

Thursday 29.05.14
Published in London
and Manchester
£1.60

PRICE AND DATE
The Guardian costs
£1.60p on weekdays and
£2.50p on Saturdays. The
price covers 60% of the
cost of the newsprint. The
rest comes from adverts.

the guardian

theguardian.com

winner of the Pulitzer prize 2014 | newspaper of the year

Ralph Steadman on Cameron and Osborne
"They look like babies in suits - really pathetic"

OMG! LOL is 25!
G2 salutes the web's

MASTHEAD
The masthead is a specially
designed logo that shows the
name of the newspaper.

TRAIL
This panel helps to market
the paper by tempting
readers inside. It tells
readers about stories in
other parts of the paper.

Lib Dem chaos as Cable denies anti-Clegg plot

Business secretary admits he knew of polls suggesting he should be leader

Rowena Mason
Political correspondent

BYLINE

Sometimes the writer's
job title or where they
are writing from is
included. Staff writers are
always credited.

Questions over
closest allies
pt to get Nick
business secre-
et polling that
mocrat leader.
the Lib Dems,
g involved in
attempts by his
Oakeshott, to
get rid of Clegg,
insisting he was
strongly behind
his leader. How-
ever, the busi-
ness secretary
was forced to
admit he had
known about
some of his ally's
damaging polls
that suggested
voters would
prefer Cable as
party leader.

Oakeshott quit
the party yester-
day, warning
that it was head-
ing for disaster
under Clegg's
leadership. He
resigned the
day after being
named by Cable
as the senior
party figure who
commissioned
the surveys from
pollsters ICM
that showed
Clegg in Sheff-
ield Hallam,
Tessa Munt in
Wells, Ian Swa-
les in Redcar
and Cable in
Twickenham
were likely to
lose their seats
under the cur-
rent leadership.

The surveys were
leaked by an
unnamed party
to the Guardian
after the Lib
Dems lost hun-
dreds of council
seats and polled
only 7% in the
European elec-
tions in fifth
place behind
the Greens,
triggering sug-
gestions from
some Lib Dem
MPs that Clegg
should consider
his position.

Oakeshott, who
helped found
the party, said
Clegg had led
the Lib Dems
to "no roots,
no principles,
and no values".
After stepping
down, he also
revealed a fifth
poll suggested
Danny Alexan-
der, the Lib
Dem chief secre-
tary to the Treas-
ury, was on
course to come
third to the SNP
and Labour in
his Inverness
constituency.

Cable said on
Tuesday it was
"utterly rephren-
sible" to commis-
sion and pub-
lish polls with-
out the consent
of the MP, in-
cluding in Clegg's
seat. But in his
resignation state-
ment, Oakeshott
said he had told
Cable the results
of the four polls
several weeks
ago. He said
Cable had also
approved the
survey of his
own Twick-

en-
nes-
abc
of
Oa-
kne-
polls
and
the
as well
about
Munt,
his
parli-
mentary
private
secretary.
He said:
"I was aware
that he was
conducting
other polls
around the
country and
I was certain-
ly told in
general terms
what the
trends were,
and in one
particular
case concern-
ing ... Tessa
Munt from
Wells, we sat
down and
discussed
the details
with her. But
I had abso-
lutely no
knowledge
of, or certain-
ly was not
involved in
any commis-
sioning of
the surveys
that were
done in
Sheffield
Hallam and
Inverness,
and indeed
I criticised
them very
severely
yesterday."

Cable, who
is travelling
in China, said
he regretted
his relation-
ship with
Oakeshott
had "finished
up in this
way" but
hoped his
longstand-
ing friend,
whom he
has accom-
panied on
family ski-
ing holi-
days, would
reconsider
his decision
to leave the
party.

Oakeshott
left the party
and under-
standably
"evidently
Clegg's
party
offer-
ing
"A
few
and
hundreds
of can-
didates
of Lib
Dem
members
all over
Britain
are now
fighting
constitu-
ency by
constitu-
ency for
a leader-
ship elec-
tion," Oa-
keshott
said in a
state-
ment.

"I have
tried to
give them
the evi-
dence
they need
to make
the change.
I pray that
they win,
and that
the right
man, or
preferably
woman,
is now
elected
to save
the party."

Continued on page 6 »

Maya Angelou, a woman of passion, compassion and daring, dies aged 86

HEADLINE

The biggest headline on the
page is called the "main splash".
This is a serious story so no
jokes are made in the headline.

Angelou's view of old age: I'm the same person I was ... just a lot less lungs Photograph: Debra Hurford Brown/Camera Press

Gary Younge

The first time I interviewed
Maya Angelou in 2002 I got
hammered. What was sup-
posed to have been a 45-
minute interview in a hotel
room near Los Angeles
had turned into a 16-hour
day, much of it spent in
her stretch limo, during
which we'd been to lunch
and she had performed.
On the way back from
Pasadena she asked her
assistant, Lydia Stuckey,
to get out the whisky.
"Do you want ice and
stuff?" Stuckey asked.
"I want some ice, but
mostly I

want stuff," said Angelou
with a smile, and invited
me to join her.

Then came a traffic jam.
The car came to a crawl.
But the whisky kept flow-
ing. So did the conversa-
tion. We talked about
South Africa, writing, grow-
ing old, staying young,
our mothers, growing up
poor and living abroad.
We laughed a lot too: at
ourselves, each other and
general human folly. She
reserved particular ridi-
cule for my hotel, which
she thought was pretentious
(she was right). Her laugh
was no small thing. She
threw her head back and
filled the car with it. And
it was a big car. Episod-
ically, when words alone
would not suffice, she
would break without
warning into verse - some-
times her own, sometimes
others.

When I asked her how
she dealt with people's
response to old age she
recited the final verse of
her poem, On Aging:
I'm the same person I
was back then.
A little less hair, a little
less chin.

CAPTION

Captions give a description
of a photograph or graphic.
Often they include the
photographer's name.
A little less lungs and
much less wind.
m.
art
nt
d
hat's
life. I
honestly
couldn't
tell if she
was drunk
or not.
There'd
been plenty
of serious
talk through-
out the day.
But she'd
also been
singing and
laughing
since the
morning.
Anyone
who knows
her work
and her life
story - which
is a huge
part of her
work - knows
that this is
a huge part
of her cur-
rency. Those
maxims that
people learn
on their death
bed - that
you only
have one life,
that it is
brief and
frail, and if
you don't
take own-
ership of it
nobody else
will - were
the tenets
by which
she lived.
She had an
extraordi-
narily full
life. By

Continued on page 3 »

'Man up' and return to face charges, Kerry tells Snowden

Tom McCarthy New York

John Kerry, the US
secretary of state,
has told Edward
Snowden to "man
up" and return
to the United
States to explain
his actions to the
American people.

In a television
appearance yester-
day, Kerry said
that if Snowden
were a "patriot"
he would return
to the US from
Russia. Snowden
is facing three
felonies

EDITION STARS

We normally print
three different
editions per
night. Three stars
means this is the
third edition.

trayed his
News. "He
k to the US."
id an unfair
legal landscape
in the US made
it unlikely that
the National
Security Agency
whistle-

blower would
take the secre-
tary of state
up on his invita-
tion.

Responding to
Kerry's com-
ments yester-
day, Ben Wizner
- a lawyer with
the American
Civil Liberties
Union and legal
adviser to
Snowden - said
the whistle-
blower hoped
to return to the
US one day,
but could not
do so under the
current Espi-
onage Act charges,
which make it
impossible for
him to argue
that his dis-
closures have
served the
common good.

"The laws
under which
Snowden is

Inside, pages 28-30 »

Eben Moglen: why
it's now up to
us to carry on
the work of
Edward Snowden
- and bring
about a new
birth of freedom

charged don't
distinguish
between shar-
ing information
with the press
in the public
interest, and
selling secrets
to a foreign
enemy," Wizner
said. "The laws
would not
provide him
any opportu-
nity to say
that the in-
formation
never should
have been
withheld from
the public in
the first place.
And the fact
that the dis-
closures have
led to the
highest jour-
nalism re-
wards, have
led to historic
reforms in
the US and
around the
world - all of
that would
be irrelevant
in a prosecu-
tion under
the espionage
laws in the
United States."

As NBC News
an extended
last night.
his identity
a teaser clip
of the network,

Snowden says
he never in-
tended to end
up in Russia
but was trapped
there when
the US govern-
ment revoked
his passport.

"So when
people ask
why are you
in Russia, I
say: 'Please
ask the state
depart-
ment.'" Snowden
told the NBC
anchor, Brian
Williams.

Asked about
this, Kerry
replied: "Well,
for a suppos-
edly smart
guy, that's a
pretty dumb
answer, after
all. If Mr
Snowden
wants to
come back
to the United
States, we'll
have him on
a flight today."

Snowden also
said he had
been more
than a "low-
level systems
administra-
tor", as he
has been
characterised
by intelli-
gence agency
heads.

"It's no
secret that
the US tends
to

Continued on page 4 »

Ready to go?

No pedals, no steering
wheel - and no driver,
but Google says its
new car could make
our roads safer

Page 9 »

