it certainly avoids aims to get

behind the tabloid images of it's subjects.
Take the wonderful essay on Amy Winehouse,
for instance, a beautiful insight to a young
woman with an amazing talent and heart-
breaking troubles. We see the real Amy and
hear about her love of Gospel singing and her
inspirations, not simply about the amount of
times she has stumbled out of celeb haunts.
Having great footage of ‘greats’ that are no
longer with us is a wonderful treasure.
Younger audiences would not know so much
about the likes of Dennis Potter, Salvador Dali
or Poly Styrene, if it were not for arts shows
like Arena. You may not be into Heavy Metal,
Crime Fiction or Scouse comedians but with
thoughtful insight, you see the people, the
creativity and the drive that makes people
what they are, regardless as to whether it is
your cup of tea or not.

Arena is serious, informative, educational and
honest. It is also funny, quirky and upbeat,
with unique takes on culture and fame. ϥbƻ
bƻǘ ¢Ƙƛǎ hƴŜϥ lets us in to the not so happy
times of Hollywood greats and their famous
friends, with unique footage of rejection
letters and knockbacks that show us just how
hard it can be to make it big. There are
episodes that require concentration and
others, such as the joyous Sonny Boy Williams
episode, that you can just sit back and enjoy
with a nice glass of wine on a Friday night. For
a programme that is old in many ways, it is so
fresh in it's approach to bringing us award
winning TV that celebrates real culture. Alan
Yentob and the Arena team have won many
well deserved accolades for the boundaries
they have broken. It is not afraid to take on
heady subjects or to court controversy and it
certainly doesn't aim to please, but simply tell
it like it really is. And very welcome it is, too.

You can read all of Television Heaven’s Doctor Who articles by clicking the above picture.

The site also contains history and biography sections

https://twitter.com/tv_heaven
https://www.facebook.com/pages/Television-Heaven/225758692792
http://www.televisionheaven.co.uk/doctor_who_articles.htm
http://www.televisionheaven.co.uk/history.html
http://www.televisionheaven.co.uk/biography.html

