

17 MAY 2014

NME

Damon Albarn
Elliott Smith
Kate Bush
Palma Violets

Courtney Love
Exclusive
Backstage chat at her
secret comeback show

Dave Grohl
on *'The B-52's'*

LOST
CLASSICS
▼
FORGOTTEN
GEMS

Kasabian
on *'Nia' & 'Thriller'*

20 >
THE PAST, PRESENT
& FUTURE OF MUSIC
17 MAY 2014 | £2.50
US\$8.50 | ES£3.90 | CN\$6.99
9 770028 636307

"Her life was saved by rock'n'roll" LOU REED

Brandon Flowers
on *'Louder Than Bombs'*

Noel Gallagher
on *'Weld'*

Jarvis Cocker
on *'The Good, The Bad
& The Ugly'*

Alex Turner
on *'Rainmaker'*

St Vincent
on *'A Love Supreme'*

Pete Doherty
on *'Four Sail'*

Katy B
on *'Scream'*

TO HEAR BEFORE YOU DIE

STARRING

AND MANY
MORE

#DammeCold

FROZEN NAVEL?

Dear Jean Claude, I have gotten close to the ice cold refreshment of a Coors Light.

Once, whilst white water rafting with my bezzies, things got a little... out of hand. As we straddled the large, rubber inflatable downstream, we lost an oar. I tried to grab it but it was too late. Before you could say 'look at my frozen navel' we were headed straight for a waterfall. The icy cold liquid thundered down from above, pounding us harder than a snow beaver in a boxing match.

That, JC, was closer to cold.

David Wharfe. Not so far from Snowdonia.

SHARE
YOUR
STORY
AND YOU COULD
WIN
A DAMME
COLD
REWARD

Vandamme

Closest to Cold.co.uk

drinkaware.co.uk
for the facts

 THE WORLD'S MOST REFRESHING BEER™

UK residents, 18+. Normal exclusions apply. Internet access required. Enter your 'Damme Cold' story (max. 140 words) via www.coorslight.co.uk/dammecoldstories or www.facebook.com/coorslight. Closes 30th May 2014. Top prize: 1 x 7 night Rocky Mountains snow sports holiday for 4 people. Over 4,500 runners up prizes of Coors Light merchandise to be won. For full details and T&Cs go to www.coorslight.co.uk/dammecoldstories/terms.

The Promoter encourages responsible drinking and would direct consumers to read www.drinkaware.co.uk/ for more information.

Promoter: Molson Coors Brewing Company (UK) Limited, 137 High Street, Burton-on-Trent, DE14 1JZ.

- 4 SOUNDING OFF**
- 8 THE WEEK**
- 16 IN THE STUDIO**
Alexis Taylor
- 19 ANATOMY OF AN ALBUM**
Neutral Milk Hotel – 'In The Aeroplane Over The Sea'
- 21 SOUNDTRACK OF MY LIFE**
Jagwar Ma
- 26 REVIEWS**
- 42 NME GUIDE**
- 65 THIS WEEK IN...**
- 66 THINK TANK**

▼ FEATURES

101 ALBUMS TO HEAR BEFORE YOU DIE

EIGHTEEN PAGES OF LIFE-CHANGING LONG-PLAYERS, AS RECOMMENDED BY...

Frank Turner, Katy B, Honor Titus, **Arctic Monkeys**, **Wild Beasts**, Billy Corgan, Johnny Marr, **Brody Dalle**, James Dean Bradfield, **Kurt Vile**, Jarvis Cocker, Pixies, **Drenge**, **Noel Gallagher**, Kasabian, Palma Violets, **Siouxsie Sioux**, Brandon Flowers, **Pete Doherty**, Dave Grohl, Action Bronson, **Keith Richards** and Quentin Tarantino

CONTRIBUTORS

Dan Martin
Writer
Dan was at a tiny cafe in east London to see Courtney Love in fine form. "She told me about a dating site called ChristianMingle, and how she's thought better of joining Tinder."

Jordan Hughes
Photographer
Jordan went to The Great Escape in Brighton to shoot our four-page Radar special. "Everyone was in good spirits, despite the torrential rain and strong wind."

Rhian Daly
Assistant Reviews Editor
Rhian went to Live At Leeds to hear Palma Violets play a bunch of new songs. "They sounded better than anything on '180', especially the mighty 'Matador.'"

THIS WEEK WE ASK...

WHAT WENT DOWN AT COURTNEY'S SECRET INSTORE GIG?

New tunes, Hole songs and plenty of backstage chat about, er, *TOWIE*

10

SHOULD LEGAL HIGHS BE BANNED?

Most definitely yes, says Bestival and Camp Festival organiser Rob Da Bank

15

WHOSE ALBUM IS UP THERE WITH 'A GRAND DON'T COME FOR FREE'?

Arise Kate Tempest, a bold new voice in UK rap

26

20 ESSENTIAL TRACKS

11 PAGES OF REVIEWS

10 NEW BANDS TO DISCOVER

THE NME BAND LIST

Alexis Taylor	16	Jungle	37
Allie X	6	Kate Bush	13
Archie Bronson		Kate Tempest	26
Outfit	27	Klaxons	7
Archive	30	La Roux	6
Arthur Russell	14	Lil Wayne	7
Austra	7	Lone	7
Baby In Vain	24	Luke Haines	31
Bad Breeding	25	The Magic	
Basement Jaxx	7	Gang	25
Beck	6	Menace Beach	34
Big Ups	22	Merchandise	6
Bis	29	Movie	6
Blood Red Shoes	34	Neon Waltz	23
Bo Ningen	10	Neutral Milk Hotel	19
The Brian		Nicki Minaj	7
Jonestown		Palma Violets	32
Massacre	29	Parquet Courts	6
Cheerleader	25	Pulled Apart	
Chlöe Howl	34	By Horses	6, 34
Chris Stills	31	Public Access	
Conor Oberst	30	TV	23
Courtney Love	8	Pure X	27
Coves	37	Quirke	6
Damon Albarn	37	Rae Morris	35
The Districts	35	Sean Nicholas	
Dracula Legs	25	Savage	35
Dum Dum Girls	34	Shabazz	
Eastern Hollows	30	Palaces	6
Ekkah	6	The So So Glos	27
Eugene		Spring King	24
McGuinness	7	The Sunshine	
Fat White Family	34	Underground	29
First Aid Kit	7	Thumpers	29
Foxes	27	Tom Williams &	
Happyness	34	The Boat	30
Jagwar Ma	21	Trash Talk	42
Jaakko Eino		Wolf Alice	36
Kalevi	24	The Wytches	7, 34
Jane's Addiction	13	Yann Tiersen	30
Juliana Barwick	7		

***SHAMELESS PLUG!!!

***SHAMELESS

SUBSCRIBE TODAY AND SAVE 39%

*Pay just £20.49 every 3 months and save 39% on the full price when you subscribe by quarterly UK Direct Debit. Price guaranteed for 12 months.

Subscribe now at
WWW.NMESUBS.CO.UK/APLUG

***SHAMELESS PLUG!!!

***SHAMELESS PLUG!!!

LETTER OF THE WEEK

WINS £50 OF See TICKETS VOUCHERS!
www.seetickets.com

LEGAL LOWS

People want to take MDMA for partying, LSD for psychedelic adventures and more. People do, and always will. Those drugs have been tested and are safe but are not available legally. The legal highs market has been a response to people wanting such drugs and has enabled them to buy substitutes legally. So, the message is clear – people want to get high but not be criminals. Why are we trying to create criminals out of people who are desperately trying to avoid criminality and just enjoy themselves? What would be wrong with a legal market for the real drugs that we actually want, with health and safety precautions and warnings in place? Unfortunately people are now taking unknown drugs on faith and without knowing the safe dosages, which can vary wildly. This may lead to overdoses and deaths. This situation is a fault of government making a complete cock-up of drugs regulation. The legal highs market has been created by bad policy and has brought about an increasingly ludicrous situation that does nothing other than to make it more and more dangerous for people who simply want to get high, and much more likely that those people will come to harm in their simple pursuit of pleasure.

Jon Turner, Wiltshire

Rhian Daly: I'm not sure how "safe" MDMA and LSD are – especially when bought on the street – but I get your point, Jon. With festivals banning the sale of legal highs, it was only a matter of time before the subject of decriminalising illegal drugs came up. While your proposition of a legal market feels a long way off, for now we can be thankful festival organisers are doing all they can to keep their punters safe – like Bestival's Rob Da Bank, who gives his views on legal highs on page 15.

EMAIL letters@nme.com

TWITTER @nme

FACEBOOK

facebook.com/nmemagazine

POST NME, 110 Southwark St,
London SE1 0SU

rightly so. With the Londoners on board, this summer should be smashing.

JARVIS THE ARSE

Only *NME* would consider Jarvis Crocker [sic] a hero for storming the stage and making an ass out of himself while disrespecting another artist. Clearly *NME* and Crocker have no idea how to interpret artistic expression. Michael Jackson's 'Earth Song' and his performance of it is just that: art. It is not about seeing himself as messianic. Crocker will soon be forgotten but Jackson's gifts as an artist will be celebrated for a long time to come.
Theresa Biggs, via email

RD: Your spelling of 'Cocker' seems to have come a bit of a cropper, Theresa. And who says Jarvis' Brit Awards bum-shaking wasn't itself a form of artistic expression? A protest in the form of dance, albeit not a very elegant one...

BIRMINGHAM STILL REIGNS

I thought I should inform you of the state of British live music. Not London live music, but British. Well, Birmingham, to be precise. I couldn't help but notice only two out of nine of your live reviews last week reported from gigs outside London, with one of them not even being from this country. The Midlands music scene has not died down since the 'King City'/King Koisser dust settled, but has continued to grow. Jaws' (below right) recent homecoming gig on April 20 exemplified this, but you failed to report it, among other homecoming bashes from Superfood and Peace at the end of last year. Not only were the crowd one massive bathtub of sweat for Jaws, but also during the support act from other Midlands bands. Indeed, the crowd treated the night in the usual Brummie fashion – messily, with added hysteria. I know there are current economic hardships, but please, I beg

you, for Birmingham's sake and for your own, jump on a train, dodge the ticket collector and find out what's still putting the 'King' into 'King City'.

Juliette Rowsell, via email

RD: Our support of Birmingham bands isn't just limited to the reviews section, Juliette. Juice recently featured in *Radar*, and turn over the page in this very issue and you'll find one of the city's newest acts, Ekkah, there in *On Repeat*. Anyway, I agree with you that there is still loads of interesting music coming from the Midlands. So rest assured, just because we're not at every hometown show going doesn't mean we're not paying attention.

RECORD STORE GROUNDHOG DAY

In reply to Letter Of The Week (May 3) from Steven Pritchard, regarding Record Store Day. Firstly, set the alarm clock and live Record Store Day like you mean it. No oversleeping. As for the *NME* response, well, there is nothing wrong with 'cynical reissues', to my mind. If it gives you Katastrophy Wife, as it did me, then go 'cynical'. As for 'clogged release schedules', this means that I now have the Milk Music split LP heading my way 'cos it didn't make the RSD deadline in the States. Now, scammers. They are fine, part of life, just get the better of them or pay a little extra for your passion. It is your passion after all. Remember not to fall into the collection trap of needing everything by every artist you love. If you do fall however, be ready to be disappointed or pay a little extra. So simple.
Neil Porter, via email

RD: All well and good being prepared to get up at ridiculous o'clock

to buy a few records, but what about those who can't afford to blow a huge wad of cash on a two-track seven-inch just because some scammer fancies making a quick buck on eBay? Being able to indulge in the obsessive, passionate side of music fandom shouldn't be exclusively for those with bulging wallets.

JUNGLE FEVER

Would love to say how much I enjoyed Stag & Dagger Festival in Glasgow on May 4. I bought a ticket as I was excited for Albert Hammond Jr, Royal Blood and Honeyblood – but two acts blew those all away. Jagwar Ma and Jungle were brilliant. They are two bands who sound chilled on record, but come alive on stage. Of all the bands I saw, these two were the only ones that had the place jumping.

Michael Houston, via email

RD: Yes, Michael! The rise of the mysterious Jungle continues. 'Busy Earnin' looks set to be one of this year's festival anthems and

LOOK WHO'S STALKING

I got invited to Abbey Road to hear the new Kasabian album. I met the band, and Serge loved my description of '48:13': "It sounds like being abducted by aliens on ecstasy."
Tom Wells, Borehamwood

"AMAZING. YOU HAVE TO SEE THIS."

DAILY MIRROR

AARON
TAYLOR-JOHNSON

KEN
WATANABE

ELIZABETH
OLSEN

JULIETTE
BINOCHÉ

SALLY
HAWKINS

DAVID
WITH STRATHAIRN

BRYAN
AND CRANSTON

GODZILLA

IN CINEMAS MAY 15
IN 3D, IMAX® 3D ALSO IN 2D

12A CONTAINS MODERATE
VIOLENCE, THREAT.

WARNER BROS. PICTURES AND LEGENDARY PICTURES PRESENT

A LEGENDARY PICTURES PRODUCTION A GARETH EDWARDS FILM "GODZILLA" AARON TAYLOR-JOHNSON KEN WATANABE ELIZABETH OLSEN JULIETTE BINOCHÉ SALLY HAWKINS
WITH DAVID STRATHAIRN AND BRYAN CRANSTON MUSIC SUPERVISOR DAVE JORDAN MUSIC BY ALEXANDRE DESPLAT EDITED BY BOB DUCSAY PRODUCTION DESIGNER OWEN PATERSON DIRECTOR OF PHOTOGRAPHY SEAMUS MCGARVEY, ASC, BSC
EXECUTIVE PRODUCERS PATRICIA WHITCHER ALEX GARCIA YOSHIMITSU BANNO KENJI OKUHIRA BASED ON THE CHARACTER "GODZILLA" OWNED AND CREATED BY TOHO CO., LTD. STORY BY DAVID CALLAHAN SCREENPLAY BY MAX BORENSTEIN
PRODUCED BY THOMAS TULL, p.g.a. JON JASHNI, p.g.a. MARY PARENT, p.g.a. BRIAN ROGERS DIRECTED BY GARETH EDWARDS

LEGENDARY

GODZILLA TM & © Toho Co., Ltd.
IMAX® is a registered trademark of IMAX Corporation.

facebook.com/GodzillaMovie

#Godzilla

Soundtrack Album on Sony Classical

WARNER BROS. PICTURES
©2014 Warner Bros. Ent. All Rights Reserved

NME TRACK OF THE WEEK

1. La Roux
Let Me Down Gently

The first single from La Roux's second album – five years on from the first – is a masterclass in subtlety. It's a five-and-a-half-minute cosmic slow burner-turned-disco-tinged supernova in which she pleads for a soft touch at the end of a relationship, hoping to learn from it, but her caveat demonstrates a self-assurance that most people never manage to achieve: *"You're not my life, but I want you in it"*.

Laura Snapes, Features Editor

2. Parquet Courts
Black And White

The Brooklyn-based punk rockers release their third album, *'Sunbathing Animal'*, on June 2. Taken from it, this new song doesn't quite see them return to the scratchiness of their 2012 cassette-only debut, *'American Specialties'*, but there is a slight sheen here that wasn't present on second album *'Light Up Gold'*, exemplified by the electronic effects 90 seconds in. That's not to say they've abandoned their signature sound in favour of something glossier – far from it – but they've somehow improved it.

Andy Welch, writer

3. Movie
Ads

With an intro that sounds as if it's about to burst into a seriously wonky version of Sam & Dave's *'Soul Man'* but goes for equally lopsided new-wave pop instead, Movie's debut single is a sit-up-and-listen delight from the off. The south London trio met when they were 10 – they aren't much older now, to be honest – and play with the taut funkiness and jerky joy of a junior Franz Ferdinand.

Matthew Horton, writer

4. Quirke
Break A Mirrored Leg

London-based producer Josh Quirke is Young Turks' latest signing. The lead track from his debut EP *'Acid Beth'* is a distressing and exhilarating introduction. Alternating between eerie and atmospheric field recordings and an onslaught of hyper-fast kicks and splintered samples, its effect is like opening and closing the windows on a plane mid-flight. This is the first glimpse of a frighteningly versatile new electronic talent.

Ben Homewood, writer

5. Pulled Apart By Horses
Hot Squash

Leeds' most absurd and brilliant sweaty metallers return with this thudding behemoth of a rock song. The NIN-like industrial intro, languid but headbanging Black Sabbath riff and howling Deftones-y chorus all suggest that the muckabout scruffiness of early songs is pretty much totally eradicated. Apart from the title, *Pulled Apart By Horses* are now a *serious* rock band.

JJ Dunning, writer

6. Allie X
Bitch

Canadian singer Allie X comes on like a corrupted Mouseketeer gone wrong: a sickly-sweet and girlish voice dripping syrupy poison in your ear. On *'Bitch'*, she turns quaint domesticity into a Stepford Wives-like power-game with blaring synths, stuck in an old-fashioned relationship where she's marooned at home making the dinner while her beau *"brings home the bacon"*. Weird, warped and queasy as fuck, in the best way possible.

Ben Hewitt, writer

7. Beck
Billie Jean

As we await the monstrosity that will inevitably be the "contemporised" new Michael Jackson album comprising offcuts of vocals he never wanted you to hear, one of music's most inventive figures is reminding us of better times. Prodigious musical polymath Beck has offered his own playful rendition of one of MJ's greatest hits for a performance on US telly show *Jimmy Kimmel Live!*. The highlight is a cheeky *"hee hee"* midway through.

Jenny Stevens, Deputy News Editor

8. Shabazz Palaces
They Come In Gold

'They Come In Gold' is the lead single from *'Lese Majesty'*, the second album from experimental Seattle hip-hop collective Shabazz Palaces. Lead rapper Ishmael Butler conjures visceral images of sunken ships, sepulchres, ghosts and blood-encrusted dope over a stoned beat created out of treated female vocals and illuminated by a warm jazz riff. Cosmic stuff – it's exciting to have them back.

Lucy Jones, Deputy Editor, NME.COM

9. Merchandise
No You And Me

You know that dreamlike feeling when you wake up, thankful to be in your own bed, with your valuables mercifully still in your pockets, and somehow, impossibly, despite the terrible things you did last night, you actually feel fine? The sunlight streams through the window and you thank God you're alive. Well, the good news is that this is the song playing in your head. The bad news is that you have six minutes until the hangover hits.

Kevin EG Perry, writer

10. Ekkah
Figure It Out

On their debut track *'7AM'*, Birmingham ladies Ekkah mined tropical sounds to accompany their up-all-night hedonism. Second time round they're more sultry, borrowing Jessie Ware's minimal dance-pop template and filling it in with Becky Wilson's alluring sighs about a lover who doesn't *"have the time to figure it out for me"*. But hey, that's OK because she doesn't *"have the time to give you apologies"* anyway. Cool, crisp and self-assured.

Rhian Daly, Assistant Reviews Editor

ESSENTIAL NEW TRACKS

► LISTEN TO THEM ALL AT NME.COM/ONREPEAT NOW

11. First Aid Kit Cedar Lane

When they're not singing backup for Conor Oberst or making Patti Smith weep tears of joy, the Söderberg sisters are modestly getting on with crafting their unnervingly pretty folk pop. 'Cedar Lane' from third LP 'Stay Gold' is a shuffle through the back catalogue of Sandy Denny with the Omaha Symphony's effusive orchestration. Gorgeous.

Leonie Cooper, writer

12. Julianna Barwick Meet You At Midnight

American person Julianna Barwick has recently made a beer with the Dogfish Head Craft Brewery in Delaware. The booze they came up with is an IPA called Rosabi, which is also the name of an EP Barwick has made to be sold in 1,000 six-pack cases of the drink. The EP will feature sounds of the brewing process, but they're hidden away among high-pitched choristers and deathly low strings on the heavenly ambience of 'Meet You At Midnight'.

Tom Howard, Assistant Editor

13. Klaxons Show Me A Miracle

Like recent single 'There Is No Other Time', 'Show Me A Miracle' is another example of Klaxons' renewed focus. If they lost their way with 2010's fuggy 'Surfing The Void', this is them gunning (gunning, yes, not gurning) for primetime radio play with a slick track so unapologetically dance-pop it could be the new Avicii single. Perfectly listenable, but it's got all the chaos of your local book club. Still, there's an album to come.

Greg Cochrane, Editor, NME.COM

14. Lone Aurora Northern Quarter

Lone is the *nom de plume* of Matt Cutler, whose love for Manchester's most vibrant musical sector is hardly a secret. You'll find him in one of the area's clubs most weekends, and in the context of new album 'Reality Testing' it represents a microcosm of his colourful influences. An erratic house piano takes the lead on a track awash with warm synths and samples of children's laughter; it's a nostalgic glance at the golden era of Manchester's dance scene through the eyes of one of its devotees.

James Balmont, writer

15. Austra Habitat

Danse macabre: it's always been the twisted philosophy underpinning Katie Stelmanis' brooding work as Austra, and 'Habitat', the title track from her new EP, is no different. Here, love, life and death are intertwined, all brittle beats and icy glitches. As she knows, if the darkness is gathering, there's no merit in moping around with an end-is-nigh placard – far better to greet it by cutting some morbid shapes.

Ben Hewitt, writer

16. Basement Jaxx Unicorn

Felix Buxton and Simon Ratcliffe have been fusing pirate-radio vibes and chart-friendly dance since the mid-'90s. It hasn't sounded as relevant as this for, well, let's just say a while. Call it the Disclosure effect. You could easily mistake the skippy beats here for the work of the Lawrence brothers. That's meant as a compliment, you understand.

Chris Cottingham, writer

17. Lil Wayne Believe Me (feat. Drake)

For the first time since bursting out of Louisiana 15 years ago with New Orleans crew Hot Boys, Lil Wayne finds himself with it all to prove on upcoming album 'Tha Carter V'. New single 'Believe Me' claws back some credibility after 2013 misfire 'I Am Not A Human Being II'. Featuring a guest spot from Drake, Wayne's rhymes pivot around a melancholy keyboard loop. Whether or not it'll prove a similar international smash, only time will tell.

Al Horner, Assistant Editor, NME.COM

18. Eugene McGuinness Godiva

Centered around a bass motif that pinches the first half of the 'Paperback Writer' riff and works it up a little, Eugene McGuinness' 'Godiva' is neither an ode to the topless horserider or the posh chocolate brand. Instead, it's as '60s-indebted and unsuitably sexed-up as anything Miles Kane has been responsible for lately. The swaggering guitars and lyrics about the "chaos of elation" suggest Eugene's feeling a bit randy, too.

Lisa Wright, writer

19. The Wytches Wire Frame Mattress

Saturated by the spirit of a bloodthirsty Tarantino, the Brighton trio's new single is a two-sided beast. The first half – all rumbling guitars and driving bass – is frontman Kristian Bell realising all his inner-Cobain dreams, sounding at once battle-hardened and bruised. Things change halfway through, when the band slow things right down and summon the ghost of Dick Dale – all cascading surf-guitar riffs and doomy hisses from Bell.

Matt Wilkinson, New Music Editor

20. Nicki Minaj Yasss Bish!!

Nicki Minaj continues her quest to make us forget 'Starships', the sickly sweet lead single from 'Pink Friday...', ever happened with another hard-edged slice of rap realism. Sizzurp advocate Soulja Boy joins her on the beat, over which she namechecks Will Smith, the racism ban imposed on LA Clippers' owner Donald Sterling and her new album 'The Pink Print'. If it's a continuation of her good recent form, it could restore the hip-hop purists' faith in Minaj.

David Renshaw, News Reporter

TheWeek

► EVERYTHING THAT MATTERS IN MUSIC ■ EDITED BY DAN STUBBS

8

Metallica's Lars Ulrich onstage in Germany in 2009

Lars but not least

Metallica revealed as the final Glastonbury headliner, becoming the first metal band to top the bill in the festival's 44-year history

After much speculation and will-they-won't-theys, Metallica have been officially announced as the final Glastonbury headliners, joining Arcade Fire, who will play on the Friday, and Kasabian, who will close the festival on the Sunday night.

They are the first metal band to headline the Pyramid Stage in the festival's 44-year history, but drummer Lars Ulrich said the decision to play was an easy one. "We didn't sit around and have a big conversation when the call came," he said. "In Metallica we have a saying called a 'no-brainer'. Headlining Glastonbury is a no-brainer. We didn't sit around thinking about the pros and cons."

Predictably, the announcement has drawn criticism from some quarters, but Lars says they'll keep the set simple to entice new fans. "Trust your friendly neighbourhood Metallica, we'll put something suitable together," he said. "It's great that, 32 years into our career, we're still able to knock down doors – doors we didn't think were open to us."

Also announced for Worthy Farm are St Vincent and James Blake on the Park Stage and Haim, Bombay Bicycle Club and The Horrors on the Other Stage. The West Holts headliners have also been revealed, with MIA playing on Friday, Bryan Ferry on Saturday and Disclosure offering a party to rival Kasabian on Sunday. ■ JENNY STEVENS

REX

MY LIFE IN A SUITCASE

FIVE TOURING ESSENTIALS

**Taigen
Kawabe**

Bo Ningen

BOOK Music theory books

"I sometimes bring quite easy music theory books. I'm not a very academic person and I don't know that much theory, so I sometimes have them although I don't use them in the band."

TV SERIES Death Match Wrestling

"I watch pro-wrestling – not WWE. Death Match is quite extreme and bloody. They play it in Japan. It makes you feel like you have to do your best at every show."

FILM Lost In Translation

"We watched it on our last UK tour too, before we went back to Japan. When Savages were in Tokyo, they stayed in the hotel where it was filmed."

GAME Fire Pro Wrestling

"I don't do that much gaming when we're not on tour, but I can never sleep in the van so I play wrestling games. *Fire Pro Wrestling* is a '90s game that I used to play in junior high school, but I've kept playing it even though I've got a PSP."

HOME COMFORT Sage

"I bring sage because we stay at random hotels everywhere and it sometimes doesn't smell good. It's not like they're haunted, but I don't want to smell something weird when I sleep. It purifies the room."

London's sweetheart

As Courtney Love begins her solo assault on the UK with a tiny instore in east London, she reveals a Hole reunion is still on the cards

In an unassuming little record store-cum-café in Clapton, east London, Courtney Love is kicking off her latest UK visit with a tiny acoustic show to just 50 fans. The same number of devotees are pressed against the window of Hayden Wylde's Coffee + Records to see rock's ultimate survivor reel off a string of classics and new material, including new double A-side 'You Know My Name'/'Wedding Day', ahead of a UK tour which starts this week.

"My hairdresser told me I had four grey hairs," she tells the crowd between songs. "I've named them after the people who have given them to me... most of them were lawyers."

Last month, she spoke about her decision to launch her latest comeback on British shores: "I feel most at home in the UK and can't wait to catch up on *TOWIE* and play in my second and hopefully, inevitably, my first home. I grew up half a British citizen and I just miss it."

The last time Courtney played here was in 2010. The underperforming Hole album 'Nobody's Daughter' came amid an ill-advised 'reunion', with Courtney battling an addiction with prescription medication. Now, with her

Courtney Love
at Hayden
Wylds, east
London, May 3

during a smoking rendition of 'Doll Parts', and she jokes afterwards, "You know I didn't do a good job but that's the charm", but the throaty roar of her vocals is more powerful than ever. She goofs around with covers of Pearl Jam's 'Jeremy' and Leonard Cohen's 'Take This Longing', and when she stands up on the counter for 'Northern Star', the emotion in the crowd are palpable. This is what fans can look forward to from these dates: a celebration of her past, present *and* future.

As she gears up for big gigs in London, Manchester, Leeds, Birmingham, Glasgow, Bristol and Nottingham this week, she talks excitedly about her new music and the very real possibility of a Hole reunion next year. After this tour, it's back into the studio with Eric Erlandson and Melissa Auf der Maur to see if the magic is still there. "The problem is just that the Hole camp are like, 'Can you get this [solo campaign] over with?' And I'm like, 'OK, we don't

have to worry about anything, festivals, etc, if we do *this*... we have to dot the 'i's and cross the 't's. But Melissa'll kill me if I say too much."

This solo stopgap, then, seems designed to ramp up interest in Brand Courtney ahead of next year's festivals and, you suspect, increase her bargaining power within the band. And she's even proffering the idea of a Coachella appearance, if she can convince the powers that be.

"I didn't make up my mind [to do the reunion] until it was too late for festival season. And Coachella is a tough nut to crack, because [founder] Paul Tollett doesn't wanna put on bands he, quote, 'grew up with'. But we're the last band to do

this. The Jesus Lizard did a reunion tour, OK? Fucking Sunny Day Real Estate did a reunion tour. I'm like, what? We got asked to open for Alice In Chains. I said to my manager, 'Layne's dead, we can't open for Alice In Chains!'"

Following the death of frontman Layne Staley in 2002, the band returned with new singer William DuVall, enjoying two successful albums. She's not convinced. "He's like, 'They had three radio hits.' What, with a ghost?!"

Aware she could have gone the same way, this survivor's renewed commitment to the cause is unflinching. "Everyone from Billy Idol to Ozzy Osbourne – there's no difference. I'm not as much of a snob as I used to be. We're all in this together and there's not a lot of us. A rock star's a rock star's a rock star."

So as we await a Hole victory lap, and even a new album, we're reminded of another recent Facebook post: "Don't take on more than you can handle, know your limitations, that's all, or you'll fall into a pile of hubris. And for god's sake laugh at yourself." ■ DAN MARTIN

SETLIST

- ▶ Honey
- ▶ Malibu
- ▶ Pacific Coast Highway
- ▶ Dying
- ▶ Doll Parts
- ▶ Jeremy
- ▶ Wedding Day
- ▶ Take This Longing
- ▶ Miss World
- ▶ How Dirty Girls Get Clean
- ▶ Northern Star

WHAT'S NEXT?

A solo UK tour

Likelihood of happening: 95% – the insurance premiums would be through the roof if she cancelled.

The 2015 Hole reunion tour

Likelihood of happening: 70% – the line is "if it's not magical, we won't do it", but the money on the table after this year's studio sessions would be hard to resist.

A new Hole album

Likelihood of happening: 50% – she says she has no intention of getting the

band back together without it, and would like "two more hits". But see above.

A move to the UK

Likelihood of happening: 40% – she's been saying she'd do that for years.

A romantic duet with Dave Grohl

Likelihood of happening: Oh, don't be ridiculous.

www.mute.com

SWANS: TO BE KIND

"AN INSANE AND CHALLENGING, AMBITIOUS AND EXCEPTIONAL WORK OF ART" NME

NEW ALBUM OUT NOW

ON TOUR MAY & JUNE 2014

www.younggodrecords.com

Elliott Smith film unearths new songs

Kickstarter-funded documentary
on the late singer-songwriter
premieres in Los Angeles

When US singer-songwriter Elliott Smith died in 2003, aged just 34, he left behind not only a beautiful and introspective body of work that stretched over five albums and included the Oscar-nominated 'Miss Misery', but also a host of unreleased demos and song ideas.

His first posthumous record, 'From A Basement On The Hill', was released in 2004. Since then, several books have attempted to piece together his life, including photographer Autumn de Wilde's 2007 tome *Elliott Smith* and 2013's *Torment Saint: The Life Of Elliott Smith* by William Todd Schultz.

But given the violent and untimely nature of Smith's death – stabbed twice in the chest in an apparent suicide – those closest to the singer understandably clammed up, and much of Smith's remarkable story was left untold.

Now a new Kickstarter-funded documentary, *Heaven Adores You*, directed by Nickolas Rossi in collaboration with Kevin Moyer, one of Smith's old schoolfriends, is set to tell that tale. It also represents a rare chance to hear some unreleased material that has lain in record company vaults for the last decade.

Speaking before the film's premiere in Los Angeles, Moyer, who also co-ordinated the music for the film, says his first task was to approach Smith's friends and family. "It was the first time that a lot of these people spoke, because it's such a sensitive issue," he says. "So many efforts have felt exploitative or like they were being done in the wrong way. Most of us just shut down and didn't talk to the media. It's a sensitive issue to talk about your dead friend."

Moyer had the advantage of having worked on releasing a posthumous Smith song before, when he included 'The Real Estate' on charity compilation 'Live From Nowhere Near You', so he already knew Smith's archives inside out. "I'm one of the few people who have been able to look into both the Universal and Kill Rock Stars vaults," he explains. "Elliott's masters are split between the two labels. It was fun to be able to get in there and listen to songs and try to get some of that music that had never been heard out there and into the fans' ears."

The film uses around 35 different Smith tracks, of which Moyer says "15 to 20" haven't been heard before. There'll be some surprises. "We have stuff from all ages of his life, right from when he was in Texas as a young kid," he says. "There's one track he did with Neil Gust of his band Heatmiser that is a jazzy instrumental. When people hear it they're going to have no idea that it's Elliott. They're going to think it's a piece of score music. It sounds like it should be in a coffee shop."

**"IT'S A SENSITIVE ISSUE
TO TALK ABOUT YOUR
DEAD FRIEND"**

Kevin Moyer, co-director

Moyer believes that there is plenty of archive Smith material that is of a high enough quality to be released, although whether that will tie into this film remains to be seen. "There's everything from demos to instrumentals to stuff that was never finished to full-on studio tracks that were never released," he says. "[Releasing a soundtrack album] is a conversation we're going to have. I would love to do that but there are so many obstacles. We don't know if that's realistic yet."

What isn't in doubt is the ability of Smith's music to live on. "The biggest part of his music is the connection it makes," says Moyer. "Somehow when you listen to his music he just connects with your heart and with your brain."

■ KEVIN EG PERRY

ELLIOTT SMITH'S POSTHUMOUS RELEASES

From A Basement On The Hill 2004

Smith had almost finished work on his sixth studio album at the time of his death, so producer Rob Schnapf and Smith's former girlfriend Joanna Bolme were brought in by his estate to oversee the final mixing ahead of its release a year after Smith died.

From A Basement On The Hill II 2005

A bootleg collection of 22 tracks leaked online, which included outcuts from the last record but also much earlier recordings.

New Moon 2007

An official collection of previously unreleased material, containing 24 songs recorded

between 1994 and 1997 during the sessions for 1995's 'Elliott Smith' and 1997's 'Either/Or'.

'The Real Estate' on 'Live From Nowhere Near You' 2011

While working through Smith's extensive archives, schoolfriend Kevin Moyer came across this previously unreleased track and included

it on a charity compilation he was working on.

'The Record', 'Dogs' and 'Burn (Aah Fuck)' with UUL 2014

Musician Mike Doughty, as UUL, released three electronic dance tracks in 2014 that featured previously unheard Smith vocals recorded in the late '90s.

Kate Bush shows promise surprises

Will the elusive singer's comeback tour finally bring 'The Ninth Wave' to life?

As top secret rehearsals get underway for Kate Bush's first live shows for 35 years in London later this summer, speculation about what fans can expect from this rare spectacle is running high.

But if the publicity shots for the tour, titled *Before The Dawn*, tell fans anything, it's that it's likely to be a visual realisation of the second side of her classic 'Hounds Of Love' album from 1985.

Entitled 'The Ninth Wave', the suite of songs tells a deftly crafted story about a woman who had been washed over the side of a ship and left alone in the water, waiting for rescue. Speaking in 1992 about conceiving 'The Ninth Wave', the singer, who drew great inspiration from the films of Stanley Kubrick and Powell and Pressburger, told Radio 1: "[To me] 'The Ninth Wave' was a film, that's how I thought of it." An actual film version of the suite never came to pass, but the concept clearly stayed in her imagination and it is expected to play a key part in the live shows

Kate Bush hasn't played live for 35 years

– her first since 1979's boundary-pushing *Tour Of Life*. And while details of the rehearsals are being kept under wraps, her guitarist David Rhodes tells *NME*: "[Kate]'s charming, funny and sings beautifully. Sadly, that's probably the extent of what I can divulge at the moment."

It's also expected that the notoriously secretive artist will incorporate some of the piano-heavy sound of her last studio album, 2011's '50 Words For Snow', into the concert. But this seems like the most conventional part of *Before The Dawn*, which will be more 'theatre performance' than standard gig, considering the involvement of seasonal West End talent such as former Royal Shakespeare Company artistic director Adrian Noble and singers like Jacqui Dubois (*Rent*, *Fame*) and Sandra Marvin (*Chicago*, *The Lion King*). "It's her statement that she wants to come back to the stage," one insider tells us. "It'll be a Kate Bush show, but it'll be theatrical and tell a story."

► The *NME* feature on Kate Bush in our April 12 issue owes a huge debt of gratitude to *Under The Ivy: The Life & Music Of Kate Bush* by Graeme Thomson. Featuring over 70 new interviews with the people who know her best, it's the ultimate insight into Kate Bush's life and career. The book is available now from Amazon and all good booksellers.

Onstage in 1979

THE MINI INTERVIEW

Dave Navarro

Jane's Addiction guitarist

You're playing debut album 'Nothing's Shocking' in full this year.

"Yeah, we've never done it before, even when it was released [in 1988]. Stephen Perkins, Chris Chaney and I have done it in our warm-up area backstage and it sounds amazing."

How do you feel about the record now?

"I love some of the record, and I don't love other parts. It's a natural relationship. In some ways we were a better band then, but in others, we're better now. It's reckless abandon versus experience."

How will you prepare?

"I'm going to try to unlearn a lot of things I've picked up since then. Being better on your instrument isn't always a good thing."

Are you going to be playing other songs?

"Yeah, there'll be some extras, of course. You can expect to hear some tracks from 'Ritual De Lo Habitual' for sure. We don't really rehearse that much, a week before the first show in May."

Are you working on new material?

"No, we're just focusing on these shows. We're having a good time, not promoting anything new. When we put out a new record two years ago, it was great to tour, but endless press, interviews and photoshoots are tiring – the darker side of the music industry. I call it begging."

■ ANDY WELCH

NME

SPECIAL COLLECTOR'S EDITION

ORDER ONLINE
NOW AT
**NME.COM/
STORE**

AVAILABLE TO
DOWNLOAD AT
**NME.COM/
DIGITAL
-EDITION**

*BLUR ISSUE ON SALE FROM APRIL 11

Many major UK festivals, including Glastonbury (right), have now banned 'legal highs' from being sold on site

WE NEED TO STOP PLAYING RUSSIAN ROULETTE WITH LEGAL HIGHS

BY ROB DA BANK

As festival season kicks off, the Bestival organiser says we need tougher action on banning so-called legal drugs

Earlier this month, the websites of 21 major UK festivals – including Bestival, Glastonbury, Secret Garden Party, Sonisphere and T In The Park – turned their websites black to spread the message that people can't afford to be in the dark about legal highs.

This is an issue that has been very much on my mind since a guy committed suicide at Bestival after taking a legal high in 2012. There's a lot of stuff in the media about these drugs, but there's also a lot of scaremongering. If people are reading about the dangers of legal highs on the front of a daily newspaper or on Facebook, they'll take it with a pinch of salt, but if the website of their favourite festival looks like it has

shut down to talk about this subject, hopefully they'll realise that it really is a serious issue.

Drugs and festivals do go hand in hand and there's no point in pretending it doesn't happen, or preaching about it. I'm a DJ and club promoter in the dance music scene and I know that it happens and will continue to happen. My message is to consider legal highs in the same way as illegal ones and to think twice before buying or taking them.

The point is that no-one knows what is in legal highs, and that can have fatal consequences. It's Russian roulette. You can go and buy something on the high street for a fiver and not know whether it's bath salts, fertiliser or some kind of legal high. You just don't know. We'd like to see the Government lead the charge on finding legislation to deal with that.

All festivals that are part of the Association Of Independent Festivals have pledged not to have any stalls selling legal highs at their events. Of course, there are lots of festivals and parties around the world that do still sell them. It's a big battle to be undertaken.

At my festivals – Bestival and Camp Bestival – we've had a ban in place for a number of years, even before the legal-high related death. It's something we were already aware of and very worried about even before it was so well publicised. Most of the major promoters support a ban too – and I'd like to think that the majority of UK festivals will not be selling legal highs in 2014.

I don't want to sound like Big Brother. Stepping out into the road, smoking cigarettes, drinking beer: all these things can be dangerous. The thing is that with cigarettes we know what the dangers are; with a beer you know what'll happen when you drink too many; but with a legal high we just have no idea. You might get high, you might die. It's a complete lottery. There are other ways to enjoy yourself at a festival. ■

► For more opinion and debate, head to NME.COM/blogs

LOST ALBUMS

#29

Arthur Russell

Love Is Overtaking Me (2008)

Chosen by Jack Steadman, Bombay Bicycle Club

"Arthur Russell is more well known for his experimental disco output, but I recently discovered this compilation of previously unheard singer-songwriter material that was recorded between 1974 and 1990, restored by Chris Taylor of Grizzly Bear and released a few years ago. Behind all the avant-garde cello and dance music was a man who had an ear for a great melody. I think that's what makes his music so timeless and I'm always striving to create something similar – something experimental and accessible at the same time."

► THE DETAILS

► RELEASE DATE

October 28, 2008

► LABEL Rough Trade

► BEST TRACKS Love Is Overtaking Me, I Couldn't Say It To Your Face

► WHERE TO FIND IT Available in all good record shops

► LISTEN ONLINE On Spotify

Alexis Taylor

The Hot Chip man
swaps beats for
ballads on his
second solo album,
inspired by Neil
Young and Prince

Alexis Taylor
in his north
London home
recording
studio

Alexis Taylor looks almost comically out of place. It's 11am on a Monday in a Wetherspoon's pub in Wood Green, north London. Grey-haired, red-faced men in scruffy coats sit one to a table coughing into their first pint of the day. In a corner at the back sits the Hot Chip frontman: clean-cut, healthy and thoughtful. "There isn't really anywhere else to get a cup of tea round here," he apologises, glancing sideways at a man heading to the bar for pint number two.

Taylor is the perennial outsider. His band Hot Chip are one of the UK's most successful electronic acts, but they remain apart from the mainstream, always just a little bit quirkier than their peers. The same is true of Taylor's second solo album, 'Await Barbarians', the follow-up to 2008's 'Rubbed Out'. It's a collection of ballads, sparse chords and minimal drum patterns that are a world away from both the charts and the idiosyncratic dance music Hot Chip are known for. "There are always a few ballads on a Hot Chip record," counters Taylor. "I like making dance-oriented music with Hot Chip, but that's what I do

"I LIKE MAKING DANCE-ORIENTED MUSIC WITH HOT CHIP, SO WHY DO IT ON MY OWN AS WELL?"

ALEXIS TAYLOR

with them so why do it on my own as well? Ballads are the kind of music I write the most easily. I like music that has a deep emotional impact. It suits me and my character, which is reflective."

Musically, Taylor thinks the twin influences on 'Await Barbarians' are Neil Young and 1980s Prince. "I was listening to [Young's 1978 album] 'Comes A Time' while making this record," says Taylor. "There's a track called 'Lotta Love', which is a pretty transparent influence on my song 'Without A Crutch'. I wanted to make something with the same warmth and easiness." Taylor is something of a Prince obsessive, citing unreleased bootleg favourites such as 'Crystal Ball', 'There's Others Here With Us' and 'Old Friends 4 Sale'. "Those songs are so sparse and not as mainstream as the stuff he released," he explains. "If the melodies on the album are inspired by Neil Young, I've tried to take some of the oddness in the production from Prince."

While making 'Await Barbarians', there was a point when Taylor worried whether making another solo record might have a negative impact on Hot Chip – so much so that he wrote a song about it. The result, 'Am I Not A Soldier?', is a gorgeously understated hush of barely-there guitar strums and

pattering electronic drums. "That's one of my favourite tracks," says Taylor. "It only took

about three minutes to write. It's about my friendship with Joe [Goddard, fellow Hot Chip frontman]. I was thinking, 'I hope I'm not destroying my songwriting relationship with him.'" The answer is no, it turns out: Hot Chip are currently working on album number six, with a 2015 release in mind.

Taylor's ambition for 'Await Barbarians', meanwhile, is a modest one. He just wants it to do better than its predecessor, 'Rubbed Out', which shouldn't be hard seeing as he hamstrung that album's release by putting it out

on a tiny label with no digital release at all. "Yes, I feel like I shot myself in the foot slightly there," he says, laughing. "I was incredibly proud of it, but no-one listened to it. That's why I've done things differently this time." Maybe he doesn't want to be an outsider after all. ■ CHRIS COTTINGHAM

▶ THE DETAILS

- ▶ **TITLE** Await Barbarians
- ▶ **RELEASE DATE** June 9
- ▶ **LABEL** Domino
- ▶ **PRODUCER** Alexis Taylor
- ▶ **RECORDED** Taylor's home studio, north London
- ▶ **TRACKS** Lazy Bones, From The Halfway Line, Without A Crutch (2), Immune System, Dolly And Porter, Closer To The Elderly, Elvis Has Left The Building, Piano Ducks, New Hours, Where Would I Be?, Am I Not A Soldier?, Without A Crutch (1)
- ▶ **ALEXIS TAYLOR SAYS** "It's slower and quieter than Hot Chip, and there's no attempt to make people dance."

SJM CONCERTS AND FRIENDS BY ARRANGEMENT WITH PRIMARY TALENT INTERNATIONAL PRESENTS

THE HORRORS

PLUS SPECIAL GUESTS

SEPTEMBER

22 NORWICH WATERFRONT
23 BOURNEMOUTH O2 ACADEMY
25 NEWCASTLE RIVERSIDE
26 GLASGOW O2 ABC
27 MANCHESTER ALBERT HALL

29 BIRMINGHAM INSTITUTE

30 SHEFFIELD LEADMILL

OCTOBER

1 BRISTOL O2 ACADEMY
3 WORTHING PAVILLION
4 LONDON TROXY

GIGSANDTOURS.COM | 0844 811 0051

ON SALE FRIDAY 9AM

NEW ALBUM 'LUMINOUS' OUT NOW ON XL RECORDINGS

THEHORRORS.CO.UK

Tell us what you think about

NME

Complete our survey to win great prizes!

- ▶ A signed Fender Stratocaster
- ▶ £50 worth of SeeTickets Vouchers
- ▶ A bag of NME Swag!

Go to NME.COM/survey to get started

ANATOMY OF AN ALBUM

"IT'S A BLURRY, CRAZY DREAM"

Jeff Mangum

STORY BEHIND THE SLEEVE

Based on a vintage postcard, Mangum asked artist Chris Bilheimer to replace the face of the woman with a potato. The resulting image tiptoes a thin line between cheery nostalgia and something much eerier.

FIVE FACTS

1 High-school photos of what is thought to be Mangum's sister, Caroline Mangum, showed an uncanny resemblance to Anne Frank, sparking one of the most imaginative conspiracy theories in music history: that the songwriter had succeeded in his quest to time-travel to 1940s Frankfurt and save her.

2 Mangum wrote the album in what he describes as a "haunted closet" in his Louisiana home, to replicate the conditions of the attic where Frank hid from the Nazis.

3 The song 'Oh Comely' was recorded in just one take. You can hear producer and bandmate, Apples In Stereo's Robert Schneider, shout "holy shit!" at the end of the track in astonishment.

4 Signed to Carolina indie imprint Merge, the record was expected to sell 5,500 copies on CD and 1,600 copies on vinyl, according to memos from the label. Instead, sales have continued to grow – in 2008 it was one of best-selling vinyl records worldwide.

5 Writing the album deeply affected Mangum's mental health. According to then-girlfriend Laura Carter, he became a recluse, stockpiling supplies of rice for "when the Y2K bug hits".

THE BACKGROUND

In late 1996, shortly after the release of their debut album 'On Avery Island', Neutral Milk Hotel frontman Jeff Mangum began to have recurring dreams about Anne Frank. "I'd have the ability to move through time and space freely and save her," he told *Puncture* magazine. This became the inspiration for an album that came to define the phrase 'cult classic'. Influenced by The Beatles, Syd Barrett and fellow members of his Athens, Georgia anti-folk collective Elephant 6, the record was a word-of-mouth sleeper success, but by 1999 Mangum had disappeared, having reportedly suffered a nervous breakdown.

LYRIC ANALYSIS

"Anna's ghost all around/Hear her voice as it's rolling and ringing through me" - 'In The Aeroplane Over The Sea'

Mangum often spoke of feeling possessed by Anne Frank's spirit while singing about her.

"And your mom would stick a fork right into daddy's shoulder/And your dad would throw the garbage all across the floor" - 'King Of Carrot Flowers Pt One'

A vivid imagining of the family tensions in the Franks' attic refuge.

"We will take off our clothes/And they'll be placing fingers through the notches in your spine" - 'Two-Headed Boy'

'Two Headed Boy' depicts the awkwardness of teenage sex with heartwarming tenderness.

WHAT WE SAID THEN

"Pathos saves Neutral Milk Hotel from being a complete oddity... an odd and convoluted musical journey worth embarking on."

Dele Fadele, NME, 23 May 1998

WHAT WE SAY NOW

A punk-folk curio that's only bettered with age, 'In The

Aeroplane...' is the sound of one man's crumbling psyche. Nevertheless, songs such as 'King of Carrot Flowers' are powerfully life-affirming. Mangum's disappearance from public view just as critics and music fans began to embrace his talents only sharpened the album's aura of intrigue.

FAMOUS FAN

"A high-water mark in music... Jeff Mangum's voice on that record was a portal through which the animal agony and maniac joy of the universal human spirit found amplification." **Kevin Barnes, Of Montreal, 2008**

IN THEIR OWN WORDS

A lot of the songs on 'Aeroplane' really freaked me out, and it took other people to make me be comfortable with them. The world [on that record] is this incredibly blurry, crazy dream that I'm just sort of stumbling through." – **Jeff Mangum, Puncture, 1997**

THE AFTERMATH

Mangum turned down support slots with REM after the album's release. He then all but disappeared for 12 years, releasing a collection of Bulgarian folk music under a pseudonym and hosting a local radio show under an alias. In 2010, he reappeared suddenly, playing sporadic shows before announcing a full Neutral Milk Hotel reunion in 2012.

THE DETAILS

► **RECORDED** July–September 1997 ► **RELEASE DATE** May 25, 1998
 ► **LENGTH** 33.02 ► **PRODUCER** Robert Schneider ► **STUDIO** Pet Sounds Studio, Denver, Colorado ► **HIGHEST UK CHART POSITION** n/a ► **WORLDWIDE SALES** 300,000 (estimated) ► **SINGLE** Holland, 1945 ► **TRACKLISTING** ►1. The King Of Carrot Flowers Pt One ►2. The King Of Carrot Flowers Pts Two And Three ►3. In The Aeroplane Over The Sea ►4. Two-Headed Boy ►5. The Fool ►6. Holland, 1945 ►7. Communist Daughter ►8. Oh Comely ►9. Ghost ►10. * ►11. Two-Headed Boy Pt Two

THIS WEEK...

Neutral Milk Hotel: In The Aeroplane Over The Sea

As the band's reunion tour hits the UK this week, we revisit their cult classic second album

NEWS DESK

THE NUMBERS

\$1 million

Amount Bob Dylan's handwritten lyrics for 'Like A Rolling Stone' are expected to fetch at auction next month.

30%

The year-on-year sales increase recorded by Record Store Day in 2014.

5 seconds

Length of time a quarter of all tracks on Spotify are listened to before being skipped, according to new research.

£550k

Money given to 14 acts, including Bo Ningen and Metronomy, by Trade Minister Lord Livingston as part of the government's Music Export Growth Scheme.

THE BIG QUESTION

IS IT RIGHT THAT INTERVIEWS WITH DIZZEE RASCAL ARE TO BE INCLUDED ON AN A-LEVEL ENGLISH SYLLABUS?

Courtney Barnett
"People should be open to looking at different things. 'Fix Up, Look Sharp' is awesome, but they shouldn't omit classics in the place of it."

JJ Dunning
NME Writer
"It's a backlash against Michael

Gove's attempts to plunge the British education system back into the dark ages. Syllabus? All aboard the silly bus, more like."

Megan Downing
NME reader
"I think it's great. Including relevant sources such as lyrics, Twitter feeds and Newsnight interviews onto the reading lists will bring an archaic course up to date."

BIG MOUTH

"If we're verbing, I think you meant 'Bill Clinton'd all on my gown', not 'Monica Lewinsky'd'."

Former US president Bill Clinton's famous mistress **MONICA LEWINSKY** corrects **BEYONCÉ** on the line, "He Monica Lewinsky'd all on my gown" from her song 'Partition'.

WHO THE FUCK IS...

Mark Ryden?

The painter behind a new concept album on which Nick Cave, Katy Perry, Metallica's Kirk Hammett and Tyler, The Creator all cover the same song.

Which song is it?

Er, 19th century standard 'Daisy Bell (Bicycle Built For Two)'.

How do we get hold of it?

It's being released in conjunction with Ryden's new show *The Gay Nineties*, which just opened in LA. Only 999 red vinyl copies are available, at the show and on Ryden's website. Proceeds go to Little Kids Rock, which supports musical education in disadvantaged schools.

GOOD WEEK ↔ BAD WEEK

Eminem

Marshall Mathers will become the first rapper to headline Wembley Stadium on July 11. He promised an "explosive" performance and showed a perceptive eye for big venues, saying, "I know Wembley's huge."

Lily Allen

The singer was admitted to hospital with possible food poisoning last week, an ailment she blamed on TV host Alan Carr. She joked that the Bombay mix she'd eaten on his show earlier that night was responsible.

AND FINALLY

Sweet fantasy

Mariah Carey has called her new album 'I Am Mariah, The Elusive Chanteuse'. It was announced in an interview with a major international publication. How elusive.

I got Wu babe

Cher has recorded vocals for the one-off album the Wu-Tang Clan are hoping to sell at auction for \$5m. No word yet on whether that makes it more or less valuable.

Horrorshow

Pete Doherty has been cast in new horror movie *The Second Coming*, inspired by WB Yeats' classic modernist poem of the same name. A spooky trailer for the film can be seen online now.

► Find these stories and more on NME.COM

Official RECORD STORE Chart

TOP 40 ALBUMS MAY 1, 2014

**NEW
01**

The Horrors *Luminous* XL

On their fourth record, The Horrors let down their guard and show a side to themselves that's lyrically less aloof. Fifteen months in the making, 'Luminous' is their most sublime effort yet, taking in pyramid synths, Detroit techno and My Bloody Valentine influences.

NEW 2	American Interior Gruff Rhys TURNSTILE
3	Indie Cindy Pixies PIXIES MUSIC
4	A Perfect Contradiction Paloma Faith RCA
5	Caustic Love Paolo Nutini ATLANTIC
NEW 6	Nikki Nack Tune-Yards 4AD
NEW 7	I Never Learn Lykke Li ATLANTIC
8	Everyday Robots Damon Albarn PARLOPHONE
NEW 9	Someday World Eno & Hyde WARP
10	Going Back Home Wilko Johnson/Roger Daltrey CHESS
NEW 11	Liquid Spirit Gregory Porter BLUE NOTE
12	Demolicious Green Day WARNER BROS
NEW 13	Magic Mountain Black Stone Cherry ROADRUNNER
NEW 14	Fair Warning Rails ISLAND
NEW 15	Hooray For Love Curtis Stigers CONCORD
NEW 16	Supernova Ray LaMontagne RCA
NEW 17	Sheezu Lily Allen PARLOPHONE
18	The Cautionary Tales Of Mark Oliver Eels E WORKS
19	Love In The Future John Legend COLUMBIA
NEW 20	Seven Dials Roddy Frame A&D
21	The Take Off And Landing Of Everything Elbow FICTION
NEW 22	Natalie Merchant Natalie Merchant NONESUCH
23	Tribal Imelda May DECCA
24	Love Letters Metronomy BECAUSE MUSIC
25	Do To The Beast The Afghan Whigs SUB POP
26	AM Arctic Monkeys DOMINO
27	If You Wait London Grammar METAL & DUST
28	Out Among The Stars Johnny Cash COLUMBIA
29	Letter Home Neil Young THIRD MAN
30	Born To Die Lana Del Rey POLYDOR
31	Morning Phase Beck EMI
32	It's Album Time Todd Terje OLSEN
33	Lost In The Dream The War On Drugs SECRETLY CANADIAN
34	Nightclubbing Grace Jones ISLAND
NEW 35	Since I Saw You Last Gary Barlow POLYDOR
NEW 36	So Long See You Tomorrow Bombay Bicycle Club ISLAND
37	Save Rock And Roll Fall Out Boy DEF JAM
38	The Dark Side Of The Moon Pink Floyd RHINO
NEW 39	Kind Of Blue Miles Davis NOT NOW MUSIC
NEW 40	Shangri La Jake Bugg EMI

The Official Charts Company compiles the Official Record Store Chart from sales through 100 of the UK's best independent record shops, from Sunday to Saturday.

TOP OF THE SHOPS

THIS WEEK SOUND KNOWLEDGE MARLBOROUGH

FOUNDED 1995

WHY IT'S GREAT They've hosted performances by Ash and Seth Lakeman, among others, during their regular instores.

TOP SELLER LAST WEEK

Pixies - 'Indie Cindy'

THEY SAY "[We have] a vintage indie feel, with a huge range of titles spanning all genres."

SOUNDTRACK OF MY LIFE

Salt-N-Pepa

Vanilla
Ice

Jono Ma

Jagwar Ma
frontman

THE FIRST SONG I REMEMBER HEARING 'The Boy In The Bubble' - Paul Simon

"It's the first song on the album 'Graceland'. I would have been on a car trip with my brother in the back of this rusty, brown Mazda going to the north of New South Wales to see my grandparents. The landscape in Australia is quite flat and open and that song works well with it – it has that same ominous, immense quality."

THE FIRST SONG I FELL IN LOVE WITH 'Teddy Bear's Picnic' - Traditional

"There was this lady who lived down the road from us as kids who was a babysitter and music teacher. Before I was old enough to play an instrument, I'd go there and she'd play 'Teddy Bear's Picnic' on the piano and get me to run around the house and dance. I fell in love with the idea of dancing to music at a very early

age. It taught me to listen to music, which I think I'm better at than playing it."

THE SONG THAT MADE ME WANT TO BE IN A BAND 'Lithium' - Nirvana

"I had 'Nevermind' and my brother taught me how to play a barre chord, so I worked out the power chords of the whole of 'Nevermind', showed my

dickhead DJ playing the Top 40. I used to think it was an amazing track, but for about five consecutive years of my life, wherever I went I'd hear it. Now I just associate it with sleazy, drunk Aussies. It's not the track itself – it's the people that ruined it!"

THE FIRST ALBUM I EVER BOUGHT 'The Best Of Sly And The Family Stone' - Sly And The Family Stone

"I'd gotten into Nirvana and when Kurt died there was a lot of press about the 27 Club, this group of musicians who all died age 27. I remember reading about Hendrix and via that I watched the Woodstock film. There's a moment where Sly And The Family Stone play 'Dance To The Music', this crazy, explosive rock-soul track. I was completely fascinated by this guy and found the 'Best Of' on sale for \$10 and spent all my pocket money on it."

THE SONG I DO AT KARAOKE 'Ice Ice Baby' - Vanilla Ice

"I don't like karaoke, but when I have to do it I do

THE SONG I CAN'T GET OUT OF MY HEAD 'Tarzan Boy' - Baltimora

"It's in the film *Beverly Hills Ninja* and it's become this band muse track. [My bandmates] Gab and Jack sing it to rev themselves up, and it's a total earworm. It's got this thing that sounds like a South American soccer chant as a chorus, so it's easy to sing. It's had over 25 million plays on YouTube."

THE SONG I WISH I'D WRITTEN 'Cold Sweat' - James Brown

"'Tarzan Boy' by Baltimora because it's had over 25 million views on YouTube... No, seriously though, 'Cold Sweat' by James Brown. Why? It doesn't need explanation, it's just perfect."

THE SONG THAT REMINDS ME OF AUSTRALIA 'I Still Call Australia Home' - Peter Allen

"It's all pretty literal – it's in the title. It's from the early '80s but it's one of those songs that's become an iconic Australian classic. I haven't heard it in about 10 years and I never listen to it through choice, but if I were to hear it, it would bring back those memories."

THE SONG I WANT PLAYED AT MY FUNERAL 'Voodoo Ray' - A Guy Called Gerald

"I've had this discussion with close friends before and told them to make sure this gets played at my funeral. It's just so joyous, but it also has that slightly twisted, bittersweet thing to it. Ultimately though, it's pure joy, and my funeral will be so gloomy, you want to have a bit of hope."

"I CAN PLAY NIRVANA. LET'S START A BAND!"

friends and said, 'Look, I can play every Nirvana song ever written. Let's start a band.' 'Lithium' was the main one – it had that loud and soft thing. It's a dynamic that everyone can respond to."

THE SONG I CAN NO LONGER LISTEN TO 'Push It' - Salt-N-Pepa

"Where I grew up in Sydney, there are loads of trashy bars and there'd always be some

Vanilla Ice. Mainly because you don't have to sing and you can just make up the words. I don't have many good karaoke memories, but I remember doing it the first time I went to Tokyo, and obviously it blew the roof off. The thing is, when you're doing karaoke, everyone's so drunk you can basically piss into a cup with a microphone and everyone would have a good time."

James
Brown

1

Big Ups

The NYC brats reveal their soft side while ripping up The Great Escape

Sat sheltering from the gale that's blowing up and down Brighton's seafront, New York post-hardcore group Big Ups look impressively weary for just the first day of The Great Escape.

"We stayed up really late last night watching *Saving Private Ryan*," offers frontman Joe Galarraga by way of an explanation. "It was our tour manager's birthday and he really wanted to watch it."

It might not be the most rock'n'roll reason for the four bandmates to be slouched on a sofa sipping tea, but the rest of Big Ups' existence is more than enough to compensate. Their debut album 'Eighteen Hours Of Static', released earlier this year and recorded flat out in just 72 hours, is wall-to-wall full-throttle punk that's as blistering as Metz's sonic assaults and tackles personal, political and societal issues. Album highlight 'TMI' observes being

bombarded by technology, while 'Atheist Self-Help' tackles religion. It's a pummelling listen that's got them out on the road for much of 2014 – a schedule that, two months ago, got them fired from their day jobs. "We were putting a lot of time into the band!" says drummer Brendan Finn with a smirk.

Later, as the band take to the stage at Audio, they look utterly rejuvenated. What follows is a devastating set of cuts from 'Eighteen Hours...' alongside a batch of new material, with Galarraga jerking around stage and into the headbanging audience as his bandmates rip through the songs with a searing intensity. The gig ends with the frontman in heroic mood: yanking a striplight straight off the ceiling as he's delivered back to the stage triumphantly. At one point, he attempts to quieten everyone down by asking them to give the new tracks

a thumbs up or down. Instead, they respond by joyfully kicking off, lifting him over their heads as if he's their new messiah. "There's some things that will sound familiar and some things that will sound different," he tells his new disciples, prompting yet more cheers. We'll take that as a massive nod of approval. ■ RHIAN DALY

ON
NME.COM/
NEWMUSIC
NOW

► Read, listen
to and check
out galleries of
Radar's full festival
coverage

► THE DETAILS

- **BASED** New York
- **FOR FANS OF** Metz, Fugazi
- **HEAR THEM** Debut album 'Eighteen Hours Of Static' is out now
- **SOCIAL** @wearebigups
- **SEE THEM LIVE** London Sebright Arms (May 21)
- **BELIEVE IT OR NOT** One of the first songs Big Ups ever wrote was about high fives, the imaginatively titled 'Hi 5'

Public
Access TV

The problem with being a cool-as-fuck guitar band from New York is that people can't help but make the obvious comparison. "You can't get away from it!" says Public Access TV frontman John Eatherly. "All we hear about is The Strokes. We liked those records when we were young, but it's been so many years. We're already almost halfway into a new decade and we're still hearing about the same old shit! Fuck that!"

The band's fresh take on the sort of smart punk you'd have heard at CBGB in the '70s is irresistible live, despite the fact that their shows at The Great Escape are just

2

their eighth and ninth gigs together. That may be because they've all spent time in the indie trenches playing for the likes of Be Your Own Pet and Eleanor Friedberger. "The worst trench I've ever been in was touring with The Lemonheads when I was 18," says guitarist Xan Aird. "I learned some dark, evil things."

They struck out on their own after bonding over a shared love of Elvis Costello, Iggy Pop and Roxy Music, and regular trips to record in

Nashville have resulted in the first of two EPs due in the coming months. In fact, they're already well into recording their debut album. They may only be a handful of shows in, but they're a band on a mission. Just don't mention The Strokes. **KP**

► **THE DETAILS**

- **BASED** New York
- **FOR FANS OF** Elvis Costello, David Bowie
- **HEAR THEM** soundcloud.com/publicaccesstv
- **SOCIAL** @public_accesstv
- **BELIEVE IT OR NOT** At a recent gig in Coventry, the band ended up sharing a dressing room with the Chippendales, who were being 'auctioned off' in another part of the venue. "Women were bidding to 'spend the night' with these dudes," says Aird. "The highest bid was £18"

3

Neon Waltz

Radar first meets Neon Waltz in their Dome Studio dressing room, following the biggest show they've ever played – until their even more packed-out second slot later that evening, that is.

It's immediately apparent how tight the six-piece from Caithness, Scotland – "as far north as you can go before hitting the North Sea", offers frontman Jordan Shearer – all are. They all grew up together in a tiny community, and now they're beginning to shape some of the brightest guitar tunes of 2014.

Debut track 'Sombre Fayre' is turning all the right ears in the industry, they're touring with Augustines, and their favourite musician (The Coral's Bill Ryder-Jones) has

professed his love for them already. None of this is down to luck. They have eight finished songs – after much toing and froing in their shared writing process – and today we're treated to six gems, packed with nagging hooks, and softly maudlin ballads like closer 'Perfect Frame'. There's a touch of The Walkmen's bittersweet melancholy; Jordan cradling his mic and studying the crowd from under a thick mop of Burgess-meets-Reid brothers hair.

There's not one single venue in Caithness, which makes their sharpness even more impressive. So where do they need to go to play, or see a band? "Aberdeen. It's still fucking 200 miles away though," grins Jordan. **DC**

► **THE DETAILS**

- **BASED** Caithness
- **FOR FANS OF** Echo & The Bunnymen, The Walkmen
- **HEAR THEM** soundcloud.com/neonwaltz
- **SOCIAL** @neonwaltz
- **SEE THEM LIVE** Glasgow King Tut's Wah Wah Hut (May 24)
- **BELIEVE IT OR NOT** When *NME* first featured Neon Waltz, the issue totally sold out in their hometown. "My mum bought two," Jordan says

4

Spring King

Anchored by singing drummer Tarek Musa's rollicking beats and shouty vox, Manchester collective Spring King hurtle through tracks from their 2013 mixtape 'In All This Murk And Dirt' to a heaving mass at the Prince Albert. It's their hooky calling card 'Mumma' where they shine brightest – a glorious melding of krautrock

rhythms, snarling guitars and Beach Boys-indebted backing vocals. Tarek holds it all together, crooning like Wu Lyf's Ellery Roberts reborn, while the rest of the band manically thrash away at their instruments. **DC**
►SOCIAL @springkingband
►HEAR THEM springking.bandcamp.com

5

Baby In Vain

Copenhagen teens Baby In Vain may look like butter wouldn't melt, but put a couple of guitars and drumsticks in Lola Hammerich, Benedicte Pierleoni and Andrea Thuesen's hands and the trio take a turn into darkness. Blasting powerhouse riffs

through the tiny sweatbox that is The Hope, the band take the best bits of grunge and Black Sabbath and merge them into doomy perfection. Their set is sinister, sharp and stupidly exciting. **RD**
►SOCIAL @babyinvain
►HEAR THEM soundcloud.com/baby-in-vain

7

Jaakko Eino Kalevi

In his hometown, Tiituspohja, Finnish electronica maestro Jaakko Eino Kalevi used to drive trams. With his music, the route is always changing as he veers through LCD Soundsystem synth cuts and bright melodies that belong more in '80s new romantic than off-kilter electropop. As his Dome Studio set continues, Jaakko bobs around the stage, building walls of metallic, leftfield fun. **RD**
►SOCIAL @Jaakoeino
►HEAR HIM soundcloud.com/jeks

8

The Magic Gang

Local heroes always do well at The Great Escape, and The Magic Gang pack Latest Music Bar to the rafters – literally, as stagediver after stagediver smacks against the ceiling. A super-tight quartet who've clearly been raised on a diet of Mac De Marco

and Diiv, they may put on American accents but there's something coolly British about their melodies, like Blur circa '93, and they're full of the kind of confidence that comes when you know you're the toast of the town. MW
► SOCIAL @themagicgang
► HEAR THEM soundcloud.com/themagicgang

6

Bad Breeding

The ghosts of those early Iceage and Eagulls gigs where you felt one of the band might end up lamping you if they caught you looking at your phone hang heavy throughout Bad Breeding's set at Bleach. Bathed in a single red light, the four-piece antagonise throughout: singer Christopher Dodd spends more time in the crowd than onstage, while guitarist Matt Toll – a dead-eyed spit of Winterland-era Sid Vicious – is the gobby mess who holds it all together musically. MW
► SOCIAL badbreeding.com
► HEAR THEM soundcloud.com/badbreeding

10

Dracula Legs

Imbibing the spirit of cult Scots heroes Country Teasers may be more fashionable at the moment than ever before – and Dracula Legs join Fat White Family in successfully making wilfully skewed art punk that sounds altogether riveting. The London-based four-piece come from all over, but sound and look like a proper gang, packing out The Hope while still being new enough to have a rawness to them that's alluring rather than shoddy. Frontman Artur, meanwhile, possesses perhaps the most intense stare this side of Nick Cave. MW
► SOCIAL @draculalegs
► HEAR THEM soundcloud.com/draculalegs

9

Cheerleader

There's something a little earnest about Philadelphia boys Cheerleader, in their stage patter as well as their music. But what the five-piece lack in banter they make up for with jangly haze. Their Corn Exchange standout track, 'Sunshine', is practically the only example of that rare phenomenon in Brighton all weekend, while other tracks are full of lovingly enunciated American place names

like "Massachusetts" and "Californ-i-a". Think Vampire Weekend if they replaced their African drum sound with pure Americana. KP
► SOCIAL @chrleadersounds
► HEAR THEM soundcloud.com/cheerleadersounds

Reviews

► THE DEFINITIVE VERDICT ■ EDITED BY JJ DUNNING

NME
ALBUM
OF THE WEEK

Kate Tempest Everybody Down

**The London poet's debut
is a tragic, redemptive rap
fable indebted to The Streets'
'A Grand Don't Come For Free'**

those 21st-century London accents comparable to Jamie T or Micachu, a seen-it-all drawl dotted with street slang and glottal stops that sounds one minute like it might mug you on the top deck of the 171 bus, and the next like it might crumble under the cracks of emotion.

As a performance poet, Tempest is good, in a sort of 'on before Robin Ince in the Latitude literary tent' kind of way. As a rapper, though, she's excellent, balancing deft flow and dense storytelling to the detriment of

▶ Kate Tempest is 27 years old, a poet from Brockley, south London, and recipient of the Ted Hughes Award for her 2012 piece *Brand New Ancients*. But that's just the half of it. She left school with no A-levels, hung out in squats, sung in bands, and her voice itself is hardly plummy: one of

neither. Recorded in a fortnight stretch with Dan Carey, a producer and remixer for the likes of Bat For Lashes, Toy and Hot Chip, 'Everybody Down' brings to life a plotline that'll be more fully explored in Tempest's debut novel, published by Bloomsbury later this year. It's hard to imagine it being more gripping than this, though. Carey's neatly sculpted club productions tone down Tempest's occasional tendency towards whimsy, and inflate moments of emotion or tension. The result is both a 12-track album and a modern-day London fable: a tale of love, tragedy and redemption as elegantly plotted as The Streets' 'A Grand Don't Come For Free'.

It begins with strobes and the stench of sweat. 'Marshall Law' beams you right to the bar of an insufferably fashionable east London club, where a velour-clad video director holds court and "everyone here has a hyphenated second name/Blowing more breeze like the wind at a weathervane". There, a girl called

ILLUSTRATION: JIMMY TURRELL

Becky falls into conversation with Harry, a reluctant drug dealer who's overindulged at the free bar and splurges everything about his miserable life. The music

The characters on 'Everybody Down'

Becky

Kind-hearted and pragmatic, Becky is trying to pay her way through university, but when her part-time job at her uncle's café won't cover rent, she decides to take on a second job as a masseuse, and soon finds herself giving extras to lonely clients.

Pete

Becky's boyfriend Pete has a degree in international relations, but he's too proud to take a job at Primark, preferring to sit at home in front of the snooker. He loves Becky, but he's also the jealous type, and her choice of career is driving a wedge between them.

Harry

He tells his parents he works in recruitment, but Harry's really a small-time drug dealer. The illicit nature of his work might bring cash, but it isn't doing much for his sanity. He meets Becky at a club and falls for her hard – but his shady mate Leon is just about to get them in a huge heap of trouble.

a man with the “complexion the colour of chewed-up bar snacks”. There's plenty of narrative exposition, but Tempest is fast-tongued enough to spit story even over the racing funk of ‘The Beigeness’, and tracks like the Roots Manuva-ish ‘Lonely Daze’ drive home the theme – that only love can save us – with honesty and clarity. It all comes to a climax, so to speak, on ‘Happy End’. Not everyone leaves unscathed, of course, but Kate Tempest isn't the sort to sugar-coat things: this is storytelling, but it's also real life.

■ LOUIS PATTISON

THE DETAILS

► LABEL Big Dada ► RELEASE DATE May 19 ► PRODUCER Dan Carey
► TRACKLISTING ►1. Marshall Law ►2. The Truth ►3. Lonely Daze
►4. Chicken ►5. The Beigeness ►6. Theme From Becky ►7. Stink
►8. The Heist ►9. To The Victor The Spoils ►10. Circles
►11. A Hammer ►12. Happy End ► BEST TRACK Marshall Law

MORE ALBUMS

Pure X

Angel Fat Possum

Pure X used to be a drone-rock band. Following

2013's fractured ‘Crawling Up The Stairs’, ‘Angel’ shows the Texans taking another step away from the density of their 2011 debut ‘Pleasure’. They're now defined by cascading, heart-shaped soft rock – or, as singer Nate Grace puts it on the album's third track ‘Livin’ The Dream’, they have “fallen into a dream”. ‘Make You Want Me’, ‘Heaven’ and ‘Starlight’ underline the shift, twinkling like drivetime love songs. The sicklier side to their new approach (see syrupy closer ‘Wishin’ On The Same Star’) risks alienating older fans, but overall, Pure X's immersive charm remains intact. Only ‘Rain’ betrays the heady sonics of old.

■ BEN HOMEWOOD

7

Foxes Glorious

Sony/Sign Of The Times Ltd

Foxes, aka Louisa Rose Allen, is kooky: we know this

because, in the video for her first UK Top 10 hit, ‘Let Go For Tonight’, she becomes embroiled in an actual cupcake fight. Still, the Southampton starlet's debut ‘Glorious’ gives good pop. ‘Youth’ and ‘Talking To Ghosts’ do a solid job of impersonating Bat For Lashes minus the art-school trimmings. ‘Holding Onto Heaven’ possesses a bombast befitting its grandiose title, while the aforementioned ‘Let Go...’ is bigger still – it's practically Bonnie Tyler's ‘Holding Out For A Hero’ in Aztec-print disguise. The formula wears pretty thin towards the end – bee-stung emoting in the verses, splashy catharsis in the chorus – but ‘Glorious’ is no failure.

■ ALEX DENNEY

6

The So So Glos Blowout

The Brooklyn band's fourth is pop-punk with grit under its fingernails

‘Blowout’ is what pop-punk used to sound like in the ‘90s; thrashy, unreconstructed party-rock of the Bad Religion variety. Compared to the raucous sound of The Clash *et al*, US punk can often sound sanitised and vaguely anodyne. But in comparison to, say, Paramore, ‘Blowout’ is full-on dirty, chipped-tooth, DIY scrapping, balancing pop-punk's gloss – big choruses and pop melodies – with a sense of anti-establishment mischief. Of the 12 tracks featured, eight are ludicrously catchy, Green Day's ‘Dookie’-grade gems, highlights including ‘Lost Weekend’ (pop-punk perfection), ‘Son Of An American’ (a clean-cut Japandroids) and

‘Speakeasy’ (The Strokes’ ‘Someday’ meets 22-forever skater-punk). Marred only by waltzy ballad ‘Island Ridin’’, ‘Blowout’ is for fans of feeling good about life. Pop-punk minus the emo gloom.

■ JOHN CALVERT

7

THE DETAILS

► RELEASE DATE May 19 ► LABEL Votiv/Caroline International
► PRODUCER Adam Reich ► LENGTH 46:18 ► TRACKLISTING
►1. Son Of An American ►2. House Of Glass ►3. Diss Town
►4. Lost Weekend ►5. Blowout ►6. Wrecking Ball ►7. Speakeasy
►8. All Of The Time ►9. Everything Revival ►10. Island Ridin’
►11. Dizzy ►12. We Got The Days (UK bonus track) ►13. Emergency (UK bonus track) ► BEST TRACK Speakeasy

Archie Bronson Outfit Wild Crush

Domino

This is Archie Bronson's first album since the departure of

bassist Dorian Hobday, but ‘Wild Crush’ isn't the sound of a group in mourning. The band's fourth album is full of dirty songs for even dirtier dancing. ‘Hunch Your Body, Love Somebody’ bristles with priapic grooves, while ‘We Are Floating’ is a stampeding

psych masterclass. Regular collaborator Duke Garwood (who's worked with Mark Lanegan and Savages) adds bluesy sax to intergalactic slow jam ‘Lori From The Outer Reaches’ and the dreamy freak folk of ‘Country Miles’. The souped-up psych of ‘Glory, Sweat And Flow’, meanwhile, proves that, though depleted in number, Archie Bronson still do pop as well as they do peculiar.

■ LEONIE COOPER

8

UNCUT
PRESENTS

AN EXCLUSIVE INTERVIEW

ARCTIC MONKEYS

"THE BEATLES. NICK CAVE. BOWIE... AND US!"

ON SALE NOW

PLUS NEIL YOUNG * KATE BUSH * WARREN ZEVON
THE BLACK KEYS * ISAAC HAYES * TOUMANI DIABATÉ *

Reviews

Bis

Data Panik Etcetera

Do Yourself In

Can it be almost 20 years since unsigned Glasgow trio

Bis gatecrashed *Top Of The Pops* with the shock and awe of twee standard-bearer 'Kandy Pop'? Thanks to that song, Manda Rin, Sci-Fi Steven and John Disco will always be synonymous with youthful exuberance, and in the intervening years they've lost none of their vim. 'Cubis (I Love You)' is rampant death disco, 'Rulers And The States' is like a full-throttle machine-phase Gary Numan, 'Sense Not Sense' is like Duran Duran on poppers partying harder than Duran Duran. In defiance of a criminal lack of universal adulation, they just get better, harder, faster, stronger, and you boggle at just how formidable they might be in their dotage.

■ JEREMY ALLEN

7

The Brian Jonestown Massacre

Revelation A Recordings

Anton Newcombe is one of those rare artists who

manages to stay prolific without compromising his output. 'Revelation' plays like a mixtape showcasing the broad spectrum of styles his band have absorbed over two decades and 14 albums. There's psych-rock ('Xibalba'), trance-like motorik grooves ('Memorymix'), propulsive instrumentals ('Duck And Cover'), bluesy introspection ('Days, Weeks And Moths') and off-kilter moments that seem disconnected from any time and place ('Second Sighting'). At times that flow can feel fractured, but the underlying consistency is a singular vision and an irrepressible sense of purpose.

■ CIAN TRAYNOR

7

Various Hyperdub 10.1

The pioneering dance label's compilation focuses on the bangers

Hyperdub is perceived as either a dance label for chinstrokers or an important chapter in the tale of how dubstep went mainstream. Neither point of view gives the full picture. Founded in 2004 by Steve Goodman, better known as producer Kode9 (above), the label came to the fore in 2008 when Burial's second album, 'Untrue', was nominated for the Mercury Prize.

Any temptation to hammer that nocturnal, garage-derived sound into paydirt was avoided: Goodman expanded the label's remit to include just about any electronic music he liked. A decade on, here's two rambunctious hours of it.

'Hyperdub 10.1', the first of

four planned anniversary collections, highlights his taste for dancefloor bangers: most of these 33 tracks are uptempo bolts of energy. Burial kicks off Disc Two with the dub-techno rumble of 2006 album track 'Spaceape', but there's nothing by recent alumni like the R&B-ish Jessy Lanza or American electronica artist Laurel Halo.

From the start of the first disc, though, there's garage with an '80s funk interlude (DVA, 'Mad Hatter') and combative grime with lithe rhymes and deep bass (Flowdan's 'Ambush'). The genre of Chicago footwork is also represented by DJ Spinn, DJ Earl and the late DJ Rashad, whose recent passing adds an unexpected poignancy. Virtually unheard outside its home city a few years ago, Chicago footwork's earworm samples and insane drum programming encapsulate how Hyperdub is music for both the head and the feet.

Everything on the second half of '10.1' has been released before, but the tracklisting reignites a few minor dancefloor anthems. UK funky, fleeting subgenre that it was, is represented by Champion, Funkystepz and Ill Blu's brilliant 'Clapper'; grime legend Terror Danjah gets two selections and there's other genre-evading greatness like Walton's 'Aggy' and LV's 'Sebenza'.

This is the side of Hyperdub that aims itself at the clubs, and does so excellently. Flinging yourself around your house is an acceptable substitute, though.

■ NOEL GARDNER

7

THE DETAILS

► **RELEASE DATE** May 19 ► **LABEL** Hyperdub ► **PRODUCERS** Various ► **LENGTH** 127:23
► **TRACKLISTING DISC ONE** ►1. Mad Hatter – DVA ►2. Girl U So Strong – Kyle Hall ►3. Expected – Mala ►4. Mtzpn – Kuedo ►5. Xingfu Lu (Helix Remix) – Kode9 ►6. Kaytsu – Morgan Zarate ►7. Ambush (produced by Footsie) – Flowdan ►8. Only The Strong Survive – Taso & Djunya ►9. All My Teklife – DJ Spinn ►10. Get Em Up – DJ Taye ►11. I'm Gonna Get You – DJ Earl ►12. Icemaster – Heavee ►13. Acid Life – DJ Rashad & Gant Man ►14. Bombaklot (feat. DJ Rashad & DJ Taye) – DJ Earl ►15. Chasing The Beast – Kode9 & The Spaceape ►16. Hanabi – Quarta 330 ►17. Spaceape (feat. The Spaceape) – Burial ►18. It's Serious (feat. Karizma) – Cooly G ►19. Browsers Castle – Champion ►20. Natty – DVA ►21. Hurricane Riddim – Funkystepz ►22. Clapper – Ill Blu ►23. Aggy – Walton ►24. Idiot – Ikonika ►25. Am I – Kode9 & The Spaceape ►26. Hookid – Morgan Zarate ►27. Wind It Up (feat. Om'mas Keith) – Mark Pritchard ►28. Dark Crawler (feat. Riko Dan) – Terror Danjah ►29. East Coast – DOK ►30. Bruzin VIP – Terror Danjah ►31. Sebenza (feat. Okmalumkoolkat) – LV ►32. Xingfu Lu – Kode9 ►33. DJ Rashad – Let It Go ► **BEST TRACK** Bombaklot – DJ Earl

Thumpers

Galore Red UK

London duo Thumpers feature former Pull Tiger Tail

frontman Marcus Pepperell and sometime Friendly Fires member John Hamson Jr. The pair have also toured with Chvrches, and their debut album 'Galore' shares the pop ideals and mainstream ambitions of all three of those bands. The pointedly anthemic choruses on 'Dancing's

Done' and 'Sound Of Screams' feel like an open letter to Radio 1 playlist chiefs to forget about Bastille and give Thumpers a go instead. But with 'Tame' and the Summer Camp-featuring 'Now We Are Sixteen', they sound too pristine and over-eager. Though the undeniably catchy 'Unkinder (A Tougher Love)' is a highlight, this is an album that sounds like a follower, not a leader. Too often, Thumpers fall flat.

■ DAVID RENSHAW

5

The Sunshine Underground

The Sunshine Underground

PledgeMusic As Leeds' premiere jerk rockers, The Sunshine Underground

could lay claim to paving the way for Foals and Two Door Cinema Club, but on this third album they largely ditch the guitars and bask in the prevailing neon fireball of '80s electropop. They're late to the party, but immaculately primed:

'Turn It On' and 'Nightlife' are the sort of suave, melodic Human League homages that Hurts think they're playing, and there's real invention in the seven-minute game of poltergeist ping-pong that is 'Battles'. Besides 'It Is Only You' and 'Here Comes The Storm', the mountain-shouting bravado of old tracks like 'Borders' and 'Put You In Your Place' has been dampened, but 'TSU' is an intriguing new sunrise.

■ MARK BEAUMONT

7

Reviews

Eastern Hollows

Club AC30

Judging by this, their debut album, Brooklyn five-piece

Eastern Hollows are big fans of The Stone Roses. From the '90s British vibe of 'The Way That You've Gone' onwards, tuneless vocalist Travis DeVries – previously of Seattle

alt.rockers The Turn-Ons – is a consistent distraction from the mellow fuzz-pop going on around him. The singer's off-key hollering deadens the potentially charming 'Summer's Dead', while he also struggles to climb the peaks of 'Mickey Galaxy' or navigate the sepia-toned guitar haze of 'I Have The Past' without sounding off-putting. Say what you like about Ian Brown's singing abilities, but at least he nailed it on record.

■ SIMON JAY CATLING

5

Tom Williams & The Boat

Easy Fantastic Moshi Moshi

The name Tom Williams & The Boat might conjure up

visions of tweeby acoustic troubadours, but this Kent five-piece's third album is awash with blustering, vintage rock'n'roll. Though there remains an overly earnest aspect to Williams' gruff vocals and acoustic strumming – all too prevalent on their last

record, 2012's 'Teenage Blood' – 'Easy Fantastic' shows more depth. Lead single 'All Day' features angelic backing vocals from The London Community Gospel Choir while the band's leader details his lovestruck state; 'Hurricane' adopts a bluesy country twang. Though 'Easy Fantastic' is a progression for Tom Williams & The Boat, it's far from breaking new ground, sounding ready-made for the placid waters of Radio 2.

6

Archive

Axiom Dangervisit

Many of the mid-'90s acts who were tagged as 'trip-

hop' have enjoyed careers far exceeding that term's brief window of coolness (Portishead and Tricky, for example). London group Archive never made that elusive commercial breakthrough but, with 'Axiom', they've reached their eighth album. It doesn't sound like trip-hop, although Darius Keeler and Danny Griffiths retain a taste for electronic beats, dramatic vocals and filmic drama. They also like church bells, lengthy samples of which bookend the seven tracks here. Fans of latter-day Radiohead may dig the paranoid shuffle of 'Transmission Data Terminate', and 'Shiver' carries its prog balladry with style. But, overall, 'Axiom' is a trip, rather than a hop, forward.

■ NOEL GARDNER

5

Conor Oberst Upside Down Mountain

The Bright Eyes man is back to his sincere, melancholy best on his latest album

When Conor Oberst was 19, he wrote and recorded the third Bright Eyes album, the melancholy and magnificent 'Fever and Mirrors'. As tortured and angst-ridden as it was, it possessed a lyrical, musical and thematic depth that was way beyond his years. Almost a decade and a half later, it remains his masterpiece. He's come close, namely on Bright Eyes' 'Lifted...' and 'I'm Wide Awake, It's Morning', as well as the acerbic politipunk of the Desaparecidos side-project.

At times, much of the rest of his vast discography has come off as pastiche – especially when indulging his passion for country music. Too often, it has just sounded disingenuous.

On this most recent solo effort, it seems the earnest Oberst of old has returned. These 13 songs slow-dance between folk, country and, well, sounding like Bright Eyes,

but there is a cohesion and sincerity here that has been missing. Opener 'Time Forgot' could be a song from his distant past. It's a trembling, nostalgic rumination on life and love with added hindsight – as if he's putting an arm around his 19-year-old self and giving out advice.

Similarly, 'Zigzagging Toward The Light' – imagine Eagle-Eye Cherry's 'Save Tonight' recast as a Paul Simon tune – flows with a naive emotional wonder but possesses a weary, heavy heart. There are tinges of country in the lilt of 'Artifact #1' and 'Enola Gay', as well as the sad slide guitar cadences of 'Night At Lake Unknown', but they only add to the air of melancholy.

A sense of vulnerability is present throughout the whole album, not least on the triptych that closes it out – the metallic shimmer of 'Governor's Ball', the gentle resignation of 'Desert Island Questionnaire' and the jaded romanticism of 'Common Knowledge'. It all harks back to the word-in-your-ear confessionals of 'Fever and Mirrors'. Were it not for the whimsical, country-tropical jangle of 'Hundreds Of Ways', 'Upside Down Mountain' would very nearly be its equal.

■ MISCHA PEARLMAN

8

THE DETAILS

► RELEASE DATE May 19 ► LABEL Nonesuch ► PRODUCER Jonathan Wilson
► LENGTH 54:21 ► TRACKLISTING ►1. Time Forgot ►2. Zigzagging Toward The Light ►3. Hundreds Of Ways ►4. Artifact #1 ►5. Lonely At The Top ►6. Enola Gay ►7. Double Life ►8. Kick ►9. Night At Lake Unknown ►10. You Are Your Mother's Child ►11. Governor's Ball ►12. Desert Island Questionnaire ►13. Common Knowledge ► BEST TRACK Time Forgot

Yann Tiersen

∞ (Infinity) Mute

Yann Tiersen was responsible for the soundtrack

to *Amélie*. However, the success of his score for the 2001 romantic comedy has threatened to overshadow his other work. This, his eighth studio album, is a moody reflection on the stony, weather-beaten island of Ushant, 30 kilometres off the coast of Brittany, that the French composer calls home. It includes songs sung in the Icelandic and Faroese languages, with the music built up from a base of toy instruments in layers of electronic sounds and strings, combining the charm of *Amélie* with the grey-skied gloom of Sigur Rós. Tiersen never loses touch with his innate sense of melody, but the lack of edge means that 'Infinity's' charms are, in fact, finite.

■ BEN CARDEW

6

FILM

Made In America

A feature-length documentary on Jay Z's beer-funded Philadelphia music festival

Director Ron Howard backstage with Beyoncé and Jay Z

In 2012, the rap producer-turned-branding expert Steve Stoute brokered a deal between Jay Z and the American brewing giant Anheuser-Busch. The makers of Budweiser would bankroll a two-day festival to be held in Philadelphia, which Jay would headline and curate: it was called Made In America, a phrase the brewer has trademarked. The Oscar-winning director Ron Howard was drafted in – pun possibly intended – to make a feature-length documentary, and this sporadically absorbing, occasionally amusing and consistently perplexing film is the result.

Howard has apparently wrestled with the conundrum at the heart of his task – how do you make art out of something that is really just an exercise in aligning various commercial interests? – but chosen to ignore it. Consequently, his film stumbles upon its important truths by accident.

Although the cover gives the impression that this is a Jay Z concert film, there's little more than 10 minutes of him playing live.

The majority of Hov's time on screen is interviews, in which he hymns self-determination and says he's unexceptional. "Every human being has genius-level talent," he claims at one point.

Fine coverage of sets by The Hives, Janelle Monáe and the excellent blues guitarist Gary Clark Jr vie for top billing with backstage footage. Tyler, The Creator makes faces as Howard asks questions; Skrillex gives the

director a DJ lesson; the cameras follow Rita Ora – who is signed to Jay Z's label – all the way back to London. It's left to the erudite and passionate Darryl 'DMC' McDaniels to explain why his artform is so important ("Music succeeds where politics and religion fail").

Howard also follows a trio of Philadelphians through the festival weekend. A caterer who is relying on the event to kick-start her mobile taco business, a promoter trying to get Philly newcomers onto the bill, and a jobbing stagehand discuss life on the brink of debt, yet not once does Howard address the ironies of them doing so as part of what is, ultimately, a 90-minute advertisement for beer.

As the A-listers agonise over the ailing American dream ("Politics has become like bad weather," says Eddie Vedder, adding that ordinary Americans "deserve clear skies"), the film stays silent on the reasons for its own existence. The way they all talk about "giving back", you might think Made In America was a free festival, yet the cheapest two-day tickets cost \$135 and the artists were paid well;

Vedder's band, Pearl Jam, reportedly got \$2 million.

Last month, Jay Z announced that this year's Made In America – it has become an annual event – would be staged in both Philadelphia and Los Angeles. "I'm not a businessman – I'm a business, man", he once famously rapped. It's a line that should be kept in mind when watching this entertaining but disingenuous film. ■ ANGUS BATEY

► **DIRECTOR**
Ron Howard
► **STARRING** Jay Z, Pearl Jam, Run-DMC, Skrillex, Odd Future, Rita Ora, The Hives
► **RELEASE DATE** VoD and DVD on 19 May

PLAY IT AGAIN

RECENTLY
RATED IN NME

Swans

To Be Kind

"To Be Kind" lasts for two hours, each of its 10 songs a mini-symphony of discord and unease. It's an insane and challenging, ambitious and exceptional work of art." (NME, May 10)

9

Gruff Rhys

American Interior

"Gruff Rhys' *Guernica*: an album written while following the journey of an 18th century Welsh explorer hunting a mythical, Welsh-speaking tribe of native Americans." (NME, May 10)

7

Teen

The Way And Color

"With a wide array of instrumentation, it's an ambitious attempt at an extravagant pop record. The band show a deft touch for layered orchestration, with a silkier, more soul-infused sound." (NME, May 3)

7

Oliver Wilde

Red Tide Opal In The Loose End Womb

"Forgive the title, which seems to be some kind of pretentious analogy about menstruation: Bristol songsmith Oliver Wilde's second LP is as dreamy and gorgeous as they come. Truly magical stuff." (NME, May 3)

8

Wye Oak

Shriek

"Wye Oak's records have a slow-burning property. The moodiness is at a minimum, but the melancholy remains. They're beginning to blossom." (NME, April 26)

8

Luke Haines

New York In The '70s

Cherry Red

After two decades picking over Britain's cultural

memory, 'New York In The '70s' sees Auteurs and Black Box Recorder man Luke Haines revive an obsession with the Big Apple that dates right back to The Auteurs' single 'Chinese Bakery', in 1994. Its portraits of downtown legends like

Lou Reed and Alan Vega are far more affectionate than much of his scabrous output, with music that flits between dreamy Velvets simplicity and the synthetic throb of Suicide. Haines' genius breaks through in the Blakean visions of 'Cerne Abbas Man' and 'NY Stars', which marry America's "mythic muthafuckin' rock'n'roll" to England's past via his own career as mischievous pop irritant.

■ STUART HUGGETT

7

Chris Stroffolino

Griffith Park

Broken Horse
The Devil And Daniel Johnson
director Jeff Feuerzeig
discovered homeless poet/musician and sometime Silver Jew lyric-writer Chris Stroffolino busking at a piano in an LA parking lot. Inspired, he decided to record an album with him, and the resulting 12 songs are as odd as the whole scenario. Lyrics like

"It's better to have loved and lost/it's not like it's the holocaust" ('Wherever It's Grey') are certainly unusual, and there's an idiosyncratic charm in these stripped-back recordings of beaten-out chords and dissonant emoting. But to say it's for everybody would be outright fibbing. At times, 'Griffin Park' sounds like Grampa Simpson has taken a neglected upright piano hostage – a fairly niche proposition.

■ JEREMY ALLEN

6

32

Palma Violets at
The Faversham,
Leeds

Live At Leeds

Various Venues

Leeds

May 2-4

Palma Violets top
a bank holiday
weekend of raucous,
ramshackle rock'n'roll

▶ "We've got new songs and old songs," Palma Violets' bassist Chilli Jesson tells the Live At Leeds crowd packed into The Faversham on Saturday night. Opening with riotous newbie 'Gout! Gang! Go!', the south London lads fizz with the same on-the-brink-of-collapse punk spirit that defined their debut album '180'. Another new track, the groove-laden 'Danger In The Club', follows, before 'Best Of Friends' and 'Step Up For The Cool Cats' inspire the crowd to form a surging, bouncing mass as Chilli tries (and fails) to orchestrate a circle pit. 'Matador', the third and final new song of the night, seemingly changes time-signature every minute in a constantly twisting burst of ramshackle staccato guitar hits. It's the most complex Palmas song to date, and a reminder that punk doesn't have to be simple. ➡

Reviews

LIVE

Fat White
Family at Mine,
Leeds
University

This year's Live At Leeds, which takes place over three days at more than 20 venues across the city, kicks off the night before the Palmas' show with two very different gigs. On Friday night at The Cockpit, Brighton duo **Blood Red Shoes** play a fierce Friday night headline set, while across town at Brudenell Social Club, London musos **Melt Yourself Down** churn out their infectious jazz-funk fusion.

On Saturday, the afternoon slot at the Met Uni shows off some local produce as Leeds-based duo **Menace Beach** unleash a caustic 'Teenage Jesus'. With Liza Violet in a white jumper as fuzzy as their guitars and Ryan Needham wearing a cardigan over his Sonic Youth T-shirt, they appear oblivious to the first rays of summer heating the city outside.

In the early evening, south London trio **Happyness** play to a small but appreciative audience at Brudenell Social Club. Though their sound veers between country, American college rock and raucous rock'n'roll, the genre hops are neatly segued with Benji Compston and Jonny Allan's off-kilter song introductions ("this song's about the person at the party who kills everyone"). 'Montreal Rock Band Somewhere' rounds off the set, with the two vocalists sharing speak-singing duties and ending in a frenzied dual guitar/bass attack.

At O2 Academy Leeds, **Chlöe Howl** struts back and forth in a black crop top and A-line miniskirt, grinning and pouting through 'Drop In The Ocean' and 'No Strings'. A hyperactive lightshow does a neat job of distracting from an occasional lack of direction. Final track 'Rumour', with its

Chlöe Howl at O2 Academy Leeds

refrain "I'm just trying to work out how to be myself", may not be intentionally autobiographical but strikes a chord, as yet another pithy pop ditty clouds her evident vocal talent.

A stark counterpoint to Howl's pop posturing is provided by surf-psych hedonists **The Wytches**, who ignite the uni's packed venue, Mine. The Brighton three-piece careen straight into their swampy, screaming garage rock. Singer Kristian Bell peers occasionally out from under the hair that curtains his face, wrestling his guitar and strangling his vocal cords through the tortured punk of 'Wire Frame Mattress' and 'Wide At Midnight'. The venue's security guards get visibly twitchy as their set progresses and the crowd gets boisterous; The Wytches appear to have picked up a few tips on guitar-based riot incitement from tourmates **Pulled Apart By Horses**, who will later reduce the Brudenell Social Club to a mass of flailing limbs at the end of the night. Ending on 'Crying Clown', both Kristian and

Fat White Family on...

...going on far too early

Saul Adamczewski (guitar):

"Tonight was a really good crowd. We were elevated quite high so you could see everyone."

Lias Saoudi (vocals): "There was no-one there at first..."

Saul: "That's 'cos we went on 10 minutes early!"

...Leeds hospitality

Lias: "Last time we played, in February, they made us a Fat

White Pizza [at Belgrave Music Hall]. I like playing in Leeds, man. The north, generally, is more fun. They're a bit more... 'oop for it'. Then you get up to Glasgow and it's just a little too much."

...going mental at every gig

Lias: "If it's every time, then physically you start to feel a bit sick after two or three shows. But other than that, it's always a pleasure. Stagediving – give it a bash. Sometimes they just drop you though and it's humiliating. You gotta pick yourself up."

bassist Dan Rumsey wind up in the audience, held aloft by their fans.

It's a tough act to follow, but **Fat White Family** appear unfazed (or possibly oblivious). A stumbling start to 'Auto Neutron' makes for an unconvincing entrance. Only singer Lias Saoudi seems engaged with the task at hand as the rest of the band bumble around behind him, talking into each others' ears and gazing around, distracted. For a long moment, it's unclear whether they have even begun, or if this is supposed to be a soundcheck. As they pull it together, the psychedelic jam begins to gel. The song builds to its multi-vocal crescendo, with Lias a paroxysm of red-faced,

LINE-UP

How good?

10
2

BLOOD
RED SHOES

MELT
YOURSELF
DOWN

MENACE
BEACH

HAPPYNESS

CHLOE
HOWL

THE
WYTTCHES

FAT WHITE
FAMILY

PALMA
VIOLETS

DUM DUM
GIRLS

Happynews
at Brudenell
Social Club

vein-popping emotion, leaning out into the crowd, eyes bulging. By the song's close, the entire room is enraptured.

"That was supposed to be the soundcheck," he offers, semi-apologetically, before guitarist Saul Adamczewski says, "Fuck it, we'll just play for longer." They drown out the music on the PA until the sound technician relents and lets them play on.

The pub-rock-cum-punk aesthetic of 'Is It Raining In Your Mouth?' sees the band fully locked in. The track morphs effortlessly into '60s garage doo-wop before giving way to the wig-out of 'Wild American Prairie' and the bar-room drawl of 'Touch The Leather'. Saul and fellow guitarist Adam J Harmer bumble around the stage behind their frontman, making the most of the little space they have. Joseph Pancucci on bass maintains an air of cocky nonchalance until the ramshackle ending of 'Bomb Disneyland', when he loses it, throwing his bass to the ceiling. A section of wood tumbles to the stage as he lunges at his bandmates, while Lias launches himself off the stage and into the baying throng.

On Sunday, the 'hangover' event at Brudenell treats us more gently, with a headline slot from **Dum Dum Girls** singer Dee Dee Penny, who has a 'cast by Lynch' appeal, looking sultry in black hotpants and a transparent polka-dot top. Three-part harmonies are delivered with a nod to *Twin Peaks* as their sound takes a new route through the '80s. It's a brilliant and soothing way to close Live At Leeds' weekend of wild diversity.

■ HAYLEY AVRON AND RHIAN DALY

THE VIEW FROM THE CROWD

Joe, 26, Cape Town
"Live At Leeds has been great. I've found a lot of new bands I wouldn't really have listened to before. Best performances were Fat White Family and Yuck."

Maria, 20, Spain
"It's my first time at Live at Leeds. I love it. It's so good to have music of every type at every venue."

Carlo, 21, Leeds
"Fat White Family were fucking ace. I've seen them before – last time I saw them in Sheffield, the guy shat on his hands, rubbed it all over himself and rolled around on the floor. I was quite surprised he didn't do that."

Ian, 24, London
"Fat White Family were amazing tonight. It's nice to see a band so into it. It's just really entertaining. You never quite know what's going to happen. I liked it at the end when he smashed something on the roof."

8

MORE GIGS

Rae Morris Wilton's Music Hall, London

Thursday, May 1

Watching Rae Morris between songs, it's a struggle to believe she's the author of her own music. Peeping out shyly from behind a curtain of long, dark curls, she speaks so quietly it's hard to catch a word – but the moment she touches her piano, she's transformed. The billowing clouds of 'For You' and the desolate ache of 'Don't Go' show a truly gifted songwriter at work, while the range and baroque embellishments of 'Do You Even Know' mean the 21-year-old from Blackpool has the potential to reach the same virtuoso vocal bracket as Björk or a Sinéad O'Connor. She sings as she writes: directly, emotively, full of heart.

■ ANGUS BATEY

8

Sean Nicholas Savage Korova, Liverpool

Friday, May 2

Ten people mill around the bar while even fewer watch the stage. It's not the ideal setting for a solo set from Canadian balladeer Sean Nicholas Savage at Liverpool Sound City – something he's acutely aware of, muttering "this sucks" to a pal before sloping onstage. However, with only a minimal backing track for company tonight, his soaring vocals are brought into sharp focus, leaping up and down most impressively through 'Naturally'. With his face painted white, his bleached hair slicked back and his eyes closed tight at every crescendo, there's no denying Savage's commitment to the performance. It's commendable, really, given the adverse circumstances.

■ SIMON JAY CATLING

6

The Districts

Sebright Arms, London
Wednesday, April 30

A set of cataclysmic country-blues and rabid garage rock from the rising US quintet

Don't be fooled by The Districts' shit self-released debut album 'Telephone'. While that 2012 record sounds like an evil scheme to mate Marcus Mumford and Paolo Nutini, onstage the Pennsylvanian foursome are a mutant Alabama Shakes that've been caught in a radioactive accident, grown to the size of Canary Wharf and set about flattening Williamsburg.

Guitarist Mark Larson (who looks like a long-lost Beach Boy) and frontman Rob Grote (who resembles a beanie-hatted Seth Rogen) lead bassist Connor Jacobus and drummer Braden Lawrence through the most invigorated garage country-blues outside of Tom Waits' last night-terror. It's not all Howlin' Wolf with rabies – 'Lyla' (not that one) has hints of Band Of Horses, 'Long Distance' and 'Peaches' smack of quasi-grunge Sebadoh pop, and 'Sleepy Song Pt 2' is a crackly lullaby that could rid Jack White of the red mist in seconds. But it's their hell-ripped blues psych-outs that really stun, such as when new song 'Bold' builds to a cataclysm that imagines The

Strokes possessed by the furious poltergeist of Jeff Buckley. Or when they take someone smashing a glass against the ceiling as a call for an encore, and dive straight into a riveting finale of 'Young Blood'. Grote bawls and warbles "it's a long way down from the top to the bottom" as though locked in a fight to the death with his inner Joe Cocker, and the band take a skydive from the top of Black Mountain.

■ MARK BEAUMONT

SETLIST

- Lyla
- Rocking Chair
- Call Box
- Chlorine
- Sleepy Song Pt 2
- Telephone
- Long Distance
- Sliver Couplets
- Peaches
- Bold
- Funeral Beds
- Young Blood

8

Wolf Alice

King Tut's Wah Wah Hut, Glasgow

Thursday, May 1

The noisy Londoners are still developing their sound, and have a surprising cover version up their sleeves

Declared by science – or BBC Radio 6 Music data-gatherers, if you want to get all pernickety about it – to be the most blogged-about new band in Britain last year, there's nevertheless been something admirably old-fashioned about the way Wolf Alice have gone about their business. Since blinking onto the radar in 2012, they've toured consistently, building up a small but dedicated fanbase in the process, and releasing a string of singles and EPs through which you can chart their growth like height marks on a doorframe. The rockist, grunge tendencies they've settled into of late have been arrived at via the folksy misdirection of 'Wednesday' and songs like 'White Leather' that could almost be described as 'gentle'. For all the digital column-inches they've accrued in the meantime, it's worth remembering that they only signed a proper record deal a few months ago, and that their debut album is still some way off.

If this band are still in the process of figuring themselves out, that's not necessarily a bad thing: by taking their time and developing at their own pace, they've probably sidestepped some of the major pratfalls associated with Next Big Thing-dom. That uncertainty, however, can sometimes translate as a lack of assertiveness: when she steps onstage tonight, frontwoman Ellie Rowsell looks apprehensive,

and spends the first couple of songs staring dolefully at her tuner pedal. As opener 'Moaning Lisa Smile' comes to a close, she tells the crowd how "excited" they are to be here, but also entreats them not to "throw things at us or anything like that". It's not that the band are suffering an attack of first-night-of-the-tour nerves, as Rowsell explains after the show: "Last time we were in Glasgow," she tells *NME*, "we were literally playing to five people and the soundman."

SETLIST

- ▶ Moaning Lisa Smile
- ▶ She
- ▶ Your Love's Whore
- ▶ Hold Up Your Lighters
- ▶ Baby Ain't Made Of China
- ▶ Storms
- ▶ The Jam
- ▶ Blush/Wicked Game
- ▶ Stupid Bitch
- ▶ You're A Germ
- ▶ Bros
- ▶ We're Not The Same
- ▶ Fluffy

Wolf Alice on...

...their long-awaited new album

Joff Oddie (guitar): "In terms of writing, the album is pretty much done. We're hoping to go into the studio to record it sometime in late summer. As for what's going to be on there, we don't really know yet, but we have a lot of new songs flying around that we want to include."

...what they're watching

Theo Ellis (bass): "We realised recently that we hardly ever do anything on the tourbus except stare out the window and watch

the roads, so we've been watching films. We watched one called *It's Alive* yesterday, about a baby that kills people. Fucking terrible. We also watched *The Last Waltz*, which was pretty amazing."

...playing with The Libertines

Joff: "I had a bit of an obsession with that lot – you know the way it is when you're a teenager, you know everything about them, you watch all the documentaries and all that stuff. They are without doubt one of the most influential bands to come out of Britain. If you walk down the street now, you'll still see people wearing trilbies and winkpickers."

"And the soundman didn't like us!" chimes in guitarist Joff Oddie. "He was *not* having a good time."

Things have snowballed since then, and despite their initial hesitancy, Wolf Alice soon find their footing. 'Your Love's Whore' is a useful microcosm of their sound, taking in the kind of choral, anthemic bluster that's currently endemic in US indie, the blasé, uniquely British insouciance of *Elastica*, and a dash of singer-songwriterly angst, all in five breathless minutes. Just as impressive is the way 'Blush' segues into a cover of Chris Isaak's 'Wicked Game' so seamlessly you can barely spot the join. This tour is in support of their new EP 'Creature Songs', and three of its four tracks get an airing tonight. The pick of them is, perhaps unsurprisingly, the one that sounds *least* like whatever the hell Wolf Alice are supposed to sound like. Until the ear-buggering post-rock crescendo kicks in, 'We're Not The Same', with its baroque folk harmonies and brooding, courtly ambience,

puts you in mind of (among other things) David Crosby's meandering 1971 masterpiece 'If Only I Could Remember My Name', which isn't a comparison we ever expected to make about a blog-friendly north London indie band in 2014. But the fact that you're never quite sure where you stand with Wolf Alice is what sets them apart from the pack, and it's a characteristic they're keen to hold on to.

"Even though the songs can sometimes sound quite different stylistically, there's still a sound that you'll know is Wolf Alice," bassist Theo Ellis tells us post-show. "We don't know what's going to happen next, but I don't think we're going to stop experimenting, even after we go in to record the album. That's really important to us."

Before that, though, there's a busy summer of festivals, including an appearance at The Libertines' Hyde Park reunion they're all suitably ecstatic about. Just don't throw anything at them, and they'll be alright. ■ BARRY NICOLSON

MORE GIGS

Coves

The Lexington, London

Thursday, May 1

Leamington Spa's finest (only?) psych-garage duo Coves continue to improve their live shows. Beck Wood and John Ridgard once seemed slightly in awe of their own songs. But now they – and the drummer and bassist who've since joined them – have us in the palms of their hands. 'Beatings' is a highlight, a wail of white-noise guitar and fuzz bass, with Wood a swirling shadow before bleaching bright lights, singing "my heart stops beating for you" like a modern-day Nico. 'No Ladder' is just as good, urgent and full of life. They're twice the band they were a year ago. It's exciting to think where they might be in another 12 months' time. ■ ANDY WELCH

8

THE VIEW FROM THE CROWD

Natalie McBride,
18, Kilmarnock

"I've seen them live before, but they were so good tonight! Ellie came down off the stage and hugged me at one point, I think it must have been because I was singing the lyrics."

Andy Johnson,
23, Glasgow

"I have to say, it was one of the best gigs I've been to. I saw them supporting The 1975 a few months back and really enjoyed it, but this is the first time I've seen them headline."

Scott Jamieson,
21, Glasgow

"This was my first time seeing them live, but I've followed them a lot on YouTube, watching all their videos."

Nicola McGregor,
26, Glasgow

"I've just come home from living in France and I heard about them through my brother. They were amazing, and I'm going to see them supporting The Libertines at Hyde Park in a couple of months. Ellie is so hot! I love the way she looks onstage."

Jungle

The Globe, Cardiff

Thursday, May 1

Jungle have spent most of the past year being wilfully enigmatic – but tonight, dry ice and low lighting aside, there's no such shyness. That they've worked so hard to create an air of mystery does count against them a little, though. The London septet's slick Real Instruments retro-pop – showcased ably on 'The Heat' and moody soul number 'Drops' – suits this era of Daft Punk, Timberlake and a critically rehabbed Hall & Oates but, with almost zero audience interaction, it all feels a bit session musician-y. There are signs of life, brassy single 'Busy Earnin' prompting actual crowd movement, but with their brief repertoire exhausted, the band depart after 40 minutes. Tonight is an introduction, and Jungle seem well worth getting to know.

■ NOEL GARDNER

6

Damon Albarn

Queen Mary University, London Thursday, May 1

An emotional homecoming finds the Blur man at his most honest and personal

"I was born just down the road from here," says Damon Albarn, looking over the medium-sized hall in the Queen Mary campus in Stepney, east London. Tonight, the second of two homecoming shows to mark the release of his first solo album, is as much about past as present. Reinterpreting material from Blur, The Good, The Bad & The Queen, Gorillaz and even 2012 Afrobeat project Rocket Juice & The Moon, he retraces his career and history with a stripped-back honesty rarely heard from an artist who's been keen to present himself in different guises over the years.

Sauntering on in black suit and tie, Albarn initially seems to have a subdued evening in mind. But launching into the cantering piano of 'Lonely Press Play', he's on buoyant form, grinning and bending down into the crowd. A string quartet side of stage gives 'Everyday Robots' – the new album's title track, a melancholy rumination on humanity in the internet age – an agitated bent, recalling minimalist composer Steve Reich.

Gorillaz's 'Tomorrow Comes Today' and The Good, The Bad & The Queen's 'History Song' continue a set that draws

heavily on his back catalogue. Gorillaz's 'Slow Country' (dedicated to Jamie Hewlett) and 'Kids With Guns' also get an airing, with Albarn's new band The Heavy Seas really coming to the fore on the latter's Specials-esque dub-hop.

The common thread running through Albarn's work tonight is not musical but lyrical. It's a deeply personal set, recalling childhood memories of nearby Leytonstone in 'Hollow Ponds', past drug use in 'You And Me', and offering an apology on 'The History Of A Cheating Heart'. The house lights go down as he takes to the piano for a startling rendition of Blur's 'Out Of Time'. It's a rare thing to see Damon Albarn without friends and collaborators, and a magical one.

'Clint Eastwood' begins the encore, the band joined by rapper Kano, who darts about the stage with Damon in a boyish sparring match. But hit of the night is 'Mr Tembo', an existential take on 'Nellie The Elephant' that reads like a metaphor for the winding journey of Damon's career so far. He's left alone at the piano once more for eye-moistening set closer 'This Is A Low'. So opens a new phase for this musical polymath. Damon Albarn: uncluttered, unadorned, and still utterly brilliant.

■ JENNY STEVENS

SETLIST

- ▶ Lonely Press Play
- ▶ Everyday Robots
- ▶ Tomorrow Comes Today
- ▶ History Song
- ▶ Hollow Ponds
- ▶ Slow Country
- ▶ Kids With Guns
- ▶ 3 Changes
- ▶ You And Me
- ▶ Photographs (You Are Taking Now)
- ▶ Kingdom Of Doom
- ▶ Poison
- ▶ Hostiles
- ▶ El Mañana
- ▶ The History Of A Cheating Heart
- ▶ Out Of Time
- ▶ All Your Life
- ▶ Clint Eastwood
- ▶ Mr Tembo
- ▶ Heavy Seas
- ▶ This Is A Low

37

10

**optimus
alive**
Oeiras '14

★★★★★
6 PORTUGAL FESTIVAL AWARDS
INCLUDING BEST MAJOR FESTIVAL AND BEST LINE-UP

10 • 11 • 12 JULY
LISBON • PORTUGAL

'Think Glastonbury with guaranteed sun and a pool'

THE TIMES, JUNE 2013

ARCTIC MONKEYS **THE BLACK KEYS**

IMAGINE DRAGONS • ELBOW
FOSTER THE PEOPLE • INTERPOL • BASTILLE
SBTRKT • THE LUMINEERS • MGMT • SAM SMITH
THE 1975 • AU REVOIR SIMONE • BEN HOWARD • BRANKO
BURAKA SOM SISTEMA • CARIBOU • CASS MCCOMBS • CHET FAKER
CHROMEO • DAUGHTER • DILLON FRANCIS • DIPLO • D'ALVA
JAMIE XX AND FRIENDS • JUNGLE • NICOLAS JAAR
PARQUET COURTS • NINA KRAVIZ • PAUS • RUSSIAN RED
SOHN • TEMPLES • TODDLA T • UNKNOWN MORTAL ORCHESTRA
THE VICIOUS FIVE • THE WAR ON DRUGS

& MANY MORE TO BE ANNOUNCED

**+ THAN 125 ACTS
OVER 6 DIFFERENT STAGES**

**FESTIVAL RUNS
FROM 5PM TO 4 AM**

**ONLY 8 MINUTES FROM LISBON'S VIBRANT CENTRE
AND 15 MINUTES FROM THE BEACH**

THIS IS EUROPE'S BEST SUMMER HOLIDAY FESTIVAL EXPERIENCE!

optimusalive.com/en

**3 DAY TICKETS
ONLY
€90,30**

NME

BUY TICKETS NOW AT NME.COM AND SEETICKETS

BAD LIFE x CLUB NME SPECIAL
SATURDAY 24 MAY 2014, 10PM - 4AM

DJS
D/R/U/G/S
PUNKS JUMP UP
AUTOKRATZ
ATTAQUE
PETITE NOIR

LIVE
DEMS
ASTRO ZU
QTIER

KOKO, 1A CAMDEN HIGH ST, LONDON
£10 ADVANCE: 0844 847 2258
WWW.KOKO.UK.COM

KOKO

KOKO

Every Friday

CLUB NME

16 MAY
SOLOMON GREY
DJ THE AMAZONICA (DIRTY HARRY)
DJ ALANA B DEVOTION

23 MAY
LE GALAXIE
30 MAY
HERO FISHER
06 JUNE
PRIDES

10PM - 4AM / FIRST 100 FREE ENTRY / £5 B4 11PM / £7 AFTER
TICKETS - 0844 847 2258 / WWW.KOKO.UK.COM
*ONLY AT CLUB NME / LIMITED TO 2 DRINKS PER ORDER /
ENDS 6TH JUNE 2014

£1.50
FRIDAY DRINKS*
10-11.30PM
FOSTERS BOTTLES
STRONGBOW BOTTLES

CARL BARAT & THE JACKALS
PLUS SUPPORT **LOIS & THE LOVE** AND **TRAMPOLENE**
THU 15 MAY • LONDON XOYO
AEG.LIVE.CO.UK | AXS.COM | SEETICKETS.COM
@carlbaratmusic | /carlbarat AN AEG LIVE PRESENTATION IN ASSOCIATION WITH CODA AGENCY

CC14 VS CLUB NME | FRI 20 JUNE

Camden Crawl Special Ft

COVES

DJ ED THE SAINT

KOKO

CLUB NME

TICKETS £5 ADV / WWW.KOKO.UK.COM / 0844 847 2258
FOLLOW US: **f** KOKOLONDON **@** KOKOLONDON

academy events present

ACADEMY EVENTS BY ARRANGEMENT WITH THE AGENCY GROUP PRESENTS

"POP WILL EAT ITSELF"

FRI 23 MAY / O₂ ACADEMY2 SHEFFIELD
SUN 25 MAY / O₂ ACADEMY ISLINGTON LONDON

TICKETWEB.CO.UK / 0844 477 2000

WWW.PWEIOFFICIAL.COM

ACADEMY EVENTS PRESENT

GARY NUMAN

PLUS SPECIAL GUESTS **ROMAN REMAINS**

MONDAY 30TH JUNE
O₂ ACADEMY BOURNEMOUTH
TICKETWEB.CO.UK / 0844 477 2000 • NUMAN.CO.UK

ACADEMY EVENTS PRESENTS

PLUS SPECIAL GUESTS

TUES 20th MAY • O₂ ACADEMY2 OXFORD
WEDS 28th MAY • O₂ ACADEMY2 NEWCASTLE
TICKETWEB.CO.UK • 0844 477 2000 • HOT8BRASSBAND.COM

ACADEMY EVENTS IN ASSOCIATION WITH FRUIT PIE MUSIC PRESENTS

MY LIFE STORY

original
full orchestral
lineup

Limited VIP tickets available
for exclusive entree set,
meet and greet
and bar until 1am.

LAST EVER SHOW

SAT 31st May • O₂ SHEPHERD'S BUSH EMPIRE

Box Office: 0844 477 2000 • www.ticketweb.co.uk • www.mylifestory.co.uk

ACADEMY MUSIC GROUP AND FRIENDS IN ASSOCIATION WITH 13 ARTISTS PRESENT

THE DANDY WARHOLS

03/07 LEICESTER O₂ ACADEMY2
09/07 OXFORD O₂ ACADEMY

TICKETS £15 AVAILABLE FROM SEETICKETS.COM

NEW ALBUM 'THIRTEEN TALES FROM
URBAN BOHEMIA LIVE AT THE WONDER'
OUT NOW

ACADEMY EVENTS & FRIENDS presents
HANK WANGFORD & The Lost Cowboys

- May
- 13 MANCHESTER Ruby Lounge
 - 14 LIVERPOOL O₂ Academy2
 - 15 GLASGOW O₂ ABC2
 - 16 LEICESTER O₂ Academy
 - 18 LONDON Bush Hall
 - 19 BIRMINGHAM O₂ Academy
 - 20 BRISTOL Thekla

Tickets available from:
TICKETWEB.CO.UK
0844 477 2000
all usual agents

NEW ALBUM
'SAVE ME THE WALTZ'
OUT NOW

The Smyths

A celebration to mark 30 years since the release of The Smyths' debut album

FRI 4 JULY • O₂ ACADEMY BRISTOL

TICKETWEB.CO.UK
0844 477 2000

ACADEMY EVENTS PRESENTS

THE UNDERTONES

SATURDAY 24th MAY
O₂ ACADEMY2 OXFORD
TICKETWEB.CO.UK • 0844 477 2000
THEUNDERTONES.COM

ACADEMY EVENTS PRESENTS

WOODEN SHIPS

PLUS VERY SPECIAL GUESTS **THE CULT OF DOM KELLER**
WED 4 JUNE • O₂ ACADEMY BIRMINGHAM

ticketweb.co.uk
0844 477 2000

BACK TOGETHER AGAIN FOLLOWING THEIR SELL-OUT 2013 REUNION TOUR!

GRAHAM PARKER
AND THE RUMOUR

PLUS VERY SPECIAL GUESTS
GLENN TILBROOK

MILES HUNT & ERICA NOCKALLS from THE WONDER STUFF

28 MAY / NOTTINGHAM ROCK CITY* 1 JUNE / NEWCASTLE O₂ ACADEMY*
30 MAY / BOURNEMOUTH O₂ ACADEMY** 3 JUNE / MANCHESTER RITZ*
31 MAY / BIRMINGHAM O₂ ACADEMY** 6 & 7 JUNE / LONDON O₂ SHEPHERD'S BUSH EMPIRE*

0844 477 2000 TICKETWEB.CO.UK & ALL USUAL AGENTS

AN ACADEMY EVENTS & DMP PRESENTATION BY ARRANGEMENT WITH NEIL O'BRIEN ENTERTAINMENT

www.facebook.com/academyevents

READING LEEDS 2014

22ND - 24TH AUGUST BANK HOLIDAY WEEKEND

RICHFIELD AVENUE, READING | BRAMHAM PARK, LEEDS

READING: FRI 22 | LEEDS: SAT 23

READING: SAT 23 | LEEDS: SUN 24

READING: SUN 24 | LEEDS: FRI 22

QUEENS OF THE STONE AGE
PARAMORE

VAMPIRE WEEKEND

ENTER SHIKARI

JIMMY EAT WORLD
DEAF HAVANA
BLOOD RED SHOES
CROSSFAITH
HACKTIVIST

ARCTIC MONKEYS

JAKE BUGG

IMAGINE DRAGONS
FOSTER THE PEOPLE
THE HIVES
PEACE
DRY THE RIVER
PULLED APART BY HORSES
GNARWOLVES

BLINK-182

TACKLEMORE & RYAN LEWIS

YOU ME AT SIX
A DAY TO REMEMBER
SLEEPING WITH SIRENS
PAPA ROACH
YOUNG GUNS
TONIGHT ALIVE
THE STORY SO FAR

NME 100% STAGE

CLOSING SET FROM: **NERO LIVE**

COURTEENERS

METRONOMY

SBTRKT
WARPAINT • TEMPLES
TWIN ATLANTIC
MALLORY KNOX
DRENCE

Bombay Bicycle Club

CHVRCHES

DIE ANTWOORD • DON BROCO
CAGE THE ELEPHANT
LOWER THAN ATLANTIS
ROYAL BLOOD • MARMOZETS
LOVELY THE BRAVE

DISCLOSURE LIVE

TEEN975

THE HORRORS • THE KOOKS
CLEAN BANDIT
JUNGLE
THE NEIGHBOURHOOD
TWIN SHADOW

100% DANCE STAGE

NETSKY LIVE!

ANNIE MAC
GORGON CITY
WILKINSON
ALUNAGEORGE

PLUS SPECIAL GUEST **DUKE DUMONT LIVE**

PENDULUM
DJ SET

ANDY C
GESAFFELSTEIN
THE GLITCH MOB
BORGORE • ADVENTURE CLUB
JACOB PLANT

• FLUME •

KLAXONS
BOYS NOIZE
BONDAX • BEN PEARCE
BREACH • SNAKEHIPS
ELECTRIC YOUTH

LOCK UP

JIMMY EAT WORLD
BRODY DALLE

A WILHELM SCREAM • BABY GODZILLA • BASEMENT • DAVE HAUSE • EAGULLS • EVERY TIME I DIE • ISSUES • LET LIVE.
MARMOZETS • NECK DEEP • PUP • SLAVES • THE FLATLINERS • THE FRONT BOTTOMS • THE SKINTS
THE WONDER YEARS • TOUCHÉ AMORÉ • WOVENWAR

THE PIT

OF MICE & MEN
ARCHITECTS

LOCK UP

GOGOL BORDELLO
MÖNGÖL HÖRDE

Festival REPUBLIC STAGE

PALMA VIOLETS

BAND OF SKULLS

AUGUSTINES

100% EXTRA STAGE

GIGGS

PUSHA T

DANNY BROWN | JOEY BADA\$\$

ALSO JUST ANNOUNCED

BEAR HANDS • BIPOLAR SUNSHINE • CATFISH AND THE BOTTLEMEN • DARLIA • HUDSON TAYLOR • MARIKA HACKMAN
MAYDAY PARADE • MERIDIAN DAN • P MONEY • THE DISTRICTS • THE ORWELLS

OTHER ACTS ALREADY ANNOUNCED

CIRCA WAVES • DAVID RODIGAN MBE • HOZIER • I AM LEGION • KREPT & KONAN • LIZZO • THE FAT WHITE FAMILY
VIC MENSA • WOLF ALICE

DAY AND WEEKEND TICKETS AVAILABLE FROM:

0871 231 0821 | READINGFESTIVAL.COM | LEEDSFESTIVAL.COM | SEETICKETS.COM

BILL SUBJECT TO CHANGE | CALLS COST 10P PER MINUTE PLUS STANDARD NETWORK CHARGES

MARKETPLACE

CLOTHING & ACCESSORIES

The Hoodphone

Colours
Burgandy Red
Charcoal Gray

Size
XS, S, M, L, XL
MEN/WOMEN/
UNISEX

Organic waxed cotton jacket with integrated speakers

£99

The HOODPHONE is a completely innovative jacket. Speakers are integrated within the hood, the cable passes to secret pocket in jacket, the 3.5 mm jack can be plugged into any MP3 system.

BUY NOW AT

KameleonRose.com

Produced in Madagascar

STREETWEAR BRAND troojo

INSTAGRAM @TROOJO
FACEBOOK.COM/TROOJO
TWITTER @TROOJOCLOTHING
WWW.TROOJO.CO.UK

EDGY APPAREL

Troojo the urban lifestyle clothing brand embraces an alternative look that fosters the growth of creativity and self-expression.

ROCK VARIATIONS

COMPOSED & PHOTOGRAPHED BY
JAMES ANDREW WYATT

P.O BOX 280,
St Leonards On Sea
TN38 1HR

jameswyatt66@hotmail.com

www.jameswyatt-artist-web.eu

www.jameswyatt-artist-web.info

Facebook / MySpace / StarNow

Referencing MadeEasy

1. Scan the book barcode
2. Choose referencing style
3. Export - done!

Please mention

NME

When replying to
advertisements

CHAT

ADIC Media P.O. Box 4504 M61 0GJ, Calls recorded & cost 36p per minute + network extras. Over 18s. We may send promo msgs. Opt out & helpline 08448481304.

NME Guide

► GOING OUT. STAYING IN. MISSING NOTHING ■ EDITED BY RHIAN DALY

BOOKING NOW

The hottest new tickets on sale this week

Trash Talk

The Sacramento hardcore group comprising Lee Spielman (vocals), Garrett Stevenson (guitar), Spencer Pollard (bass and vocals) and Devan Bentley (drums) return to the UK in the summer to promote their new album 'No Peace', the follow-up to 2012's '119'.

How are you feeling about getting back on the road?

Garrett Stevenson: "We're hyped to get back on the road and try some new songs out. We have a show coming up for a few friends to test some stuff out on and see how it goes over. Choosing songs to play with us is always hell difficult."

Legendary hip-hop producer Alchemist provides the beat for two songs on 'No Peace'. How did that come about?

"He's been coming out to shows and supporting what we've been doing for a while now so it was sick to finally work on a project together. I'm a huge fan of that dude's music. We cut a few instrumentals when recording 'No Peace' that I wanted to edit. A few weeks later we were in Al's studio vibing out."

Your shows are renowned for being brutal onslaughts. How should your fans prepare?

"Prepare to see a show experience where the energy

onstage matches that in the crowd. At Trash Talk shows, everyone gets involved. For those 40 minutes, our stage is your stage. No guitar solos or any funny shit, just energy and chaos."

► THE DETAILS

► **DATES** Stoke-on-Trent Sugarmill (July 7), Leicester The Scholar (8), Newport Le Pub (9), Coventry Kasbah (10)
 ► **OTHER ACTS** TBC
 ► **PRICE** £9; Newport £10; Coventry £9.50
 ► **ON SALE** now
 ► **FROM** NME.COM/tickets with 95p-£1 booking fee

Eminem

Eminem is set to headline Wembley Stadium in July. The one-off gig is reported to have originally been planned for Hyde Park, but the Detroit rapper and his team claim that the royal family raised objections to any such performance. Whether or not that's true, what's certain is that Eminem will become the first rapper ever to headline the iconic venue, as he follows up last year's Reading & Leeds headline sets.

► **DATES** London Wembley Stadium (July 11)

► **SUPPORT ACTS** TBC

► **PRICE** £75

► **ON SALE** now

► **FROM** NME.COM/tickets with £7.50 booking fee

Jungle

Get a glimpse of the enigmatic Jungle as T, J and the rest of the collective travel around the UK after what should be a triumphant festival season. The London-based, XL-signed futuristic funk crew recently dropped new single 'Busy Earnin', fully backing up claims made earlier this year that they are one of 2014's most exciting new acts.

► **DATES** Leeds Metropolitan University (October 23), Manchester The Ritz (24), Glasgow The Arches (25), Birmingham The Library At The Institute (27), Cambridge The Junction (28), London O2 Shepherds Bush Empire (30), Brighton Concorde 2 (November 3), Bristol Anson Rooms (4)

► **SUPPORT ACTS** TBC

► **PRICE** £12.50; London £14.50

► **ON SALE** now

► **FROM** NME.COM/tickets with £1.25-£2.20 booking fee; Glasgow from ticketmaster.co.uk with £2.25 booking fee

Television

'Marquee Moon' is now considered one of the greatest albums of all time (we voted it the 29th best record ever in our list last year). On its US release in 1977, the New York band's debut album wasn't met with quite the same positive reaction. The legendary post-punk group have since played the album in full at special shows like those held in the UK last year. Tom Verlaine, Billy Ficca, Fred Smith and Jimmy Rip will host another night recreating 'Marquee Moon' in London this summer.

- **DATES** London O2 Shepherds Bush Empire (July 27)
- **SUPPORT ACTS** TBC
- **PRICE** £27.50–£32.50
- **ON SALE** now
- **FROM** NME.COM/tickets with £2.75–£3.25 booking fee

Little Dragon

"It's a Little Dragon record but it's deeper, darker," Yukimi Nagano told *NME* earlier this year of new album 'Nabuma Rubberband'. Their fourth record follows collaborations with Gorillaz, Dave Sitek and SBTRKT, and occupies far more sophisticated territory than before. Find out how the Swedish band have evolved as they play highlights from the new album and their back catalogue when they return to the UK in November.

- **DATES** Brighton Corn Exchange (November 17),

Eminem

Birmingham The Institute (18), Bristol O2 Academy (19), Leeds Metropolitan University (21), Manchester Albert Hall (22), Glasgow O2 ABC (23), London O2 Academy Brixton (27), Oxford O2 Academy (29)

- **SUPPORT ACTS** TBC
- **PRICE** £19.50; London £23.50
- **ON SALE** now
- **FROM** NME.COM/tickets with £1.95–£2.35 booking fee; Glasgow TBC

The Antlers

Peter Silberman, Michael Lerner and Darby Cicci are preparing to release their fifth studio album, 'Familiars'. "It's been far too long. We've missed you," wrote the band to their fans. Now the

Brooklyn trio are offering UK fans the chance to reconnect with them as they bring the new album to cities across England and Scotland this autumn.

- **DATES** Brighton The Old Market (October 22), Birmingham The Oobleck (23), London Hackney Empire (24), Bristol Trinity (27), Manchester The Ritz (31), Glasgow Oran Mor (November 1), Leeds Belgrave Music Hall (2)
- **SUPPORT ACTS** TBC
- **PRICE** £13; Birmingham £10; London £20.85; Leeds and Glasgow TBC
- **ON SALE** now
- **FROM** NME.COM/tickets with £1–£1.56 booking fee; Manchester from ticketmaster.co.uk with £2 booking fee;

London from songkick.com with booking fee TBC; Leeds and Glasgow TBC

Swim Deep

The quartet return to their Birmingham roots for a special one-off gig as they take a break from writing new material. They'll open new venue The Oobleck with help from fellow local lads Juice and Brighton's Weezer enthusiasts, The Magic Gang.

- **DATES** Birmingham The Oobleck (May 24)
- **SUPPORT ACTS** The Magic Gang, Juice
- **PRICE** £15
- **ON SALE** now
- **FROM** NME.COM/tickets with £1.50 booking fee

TOUR NEWS

Thee Oh Sees

Despite announcing a hiatus last year, fuzzy San Francisco band Thee Oh Sees are set to tour with a new line-up: long-time leader John Dwyer plus Timothy Hellman on bass and Nick Murray on drums. Their only UK date so far is at ATP's Jabberwocky 2014 at the Excel Centre in London on August 15–16.

FESTIVAL NEWS

Bestival

Wolf Alice, Tune-Yards, Fat White Family and Childhood (right) are among the latest acts to be added to this year's Bestival line-up at the Isle Of Wight's Robin Hill Country Park on September 4–7. Tickets are on sale now from NME.COM/tickets.

Beacons

The North Yorkshire festival will welcome British Sea Power, DZ Deathrays, Jaws and more to Skipton's Heslaker Farm on August 7–10. Action Bronson, Cate Le Bon and The Fall will also play. Tickets are on sale now from NME.COM/tickets.

NME SINGLE ISSUE
DOWNLOAD

AVAILABLE EVERY WEDNESDAY
NME.COM/DIGITAL-EDITION

NOW ONLY
£1.49

GOING OUT

Everything worth leaving the house for this week

Carl Barât & The Jackals

The world's attention may be on the reunion of The Libertines at the moment, but before their eagerly awaited return at Hyde Park on July 5, the band's co-frontman Carl Barât will be launching a brand new band. After auditioning members earlier this year, the singer will show off the new group, and a host of new songs, at a one-off date in London.

► **DATES** London XOYO (May 15)

► **TICKETS** £15 from NME.COM/tickets with £1.95 booking fee

Action Bronson

The New York rapper and chef is set to release his first studio album since signing to a major label this year, following two full-length releases in 2011, a handful of mixtapes and last year's 'Saaab Stories' EP. Get

a sneak preview of some of the new tracks he's been cooking up as he visits three cities in the UK this week.

► **DATES** Bristol O2 Academy (May 14), Birmingham O2 Academy 2 (16), London The Forum (17)

► **TICKETS** £16.50; London

£19.50 from NME.COM/tickets with £1.65–£1.95 booking fee

Factory Floor

The London dance trio have been in America recently, promoting their acclaimed 2013 self-titled debut album. Now back on home turf, they'll

recreate the minimalist techno of that record in their home city of Birmingham as well as London and Brighton.

► **DATES** London Oval Space (May 15), Birmingham Hare & Hounds (16), Brighton Coalition (17)

► **TICKETS** £10; London £15 from NME.COM/tickets with £1–£3.15 booking fee

Drowners

Welshman Matt Hitt and his New York-based band will support Peace on the first half of their mammoth tour later this month. The quartet are getting warmed up for that lengthy stint with some of

their own dates in more intimate settings. Catch them play songs from their debut album at five shows this week, starting in Oxford.

► **DATES** Oxford O2 Academy 2 (May 14), London The Lexington (15), Liverpool The Shipping Forecast (17), Birmingham Sunflower Lounge (19), Edinburgh Sneaky Pete's (20)
► **TICKETS** £6; Edinburgh £6.50; London £8 from NME.COM/tickets with 60p–£1.25 booking fee

Telemán

Former members of noughties indie also-rans Pete & The Pirates return with a sweet and chipper indie-pop sound that picks up where their previous group left off. Brothers Thomas and Jonny Sanders and Pete Cattermoul have been working with ex-Suede guitarist and producer Bernard Butler on brand new material, and will release their first LP under their new alias later this month.

► **DATES** Birmingham Hare & Hounds (May 14), Reading Sub 89 (15), Bristol The Fleece (16), Southampton Lennon's (17), Cambridge Portland Arms (18), London Islington Assembly Hall (20)

► **TICKETS** £8; London £10 from NME.COM/tickets with 80p–£2.65 booking fee; Southampton sold out

Hiss Golden Messenger

US folk-rock duo MC Taylor and Scott Hirsch

FIVE TO SEE FOR FREE

Thrills don't come cheaper than this

1. Unbleached Sessions

The Queen Of Hoxton, London
Zig-Zag presents a battle of the bands.

► May 15, 7pm

2. Spit Shake Sisters

The Old Blue Last, London
Trio plug single 'Jesus Was A Homewrecker'.

► May 16, 8.30pm

3. Thumpers

Rough Trade East, London
Hotly tipped London group preview debut album 'Galore'.

► May 19, 7pm

4. July Talk

The Old Blue Last, London
Fiery blues-rock Canadians make their first trip to the UK.

► May 27, 8pm

5. Real Lies

A Nation Of Shopkeepers, Leeds
Soulful pop from the London trio.

► May 29, 8pm

See Ezra Furman for free in Oxford

Action Bronson

(aka the wonderfully named Hiss Golden Messenger) have been playing together for almost 20 years, amassing a legion of fans that includes a certain David Bowie, whose personal taste (Pixies, Arcade Fire, Sonic Youth) has been pretty bang on over the years. Find out what prompted the Thin White Duke to describe them as "like an eerie yellowing photograph" as they bring their fourth studio album 'Haw' across the Atlantic later this month.

► **DATES** Leeds Brudenell Social Club (May 17), Manchester Soup Kitchen (18), London Borderline (19)
► **TICKETS** Leeds £8; Manchester £9; London £12.50 from NME.COM/tickets with 80p-£1.25 booking fee

Eyedress

Filipino artist Idris Vicuña played his first UK gigs back in February. This week he's heading back out from his Manila home for festival season. On record he might be all about electronic slow jams and ethereal beats but there's definitely more of a hip-hop influence to his live show. He'll fill the Shacklewell Arms with the sounds of 'Nature Trips', 'Biolumine' and more as he gears up for a busy summer.

► **DATES** London Shacklewell Arms (May 14)
► **TICKETS** £7.50 from NME.COM/tickets with £2.40 booking fee

Relive Pulp's reunion tour of 2011 on Sky Arts

STAYING IN

The best music on TV, radio and online this week

Pulp

As anticipation builds for *Pulp: A Film About Life, Death And Supermarkets*, relive the joy of the Sheffield band's live shows with this concert film. Jarvis Cocker and the group run through hits including 'Disco 2000' and 'Common People' at Brixton Academy during their 2011 reunion stint.

► **WATCH** Sky Arts, 10.30pm, May 16

Coldplay

Celebrate the release of Coldplay's sixth album 'Ghost Stories' with a night of programmes about the band. Watch them perform tracks from their back catalogue live in Toronto on *How We Saw The World Pt 1* and learn the secrets behind the new record in the documentary *Coldplay: Ghost Stories*.

► **WATCH** Sky Arts, 5.30pm, May 19

Wolf Alice

The north London trio pay another visit to the XFM studios to look

back on some of the songs that helped build their reputation as one of the most exciting new bands in the UK. They'll play 'Bros' and 'Fluffy' in session over two nights this week.

► **LISTEN** XFM, 7pm, May 19-20

First Aid Kit

Klara and Johanna Söderberg return with their third album 'Stay Gold' next

month, and this week they'll join John Kennedy to talk about the making of the record, including working with Bright Eyes collaborator Mike Mogis.

► **LISTEN** XFM, 10pm, May 14

Kelis

Later Live... With Jools Holland

Kelis promotes her latest album 'Food' with an appearance on Jools Holland's show. Chrissie Hynde and Ray Lamontagne also perform.

► **WATCH** BBC Two, 10pm, May 20

Blondie

The Birth Of Blondie

This year marks the 40th anniversary of the iconic New York band. Debbie Harry and Chris Stein take over Radio 2 for an hour to reminisce on their beginnings in 1970s New York.

► **LISTEN** BBC Radio 2, 10pm, May 14

Kelis

THINGS WE LIKE

This week's objects of desire

BOOK

Barbed Wire Kisses: The Jesus And Mary Chain Story

A new book charting the band's fractious history.

► **BUY** £12.99, book depository.com

DVD

He Wasn't Just The Fifth Member Of Joy Division: A Film About Martin Hannett

Doc on the Joy Division producer.

► **BUY** £15.99, piccadilly records.com

BOOK

There Goes Gravity: A Life In Rock And Roll

Journalist Lisa Robinson recalls encounters with The Clash, Michael Jackson and Lou Reed.

► **BUY** £16.88, amazon.co.uk

REISSUE

Definitely Maybe

Oasis' debut is reissued as a three-CD, two-LP boxset, which also features a book, print, tote bag and more.

► **BUY** £109.99, amazon.co.uk

101 ALBUMS TO HEAR BEFORE YOU DIE

From cult classics
to forgotten gems,
artists pick the one
album they consider
essential listening

Pete Doherty The Libertines **on...**

1 Love Four Sail

Elektra, 1969

"Everyone always forgets about this album because it's so difficult to find. Or at least it was, before the internet came along. But when your life is '60s garage music, even for five minutes, it's impossible to not fall for Love. I remember I used to get called a plastic mod on the nightbus home because I looked like ['70s Arsenal legend] Charlie George, but you've got to stand up for yourself, and sometimes the only way to do that is to let the soul and swagger and passion of something – and for me it was 'Four Sail' – reappear and eke out of you. It's a beautiful, majestic

record. Arthur Lee as a singer had quite a gentle, almost twee voice sometimes, but it was unashamed. And when he said, '*Everything is gonna be alright*', fuck it, you actually believed him, in this dark and cynical world. That look and that attitude... he's actually saying, 'Hey man, you gotta love each other.' I'm always banging on about 'Your Friend And Mine – Neil's Song' from it, but there's actually another tune, 'Dream', that goes (*sings*), '*I just got up from a dream/ I dreamed that I was running...*' which is really good. 'Always See Your Face', 'I'm With You', 'August', 'Robert Montgomery', 'Singing Cowboy' are all on it too... Fuck, the whole thing is unbelievable!"

Ellie Rowsell Wolf Alice **on...**

2 Jacques Dutronc Jacques Dutronc

Disques Vogue, 1968

"This album is what cool sounds like. If I need a pick-me-up, I put this on. It's intelligent while staying fun and very sexy.

One day I will learn French as I feel I can't truly appreciate his work not knowing what these songs actually mean. I'm a self-conscious dancer but this makes me forget that I have two left feet. The world needs more Jacques Dutroncs."

Mario Cuomo
The Orwells **on...**

3 Kendrick Lamar Section.80

Top Dawg Entertainment, 2011

"He's the saviour of modern rap music, and this is why. His first, 'Overly Dedicated', is good, but 'Section.80'

steals it. It's just good to see someone so talented with such good songs can finally get to the masses. He really deserves it; he came from a shithole and overcame so much to make this record. When someone does that it makes it more interesting. I absolutely love this record."

INTERVIEWS: MATT WILKINSON, KEVIN EG PERRY, BARRY NICOLSON, CIAN TRAYNOR, LEONIE COOPER, ANDY WELCH, AL HORNOR, LUCY JONES, SOPHIE COLETTA, RHIAN DALY PHOTO: STEVE COOK

St Vincent on...

4 John Coltrane

A Love Supreme Impulse!, 1965

"It's a very deep record – it's a religious experience hearing it for the first time. It is on repeated listens too, but especially on the first time. I was 15 and my aunt and uncle – who are a jazz duo called Jack & Patty – invited me to California to be their apprentice, their roadie, for a couple of gigs they were doing. They did this ceremony

where they turned off the lights and lit candles and put on Coltrane's 'A Love Supreme'. I'd never really listened to jazz before – and this was before jazz in Starbucks, jazz as the soundtrack to lattes and whatever. It moved me to tears. I revisit it a lot actually. It's such a heartbreaking record. There's so much longing in it and so much pain."

Carl Barat The Libertines on...

5 Love Forever

Changes Elektra, 1967

"It's impassioned, political, ageless. Bobby Gillespie first put me on to them, then took me to see them. We went backstage and asked for Arthur Lee afterwards. He was

telling me about prison in LA with Richard Ramirez and Charlie Manson, shit like that. And back in the day with Hendrix. He had some stories! He was a proper legend in all senses of the word, but what's really important about Love is that they were so punk, even though they don't sound it now. 'They're locking him up today/They're throwing away the key' [from 'The Red Telephone'] is daring and confident. It's about love, but there are Rage Against The Machine vibes in there lyrically. 'Alone Again Or' is my favourite. I can play it on the guitar, just about! It's got that Latin American vibe and that intro. Perfect."

Courtney Barnett on...

6 Lou Reed

Transformer RCA, 1972

"It's the best record in the world. Every time I listen to it I hear something new and I feel different feelings. It just sounds so live and in-the-moment – it feels like they're just fucking around in the studio. I've never really looked into how the record was made, so I don't know if that's what it is – maybe it's not. Someone played it to me

late at night in a bar I used to work at after closing time. It was like, 'Let's go home', and I was like, 'No, let's sit down and listen to the rest of the album!'"

Dave Sitek TV On The Radio on...

7 Don Cherry & Ed Blackwell

El Corazón ECM, 1982

"It's the record I listen to the most. It's just such a wide-open, spectral record. To me the best music can transport you spiritually, take you to a wild, open place. I mean,

this record is like direct access to a whole other experience. It can make you forget that we're living in 2000-and-whatever-the-fuck and give you a more universal, longer view of things."

Tom Hudson

Pulled Apart By Horses on...

8 Nirvana In Utero

Geffen, 1993

"'Nevermind' is the first one you hear but then you hear 'Bleach', 'Incesticide', and 'In Utero'. And 'In Utero' still sounds fresh. It's the closest vision of how the band was

supposed to sound. Listening to 'Radio Friendly Unit Shifter' for the first time, I remember thinking, 'How the fuck did they create this noise?'"

Grimes on...

9 OutKast

Stankonia LaFace, 2000

"I really enjoyed OutKast when I was a kid, I don't know why. Obviously back then I wasn't like, 'Oh, the production's amazing' or anything; it's just that the whole record is totally solid. 'Bombs Over Baghdad' is pretty sweet; it's like a rap/drum'n'bass sound."

Sean Lennon on...

10 Pink Floyd

A Saucerful Of Secrets EMI, 1968

"Pink Floyd are me and [bandmate and partner] Charlotte Kemp Muhl's joint favourite band. This album is sound on the cusp of discovering the sound they went on to with [1971 album 'Meddle' track] 'Echoes', and you can hear Syd Barrett peaking as a songwriter. It's the bridge between those two worlds. An incredible record."

Maxim 'Panda' Barron Toy on...

11 The Space Lady

The Space Lady's Greatest Hits

Night School, 2013

"The Space Lady, Suzy Soundz, performed on the streets of San Francisco with just a Casio. Her voice grabs

you, and her take on songs is really unique. They are mostly covers, but you wouldn't know it. 'Synthesize Me' and 'Slapback Boomerang' are originals. She's the epitome of an outsider artist. One story is that she and her husband tore up their ID cards and lived in a cave as he was a draft dodger. She also wears a helmet with wings on it."

48

Isaiah Radke Radkey on...

12 Led Zeppelin

IV Atlantic, 1971

"Led Zeppelin are the best, and everyone should know that. If you ever truly want to learn how to play rock'n'roll,

just start at the beginning. Everyone wants to write an album this brilliant. As soon as the needle touches the vinyl you hear that whatever the hell that sound is start going and then, boom, you're getting fucked in the face in the best way. All of the songs are amazing. Riffs for days, man. You'll never be fully alive until you listen to this record. This album is a stone groove, man."

Merrill Garbus Tune-Yards on...

13 The Beatles Revolver

Parlophone, 1966

"This is the bible of popular music as we know it. There are so many layers in there, which is what I want from the songs we put into the world: it doesn't get old because there's always something new to discover. I think it was one of their most daring moments, putting together 'Tomorrow Never Knows' and these other very experimental attempts at trying on different personas. It ends up being a variety show of an album full of dips, turns, tempos and moods but there's a balance of songwriting too. It's an album I listened to as a little kid with my parents' huge '70s headphones and the sound just dances: all the guitar tones, the drum tones; everything is so dynamic. It's literally fun for the ears."

Harry Koisser Peace on...

14 The Shaggs Philosophy Of The World

Third World, 1969

"None of them were spectacular at playing their instruments but they did it anyway, their own way. Kind

of. It's a really exciting listen, and quite a remarkable record. The bottom line is that there's something very innocent and equally disturbing about it. When I listened to the track 'Why Do I Feel?' for the first time, I genuinely felt like my brain was being torn into three or four pieces. In the best way. I'm not a keen historian so it would be wrong for me to pretend I know too much about them, but from what I gather from the music and a conversation with a cabbie is that it's very intentional music that's channelled in a totally unorthodox way, which results in something that to most would be the sound of chaos. Whatever it is, I dig it. It's very rare that a record makes you rethink

everything you know. It made me re-evaluate structure, melody and rhythm in music as well as perfection and imperfection in everything. It's like what does it take to redefine anything? What is anything? Where's the line? I don't know, I'm in tears. Listen to The Shaggs."

Billy Corgan
Smashing Pumpkins on...

15 Black Sabbath Master Of Reality

Vertigo, 1971

"This changed the way I thought when I was eight years old. I'd picked it up from my uncle. The album looked so cool with its dark, evil colour and purple writing. I put it on and listened to its stupid Ozzy intro and it sounded so heavy. OK, the lyrics are pretty hit and miss. 'Sweet Leaf' is their bad ode to pot and never has a man rhymed 'insane' with 'brain' so many times. But the music is amazing. It spawned grunge. Unfortunately. A lot of bands wouldn't admit to its influence, I guess because of the satanic connection."

Sam Fryer Palma Violets on...

16 Roland S Howard Teenage Snuff Film

Cooking Vinyl, 2000

"It's the kind of record that when you hear it for the first time you immediately feel

something has been stolen from you. Its constant sexual power and groove will grab you by the genitals and throw you into the shower. It confuses me as to how this album isn't talked about more often. The lyrical balance between humour and depth is what makes it such a great rock'n'roll record. 'You're bad for me like cigarettes, but I haven't sucked enough of you yet' ignites the onslaught in the opening track, 'Dead

Radio'. And the track 'Autoluminescent' really proves his guitar genius; calm and gentle but ferociously tense. 'Teenage Snuff Film' is a real nightcrawler record and romantically paints a picture in my head of the early-'80s Berlin scene and the memory of The Birthday Party. Roland died a decade after its release and such talent should never be forgotten. A real masterpiece."

Gary Jarman The Cribs on...

17 Huggy Bear Taking The Rough With The Smooch

Wiiiija, 1993

"I had this on cassette, and I'd listen to it in the car every single day en route to the college music course that I would eventually drop out of to start touring with The

Cribs. It's the most important record in the world. It made college seem futile, I wanted to forget everything I knew, everything I had learned, everything they were teaching me there. As Jo from Huggy Bear would say, 'I know hundreds of chords, I made them all up.' And no-one could ever teach you how to do what these guys, my new heroes, could do.

No-one can teach you how to feel, and this is a record that forces you to feel something; it won't allow for apathy or indifference. Plus it sounded like a lot of fucking fun. I can't describe the music or the songs. This is a good thing. It's an album of friction, of rubbing the impossible to burst. It's punk as fuck and tender and poetic. It's incendiary as hell and more beautiful than Barbie. It's a manifesto and it's a love letter. It's sexual confusion and hardcore liberation. It's late-night drunken foggy romance and clear-minded, sharp-as-a-tack proselytising. And you'll either love it and be converted, or you'll fucking hate it. And that is why it remains so important."

Matt Wood Telegram on...

18 Brian Eno Here Come The Warm

Jets Island, 1974

"I first heard this in my mid-teens, and it's stayed with me ever since. This was his first solo foray after Roxy Music. Only recently have I realised how venomous Eno is towards his ex-bandmate Bryan Ferry; each song is veiled in oblique wordplay. He sounds potent, lost, hateful and creative."

Steve Albini on...

19 Minutemen Buzz Or Howl Under The Influence Of Heat

SST, 1983

"To say that Minutemen influenced me, and an entire population of others, is like saying the Civil War had 'some

effect' on the slave trade. The only other three-piece band to carve out such a distinctive path would be The Wipers, about whom you limeys know way too little for me to help you."

J Mascis Dinosaur Jr on...

20 Led Zeppelin Houses Of The Holy

Atlantic, 1973

"When I was little, my brother had this record. I thought they were the best band ever. And John Bonham [late

Led Zep drummer] was my rock idol. He was kinda crazed. The wildest rock'n'roll thing I've ever done was when I threw my guitar into the audience one time and cracked a guy's head open. That was pretty wild."

Simon Neil Biffy Clyro on...

21 Red House Painters

Rollercoaster

4AD, 1993

"It's a beautifully heartbreaking record that taught me a lot about music. Having grown up listening to a lot of extreme stuff like Slayer and Pantera, to hear

something so gentle but so intense opened my eyes to the fact that music doesn't have to be brutal to take you somewhere heavy. I discovered the album through my lovely friend Craig B from Aereogramme. He used to make me these mixtapes. As a 17, 18-year-old kid, this was a world of music that I didn't know existed, and I can never thank him enough for introducing me to it. As for the

effect it had on me, it certainly changed how I write songs. After listening to this record I wrote 'Scary Mary' for our first album, which was one of my very first 'quiet' songs. Before I probably would have tried to drown it in distortion, but Red House Painters made me realise the value of space and clarity. It changed how I approached lyrics, too. It made me unafraid to tackle the tough stuff, and expose myself in a certain way. [The band's singer] Mark Kozelek's lyrics are so obviously autobiographical, and that really appealed to me. He helped realise what was important to me as a songwriter. If it hadn't been for them I'd probably still be singing about fucking warzones and dragons."

Dave Grohl Foo Fighters on...

22 The B-52's

The B-52's Island, 1979

"This was the first thing to really grab me. Those guitars! Two strings! How cool! Those drums! Slap slap slap! Dead easy! The women looked like they were from outer space and everything was linked in – the sleeves, the sound, the clothes, the iconography, the logo, everything. I think when you're a kid, that's what you're after, a real unified feel to a band, and that's what The B-52's offered. Their songs were

so easy to learn, they got me into playing really easily. This was definitely the first thing after Kiss or Rush that totally absorbed me like that."

Chuck D Public Enemy on...

23 The O'Jays

Travelin' At The Speed Of Thought

Philadelphia International, 1977

"This was the first album I ever bought. I was a big O'Jays fan. I always liked the way their vocals overlapped and intertwined with each other. Eddie Levert and Walter Williams are the greatest singers of all time in my book."

Twin Shadow on...

24 Van Morrison

Astral Weeks

Warner Bros, 1968

"It feels like it's always been with me, like it was playing when I was born. I remember when naming Twin Shadow I wanted to pay homage to Van. Astral this, Astral that. I'm glad that feeling died off and I can just do my respect thing in moments like this. The beauty of this record is in its freedom, its ability to stretch itself around melody and rhythm in a supernatural way."

Trugoy The Dove
De La Soul on...

25 Run-DMC

Run-DMC

4th & Broadway, 1984

"Although there was hip-hop before Run-DMC, they were one of those bands where it's like, 'Wow, you see those same people on the corner.' I didn't see Grandmaster Flash on the corner every day with the leather and the spikes and all, but Run-DMC, you saw them every day in their Adidas. So to see somebody in your neighbourhood on TV, doing hip-hop that big, was impressive."

Romy Madley Croft
The xx **on...**

26 Chromatics

Night Drive Italians Do It Better, 2007

"I'm always putting this on. It came out on Italians Do It Better, but it's not just Italo disco. There's guitar, then more disco beats, then it jumps back to Italo disco – it's deliberately all over the place. It's something I can put on at any time and it's always got that really nice, sad, transporting sound to it."

Kode9 on...

27 Yellow Magic

Orchestra BGM A&M, 1981

"They're the Japanese band Ryuichi Sakamoto was in during the early '80s. What they're doing with synths is a precursor to what Fatima Al-Qadiri is doing now. They were interested in mixing traditional Japanese melodies with synthesizers and proto-techno."

Andy Falkous
Future Of The Left **on...**

28 Kong

Snake Magnet Brew, 2009

"Anyone who likes loud, dirty music that their parents will hate, this is the one. The lazy comparisons would be to Fugazi and Shellac – lots of space and it's all kind of

undercut with a very sinister, genuinely frightening centre. Jon-Lee, the singer, did the artwork for our first record, 'Curses'."

Lee Spielman Trash Talk on...

29 Cro-Mags

The Age Of Quarrel GWR, 1986

"Nothing was the same after I found this record. It was everything from the cover art to the crushing riffs to the current topics being covered in the lyrics. The music is

a fucking atomic explosion. This record belongs up there with the classics by Black Flag, Minor Threat, Bad Brains and Circle Jerks. Thank me later."

Gus Unger-Hamilton Alt-J on...

30 The Velvet Underground

White Light/White Heat Verve, 1968

"I first came across it when my housemate gave me a whole load of music from his hard drive and I was plodding through it all while we were recording in London. I was listening to all the Velvet Underground albums, but this was the one that really stuck out for me: it starts off with the title track, which is a great song, then goes into 'The Gift', which is eight minutes of John Cale reading Lou Reed's short story while the band just jam over it. 'Sister Ray' is 17 minutes

long, and sometimes I like putting it on jukeboxes in bars just to amuse myself, but it really is incredible: it's a huge piece of music that's incredibly complex and interesting. The album as a whole has got a hugely varied sound on it, which I really like – I struggle with things that sound similar all the way through, and this album is very avant garde, very experimental, and it manages to hold your interest. It marks a high point in experimental rock music, but it's still extremely listenable. More than anything else, it's really, really good fun."

Keith Richards
The Rolling Stones **on...**

31 Bob Dylan

Blonde On Blonde Columbia, 1966

"Bob showed us all in the '60s a new approach, new ways of writing songs. He came from a folk tradition, which had much looser possibilities, and he showed you that rock'n'roll didn't have to be quite so restricted by that verse-chorus-verse formula. We all pushed each other on in those days. Bob's a nasty little bugger. I remember him saying to me, 'I could have written '...Satisfaction', Keith, but you couldn't have written 'Desolation Row'.' I said, 'Well, you're right there, Bob!'"

Action Bronson on...

32 Santana

Abraxas CBS, 1970

"I'm a fan of all genres. I listen to a lot of Spanish music, prog rock, Metallica – you

name it. Growing up, my father was a guitarist in a band and he first played this to me in the car while driving to Bear Mountain, a New York state park. I can remember I was about nine and 'Black Magic Woman' was the first song I ever fell in love with. I love listening to the album's guitar

and jungle rhythms and beautiful drums and different percussions. I can't get enough of psychedelic shit like that! My favourite track is the slow-burning instrumental 'Samba Pa Ti', but to be honest, you need to play the whole thing to appreciate how amazing and versatile it sounds."

Matt Helders
Arctic Monkeys **on...**

33 Dr Dre 2001

Aftermath, 1999

"The first time I heard it I was so intrigued – it was just completely different. I see the importance of being able to relate to music, and I think that's something that we've often relied on as a band. People listen to our songs and think, 'Yeah, I know what it's like to be kicked out of a club.' But I also love the idea of learning about something that's foreign to you through music, listening to a record and having to find out what certain words mean, those slang words that when you find out what they mean make it all make sense. It also had huge singles like 'Forgot About Dre' and 'The Next Episode', which you heard everywhere when they came out. That doesn't really happen any more, in any genre."

Alex Turner
Arctic Monkeys **on...**

34 Michael Chapman Rainmaker

Harvest, 1969

"When I'm writing I have this thing where I'll get 'reset' by a new song, or by some song I haven't heard before. When it happens it gives you a physical feeling, like you can feel a tingle run down your back. If I get that when I hear a song I think, 'Shit! I'm not even close to that.' Then you build it up again, you think you're getting somewhere and then something will blow your mind again. That's what happened to me when I heard the Michael Chapman records 'Rainmaker' and 'Fully Qualified Survivor'. On 'Rainmaker' there's a song called 'You Say' that had that effect on me. It happens all the time."

Jamie Cook
Arctic Monkeys **on...**

35 Captain Beyond Captain Beyond

Capricorn, 1972

"There's a prog band called Captain Beyond who released three albums in the '70s, and this self-titled one was their first. It's a great album, riff-strong from beginning to end. They formed in California at the beginning of the '70s and they're a really great band. This record doesn't really stop. I've tried to look up how they recorded it because it sounds like it's a massive jam. It's like they've decided to not stop until they drop. It's a good one to play loud."

Kwes on...

36 J Dilla

Donuts Stones Throw, 2006

"I could go a lot further into what I have picked up from this record – the hidden messages and meanings – but I'd rather you just listen to it, enjoy it and marvel at how heartfelt and groundbreaking it is. J Dilla is a massive inspiration to me, and many others, particularly this record, and I thoroughly recommend it. I'm still unpacking it now, eight years after its release."

Jack Steadman
Bombay Bicycle Club **on...**

37 Fela Kuti Shuffering And Shmiling

Barclay, 1978

"This is great when you've got people round for a party and it's getting into the early hours of the morning. I haven't met anyone who hasn't instantly fallen in love with it whenever I've put it on. Deep down I think everyone loves a really funky, groovy song and this album has all these huge, catchy, infectious melodies."

Bret Easton Ellis author on...

38 The National

Boxer Beggars Banquet, 2007

"It's the most wrenching record I've ever heard in my life. Now let's talk about why."

I had an inordinately painful – for many, many reasons – year and a half, about two years ago. Life was not something I wanted to involve myself in at all, but I had to. Then I discovered 'Boxer', so I put it into my car one afternoon. I'm talking about a time in my life when I was wishing my windows were tinted because I was weeping at every stoplight I came to. It was a really rough year. That album

was incredibly reassuring in many, many ways. It had a bleakness to it, but also a kind of hope to it, the constant soundtrack. I can't listen to it any more. It just takes me back to that period."

Faris Badwan The Horrors on...

39 T2 It'll All Work Out

In Boomland Decca, 1970

"I really love the T2 album 'It'll All Work Out In Boomland'. Their drummer Peter Dunton was in a lot of good bands in the '60s and '70s, like

[psychedelic two-piece] Neon Pearl and Please [a psych band formed in London in 1968 after Neon Pearl disbanded] and a few other things, but I think this record is probably the most influential record when it comes to heavy and progressive rock of that time. It's an incredible example of how to balance different dynamics on an album. The singing is

all done quite softly, and then the riffs are just very, very heavy. It's definitely one of my favourite albums for that reason. I first heard it when I was on tour with The Horrors before 'Primary Colours' came out and it's been one of my favourite records ever since. I still listen to it a lot now, but I've only just remembered where I first heard it as we're talking about it! It's such an expansive record. Some progressive rock records can get a bit lost in themselves, which can be off-putting. But not this one – it's just really brilliant songwriting in quite an experimental setting. That's really my favourite kind of music."

Steven Tyler Aerosmith on...

40 The Byrds

Fifth Dimension CBS, 1966

"[Roger] McGuinn's 12-string said it all – the songs just fly. Theirs was a mixture of The Beatles, The Everly Brothers and some kind of mutant country sound. 'Eight Miles High' and 'Mr Spaceman' were a major influence on me."

Lizzo on...

41 Lauryn Hill The

Miseducation Of

Lauryn Hill Columbia, 1998

"It's flawless, from the rasta cry intro of 'Lost Ones' to the heart-wrenching 'When It Hurts So Bad'. No-one's created anything close to the cohesion and the timelessness of the songs. She has a swagger like Biggie coupled with the message and wisdom of a poet."

Jeffrey Lewis on...

42 The Holy Modal

Rounders The Holy

Modal Rounders Prestige, 1964

"It's in the 1960s folk-revival genre, but there's something different about it. Every song, poignant or goofy, has a special soul to it, a writhing spirit rarely captured alive in the wild."

Dave Maclean Django Django on...

43 Public Enemy

Fear Of A Black Planet

Def Jam, 1990

"I remember going into Our Price with my mum and asking the guy for some Public Enemy. I got 'Fear Of A Black Planet' and it didn't leave my Walkman for months. It felt like my music, speaking for my generation, and it blew my tiny Scottish head."

Owen Pallett on...

44 Buffy Sainte-Marie

Illuminations Vanguard, 1969

"'God Is Alive, Magic Is Afoot' is, in my book, the greatest piece of recorded music to date. Razor-sharp text by Leonard Cohen, set to surging guitar, composed and sung by Buffy with her signature confrontational, aggressive vibrato, voice cut up and altered further with a Buchla oscillator – this less a song than a comet. The album that follows is top-level experimental folk."

Kate Nash on...

47 MIA Matangi

Interscope, 2013

"It's so inspiring. The production is incredible and she's smart and cool and it's empowering and positive and uplifting."

It just made me feel like a new woman when I listened to it. I think I'm in love with her. I saw the video for 'Bad Girls' and I was like, 'This is the coolest fucking video ever', and then I just started listening to the last album. I love 'Only 1 U', 'Come Walk With Me', 'YALA' – it's all so smart. It's like a journey, the whole record."

Serge Pizzorno
Kasabian on...

45 Blackalicious

Nia Mo' Wax, 1999

"What springs to mind is something a lot of people might not be familiar with – the Blackalicious album 'Nia'. The production, the delivery, the MCs, the lyrics... it's just phenomenal. My mate's a DJ and introduced me to a whole world of music. He was like, 'You've gotta get on this.' Changed everything for me, didn't it."

Tom Meighan
Kasabian on...

46 Michael Jackson

Thriller Epic, 1982

"Nothing's come near since. It was my childhood, man. It sent me crazy. I'd be in front of the TV for hours trying to mimic him and them dance moves. I don't think I'd be onstage or singing in a band if it wasn't for Michael Jackson and that album. He's a big part of me, and of my childhood. Don't get me wrong, from what I hear the guy was a fucking monster, but in his day he could shred anyone. Can't take that away from him."

Siouxsie Sioux on...

48 Bernard Herrmann

Psycho OST

Unicorn, 1975

"This really unhinged me when I first heard it. Later on, I played it to John McGeoch [late Banshees guitarist] and he said, 'That's how I want my guitar to sound.' I think the film affected me more than anything I'd ever seen. I was so scared. I remember trying to be brave – I was only 11 or 12 – but, secretly, I kept hoping my mum would never buy a shower! Eventually we did and I used to jump out at her, with a breadknife in my hand. We nearly had a few accidents..."

Brian Fallon
The Gaslight Anthem on...

49 The Clash

The Clash CBS, 1977

"I went to high school in Hackettstown, New Jersey, this farming town where they make M&Ms. Sound Effects Records

was its crown jewel. I was getting into punk and I was searching out records and the owner of the store was like, 'You're trying to get into punk and you don't know The Clash?' So him and his friend bought the record for me. I went back and gave him the money because I was like, 'This is awesome.'"

Sam Fogarino Interpol on...

50 Casino Versus

Japan Whole

Numbers Play

The Basics Carpark, 2002

"I quickly became infatuated with this record, and it became my personal score to Interpol's first coach

tour. Musically, it transcends any common notion of format in a 'pop' sense, while still extending a friendly invite. I believe the intention behind this work was not to alienate, but to avoid convention."

Quentin Tarantino,
director on...

51 Bob Dylan

Blood On The

Tracks CBS, 1975

"This is my favourite album ever. I spent the end of my teenage years and the start of my twenties listening

to old music – rockabilly, stuff like that. I discovered folk music when I was 25, and that led me to Dylan. He blew me away with this. It's not only a great album, but it's, like, the great album from his second period. It's his masterpiece."

Brandon Flowers The Killers on...

52 The Smiths

Louder Than

Bombs Rough Trade, 1987

"The Smiths had the biggest impact on me. I was living in a small town in Utah and kids my age were

into Korn and Tool, but I was on the other end of the spectrum. I didn't feel better than them, it was just nice to have something of my own. Years later I actually went with Dave [Keuning, Killers guitarist] to the Salford Lads Club in Manchester and took pictures. We played a gig at Manchester Academy, and across the street is the same church which Morrissey sings about in 'Vicar In A Tutu'. Even driving by a cemetery, I was thinking, 'Is that the cemetery he was talking about?' You can walk down the streets and you can almost hear the songs coming to life. This album's got my favourite Smiths song ever on it: 'You Just Haven't Earned It Yet, Baby'. People underestimated how much The Smiths rocked and this was one of my first rock songs.

It also has my second favourite song, 'Stretch Out And Wait', which, for a teenage boy, there was something so sexual about. The Smiths did so much in such a short time. They balanced this sense of humour with seriousness. With Johnny Marr on guitar and Andy Rourke on bass you couldn't lose. And Morrissey's voice is the closest thing we had to Elvis."

Andrew Savage
Parquet Courts on...

53 Dead Kennedys

Plastic Surgery

Disasters Alternative Tentacles, 1982

"I definitely was not the same after hearing this one. I got it because I saw it at a record store when I was 15. I knew

the Dead Kennedys were punk and I knew that I wanted to be punk, so I bought it. This album totally shattered my perception of what a punk band, or a rock band for that matter, was capable of. I can recall putting it on for the first time with my friend Mike and flipping through the Winston Smith/Jello Biafra collage book that came with the record and being absolutely floored. From the

first refrain of 'Terminal Preppie', I was completely hooked by this strange band. This was back when being a punk band meant little more than being a tried and true freak, and less with aesthetic or bullshit dogma. From start to finish, 'Plastic Surgery Disasters' is a solid album. From the bassline of 'Forest Fire' to the lead part in 'Moon Over Marin', you really can't fuck with this one."

Danger Mouse on...

54 Kraftwerk Trans-Europe

Express EMI/Capitol, 1977

"The most influential band of the last 30 years. They had such a huge impact on all the hip-hop stuff I used to listen to in the '90s. Their influence is so important in everything I've done, and what I continue to do. It finds its way into so many parts of songs that I love. I'd never heard anything like 'Showroom Dummies' at the time."

**Thomas Sanders
Teleman on...**

55 Super Furry Animals Fuzzy Logic

Creation, 1996

"It's a really stunning and complete record that's heavily psychedelic but still grounded by a pop vibe."

The themes are weird and wonderful, and Gruff Rhys sings his beguiling lyrics in a voice that could only be his. It's impeccably recorded but still maintains a real spontaneity and playfulness."

Kris Bell The Wytches on...

56 Elliott Smith From A Basement On The Hill

Domino, 2004

"A lot of his songs after the first couple of albums seem heavily Beatles-inspired, which is perfect for me. I've thought of

a million meanings and messages this album delivers but I don't want try and make sense of it. It's far too dreamy to want to pull it apart."

Frank Turner on...

57 The Weakerthans Reconstruction Site

Burning Heart, 2003

"It has the best lyrics that I've ever heard in my life. What John K Samson does with words on this record is so far

advanced and ahead of all other pop music lyrics that I've heard. The only other person I can think of who comes close is Nick Cave – his words are pure poetry. And the music is lovely; it's a really great country rock record. When I was a kid I was really into a Canadian punk band called Propagandhi and their bass player quit and formed his own band, which was The Weakerthans. I remember people – myself included – being a bit confused initially because he left this fast anarcho-hardcore band and formed a country

band and everybody went, 'What?!' Their third record – this one – is arguably my favourite album of all time. There's a tune on the record called 'Plea From A Cat Named Virtute', which is written from the point of view of the singer's cat, telling him to get his shit together and stop moaning. It's a beautiful piece of work. There's a synchronicity between the words and the music – it never sounds forced. It sounds like they were always meant to be that way."

Katy B on...

58 Skream Skream!

Tempa, 2006

"This album really captures a moment in time, when dubstep was gaining

momentum. You can hear the early influences of the genre so well – the best of garage, dub and grime. 'Midnight Request Line' was a big tune in the clubs, and I remember being on the dancefloor at Plastic People, hearing it on the loudest soundsystem ever. It felt so fresh to me. I loved the instrumentation, like the flute sounding like a piper on 'Rutten' over the basslines and mad synths. I also loved the space created in the music."

I was used to dance music feeling a lot faster, but this felt like I had more time to think between the beats. It was influential when I was writing my first album, it made me really want to describe the feeling that the music gave me."

Honor Titus Cerebral Ballzy on...

59 The Jesus And Mary Chain Psychocandy

Blanco Y Negro, 1985

"It's been a prominent record in my mind from the moment I laid my eyes on the Reid brothers in the catatonic, Warholian cool of the 'Just Like Honey' video: a subliminal, punky 'fuck you' sentiment drowned in doo-wop melody with static feedback to whirl you around a bit. Shoegaze wouldn't exist without this effort, as it opened the world's ears to the subversive and contextual language that is feedback. A couple of riots, leather pants, big lonely haircuts and beautiful associates like Mazzy Star later, we've got some anti-legends. Funny how an album 30 years old can still maintain the air of being cutting edge."

Anton Newcombe

The Brian Jonestown Massacre on...

60 The Last Poets

The Last Poets Douglas, 1970

"It's out of control. It's this Black Power, conga drum music. They were from New York in the early '70s and this was their most revolutionary record. It's poetry over percussion; four guys playing conga drums with rapping over the top of it. There's a track called 'Niggers Are Scared Of Revolution', which is insane. He's going down this whole list of what he says black people

love – jiving and pulling scams and all these things – but the one thing they're afraid of is revolution. He's saying, you love doing everything except changing your situation and doing what needs to be done to get out of the ghetto. It's positive music, but it's so hardcore. If you don't understand the background, you might get uncomfortable hearing this guy. It's supposed to make black people and white people uncomfortable, but it's all true."

Jordan Gatesmith Howler on...

61 Scritti Politti Cupid & Psyche 85

Virgin, 1985

At times 'Cupid & Psyche 85' sounds like the best Michael Jackson record that Michael Jackson had absolutely nothing to do with. On my first listen I thought that I was listening to outtakes from 'Thriller' or 'Bad', outtakes that slammed some serious dunks. It's one of the most grievously underrated pop/post-punk albums of all time. This is for the lovers of sophisti-

pop, happy music with extremely dark lyrical undercurrents, and slap bass. If songs like, 'Absolute', 'Wood Beez (Pray Like Aretha Franklin)' and 'Perfect Way' don't make you want to drop everything and dance maniacally, I would be seriously concerned. Buy it for your boyfriend, buy it for your girlfriend. Get laid forever."

Iain Cook Chvrches on...

62 Radiohead

In Rainbows XL Recordings, 2007

"This is the Radiohead album I had always been waiting to hear. For me, this is a warm and human album – the former is not really one of their hallmarks. They complement the songwriting with gorgeous, expansive textures and tight, organic rhythmic patterns that reveal themselves more with every listen."

Sohn on...

63 Björk Homogenic

One Little Indian, 1997

"The electronic beats that start the album are like a warm blanket that instantly enveloped me as a listener. Then Björk's unmistakable voice enters. It ended up shaping my idea of what an album should be, and the sounds on this record started my appreciation for electronic music. I absolutely couldn't live without it."

Jason Williamson Sleaford Mods on...

64 Two Lone

Swordsmen

From The Double

Gone Chapel Warp, 2004

"At the time of this album's release, I was still trying to be Fred Neil. An old mate threw it at me one day. The dominating basslines, fire alarm, crap vocals and '80s synths are alienating and really yobbish – cheeky, like the cover suggests. Its realism really got me."

Ben Romans-Hopcraft Childhood on...

65 The Vines

Highly Evolved Heavenly, 2002

"In many ways the band and this record have been forgotten, which is a shame. It has everything you could want from a guitar band. They contrast soft, sweet tones with huge cascading guitar riffs throughout. The harmonies are so infectious it hurts."

Patrick Wolf on...

66 PJ Harvey Is This Desire? Island, 1998

"This album really affected me. I started to research my country and my heritage and write from experience.

The lyrics are short stories really. 'The Wind', that's real poetry; 'Angelene' is a treasure of a song. In the same way I like Björk for her optimism, I appreciate PJ Harvey for daring to be negative."

Alexis Taylor Hot Chip on...

67 Spacemen 3 Performance Glass, 1988

"We used to cover 'Walking With Jesus' at school. Joe [Goddard] would tape down notes on the keyboard and

I would play the guitar. It was a fairly pivotal moment in terms of keeping us together. If we hadn't done that, we may not have moved away from the acoustic stuff we were playing before."

Harry McVeigh White Lies on...

68 Health Health Lovepump United, 2007

"Some of the songs are unlistenable, but it's so original. They're an incredible live band. We were on the NME New

Noise tour in 2008 and at the Newcastle show, Health were also playing in the city. Crystal Castles are friends of theirs, so we all went to the show."

Hayley Williams Paramore on...

69 Failure Fantastic Planet Slash/Warner Bros, 1996

"It's droney, it's heavy, the guitar tones are outrageous. It's the epitome of '90s alternative rock. I like

them mostly because [Ken Andrews] sounds like he doesn't care, he's just singing things he's passionate about."

Austin Williams Swim Deep on...

70 Paul McCartney McCartney II Parlophone, 1980

"Our manager showed it to me when we were at this house party in New York. He played me this song called 'Temporary Secretary', which is one of the best songs I've ever heard. It's really bonkers and the lyrics are really clever. I couldn't believe it was McCartney. I got the record for my birthday and I haven't stopped listening to it since. Every time I play it to anyone, everyone asks what it is. Paul and Linda did a video as a band called The Plastic Macs, which was like a homage to the Plastic Ono Band. Apparently

John Lennon got into the album and really liked it and that inspired him to come out of retirement. It's much better than [Paul's] first solo album and I like it more than 'Ram'. It's a really good point in his songwriting – every song changes form throughout the album but it still flows really well. It's one of the biggest inspirations for me right now with writing our second album, and I think it's going to help us a lot. He played all the instruments on it himself – I really aspire to do that one day. I really like the idea of one person doing everything on a record because you can completely submit yourself to that whole artist and everything they've done on that album."

Joey Santiago Pixies on...

71 Suicide Suicide Red Star, 1977

"As far as I know it's maybe the pioneer of that kind of electronic trance. It's got a good modern edge – it's not cluttered, it's basically a synthesizer and a drum machine. The vocals have got a '50s vibe because of the echo. I like the bands they inspired, too, like Spacemen 3 and even Bruce Springsteen. There's this one song, 'Frankie Teardrop', that reminds me of The Doors' 'Riders On The Storm'. 'Suicide' reminds you that you've got to go back to the basics – nothing has to be that complicated, the less information the better. I think that's what we've got to get back to. The kids are listening to these DJs press a play button and they raise their hands and they go, 'Yay! I can press fucking play!' They should listen to this and get more of the art of it. There's a lot more emotion with this."

Jarvis Cocker Pulp on...

72 Hugo Montenegro

Music From *The Good, The Bad And The Ugly*

RCA Victor, 1968

"It reminds me of getting ready to go to school, and my mum always used to have Terry Wogan on the radio.

It was quite haunting and mysterious to me. I was four or five at that time and it reminds me of pain because mum used to brush me and my sister's hair before we went to school. If you didn't keep still, she'd hit you on the head with a hairbrush. They were plastic, so often broke. I had a number of hairbrushes broken over my head to the sound of this record."

Jordan Hutchinson
The Amazing Snakeheads on...

73 Snoop Doggy Dogg

Doggystyle

Death Row, 1993

"Hip-hop was a big part of growing up for me in New Zealand. My school was pretty small and we listened to a bunch of music but hip-hop was the dominant genre. 'Doggystyle' came out in 1993 and I remember seeing Snoop's 'Dog' logo etched into desks at school and wondering what the hell it was – and what was that canine smoking? It wasn't till a wee bit later that I heard it banging out of some stereo and asked who it was. It soundtracked parties, make-out sessions, fights all those thrilling moments of growing up."

Noel Gallagher on...

74 Neil Young And Crazy Horse

Weld

Reprise, 1991

"Because he's a stubborn old goat and he won't put out a proper Greatest Hits, the only albums with all the good songs on are the live ones. What makes me laugh about this album is that my manager, Marcus Russell, and the guy who was MD of Creation, Tim Abbott, they call it 'The Air Guitar Workout Album'. I had them round my flat one night and it was like watching two old men doing the Jane Fonda Workout. They were on the table going, 'Dow-now, dow-now' – it was like fucking *Beavis And Butt-head*, man. Neil Young And Crazy Horse are the greatest live outfit in the business at the moment. Apart from when I played with Crazy Horse, of course."

101 ALBUMS TO
HEAR BEFORE YOU DIE

Blaine Harrison
Mystery Jets on...

76 Neil Young

On The Beach

Reprise, 1974

"This was Neil Young's long-awaited studio follow-up to 'Harvest', and found him uncomfortable with

his new-found fame. Although he had spent the previous two years touring arenas off the back of the commercial success of 'Harvest', by 1974 he had mostly shunned performing his crowd-pleasing songs in favour of new, darker material, devoid of the pure melodies beloved of his droves of soft-rock loving followers. Listening to the record, I feel the fame he knew as a young man was proving to be a shallow experience, as though walls were being built up around him that he realised he had to rip down before he became totally incarcerated."

Eoin Loveless Drenge on...

75 Girls

Album

Fantasy Trashcan/Turnstile, 2009

"In the book and film *Submarine*, the main character's dad makes a cassette tape for his son to listen to after finding out about his first girlfriend. Side A is the soundtrack to the joys of young love – happy and carefree tunes, all effortless and major key. Side B is the morning after – Berocca for the inevitable hangover. While it's not a post-breakup album, Girls' 'Album' is essentially Side B, flying you to San Francisco to show you how life is out of the shade. Everybody can relate to these songs. But instead of being open-ended and allowing the listener to find their own meaning in the song, Christopher Owens goes straight to the point, writing frankly and viscerally rather than hiding behind long words and metaphors. And yeah, some lyrics – and sometimes even the backing – might seem a bit borrowed and simple, but that's the beauty of it. It's like listening to early

Beatles songs after hearing their R&B covers – everything is in plain sight, illustrating those situations everyone's been in before. That's not to say it's unoriginal though, and the production is entirely captivating, elevating each musical idea to a sensation that lingers long after it's all over."

Tim Burgess on...

77 Durutti Column

LC Factory, 1981

"It was the first Durutti Column album I listened to all the way though. I was aware of them as they were on Factory – home of my favourite band, New Order. The album opens with Bruce

Mitchell's drumming: he was working with the band for the first time at the start of a stint of over 30 years alongside mainstay Vini Reilly – a partnership that continues to this day. There was something so frail and delicate about the music, almost as delicate as Vini looked in photographs.

The whole album has a beautiful simplicity, like sunshine glistening on water – songs about friends: 'Sketch For Dawn', 'Detail For Paul', 'Portrait for Frazier', 'Jacqueline'. 'The Missing Boy' is about Ian Curtis, Vini's friend who had died the year before. The music was so much more subtle than everything I was listening to at the time – the opposite of being punched in the head by clumsy rock music. I found out recently that the title stands for lotta continua, or continuous struggle – given that Vini recently suffered a series of strokes which threatened his ability to continue playing guitar, it adds a sense of sadness to the beauty."

60

James Dean Bradfield Manic Street Preachers on...

78 Guns N' Roses

Appetite For Destruction Geffen, 1987

"By this time, I'd gone past the point of the naivety of punk and began to see through the iconoclastic thing of trying to destroy. I didn't want us to have that horrible anti-star ethic that 'anyone can do it'. I wanted us to keep the basic premise of punk, but be quite snotty too. For me, Axl Rose and Slash replicated the Jagger/Richards axis. Slash was such a big, lumbering bloke but really gentle too – millions of contradictions, but everyone just

thought he was a twat in a top hat. This was an incredibly romantic time for me. Nicky and Richey were still in university, and when my parents were out at work, I'd just shut the curtains and learn this whole album on guitar. 'Sweet Child O' Mine' has become so strongly associated with Slash, and I wanted to create something that people would immediately identify with my guitar. That was probably the biggest motivation for 'Motorcycle Emptiness'. Pretty egotistical, I suppose."

Matt Korvette
Pissed Jeans on...

79 X X-Aspirations

X Records, 1980

"'X-Aspirations' [by the Australian X, not the LA group of the same name] sums up everything great

about rock music. It's equal parts hard-rock scumbaggery and punk-rock pessimism, and every track is a hit. Pissed Jeans has ripped off all we could from this record, and I recommend that any other hopeful rock band do the same. If there was ever a reason to believe in the holiness of the rock power trio, it's 'X-Aspirations'."

Ron Howard director on...

80 Cat Stevens

Teaser And The

Firecat Island, 1971

"Cat Stevens was on a real run of form around this time. The stories in the songs are very moving and

unforgettable, and I still listen to this record a lot. 'The Wind', 'Moonshadow', 'Morning Has Broken' and 'Peace Train' are all on here, and I completely wore out the first copy I got of this record. That was back in the days when you could wear out a record, which really ages me, I know."

Duncan Wallis and Robin Richards Dutch Uncles on...

81 XTC

Skylarking Virgin, 1986

"It's a close call between this and 'Drums And Wires' for our favourite XTC effort, but this swings it for the Todd

Rundgren factor [he produced it]. It was XTC's ninth album, and their third since becoming a full-time studio band following lead singer Andy Partridge's breakdown. It's a very summery album, and draws on XTC's West Country roots. Lyrically it opens with young love and its humble beginnings and develops towards marriage, followed by the struggles and paranoia of a mid-life crisis. Delve into one of the best bands in alt.pop history."

Kurt Vile on...

82 Steely Dan

Katy Lied ABC, 1975

"When you're a record nerd, you consume everything to the extent that what's

left is the stuff you didn't like before. That's a good analogy for Steely Dan. First you consume all this classic rock that's sort of hip, or not. Then there's Steely Dan. People say they're too smooth, but if you really listen, you realise Steely Dan are badass as shit. I'm always about that anyway, accepting the cheesy moments for the really good moments. Then you take that further

and listen to the records you used to hate most. Man, I hated 'Katy Lied' for so long. Then you listen deeper and it changes. The second song is called 'Bad Sneakers'. It's so ridiculous the first time you hear it, but then you hear all the detail. Their sense of humour is hilarious, the lyrics are great, and they play circles around everybody."

Kate Tempest on...

83 Bill Withers

Live At Carnegie Hall

Sussex/A&M, 1973

"The songs he writes have this deep passion and sincerity, but then you hear him between the songs and he's just chilling. He's so witty. This album is a whole, so it's difficult to pick out any tracks, although 'Grandma's Hands' is lovely. The thing about it is that I listen to lots of lyrical music, and Bill Withers' lyrics have no bullshit. It's heart-wrenching stuff, but it's clear.

For something to be poetic doesn't mean it has to be full of stupid words. He expresses this clear and present truth. There's a song called 'Better Off Dead' where he's talking about having a drinking problem and she's taken the kids. He says: "She's better off without me and I'm better off dead". It ends with a gunshot! Oh my God!"

Matt Hayward Band Of Skulls on...

84 Jimi Hendrix

Electric Ladyland Track, 1968

"That's when my mind got blown for the first time. I'd never heard guitar playing like that. Coupled with the songwriting, it was music being played in a way I'd never heard before. Russell [Marsden, Band Of Skulls' guitarist] showed me it when we were very young kids and just starting to play music together. We were jamming and we'd sit there for hours and hours doing these bluesy things, not speaking but just playing. I think that really moulded what we ended up doing now."

Conor Oberst on...

85 Simon Joyner

Songs For The New

Year Sing, Eunuchs!, 1997

"I would highly recommend it to anyone who likes some nice, beautiful poetry with their folk music. Simon is one of the reasons I started writing songs. He's made a lot of great albums, but there's something about 'Songs For The New Year' – I was a teenager when it came out and I associate it with a time in my life when I was getting into music and songwriting, so it has a special meaning for me."

William Doyle East India Youth on...

86 The European

In A Very Real

Sense Now Stolen, 2010

"I remember being taken aback by the lyrics, the unashamedly English voice and the song's balancing act of comedy and pathos. The rest of the album follows suit, every song being a mixture of quirkiness, sincerity, playfulness and genuine emotion. We used to play this album in the van on tour all the time."

Bridget Battle Tweens on...

87 Lana Del Rey

Born To Die Polydor/Interscope, 2012

"The perfect contemporary pop record. The postmodern themes in songs like 'Diet Mountain Dew' and 'Video Games', though subtle, encapsulate the essence of youth in this tasteful and timeless way. The topic of most of her songs are about strange or taboo relationships with men of all ages."

Isaac Holman Slaves on...

88 Jamie T

Panic Prevention Virgin, 2007

"This album blew my mind. A scruffy punk-style kid from London who can't stereotypically 'sing' but produced the catchiest singalong anthems gave me massive inspiration. It showed me another way to approach music: the gritty, straight-up sentiment of punk, which I adored, delivered behind melody and rhythm."

Charlie Boyer Charlie Boyer
And The Voyeurs **on...**

92 Lou Reed Berlin RCA, 1973

"I like how claustrophobic and pompous it is. I like to imagine the recording studio – what clothes they were wearing and what kind of foul and paranoid mood they were in. Because the instruments are played with the soulless proficiency of some beardy clock-watchers (in a good way), it seems to enhance what Lou Reed is singing about. 'Oh, Jim' is probably my favourite track on the album, especially the end section with the Buddy Holly-ish vocals."

Nathan Day Darlia **on...**

93 Oasis Definitely Maybe Creation, 1994

"It doesn't fuck about. It exudes such natural, unapologetic brilliance. Noel is the master puppeteer with a tiger on a lead. My appreciation for this album does not necessarily extend to what it is, but what it isn't. It's not mindless noise trying to be rock'n'roll by sounding shit on purpose and compromising its own sound; it is what it is. And it's a diamond."

KC Big Deal **on...**

94 Smashing Pumpkins Siamese Dream Hut, 1993

"The people I love and fight with the most love 'Siamese Dream'. The first sound you hear – Jimmy Chamberlain's drum roll at the start of 'Cherub Rock' – it's as if the band know they are about to join the rock'n'roll circus. 'Who wants honey? As long as there's some money'. Calling out heartless hipster culture in 1993? A strong opening statement."

Jennifer Herrema Royal Trux **on...**

95 ESG Come Away With ESG 99, 1983

"So many things have been influenced by ESG. They later made an EP called 'Sample Credits Don't Pay Our Bills' because so many people, from Kool Moe Dee to Wu-Tang, were sampling them, but they weren't making any money! I love drums, I love rhythm and lyrical simplicity. It's not just any one thing – it's not just disco, not just funk, not just no-wave, it's its own thing."

Carson Cox Merchandise **on...**

89 Charlotte Gainsbourg

Charlotte For Ever Phonogram, 1986

"She was 15 when she made her debut. It's not only a strange and fascinating milestone for her, but for her

father as well. This record is so pop that very few people, let alone punk rockers, can listen to it for more than one song without losing their mind. The mixture of genre and production values is very near and dear to my heart: clean guitar recorded direct without amps, verses in

French with choruses in English, a sax or keyboard solo on every track. The last track, 'Lemon Incest', is pure pop genius, with one of the coolest music videos of all time: Serge and Charlotte in a suggestive tableau, singing back and forth to each other on a spinning bed, really proving that they don't give a shit about what anyone thinks about them. Bravery like this is seldom found in pop stars. A must for the truly dedicated music adventurer."

Aaron Hemphill Liars **on...**

90 Germs (GI) Slash, 1979

"I will always root for the underdog. Germs could hardly book a gig. They were banned from most clubs for their stage antics and the violent reactions the crowds had to their shows. Darby (Crash, singer) would cover himself in peanut butter or liquorice, throw bags of flour into the audience, anything to mask the fact they couldn't play. They were running around the same scene as X, Black Flag and Circle Jerks – all much more polished bands. So away these scruffy kids go to record their first album, produced by Joan Jett of all people. I'm not sure what their peers were expecting, but I can guess it wasn't what was captured on '(GI)'. After one listen I stopped taking guitar lessons and began to think I could do what Germs were doing."

Chris Talbot Wild Beasts **on...**

91 Talk Talk Spirit Of Eden

Parlophone, 1988

"Ditching the synths and the electronics and embracing everything organic, this truly was a bold left turn for a band who were Top 10 chart fodder. The record is made up of six songs, but because of the way the developments segue into one another and how themes get revisited, it feels more like a series of movements, not unlike the way

classical music is structured. Moments of noodling improv flow into something more calculated yet still exquisite. Vocal samples suck into heavily affected organs and vice versa, while Mark Hollis' voice creaks and quivers its way to delivering some of the most intimate vocal leads ever put to tape. A creative benchmark."

Paul Smith Maximo Park on...

96 Life Without Buildings Any Other City

Tugboat, 2001

"When I listen to this album, I know that I am truly alive. My chest swells with excitement, my pulse quickens

and my mind is flooded with different emotions. With a basic rock'n'roll setup of drums, bass, guitar and vocals, this album has a pleasing simplicity – light-heartedness coupled with direct and driving melodies. The lightning rod at its centre is Sue Tompkins, whose voice and words are a continual stimulant throughout this album, flitting this way and that, discovering profundity in the commonplace, distorting meaning via repetition. When I first heard the band I was unsure whether I liked the constant, disorienting speak-singing, but I slowly realised how unique it was and how personal and expressive Tompkins was being. In the end, I couldn't stop listening to it and

I almost wore out my cassette copy on my daily walk into university – it was, and it remains, my companion. Perhaps because this album came out around the last millennium, before fashion's pendulum had swung back in the direction of 'guitars', it was overlooked by the press and the public. Thankfully, it's recently been reissued for Record Store Day, allowing a new generation to enjoy the music of these four art-school graduates who only made this one record before going their separate ways with no regrets. How could there be regrets after they created this beautiful, timeless document of lives being lived?"

Johnny Marr on...

97 Iggy And The Stooges Raw Power

Columbia, 1973

"I got it when I was 15 and immediately related to it. I was living on a housing estate in Manchester where it seemed like winter lasted forever. But I didn't

mind it being dark when the soundtrack to those days was so beautiful and mysterious. There are plenty of people who think the first Stooges album is the best, or maybe 'Fun House'. But they're wrong. 'Raw Power' is far superior, not least because it's got James Williamson on it, who's my favourite guitar player ever. It's more lyrical and musically innovative than their other records but without sacrificing any of that purity or primal excitement. I interpreted the lyrics as Iggy's personal street poetry. The entire atmosphere of 'Raw Power' was what I was drawing on for 'The Queen Is Dead' – that beautiful gloom."

Brody Dalle on...

98 Queens Of The Stone Age Songs For The Deaf

Interscope, 2002

"I was on the train for four hours the other day, missing my husband [Josh Homme], so I started listening to his

records. And 'Songs For The Deaf' is honestly one of the best rock records ever written. It is mind-blowingly good. You could put it up against anyone else's record and it would blow it away. I don't know how they made it sound like that. It's really impressive and there are so many good solos. People are going to keep discovering that record. It's not going to go away."

Dom Ganderton
Superfood on...

99 Dandelion Gum Black Moth Super Rainbow

Graveface, 2007

"Vocoders generally have a rough time, but if you want to listen to it done well, you need to hear this album. Melodic, spacey wonderment from a band I don't really know a lot about other than they know how to handle synths. 'Sun Lips' uses one of the coolest sounds you can dial up on a keyboard, a Mellotron on flute setting. 'Forever Heavy' has a pulse that you just can't deny. It's been on repeat since I stumbled upon it and it's already one of my favourite albums ever. Listen to it immediately."

Marika Hackman on...

100 Joni Mitchell Blue

Reprise, 1971

"I love her music but I'm not a freaky fan, I couldn't name all of her songs or anything. I thought she was so

good that it put me off writing songs. My favourite song from this album would 'A Case Of You' or 'Little Green'. When you look at lyrics that intensely, every time you listen to it you're trying to work it out and form opinions."

Mon-Chan Bo Ningen on...

101 Clara Rockmore The Art Of The Theremin

Delos International, 1977

"In Japanese Buddhism, death is not the end of life but just a turning point. Life and death are a counterpart to

each other. We keep being threatened by the existence of death; conversely, we keep aiming for future. This album is a requiem for the people who live through the transmigration of the soul to life on the planet, before the soul leaves the body."

subscribe to **NME** today

and save **39%**

Legends

Future stars

Big opinions

Big interviews

subscribe now at

www.nmesubs.co.uk/141

PAY JUST £20.49 EVERY 3 MONTHS AND SAVE 39% ON THE FULL PRICE WHEN YOU SUBSCRIBE BY QUARTERLY UK DIRECT DEBIT. PRICE GUARANTEED FOR 12 MONTHS.

Overseas subscribers save 30%

OFFER OPEN TO NEW SUBSCRIBERS ONLY. DIRECT DEBIT OFFER IS AVAILABLE TO UK SUBSCRIBERS ONLY. SUBSCRIBE FOR 1 YEAR AND PAY ONLY £88.99, SAVING 34% ON THE FULL PRICE OF £135.31. SUBSCRIBE FOR 2 YEARS AND PAY ONLY £164.99 SAVING 39% OFF THE FULL PRICE OF £270.62. PLEASE ALLOW UP TO SIX WEEKS FOR DELIVERY OF YOUR FIRST SUBSCRIPTION ISSUE (UP TO EIGHT WEEKS OVERSEAS). THE FULL SUBSCRIPTION RATE IS FOR ONE YEAR (51 ISSUES) AND INCLUDES POSTAGE AND PACKAGING. IF THE MAGAZINE ORDERED CHANGES FREQUENCY PER ANNUM, WE WILL HONOUR THE NUMBER OF ISSUES PAID FOR, NOT THE TERM OF THE SUBSCRIPTION. OFFER CLOSING 31.12.14. FOR ENQUIRIES PLEASE E-MAIL: IPCSUBS@QUADRANTSUBS.COM

WHEN YOU SUBSCRIBE BY QUARTERLY DIRECT DEBIT, PRICE GUARANTEED FOR THE FIRST 12 MONTHS.

THIS WEEK IN 1998

Gruff Rhys ponders why we're all here and looks back at his politicised Welsh upbringing

The meaning of life is on *NME*'s Ted Kessler mind as he hangs out with Super Furry Animals in a pub opposite Pentonville prison in north London. The first time frontman Gruff Rhys questioned his existence, aged seven, he concluded that life was a conspiracy sponsored by reggae bands. "But your opinion changes as you grow older," he says. "About three years ago I thought the meaning of life was a live-in companion, a 10-speed mountain bike and a good stereo system. Since then it's been a bit erratic." Later, they touch on Gruff's childhood in the Welsh-speaking quarry town of Bethesda, which has a history of left-wing activism. "The environment I grew up in was quite politicised," he says. "Because of the language, everything gets politicised." This included music, and Gruff says it was only OK to listen to The Velvet Underground because of John Cale, who's Welsh. He adds: "To an extent English music was frowned upon where I came from. That's what attracted me to it."

LOVE AND HATE

Director Nick Broomfield speaks about his documentary, *Kurt & Courtney*, which has made it to cinemas despite Courtney Love's attempts to halt its production. Love says that the movie portrays her in a negative light as it explores the couple's relationship. Had she co-operated, Broomfield claims, the film would have turned out differently: "She's a person that people have strong feelings about, and I guess I was hoping that I would find that she is actually alright under it all."

CLOWNING AROUND

Johnny Cigarettes spends time with Insane Clown Posse in Detroit, where band member Violent J is explaining their philosophy. "I'm indestructible until all our six prophecies have been revealed," he says. "I could fall asleep on a train track and the train would hit me and fly off the track and I wouldn't even wake up. We're prophets of the Dark Carnival. The whole fuckin' world is in my hand and I could squeeze it like a tomato if I want."

REVIEWED THIS WEEK

Radiohead - Airbag/How Am I Driving?

"They were pop's wise owls... and now this odd little beast is yet more power to Radiohead's impressively angular collective elbow." ■ SIMON WILLIAMS

ALSO IN THIS ISSUE

► Frank Skinner, David Baddiel and Ian Broudie chat about the upcoming World Cup in France. "Gazza's the man," says Broudie. Skinner adds: "He's a job and a visionary. It sums up the essence of football." ► Snoo Dogg is caught with an ounce of weed in his pocket during the filming of *Def Comedy Jam* in LA. The police nicked him when he got in a fight and ran to them for protection. ► Menswear "plod disastrously through the motions in a deserted student union bar" at a King's College, London show.

NME

NME EDITORIAL (Call 020 3148 + ext)

EDITOR Mike Williams
EDITOR'S PA Karen Walter (ext 6864)
ART DIRECTOR Mark Neil (ext 6885)
EDITOR, NME.COM Greg Cochrane (ext 6892)

DEPUTY EDITOR Eve Barlow (ext 6854)
DEPUTY EDITOR, NME.COM Lucy Jones (ext 6867)
ASSISTANT EDITOR Tom Howard (ext 6866)
FEATURES EDITOR Laura Snapes (ext 6871)
NEWS EDITOR Dan Stubbs (ext 6858)
NEW MUSIC EDITOR Matt Wilkinson (ext 6865)
DEPUTY NEWS EDITOR Jenny Stevens (ext 6863)
ASSISTANT REVIEWS EDITOR Rhian Daly (ext 6860)
NEWS REPORTER David Renshaw (ext 6877)

DEPUTY ART DIRECTOR Tony Ennis
DESIGNER Dani Liquieri
DIGITAL DESIGNER Jon Moore

PICTURE EDITOR Zoe Capstick (ext 6889)
ONLINE PICTURE EDITOR Emily Barker (ext 6852)

PRODUCTION EDITOR Tom Mugridge
SENIOR SUB-EDITORS Kathy Ball, Alan Woodhouse
SUB-EDITORS Nathaniel Cramp, Louis Pattison,
Annette Barlow, Anthony Pearce

PRODUCER, NME.COM Jo Weakley
VIDEO PRODUCER Andrew Rawson

WITH HELP FROM JJ Dunning, Adam Gordon,
Neelam Khan, Ellen Wishart

ADVERTISING

6th Floor, Blue Fin Building, 110 Southwark Street,
London SE1 0SU
CREATIVE MEDIA DIRECTOR Matt Downs (ext 3681)
CREATIVE MEDIA DIRECTOR'S PA Tribha Shukla
(ext 6733)

HEAD OF CREATIVE MEDIA - MEN & MUSIC
Rob Hunt (ext 6721)
DEPUTY HEAD OF CREATIVE MEDIA
Neil McSteen (ext 6707)
DIGITAL BUSINESS DIRECTOR Chris Dickor (ext 6709)
ACTING DISPLAY AD MANAGER Stephane Folquet
(ext 6724)

CREATIVE MEDIA MANAGERS
Adam Bulleid (ext 6704)
Holly Bishop (ext 6701)
Matthew Chalkley (ext 6722)
LIVE & LABELS SENIOR SALES EXECUTIVE
Emma Martin (ext 6705)
DISPLAY & ONLINE SALES - RECORD LABELS
Ed Rochester (ext 6725)
Stephanie McLean (ext 6723)
CREATIVE MEDIA PROJECT MANAGER
Elisabeth Hemphall (ext 6726)
DIRECTOR OF INSIGHT
Amanda Wigginton (ext 3636)
REGIONAL BUSINESS DEVELOPMENT MANAGER
Oliver Scull (0161 872 2152)
AD PRODUCTION Laurie King (ext 6729)
CLASSIFIED SALES MANAGER
Laura Andrus (ext 2547)
CLASSIFIED SALES EXECUTIVE
Tom Spratt (ext 2611)
CLASSIFIED AD COPY Rosanne Hannaway (ext 2506)
SYNDICATION MANAGER Lisa Hagenmeier (ext 5478)
SUBSCRIPTIONS MARKETING EXECUTIVE
Kaye Benfield (ext 6296)

INNOVATOR - INSERT SALES
Emma Young (ext 3704)

PUBLISHING
GROUP PRODUCTION MANAGER Tom Jennings

PRODUCTION CONTROLLER Lisa Clay
DIGITAL MARKETING & EVENTS EXECUTIVE
Benedict Ransley (ext 6783)

MARKETING ASSISTANT
Charlotte Treadway (ext 6779)

INTERNATIONAL EDITIONS
Bianca Foster-Hamilton (ext 5490)
PUBLISHER Ellie Miles (ext 6775)
PUBLISHING DIRECTOR Jo Smalley
PA TO PUBLISHING DIRECTOR Zoe Roll (ext 6913)

© IPC Inspire
Reproduction of any material without
permission is strictly forbidden

IPC INSPIRE recycle

SUBSCRIBE TO NME. Call +44 (0) 844 848 0848. Subscription rates:
one-year rates (51 weekly issues) UK £129.90; Europe €154.40; United
States (direct entry) \$233.15; rest of North America \$307.15;
rest of the world £362.70 (prices include contribution to postage).
Payment by credit card or cheque (payable to IPC Media Ltd).
Credit card hotline (UK orders only): 0844 848 0848. Write to:
NME Subscriptions, IPC Media Ltd, PO Box 272, Haywards Heath,
West Sussex, RH16 3FS. All enquiries and overseas orders:
+44 (0)330 3330 233 (open 7 days a week, 8am-9pm UK time),
email ipcsub@quadrant.co.uk. Periodicals postage paid
at Rahway, NJ. Postmaster: Send address changes to:
NME, 365 Blair Road, Avenel, NJ 07001, USA.
BACK ISSUES OF NME cost £4.50 in the UK (£5.50 in the EEC,
£9.50 in the rest of the world) including postage and are available
from John Denton Services, The Back Issues Department,
PO Box 772, Peterborough PE2 6WJ. Tel 01733 385170.
email backissues@johndenton.co.uk or visit mag-uk.com/ipc.
LEGAL STUFF: NME is published weekly by IPC Inspire, 6th Floor, Blue
Fin Building, 110 Southwark Street, London SE1 0SU. NME must not
be sold at more than the recommended selling price shown on the
front cover. Registered at the Post Office as a newspaper. All rights
reserved and reproduction without permission strictly forbidden. All
contributions to NME must be original and not duplicated to other
publications. The editor reserves the right to shorten or modify any
letter or material submitted. IPC Media or its associated companies
reserves the right to reuse any submission, in any format or medium.
Printed by Wyndeham Peterborough, Originated by Rhapsody.
Distributed by IPC Marketforce.
© 2014 IPC Media Ltd, England. US agent: Mercury International,
365 Blair Road, Avenel, NJ 07001

THINK TANK

NME CROSSWORD

Compiled by
TREVOR HUNGERFORD

WIN £50 WORTH OF SEETICKETS VOUCHERS

CLUES ACROSS

- 1 Unwanted fiddle in accompaniment to Brody Dalle (4-4-4-2)
- 8 An intense nervous excitement as The Black Keys release a single (5)
- 9 Legendary '60s band who went 'Over Under Sideways Down' (9)
- 11 The organ's terrible on this Michael Jackson number (5-4)
- 13 They belong to a 'Strangeland' (5)
- 15 At the end of the day, it's hard to see how Gorky's Zygotic Mynzi perform this (4-5)
- 17 Never get changed for Half Moon Run (5)
- 18 Jeff _____, maker of the 'Musical Version Of The War Of The Worlds' (5)
- 19 '____ The Beatles' was the band's second album (4)
- 21 Renowned US record label whose artists included Muddy Waters, Chuck Berry and Howlin' Wolf (5)
- 22+24D "Well don't you know

- that's the sound of the men workin' on the _____, Sam Cooke (5-4)
- 23 Nevertheless it's either a single by CeeLo Green or a '70s album by Family (6)
 - 24 Sonic Youth in a bit of a sticky mess (3)
 - 25 Aim to return with a rapper (1-1-1)
 - 26 'Who Killed _____?', enquiry by Sex Pistols and Tenpole Tudor (5)
 - 27 Their hits include 'Labelled With Love' and 'Cool For Cats' (7)
 - 28 Constantly badger three horses with Cabaret Voltaire (3-3-3)

CLUES DOWN

- 1 Not the same group of students for Pulp (9-5)
- 2 We'll forever be remembered by The Noisettes (5-6-3)
- 3 Get bogged down with founder member of The Beloved (5)
- 4 Don't just give a parting wave to Beck (3-7)

- 5 A very testing time after three terms of education for Kaiser Chiefs (3)
- 6 Don't bike around with the latest Swans album (2-2-4)
- 7 "____, you've got to see her/Go insane and out of your mind", 1999 (5)
- 10 Seventies glam-rockers who did 'The Ballroom Blitz' (5)
- 12 (See 20 down)
- 14 Seven laws broken by Kanye West making this recording (3-6)
- 16 "Well, I thought my pickin' would set 'em on fire, but nobody wanted to hire a _____", Elvis Presley (6-3)
- 20+12D "Creatures kissing in the rain, shapeless in the dark again, in the _____", The Cure (7-6)
- 22 Limp Bizkit's album 'Gold _____' completed by low-down creature (5)
- 24 (See 22 across)
- 25 'Are We Not ___? We Are Devo' (3)

APRIL 12 ANSWERS

ACROSS 1 Greens And Blues, 8 Nightmares, 10 Outside, 11 Burn, 13+26D It's A Hit, 14 Wiggle It, 17 Xanman, 18 Alfie, 21 Ice, 22 Tender, 23 Sun, 24+27D Ed Lay, 26 Hal, 28 Vapors, 31 Recess
DOWN 1+9A Gang Of Four, 2 Eighth Wonder, 3+19D Nothing Lasts Forever, 4 Arabella, 6+30A Unfinished Symphony, 7 Soul, 12+16A+5D Half Man Half Biscuit, 15 Exciters, 20 Anna, 23 Score, 25 Pop, 29 SOS

Normal NME terms and conditions apply, available at NME.COM/terms. Cut out the crossword and send it, along with your name, address and email, marking the envelope with the issue date, before Tuesday, May 27, 2014, to: Crossword, NME, Blue Fin Building, 110 Southwark Street, London SE1 0SU. Winners will be notified via email.

QUIZ

Compiled by ALAN WOODHOUSE (answers on page 67)

1 Which current London venue was previously known as the Town & Country Club?

2 Which recently reunited band's 1991 debut album is called 'Just For A Day'?

3 Gary Numan's first UK Number One, 'Are "Friends" Electric?', was credited to his band. What were they called?

4 Whose 2008 Best Of compilation was called 'Decade In The Sun'?

5 Who did Morrissey duet with on the 1994 hit single 'Interlude'?

6 Who were the last band

with a Scottish-born singer to headline T In The Park's Main Stage – and in which year?

7 Steve Shelley is the drummer in which legendary US indie band?

8 Who had a UK Number One album in 1999 with 'Equally Cursed And Blessed'?

9 What were the names of the two albums Bruce Springsteen released on the same day in 1992?

10 Thom Yorke (top) sings guest vocals on three tracks on which Mercury Prize-winning album?

11 When The Jesus And Mary Chain reformed to play Coachella in 2007, which Hollywood actress guested with them?

12 Which Beatles song did Paul McCartney play at Live Aid in 1985?

13 Which song title links Robbie Williams, Paolo Nutini and Ash?

14 True or false? Pointless TV host Richard Osman's brother is Suede bassist Mat Osman.

15 Which US alt. country band have released an album called 'Thriller'?

THE NME COVER THAT I GONE AND DONE

by CHRIS SIMPSON'S ARTIST

NEXT WEEK ARCTIC MONKEYS

THE ROAD TO FINSBURY PARK: THE ULTIMATE PREVIEW

Alex, Matt, Jamie and Nick prepare for
the biggest weekend of their lives

On sale Wednesday, May 21

NME

ALSO IN NEXT WEEK'S ISSUE

INTERVIEWS

Gruff Rhys

Tune-Yards

Pulled Apart
By Horses

Royal Blood

Tame Impala

Miles Kane

ALBUM REVIEWS

Sharon Van Etten

Wolf Alice

Trash Talk

Michael Jackson

Robyn &
Röyksopp

CAUGHT LIVE

Peace

Janelle Monáe

Charli XCX

Future Islands

Courtney Love

SUNDAY BEST PRESENTS CURATED BY JOSIE & ROB DA BANK

BESTIVAL

4 → 7
SEPT
2014

ROBIN HILL • ISLE OF WIGHT

Desert Island
DISCO

OVER 20 LIVE STAGES • MEGA SOUNDSYSTEMS • 24HR ESCAPISM • INSANE SIDESHOWS
MIND BLOWING NON-STOP PARTIES • MAGICAL DESERT ISLAND LOCATION

LIVE ACTS & CASTAWAYS

OUTKAST • FOALS • CHIC FT. NILE RODGERS
BECK • DISCLOSURE (LIVE) • MAJOR LAZER • BUSTA RHYMES
PALOMA FAITH • BASEMENT JAXX • LONDON GRAMMAR
SAM SMITH • CANDI STATON • WILD BEASTS • CLEAN BANDIT • BONOBO
CARIBOU • SBTRKT • CHVRCHES • LAURA MIVULA • DARKSIDE • TUNE-YARDS • TEMPLES
DAN LE SAC VS SCROOBIOUS PIP • THE 2 BEARS (LIVE) • PETER HOOK & THE LIGHT • GLASS ANIMALS
MØ • FACTORY FLOOR • FAT WHITE FAMILY • JOHN WIZARDS • MNEK • NATTY • CATE LE BON
EZRA FURMAN • NICK MULVEY • UNCLE ACID & THE DEADBEATS • THE WYTCHEs • KIESZA
UZIMON (LIVE) • PIONAL • DENAI MOORE • WOLF ALICE • THE AMAZING SNAKEHEADS & MANY MORE

DISCOS, DANCEHALLS & SOUNDSYSTEMS

THE PORT

SVEN VÄTH • ANNIE MAC • CHASE & STATUS (DJ SET)
RAM RECORDS PRES. ANDY C, WILKINSON, LOADSTAR + MCS 2SHY, ADAPT, JAKES • MK
DAMIAN LAZARUS • GREEN VELVET • EATS EVERYTHING • BOYS NOIZE • DJ YODA • JAGUAR SKILLS
1-800-DINOSAUR FT. JAMES BLAKE, MR ASSISTER
DAN FORT, AIRHEAD. • GORGON CITY • BICEP • DUSKY • ÂME • RICHY AHMED & SO MUCH MORE

REGGAE ROOTS

DUB PHIZIX & STRATEGY
CONGO NATTY FT. CONGO DUBZ &
TENOR FLY • **TODDLA T**
JAH SHAKA • PRINCE FATTY • ROBBO RAMX
MAD PROFESSOR • TROJAN SOUND SYSTEM & MORE

RED BULL MUSIC ACADEMY

DIPLO • DJ HARVEY
JACKMASTER & ONEMAN PRESENT
CAN U DANCE
JME • SKEPTA • DJ EZ • KAYTRANADA • ARTWORK
MARTELO • HUGO CAPABLANCA & MANY MORE

BOLLYWOOD TAKEOVERS INC.

SKREAM PRESENTS SKREAMIZM FEAT. DERRICK CARTER, ROUTE 94, HORSE MEAT DISCO & MORE

SIDESHOWS & MICRO-VENUE MADNESS

GRAND PALACE OF ENTERTAINMENT FT. JODIE HARSH, SCOTTEE, SINK THE PINK & FRIENDS
THE FEAST COLLECTIVE • BOLLYWOOD COCKTAIL BAR • THE WISHING TREE • PIG'S BIG BALLROOM
AMBIENT FOREST • AMPHITHEATRE • CARAVANSERAI • BIOFUELLED BANDSTAND • OBERON'S OBSERVATORY
LOST & FOUND • CARNIVAL PARADE • GRAND FINALE FIREWORKS SPECTACULAR • AERIAL ACROBATICS & MORE

FOR FULL LINEUP AND TICKETS:

BESTIVAL.NET • #BESTIVAL14

