The Construction of gay identity via Polari in the Julian and Sandy radio sketches

Published in: Lesbian and Gay Psychology Review: 3:3: pp 75-83.

Author: Dr Paul Baker, Department of Linguistics and Modern English Language, Lancaster University, Lancashire, LA1 4YT.

Abstract

The paper examines the construction of gay identity
 in a British 1960s radio comedy programme. While on the surface these constructions appear as effeminate ‘negative’ gay stereotypes, a closer analysis reveals that more subversive and challenging interpretations can also be applied. The role of Polari (a ‘gay’ language variety) is explored as one of the key contributory factors in the representation of gay identity in the sketches.

Julian and Sandy

Julian and Sandy were two fictional characters, created by Barry Took and Marty Feldman and voiced by Hugh Paddick and Kenneth Williams on the British BBC radio series Round the Horne. The programme, which ran from 1964 until 1969, was immensely popular, attracting nine million listeners each week and winning the Writer’s Guild of Great Britain Award for the best comedy script in 1967. Round the Horne consisted of a series of comedy sketches, linked together by ‘straight man’ Kenneth Horne (hence the show’s title). Each episode usually ended with a sketch involving the camp characters, Julian and Sandy, and although their sexual orientation or relationship to one another was ever made explicit, it was implied in many other ways.

Small numbers of actors and comedians who performed camp, effeminate or implicitly gay roles existed both before and after Julian and Sandy in the UK. However, Julian and Sandy’s sexual identities were much more fully explored than any other gay-coded character of the time.

While the sketches were certainly listened to by gay men and lesbians, the majority of the audience would have been heterosexual: the sketches were broadcast on Sunday afternoons, in a popular ‘family’ time-slot. Therefore, it is likely that both adults and children would have heard them. In the context of the pre-Wolfenden 1960s, gay identities and practices were taboo to mainstream audiences. At that time Round the Horne was the only programme on the radio or television to base part of its show around homosexuality, albeit in an implicit context.

Even if you lived in a little village in the back of Hicksville - and you had to be listening to it on the crystal set with the bedroom door locked, and it on very softly, you still had Julian and Sandy giving you courage mon amie.

(Betty Bourne, BBC Radio 4 1998)

So in the late 1960s, Julian and Sandy were possibly the only accessible gay identities who were able to provide some sort of clue that for people living in ‘Hicksville’, as opposed to urban cities like London, there were others like them, who were part of an existing gay subculture.

Almost every sketch had the same premise: Kenneth Horne (playing himself) would investigate a new business which had just being set up in either Chelsea or Carnaby Street. The business, with a name like Rentachap or Bona Nature Clinic would be run by Julian and Sandy, who would try to involve Mr Horne in the venture.

Because of the radio format, language was the most important way that identity was constructed (rather than placing a reliance on visual codes such as dress, gait, posture, facial expressions, gesture etc). Both Julian and Sandy have stereotypically ‘camp’ voices, with East London working-class accents (an accent strongly linked to Polari speakers). Gay identity is therefore constructed via talk, and I would argue that there are two connecting strands or traits which are mainly accessed in order to construct Julian and Sandy as gay stereotypes. On the one hand, their homosexuality is associated with femininity, and on the other, they are represented as ‘deviant’ transgressors, going against the traditional sexual norm of a long-term heterosexual relationship, sanctioned by religion and law:

Julian: Yes, now, could I interest you in a flame red shoulder length wig?

Kenneth Horne: Well, not me, but you might interest the chief of police.

(Bona Bouffant)

Sandy: Oh hello Mr Horne, yes, nice to see you, nice to vada your eke. Yes, we’re your actual homeopathic practioners. Yes, yes, we’re not recognised by doctors.

(Bona Nature Clinic)

While the phrase ‘homeopathic practioners’ is a wordplay on the phrase ‘practising homosexuals’, Sandy’s second sentence is interesting in that it highlights the ambivalence towards homosexuality by some doctors
 in the 1960s and earlier who believed that gay identities could be cured/erased via drugs or electric shock treatments:

Throughout much of the 1950s and 1960s, the prevailing opinion of the medical establishment, and certainly the field of psychoanalysis, was that homosexuality was a developmental maladjustment or illness.

(Scroggie 1999: 238)

Therefore, the Julian and Sandy sketches help to represent an oppressed gay identity, but in a cheerful, mocking and implicit way, unlike the representations of ashamed identities such as those in films such as Victim (1961), Children’s Hour (1961) and Boys In the Band (1970) or the openly politicised identity which was adopted by members of the Gay Liberation Front movement in the 1970.

Julian and Sandy are fond of gossip (a form of discourse traditionally, although often incorrectly, associated with women), while their preferred topics of conversation also contribute strongly to their stereotyping as gay men – common themes include physical descriptions of other men, evaluations of other people’s homes and clothing, fear of ageing and exposure of each other’s techniques designed to hide the ageing process. The characters seem to flit from one extreme of emotion to another, implying that nothing remains stable for long. Such stereotypical, emotional exaggeration is characterised by Rodgers (1972: 11): ‘[The flaming faggots] overdramatize words to make up for the plainness they find in their own lives; to them life is a stage with all the lights going and the audience constantly clapping for more. It’s Vegas every minute!’

Polari

One of most interesting linguistic aspects of the Julian and Sandy sketches was their use of Polari, a spoken secret language variety. Polari was used by gay men in British cities, mainly in the first two-thirds of the 20th century, although it was also used by lesbians, female impersonators, people associated with the theatre and prostitutes. Its origins date back to the criminal’s Cant of the 18th Century, but also has roots in Italian, Occitan, French, Yiddish, rhyming slang, and the lexicons of beggars, prostitutes, sailors, fairground people, the American airforce, actors and drug-users at various points in its development.
 In the past, it was also known as Palari, Palare, Parlaree or a variety of similar spellings.

While it was mainly used as a lexicon, some of the more adept speakers were so good at it, that it resembled a language, with its own grammatical rules, distinct to English. As Polari was rarely written down and was not a standardised form of language, its form tended to vary depending on different groups of speakers. Almost all speakers used a core lexicon (Stanley 1970) of about twenty words, but many other speakers made use of a wider fringe lexicon, containing words and meanings not known to other speakers. Common semantic themes within Polari included words to do with describing types of people, naming parts of bodies or clothing, or evaluating people in terms of their age, attractiveness and sexual availability.

Polari can be uncontroversially classed as a language variety or a sociolect. It can also be categorised as a form of anti-language, used by stigmatised groups of people, or what Halliday terms ‘anti-societies’ (1978: 172). For Halliday, anti-languages are necessarily secret because the anti-society is secret. In order to access the anti-society, the anti-language acts as the key. But as well as allowing people of a shared identity to recognise and communicate with each other, anti-languages are the tool which creates both that identity and the alternative society which houses them. Anti-language is therefore a good example of what Bourdieu calls symbolic power (1991: 170). Polari allowed gay men to construct a camp identity for themselves, and create labels for concepts (both old and new) in terms of the values of the gay subculture.

As the Julian and Sandy sketches were scripted, rather than naturally occurring examples of Polari use, they could be used both as a source of humour and as a form of Polari instruction by gay men of that time. According to David (1997: 199), by the late 1960s Polari had become ‘almost extinct’ within UK gay subcultures, and the Julian and Sandy sketches provoked a revival.

We used to hear Kenneth Williams and Hugh Paddick talking like that anyway, and we thought it would be a good idea to incorporate what they did in their private lives into the script.

(Barry Took, BBC Radio 1998)

It is likely that the Round the Horne version of Polari originally came from the form of Polari which was used by the gay and theatrical communities in London’s West End. Barry Took learnt Polari via his choreographer while in the theatre, rather than through direct association with the gay subculture.

On the other hand, Kenneth Williams did identify (somewhat ruefully) as gay
 and had a show-business background which stretched to the theatre and his days as an entertainer in the army. According to Barry Took and Marty Feldman
, Williams told them the Polari words and their meanings (although not always accurately) and the writers included them in the Julian and Sandy sketches. Table 1 shows the Polari words and their frequencies used in 51 sketches that were examined.

	Word
	Meaning
	F

	bona
	good
	103

	vada*
	see/look
	72

	eke
	face
	54

	troll*
	walk
	50

	omee*
	man
	42

	ducky
	endearment
	36

	bold
	audacious
	29

	dear
	endearment
	28

	butch
	masculine
	28

	lallie*
	leg
	26

	palone*
	woman
	26

	riah
	hair
	25

	lattie*
	house/flat
	24

	dolly
	good
	18

	polari
	talk
	18

	nanti
	no
	17

	naff
	tasteless
	14

	drag
	clothes
	13

	fantabulosa
	wonderful
	13

	queen*
	gay man
	12

	heartface
	endearment
	11

	mince*
	walk/eyes
	11

	fabe
	great
	8

	sheesh
	classy
	8

	bijou
	small
	6

	aris (aristotle)
	arse
	5

	luppers
	fingers
	5

	cruising
	looking for sex
	4

	Word
	Meaning
	F

	irish
	wig
	4

	nish
	no/don't
	4

	fabulosa
	great
	3

	strillers
	piano keys
	3

	thews
	fore-arms
	3

	cossy
	costume
	3

	trade
	‘straight’ man to have sex with
	3

	dishes
	attractive men (anus)
	2

	fab
	good
	2

	lau
	lay/place
	2

	manjarie
	food/eat
	2

	omee-palone
	male

homosexual
	2

	barnet
	hair
	1

	treash*
	endearment
	1

	bods
	bodies
	1

	cod
	awful
	1

	hampsteads
	teeth
	1

	jig
	wig
	1

	lucoddy
	body
	1

	plates
	feet (oral sex)
	1

	scotches
	legs
	1

	two and eight
	state
	1

	tat
	worthless
	1

	zhoosh
	clothing
	1

Table 1. Frequencies of Polari words found in the Julian and Sandy data. Words marked with an asterisk are the lemma of the word, and correspond to other forms such as plurals, tenses etc.

The sketches make use of a lexicon of 53 Polari word types (which counts for about an eighth of the words listed in the full Polari lexicon given in Baker 2002). So the number of times Julian and Sandy use Polari in these sketches is 815. Considering that the total number of words in these sketches is about 33,000, it can be calculated that Polari only counts for about 2.5% of what Julian and Sandy say – the rest is in English.

A comparison of Julian and Sandy’s use of Polari with the lexicon in Baker 2002, shows that none of the older Parlyaree-derived terms for numbers (una, dooey, trey etc.) are used, nor are the related terms for money (tosheroon, beyonek, gent). Also excluded are numerous words which explicitly relate to sex such as cartes (penis), steamer (prostitute’s client) and harver (have sexual intercourse). This is therefore a simplified, ‘sanitised’ version of Polari – made necessary for the purposes of British media broadcasting in the 1960s. The lack of sexually taboo words can also be attributed to the fact that at least one of the writers didn’t want to use them:

There were no swear words either. We never used them. We didn’t want to, it wasn’t in our makeup. Later comedy programmes such as Steptoe and Son, and Til Death Do Us Part used them, but they were a different generation to us.

(Barry Took, personal correspondence 1997)

The large number of Polari words in existence would have been too complex for the audience to follow, if all had been used (even making the unlikely assumption that the writers knew them all). By concentrating on the core vocabulary, which could be used and reused in a number of different contexts, Polari was made quickly accessible to an audience who were not previously aware of its existence. This accessibility and simplicity made it the dominant version of Polari to exist post-Julian and Sandy. A further aspect of this simplification of Polari, was that in the majority of cases, Julian and Sandy would use it in a way which aided translation - so instead of filling every sentence with incomprehensible Polari, the characters only used the occasional word here and there, sometimes giving translations as they proceeded.

Kenneth Horne: Yes, oh I see you’ve got lallie of lamb on.

Sandy: Oh yes.

Julian: Yes, lamb’s very nice, or there’s your jugged riah. That’s erm polari for hair.

(Le Casserole De Bona Gourmet)

So the sketches cannot be held to represent a typical example of Polari speech, just as textbooks on the English language which rely on carefully constructed, simple, grammatical sentences such as ‘John gave Pat the ball’ can not be held as typical examples of spoken English. However, like language textbooks, the sketches provided a blueprint for learning a basic version of Polari.

The simplest way that Polari facilitated the construction of gay identity in the sketches was by the fact that it was used at all. Considering work on representation by Saussure (1966: 16) and Barthes (1967: 91-2), a sign is made up of two elements, the signifier and the signified. So a Polari word such as lally would be a signifier, and the signified would be the mental concept of a leg, or a particular leg depending on the context that the word is used. This descriptive level, according to Barthes, is the level of denotation, but there is a deeper level of cultural connotation encoded within the word lally, which requires the reader (or hearer) of lally to understand that the word is being used in reference to a gay context. Consider the excerpt below:

Kenneth Horne: Could you give me some idea of his act?

Sandy: Well he comes on wearing this leopard skin you see. He’s a great butch omee, he’s got these thews like an oak, and bulging lallies. Ohh!

(Bona Performers)

In the excerpt, Sandy enthuses about another man’s body, saying (translated) that the man has forearms like an oak and bulging legs and that he’s very masculine. It is probably the case that UK family radio audiences in the 1960s would have found it odd to hear a woman praise (and sexualise) a man’s body, so the idea of a male worshipping another male in this context is unthinkable. Therefore, once again, Polari allows the speaker to say the unsayable. Only part of Sandy’s description is in English, and the most important parts of the phrase are in Polari (lallies, omee, thews, butch). Not only then, does Polari work at the level of denotation (as a code for English words), it works at a connotative level by referring to a gay context, both by the fact that the words can be used to refer to topics of ‘gay male interest’ (men’s body parts, sex etc), and by the fact that it can be recognised as a language variety used by gay men.

Polari, used in recurrent phrases such as ‘how bona to vada your dolly old eke!’, becomes referenced with the notion of the comedian’s catchphrase; a shorthand representation of the comedy identity which is instantly recognisable to audiences, even when decontextualised, and thus able to be appropriated by fans. To audiences then, the use of Polari in itself is funny – not only because it can obscure taboo meanings, but because of its otherness.

Occasionally the actors exploited the fact that the audience was not a homogeneous entity when it came to knowledge about Polari on an individual basis. For example, consider the following excerpt:

Mr Horne: Well do the best you can - here’s the dishcloth.

Julian: We couldn’t wash up in here. All the dishes are dirty.

Sandy: Speak for yourself!

Mr Horne: Well, well I’m sorry, I’d have washed up if I’d known.

(Rentachap)

The use of the word dish to refer to an attractive man (or woman) is a commonly known slang word, which the Round the Horne audience
 would have understood. Their laughter after Sandy’s retort confirms that they were able to infer the secondary meaning - Sandy stating that he is both a ‘dish’, and he is clean. Two stereotypes are accessed here: first, the gay man as vain and appearance-oriented, and second, the gay man who is concerned with cleanliness.

However, in numerous interviews with Polari speakers, dish was described as referring to the anus. In this light, Sandy’s assertion is taken to a deeper, more sexually oriented level. It is extremely unlikely that the audience, other than Polari speakers, would have been aware of this third meaning.

To give another example, Julian accesses multiple meanings of the word plates.

Julian: [his] scotches may be a bit naff, but his plates are bona.

(Bona Dance)

Plates is a Polari word derived from rhyming slang (plates of meat = feet), but Polari speakers use plate to refer to oral sex. Although plate can be derived from the rhyming word ‘fellate’, The Cockney Rhyming Slang Dictionary (Franklyn 1960: 108) lists plates as being the stem of both ‘plates of meat’ and ‘plate of ham’, which is rhyming slang for gam – itself a shortened version of gamahuche which also refers to oral sex. Thus for Julian to say that someone’s ‘plates are bona’, he could be referring to ‘feet’, or making a coded reference to oral sex.

According to Barry Took (personal correspondence, 1997) the writers were unaware of these additional ‘sexual’ meanings of plate and dish. Took cites plate as coming from army or navy slang, whereas dishes was used in the above sketch initially because of its alliterative function: ‘all the dishes are dirty’. Although Took was unaware of the Polari meanings of plate and dish, that is not to say that Hugh Paddick and Kenneth Williams (the actors who played Julian and Sandy) would not have known them, as both would have had more involvement with the Polari-speaking gay subculture of the time, whereas Took has never claimed to be gay.

Interestingly, in the book Round the Horne (Took and Feldman 1974), which features scripts from the series, Sandy’s comment ‘speak for yourself’ is missing, suggesting that it was an ad lib by Kenneth Williams, or was purposefully removed from the script for publication:

Kenneth Horne: Well do the best you can - here’s the dishcloths.

Sandy: Ugh! Green and yellow - we can’t be doing with that.

Kenneth Horne: What’s the matter with green and yellow dishcloths?

Julian: Well see for yourself treash. We’re wearing blue - doesn’t match at all. No anyway, we couldn’t wash up in here - all the dishes are dirty.

Kenneth Horne: Well I’m sorry, I’d have washed them if I’d known.

(Took and Feldman 1974: 37)

In Williams’ diary, he recounts an argument with Barry Took during the recording of Round the Horne in 1968, when Took complained that the sketches were becoming too ‘rude’:

Monday 8 April

‘R.T.H.’ Barry Took was in a v. funny mood and suddenly got quite snappy about the show becoming filthy. ‘We might as well write a series called Get Your Cock Out,’ he kept crying.

(Davies (ed.) 1994: 324)

It is possible then that Williams deliberately used his knowledge about Polari in order to make controversial jokes that would not have been interpreted by the writers (and the censors), but would only have been understood properly by well-versed Polari speakers.

While Julian and Sandy were the two ‘obvious’ gay constructs in the sketches, their sexual identity was not the only one which was referenced. For example their relationship with avuncular Kenneth Horne was open to subversion. As the ‘straight man’ in both the sexual and comedic senses of the word, Kenneth Horne’s fascination with the two characters was often archly commented upon by Julian and Sandy with suspicion:

Julian: We are the Cecil Bs of the 16 De Mille.

Sandy: Yes.

Julian: Small budget pictures really.

Mr Horne: Would I have vaded any of them do you think?

Sandy: Oooh! He’s got all the polari hasn’t he!

Julian: I wonder where he picks it up?

(Bona Prods)

Horne’s occasional use of Polari was used humorously to imply a possible gay identity, similar to the way that gay men and lesbians would cautiously drop a Polari word into conversation to hint at their sexual availability/orientation. Leap (1996: 24), although not discussing Polari, characterises similar sorts of strategies used by gay speakers as forms of co-operative discourse.

In addition, Julian and Sandy occasionally referred to their circle of friends, including rugby-playing Jock who was a seafarer in Merchant Navy and gruff, leather-wearing Gordon:

Sandy: That's Gordon you see, he helps us out. He's sort of a masseur. He'll give you a good pummelling I’ll tell you

Julian: Soon as look at you.

Sandy: He's a rough diamond Mr Horne. But underneath, he's a rough diamond, I mean deep down, inside

Julian: He's absolute rubbish

Sandy: Absolute! Well he's not my friend!

Julian: Well

Sandy: You brought him here.

Julian: Down on his luck, that's what he said

Sandy: Down on his luck was he?

Julian: I'm like that. I can't turn a stranger away

Sandy: You can say that again. You can't. Yes, and you won't find anyone stranger than Gordon. No, but seriously he is a certified, he is a certified psychopath.

Kenneth Horne: Don't you mean osteopath?

Sandy: We know Gordon better than you do.

Bona Bodybuilders

Jock and Gordon are both representations of ‘trade’ - ostensibly heterosexual (and often working class) men who have sex with other men, but do not identify as gay. Gordon and Jock when contrasted with Julian and Sandy are good examples of what writers like Tom Waugh (1996) refer to as the stud/queen binary, a defining paradigm of 1960s constructions of queer masculinity. What makes the presentation of this binary in the sketches important is that the presentation of such binaries were not associated with Sunday afternoon family radio shows, but were more found in marginalised, ‘progressive’ art-forms such as Andy Warhol’s work, or underground gay pornography: for example, the output from the Athletic Model Guild in the United States and Tom of Finland. Therefore while it was groundbreaking to represent gay men in the mainstream media, even as effeminate stereotypes, to refer to masculine, leather-wearing sexually ambiguous men was exceptionally daring.
Conclusion
It is unsurprising that use of Polari declined in the 1970s, a few years after the Julian and Sandy sketches were first broadcast. Gay Liberation politics shied away from Polari’s often ambivalent, sexually aggressive attitude, its camp posturing and its part in the maintenance of a ghetto subculture (Raban 1973: 16-17). The Sexual Offences Act in 1967 partially decriminalised homosexuality, leading to less of a need for the secrecy that Polari afforded, while Julian and Sandy could be said to have revealed the basic mechanics of the language to a mass audience, thus weakening its usefulness as a code. While Polari currently enjoys a small revival, it is at the level of academic and historical interest, rather than being a concerted attempt by contemporary gay subcultures to begin to use it all over again.

The Julian and Sandy sketches are useful in that they represent a cusp in British society’s attitudes towards homosexuality. Their popularity showed that many people were willing to accept gay people, at least as long as they remained within the boundaries of camp humour. Had they not been funny, they would have been dropped, but instead they became the most popular part of the programme, and because of this they were empowered and so they could start to be bolder and more experimental. Also, perhaps the fact that the sketches occurred in the medium of radio rather than on television or film might have played some part in allowing (what were almost certainly considered at the time) such daring constructions of gay identity.

Because they were audio-only, the characters became distanced from the actors who played them. As the characters were merely voices it was up to the audience to create a mental or cartoon image of what Julian and Sandy would look like, rather than have a visual representation imposed upon them, which they may have found overwhelming or shocking. It’s not just their use of Polari that mystifies Julian and Sandy, but the fact that they couldn’t be seen. Their radio presence therefore made them less threatening.

As well as constructing their own identities, Julian and Sandy subverted everyone. Whenever Mr Horne dropped an occasional Polari word into his speech they never tired of asking ‘I wonder where he picks it up?’ Even the listeners, who over the weeks would have become familiar with the Polari phrases would be implicated, by their understanding of what was being said. Polari therefore ensures that nobody’s sexual identity is safe or clearly defined. This sense of ambiguity surrounding Polari is one of the main themes associated with its popularity and subsequent decline. Sexual identity can be acknowledged, hidden, subverted, categorised and re-categorised through Polari, never remaining stable, always open to innuendo and counter-innuendo.
While it is easy to dismiss Julian and Sandy as unfortunate, unsympathetic stereotypes who contributed to homophobic prejudice, I do not believe that it is useful to pass such a judgement, especially from a so-called ‘enlightened’ position of thirty years later. While on the surface, Julian and Sandy appeared to kow-tow to the status quo, they were nobody’s fools; and as with the final lines of so many of their sketches, theirs was certainly the last laugh. At a time when media representations of gay men were shrouded in shame, they cheerfully refused to be cowed by society’s perceptions of them, paving the way for more challenging and realistic constructions, and ensuring that Polari will always be remembered as an important and funny piece of gay heritage.
References

Baker, P. (2002) Polari: The Lost Language of Gay Men. London: Routledge.

Barthes, R. (1967). The Elements of Semiology. London: Cape.

BBC Radio 4. (1998). The Bona History of Julian and Sandy. London: BBC. Broadcast 12th December, 1998.

Bourdieu, P. (1991). Language and Symbolic Power. Cambridge: Harvard University Press.

David, H. (1997). On Queer Street. London: Harper Collins.

Davies, R. (1994). The Kenneth Williams Diaries. London: Harper Collins.

Franklyn, J. (1960). A Dictionary of Rhyming Slang. London: Routledge and Kegan Paul.

Halliday, M. A. K. (1978). Language as a Social Semiotic: The Social Interpretation of Language and Meaning. London: Edward Arnold Ltd.

Leap, W. (1996). Word’s Out: Gay Men’s English. Minneapolis: University of Minnesota Press.

Raban, J. (1973). ‘Giggling in code.’ Lunch 20: pp 16-17. London.

Rodgers, B. (1972). The Queen's Vernacular. San Francisco: Straight Arrow Books.

de Saussure, F. (1966). Course in General Linguistics, Bally, C. & Sechehaye, A. (eds). Translated by Harris, R. London: Duckworth.

Scroggie, W. (1999). ‘Producing Identity. From the Boys in the Band to Gay Liberation.’ In Smith, P. J. (ed). The Queer Sixties. Routledge: New York, pp 237-254.

Stanley, J. P. (1970). ‘Homosexual Slang.’ American Speech 45, pp 45-59.

Took, B. & Feldman, M. (1974). Round The Horne. London: Woburn Press.

Waugh, T. (1996). “Cockteaser.” In Doyle, J., Flatley, J. & Muñoz, J. (eds), Pop Out: Queer Warhol. Durham NC: Duke University Press, pp 51-77.

� Although the word ‘gay’ was not widely used in the UK until the 1970s, it is used here in reference to men who were primarily romantically and sexually attached to other men during the period under discussion, in preference to the term ‘homosexual’ which carries clinical connotations.

� For examples see Ellis, A (1965) Homosexuality: Its Causes and Cures, Wyden, P & Wyden, B. (1968) Growing Up Straight: What Every Thoughtful Parent Should Know About Homosexuality, and Marmor, J (1965) Sexual Inversion: The Multiple Roots of Homosexuality.

� For a fuller description of Polari see Baker (1997).

� Kenneth Williams’ diaries, published posthumously reveal that he was often unhappy about his sexuality (Davies, 1994).

� There is no record of Took or Feldman publicly identifying as anything other than heterosexual.

� A further example of Polari wordplay – the traditional dish ‘jugged hare’ is referred to as ‘jugged riah’ – hair and hare being homonyms of one another. Thanks to chef, Richard Maggs who helped interpret this line.

� The notion of ‘audience’ is multiple here. The typical ‘family’ audience would have been comprised of both children and adults, who would have had different levels of comprehension of the jokes. Then there would have been gay men and lesbians who would have perhaps understood the content of the sketches more clearly. Finally Polari speakers would have derived more enjoyment from the sketches, being able to decode more of the hidden meanings. Of course, these are not discrete categories – it is the case that the father (or mother) of a family could be leading a secret gay life and thus would have to pretend to understand the jokes less than they actually did.

� There is a fourth meaning of dish, used by gay speakers, which has its origins in America and means to viciously chastise someone: ‘to dish someone’.

