[image: image1.jpg]

[image: image2.jpg]

[image: image4.jpg]

Program Guide
Week 13
Sunday March 23rd, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

1:30 pm
Cycling Central - All the latest cycling news from Australia and around the world. (Cycling)

2:00 pm
Speedweek - A comprehensive motor sports program for speed enthusiasts. (Motor Sport) CC

4:00 pm
Football Asia - Provides the latest news and updates from the various football leagues across Asia. (Football)

Sunday March 23rd, 2014

4:30 pm
UEFA Champions League Magazine - A look at the UEFA Champions League with player and coach interviews, club profiles, match reviews and previews as well as classic UEFA Champions League action. (Sport) (From Switzerland)

5:00 pm
Wainwright Walks - Scafell Pike - Armed with Alfred Wainwright's famous pictorial guides, Julia Bradbury explores the stunning Lake District. In this episode, Julia faces the ultimate Wainwright challenge: Scafell Pike, England's highest peak. Before tackling the 1000 metre ascent, she seeks advice from celebrated fell-runner and local farmer Jos Naylor. Then it's just a case of getting herself and her film crew to the roof of England before darkness falls. (From the UK) (Documentary Series) (Final) (Rpt) G CC

5:30 pm
Who Do You Think You Are? - Gurinder Chadha - Gurinder Chadha is best known as the writer and director of Bend It Like Beckham. The film's humour and charm delighted audiences around the world. Gurinder, who was born in Kenya and immigrated to England when she was one, feels very British while her family retains strong ties to Kenya. Will her journey connect her with her past? (From the UK, in English) (Documentary Series) (Rpt) PG CC WS

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
Mexican Fiesta With Peter Kuruvita Bitesize - All of your favourite moments so far from Peter Kuruvita's cultural and culinary journey through vibrant Mexico.

7:35 pm
Lost Worlds: The Vikings - Neil Oliver goes in search of the truth behind the legend of the Vikings. In the final episode, Neil explores how the Viking Age finally ended, tracing the Norse voyages of discovery, the first Danish kings, and the Christian conversions that opened the door to European high society. He also uncovers the truth about England's King Canute - he was not an arrogant leader who thought he could hold back the waves, but the Viking ruler of an entire empire of the north and an early adopter of European standardisation. (From the UK) (Documentary Series) (Final) (Rpt) PG CC

8:35 pm
I, Human - This is the story of our amazing human body, told for the very first time in glorious 3D. Using a rich blend of specially shot real-life sequences and cutting edge CGI, this series will take us on a journey inside ourselves, to experience our bodies in a way we’ve never seen before. Featuring ground breaking technology, powerful human stories, and real 3D firsts, each unforgettable instalment is packed with mind-blowing images from a perspective that truly no one has ever seen before. This documentary will change the way you think about life itself. (Part 2 of 2) (From the UK) (Documentary) M(A) CC **Final**

Sunday March 23rd, 2014

9:30 pm
Dirty Business: How Mining Made Australia - A provocative and groundbreaking series, this is the story of mining in this country. It explores how this industry has shaped Australia in unexpected and extraordinary ways. From the Gold Rush of the 1850s to the present day, the opening episode charts the key battles and dramatic turning points in the epic struggle to share in the vast mineral wealth of Australia. As mining made Australia rich, the money changed virtually every aspect of society. (Commissioned by SBS) (Documentary Series) (Part 1 of 3) (Rpt) PG CC

10:35 pm
Massive Moves - Huge Homestead - Walter and Tina Eisenlohr are set for a fresh start as their grown up kids start to leave the family home. The family are packing their bags and moving to a secluded block of land, but first they must move their house over icy roads to get it there in one piece. (From the UK) (Factual Entertainment) (Rpt) PG CC

Sunday March 23rd, 2014
EASTERN STATES & WESTERN AUSTRALIA SCHEDULE (NSW, ACT, VIC, TAS & WA)
11:00 pm
ADbc - This history-based quiz program features two teams of two contestants - an academic and a comedian - working together in an attempt to win the game. Can the historian be funny? Will the comedian know anything about history? Find out in this mix of fact and fun. Hosted by Sam Pang. (Commissioned by SBS) (Entertainment Series) (Rpt) PG CC

11:30 pm
Paris-Nice 2014 – Nice Highlights - The Paris-Tours 2013 will see cyclists race through the outskirts of Paris in a one-day 235km contest. (Cycling)

12:30 am
Milan-San Remo - The Milan-San Remo cycling Granfondo covers the same route as that followed by the great champions in the Spring Classic. This is the longest amateur cycling event in the world, with a distance of over 290 km from the outskirts of Milan, across the Lombardy and Piedmont Plains, proceeding to the ascent of the Turchino and arriving finally at the Ligurian Riviera. (Live) (From Italy, in English) (Cycling) **Live in Eastern States/Delayed in WA**

3:30 am
Weatherwatch Overnight - A continuously updated weather report, bringing viewers the latest weather conditions from around Australia, and featuring a selection of quality music.
SOUTH AUSTRALIA SCHEDULE
11:00 pm
Paris-Nice 2014 – Nice Highlights - The Paris-Tours 2013 will see cyclists race through the outskirts of Paris in a one-day 235km contest. (Cycling)

12:00 am
Milan-San Remo - The Milan-San Remo cycling Granfondo covers the same route as that followed by the great champions in the Spring Classic. This is the longest amateur cycling event in the world, with a distance of over 290 km from the outskirts of Milan, across the Lombardy and Piedmont Plains, proceeding to the ascent of the Turchino and arriving finally at the Ligurian Riviera. (Live) (From Italy, in English) (Cycling) **Live**

3:00 am
Weatherwatch Overnight - A continuously updated weather report, bringing viewers the latest weather conditions from around Australia, featuring a selection of quality music.
Sunday March 23rd, 2014

QUEENSLAND SCHEDULE

11:00 pm
ADbc - This history-based quiz program features two teams of two contestants - an academic and a comedian - working together in an attempt to win the game. Can the historian be funny? Will the comedian know anything about history? Find out in this mix of fact and fun. Hosted by Sam Pang. (Commissioned by SBS) (Entertainment Series) (Rpt) PG CC

11:30 pm
Milan-San Remo - The Milan-San Remo cycling Granfondo covers the same route as that followed by the great champions in the Spring Classic. This is the longest amateur cycling event in the world, with a distance of over 290 km from the outskirts of Milan, across the Lombardy and Piedmont Plains, proceeding to the ascent of the Turchino and arriving finally at the Ligurian Riviera. (Live) (From Italy, in English) (Cycling) **Live**

2:30 am
Weatherwatch Overnight - A continuously updated weather report, bringing viewers the latest weather conditions from around Australia, and featuring a selection of quality music.
NORTHERN TERRITORY SCHEDULE

11:00 pm
Milan-San Remo - The Milan-San Remo cycling Granfondo covers the same route as that followed by the great champions in the Spring Classic. This is the longest amateur cycling event in the world, with a distance of over 290 km from the outskirts of Milan, across the Lombardy and Piedmont Plains, proceeding to the ascent of the Turchino and arriving finally at the Ligurian Riviera. (Live) (From Italy, in English) (Cycling) **Live**

2:00 am
Weatherwatch Overnight - A continuously updated weather report, bringing viewers the latest weather conditions from around Australia, and featuring a selection of quality music.
Monday March 24th, 2014

All Markets

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
Secrets Of Stonehenge - Every year a million visitors are drawn to the Salisbury Plain, in southern England, to gaze upon a mysterious circle of stones. Stonehenge may be the best-known and most mysterious relic of prehistory. During the 20th century, excavations revealed that the structure was built in stages, and that it dates back some 5,000 years, to the late Stone Age. The meaning of the monument, however, was anyone's guess - until recently. Now investigations inside and around Stonehenge have kicked off a dramatic new era of discovery and debate. (From the US) (Documentary) (Rpt) G CC

2:00 pm
Battle Castle - Dover - Historian Dan Snow unravels the stories of six of the world's most famous castles. Built by King Henry II in the late 12th century, Dover Castle's magnificent square keep, intimidating forebuilding and innovatively-shaped towers live up to its reputation as the key to England. Dan joins the castle at the moment it faces its ultimate threat: attack by Prince Louis of France in the early 13th century. This vicious fight challenged Dover’s military power, and its outcome would determine the fate of the English crown. (From the UK) (Documentary Series) (Part 3 of 6) (Rpt) PG CC

2:55 pm
Wonderful Indonesia: The Spice Islands Of The World - Presenting Ayam Tangkap. (From Indonesia, in English) (Short) G

3:00 pm
France 24 International News - News via satellite from France 24, France, in English. CC

Monday March 24th, 2014

3:30 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

4:00 pm
The Journal - News via satellite from DW Berlin, in English. CC

4:30 pm
FIFA Futbol Mundial - A weekly football magazine show that travels the globe to bring you the stars of today, the talents of tomorrow and the heroes of the past. (From the UK) (Sport) CC

5:00 pm
The Farm Fixer - Gordon Fallis - Businessman Nick Hewer travels to a smallholding near Enniskillen, County Fermanagh, to help environmentally conscious farmer Gordon Fallis turn his home-brewing hobby into a viable business. Nick is determined to get Gordon's beer out of Fermanagh and into the pubs of London, but will Gordon get his microbrewery built in time? (From the UK) (Documentary Series) (Rpt) G CC

5:30 pm
Global Village - Rio De La Plata - This episode follows the charismatic skipper "Chiqui" on a tour through the Paraná Delta. The Paraná Delta, a labyrinth of waterways, is situated on the eastern coast of Argentina, about 30 kilometres north of Buenos Aires. For many years, the region was home to artists, downshifters and solitary people. But more and more city dwellers are discovering the idyllic area, with serious consequences for the Delta. With Silvio Rivier. (Documentary) G CC

6:00 pm
Luke Nguyen's Vietnam - Phu Quoc, an island off the south east coast of Vietnam, is well known for its production of fish sauce, and its many peppercorn plantations. It's an idyllic location and a relaxing change of pace for Luke as he cooks a dish of chicken and fresh peppercorns amongst the peppercorn trees, catches and cooks fresh calamari off a local squid boat, and grills prawns on a secluded beach. (Commissioned by SBS, in English and Vietnamese, English subtitles) (Food Series) (Rpt) G CC WS

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:35 pm
Mythbusters - Killer Ping Pong Ball / Ice Cannon - The Mythbusters crew return to bring the sexy back to science. Adam Savage and Jamie Hyneman, along with their fellow science super geeks Kari, Tory and Grant push their expertise to the limit as they mix, concoct, launch, explode, race, smash, shake, inflate, crash and bang their way through a bunch of brand new experiments as they separate fact from fiction. In tonight's series return, Adam and Jamie tackle the tall tale that supersonic ping-pong can go lethally wrong! Meanwhile, Kari, Grant and Tory tackle the ballistic mystery from history Ice Cannon. (Series Return) (From the US) (Entertainment) PG CC **Series Return**

Monday March 24th, 2014

8:35 pm
Vikings - Brother's War - The Nordic warriors with an insatiable appetite for brutal warfare, unrestrained passion, alliances and betrayal are back for an action-packed second season. The battle begins between Ragnar and King Horik’s forces against Jarl Borg. Borg is joined by Rollo, and this Viking clash pits brother against brother. There can only be one victor. Meanwhile, Princess Aslaug makes her way to Kattegat and brings with her a surprise that leaves Ragnar in a difficult predicament. (Series Return) (From Canada & Ireland, in English) (Drama Series) M(V) CC **Series Return**

9:30 pm
RocKwiz - Australia’s original music trivia show is back with a brand new season in 2014. The delightful Julia Zemiro, charismatic showman Brian Nankervis, beloved human scoreboard Dugald and the RocKwiz Orkestra are ready to get everyone’s week off to a cracking start with a tight mix of music trivia and live music featuring diverse crop of local and international artists. Tonight's special episode is dedicated to songwriters Vanda and Young, as RocKwiz bring the Gershwin Room at the legendary Esplanade hotel in St Kilda to life. Special guests this week include powerhouse singer Connie Mitchell from Sneaky Sound System, The Presets’ vocalist and keyboardist Julian Hamilton, and 19-year-old music sensation Gabrielle Aplin. (Series Return) (Commissioned by SBS) (Entertainment Series) M(L) CC **Series Return**

10:30 pm
SBS World News Late - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production)

11:00 pm
The World Game - All the latest football news, features and match results as well as player and club profiles from around the world. Join panellists Les Murray, Craig Foster, David Zdrilic, David Basheer, Mariana Rudan and special guests for expert analysis and local perspective on all things football. (An SBS Sport Production)

11:30 pm
Clown - Bye Bye Bodil - Bodil has suffered major brain damage and although Frank has a hard time being around people with severe brain injuries, he helps Pivert transferring Bodil to a treatment facility. (From Denmark, in Danish) (Comedy Series) (class tba) **New Episode**

12:00 am
Shorts On Screen - Waterbaby: The story of a reckless, grungy wannabe rock-star Marty, who has a moment of purification when he bonds with his baby son in the swimming pool. Why Me: A company's CEO, is told off by his wife on the phone. Powerless, he takes it out on his assistant who takes revenge on the secretary who scolds the courier. Once he gets out of the office, the courier spreads his bad mood throughout the whole city. Self Defense: A depressed and jobless lawyer has to take up a job as a Kung Fu teacher so as not to lose his unemployment entitlements. (Short Film) M(D,L)

Monday March 24th, 2014

12:35 am
Film: Prima Primavera - Gabor is a middle-aged, simple-minded man who witnesses a bank robbery during which his mother is killed by one of the robbers. In fear for his life, he joins forces with a young con-woman and embarks on a cross-border journey to Serbia to escape the killers who are after them. Directed by János Edelényi and stars Andor Lukáts, Vesela Kazakova and Antonie Kamerling. (From Hungary, in Hungarian and English) (Drama) (2008) (Rpt) M(L,V)

2:15 am
Film: Native Dancer - This captivating story highlights the clash between old Kazakh customs and the new Kazakhstan through the eyes of an elderly shaman. For years, Aidai, a medicine woman, has been serving her local Kazakh community and living on land that belongs to rich businessman, Batyr. But now local gangsters decide that Batyr's land would be a prime location for a petrol station and motel. Directed by Guka Omarova and stars Nesipkul Omarbekova, Farkhat Amankulov and Almat Ayanov. (From Kazakhstan, in Russian and Kazakh) (Fantasy) (2008) (Rpt) M(A,N,V)

3:50 am
Changing Your Mind - For centuries the human adult brain has been thought to be incapable of fundamental change. Now the discovery and growing awareness of neuroplasticity has revolutionised our understanding of the brain. Dr Norman Doidge (The Brain That Changes Itself) takes us through some very compelling neurological cases to illustrate how the changing brain plays an important role in treating mental disorders and diseases that were once thought incurable. (From Canada, in English and Spanish) Documentary) (Rpt) M (L) CC

4:50 am
Destination Flavour Bitesize - Hosts Adam Liaw, Renee Lim and Lily Serna meet passionate growers, celebrated chefs and local food heroes from all over the Australia. (Commissioned by SBS) (Short) (Rpt) G
Tuesday March 25th, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
One Born Every Minute - This episode is all about family. Louisa and David are expecting their fifth baby boy. David thinks they should stick to five children, but Louisa wants six. Meanwhile, Colin - who was adopted - and Suzanne were 'couch-surfing' when they found out Suzanne was pregnant. Although they've since found a place to live they're still financially strapped, but Colin couldn't imagine putting his own child up for adoption. Rosie and Johnny are also expecting their first child, while Rosie is having to come to terms with the recent loss of her own father. (From the UK) (Documentary Series) (Rpt) M(A,L) CC

1:55 pm
One Born Every Minute - In the series finale, it's an emotional time for two sets of parents as they cope with the trauma of emergency deliveries. Caroline and Chris Pike are expecting triplets, but one of them is much smaller than his brothers. There's a risk he could die, and endanger the lives of his brothers. Caroline is told that she is to be booked in for a Caesarean section at seven months. Meanwhile, Sarah and Nando are expecting their first baby, but when monitoring picks up that the baby's heartbeat is dipping, Sarah is booked in for an emergency Caesarean. (From the UK) (Documentary Series) (Final) (Rpt) M(A) CC

2:50 pm
Luke Nguyen's Greater Mekong Bitesize - Chef Luke Nguyen continues his culinary journey across the Greater Mekong region of Southeast Asia. (Commissioned by SBS) (Short) G

Tuesday March 25th, 2014

3:00 pm
France 24 International News - News via satellite from France 24, France, in English. CC

3:30 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

4:00 pm
The Journal - News via satellite from DW Berlin, in English. CC

4:30 pm
PBS Newshour - Reviews and analysis of the day's news presented by Gwen Ifill and Judy Woodruff for the Public Broadcasting Service (PBS) in the United States. CC

5:30 pm
Global Village - Champions in the Making - Nigel Watkins is a farmer and vice-world champion sheepdog handler. Together with his partner, Janet, he runs his little farm Llanddeusant in the Brecon Beacons National Park in the south of Wales. Farming takes up a fair amount of his time, but his hobbies take up much more of it: he trains Border Collies, a breed of sheepdog. He has been taking part in competitions since he was 15 years old. The trials involve separating several sheep from the flock or channelling the sheep, using commands, into the gates. He owns 4 dogs and regularly buys new dogs to train and resell. This autumn, after a 3-year break, he will be taking part in the world championships. With Silvio Rivier. (Part 1 of 2) (Documentary) G CC

6:00 pm
Food Safari - Vietnamese Safari - The fresh and healthy world of Vietnamese food contains dishes that are both balanced in flavour and good for the body and the soul. Maeve joins her friend Peter Nguyen, engineer and food expert to learn which fish sauce is best used for cooking and which one for salads and why it's similar to olive oil in its purity and health benefits. Peter also explains how to choose the right rice paper and where to find coconut juice. (Commissioned by SBS) (Food Series) (Rpt) G CC

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
The Queen's Mother In Law - Few people have heard of the Queen's mother-in-law, Princess Alice, but her life story almost defies belief. The mother of Prince Philip, Alice married into the Greek royal family, only to see the Greek monarchy overthrown by revolution. Fleeing into exile, she suffered a severe nervous breakdown, before being admitted to a mental hospital where she was treated by Sigmund Freud. Later, she hid Jews from the Nazis in World War Two, gave away all her possessions to help the poor, and founded her own religious order. (From the UK, in English and German) Documentary) (Rpt) PG CC

8:30 pm
Insight - Australian current affairs forum, with lively debate and powerful first-person stories. Hosted by award-winning journalist Jenny Brockie. (An SBS Production) CC

9:30 pm
Dateline - Award-winning international current affairs presented by Anjali Rao. (An SBS Production) CC

Tuesday March 25th, 2014

10:30 pm
SBS World News Late - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production)

11:00 pm
The Killing - Sarah Lund and Lennart Brix soon find a connection between the murdered woman and Raben's soldier friend, Allan Myg Poulsen. Raben runs amok when he learns that his application for release from the psychiatric ward has been turned down. Meanwhile, the new Justice Minister, Thomas Buch, is having problems getting a consensus on the fight against terror. Stars Sofie Grabol, Nicolas Bro and Charlotte Guldberg. (From Denmark, in Danish) (Drama Series) (Rpt) M(V)

12:05 am
Page One: A Year Inside The New York Times - During the most tumultuous time for media in generations, filmmaker Andrew Rossi gains unprecedented access to the newsroom at The New York Times. For a year, Rossi follows journalists on the paper's Media Desk, a department created to cover the transformation of the media industry. Through this prism, a complex view emerges of a media landscape fraught with both peril and opportunity, especially at the Times itself. (From the US) (Documentary) (Rpt) M(A,L) CC

1:45 am
Film: Beaufort - Set in Southern Lebanon in 2000, just prior to the withdrawal of the Israeli Defence Force after 18 years of war. An IDF unit struggles to defend a 12th-century fort taken as an Israeli stronghold in 1982. As the unit's 22-year-old commander, Liraz, lays the explosives to destroy the fort many men have died to protect, he reflects on the futility of this war without a cause. Nominated for the Oscar for Best Foreign Language Film in 2008. Directed by Joseph Cedar and stars Oshri Cohen, Itay Tiran and Eli Eltonyo. (From Israel, in Hebrew) (War) (2007) (Rpt) M(L,V)

4:00 am
Film: Vlast (Power) - Mikhail Khodorkovsky, formerly the wealthiest man in Russia, was arrested in October 2003. After challenging the absolute power of Vladimir Putin, his oil company, YUKOS, was seized, followed by a trial that caused international outrage. Khodorkovsky's rise and fall are a chilling metaphor for the violent political and socioeconomic changes occurring in Russia in the last two decades. This program looks at how liberty and the rule of law have become casualties of the new Russia. (From the US, in English and Russian) (Documentary) (Rpt) PG(A) CC
Wednesday March 26th, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
Insight - Australian current affairs forum, with lively debate and powerful first-person stories. Hosted by award-winning journalist Jenny Brockie. (An SBS Production) CC

2:00 pm
Dateline - Award-winning international current affairs presented by Anjali Rao. (An SBS Production) CC

3:00 pm
France 24 International News - News via satellite from France 24, France, in English. CC

3:30 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

4:00 pm
The Journal - News via satellite from DW Berlin, in English. CC

4:30 pm
PBS Newshour - Reviews and analysis of the day's news presented by Gwen Ifill and Judy Woodruff for the Public Broadcasting Service (PBS) in the United States. CC

Wednesday March 26th, 2014

5:30 pm
Global Village - Champions in the Making - Nigel Watkins is a farmer and vice-world champion sheepdog handler. Together with his partner, Janet, he runs his little farm Llanddeusant in the Brecon Beacons National Park in the south of Wales. Farming takes up a fair amount of his time, but his hobbies take up much more of it: he trains Border Collies, a breed of sheepdog. He has been taking part in competitions since he was 15 years old. The trials involve separating several sheep from the flock or channelling the sheep, using commands, into the gates. He owns 4 dogs and regularly buys new dogs to train and resell. This autumn, after a 3-year break, he will be taking part in the world championships. With Silvio Rivier. (Part 2 of 2) (Documentary) G CC

6:00 pm
My Family Feast - Mandaean Iraqi - Join chef Sean Connolly as he meets the Abboud Al-Suhairy family, who fled persecution in Iraq to live in Australia. As Mandaean Baptists, they invite Sean to attend a communal baptism on the Nepean River where he learns about their heritage and culture before feasting on a meal cooked over open flame. (Commissioned by SBS, in English and Mandaean) (Food Series) (Rpt) G CC

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
Indian Ocean With Simon Reeve - Indonesia and Australia - The last leg of Simon's journey begins in Sumatra and ends in Australia. In Banda Aceh, Sharia law is in force and Simon joins the local vice and virtue squad who patrol the streets and beaches to eradicate immoral behaviour. In the Indonesian capital of Jakarta, Simon investigates the shocking trade in exotic pets, before heading to Bali where he joins a family of seaweed farmers. Australia is the last country of this Indian Ocean journey, and the site of one of the world's greatest and most unspoilt wildernesses, the Kimberley. (From the UK) (Documentary Series) (Final) (Rpt) PG CC

8:35 pm
One Born Every Minute - Leah is having her 6th baby. Her partner is unfortunately in prison and will miss the birth. On the other side of the law, Becky Keane and Police Sergeant John Bradfield are expecting their first baby. (From the UK) (Documentary) M(A,L) CC **New Episode**

9:30 pm
Lilyhammer - Ghosts - In tonight’s dramatic season finale, Robert pleads with Frank to go to New York and eliminate Aldo DeLucci – in terms of strategies, it’s the one DeLucci will least expect. He manages to convince Frank – but he is later spotted by Torgeir who recognises Robert from their past encounter. After hearing that Frank is planning a trip to New York, the bits finally fall into place for Torgeir, leading him to confront Frank. (Final) (From Norway, in English & Norwegian) M(V,L) CC **Final**

10:25 pm
SBS World News Late - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production)

Wednesday March 26th, 2014

11:00 pm
Film: Happy Happy - Kaja lives a happy, content life in Norway. An eternal optimist, she is oblivious to her husband’s secret homosexuality despite ignoring her needs in the bedroom. Her happy world is shaken up when a seemingly perfect couple move in next door, but she soon discovers nothing is as good as it seems. (From Norway. in Norwegian) M(S,N) **Premiere**

12:40 am
Film: Paris 36 - Germain Pigoil, an aging music hall manager, is charged with murder. His confession is a long flashback to New Year's Eve, 1935, when he discovers his wife is unfaithful and Galapiat, the local mobster, closes the theatre. Nominated for five César Awards, 2009. Directed by Christophe Barratier and stars Gérard Jugnot, Clovis Cornillac and Kad Merad. (In French, English subtitles) (Drama) (2008) (Rpt) M(V)

2:50 am
Film: The Story Of My Life - Raphaël, a novelist with writer's block, has built a career out of ghost-writing autobiographies for celebrities. His life changes when he embarks on a book for a boorish football player, Kevin, whom he realises is dating Claire, an old flame from his university days. Directed by Laurent Tirard and stars Edouard Baer, Marie-Josée Croze and Clovis Cornillac (in his César Award-winning role). (From France, in French) (Comedy) (2005) (Rpt) M (S,L)

4:25 am
Bigger Better Faster Stronger - Vacuum Cleaner - James Coleman and Greg Page showcase Kiwi ingenuity by re-modelling everyday household items to realise their full potential. In this episode, Greg devises an elegant solution using a venturi system and James harnesses the power of a home-made jet engine to increase the power of the domestic vacuum cleaner. (From New Zealand) (Entertainment Series) (Rpt) M (L) CC
Thursday March 27th, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
Turn Back Time: The Family - Edwardian Era - Three British families turn back the clock to experience life as it was in the 1900s, and then fast-forward to four other eras. In the first episode, the Meadows are transformed into a typical Edwardian working-class clan, coping with poverty while their daughters adapt to their new roles as breadwinners. The Taylors become upper class, forced by etiquette and formality to live separate lives, while the Goldings represent the middle class, giving dad Ian the chance to test his theories on the benefits of discipline. (From the UK) (Documentary Series) (Part 1 of 5) (Rpt) PG CC

2:05 pm
The Hotel - The Proposal - Follows life at the Damson Dene, a three-star hotel in the Lake District, as staff try to keep holiday-makers happy during a busy summer season. In this episode, a man from Essex nervously prepares to propose to his girlfriend, and a fellow guest awaits the results of a test for cancer. Meanwhile, manager Wayne Bartholomew is at a loss as he tries to deal with new assistant Amos, whose enthusiasm greatly outweighs his abilities. (From the UK) (Documentary Series) (Rpt) PG CC

3:00 pm
France 24 International News - News via satellite from France 24, France, in English. CC

3:30 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

Thursday March 27th, 2014

4:00 pm
The Journal - News via satellite from DW Berlin, in English. CC

4:30 pm
PBS Newshour - Reviews and analysis of the day's news presented by Gwen Ifill and Judy Woodruff for the Public Broadcasting Service (PBS) in the United States. CC

5:30 pm
Global Village - Bavarian Beaver Wars - There are only a few animals that create their own environment - like the beaver. Wherever they are, rivers are rising and creeks are becoming streams. What is good for the beaver and the care of its youngsters is not always good for the location. Trees are suddenly under water, as are meadows and grasslands. What some people enjoy makes other people angry. While friends of nature and ecologists are enthusiastic about the return of the animal that was at the brim of extinction, farmers fear the beaver will be a threat to their harvests. With Silvio Rivier. (Part 1 of 2) (Documentary) G CC

6:00 pm
Island Feast With Peter Kuruvita - Chef Peter Kuruvita lands on the Indonesian island of Sulawesi and stops first at the bustling seafood market in the island's capital of Makassar. Here the roads are lined with carts of dried fish and the local market is home to a diverse spread of fresh offerings from the sea. Peter buys a medium-sized trevally and slowly barbecues it whole over a charcoal fire. He then demonstrates how to make a simple sambal, the most favoured of Indonesian condiments. (Commissioned by SBS) (Food Series) (Rpt) G CC

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
Mexican Fiesta With Peter Kuruvita - Melting Pot - Mexico is one of the most successfully multicultural countries in the world, and in Veracruz it's particularly apparent. The food here is a mix of Spanish, Mexican and Afro-Caribbean and Peter will sample everything from spicy to sweet. The second most expensive crop in the world is vanilla and it originated here in Veracruz. Peter visits a plantation to see how this fragrant orchid is grown. Chilli lovers can't get enough of chipotle, and Peter will discover the technique used to turn jalapenos into this prized product. (Commissioned by SBS) (Food Series) G CC **New Episode**
8:00 pm
Gourmet Farmer - Cellar Door and Wine Growing Road Trip - Nick has bought himself a wine fermenter and is hoping to enlist both Matthew and Ross to make a barrel of their own vintage. The three boys go on a Cellar Door road trip around the Tamar Valley, researching both wine varieties and wine making…also in an attempt to secure enough grapes for a barrel. (Commissioned by SBS) (Food Series) (Rpt) PG CC

Thursday March 27th, 2014

8:30 pm
Exploring China: A Culinary Adventure - Chefs Ken Hom and Ching-He Huang undertake a culinary adventure across China, sampling its food, history and culture. In this episode, Ken and Ching explore the effects of sweeping modernisation in China's fastest growing city, Chengdu. It is the capital of Sichuan province, where the locals cling on to their identity through food. Here, in one of the culinary capitals of the country, the pair explore the complex and almost addictive spices that set Sichuan food apart and make it the most memorable of all Chinese cuisines. (From the UK, in English and Mandarin) (Food Series) (Part 2 of 4) (Rpt) G CC

9:35 pm
The Escape Artist - Liam Foyle is back on trial, and this time Will's courtroom nemesis and rival for promotion Maggie Gardner is defending him. The prosecution team consists of two of Will's colleagues, but he has little confidence in them and begins to carry out his own investigation to make sure Foyle is convicted. (Part 2 of 3) (From the UK) (Mini-Series) (Drama) (class tba) CC **Mini-Series**
10:40 pm
SBS World News Late - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production)

11:05 pm
UEFA Champions League Magazine - A look at the UEFA Champions League with player and coach interviews, club profiles, match reviews and previews as well as classic UEFA Champions League action. (Sport) (From Switzerland)

11:35 pm
Prophets Of Science Fiction - Jules Verne - Hosted by Ridley Scott, this eight-part series explores how the great minds of science fiction imagined our future for us, and how some, in turn, made their fantasies real. The first episode looks at the visionary Jules Verne. He put a man on the Moon in the Victorian era. He criticised the internet… in 1863. Jules Verne is the ultimate futurist, with a legacy of science fiction stories predicting everything from fuel cell technology to viral advertising. The extraordinary voyages of Jules Verne have inspired art, industry, culture, and technology. (From the UK) (Documentary Series) (Rpt) PG CC

12:30 am
Liberal Rule - Fortunes of War - This final episode examines the role of international events and relationships in the Howard government's success. It explores the paradox of how an essentially domestic politician achieved electoral success and secured his self-belief through foreign affairs and border control issues. We see the emotional attachment Howard had for Australia's military history and his growing success in the encouragement of Australian nationalism and promotion of the flag. And, finally, as Kevin Rudd's star rises, we watch the demise of Howard and his government (Commissioned by SBS) (Documentary Series) (Final) (Rpt) G CC

1:30 am
Film: Election - Every two years, the Wo Shing society, the oldest and most powerful triad in Hong Kong, has to appoint a new leader. As Lok looks set to win the election, his violent rival, Big D, will stop at nothing to influence the voting process. Nominated for the Palme d'Or at Cannes in 2005. Directed by Johnnie To and stars Simon Yam, Tony Leung Ka Fai and Louis Koo. (From Hong Kong, in Cantonese) (Drama) (2005) (Rpt) MAV (V)

Thursday March 27th, 2014

3:20 am
Film: Echo - A divorced father, who has lost custody of his son, kidnaps him to spend one last holiday together. But he is plagued by memories of his own childhood with an abusive father. Directed by Anders Morgenthaler and stars Kim Bodnia, Stine Fischer Christensen and Villads Milthers Fritsche. (In Danish, English subtitles) (Thriller) (2007) (Rpt) M (A,L,S,V)

4:50 am
Destination Flavour Bitesize - Hosts Adam Liaw, Renee Lim and Lily Serna meet passionate growers, celebrated chefs and local food heroes from all over the Australia. (Commissioned by SBS) (Short) (Rpt) G
Friday March 28th, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
Food Lovers' Guide To Australia - Maeve O'Meara and Joanna Savill continue to explore the best food and produce around. In this episode: ocean trout; stuffed zucchini flowers; and an Ethiopian feast. (An SBS Production) (Food Series) (Rpt) G CC

1:35 pm
Inspector Rex - Return of a Dead Man - When a policeman is found shot dead, Kunz is shocked to recognise a former colleague who was wounded during a bank robbery in which the thief vanished without a trace. Meanwhile the bank robber, presumed to be dead by the authorities, reappears in Vienna to help his accomplice girlfriend escape from jail. Can Rex help catch the crims before they hotfoot it to South America? Stars Gedeon Burkhard, Heinz Weixelbraun, and Martin Weinek. (From Austria, in German, English subtitles) (Drama Series) (Rpt) PG

2:30 pm
NITV News Week In Review - NITV National News features the rich diversity of contemporary life within Aboriginal and Torres Strait Islander communities, broadening and redefining the news and current affairs landscape. (News)

3:00 pm
France 24 International News - News via satellite from France 24, France, in English. CC

3:30 pm
Al Jazeera News - News via satellite from Al Jazeera Satellite Network, Qatar, in English. CC

Friday March 28th, 2014

4:00 pm
The Journal - News via satellite from DW Berlin, in English. CC

4:30 pm
PBS Newshour - Reviews and analysis of the day's news presented by Gwen Ifill and Judy Woodruff for the Public Broadcasting Service (PBS) in the United States. CC

5:30 pm
Global Village - Bavarian Beaver Wars - There are only a few animals that create their own environment - like the beaver. Wherever they are, rivers are rising and creeks are becoming streams. What is good for the beaver and the care of its youngsters is not always good for the location. Trees are suddenly under water, as are meadows and grasslands. What some people enjoy makes other people angry. While friends of nature and ecologists are enthusiastic about the return of the animal that was at the brim of extinction, farmers fear the beaver will be a threat to their harvests. With Silvio Rivier. (Part 2 of 2)(Documentary) G CC

6:00 pm
Madhur Jaffrey's Curry Nation - In tonight's final episode, Madhur explores the culinary history of the Guajaratis in the UK, uncovering the African influence in their exotic and spicy food, and also finding classic Hindu recipes that are cooked here. She cooks Kenyan/Indian dishes with Gujarati Rasoi at Borough Market and talks to callers on an Indian radio station about their favourite African/Indian recipes. (From the UK) (Food/Travel) (Rpt) G CC
6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
Caroline Quentin's National Parks - Snowdonia - This week Caroline Quentin is in the spectacular scenery of “Snowdonia National Park” in North Wales. Snowdonia is famed for its rugged mountain range and Caroline puts her body on the line when she volunteers to help the dog rescue team in a training exercise. In the annual “Race the Train” Caroline cheers on the competitors who are taking part in one of the most unusual races in Britain. Caroline joins a dolphin research group who are monitoring the numbers of bottlenose dolphins off the coast of Snowdonia and eagerly scans the horizon for a sight of one of these most elusive of creatures. (Part 2 of 3) (From the UK) (Documentary) G CC **New Episode**

8:30 pm
Time Traveller's Guide To Elizabethan England - The Rich - Dr Ian Mortimer introduces you to the world of the Elizabethan rich and privileged. Money alone is not enough to allow you to blend in with the royal court. There is much to learn about how the wealthy dress, greet and behave. The high classes operate with their own secret codes of manners, dress, hygiene and dancing. Even something as simple as the size of your ruff may be enough to betray an out-of-date outfit and have you excluded from the upper levels of society. This is quite literally a cut-throat world; spies circle the great and good and one false word from you or your servants could cost you everything. Then there is the Queen herself, including the horrifying cost of hosting a royal progress. These are dangerous days and those who have the most also have the most to lose. (Part 2 of 3) (From the UK) (Documentary) PG(A) **New Episode**

Friday March 28th, 2014

9:30 pm
As It Happened - Churchill's Traitors: Pearl Harbour and the Fall of Singapore - 70 years ago these huge military disasters shook both Britain and America, but they conceal a secret so shocking it has remained hidden ever since. This film tells the incredible story of how it was the British who gave the Japanese the knowhow to take out Pearl Harbour and capture Singapore. For 19 years before the fall of Singapore to the Japanese, British officers were spying for Japan. Worse still, the Japanese had infiltrated the very heart of the British establishment - through a mole who was a peer of the realm known to Churchill himself. (From the UK) (Documentary) (Rpt) PG CC

10:35 pm
SBS World News Late - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production)

11:05 pm
The Feed: Best Stories Of The Week - Marc Fennell, Patrick Abboud, Jeanette Francis and Andy Park discuss the latest in news, technology and culture, adding a fresh perspective on the latest local and global headlines. (An SBS Production)

11:35 pm
Film: Love In A Puff - After Hong Kong implements an indoor smoking ban, an impulsive seven-day affair begins between two people who meet at a popular gathering spot for office smokers. Winner of the Best Screenplay award at the 2011 Hong Kong Film Awards. Directed by Pang Ho-Cheung and stars Miriam Yeung, Shawn Yue and Singh Hartihan Bitto. (From Hong Kong, in Cantonese) (Comedy) (2010) (Rpt) M (S,L)

1:25 am
Film: Kurt Wallander: The Cellist - A Russian cellist is subject to a bomb attack following a performance in Ystad. It turns out that she is a witness in a murder prosecution against a member of the Russian mafia. Wallander and the Ystad police suddenly find themselves in the midst of a war against a powerful international enemy whose methods are merciless. Directed by Stephan Apelgren and stars Krister Henriksson, Lena Endre and Sverrir Gudnason. (From Sweden, in Swedish, English and Russian) (Crime) (Rpt) (2009) M (L,V)

3:10 am
Film: The Valet - Francis Veber, the master of French farce, combines his classic elements of slapstick with quick-witted dialogue in this romantic comedy. François Pignon, a car service valet at a posh Paris hotel, gets caught up in a wealthy industrialist's marriage infidelities. He and the businessman's girlfriend, a beautiful model, must pretend to be a couple for a month. Stars Gad Elmaleh, Alice Taglioni and Daniel Auteuil. (From France, in French) (Comedy) (2006) (Rpt) M (L,S)

4:45 am
Zero - Two zeros, despised, rejected, victims of bullying, injustice and discrimination, find happiness together and produce a magical child. (Short Film) G

Saturday March 29th, 2014

5:00 am
Korean News - News via satellite from YTN Korea, in Korean, no subtitles.

5:35 am
Japanese News - News via satellite from NHK Tokyo in Japanese, no subtitles.

6:10 am
Hong Kong News - News via satellite from TVB Hong Kong, in Cantonese, no subtitles.

6:30 am
Chinese News - News via satellite from CCTV Beijing, in Mandarin, no subtitles.

7:00 am
Hindi News - News via satellite from NDTV India, in Hindi, no subtitles.

7:25 am
Italian News - News via satellite from RAI Rome in Italian, no subtitles.

8:05 am
Filipino News - News via satellite from ABS-CBN Manila, in Tagalog, no subtitles.

8:40 am
French News - News via satellite from FT2 Paris, in French, no subtitles.

9:30 am
Greek News - News via satellite from CyBC Cyprus, in Greek, no subtitles.

10:30 am
German News - News via satellite from DW Berlin, in German, no subtitles.

11:00 am
Spanish News - News via satellite from RTVE Madrid, in Spanish, no subtitles.

12:00 pm
Arabic News - News via satellite from DRTV Dubai, in Arabic, no subtitles.

12:30 pm
Turkish News - News via satellite from TRT Turkey, in Turkish, no subtitles.

1:00 pm
The Woodmans - Francesca Woodman is now considered as one of the foremost photographers of the twentieth century, despite taking her own life at the tender age of twenty-two. This film explores her extraordinary self-portraits, mostly nudes, and the home movies and writings she left behind. Her parents, brother and friends fill in the gaps on a troubled yet productive and creative life. (From the US) (Documentary) (Rpt) PG

2:10 pm
The Chopin Etudes - Etudes Opus 25 No 12 in C Minor. (From the UK in English) (Masterpiece) (Rpt) G

2:15 pm
Bloody Daughter - Stéphanie Argerich, the filmmaker, is the daughter of two of the biggest name pianists of the last thirty years, the American Stephen Kovacevich and Argentinian Martha Argerich. This film tells the intimate stories of these two camera-shy artists and her own stimulating, yet traumatic life as their only offspring. (From France, in English, French and Spanish) (Masterpiece) (Documentary) (Rpt) PG

4:00 pm
Contact - Elliot Erwitt: Kitchen Debate - What is the story behind the most famous iconic photos from around the world? A unique and fascinating journey into the forbidden city of the contact sheets of the world renowned photographers from Magnum, the legendary agency founded in 1947. (From Italy, in English) (Documentary) (Arts) PG(N) **New Episode**
Saturday March 29th, 2014

4:30 pm
PBS Newshour - Reviews and analysis of the day's news presented by Gwen Ifill and Judy Woodruff for the Public Broadcasting Service (PBS) in the United States. CC

5:30 pm
Mexican Fiesta With Peter Kuruvita Bitesize - All of your favourite moments so far from Peter Kuruvita's cultural and culinary journey through vibrant Mexico.

5:35 pm
Treasures Decoded - The Golden Raft of El Dorado - Discover the remarkable secrets of five of the world’s greatest treasures. Using state-of-the art forensics, experts will unlock their hidden truths for the first time ever. The chance discovery of a beautiful golden raft in a South American cave could be proof that the mythical city of gold, El Dorado, did exist. But if it is the link to the city’s location, could it also lead to its legendary riches? (From the UK) (Documentary Series) (Part 4 of 5) (Rpt) PG CC

6:30 pm
SBS World News - Up-to-date reports and analysis of the major national and international news stories of the day in Australia's only world news service. (An SBS Production) CC

7:30 pm
Survivors: Nature's Indestructible Creatures - Fugitive from the Fire - Professor Richard Fortey travels across the globe to find the survivors of mass extinction events. In this episode, Richard focuses on the 'KT boundary'. 65 million years ago, a 10 kilometre diameter asteroid collided with the Earth and saw the end of the long reign of the dinosaurs. He investigates the lucky breaks and evolutionary adaptations that allowed some species to survive the disastrous end of the Cretaceous Age when these giants did not. (From the UK) (Documentary Series) (Part 2 of 3) PG CC

8:30 pm
The Story of the Jews - Over The Rainbow - Schama plunges us into the lost world of the shtetl, the Jewish towns and villages sewn across the hinterlands of Eastern Europe which became the seedbed of a uniquely Jewish culture. Shtetl culture would make its mark on the modern world, from the revolutionary politics of the Soviet Union to the mass culture of Tin Pan Alley and Hollywood. It was also the birthplaces of Hasidism. The episode also takes us to 1940, when the genocidal mechanisms of the 'final solution' were beginning to grind the shtetl world into dust and ash. (Part 4 of 5) (From the UK) (Documentary) PG CC **New Episode**

9:30 pm
Film: The Tree Of Life - Director, Terrence Malick traces the evolution of an 11-year-old boy in the Midwest, from his first experiences of joy love and mercy (from his mother), to his introduction to the 'ways of the world' (from his father). Each parent contends for his allegiance, and the boy must reconcile their claims. His experience of the world, once a thing of glory, becomes a labyrinth as he seeks unselfish love. (From the US) (Film) (Drama) (2010) PG CC **Premiere/American Indie Season**

Saturday March 29th, 2014

12:00 am
Film: The Orphanage - Laura and husband Carlos return to her childhood orphanage, hoping to turn it into a home for disabled children. But the place unsettles their young son, Simón, who develops mysterious imaginary friends and starts drawing pictures of a scarecrow-headed figure from Laura’s own memories. Winner of seven 2007 Barcelona Film Awards, including Best Film. Directed by Juan Antonio Bayona and stars Belén Rueda, Fernando Cayo and Roger Príncep. (From Spain, in Spanish) (Horror) (2007) (Rpt) MA (H)

1:55 am
Love Me, Love My Doll - Meet the men who prefer relationships with life-like silicone dolls rather than real women. This film provides an insight into the bizarre phenomenon of Real Dolls - synthetic life-sized, anatomically correct silicone love machines. Following a variety of doll owners as they care for and entertain their plastic partners, the program uncovers the reasons why more and more men are choosing dolls over the real thing. (From the UK) (Documentary) (Rpt) MA (A,S) CC

2:55 am
Film: Female Agents - In 1944, a group of French female resistance fighters are recruited by the British Secret Service to rescue a geologist who holds secrets to the impending Normandy landing. They soon find their mission must continue to Paris for the dangerous task of assassinating an SS Colonel. Celebrates the lesser-told role of girl power in the famous Normandy landing. Directed by Jean-Paul Salome and stars Sophie Marceau, Marie Gillain and Deborah Francois. (From France, in French) (Drama) (Rpt) MAV (V)
[image: image3.jpg]

