THE STEVIE WONDER STORY

Record/Minor

CARLY SIMON

Mum's the word

DAVID BOWIE Part 2

WINATRIP TO AMERICA FREE~2EPs Supplied by British Market Research Bureau / Music Week. US Chart supplied by Billboard. UK Soul Singles by Blues & Soul. UK Disco Chart compiled from nationwide DJ returns.

UK SINGLES

			OTT OTTO	
	1	1	WAY DOWN, Elvis Presley	RCA
e	2	3	SILVER LADY, David Soul	Private Stock
	3	2	MAGIC FLY, Space	Pye
	4	4	OXYGENE, Jean Michel Jarre	Polydor
	5	5	DOWN DEEP INSIDE, Donna Summer	GTO
	6	6	TELEPHONE MAN, Meri Wilson	Pye
	7	8	BEST OF MY LOVE, Emotions	CBS
	8	14	BLACK IS BLACK, La Belle Epoque	Harvest
ē	9	16	FROM NEW YORK TO LA, Patsy Gallant	EMI
	10	21	SUNSHINE AFTER THE RAIN, Elkie Brooks	MBA
	11	26	I REMEMBER ELVIS PRESLEY, Danny Mirror	Sonet
	12	7	NOBODY DOES IT BETTER, Carly Simon	Elektra
	13	23	THINK I'M GONNA FALL IN LOVE WITH YOU, Dooley	s GTO
	14	11	LOOKING AFTER NUMBER ONE, Boomtown Rats	Ensign
	15	9	DO ANYTHING YOU WANNA DO, Rods	Island
	16	13	WONDEROUS STORIES, Yes	Atlantic
	17	20	I CAN'T GET YOU OUTA MY MIND, Yvonne Elliman	RSO
	18	22	BLACK BETTY, Ram Jam	Epic
	19	12	NIGHTS ON BROADWAY, Candi Staton	Warner Bros
	20	49	NO MORE HEROES, Stranglers	United Artists
	21	32	I REMEMBER YESTERDAY, Donna Summer	GTO
H	22	17	DANCIN' IN THE MOONLIGHT, Thin Lizzy	Vertigo
	23	18	GARY GILMORE'S EYES, The Adverts	Anchor
	24	50	YES SIR I CAN BOOGIE, Baccara	RCA
	25	27	THUNDER IN MY HEART, Leo Sayer	Chrysalis
	26	24	DREAMER, Jacksons	Epic
	27	35	COOL OUT TONIGHT, David Essex	CBS
	28	28	WAITING IN VAIN, Bob Marley & The Wailers	Island
	29	31	TULANE, Steve Gibbons Band	Polydor
	30	40	FROM HERE TO ETERNITY, Giorgio	Oasis CBS
	31	10	THAT'S WHAT FRIENDS ARE FOR, Deniece Williams	Motown
	32	29	ANOTHER STAR, Stevie Wonder	Capitol
	33	25	SPANISH STROLL, Mink DeVille	Arista
	34	46	GREATEST LOVE OF ALL, George Benson	Warner Bros
	35 36	42 15	DO YOUR DANCE, Rose Royce FLOAT ON, Floaters	ABC
	37	41	LOVE HURTS ETC, Nazareth	Mountain
	38	36	YOUR GENERATION / DAY BY DAY, Generation X	Chrysalis
	39	30	GIMME DAT BANANA, Black Gorilla	Response
	40	39	DAYTIME FRIENDS, Kenny Rogers	United Artists
	41	45	HOME IS WHERE THE HEART IS, Gladys Knight & Th	
	17.3	43	COULD HEAVEN EVER BE LIKE THIS, Idris Muhamm	ad Kudu
	42		SHE'S A WINDUP, Dr. Feelgood	United Artists
	43	34		RCA
	44	47	STAR WARS THEME, Meco	Virgin
	45	47	DANCING THE NIGHT AWAY, Motors	
	46	37	LET'S CLEAN UP THE GHETTO, Philadelphia Int All S	rece jamento
	47	44	KILL THE KING, Rainbow	Polydor
	48	48	BEE STING, Camouflage	
ž	49	-	HAPPY DAYS, Pratt & McClain	Reprise
	50	1	SEARCH AND DESTROY, Dictators	Asylum

UK ALBUMS

1 1 20 GOLDEN GREATS, Diana Ross & The Supremes 2 2 OXYGENE, Jean Michel Jarre 3 3 MOODY BLUE, Elvis Presley 4 4 A STAR IS BORN, Soundtrack 5 6 RUMOURS, Fleetwood Mac 6 — SHOW SOME EMOTION, Joan Armatrading 7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXDDUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 21 SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 10 18 NEW WAVE, Various 10 19 ESST OF, Rod Stewart 11 20 BEST OF, Rod Stewart 12 20 BAD REPUTATION, Thin Lizzy 13 12 THE JOHNNY MATHIS COLLECTION 14 IS TRANGLERS IV, The Stranglers 15 17 ARRIVAL, Abba 16 22 MY AIM IS TRUE, Elvis Costello 17 24 ENDLESS FLIGHT, Leo Sayer 18 GONE TO EARTH, Barclay James Harvest 19 THEIR GREATSEN HITS, FIVE SIEVS 19 THEIR GREATSEN HITS, Elvis Presley 10 A NEW WORLD RECORD, Electric Light Orchestra 11 28 FLOATERS, 12 21 ANEW WORLD RECORD, Electric Light Orchestra 13 35 G. I. BLUES, Elvis Presley 14 THEIR GREATSEN HITS, Elvis Presley 15 ANEW ORLD RECORD, Electric Light Orchestra 16 41 ELVIS' GOLDEN RECORD, SICL I, Elvis Presley 17 ARIS ON ALL SIX, Lone Star 18 ANEW WORLD RECORD SOLL I, Elvis Presley 19 THEIR GREATSEN HITS 71-75, The Eagles 19 THEIR GREATSEN HITS 71-75, The Eagles 20 LOVE AT THE GREEK, Neil Diamond 21 20 LIVIS' OLDEN RECORDS VOL. 1, Elvis Presley 22 RCA 23 ANEW WORLD RECORD SOLL 1, Elvis Presley 24 LIVIS' OLDEN RECORDS SOLL 1, Elvis Presley 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 26 LOVE AT THE GREEK, Neil Diamond 27 ANYIME, ANYWHERE, Rita Coolidge 28 ANYIME, ANYWHERE, Rita Coolidge 29 THE BOYS 20 THE BOYS 20 THE BOYS 21 THE BOYS 21 THE BOYS 21 THE BOYS 22 NEMBER OF THE BOYS 23 ANEW STREET OR THE BOYS 24 SELVIS GOLDEN RECORDS VOL. 2, Elvis Presley 25 THE ELVIS GOLDEN RECORDS VOL. 2, Elvis Presley 36 THE BOYS 37 THE B		100	1	an and part operator Diseas Base & The Sucremes	Motown
3 MOODY BLUE, Elvis Presley 4 A STAR IS BORN, Soundtrack 5 6 RUMOURS, Fleetwood Mac 6 SHOW SOME EMOTION, Joan Armatrading 7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 31 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 DANCES, Camel 32 G. I. BLUES, Elvis Presley 33 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 36 ALL ELVIS 'GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 ANEW WORKS, Emerson Lake & Palmer 41 — WORKS, Emerson Lake & Palmer 42 ANYTIME, ANYWHERE, Rita Coolidge 43 ANYTIME, ANYWHERE, RITA Coolidge 44 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 45 Warner Bros 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, RITA Coolidge 48 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ANYTIME, ANYWHERE, RITA Coolidge 41 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 42 BROBOT, Alan Parsons 43 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 44 BROBOT, Alan Parsons 45 ELVIS' PRESLEY SUN COLLECTION, Elvis Presley 46 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 47 ANYTIME, ANYWHERE, RITA Coolidge 48 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley		1		20 GOLDEN GREATS, Diana Hoss & The Suprames	A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
3 MOUDY BLUE, EIVIS Pressey 4 A STAR IS BORN, Soundtrack 5 6 RUMOURS, Fleetwood Mac 6 — SHOW SOME EMOTION, Joan Armatrading 7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 10 18 NEW WAVE, Various 11 SEST OF, Rod Stewart 12 — BAD REPUTATION, Thin Lizzy 13 15 TARRIVAL, Abba 14 JOHNNY MATHIS COLLECTION 15 TARRIVAL, Abba 16 ENDLESS FLIGHT, Leo Sayer 17 ARRIVAL, Abba 18 STRANGLERS IV, The Stranglers 28 — LUST FOR LIFE, Iggy Pop 29 ARAIN DANCES, Camel 29 CORE TO EARTH, Barclay James Harvest 20 GINE TO EARTH, Barclay James Harvest 21 THE JOHNNY MCFES, Camel 22 A NEW WORLD RECORD, Electric Light Orchestra 23 JOARK SIDE OF THE MOON, Pink Floyd 24 HITS OF THE MOS, Elvis Presley 26 RCA 27 THE MAY IT IS, Elvis Presley 28 A NEW ORLD RECORDS VOL. 1, Elvis Presley 39 ARK SIDE OF THE MOON, Pink Floyd 31 THE INTERCENTIAL COBS 31 THE BREATEST HITS TI-75, The Eagles 32 ANEW WORLD RECORDS VOL. 1, Elvis Presley 34 A THAT'S THE WAY IT IS, Elvis Presley 35 ANEW ORLD RECORDS VOL. 1, Elvis Presley 36 ALLUEN FROM ALL SIX, Lone Star 37 WORKS, Emerson Lake & Palmer 38 LIVIN' ON THE FAULT LINE, Doobie Brothers 39 FIRING ON ALL SIX, Lone Star 40 SPIRING ON ALL SIX, Lone Star 41 WORKS, Emerson Lake & Palmer 42 ANYTIME, ANYWHERE, Rita Coolidge 43 ANYTIME, ANYWHERE, Rita Coolidge 44 ROBOT, Alan Parsons 45 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 46 ANYTIME, ANYWHERE, RITA Coolidge 47 ANYTIME, ANYWHERE, RITA Coolidge 48 ROBOT, Alan Parsons 49 BELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 BELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 BROBOT, Alan Parsons 40 BLUE HAWAII, Elvis Presley 41 ANYTIME, ANYWHERE, RITA Coolidge 48 ROBOT, Alan Parsons	J				The second secon
4 A STARTS BORN, Sounds AC 6 — SHOW SOME EMOTION, Joan Armatrading 7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 13 16 HOTEL CALIFORNIA, The Eagles 14 I REMEMBER YESTERDAY, Donna Summer 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 19 27 TWO DAYS AWAY, Elkie Brooks 10 18 NEW WAVE, Various 10 12 BEST OF, Rod Stewart 12 — BAD REPUTATION, Thin Lizzy 12 12 THE JOHNNY MATHIS COLLECTION 13 15 TRANGLERS IV, The Stranglers 14 15 THE JOHNNY MATHIS COLLECTION 15 CBS 16 22 MY AIM IS TRUE, Elvis Costello 17 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 CRAIN DANCES, Camel 29 CONE TO EARTH, Barclay James Harvest 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 25 FLOATERS, 32 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 36 AL ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 31 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE ATTHE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 5 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 39 FROBOT, Alan Parsons 41 — ROBOT, Alan Parsons 41 — ROBOT, Alan Parsons 41 — ROBOT, Alan Parsons 42 ELVIS' POLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley		1500			Charles To Service State of the last
6 — SHOW SOME EMOTION, Joan Armatrading 7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 35 G. I. BLUES, Elvis Presley 33 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 34 ARRIVAL, INSTANCE, Elvis Presley 35 19 THEIR GREATEST HITS TI-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 CB 38 31 DARK SIDE OF THE MOON, Pink Floyd 39 HITS OF THE 70s, Elvis Presley 30 ARK SIDE OF THE MOON, Pink Floyd 31 HITS OF THE 70s, Elvis Presley 31 RCA 32 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 33 FIRING ON ALL SIX, Lone Star 44 WORKS, Emerson Lake & Palmer 45 LIVIS' ON THE FAULT LINE, Doobie Brothers 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, RITA Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ARKS BREATEST HITS, Abba 40 ANYTIME, ANYWHERE, RITA Coolidge 41 BEST OF ARRIVAL ANY HERE, RITA Coolidge 42 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 43 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 44 BROBOT, Alan Parsons 45 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 46 BROBOT, Alan Parsons 47 ANYTIME, ANYWHERE, RITA Coolidge 48 ARCA 49 ANYTIME, ANYWHERE, RITA Coolidge 49 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 41 BLUS' GOLDEN RECORDS VOL. 2, Elvis Presley 41 BLUS' GOLDEN RECORDS VOL.		1000	4	A STAR IS BORN, Soundtrack	
7 42 BEST OF FRANKIE LANE 8 7 GOING FOR THE ONE, Yes 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 26 — LUST FOR LIFE, Iggy Pop 32 27 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS Presley 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 ARRIVAL, INTERPRESIEY RCA 38 39 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LIVIN' ON THE FAULT LINE, Doobie Brothers 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 31 IN FLIGHT, George Benson 47 — ANYTIME, ANYWHERE, RIta Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 39 FREADER ANYTIME, ANYWHERE, RIta Coolidge 41 ANYTIME, ANYWHERE, RIta Coolidge 42 ANYTIME, ANYWHERE, RIta Coolidge 43 Arista 44 BROOLDEN RECORDS VOL. 2, Elvis Presley 45 BROBOT, Alan Parsons 46 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 47 ANYTIME, ANYWHERE, RIta Coolidge 48 BROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ARISTAL RECORDS VOL. 2, Elvis Presley 41 ARISTAL RECORDS VOL. 2, Elvis Presley 42 BROBOT, Alan Par		4971 2	6	RUMOURS, Fleetwood Mac	
7 42 BEST OF FRANKE LANC 9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 ASYlum 16 14 IREMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 18 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 TRANGLERS IV, The Stranglers 26 United Artists 26 17 ARRIVAL, Abba 27 ENDLESS FLIGHT, Leo Sayer 29 MY AIM IS TRUE, Elvis Costello 29 MY AIM IS TRUE, Elvis Costello 20 RAIN DANCES, Camel 20 GONE TO EARTH, Barclay James Harvest 21 ARE FLOATERS, 22 A NEW WORLD RECORD, Electric Light Orchestra 23 35 G. I. BLUES, Elvis Presley 24 FLOATERS, 25 17 THAT'S THE WAY IT IS, Elvis Presley 26 A LIVIN'S GOLDEN RECORDS VOL. 1, Elvis Presley 37 ARAP 38 1 DARK SIDE OF THE MOON, Pink Floyd 39 HITS OF THE 70s, Elvis Presley 40 APRIS GREATEST HITS, Abba 41 WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN'ON THE FAULT LINE, Doobie Brothers 44 5 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 30 GREATEST HITS, Abba 47 WORKS, Emerson Lake & Palmer 48 ANYTIME, ANYWHERE, Rita Coolidge 48 ANYTIME, ANYWHERE, Rita Coolidge 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ANYTIME, ANYWHERE, Rita Coolidge 41 ANYTIME, ANYWHERE, Rita Coolidge 42 ANYTIME, ANYWHERE, Rita Coolidge 43 AFIGHT 44 ANYTIME, ANYWHERE, Rita Coolidge 44 ANYTIME, ANYWHERE, Rita Coolidge 45 BLUE SCOLDEN RECORDS VOL. 2, Elvis Presley 46 ARMAN		10000	-	SHOW SOME EMOTION, Joan Armatrading	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
9 5 20 ALL TIME GREATS, Connie Francis 10 10 EXODUS, Bob Marley & The Wailers 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 - SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 18 DOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEWWAVE, Various 21 18 BEST OF, Rod Stewart 22 - BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 18 TRANGLERS IV, The Stranglers 27 24 WY AIM IS TRUE, Elvis Costello 28 MY AIM IS TRUE, Elvis Costello 29 20 RAIN DANCES, Camel 29 20 RAIN DANCES, Camel 30 - GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 - THAT'S THE WAY IT IS, Elvis Presley 35 G.I. BLUES, Elvis Presley 36 41 ELVIS GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 39 HIRING ON ALL SIX, Lone Star 40 39 FIRING ON ALL SIX, Lone Star 41 - WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 54 HOWELD RECORD SUDLECTION, Elvis Presley 45 ANYTIME, ANYWHERE, Rita Coolidge 46 ANYTIME, ANYWHERE, Rita Coolidge 47 - ANYTIME, ANYWHERE, Rita Coolidge 48 - ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ANYTIME, ANYWHERE, Rita Coolidge 41 ANYTIME, ANYWHERE, Rita Coolidge 42 ANYTIME, ANYWHERE, Rita Coolidge 43 BAD RECORDS VOL. 2, Elvis Presley 44 ANYTIME, ANYWHERE, Rita Coolidge 45 BLUE ANYTIME, ANYWHERE, Rita Coolidge 46 BROOK ANYTIME, ANYWHERE, Rita Coolidge 47 ANYTIME, ANYWHERE, Rita Coolidge 48 BLUIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 BLUIS' GOLDEN RECORDS VOL. 2, Elvis Presley			- 57		. In the second second
10 10 EXODUS, Bob Marley & The Wailers Island 11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles Private Stock 14 16 WELCOME TO MY WORLD, Elvis Presley RCA 15 - SIMPLE DREAMS, Linda Ronstadt Asylum 16 14 I REMEMBER YESTERDAY, Donna Summer GTO 17 9 ELVIS PRESLEY'S 40 GREATEST HITS Arcade 18 31 BOOMTOWN RATS Ensign 19 27 TWO DAYS AWAY, Elkie Brooks A6M 10 NEW WAVE, Various Vertigo 11 EBST OF, Rod Stewart Mercury 12 BEST OF, Rod Stewart Mercury 12 BAD REPUTATION, Thin Lizzy Vertigo 13 STRANGLERS IV, The Stranglers United Artists 15 TARIVAL, Abba Epic 16 ENOLESS FLIGHT, Leo Sayer Chrysalis 17 ENOLESS FLIGHT, Leo Sayer Chrysalis 18 LUST FOR LIFE, Iggy Pop RCA 19 THAT'S THE WAY IT IS, Elvis Presley RCA 19 THEIR GREATEST HITS 71-75, The Eagles Asylum 16 LIVIS' GOLDEN RECORD, Polectric Light Orchestra Asylum 17 ELVIS' GOLDEN RECORD SOL. 1, Elvis Presley RCA 18 GREATEST HITS 71-75, The Eagles Asylum 19 HITS OF THE 70S, Elvis Presley RCA 20 BADR KIDE OF THE MOON, Pink Floyd Harvest 21 HITS OF THE 70S, Elvis Presley RCA 22 CBS CBS CBS CBS 23 ADARK SIDE OF THE MOON, Pink Floyd Harvest 24 CBS Warner Bros CBS 25 THE ELVIS' PRESLEY SUN COLLECTION, Elvis Presley Strarall 26 LIVIS' ON THE FAULT LINE, Dooble Brothers Warner Bros 27 CBS Warner Bros CBS Warner Bros 28 CBS CAS CBS CBS CBS CBS 29 LIVIN' ON THE FAULT LINE, Dooble Brothers Warner Bros 20 GREATEST HITS, Abba Epic ANYTIME, ANYWHERE, Rita Coolidge ABM 20 REATEST HITS, Abba Epic ANYTIME, ANYWHERE, Rita Coolidge AFM 20 REATEST HITS, Abba Epic ANYTIME, ANYWHERE, Rita Coolidge AFM 20 REATEST HITS, Abba Epic ANYTIME, ANYWHERE, Rita Coolidge AFM 21 CBS CBS				GOING FOR THE ONE, Yes	KI KUUSUUN KESURU IA
11 13 MAGIC FLY, Space 12 8 PLAYING TO AN AUDIENCE OF ONE, David Soul 13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 ASYlum 16 14 I REMEMBER YESTERDAY, Donna Summer 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 18 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 CHYSAIN 29 20 RAIN DANCES, Camel 30 GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 3 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 THAT'S THE WAY IT IS, Elvis Presley 35 ARRIVAL, Elvis Presley 36 AL ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 39 FIRING ON ALL SIX, Lone Star 40 WORKS, Emerson Lake & Palmer 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 42 BORKS, Emerson Lake & Palmer 43 26 LOVE AT THE GREEK, Neil Diamond 44 27 LIVIN' ON THE FAULT LINE, Doobie Brothers 45 WORKS, Emerson Lake & Palmer 46 ALPHONALDER CORDS VOL. 2, Elvis Presley 47 WORKS, Emerson Lake & Palmer 48 ANYIIME, ANYWHERE, Rita Coolidge 48 ANYIIME, ANYWHERE, Rita Coolidge 49 IN FLIGHT, George Benson 40 Warner Bros 41 ANYIIME, ANYWHERE, Rita Coolidge 48 ANYIIME, ANYWHERE, Rita Coolidge 49 ANYIIME, ANYWHERE, Rita Coolidge 40 ANYIIME, ANYWHERE, Rita Coolidge 41 AFINE ANYIIME, ANYWHERE, Rita Coolidge 42 ANYIIME, ANYWHERE, Rita Coolidge 43 BELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 44 ANYIIME, ANYWHERE, Rita Coolidge 45 BLUS'S GOLDEN RECORDS VOL. 2, Elvis Presley 46 ANYIIME, ANYWHERE, Rita Coolidge 47 ANYIIME, ANYWHERE, Rita Coolidge 48 ARICAL ANYIIME, ANYWHERE, Rita Coolidge 49 BLUS'S GOLDEN RECORDS VOL. 2, Elvis Presley 40 ANYIIME, ANYWHERE, Rita Coolidge 41 ANYIIME, ANYWHERE, Rita Coolidge 42 BLUS'S GOLDEN RECORDS VOL. 2, Elvis Presley 45 BLUS'S GOLDEN RECORDS VOL. 2, Elvis Presley 46 BLUS'S GOLDEN RECORDS VOL. 2, Elvis Presley 47 ANY			1627	20 ALL TIME GREATS, Connie Francis	And the second second second
Private Stock PLAYING TO AN AUDIENCE OF ONE, David Soul HOTEL CALIFORNIA, The Eagles WELCOME TO MY WORLD, Elvis Presley SIMPLE DREAMS, Linda Ronstadt REAM I REMEMBER YESTERDAY, Donna Summer ELVIS PRESLEY'S 40 GREATEST HITS BOOMTOWN RATS BOOMTOWN RATS Ensign TWO DAYS AWAY, Elkie Brooks A&M Private Stock Asylum GTO Arcade B 31 BOOMTOWN RATS Ensign TWO DAYS AWAY, Elkie Brooks A&M Private Stock Asylum GTO Arcade REAM REAM REAM Private Stock Asylum GTO Arcade REAM REAM REAM REAM Arcade Ensign Mercury Private Stock Asylum GTO Arcade REAM R					
13 15 HOTEL CALIFORNIA, The Eagles 14 16 WELCOME TO MY WORLD, Elvis Presley 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 STRANGLERS IV, The Stranglers 26 17 ARRIVAL, Abba 27 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 RAIN DANCES, Camel 29 ORAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 5 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 G. I. BLUES, Elvis Presley 36 A1 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 ARRIVAL, Livis Presley 38 AS BLUE HAWAII, Elvis Presley 39 ARK SIDE OF THE MOON, Pink Floyd 41 HITS OF THE 70s, Elvis Presley 42 ROA 43 FIRING ON ALL SIX, Lone Star 44 WORKS, Emerson Lake & Palmer 45 AD FIRING ON ALL SIX, Lone Star 46 CA 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 ARMANYHERE, Rita Coolidge 49 ANYTIME, ANYWHERE, Rita Coolidge 40 ANYTIME, ANYWHERE, Rita Coolidge 41 ANYTIME, ANYWHERE, RITA Coolidge 42 ANYTIME, ANYWHERE, RITA Coolidge 43 BLUIS' GOLDEN RECORDS VOL. 2, Elvis Presley 44 ARMANYHERE, RITA COOLIDGE 45 ANYTIME, ANYWHERE, RITA COOLIDGE 46 ANYTIME, ANYWHERE, RITA COOLIDGE 47 ANYTIME, ANYWHERE, RITA COOLIDGE 48 ANYTIME, ANYWHERE, RITA COOLIDGE 49 ANYTIME, ANYWHERE, RITA COOLIDGE 49 ANYTIME, ANYWHERE, RITA COOLIDGE 40 ANYTIME, ANYWHERE, RITA COOLIDGE 41 ANYTIME, ANYWHERE, RITA COOLIDGE 42 ANYTIME, ANYWHERE, RITA COOLIDGE 43 AND COLLECTION, ELVIS PRESLEY 44 ANYTIME, ANYWHERE, RITA COOLIDGE 45 ANYTIME, ANYWHERE, RITA COOLIDGE 46 ANYTIME, ANYWHERE,					
14 16 WELCOME TO MY WORLD, Elvis Presley 15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 18 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 17 ARRIVAL, Abba 26 18 STRANGLERS IV, The Stranglers 27 TWO DAYS AWAY, Elkie Brooks 28 11 STRANGLERS IV, The Stranglers 29 MY AIM IS TRUE, Elvis Costello 20 MY AIM IS TRUE, Elvis Costello 21 Stiff 22 ENDLESS FLIGHT, Leo Sayer 24 ENDLESS FLIGHT, Leo Sayer 25 TARIVAL, Abba 26 LUST FOR LIFE, Iggy Pop 27 RCA 28 ORNETO EARTH, Barclay James Harvest 29 DRAIN DANCES, Camel 30 GONE TO EARTH, Barclay James Harvest 31 SG.I. BLUES, Elvis Presley 32 A NEW WORLD RECORD, Electric Light Orchestra 33 G.I. BLUES, Elvis Presley 34 THEIR GREATEST HITS 71-75, The Eagles 35 G.I. BLUES, Elvis Presley 36 AL ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 CA 38 BLUE HAWAII, Elvis Presley 39 HITS OF THE MOON, Pink Floyd 40 ARCA 41 WORKS, Emerson Lake & Palmer 42 AL LOVE AT THE GREEK, Neil Diamond 43 PHIGHT, George Benson 44 PORBOT, Alan Parsons 45 GREATEST HITS, Abba 46 ROBOT, Alan Parsons 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ARISH ANYWHERE, RITA Coolidge 49 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ANYTIME, ANYWHERE, RITA Coolidge 41 ANYTIME, ANYWHERE, RITA Coolidge 42 ANYTIME, ANYWHERE, RITA Coolidge 43 ANISH PRESLEY SUN COLLECTION, Elvis Presley 44 ANYTIME, ANYWHERE, RITA Coolidge 45 ANYTIME, ANYWHERE, RITA Coolidge 46 ANYTIME, ANYWHERE, RITA Coolidge 47 ANYTIME, ANYWHERE, RITA Coolidge 48 ROBOT, Alan Parsons 49 ARISH PRESLEY SUN COLLECTION, Elvis Presley 49 ARISH PRESLEY SUN COLLECTION, Elvis Presley 40 ANYTIME, ANYWHERE, RITA Coolidge 41 ANYTIME, ANYWHERE, RITA Coolidge 42 ANYTIME, ANYWHERE, RITA Coolidge		100000	1000		
15 — SIMPLE DREAMS, Linda Ronstadt 16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 20 18 NEW WAVE, Various 21 12 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 STRANGLERS IV, The Stranglers 26 United Artists 27 ARRIVAL, Abba 28 EVIST FOR LIFE, Iguy Pop 29 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 35 G.I. BLUES, Elvis Presley 32 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 ARRIVAL, Alber RCA 36 BLUE HAWAII, Elvis Presley 37 CB BLUE HAWAII, Elvis Presley 38 ARRIVAL RICHARD HARD HARD HARD HARD HARD HARD HARD		333			
16 14 I REMEMBER YESTERDAY, Donna Summer 17 9 ELVIS PRESLEY'S 40 GREATEST HITS 21 8 BOOMTOWN RATS 22 TWO DAYS AWAY, Elkie Brooks 23 18 NEW WAVE, Various 24 Vertigo 25 12 BEST OF, Rod Stewart 26					
17 9 ELVIS PRESLEY'S 40 GREATEST HITS 18 31 BOOMTOWN RATS 27 TWO DAYS AWAY, Elkie Brooks 28 NEW WAVE, Various 29 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 20 22 — BAD REPUTATION, Thin Lizzy 21		0.5			A STATE OF THE PARTY OF THE PAR
18 31 BOOMTOWN RATS 19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 32 GREATEST HITS, Abba 46 ANYUMERE, Rita Coolidge 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 41 ARMINISTRICATION, Elvis Presley 42 ANYTIME, ANYWHERE, Rita Coolidge 43 ARM 44 ARMINISTRICATION, Elvis Presley 45 ARMINISTRICATION, Elvis Presley 46 ARMINISTRICATION, Elvis Presley 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ARMINISTRICATION, Elvis Presley 49 ARMINISTRICATION, Elvis Presley 40 ARMINISTRICATION, Elvis Presley 41 ARMINISTRICATION, Elvis Presley 42 ARMINISTRICATION, Elvis Presley 43 ARMINISTRICATION, Elvis Presley 44 ARMINISTRICATION, Elvis Presley 45 ARMINISTRICATION, Elvis Presley 46 ARMINISTRICATION, Elvis Presley 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ARMINISTRICATION, Elvis Presley 49 ARMINISTRICATION, Elvis Presley 40 ARMINISTRICATION, Elvis Presley 41 ARMINISTRICATION, Elvis Presley 42 ARMINISTRICATION, Elvis Presley 44 ARMINISTRICATION, Elvis Presley 45 ARMINISTRICATION, Elvis Presley 46 ARMINISTRICATION, Elvis Presley 47 ANYTIM					
19 27 TWO DAYS AWAY, Elkie Brooks 20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 12 THE JOHNNY MATHIS COLLECTION 26 CBS 27 ARRIVAL, Abba 27 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 5 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 AL ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 ARRIVAL, Elvis Presley 38 ARK SIDE OF THE MOON, Pink Floyd 40 THIS OF THE 70s, Elvis Presley 41 WORKS, Emerson Lake & Palmer 42 ALIVIN' ON THE FAULT LINE, Doobie Brothers 43 ANYWHERE, Rita Coolidge 44 ROBOT, Alan Parsons 45 GREATEST HITS, Abba 46 ROBOT, Alan Parsons 47 ANYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ARM ARMYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ARM ARMYWHERE, Rita Coolidge 40 ARM ARMANYWHERE, Rita Coolidge					The state of the s
20 18 NEW WAVE, Various 21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 25 THE JOHNNY MATHIS COLLECTION 26 CL 27 ARRIVAL, Abba 26 CL 28 MY AIM IS TRUE, Elvis Costello 29 CL 29 ENDLESS FLIGHT, Leo Sayer 29 CL 29 CL 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 CL 32 A NEW WORLD RECORD, Electric Light Orchestra 33 CL 34 BLUES, Elvis Presley 35 CL 36 BLUE HAWAII, Elvis Presley 36 THEIR GREATEST HITS 71-75, The Eagles 37 CA 38 CA 39 DARK SIDE OF THE MOON, Pink Floyd 40 THIS OF THE 70s, Elvis Presley 41 CL 42 CB 43 CB 44 CL 45 CB 46 CB 47 — WORKS, Emerson Lake & Palmer 46 CB 47 CB 48 CB 48 CB 49 CB 48 CB 49 CB 48 C		100000			EN MINISTRALIS
21 21 BEST OF, Rod Stewart 22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 40 39 FIRING ON ALL SIX, Lone Star 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley					
22 — BAD REPUTATION, Thin Lizzy 23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 A ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 46 AGM 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ARM 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 AIM 41 ANYTIME, ANYWHERE, RITA COOLIDGE 41 ANYTIME, ANYWHERE, RITA COOLIDGE 42 ANYTIME, ANYWHERE, RITA COOLIDGE 43 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 39 FLOATER ANYTIME, ANYWHERE, RITA COOLIDGE 41 ANYTIME, ANYWHERE, RITA COOLIDGE 42 ANYTIME, ANYWHERE, RITA COOLIDGE 43 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 45 ANYTIME, ANYWHERE, RITA COOLIDGE		M255/99	1000000		151251 (000000000000000000000000000000000000
23 12 THE JOHNNY MATHIS COLLECTION 24 11 STRANGLERS IV, The Stranglers 25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 41 HITS OF THE 70s, Elvis Presley 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 ARMA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ARMA 41 ARMA 42 ANYWHERE, Rita Coolidge 43 ARMA 44 ARMA 45 ARMA 46 ARMA 47 ANYWHERE, Rita Coolidge 48 ARMA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ARMA 41 ARMA 42 ARMA 43 ARMA 44 ARMA 45 ARMA 46 ARMA 47 ANYWHERE, Rita Coolidge 48 ARMA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ARMA 41 ARMA 42 ARMA 43 ARMA 44 ARMA 45 ARMA 46 ARMA 47 ANYTHER, RITA COOLIDGE 47 ANYTHME, ANYWHERE, RITA COOLIDGE 48 ARMA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ARMA 40 ARMA 41 ARMA 42 ARMA 43 ARMA 44 ARMA 45 ARMA 46 ARMA 47 ANYTHME ANYWHERE, RITA COOLIDGE 47 ANYTHME ANYWHERE, RITA COOLIDGE 48 ARMA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley					The state of the s
24 11 STRANGLERS IV, The Stranglers United Artists 25 17 ARRIVAL, Abba Epic 26 22 MY AIM IS TRUE, Elvis Costello Stiff 27 24 ENDLESS FLIGHT, Leo Sayer Chrysalis 28 — LUST FOR LIFE, Iggy Pop RCA 29 20 RAIN DANCES, Camel Decca 30 — GONE TO EARTH, Barclay James Harvest Polydor, 31 28 FLOATERS, ABC 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley RCA 34 — THAT'S THE WAY IT IS, Elvis Presley RCA 35 19 THEIR GREATEST HITS 71-75, The Eagles Asylum 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley RCA 37 26 BLUE HAWAII, Elvis Presley RCA 38 33 DARK SIDE OF THE MOON, Pink Floyd Harvest 40 39 FIRING ON ALL SIX, Lone Star CBS 41 — WORKS, Emerson Lake & Palmer Atlantic 42 36 LOVE AT THE GREEK, Neil Diamond CBS 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley Starcall 45 49 IN FLIGHT, George Benson Arista 46 ARM 47 — ANYTIME, ANYWHERE, Rita Coolidge ARM 48 — ROBOT, Alan Parsons Arista 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA					The second control of
25 17 ARRIVAL, Abba 26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 AFM 41 ARMINISTRUE, RICHARD ARMINISTRUE, RIC		BORDA SIL	0.25500		
26 22 MY AIM IS TRUE, Elvis Costello 27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 AFM 41 ARMANYMERE, Rita Coolidge 42 ARMANYMERE, Rita Coolidge 43 ARMANYMERE, Rita Coolidge 44 ARMANYMERE, Rita Coolidge 45 ARMANYMERE, Rita Coolidge 46 ARMANYMERE, Rita Coolidge 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ARMANYMERE, Rita Coolidge 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 39 RICA		1000000			
27 24 ENDLESS FLIGHT, Leo Sayer 28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 30 DARK SIDE OF THE MOON, Pink Floyd 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley ACA BRCA BRCA CBS Warner Bros Arista 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley ACA RCA RCA CBS CBS CARCA CBS CBS CBS CBS CBS CBS CBS C					V 2000 A 2000 B 100
28 — LUST FOR LIFE, Iggy Pop 29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 RCA		-			
29 20 RAIN DANCES, Camel 30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G. I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 RCA		100000			
30 — GONE TO EARTH, Barclay James Harvest 31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ABM 41 ROBOT, Alan Parsons 41 ROBOT, Alan Parsons 42 ROBOT, Alan Parsons 43 ROBOT, Alan Parsons 44 ROBOT, Alan Parsons 45 ROBOT, Alan Parsons 46 ROBOT, Alan Parsons 47 ANYTIME, ANYWHERE, Rita Coolidge 48 ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 ROBOT, Alan Parsons 40 ROBOT, Alan Parsons 40 ROBOT, Alan Parsons 41 ROBOT, Alan Parsons 42 ROBOT, Alan Parsons 43 ROBOT, Alan Parsons 44 ROBOT, Alan Parsons 45 ROBOT, Alan Parsons 46 ROBOT, Alan Parsons 47 ROBOT, Alan Parsons 48 ROBOT, Alan Parsons 49 ROBOT, Alan Parsons		0.7575564			
31 28 FLOATERS, 32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ACM 41 ROBOT, Alan Parsons 41 ROBOT, Alan Parsons 42 Arista					The second secon
32 23 A NEW WORLD RECORD, Electric Light Orchestra 33 35 G.I. BLUES, Elvis Presley RCA 34 — THAT'S THE WAY IT IS, Elvis Presley RCA 35 19 THEIR GREATEST HITS 71-75, The Eagles Asylum 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley RCA 37 26 BLUE HAWAII, Elvis Presley RCA 38 33 DARK SIDE OF THE MOON, Pink Floyd Harvest 39 — HITS OF THE 70s, Elvis Presley RCA 40 39 FIRING ON ALL SIX, Lone Star CBS 41 — WORKS, Emerson Lake & Palmer Atlantic 42 36 LOVE AT THE GREEK, Neil Diamond CBS 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers Warner Bros 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge ABM 48 — ROBOT, Alan Parsons Arista 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA					
33 35 G.I. BLUES, Elvis Presley 34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 RCA		-			A STATE OF THE PARTY OF THE PAR
34 — THAT'S THE WAY IT IS, Elvis Presley 35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ASYlum 41 Asylum 42 Asylum 43 Asylum 44 Asylum 45 Asylum 46 Asylum 47 Asylum 48			0.000		and the same of th
35 19 THEIR GREATEST HITS 71-75, The Eagles 36 41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 - HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 - WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 - ANYTIME, ANYWHERE, Rita Coolidge 48 - ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 RCA		022			
41 ELVIS' GOLDEN RECORDS VOL. 1, Elvis Presley 32 26 BLUE HAWAII, Elvis Presley 33 DARK SIDE OF THE MOON, Pink Floyd 34 Harvest 35 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 40 ACA 41 ACA 42 ACA 43 ACA 44 ACA 45 ACA 46 ACA 46 ACA 47 ANYWHERE, Rita Coolidge 48 ACA 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 RCA 40 ACA 41 ACA 42 ACA 43 ACA 44 ACA 45 ACA 46 ACA 46 ACA 47 ACA 47 ACA 48 A			1500		
37 26 BLUE HAWAII, Elvis Presley 38 33 DARK SIDE OF THE MOON, Pink Floyd 39 HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 RCA		100000	11.00		2
38 33 DARK SIDE OF THE MOON, Pink Floyd 39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 RCA					
39 — HITS OF THE 70s, Elvis Presley 40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA		2000			
40 39 FIRING ON ALL SIX, Lone Star 41 — WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 49 RCA		-			A SAME OF THE PARTY OF THE PART
41 - WORKS, Emerson Lake & Palmer 42 36 LOVE AT THE GREEK, Neil Diamond 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 - ANYTIME, ANYWHERE, Rita Coolidge 48 - ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley Atlantic CBS Warner Bros Epic AFM ACISTA		7.7		HITS OF THE 70s, Elvis Presley	RCA .
42 36 LOVE AT THE GREEK, Neil Diamond CBS 43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA					CBS
43 29 LIVIN' ON THE FAULT LINE, Doobie Brothers 44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley 48 ACA					Atlantic
44 25 THE ELVIS PRESLEY SUN COLLECTION, Elvis Presley 45 49 IN FLIGHT, George Benson 46 32 GREATEST HITS, Abba 47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA			77.5		
45 49 IN FLIGHT, George Benson Warner Bros 46 32 GREATEST HITS, Abba Epic 47 — ANYTIME, ANYWHERE, Rita Coolidge ABM 48 — ROBOT, Alan Parsons Arista 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA					Warner Bros
46 32 GREATEST HITS, Abba Epic 47 — ANYTIME, ANYWHERE, Rita Coolidge A&M 48 — ROBOT, Alan Parsons Arista 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA		10000	200		
47 — ANYTIME, ANYWHERE, Rita Coolidge 48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA					Warner Bros
48 — ROBOT, Alan Parsons 49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA		20000	32		Epic
49 38 ELVIS' GOLDEN RECORDS VOL. 2, Elvis Presley RCA			-		A&M
		10000	-		Arista
50 — THE BOYS NEMS			- 38		RCA
		50	SUE	THE BOYS	NEMS
		Dept.			

OTHER CHART

- COMPLETE CONTROL, The Clash TWO SEVENS CLASH, Culture Joe Globs LP I GOT A RIGHT, Iggy Pop and James Williamson Import 45
- 4 SEX & DRUGS & ROCK & ROLL, lan Dury Stiff 45
 5 IRT/STANLEY, Snatch Bomp Import 45
 6 NATTY GO DEH, Jah Woosh Ethnic Fight 45
- 7 TALKING HEADS 77, Talking Heads
 Sire Import LP
 8 TRULY, Jayes and Ranking TrevorCaribbean 12in

- 8 TRULY, Jayes and Ranking TravorCaribbean 12in
 9 SPIRAL SCRATCH, The Buzzoocks
 New Hormones EP
 10 PANIK, Metal Urbain Cobra Import 45
 12 ROBOT LOVE, The Valves
 13 COKARS IN MY BRAIN, Dillinger Black Swan 12in
 14 GARY GILMORE'S EVES, The Adverts Anchor 45
 15 ANARCHY IN THE UK. Sex Pistois
 16 EGYPTIAN REGGAE, Jonathan Richman Beserkley
 17 WOLF AND LEOPARD, Dennis Brown Band C LP
 18 I CAN T STAND MY BABY, Rezilios Serable 45
 19 ANIMAL JUSTICE John Cale
 20 RICHARD MELL ALBUM, Richard Heil Sire
 Import LP

Compiled by: ROUGH TRADE, 202, Kensington Park Road, London W. 11 (01-727 4312).

BREAKERS

RADAR LOVE, Golden Earring LIPSMACKIN' ROCK & ROLL, Peter Blake SUNSHINE OF YOUR LOVE, Rosette Stone COMPLETE CONTROL, Clash RIGHT ON TIME, Brothers Johnston THEME FROM BIG TIME, Smokey Robins THEME FROM BIG 1 Imm.
ARIANA, Stardust
STAR DANCE, John Ford
GLORIA / MY GENERATION, Pathy Smith
ARISTA
ANGEL OF THE MORNING / ANYWAY YOU WANT
NE, Mary Mason Epic

10

PATTI SMITH: breaking with 'Gloria'

UK DISCO

LOVE'S UNKIND, Donna Summer BRICK HOUSE, Commodores THUNDER IN MY HEART, Leo Sayer ANOTHER STAR, Stevie Wonder THEME FROM BIG TIME, Smokey Robinson

2 1 6 4 3	BEST OF MY LOVE, Emotions MAGIC FLY, Space STAR WARS THEME, Meco DOWN DEEP INSIDE, Donna Summer BLACK IS BLACK, La Belle Epoque	CBS Pyr RCA Casablance Harvest 12in
17 13 5 19 23	FROM HERE TO ETERNITY, Giorgio KEEP IT UP, Olympic Runners / George Chandler OXYGENE, Jean Michel Jarre ONE LOVE, Cell Bee & The Buzzy Bunch DO YOUR DANCE, Rose Royce	Oesi RCA 12ii Polydo TK 12ii Whitfield
18 21 12 10	I REMEMBER YESTERDAY, Donna Summer YES SIR I CAN BOOGIE, Baccara THINK I'M GONNA FALL IN LOVE WITH YOU, Dooleys COULD HEAVEN / TURN THIS MUTHA, Idris Muhammer	GTC RC/ GTC ad Kud

Record Mirror

EDITOR ALF MARTIN

ASSISTANT EDITOR Rosalind Russell

FEATURES EDITOR Sheila Prophet

NEWS EDITOR Jim Evans

CHIEF SUB EDITOR

EDITORIAL Tim Lott Robin Smith David Wright

SERVICES DEPT FDITOR Susanne Garrett

CONTRIBUTORS James Hamilton Jim Farber Robin Katz Geoff Travis Robbie Vincent

CARTOONIST J Edward Oliver

PHOTOGRAPHERS Steve Emberton Elaine Bryant

MANAGING

PUBLISHING DIRECTOR Mike Sharman

ADVERTISEMENT Alan Donaldson

ADVERTISEMENT Michael Hitch

TELEPHONE Eddie Fitzgerald

MIXED DOUBLES TIME

mixed doubles the field becomes more more colourful. so entertaining, my sweets. First off the starting block is young Steve Harley who has been making amorous movements the direction of Karen Carpenter, a sometime singer in a brother and sister

Of late, my dears, the diminutive Harley and Ms Carpenter have been seen very much together in and around Los Angeles, including a dinner - a - deux at LA's top Chinese nite spot, Mr Chow's. Harley is looking for a house in the area what can all this mean?

And you can't keep spikey -haired ex - grave digger and cult figure Rod Stewart out of the headlines and the gossip columns. Tuesday's Daily Mirror ... My weekend with Bianca by Rod Stewart' ... "Bianca is a real lady and I like her a lot. I hope to see her again

Collectors item de-partment: I hear a Collectors item department: I hear a member of Generation X is attempting to purchase Marc Bolan's guitar. Marc lent it to him when they appeared on the last show of 'Marc' and Marc told the lad: "If you use my guitar, you'll be able to play like me."

sked if there was any romance between him and Mrs Michael Jagger, Stew-

romance between him and Mrs Michael Jagger, Stewart retorted: "You'd better ask Blanca. We had a very nice evening together."
The couple were spotted at Tramp night club and also at the exclusive White Elephant restaurant. Stewart has returned to Los Angeles to sort out his splitwirt with Britt. writ with Britt

ack in London, I hear Dee Harrington has been order ed by a judge to pay £600 into court, pending the result of a legal battle with a former landlady. Natch, you'll recall that Dee lived with ol' Spikey Hair for more than four years before he upped and left her for 'ol black

What are the Fabulous Poodles looking at while they go about

roots Britt.
Stand by all you out there in
exclusive stockbrokerland
Virginia Water: Mr Keith
Moon is considering purchasing a property in the

Moon is considering pur-chasing a property in the area and once again residing in this country. Asked about rumours of his fight with Steve McQueen,

insulting his friends, biting

his dog, destroying more than a few hotels etc, etc, Loonie commented: "Oho, you know how the papers lie

about these things. You know how they make things up to suit their purposes, to try to make me into some kind of living legend. Oh, all right it's true."

ew wave band London are worrying me with their sexual exploits. Not only are

they sending out plastic musical breasts to journal-ists for a boob of the month award (natch Melody Maker copped the first) but they're also appearing

Maker copped the first) but they're also appearing on stage with a five foot tall rubber doll by the name of Randy Mandy. Unfortu-nately, Randy Mandy has suffered a gross puncture and no self - respecting bicycle repair merchant will touch her. This sort of behaviour must cease forthwith. John Reid's restaurant in Covent Garden, Friends,

ohn Reid's restaurant in Covent Garden, Friends, is already attracting the big names. Rod Stewart was spotted there — alone I hasten to add — while Ron Wood and Bill Wyman were not over-impressed with the haute cuisine — they sent back the food and left without paying, jet well soon Simon Boswell of jet well soon Simon Boswell of

Get well soon Simon Boswell of

right, it's true.

band found him collapsed on

the floor of his flat.

He was taken to St Mary's
Hospital, Paddington, and is undergoing treatment for a sinus - related complaint. If he responds to treatment, an operation will not be necessary and the band's October dates will not be affected.

affected:

Now hear this, all you mediators and former beadadorned hippies . . . Mike

Love of the Beach Boys along with magician Doug Henning, Ron Atbach and in the second of the se

Henning, Ron Atbach and jazz saxophonist Charles Lloyd and friends have formed an entertainment group called Waves. They plan a series of benefit concerts in the USA next month to aid the Transcendental Meditation Movement. And cop a load of this, my darlings. Mike Love: "Waves will aim to raise the Waves will aim to raise the consciousness of the people

Could it be the Runaways over there with all that barbed wive?

to enlist millions of followers . . to help and improve and purify the environ-Hmmm.

ment." Hmmm.

Tony Blackburn in an
interview in The Sun: "I
think I am the first person in
this country that listeners
have sort of grown up with.

People have followed me for
years, gone to school with
me, got married, some
maybe like me have been
separated or divorced. They
can identify with me. There

separated or divorced. They can identify with me. There are a lot of very lonely people around who look on DJs as friends." Aarthh. Meanwhile, the Boomtown Rats put their nerves — and quite possibly their necks — on the line last week when they hired a twin - engined plane to fly them to Edinburgh for a gig after their Top Of The Pops appearance in London, They had to make full use of the sick-bags.

Odds and sods: Steve Mariott under the care of a throat specialist while undertaking specialist while undertaking the Small Faces' three Hammersmith Odeon gigs ... London's Capital Radio to computerise its music library and they've now given away three quarters of a million car stickers ... Donna Summer for felted 1,000 dollars for appearing 40 minutes late at ... The Runaways. I'm

appearing 40 minutes late

The Runaways, Fm
reliably informed,
played their first
major gig as a four
piece at LA's Whiskey
recently. Of guitarist
Lita Ford, the LA
Times said: "With an
unaffected natural
energy, she commands the entire
stage, projecting with stage, projecting with her smile and eye -contact an undiluted rock 'n' roll joy."

the packed Vienna Concert Hall — the 1,000 dollars won't worry her overmuch, though as she picked up 30,000 dollars the night before for a 45 - minute engagement at a private party thrown by property millionaire Jelmut Horien... Kansas State Fair officials are trying to sue Helen Reddy for cancelling her appearance there at the last minute. Mike Stewart of the Midnight Sun Disco in Glasgow is now offering a 1500 reward for the recovery of the disco and lighting equipment stolen on February 6 this year. Any info to Mike at 137 Fotheringay Road, Glasgow (2414) C. Fotheringay Road, Glasgow G41 4LG.

That's it for another week. See y'all and keep on smilin'.

FREEBIE OF THE WEEK No 11

THIS WEEK we are offering an excellent Rainbow tour jacket as well as a special unreleased Rainbow album featuring interviews with the band plus music. Usual rules apply: first correct solution out of the hat wins.

What is the full line - up for Rainbow's upcoming tour?
Which member of the band is also a racing driver?
With whom did Ritchie Blackmore write 'Mistreated'?

Answers to Freebies (11), Record Mirror, 40 Long Acre,

Winners of the Buddy Holly shirts, records and badges (Freeble No 9): Shella Woodhouse, Spark Brook, Birmingham; G. Holmes, High Park, Southport; Jay Jones, Thames Ditton.

Quo rockin again

THE NEW single from katus Quo is 'Rockin' Ali bover The World', writen by John Fogerty of Creedance learwater fame. The title is to be used for their upcoming our. Their next album will eout in mid-October.

New Gibbons single

THE NEW single from Steve Gibbons is to be a re-vamped, re-recorded version of 'Tupelo Mississippi Flash' c/w 'No Spitting On The Beach', released next Friday (7).

Reading: **Punk City**

Punk City

BRIAN'S CLUB in Reading's
Minster Street is to take on a
new name every Sunday
from October 9-Punk City.

Punk bands will be
featured as well as the
resident band Once Every 28
Days.

Admission will be 80p. The
club has a licensed bar and a
capacity of 400.

Said a spokesman: "As we
become established we hope
to get bligger and bligger
bands down here." Among
bands already signed to
appear are the Lurkers.

Rafferty

GERRY RAFFERTY has returned to the music scene after a two and a half year voluntary retirement' fol-lowing the break-up of Stealers Wheel. Rafferty has signed to United Artists and has a single 'City To City' out this week.

week.

The final Stealers Wheel album came out in March 1975 but business problems and Rafferty's refusal to tour again caused the band's demise.

Giltrap's Perilous Journey

Journey
GORDON GILTRAP, whose
new album Perilous Journey' is released this week,
will be playing a few dates in
Europe with Wishbone Ash
before embarking on a major
headlining UR tour in
October.
Giltrap has put together a
new band for the tour,
featuring Eddie Spence and
Pete Sommer ville keyboards, Dave McDonald
bass, Dave Barfield drums
and Giltrap himself on
acoustic and electric guitars.

Unlucky Clover

Uniticky Clover
CLOVER, whose European
tour with Graham Parker
was cancelled due to
recording problems with the
new Parker album, play
London's Nashville on
October 6 as their only
European date before
returning to the USA for an
extensive tour.
The new Clover album,
'Love On The Wire' is
released on October 28.

is so musical

LIZZY TOU

for Earl's Court?

THIN LIZZY currently touring the United States where their album Bad Reputation' has just charted, have announced details of a British tour through November and December. The support act has yet to be announced. Tickets go on sale from September 30 from the respective box offices. Prices: £3.50, £3.00, £2.50 and £2.00 except for Bridlington where all tickets are £2.75.

Dates: Glasgow City November 1, Glasgow Apollo 12 and 13,

Edinburgh Odeon 14, Liverpool Empire 16, Bridlington Spa 18, Oxford New Theatre 19, Bristol Colston Hall 21, Sheffield City Hall 23, Bradford St George's Hall 24, Manchester Free Trade Hall 25, Brighton Dome 28, Portsmouth Guildhall 29, Bournemouth Winter Garden 30, Birmingham Odeon December 2 and 3, Wolverhampton Civic 4, Leicester De Montfort 5, Southampton Gaumont 7, Cardiff Capitol 8, London Hammersmith Odeon 10 and 11. Capitol 8, Lor Odeon 10 and 11.

ROD STEWART'S new album 'Feotloose 'N' Fancy Free' is set for release on October 21. release on October 21.
Once again, producer 1s
Tom Dowd and the album
features for the first time
on record Rod's touring
band: Phil Chen, Jim
Cregan, Gary Grainger,
Billy Peek (guitars),
John Jarvis (plano) and
Carmine Appice
(drums). A single
'You're In My Hearf'
taken from the album is
released on October 7.
The release of the LP

coincides with a nation-wide tour of Canada and the USA which covers 52 cities, starting on October 1 and ending on

December 29.

Album details: Fast Side: 'Hot Legs' (Stewart). You're Insane' (Stewart). House' (Stewart). 'Born Loose' (Stewart). 'Born Loose' (Stewart). Slow Side: You Keep Me Hanging On' (Holland/Dodler/Holland). 'Il Loving You Is Wrong' (Hampton / Banks / Jackson), 'You Really Got A Nerve' (Stewart/Grainger), 'I Was Only Joking' (Stewart/Grainger).

Skynyrd studio set

LYNYRD SKYNYRD have their first studio album in almost two album in almost two years released next Friday (7).

Titled 'Street Survivors', it was produced by Tom Dowd and contains

all new material, including two numbers written by the band's most recent addition, guitarist Steve Gaines—who also co-writes two of the tracks with lead singer Ronnie Van Zant.

Also incuded are two

Runaways tour and LP THE RUNAWAYS tour Britain this month. Following the departure of Cherrie Currie and Jackie Fox, guitarist Joan Jett takes over on lead vocals while Vicki Blue takes over on bass. Lita Ford remains on guitar and Sandy West drums. The Runaways release a new single 'School Days' / 'Wasted' on October 14 followed by a new album 'Wattin' For The Night' in November. Tour dates: Dublin Stadium October 26, Belfast Ulster Hall 27, Sheffield City Hall November 7, Birmingham Odeon 8, Newcastle City Hall 10, Glasgow Apollo 11, Manchester Free Trade Hall 12, Hammersmith Odeon 13. The Runaways come to London soon to film Top Of The Pops.

PATSY READY FOR LOVE

PATSY GALLANT, in the charts with 'From New York To LA', releases her first UK album 'Are You Ready For Love' this month.

EMERSON, LAKE and Palmer are hotly rumoured to be playing four dates at Earl's Court in December. Sources close to the band say they will play Earl's Court on December 23, 24, 26 and 27, hopefully with their 70 - piece orchestra. Meanwhile ELP definitely embark on their second tour of America this year. Jam for US after sticky Swedish gig

THE JAM, currently on their first European tour, will shortly be going to America for an introductory promotional tour.

They will be appearing at the Whiskey in LA on October 7 and 8, San Francisco's Old Waldorf 9 and 10, New York CBGB's 13 and 14 and Boston's The Rat 15 and 16.

Their first US single 'All Around The World' is

Their first US single 'All Around The World' is released on Saturday.

Meanwhile the band hit trouble in Sweden last weekend when their gig at Ronneby was brought to a halt by rioting 'fans' the same movement who had brought the Stranglers so much trouble the previous week. Eggs and heavier objects were thrown before both speaker columns were pushed over and the gig had to be abandoned.

As a result the band had to cancel their remaining.

As a result the band had to cancel their remaining

As a result the band had to cancel their remaining Swedish gig and another date in Holland. Manager John Weller commented: "I think all new wave bands should think twice before playing Sweden after what has happened in recent weeks." The Clash are due there next week.

*Pages and pages of separates, from £150-£250 - covering a selection of amps, receivers, cassette and record decks, speakers, music centres and tuners.

packed

product

- ¥A Geordie's Delight the second in our series surveying Newcastle and area. Shop by shop we tell you all about lines stocked, sales and service, etc.
- ¥Counter Spy the Hi-Fi BUYER'S GUIDE special investigator is at large! This time following up leads in Brighton.

..... you just can't afford to miss

The second issue of Hi-Fi BUYER'S GUIDE is packed with just as much interest, information and fun as the first, and don't forget, all in a language you can understand.

You must get this bumper issue right away, just look at our big line-up of features.....

- ¥ How to choose the heart of your system, the amplifier - if you're buying your first amp or maybe updating your system - here's how, in our 'how to go about it' guide.
- ★ Mail order Hi-Fi your legal rights. Safeguard your money with a 7-point guide to smooth delivery!

WIN A TRIP TO COPENHACE!

ALONDIE, WHO toured ALONDIE, WHO toured here earlier this year with Television return in November. Tickets are already on sale for the following venues: Birmingham Barbarellas November 11, Aylesbury Friars 12, Manchester Belle Vue Elizabeth Suite 13, Coventry Locarno 14, London Rainbow 15. The band have left Private Stock Records and are expected to sign with a new company soon.

TOURS...TOURS

NEW WAVE band Wire have signed to the Harvest label. Dates: Crawley Sports Centre September 30, London Hope and Anchor October 3, London Red Cow 8, London Red Cow 15, Cambridge Blimps 18, Birmingham Rebeccas 20, London Red Cow 22, London Hope And Anchor 31, Further dates to be confirmed.

KURSAALS now play Barnstable Chequers on October 1, not Exeter as previously announced. They also add: Plymouth Flesta October 2, Scarborough Penthouse 21, Bedford Nite Spot November 6. The Cortinas will play support for the whole tour.

SAD CAFE: Dudley JB's October 1, Bristol University 7, Birmingham University 8, Oldham Tower Club 19, Blackpool Jenkinson's 24, Braintree College 28. More dates to be added. They are also recording from the 9-18 October and will be fitting in an Old Grey Whistle Test appearance.

FABULOUS POODLES: Exeter University September 30, Ealing Technical College October 1, Leeds Fford Green Hotel 2, Doncaster Outlook 3, Edinburgh University 4, Paisley Silver Thread 5, Falkirk Maniqui 6, Aberdeen College of Education 7, Glasgow Queen Margaret University 8, Dundee University 9, Newcastle Guildhall 10, Leicester Digby's 14, Bexley Black Prince 15, Liverpool Eric's 16, London Goldsmiths 21, Cardiff Top Rank 25, Bristol Poly 27, Cockfosters Trent Park 28, Leeds Poly 31.

DEPRESSIONS: Fulham Greyhound October 2, London Rock Garden 4, London Speakeasy 5 and every Wednesday until October 26, Nottingham Boat Club 8, London Vortex 10, Dudley JB's 14, Stoke Newington Rochester Castle 17, London Roundhouse 23, London Ronnle Scott's 25, Birmingham Rebecca's 97.

XTC: (added dates) Hemel Hempstead Great Harry October 13, Leicester Blue Blow Disco November 3, Stafford College Of Further Education 4, Birmingham Rebeccas 17, Paisley Silver Thread 23, Falkirk Maniqui 24, Edinburgh Clouds 25.

RADIATOR: Kirk Levington Country Club September 30, Birmingham University October 1, Sheffield Top Rank 2, Newcastle Centre Hotel 3, Norwich Toppers Club 5, Lincoln Drill Hall 6, Lees Fford Green Hotel 7, London North West Polytechnic 8, Reading University 12, Sunderland Mecca Centre 14, Darlington College of Technology 15, Blackpool Imperial Theatre 16, Manchester University 19, Rotherham Town Hall 20, Scarborough Penthouse Club 21, Hull Centre Hotel 23, Middlesbrough Polytechnic 24, York Cat's Whiskers 25, Sheffield Polytechnic 26, Brunel University 28.

Polytechnic 28, Brunel University 28.

TYLA GANG: Oxford Polytechnic October 1, Bedford Nitespot 6, Middlesbrough Rock Garden 7, Nottingham Boat Club 8, Chelmsford Tavern 9, London Music Machine 10, Strathclyde University 13, Aberdeen University 14, Dundee Marriott Hall 15, High Wycombe Nags Head 20, Burton On Trent 76 Club 21, Thames Polytechnic 22, London Marquee 25, Birkenhead Mr Digby 8 27, North Staffs Polytechnic 28, Dudley JB's 28, Newbridge Mermaid Hall 30, Merthyr Tydfil Tiffanys 31, Wolverhampton Lafayette November 2, Kingston Polytechnic 4, Imperial College 5, London Marquee 8, Twickenham St Mary's College 9, Warwick University 10, Harrogate PG's Club 11, East Anglia University 12, Manchester Raffers 17, South Bank Polytechnic 18, Plymouth Castaways 23, Penzance Winter Gardens 24, Basingstoke Technical College 25, North East London Polytechnic 28, London Marquee 29. London Polytechnic 26, London Marquee 29

RADIO STARS: London Marquee 29.

RADIO STARS: London Marquee September 30, Wigan Casino October 1, Hull Tiffany's 3, Newcastle Polytechnic 7, London University College 8, London Roundhouse 9, Birkenhead Mr Digbys 13, Liverpool Erics 14, Blackpool Jenkins 17, Leicester Bloo Bloos 20, Brighton Polytechnic 22, Stoke On Trent George Hotel 23, Dublin Stadium (supporting Runaways) 26, Belfast Uister Hall (supporting Runaways) 27), Central London Polytechnic November 2, Rotherham Windmill 3, Leicester University 4, Belfast Uister Hall (supporting Stranglers) 8, Coleraine New University 9, Northern Ireland Polytechnic 10, Galway Leisureland (supporting Stranglers) 11, Dublin Belifield University 12, Cork City Hall (supporting Stranglers) 13, Dublin Stadium (supporting Stranglers) 14, Keele University 16, Wakefield Unity Hall 17, Sheffield Polytechnic 18, Bolton Institute of Technology 19, Doncaster Outlook Club 21, Bristol Polytechnic 24, Derby College of Art 25, Nottingham Boat Club 26, Chancellor Hall 27, Burton on Trent 76 Club December 2, Manchester UMISTS, Birmingham Barbarellas 9 and 10.

THE CRABS: Birmingham Barbarellas 9 and 10.

THE CRABS: Birmingham Rebecca's September 26, Cambridge Blimps 27, London Music Machine 28, Lancaster No 12 Club 29, Peterlee Senate Club October 1, Barrow Maxims 2, London Rock Garden 4, Blackburn Lode Star 5, Scarborough Oille's 6, Egremont Tow Bar, 7, Nuneaton 77 Town Club 8, Cheimsford Chancell Hall (with Generation X) 9, Exeter Cavern 10, Plymouth Woods 11, Frome Hexagon Suite 12, Barnstaple Chequers 13, Axminster Town Hall 14, Bude Headland Ballroom 15, Bracknell Cellar Bar 16, Corby Nags Head 19, Birkenhead Mr Digbys 20, Manchester Rafters 21, Buckley Tivoli Ballroom 22, Reading Punk City 23, Bradford University 26, Paisley Sliver Thread 27, Castle Douglas Town Hall 28, Peterlee Senate Club 29, Barrow Maxims 30.

SHAM 69: London Vortex October 4. Birmingham Parasoli 6, London Roxy Club 8, Leicester Blooblo's 13, following London dates — Marquee 21, North London Polytechnic 22, 100 Club 25.

TRAPEZE: added dates Hull Tiffany's October 3, London Thames Polytechnic 8.

Clash headline four-week tour

week tour of Britain this autumn, their first dates in this country since the White Riot Tour finished at the end of May. London venues are yet

to be confirmed but are a

to be confirmed but are a certainty and will follow immediately after the Southampton date. They will be announced as soon as they are definite. Following the success of their summer European festival appearances, The Clash are currently on a tour taking in Germany, Switzerland, Austria, Holland, France and Sweden.

Austria, Holland, France and Sweden.
Support for the tour is Richard Hell and the Voidoids who will be making their debut appearance in this coun-

try.

Hell was one of the forerunners of new wave, having been in both

THE CLASH: Richard Hell and the Voidoids to support

Television and Johnny Thunder's Heart-breakers.

There is also a strong possibility that former Sex Pistol Glen Matlock and his band The Rich Kids, will be added to the

Confirmed dates for Clash - Hell: Belfast Northern Ireland Poly October 20, Dublin Trinity College 21, Liverpool Stadium 22, Dumferline Kinema 24, Glasgow Apollo 25, Edinburgh

TOM ROBINSON band have a new single 'Mortorway' out this week just before

Robinson single, tour

Odeon 26, Leeds University 27, Newcastle Poly 28, Manchester Apollo 29, Stoke Victoria Halls 30, Sheffield Top Rank, November 1, Bradford University 2, Derby King's Hall 3, Cardiff University 4, Norwich St Andrews Hall 6, Birmingham Odeon 7, Coventry Locarno 8, Bournemouth Winter Gardens 9, Bath University 10, Cambridge Corn Exchange 11, Hastings Pier Pavillon 12, Southampton Top Rank 13.

BONEY M are confirmed to make their British concert debut tour. Dates are: Birmingham Odeon October 25, Sheffield City Hall 27, Manchester Apollo 28, London Rainbow 29.

A further date on October 24 is still awaiting confirmation. Ticket prices for London are £3, £2, 25 and £1.50. Regional ticket prices are £2.50, £2 and £1.50. A tickets go on sale on October 4.

Boney M, the German based West Indian group, has so far notched three British Top 20 hits with 'Daddy Cool', 'Sunny', and 'Ma Baker'.

They will be supported on the tour by West Indian band Eruption.

Rogers teams up with Crystal

KENNY ROGERS and Crystal Gayle are to tour the UK in November. Dates are: Dublin, November 2, Belfast 3, Birmingham Hippodrome 4, London Rainbow 6, Liverpool Empire 6.

Rogers — who apparently is having a big showbiz wedding in Los Angeles on Sunday — had one of the biggest selling number one singles this year with 'Lucille' which sold 470,000 copies in the UK alone. Crystal Gayle is yet to have a hit here but she went down well at the Wembley Country festival in April. She will record a TV special while in Britain.

Sleak for Roundhouse

'SLEAK', the funniest rock musical since 'The Rocky Horror Show' starring Alberto Y Lost Trios Paranoias, the zany, box -office breaking snuff rock band, is to transfer to the Roundhouse next Thursday (4) for a further four - week season following its success at the Royal Court Theatre.

'Sleak', written by C P Lee, tells the story of Norman Sleak, a rock music fan who snuffs it on stage. It has played to full houses at the Royal Court during its current three - week season.

TOM ROBINSON band have a new single 'Mortorway' out this week just before they kick off a nationwide tour.

Dates: Dudley JB's September 30, Huddersfield Poly October 1, London 100 Club 4, Manchester Middleton Hall 5, Birkenhead Mr Digby's 6, Liverpool Eric's 7, Northampton Cricket Ground 8, High Wycombe Nags Head 9, London Marquee 10, Wolverhampton Lafayette 12, Nottingham Katles 13, Manchester Rafters 14, Newcastle University 15, Doncaster Outlook 17, North Staffs Poly 19, Bradford University 21, Sheffield Poly 22, Leeds Poly 23, London Marquee 24, Bournemouth Dorset College of Education 25, Plymouth Woods 26, Reading University 28, Oxford Poly 29, Kent University November 2, Birmingham Rebeccas 3, Kirk Levington Country Club 4, Middlesbrough Rock Garden 5. NEWS IN BRIEF

URIAH HEEP's next album 'Innocent Victims' is released on November 4. A single 'Free Me' will precede and a British tour

precede and a British touris being set up.
Randy Edelman releases an album 'If Love Is Real' on October 21.
The Global Village gig for teds and punks on October 27, has been cancelled because the management feared a blood - bath. Plans are afoot to rearrange it for November.
Buzecocks' debut single on UA is 'Orgasm Addict' Whatever Happened To Vielased on October 21.
Bates. Manchester Electric Circus. October 22.
Blackpool Jenkinsons 32.
London Marquee 4, Liverpool Poly 7.
Rob Tyner of MCS fame has recorded a single "Till The Night. Is Gone (Let's Rock) "Flipside Rock" With the Hot Rods.
Tavares' greatest hits album 'The Best of The Tavares' is released this month. A new single 'I Wanna See You Soon' is out on next Piday (7).
Robatu's second album 'Hope' is out in October. Their first caused speculation that they might be the Beatles under another name and as a result sold haf a million copies.
Ludden Jub Band Warren Harry have signed the Warry have signed the Warren Harry have signed to Crober the Warren Harry have signed the Warren Harry have signed to Crober on the Crobe label. Tracks in clude 'Lucille', Baby Face' and other Richard classics.
Despite rumours to the contrary, he is definitely not coming to Britain to

The permanent wave

HAD IT WITH "NEW WAVE?", CATCH THE PERMANENT WAVE THE SURFARIS, A BUNCH OF SIXTEEN YEAR OLDS WHO MADE GREAT MUSIC ABOUT GIRLS, PARTIES AND CARS. HAS ANYTHING REALLY CHANGED?

MCA RECORDS

THE SLIREARIS GONE WITH

REMEMBER CARLY Simon the sex symbol? Remember 'You're So Vain' rumoured to be about every heterosexual man in America, from Mick Jagger through to Warren Beatty? Remem-ber that photo where she actually showed her nipples?

you do? Well, forget it. These days, Carly is a respectable wife and mother, living happily in her apartment in Central Park, New York with her hubby James Taylor and two klds — Sarah, three and Ben, eight months.

Sarah, three and Ben, eight months.
I'd somehow pictured the two singer / songwriters setting up home in the land of sun, home in the land of sun, smog and oranges (California, you dummy — didn't they teach you anything at school?), but Carly soon shattered that illusion.

"No, we've never lived there," she said.
"We used to trek out there and stay for a couple of months at a time, because James'

because James band are out there, and to be efficient, we'd both record out there at the same time, to get it out of the way."

same time, to get it out of the way."
This year, though, the've done it differently. James has already done his album ('JT'), and Carly is about to record hers next week — in New York.

York.

"I start recording on the 11th." she said.

"I'm working with a new producer — Arif Mardin — who I met last winter at a party for Led Zeppelin. He expressed an interest in working with me, and so we decided to make an album together.

"I decided to record in New York this time,

New York this time, because it seemed pointless going out to the West Coast every time

when there are perfectly good studios here in the city. I have recorded here before — I recorded here and in London before I was married, when it was easier to travel about. When you have two children, you have two stay at home more."

stay at home more."

Presumably, those family commitments also mean that, while Carly is hard at work in the studio, James will have to stay at home and babysit. What kind of a dad is

he?
"I'd say he's very good — for four or five minutes!" laughed Carly. "Most fathers just ly. ''Most fathers just aren't as responsible as mothers where children are concerned. I don't know whether it's something that's actualin their genes, or whether it's programming — I think it's a bit of both, really.

Mother

"There definitely is something about the mother's attachment, though — apparently, they've done research on the subject, and discovered that when a baby cries in the night, the mother wakes up faster than the father. It takes a lot of nudging to

get the father involved.

"Actually, I'd say
James is quite a bit
better than the average
man — and I'd like to
see him quite a bit better
than that!"

Between sessions with Between sessions with nappy pins and baby food, James will also be popping into the studio to lend a hand. Another 'Mockingbird' in the making?

'Mockingbird' in the making?

''James has played on a lot of cuts with me,' said Carly, ''and of course we did that duet together. We might do another of those. I think working together is very good for our relationship — we don't have any problems. The one thing that might be a problem is I feel James advises me too much. He tends

chord to suggest chord

to suggest chord changes, like if I write a song he'll sometimes suggest I have an F minor seventh instead of a B. It's as if he's denying me the right to have my own musical personality.

"I adore James' musical personality — I mean, he has a wonderful, unique sound. But even if my own sound is more basic, more rudimentary, I must be allowed to have my own personality in my songs."

But then of course, it also works the other way round — Carly often listens to songs of James' and can "hear the melody going to a different place."

different place."
Such are the problems of two songwriters living together. And while we're on these startling confessions, Carly has another one to make.

make.
"The major flaw in "The major flaw in our marriage," she said, "is that neither of us ever says, "Right, let's do this, let's go and see a show, or go out to a club', so we always end up waiting till we're invited by friends before we go out.

invited by friends before we go out.

"I have to be coaxed out — there has to be something which gives me the incentive to go. You see, I'm very interested in getting enough sleep — I'm one of the few adults I know who really concerns herself about getting seven hours' sleep a night.

"No, I don't go out

"No, I don't go out
much at night now - I
just sit at home and
catch up on my
darning!"

caten up on my darning!"
Carly has also been taking it very quietly as far as work is concerned. For instance, she hasn't toured in five years.
"The decision not to tour originally came independently of the children," she said, "but now it would be very difficult to tour because of them. Of course, it depends what

kind of tour you do - for instance, I'm thinking of going out and playing at weekends at the mo-

'It remains to be seen "It remains to be seen what sort of place I'd play. I love playing in intimate little clubs, where I can look at everyone of the audience, but it's very difficult to play those unless you're either at the beginning or the end of your career. If you're fairly well-known, you get mob scenes outside the club, and some eople get turned away, the club, and some people get turned away, and there's bad feeling all round."

Basketball

At the same time though, Carly hates playing large halls or stadiums. So her idea of a perfect compromise is

a perfect compromise is ... basketball courts.

"I like really hot basketball courts," she enthused. "There's something kind of intimate about those, because of the hoops and baskets fixed to the wall, and because the chairs don't really belong to the floor. I don't like playing places where the chairs are fixed to the floor.

"I guess that sounds weird, but it's just one of my idiosyncracles. I really like playing those places — even though the sound is usually terrible.!"

In fact, Carly did play

In fact, Carly did play a couple of unannounc dates recently at a club in New York called the Other End, with some studio musicians and

friends.
She isn't impressed with the new wave scene so far, describing it as a 'flash'.
''I don't think !!'ll

"I don't think it'll last," she said.

last," she said.

Beep - beep - the transatlantic pips went for the ninth (or was it tenth) time. "Those little beeps always remind me of when I called James from England," said Carly suddenly. "They always signified how far

away we were from each other — and the great amount of money it was costing us to talk to each other!"

it was costing us to talk to each other!"
Right, last topic time. And predictably, it's Carly's hit single. "It was Carol Bayer Sager who asked me to sing it," said Carly. "She wrote it, but for some reason, she considers me more of a singer than she is, so she asked me to doit. "It's not the sort of song I'd normally do, but I like it, it was nice to do — and it took the pressure off me. It served as a stopgap between albums."

How does Carly feel

between albums."
How does Carly feel a bout doing film themes?
"Lots of pop singers have done film themes," the answered. "Look at "The Graduate". It's funny — the film business in Los Angeles is very intertwined with the pop business. How about David Bowie's film career, or Jag-film career, or Jag-

about David Bowle's film career, or Jagger's?
Now, speaking of pop singers taking up acting, the obvious question that comes to mind is — yup, you've guessed — is Carly intending to follow suit?
It's funny I should

ask, because it just so

was offered was the film version of Erica Jong's 'Fear Of Flying'. (Bit

naughty!)

But Carly reckoned,
"I thought it was a bit
too much to bite off at
my first attempt. I
mean, I've never acted befor

"I think I'd like to do a cameo role for my first try, just to get some

try, just to get some experience.
"James feels the same way. We'd both like to do it — if the part was right."
Hey, that's it! A film about two singers who meet and fall in love. It's perfect! It's — 'The Singer / Songwriter WhoLovedMe'!
Ah well, back to the

Ah well, back to the drawing board.

Back to Baccara

LADIES OF Spain I abhor you. Well maybe that's push ing things a bit. Let's just say your record 'Yes Sir I Can Boogie' stinks.

Can Boogie' stinks.

Sold three million copies all over the continent. You don't say, Well those foreigners never did have any taste.

Now this ain't all sour grapes just 'cos I've been holed up in this horrible hotel for two and a half hours waiting to have a chat. Oh no, I ain't like that.

that.

It's just that . . . schhh, here they come now.

"Allo. I am Maria. I speak the English. This is Mayte. She no speak the English. Together we are Baccara. We work with each other for four years in Spanish television of Madrid.

"We have been classi-cal dancers, jazz, Fla-menco. Then one day in a menco. Then one day in a dressing room we had idea we could sing and dance together you know. We have starts in November of last years, then we have been working in Canvay Islands. We have been there working when man says he could get us record deal.

"He take us back to Germanys, Hamburgs, and we make the demo. It was so good we have make first record, "See Sir I Can Boogle, which was 14 weeks in their charts."

charts."
Talk a lot, don't she?
Meanwhile Mayte who
ain't so mayte glances
around the hotel bar
looking, well, frankly
bored. Maybe she's
thinking of the thief who
struck the night before
and robbed them of £2,000
worth of jewellery.
Maria continues: "We

Maria continues: "We live and work in Germanys but our homes are in Madrid. Spanish women are changing much. They not like they used to be. They thin

used to be. They thin now.

"I like London. It's very good to go here for shopping but I no think I'd like to live here. There are too many foreigners. It's just too much. My mother..." she points to the little old lady at her side... "she's always wanted to see London with me and now she gets her wish. You keep the nice things like old houses because in other cities they knock them down."

Mayte nods, smiles and

Mayte nods, smiles and doesn't have the faintest idea what's going on.
"We spend a lot of money on clothes.
"Yes, we are both married and have children." BARRY CAIN

BACCARA: the English is not very good, yes?

Their new album...

THE FANTASTIC

Album 9100 041 Cassette 7142 542

JUST HOW NAFF CAN YOU GET?

Asks JIM EVANS, who suffers this week's bumper crop of feeble 45s

ANOTHER WEEK, another headache. Summer (what summer?) has gone and autumn is upon us. The stars have returned from their long, lazy days in the sun, popped into the recording studios and prepared their attacks on the lucrative singles market.

There's a helluvalot of product about - natch, it's the big build-up to Christmas, the season of mellow fruitfulness.

Mellow is, in fact an apt description of this week's offerings in the way of singles. There are big names, unknown names, average, bad and downright awful music. It's all rather depressing but, nevertheless, here we go with another singles show.

MINK DeVILLE: 'Little Girl' (Capitol CL 15042). Spectoresque number, almost heart-rending ballad from the vogue band currently on tour. Yup, agreed, Willy has a lot going for him in the vocal department, but this as a single. I dunno. It doesn't have the commercial impact, the laidback demanding impact of the excellent 'Spanish Stroll'. It's so familiar. Come back, Southside Johnny. Hit.

DENNIS WILSON: 'River Songs' (Caribou S CRB 5683). Cut from the Beach Boys' excellent 'Pactific Ocean Blue' album — the best thing to come from the Beach Boys' camp since 'Surf's Up'. Complex but clever arrangements with various 'wall of sound' ideas, moods, harmonies, strings and choral effects with Wilson's urgent vocals providing the topping. If you want a class weeple try the filp 'Farewell My Friend' — it's haunting. If there's any justice this should be a hit. But there's no justice — though thank God there's humour.

MR JOHN DOWIE: 'Another Close Shave' (Virgin VEP 1004). Your friendly neighbourhood loonie comes up trumps with what must be the single and EP of the week. Such fun. The guy's a cynic. Like, the tracks are 'British Tourist', 'Naked Noolles In The Moonlight', 'I Don't Want To Be Your Amputee', 'Mew Wave', 'Jim Callaghan' and 'Time Warp'. Buy this record and you'll laugh. It hits several nails on several heads and will provide you with a fine tonic to see you through these long autumn nights. Mr Dowle once worked for WH Smith and Sons but don't let that put you off. If Tony Blackburn makes this single of the week I'll run naked down Oxford Street. C'mon Tony, where's your sense of fun?

PILOT: 'Monday Tuesday' (Arista 189). Can't really make up my mind about this one. Strangely familiar sound, trite and familiar, overworked, cliche-packed lyrics. Commercial — yes Overworked string section. Very Radio One, very Blackburn. Minor hit? Perhaps.

Blackburn. Minor hit? Perhaps.

CARPENTERS: 'Calling Occupants
Of Interplanetary Craft (The
Recognised Anthem Of World
Contact Day)'. Bullshit. Me
Carpenter, while retaining her
clinical vocal strains, goes sci-fi. A
welrd combination you'll agree.
Changes of pace, amusing little
arrangements as the lady in
question tries to make supposed
contact with the great beyond. Not
content with selling millions down
here the Carpenters are looking
further afield, eh? Christ knows
what any self-respecting space
traveller will make of this. Still, no
doubt it'il be a hit . . . you know the
routine. . . .

THE STYLISTICS: 'I Plead Gulity' (H&L 6105 085). Usual high-pitched vocal effort. Polished and classy I suppose but a bit of a strain on the long suffering ears.

JONATHAN RICHMAN & THE MODERN LOVERS: 'Egyptian Reggae' (Beserkley BZZ2). Hip cult hero makes an instrumental with an oriental flavour plus what sounds like authentic camel hooves providing the limited percussion. Minor disco success perhaps. Better to call it the load of old tripe it really is. Rubbish.

ROD STEWART: 'You're In My Heart' (Riva 11). Sloppy number from Britt's ex-old man. Why's he doing songs like these? Whatever happened to rock 'n' roll and the good time. Rod? Why sell out to middle-of-the-road, cringing, sick-making ballads? Here you are singing about some great unity of love that's a better team than Celtic — likening love and togetherness to a football team. Oh dear God, you can do so much better. I'm in no hurry to hear the album this is taken from.

LES GRAY: 'What Do You Want To Make Those Eyes At Me For?' (Warner Bros K 17007). Instantly forgettable shoobedoodah number from the amiable lead singer of Mud. Like Stewart he's capable of superior things to this dross. The record company must really care—they even spell his name wrongly in the press handout that accompanies the single.

CLIFFORD T WARD: 'I Got Lost Tonight' (Mercury 6007 149). From the album 'New England Days' recorded with Bill Halverson and arranger Jimmy Haskell. Haskell arranged such notable classics as 'Bridge Over Troubled Water'. Enough said? This is good. If it gets the plays it should be big. Ward deserves it.

RANDY EDELMAN: 'Take My Hand' (20th Century BTC 1034). Another nauseating ballad. File with Stewart and Gray under 'could do so much better'.

HAMILTON BOHANNON: 'Andrea' (Mercury 6167 565). Instrumental plodder that won't even make an average disco filler – the Mrs Mills style plano doesn't help.

WISHBONE ASH: 'Front Page News' (MCA 326). Edited title track from the album of the same name. Latest pictures of the group make them look so like a West Coast band. And this single has a West Coast. Eagles feel to it. Pieasant but not I fancy strong enough to chart. But they'll still fill Wembley . . . get your beads out

CARAVAN: 'Better By Far' (Arista 110). Sleep inducer. Worthy of no further discussion or criticism.

CARL DOUGLAS: 'Run Back' (Pye 7N 46018). S'pose it'll get played in the discos, but it's so unoriginal, undistinctive, uneverything.

THE RADIATORS FROM SPACE: 'Enemies' (Chiswick NS 19). Not bad. Different to their last effort. Has more rhythm and feel to it than most so-called punk or new wave music. Certainly worth getting to hear. Should be good live.

JOHN DOWIE: If Tony Blackburn makes this single of the week I'll run naked down Oxford Street

ROD STEWART: Whatever happened to rock'n' roll?

SHAKIN' STEVENS: A goody

THE DRIFTERS: 'It Looks Like I'm The Clown Again' (Arista 124). What more can you say about the Drifters? Usual form, up to scratch, boring etc, etc.

MICHAEL MASSER AND MANDR-ILL: 'All Bom-Ba-Ye II' (Arista 121). Disco funk that presumably comes from the Ali film.

THE PAUL FRENCH COLLECTION: 'Halfway Hotel (Arista 138). Not bad, not good, another nothing record. There's not much more you can say about records like this. It's halfway to nowhere. Arista look like getting the prize for the naffest set of singles this week.

DR HOOK: 'Sleepin' Late' (Capitol CL 15943). Oh so ordinary effort from Sawyer and friends – taken from their latest album. Whatever happened to the good-time, gun-time music like 'Cover Of Rolling Stone', like 'Sylvia's Mother'? Like, it went out of the window.

MAZE: 'Lady Of Magic' (Capitol CL 15939). Gentle and harmless soulorientated number. Strongish lead vocals but nothing new or even verging on the interesting.

THE DWIGHT TWILLEY BAND: 'Trying To Find My Baby' (Island WIP 6408). The guy's got a strong urgent voice. Gives off a strained effect. But at last, after so many naff spins, it's good to come across a record with character, with bite to it. One you want to listen to again. Watch out for this one, it could be big.

ELAINE SIMMONS: 'Never Together (Polydor 2058 927).

STEVE GLEN: 'One Two Three (Private Stock PVT 123).

CLODAGH ROGERS: 'Loving Cup' (Polydor 2053 934). Take back what I said earlier; Polydor and Private Stock have overtaken Arista in the naff stakes. Elaine Whatnot just shouldn't have bothered. Clodagin should be put straight back into the locker and Glenn comes up with a terrible jingle-type song with the tritest lyrics. These three are dire.

CHICAGO: 'Baby, What A Big Surprise' (CBS SCBS 5672). Taken from the LP 'Chicago XI' this is, as we have come to expect from this outfilt, a silck production with intricate but catchy arrangements. Not too sure if it has instant commercial appeal but it should grow. Professional, very professional.

BARBARA FAIRCHILD: 'Did It Rain?' (CBS SCBS 5008). A grating country effort. Sounds better played either at 78rmp or with its sleeve still on.

THE BANNED: 'Little Girl' (Can't Eat Records EAT 1UP). Country punk! Croydon's new wave group with their debut single. Apparently the guitarist left shortly after the recording of this effort. I'm not surprised. No, it's not at all bad and actually has some rhythm to it. Should be a hit in Croydon and maybe elsewhere.

DEREK OWEN: 'Disco 2000' (Smack! 2). Very catchy organsynthesiser-disco instrumental. A hit. Maybe a very big hit.

5000 VOLTS: 'Can't Stop Myself From Loving You' (Philips 6006 584). Quality pop number and the bird has a useful voice. Hit.

GERRY RAFFERTY: 'City To City' (United Artists UP 36278). As the evening draws to a close Rafferty brings a touch of class even though he sounds like he's singing through his nose. Can do better etc.

THE BROTHERS JOHNSON: 'Right On Time' (A&N AMS 7313). Superior American soul outfit who are due over in this country for a tour soon. But they're not due for the charts if this is anything to go by.

PETER SKELLERN: 'Soft Falls The Rain' (Mercury 6008 600). Sloppy love song with wet lyrics about the likes of 'the pillow we've shared for years'. Yuch.

RADIO ACTIVE: 'Ten Years After' (Beeb 021). Released to celebrate 10 years of Radio One. Easily the worst record in a week when they have been many contenders for this coveted spot. I quote a letter from Andrew Brook of York: 'A song has been released by Radio Active to commemorate the 10th anniversary of Radio One. As it obviously advertises the station, why do TV adverts like Brutus Jeans and Martini have to be changed so they do not include the name of the product?' Quite, Andrew, and we all agree with your PS — 'The song hasn't a chance of charting'. Not even if Blackbum makes it record of the week.

So, there you are boys and girls—another week's singles. But it's not all over yet. Come with me into cobweb corner where for your refreshments we find this week's rockers from the locker. Some oldies and some goodles.

CHARLIE BOP TRIO: 'Mr Big Feet' (Capitol CL 18949). Taken from the Capitol Rockability Originals album. Bebop a beauty and lovely sax too. Take me back grandad.

SHAKIN' STEVENS: 'Somebody Touched Me' (Track 2004 138). Hold on there, Mr Stevens is shakin' down the aisle with a medium-paced rocker. Medium-paced but a goody. The flip is a commendable version of 'Way Down Yonder In New Orleans'.

MIKE BERRY: 'I'm A Rocker' (Polydor 2088 925). Ol' Mike Berry keeps on goin'. Too fast to live... too young to die . . . he never did quite get there. Big miss.

HAND MIZELL: 'Higher' / 'Ain't Got A Thing' / 'Flatfoot Sam' / 'Jungle Rock'. (CEP 115). CHARLIE FEATHERS: 'Goue, Gone, Gone' / 'Tongue-Tied Jill' / 'Folson Prison Blues' / 'Don't Let Me Cross Over'. (CEP 116).

BEES MAKE HONEY: 'Sylvie' /
'Namalee' / 'Boogie Queen' / 'Don't
Stop Now'. (CEP 117).

CARL MANN: 'Mona Lisa' /
'Rockin' Love' / 'Pretend' / 'Born To Be Bad'. (CEP 114). Four EPs from Charly Revive 45s. Collectors items. Worth buying for the colour sleeves alone.

Good night, god bless, can I have a

by BEVERLEY LEGGE

These girls really show some emotion

SAY FELLAS, how d'ya fancy getting emotionally involved with one of these lovely ladies?

Before you answer let me give you a word of warning: these are no ordinary women. They're the Emotions and it's not for nothing they've been given that name.

The fact is they're three of the most super - charged emotional beings you could ever wish to meet.

one of them could leave you feeling physically exhausted and emotionally drained. But more about that later. First the facts.

If you've been monitor-ing the charts lately you'll know the Emotions have been edging their way up the Top 30 for the past couple of weeks with a punchy disco tune, 'Best Of My Love'.

It's by no means their only taste of chart success although it's the girls' first British hit.

Back home in the States they've had no less than eight records in the hot 100, including their latest single, which topped the chart last week.

chart last week.
The group comes from
Chicago and consists of
sisters Wanda, Shella and

sisters Wanda, Shella and Pamela Hutchison. A fourth sister, Jeanette, has temporarily left to have ababy.

The girls have been singing together professionally for more than 10 years and have worked with a number of major black artists in the States.

States.

In the early days they were known, somewhat unimaginatively, as the Hutchison Sunbeams. But in 1967 their father Joe Hutchison, who is also their manager, decided to give them a new name. give them a new name

Spokeswoman Shella

We like to get emotionally involved in everything we do, whether it's rehearsing, recording or making love'

Hutchison takes up the

story:
"A lot of names were considered but in the end he chose the Emotions because it was easy to

remember and it seemed to suit us."
You mean the girls are inclined to get a bit emotional?

emotional?

"Yes we are. We like to
get emotionally involved
in everything we do,
whether it's rehearsing,
recording or making

love.
"Sometimes we get so emotionally involved we emotionally involved we have to stop what we're doing and take a short rest. We find that's the only way to work.''
Sounds a bit exhausting

to me.

sounds a bit exhausing to me.

"Yes, it can be. Not only for us but for the people aroundus.

"After a show we get so hyped up it takes us a while to calm down. My husband and the other girls' boyfriends usually come backstage to try to get us to relax.

"But it isn't easy for them. They're always complaining that after an hour of trying they feel completely exhausted themselves.

"It's not as though it's

'It's not as though it's just one member of the group who's emotional. We're all like that. It's EMOTIONS: taking time to cool it

"There's always the risk we'll get over - emotional about something and end up having a row. Whenever possible we try to avoid scenes like that.

If there's any chance a row might develop we keep out of one another's way till the storm passes. Having spent most of our lives together we're able

something that seems to run in the family."

Shella is quick to admit there are dangers in three highly - emotional people living and working together.

"There's always the suppress and the Three risk we'll get over risk green." Degrees.
"We don't see ourselves

in competition with any other group," says Sheila," although people obviously make comparisons

parisons.
"I suppose you could say we are similar to the Supremes in some ways. We try to have the same onstage precision and

presence as them but musically we're worlds apart.

"As far as the Three Degrees are concerned I think our image is quite unlike theirs. We present ourselves in an entirely different way.

"The only similarity I can see is that both groups have three female vocalists."

British fans anxious to experience this three-some at first hand may well have to wait. The girls have such a tight touring schedule in the US girls have such a tight touring schedule in the US they probably won't be second that Emotion.

able to visit Britain till the middle of next year.

middle of next year.

"We're very much
looking forward to coming over," says Sheila.

"We've been getting
tremendous reactions
from our audiences in the States and I'm hopeful the same thing will happen in

same thing will happen in Britain.
"People who come to see our show find we put everything we've got into it. We believe very strongly that if the public has paid to see us they deserve to get a 100 per cent performance."

HANK CRAWFORD

HANK CRAWFORD 'Tico Rico' **KU 35**

JEREMY STEIG

KU 34

INCLUDES THE SINGLE 'COULD HEAVEN EVER BE LIKE THIS'

SO IT PO-GOES

MOST JOURNALISTS tend to think of Tony Wilson rather one-dimensionally, le an idlot, full stop. And idlot he may be, but he's an on-the-ball idlot, thank

idiot be may be, but he's an on-the-ball idiot, thank God.

Well now, what's the Old Grey Whistle Test doing for rock 'n roll newadays? Sticking up for nerds that can 'play their instruments'. Not a new wave band to be seen in the new series, just Melody Maker poll winners (and losers) part84.

'Se It Goes', on the other hand, which returns next month, is back with pogo. In a big gamble by new producer Geoff Moore and Wilson they've gone overboard for new wave with live film from gigs by Elvis Costelio, Penetration, the Buzzcocks, Nick Lowe, Mink DeVille, Iggy, XTC and The Jam spread over a series of 10 half-hour shows.

The show has a new format now — less Tony Wilson, no studio sessions. Most of the gigs were filmed in Manchester at local venues.

Geoff Moore's approach in filming the gigs is basic and effective. There's no Mansfield-esque screaming about every where with the cameras, no sets tarted up with glitter and flashing lights.

and coffee

The camera holds on a face for maybe a minute making it more documentary than 'pop show'.

The programme isn't purely new wave — for instance there's a brilliant cut of Van Morrison's impromptu gig at a reception at Monkberry's earlier this year where he jammed with Doctor John and Mick Ronson. Morrison does 'Kansas City' and an 'experimental' number.

There's also Sad Cafe, Tom Robinson and the

Unfortunately Granada aren't that enthusiastic about the show — even Geoff Moore admits the last series was pretty dire and the critics enthusiastically agreed. So this could be the last time 'So It Goes' is transmitted.

Which would be a pity because the new series makes the Old Dead Squirrel Test look like a very

Talking of jokes: Tony Wilson is determined to get Leonard Cohen on the show. Ha ha. Ha.

Coffers, coppers of

ALL DEPENDS on whether you like your coffee flashly ground and percolated or off the shelf at Tesco's and instant.

I guess it's easy to slag off anvone money within the filmsy framework of the new wave. But it's funny how the perpetrators of the pernicious pointed finger are the ones getting a good screw out of the set-up them-

The Vortex in Wardour he Vortex in Wardour Street, Soho, has become London's pre-mier punk venue two nights a week for the last three months. Sure, I don't like the place but it succeeds in perpetuating the tar-nished gloss of the leathero jacketo syn-drome.

drome.
The two guys that promote the bands — John Miller and Terry Draper — decided to open a 24 - hour coffee

Rockin' Robin

Where to go or not to go in London

bar around the corner in Hanway Street which

in Hanway Street which quarter. They didn't do it for love, granted, but it's sure gonna come in handy if you're stranded in town one night or the milkman disturbs you in the morning. The building also houses

an all - punk record shop, facilities for the new Vortex fanzine, the new Vortex record label which will kick off with a 'Live At The Vortex' set and other Vortex rumblings plus phones etc for booking bands for the Vortex disco. In case you forget, the name's Vortex. Got that? Vortex.

looks like something straight out of a Latin Anyway the whole she-bang got under way last Friday with the abor-tive Sham 69 lunch time roof (see page 16).
After young Jimmy
Pursey was carried off
people wandered inside
to watch another band

 there won't be anymore live acts – and toon into the juke. That night the record shop was smashed to pieces and they had to the pieces and they had to be a smaller health. get in public health inspectors to take a decko at the ladies tollet decko at the lades touet which, according to Vortex spokesman, Matthew Nugent, "were in a terrible state." It cost £60 to clean them up alone. Lot of dirty birds account

The Old Bill milled The Old Bill milled around throughout the night and several people were nicked for loitering. The cafe was closed on Sunday "due to general devastation" but is now open again. Back in business. Don't the boys have fun in London town? Two sugars in my coffee.

sugars in my coffee honey.

BARRY CATN

RAINBOW: with the arch that cost £50,000.

RAINBOW'S B-END

IT'S ONLY rock 'n' roll, but it's expensive. Ritchie Blackmore's Rainbow — y'know, the last of the great heavy metal outfits — are on a massive 40-date European tour.

40-date European tour.
And it's not just a case of piling the amps into the back of the old Transit

and hitting the highways and byways.
There's just a little more to it than that.
Pour youself a stiff one and cop a load
of the costs involved in getting Rainbow on the road for this tour

28ft high, 40ft span Rainbow Other stage equipment Cozy Powell's drum-raiser Hire of three trucks €50.000 £50,000 £6,000 £12,400 Limos for the band £4.000 £2,500 £30,000 £16,500 £3,000 Crew coach Hotel bills Hire of incidentals Ritchie's guitars
Cozy's drum kit
Fees for rehearsal studios £2,000

In all the tour is costing some £300,000 to put on the road. The band have to take their own mobile generator to most halls. In several venues a special crane has to be hired to lower the stage gear

The band will not make a penny out of The band will not make a penny out of the tour — in fact they'll lose a lot. But Cozy Powell explains: "What we lose is not important. If we play well and the audiences like us, that's more important. They spend their hard-earned cash to come and see us and we're going to give them their money's worth."

worth."

The party that makes up Rainbow's touring outfit numbers 27: four lighting crew, four stage crew, four sound engineers, three drivers, two tour managers, one group manager, five members of the band, two griffriends, one prometer and one because measurements.

members of the band, two girlfriends, one prometer and one baggage man.

The Rainbow stage prop has to travel by road or by sea — it's too heavy to fly. Made from steel, it has 3000 light bulbs coloured amber, red, blue and bluegreen and is operated by a modified portable digital computer.

A drum-raiser costing 58 5000? Yun I

A drum-raiser costing £6,000? Yup. I can tell you no more, but go to see their show and you'll see why it costs so

It's only rock. . . . JIM EVANS

Sunc-less stink draws a Blank

SO THE guy who made the movie 'The Blank Generation Blank Generation
Amos Poe says:
"New York filmmakers make films
in sync sound but it
doesn't add nothin
to the film. It's just
a stinky toy. I asked a stinky toy. I asked myself why film must be sync. Because y'know there are image and sound — two differ-ent things."

That's crap. Image and sound are inter-related and that's what movies are all about. You know how annoying it is when you're watching some thing on TV and the sound is slightly behind. You brain homes in on the illogical nuance and you're inturiated.

'The Blank Generaties infuriating. A series black and white fin home movie clips CBGB shimmles il Pattle Smith, Televisi Ramones, Taiking Heallondie, Wayne Count Tuff Darts with me the count of the co

But when you see the band up there in according a recording a recording a plendous they're mouthing different songs from the one filtering through your listeners.

Another Poe spieljerker: "Just put on a
record, close your eyes.
There's a movie. Homemade. You don't need
Hollywood. It's just a
reference. That's the
thing about "The Blank
Generation" — you
needn't be afraid to close
your eyes. Open eyes are
not required. You pail
your quid for the comfy
seat — do what you
want."

Can you see - mayb that's not quite the righ word, imagine - rows of filmgoers in the loc Odeon with their eye shut? Might as well like to the radio. I'm all fo change as long as the innovation ain't backe by mindless drivel like that.

The film is poorly made, shot without white line of imagination and dumbly put together.

BARRY CAIN

se are said ng will be tonight ng will be flright tonight moves talks thinks walks

e will be alright tonight e will be alright tonight moves talks thinks walks

ma lov nd ana lov nd cher

her

ling down e tumbling down

don't need tell me what can i do sweet sixteen i give you my body and soul sweet sixteen i must be hungry cause i go crazy over your leather boots now baby i know that's not normal but i love you i love you i love you sweet sixteen

copyright © 197 s osterberg music Il rights reser nted by permission

Some We

(lyrics by iggy top music by

i never got my license to live they won't give it up stand at the worlds edge ing to break in wit's not for me ght of it all ad and ill

ot to got to o got to got to stand it e comes my face here comes my face it's plain bizarn it's plain bizarr here comes m here comes nout of the cre

Side A Lust for Life

out of the cra

sweetheart in

sweetheart i'm here comes the zoo

lyrics by iggy pop music by david bowie)

here comes Johnny Yen again with the liquor and drugs and the flesh machine he's gonna do another striptease hey, man where'd you get that lotion? i been hurting since i bought the gimmick about something called lov yeah something

before cause of a i'm worth a million in pri with my torture his

all on a government loar i'm worth a million in prizes yeah i'm through with sleeping on the sidewalk - no more beating my brains no more beating my brains with the liquor and drugs with the liquor and drugs well i am just a modern guy of course i've had it in the ear before cause of a lust for life cause of a lust for life. i got a lust for life got a lust for life oh a lust for life oh a lust for life a lust for life i got a lust for life got a lust for life

Apollo Manchester: City Hall Newcastle. Odeon September 27

September 25 September 26 Colston Hall Bristol. Rainbow London

iggy pop mu am the passenger and i ride and i ride i ride through the city i see the stars come

na hop like

a hop like

senger

out of the sky yeah the bright and you know it looks so good tonight i am the passenger i stay under glass look through my ndow so bright the stars nd everything singing la la la

la-la-la la la-la-la-la lala get into we'll b we'll we'll

September 30 and October

ned backs ocean dr made

IGGY'S NEW ALBUM

IGGY'S NEW TOUR

THE DAVID BOWIE STORY

RIGHT, let's examine four quotes about the man.
Joe Strummer of The Clash: "David

Bowie? I haven't got a very good memory. The first thing that comes to mind is he's got a great snare drum sound on 'Low'.

What he makes is decadent disco "What he makes is decadent disco music, it sure ain't rock 'n' roll. The best thing he ever did was 'Get Off The Phone Henry'. Or was it called 'Suffragette City'? I 'spose he's contributed something. I dunno. I never raved about him." Johnny Rotten of the Sex Pistols: "He was good for a while but you couldn't really get into it 'cos you didn't believe he was doing what he believed in."

believed in. Hugh Cornwell of The Stranglers (on Hugh Cornwell of The Stranglers (on the line from Sweden): Bowle's head is where his new album's at. 'Low' was quite a progression, let's see what his 'Heroes' trip is gonna be all about. Anyway, we shouldn't waste expensive time on the phone talking about Irralevant people."

about trelevant people."

Paul Weller of The Jam: "He's the most inventive artist of the seventies."

Last week I said Bowle had not contributed anything to rock 'n' roll. Maybe that upset a lot of people especially his merry mentors and slushgush admirers. But I believe it to be true and I'll tell you why.

Bowle is the great artificer of rock,

the back row artisan observing musical forms before extracting the various essences and manipulating them until they correspond to his

them until they correspond to his own stiffed universe. He's a musical micrometer pacing out short distances, wringing them dry and moving on. I can't see how he has assisted in any common cause viz seventies rock. Everything he does seems to be fodder for his mighty carnivorous ego.

But then most important figures in rock 'n' roll are like that.

Whatever Bowle has attempted he has, in most cases, mastered and done it better than anyone else who PRECEDED him

"What he makes is decadent disco

"What he makes is decadent disco music, it sure ain't rock 'n' roll." That's really only true of his work since 'Young Americans'. Bowle iaid down some real ravers before that which had you sweating ya strides in front of the bedroom mirror.

And what about Rotten's statement "He wasn't doing what he believed in"? He's fallen into the trap that Bowle created. He wanted to give the impression of the prompter in the wings, indifferent to

prompter in the wings, indifferent to his work. But the fact is he was deadly serious — you don't hide behind masks if you don't give a

Bowie's head is where his new album's at." Wrong, it's where his next album's at. Or the one after that. Or the one after that.

I reckon you can substitute ingentus for inventive in the final

The man himself once said: "It's so difficult to determine which way the future will go in rock. But there's a resurgence of spirit in

entertaining.

"It's a cross - mesh of social significance and it's quite hard to determine whether the next artists are going to exist as stars on their entertainment merit, as Doris Day or Engelbert Humperdinck, or whether they're going to be big because they have some kind of redeeming social value.
"Now me, I don't know which I fit into. But I feel rather like an actor when I'm on stage more than feeling like a rock artist. I don't think that's much of a vocation, being a rock and roller."

But I digress. This is supposed to be a life story.

TO CONTINUE .

TO CONTINUE.

Now, where were we? Oh yeah,
1972 after the release of Ziggy.
DeFries' baby, the Mainman
organisation was hotting up on both
sides of the Atlantic. He signed Mott.
The Hoople who scored with one of
Bowle's few streetsongs 'All The
Young Dudes' which the singer also
produced.

Lou Reed fluttered in and limped

Lou Reed fluttered in and limped out. Bowle produced Reed's most successful waxing 'Transformer' around this time. Cherry Vanilla. When the control of the c

can only be described as a perfect Bowie relationship for six months of the year he's with her, for the other six months he's with her, for the other six months he's with himself. And fancy naming your son after a Batman fight caption.

Aladdin Sane spat out in 1973.

"My music," he said at the time, "is a sort of outpourling of the subconcious. I don't question much. I relate. In fact, I see my answers in other people's writings. I think the best summing - up would be that my own work is rather like talking to a psychiatrist. My act is my couch."

Sane was hastily followed by nostalgia - unleashed 'Pinupa' and in July that year he did a mammoth 60-

date British tour, culiminating in his famous Hammersmith Odeon show where he announced his retirement from playing live.

from playing live.
That tour marked the end of his productive relationship with the Spiders from Mars.
From then on the Bowie life story fades into ambiguity. He salled to the States — he has a morbid fear of flying — and based himself there for the next few years. He eventually split from DeFries in 1975 after long large lyrapiling.

split from Der ries in 180 and below legal wrangling.
'Diamond Dogs' and 'David Live', recorded at the Philadelphia Theatre, were released in '4 and 'Young Americans' came out the

Theatre, were released in 74 and Young Americans' came out the following year.

Just when the cynics started sharpening their knives in readiness to slag off the Golden Wonder 'cos he didn't seem to be coming across with the goods there was a resurgence of interest with the incredible 'Station' album and Nicholas To Station' album and Nichols Roeg's 'The Man Who Fell T Earth'

There was no longer any need to rely on old songs like 'Space Oddity' which was re - released in 1975 and made the number one slot again.

At the beginning of last year he played a couple of dates at London's Empire Pool amid controversy about his 'Britain's going to have another Hitler' statement. Those concerts proved that Bowlemania was still very much alive and tickining the statement.

was still very much activities, kicking, What about 1977? This expatriot holed up in Berlin surrounded by obscure books on magic and moonstone philosophy, retreating further and further into himself. Hold me in your nuclear arms Davy and tell it like it is.

He also plays piano for Iggy Pop.

Space Oddity (RCA LSP 4813)
YEAH WELL, a typical debut album? As typical as you can get with a guy like Bowte. You gotta get this in perspective. This album is eight years old.
The eipee of the single — and that's how record companies used to view things. Still do sometimes. Despite the presence of people like Rick Wakeman, Herbie Flowers and Keith Christmas it's an acoustic album, y'know, the type of songs the palais flashers threw lighted cigarette butts at. 'Cygnet Committee' is the finger with the green fingernall that points the way. 'I opened doors that would have blocked Their way
I braved Their cause to guide, for little pay.'
Tracks like 'God Knows I'm Good' and 'Memory Of A Free Festival' are lyrically embarrassingly bad. But in those days wasn't nearly everything? + + +

The Man Who Sold The World (RCA LSP 4816) FLOWER COWER motivated Space

FLOWER COWER motivated Space Oddity (remember last week's sucking theory?), heavy metal motivated this album. Two typical examples of Bowle not originating but using, using so bloody well that the originals paled by comparison. He's the spiv used car salesman re-packaging what's gone before in such a spiel binding, redoubtable way that it's virtually impossible not to fall foul of his manipulations. Unfortunately his art school

to fall foul of his manipulations.
Unfortunately his art school vocals, so utterly condescending sounding to the plebs, are all too evident here. That makes for an uncomfortable coupling with the heavy electronics, a bit like the ancient Roman pastime of bestiality—the innocent young Christian girl and a steaming stallion.
Listen for the Marc Bolantake-off or 'Black Country Rock'. Bowle still

Listen for the Marc Bolan take-off on 'Black Country Rock'. Bowle still performed 'Width Of A Circle' live right up until '75. The black cover, the maudlin moog, the 'T'm in limbo land' lyrics swanked the yanks to masturbatory heights of critical esteem. Mugs. + + + ½

Hunky Dory (RCA SF8244)
HERE WE are in 1971. Remember that year? No? Ain't surprised. Not a lot happened — apart from this record and a few others. The first of the truly great Bowie albums:
"I still don't know what I was waiting for And my time was running wild."
The Americanonisation of the control of t

wild."
The Americanonisation of the antiempiric worshipping that dysentery
land's folk heros — 'Andy Warhol',
'Song For Bob Dylan', 'Queen Bitch'

(Lou Reed).
The first two are pretty bad, the last a bang on - time tube down the Velvet Underground.
Side one is probably one of the most perfect you'll ever hear—stuttering stereotype screwing the stiletto blade into authority 'Changes', Thus spake Bowle: 'Oh! You Pretty Things', drug daze: Eight Line Poem', re-run redolence 'Life On Mars', existential groppings: 'Quicksand', all disembowelled on the music of Mick Ronson, Woody Woodmansey, Trevor Bolder and Rick Wakeman. +++++

The Rise And Fall Of Ziggy Stardust And The Spiders From Mars (RCA SF 8287)

SF 8287)
AND THE man finally fell to earth:
'Making love with his ego Ziggy
sucked up into his mind
'The fall was cushioned by the
masks of a thousand egos. His world
of views decreed he should hide from
the stares, the fairs, the conquests.

the stares, the fairs, the conquests.
What better way than to record a
batch of songs about a rock idol, a
misanthropic sky - raider ripping
the world to shreds.
Bowte hadn't reached those

Bowle hadn't reached those gigantic star proportions as yet but he did by simply stating he had. The ultimate con but very effective and brilliantly engineered.

Manager Tony DeFries must have been a very influential force on the way this album turned out. Unprecedented — becoming the star you sing about.

Unprecedented — becoming the star you sing about.

'Starman' proved to be Bowie's second big single hit after 'Oddity' and deservedly so, though the most powerful cut from the intense black vinyl vindication was 'Rock' 'N' Roll Suicide'. a varmylical districts the Suicide', a vampirical disintegration of the personality. Great album for phrases like that. + + + + +

Aladdin Sane (RCA RS 1001)

TOGETHER WITH 'Station To Station' this is my personal favourite. A stunning decimation of famerica following his massive tour that year engulfs the first side. It had been done before, sure, but nowhere near as effective as this. Through the past darkly streamlined atmosphere:

"You sold me illusions for a sack full of cheques
You've made a bad connection 'cause' just want your sex''
Side two is even better. "Time' may be the best song he's ever written, each demonic tune change another colour in a self portrait.

"The Prettiest Star' (dedicated to Bolan?), 'Let's Spend The Night Together' and 'The Jean Genie' silther around the centre unshackled and golden delicious, running smack bang into 'Lady Grinning Soul' where swooning under the influence of Silver and Americard you can almost

"Touch the fullness of her breast

Touch the fullness of her breast Feel the love of her caress."
He's in that room beneath the satin sheets, smoking, writing the songs in letters and ringing for a butler to post them 'cause of his agrophobia, Listen...+++++

Pinups (RCA RS 1003)
AND THAT's just what these songs were. The kind you hang on your wall until they start fraying at the edges so you tear them down and lock them away in a drawer, taking them out once a year to relume dying memories.

them out once a year to relume dying memories.

A bunch of disposable Kleenex songs that Bowie obviously needed to blow his nose on. Great versions and an ingenious selection. But at the time of its release, 1973, we all craved for another DB album, not a re-hash of 'Friday On My Mind', 'See Emily Play', 'I Can't Explain', 'Sorrow' and co.

Another example of Bowle at play, even though he worked damned hard at perfecting these numbers out of the watershed London days of the Marquee solstice. + + +

Diamond Dogs (RCA APLI-0576)

THE EGO pumped up and petrified into the image of Orwellian prophet contemplating the fault line explosions of the future in a cataclysmic dance of death.

explosions of the future in a cataclysmic dance of death.

Nothing new and this time Bowis disappoints. You keep getting the impression this album could have been so much more effective if his visions hadn't been obscured by what had gone before.

He presents us with a pastiche of other people's fears. But it still get into the four - star class 'cos of its smog dense beginning — the godlike observer setting the dismal scens layers of black sound and in the background — "Bewitched, Bothered and Bewildered" filtering through the dark and taking a tongue - in - cheek edge off.

Certainly the best intro I've heard to any album. Then there's 'Rebal Rebel' which some have argued to be his strongest single. Could have been so good... + + + +

David Live (RCA APL2-0711)
TONY VISCONTI slices a piece of fillet magic of the Bowie live cow. The sound quality on this double live package is first class, no mean fest, and Visconti takes the honours with a little help from the Mainman himself.

himself.

The most entertaining of all the Bowie albums merely because the man is stripped down to stage voice and is performing at you rather than himself.

Hence 16 of his best songs plus a superb rendition of Eddie Floyd's 'Knock On Wood', a song which highlighted his ever - increasing interest in soul interest in soul

If you ain't got a Bowle record, gethis for starters and work upwards.

Part 2 by BARRY CAIN

Coung Americane (BCA RS 1608)

OME OF the best soul to be emitted rost shearn like from a cosy becasian's mouth can be found on

Choicestan's mouth can be found on this afhum.

A dynamite dry encapsulation of Stak, Motown, Chesa but moulded in such a way as to take on a whole new character.

It ain't white soul, it's Bowie soul which is like something else. There's a red hot bunch of session guys behind him including John Lennon who co wrote one of the two hit singles from the abbum, 'Farne', a raworking of previous mirror themes only this time saddled on another raceborse.

Both 'Farne' and 'Young Americans' were substantial Stateside hits though they really failed to make the grade here. There's also a tribute to Lennon with 'Across The Universe' which doesn't come off. No matter, this was the Bowie we could all dance to

Station To Station (RCA APLI-1327) SIX SONGS as near to the blinding iridescence of perfection as you can possibly get without turning to

Very few albums create their own claustrophobic world excluding everything but you and it. 'Station' To Station' does more. It excludes even you

even you.

It's as though you're waiting in a car at a level crossing when the train passes with only one passenger. Bowie.

For one fails are moment you catch

For one fallsafe moment you catch a glimpse of his triby covered face and then the rhythmic places we've passed / places we've seen / stopping and going / never serene' thind passes on.

The soulman is still there but he's eclipsed by a fervent desire to continue on. Thus 'Golden Years'. 'T'VC15' and 'Stay' are painstakingly transient, movable luxury class carriages with gilt anti-fracassars and stale President's cigar smoke.

And because of that Bowie found

And because of that Bowie found the true essence of soul. There was no further need to explore that nether region any more. He had cracked it.

'Station To Station', 'Word On A Wing' and 'Wild is The Wind' are movies set to music. Images flash before your eyes in the darkness till they eventually form a story. It doesn't really matter if what you see is logical, you just fall in love with their beauty. It could well prove to be his meisterwork but with Bowie nothing is predictable.

Changesonebowie (RCA RS 1055) ALL CHANGE + + + + +

Low (RCA PL 12030)
CERTAINLY HIS most controversial album. While some afficianados sank slowly into orgasmic delight at the sheer difference of it, others, expecting maybe another 'Station' To Station', were bitterly disappointed by the muzak musings of the Berlin wall of sound

It contains Bowle's uitimate single 'Sound And Vision' suitably underplayed, ridiculously well

executed.
Simply to dismiss it as an Eno indulgence is misguided; as Bowie says a lot of his own sweat and blood went into 'Low'. But somehow I get to thinking that it all ain't really him, just a vague attempt at moving on. Justifiable but nevertheless incomplete.

Maybe he'll hit the nail on the head with 'Heroes' before exploring on.

Dury's Verdict

IAN DURY: 'New Boots And Panties' (Stiff SEEZ4)

(Stiff SEEZ4)

IAN DURY is more a music hall oddity than a rock 'n' roll star. With his sunken miserable eyes and wotcherguv facial lines he even looks like he'd be happier standing up in some seedy Mile End flea-pit telling crummy jokes than making albums.

And really the first reaction to 'New Boots And Panties' is to laugh. But if you can grapple with the sheer unorthodoxy of it it's easy to fall in love with for its quaintness, its limerick simplicity.

simplicity.

simplicity.
Once, of course, Dury headed Kilburn
And The High Roads. He was branded
a 'pub rocker', so oblivion was
inevitable. But he developed a pocket
following all his own. An embryonic

Stiff, being what they are, have taken Dury, being what he is, out of the embryo. People are already walking down the Kings Road with their new Dury album displayed conspicuously under their arm.

I might even be one of them. It's an album to boast about in a lot of ways, curious and unique. Now and then, the sense of bizarre overwhelms its object, i.e. fun — on the crazed 'Blackmail Man' and 'Biockheads' — but mostly it keeps just this side of the lunatic.

Man' and 'Blockheads' — but mostly it keeps just this side of the lunatic.

What keeps the whole kaboodle from teetering into the absurd is often the musicians that prop Drury up — Drms' bass / keyboards / sax / moog / gultar. It's easy to react against Dury's singing speaking — a gruff East End gutter hack. But when he goes over the top the clever, fluid instrumental back-up keeps it palatable.

It's a London album, a Cockney pligrimage back to East End youth. It has rock 'n' roll, ballads, silly rhymes and screw - ups. 'Blackmail Man' sounds like a bad punk send - up. The lyrics are schoolboy silly and irresistible: 'Roll up against my body, Get me where you want me. What happens next is private, It's also very rude" (Wake Up And Make Love With Me'). "A love affair with Nina In the back of my Cortina. A seasoned - up hyena Couldn't've been more obscener. ('Billericay Dickie').

nyena Couldn't Ve been more obscener.

('Billericay Dickie'). New Boots And Panties' is indomitable, like Dury. It's a curiosity piece and a pop album and a good joke and sometimes a bad pun and a shot of Bohemian romantics and a

load of crap and totally fascinating
Forget about enjoyment; thi
experience. + + + + TIM LOTT

BOB MARLEY

BOB MARLEY AND THE WAILERS: 'Early Music' (CBS 31584)

SOMEONE'S HAD the bright idea of finding all Marley's earliest tapes and getting them out hot

and getting them out hot on the heels of his later success. They'd have been better buried.

The music doesn't match his present material and although you might find it mildly interesting to trace his progress to the present day the album isn't worth having for anything other having for anything other

than that. The music is unremarkable and doesn't even give a flash of premonition of how good he was to become.

good he was to become.
The producer who got
Marley started was C S
Dodd. He opened his
Studio One recording
studio in Jamaica and
recognised the potential
talent in Marley from
these tapes which
makes him a far sharper
person than me
Most of the tracks are
Marley - penned and
although the songs in
themselves aren't bad it's

the emotion in his voice that's missing. The sleeve notes say only background noises were

mixed out and the atmosphere left in. Well I don't see it.
I don't think this album deserves the space on the shelf. + ROSALIND RUSSELL.

FLEETWOOD MAC AND CHRISTINE PERFECT: 'Albatross' (CBS Embas-sy CBS 31569)

AH, THE blues boom . . . greatcoats and grandad

vests and joss sticks and peace signs and paying 12 bob to see Peter Green and Fleetwood Mac at the City Hall. Those were the

Or were they? This bargain reissue — two albums shoved together for only f1.99 — seems to prove otherwise. Time has not looked kindly upon them. Peter Green may have been a brilliant guitarist but 10 years on him and his band sound pretty dreary. And

CASSETTE

LENDING LIBRARY

FREE LIFETIME MEMBERSHIP

LIBRARY CATALOGUE RENTACASSETTE

PO BOX 3

WAREHAM

DORSET

Christine, still pre -Fleetwood at the time, sounds positively soporif-

'I'd Rather Go Blind' 'I'd Rather Go Blind' reached the Top 20 in '68 (or was it '69?) but now it sounds so weak it couldn't fight its way out of the inner sleeve. And it's the same with 'Albatross' – these days it's relegated to providing musical interludes on 'Nation-wide' when the reporter runs out of things to say. runs out of things to say

And those were the best tracks!

I'm sure my happy memories can't all be just empty nostalgia — they must have turned out some gutsier stuff than this. Unfortunately I can't check that one out since I sold my entire blues collection to a girl in my class called Nancy le my class called Nancy in moment of poverty in

But on this showing I'm But on this showing still trying to decide whether Mac's progress to MoR blandrock is a change for the better or worse. ++ SHEILA

Record Merci

27. Bad Company Burning Sky (85p)

(85p)
28. Bob Seger. Rock n Roll
Never Forgets (75p)
29. Elvis Costello. Red Shoes

OUR TOP FIVE DISCO SOUNDS

 Kebekeletrik Magic Fly (85p.
 People's Choice Jam. Jam. 5 Roy Ayers Running Away

A FEW OF OUR JUDIES

ses (85p) ch Boys. California Girls

The Beatles Matchbox/Slow Down (85p)

RECORD CORNER

27 BEDFORD HILL, BALHA LONDON, S.W. 12 9EX

30 Shaun Cassidy That's R

Space Tango in Space (8
 Belle Epoque Miss Broad

SHOPS - RECORD COLLECTORS - DJs WHAT'S BELOW IS IMPORTANT

seven years we have been the leading mail order outlet for oldies current records. We issue every formight a booklet that contains the of oldies daving back to the 40s until the present day. We have p pages on soul, disco, rock and pap and country music. The kidet costs (UK) 1 year C1 10,6 months 70p (Overseas) 1 year C1.75 BELOW IS A SMALL SAMPLE OF WHAT YOU'LL FIND IN OUR BOOKLET

OUR TOP 30 ROCK SINGLES

n (75m)

13 Suzy & The Red Striper

narts Little Queen (85p) ew Yark Dolls Jet Boy (75p)

THE HOUSE OF OLDIES

Brand new 42pg catalogue now available. Over 4000 titles Send 10p & large s.z.e.

CRUSIN' RECORDS LTD urnpike Place, Crawley ssex (Mail Order Only)

ROCK LEAD GUITAR TUITION

NEW postal course recorded on CASSETTES. Specially created to teach ROCK and ROLL and HEAVY LEAD style. Will SAVE you years of struggling on your own.

FREE DETAILS I JACK WILCOCK GUITAR TAPES 4 ST. MAWES DRIVE PAIGNTON, DEVON TQ4 7NS

RECORD & TAPES WANTED

All LPs and Cassettes bought for up to £1.30 cash or £2 ex-change value. Bring them (or send them by post for cash only) to:

Record & Tape Exchange Ltd. 90 Goldhawk Road Shepherds Bush London W12 Tel: 01-749 2930

oclose SAE Large quantities elected. Records and tapes so bought, sold and to bought, sold and changed at 40 Nottinghill tte, London W11, 28 mbridge Road, Nottinghill Gate London, W11.

SAVE! SAVE!

10 Singles for Only £6.50.
Any 10 Singles from the Top
50 and latest releases sent
to you for Only £6.50 post
free.
Normal Our Price
Price Post Free

LPs Wings Over America C7.75 E6.00 Queen-Day at the Races Rod Stewart Night on the Town David Bowie C5.00 C2.95 Live E6.98 £4.00 Send PO/Cheque with Order

STEREO ELECTRONICS 326 KENTISH TOWN RD. LONDON NWS 2TH TELEPHONE 01-485 1341 II LPs 10% Off and Post ree, 10p stamp for Free cata-

logue.

* STAR OFFER *
All 16 Elvis singles recently re-issued for Only £10.00 Post Free

REE TOP 30

STE RECORDS

GOLDEN OLDIES

SELECTION FROM OUR CATALOGUE - 69p each

Ilman Brothers — Jessica men Corner (If Paradise i) Half As Nive hris Andrews — Chris Andrews — Yesterday Man Morris Albert — Feelings Len Barry — 1-2 3 Fontella Bass — Rescue

Me BBC Radiophonic Workshop - Dr Who Beach Boys - Rock 'n' Roll Music David Bowie - Knock On Wood

Wood
David Bowie - Rock 'n'
Roll Suicide
James Brown - Sax
Machine Machine
lames Brown — Hot Pants
lank C Burnette
pinning Rock Boogle
like Cooper — Schools

Doobie Brothers - Listen To The Music Downliners - Little Egypt Little Eva - The

Marianne Faithful — As Tears Go By Roberta Flack — Killing Me Softly Flowerpot Men — Lets Go To San Francisco Freddie & The Dreamers — You Were Made For Me Wayne Fontana — The Game of Love Four Seasons — Silver Star Four Seasons — Who Loves You

our Seasons — Who Loves You John Fred & His Playboy Band — Judy In Disguise Marvin Gaye — Lef's Get 1 On Hayes - Theme

POSTAGE AND PACKING 25p er

PENNY FARTHING SOUNDS

CASSETTE HIRE

Why pay around £4 for new cassettes when you can hire any of our 4,000 library cassettes for just 30p. For full details of membership ask for our free brochure.

STEREO CASSETTE LENDING LIBRARY com 6, Sherwood House Canterbury CT1 3RL

WEST 4 RECORD COVERS TASK NO. 125. IN 1815. IN 1815. IN FAST NO. 125. IN 1815. IN 1815. IN FAST NO. 125. IN 1815. IN 1815. IN FROM PROPERTY NO. 1815. IN 1815. IN 1815. IN FROM PROPERTY NO. 1815. IN 1815. IN 1815. IN South Co. 1815. IN 1815. IN 1815. IN 1815. IN SOUTH CO. 1815. IN 181

MALCOLM'S MUSICLAND 13 CHAPEL STREET, CHORLEY, LANCS. PR7 1BN

TEL. 025-72 4362

We are record specialists shop in new releases. 12' singles British and American, New Wave Oldies, Disco, Imports and can supply most records featured in RM charts. All orders sent by return. We cater for Dee-Jays in England and Europe. WRITE OR TELEPHONE

MALCOLM or PATTI With Your Order

MISSED THAT HIT SOUND WHILE IT WAS AROUND ? GET IT FROM THE DEALER WITH ALL THE CLASSICS

S A E FOR LIST

selection from over 2,000 titles insted at increases
S.A.E. FOR LIST

ABBA — Fernando
BACHMAN TURNER OVERDRIVE — You Ain't Seen Nothing Yet
JEFF BECK — Hi He Silver Lining
BEE GEES — Jive talkin.
DAVID BOWIE — Sorrow
JOHN DENVER — Annie's Song
DERK'S DOMINOS — Layle
FATS DOMINOS — Layle
FATS DOMINOS — Bibberry Hill
FATS — PACEMAKERS — You in Never Walk Alone
RICHARD HARRIS — MacArthur Park
MICHAEL JACKSON — Ben
ELTON JOHN — Philadelphia Freedom
CAROLE KING — It Might As Well Rain Until September
JOHN LENKON — Imagine
DOM McLEAN — Vincent
NILLSON — Wights White Satin
NILLSON — Solve Hill — Wights Hill
FATS — Bibber Me
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE B TINA TURNER — River Deep, Mountain High
IKE

ALSO A GREAT BARGAIN

50 HIT SINGLES E7
50 TAMLA MOTOWN 65
50 HIT SOUL SINGLES E9
OLDIES UNLIMITED Department R
6/12 Stafford Street. St. Georges, TELFORD
Shropshire TF2 9NQ

CLEAN **CUT AND** CLASSY

CITY BOY: 'Young Men Gene West' (Vertigo 6360

CITY BOY got class. Now class ain't so useful in 1977 as it was a few years back. In fact it's burrently a bit of a disadvantage. City Boy are the sort of band critica like to slam — polished pop, clever clever. They're OK though. Their las' album 'Dinner At The Ritz' got me

interested — some very smart melodic riffs, very quality commercial prod-

'Young Men Gone West' is lighter, more 10cc than 10cc. They fill that gap well, better than 5cc do (Stewart, Gouldman), but they fall prey to some of the same mistakes that outfit made — gimmickry for the sake of gimmickry, feel from the head, the production mickry, feel from the head, the production console instead of the

heart
It's the sort of music
Habitat could sell next to
their range of Finnish
pine tables or Yaka' wool
tablecloths — slightly
smug, very clean, NICE,
An Old Grey Whistle Test
type band, a cut above

average though.

To carry on the 10cc parallel — the lyrics are all little noveleties, short stories, comic cuts, obvious pums — "I've been spun and spin dried. But still the tears fall from my eyes. I've been spun but I'm cry dyed Do me a favour and wring me" ("I've Been Spun").

The trouble starts when they get serious — "You remember how it used to be Making you smile like some half forgotten melody" ("Millionaire"). Cliche overkill.

The only thing I really

The only thing I really find interesting about City Boy is the way they print all their lyrics in three different colours.

+++TIMLOTT

BOY: Finnish as opposed to polished

CARPENTERS: 'Pass age' (A&M AMLK 64703)

KAREN CARPENTER:

the dummy in the shop window. Devoid of emotion, each song a re-run of the last. Flat monotones whether she's singing about pain or love, depression or joy. A supermarket voice. Stick it in the wire trolley

Stick it in the wire trolley and run the gauntlet of washing - powder shelves. On 'Passage' she tries, tries very hard in fact, to bend those white line vocals and there's Richard in the back trying very hard to lift those barbed wired fences so she don't get caught.

those barbed wired fences so she don't get caught. And how does he do it? By choosing things like 'On The Balcony Of The Casa Rosada / Don't Cry For Me Argentina' and 'Calling Occupants Of Interplanetary Craft' written by Beatle bomb-ers Klaatu.

Does it work? W-e-l-l put it this way: I appose it ain't bad as far put it this way: I suppose it ain't bad as far as Carpenters' albums go, which ain't very far. No matter how flash the production, no matter how melodic they strive to be, their records leave me as flat as a pie without

as flat as a ple without self-raising flour.
Karen's the girl you pull in a dance hall who don't say a word when you jive and after buying her drinks all night you find she's got her own car outside.
The two 'experimental' tracks which special to the self-racks which special to the sel

The two 'experimental tracks, which amount to little more than typical Carpenters jelly moulds only twice as long, have mixed success. 'Argenmixed success. 'Argentina' just don't belong.
The operatic intro sounds like something straight out the local Gilbert And

out the local Gibert And Sullivan Society and Karen's voice adds nothing to the song. 'Occupants' is the new single and I guess you could call it catchy despite the clumsy phras-

of interplanetary most extraordinary craft'. For what it sets out to achieve it succeeds

it succeeds.

Just tease please,
Karen. Slip out of those
surgical stockings and
put on some with seams
and maybe the tiniest
garter. And forget Steve
Harley. He'll only make
things worse. + + ½

BARRY CAIN

VARIOUS ARTISTS 'Beserkley Chartbusters Volume One' (Beserkley BSERK 6).

IN BRITAIN in '77 humour isn't too fashionable. Everyone has a cause to fight for, everyone is serious. So American labels are welcome relief from all that, being based in a country where they can afford to make FUN their main alm. main aim.

This is a reissue of an album which, when originally released in '75, precipitated the four

artists involved from complete obscurity into

obscurity.

Maybe they were ahead of their time. Maybe. At any rate they're only now beginning to make their mark on the record buying public, as they call them in the business.

Jonathan Richman has already had a hit, the Rubinoos are on the verge of one and you can expect

of one and you can expect exciting new recordings from Greg Kihn and Earthquake in the near future.
Of the four Earthquake

Of the four Earthquake are the most mainstream and so perhaps the least instantly catchy, although I liked 'Friday On My Mind' and 'Tall Order For A Short Guy'.

Greg Kihn hasn't done anything in Britain yet but he has a great pop voice — listen to 'All The Right Reasons' and you'll see what I mean.

The Rubincos contribute only one number, 'Gorilla', but it's a cracker.

cracker. As for Jonathan Richman . . . well, you know all about him. 'Roadrunan about him. Roadrun-ner' is included here, but my favourite is 'The New Teller', a touching little tale about how it feels to have everyone knowing you've got a crush on

someone.

But these are just my personal choice of tracks there are plenty more to chose from So don't take my word for it — go out and get it. You'll love it. +++ SHEILA PROPHET.

PHIL SPECTOR: 'Echoes Of The Sixtles' (Phil Spector Int 2307013)

WITHOUT SINGING a note Spector has created a unique sound — and it's all here, demonstrated by the artists who have done

the artists who have done so well out of his genius.

I know there's been something of a glut of Spector compilation albums but each one contains classics. And that includes this one.

On the album are tracks by the Righteous Brothers, the Crystals, the Romettes, like and Tina Turner, Checkmates Ltd, Darlene Love and Bob B Soxx And The Blue

Tilbums Sparks still flying

SPARKS: 'Introducing Sparks' (CBS 5593) STRANGE TITLE you might think, considering this is Sparks' sixth album. Anyway, this is their first for nearly two

their first for nearly two years and their first on the CBS label.

Two years? That's a long gap. Perhaps it should have been titled 'Re-introducing Sparks'.

Still lingering on the title, the record company reckon it's apt because in some respects Sparks are starting afresh.

some respects Sparks are starting afresh.

The band is Ron and Russel augmented by a number of session men.
The sound is Sparks. As

The sound is Sparks. As distinctive and distinguished as ever.

The songs? Up for starters is 'A Big Surprise' which also happens to be their new single. Actually it holds no great surprises — the only surprise being the only surprise being the fact that it has been

chosen for the single.

There are far stronger

and more commercial numbers to be found throughout the platter. Still, it serves as a foot-tapping warmer for side one's ultimate track 'Ladies'. Lilting fair-ground keyboards provide the backing for the fantasy lyrics. It's a great song, with lines like 'Ava Gardner cracking

just sits and smokes'

just sits and smokes'.
Difficult to pick out individual tracks: the class shows through all of them. 'Over The Summer', with its layered vocals, has a strong Beach Boys and surfing sound while 'Mysteries' closes the album asking a lot of questions —

lyrically, not musically.

The musical question is answered: yes, they're as good as ever they were. No, they haven't changed much. Yes it will chart. The boys produced it themselves. They're currently based in Los Angeles. Welcome back Sparks. ++++ JIM EVANS

Jeans — enough talent to be going on with.
All-time and old-time gens are 'River Deep Mountain High' (Ike and Tina), 'Then He Kissed Me' (Crystais) and 'Walking In The Rain' (Ronettes).
Unless you've been living with your head in a bucket for the past few years you must have heard them already. There's not a lot of point in going on about how good they all are. An excellent complication.

ROY MILTON & HIS
SOLID SENDERS: 'Roy
Milton and his Solid
Senders' (Speciality
SNTF 5019)
JOE & JIMMY LIGGINS: 'Saturday Night
Boogie Woogle Man'
(Speciality SNTF 5020)
VARIOUS ARTISTS:
'Rock 'N' Roll Dance
Party of the 50s'
(Speciality SNTF 5022).

A SERIES of albums from ASERIES of albums from Sonet billed under the general banner 'Original R & B Hits from the 40s and 50s — genuine recordings of the stars who started it all. 'You've probably not heard of any of the artists involved, but they played an important they played an important role in the development of R & B music. Roy Milton, drummer and vocalist, dominated the R & B charts from 1946 to 52
His music is best
described as jazz-based
blues. Two of his biggest
hits 'R M Blues' and
'Milton's Boogle' are
included on this collection of laid-back and oft-times repetitive music. Jimmy and Joe Liggins were also and Joe Liggins were also big-time in the same era. Joe's boogie piano playing, specially on 'Honey-dripper' is the outstanding feature on this platter. Sample also the delights of the one-time hit, 'Pink Champagne' The third album has 14 tracks, most of which made the lower echelons of the American charts. of the American charts, but never did anything this side of the pond. All have the spirit of early rock 'n' roll — fun. Tracks include 'Haunted House' from Johnny

Fuller, 'Justine' from Don and Bewey and 'Oh-Rooba Lee' from Arthur Lee Maye and The Crowns. +++ Jim

DENNIS WATERMAN: 'Waterman' (DJM DJF 20513).

BRITAIN'S OWN singing cop has another bash at stardom — bash being the operative word.

He's used Cliff Richard's backing team of Brian Bennett, Terry Britton and Hank Marvin but their solid playing falls to salvage what is, in the end, a totally mediocre album.

falls to salvage what is, in the end, a totally mediocre album.

The slow ballads a la Soul are the worst heavy, monotonous and dobviously a strain on Dennis's husky vocal chords. The rockier numbers like 'Heartbeat' are better in a masochis-

Don's done it again

DON WILLIAMS: 'Country Boy' (ABC

THIS HAS to be Williams' best album to date. It's a cracker. If 'Visions' was a huge hit this has to be bfgger.

One of the most noticeable things was that after I'd listened to it just once I remembered all the songs. With a lot of country artists — and a lot of rock artists too come to that — a few of the songs tend to stip into the same mood or become indistinguishable from one become indistinguishable from one another. Not so here. His resonant, rich voice handles each

song differently and somehow he sounds bolder on this album. If I had to choose which track to pull off for a single I'd be lost because I think almost

any of them would make it.

I especially liked 'Louisiana Saturday Night' and 'Sneakin' Around',

both of which emphasise the point that not all country music is for the single-minded country fan.

I think this album has a far-reaching appeal so I'd ask you to listen to it before you say you don't like country music.

Williams covers a few of the usual topics country artists favour. But these days they're not so slushy — people realise you can sing about subjects that realise you can sing about subjects that would have been taboo a few years ago. Rake And Ramblin' Man' for instance. I admit shotgun weddings aren't a very startling subject but Williams' approach is slightly unusual. I'm sure this album will help consolidate his position as a cross-over artist-from country to pop. I think it's quite exceptional.

quite exceptional.

DON WILLIAMS: real cracker

NEXT WEEK

David Bowie

Heartbreakers

Leo Sayer

NEW ALBUMS REVIEWED

ROOFTOP RUMBLE INGS in West One.

George Davis is

innocent.

And with that Jimmy
Pursey leaps off the dross
heap into the Wuritter
world of stardom via a
twisted arm courtesy of
the Fuzz and a slam-bam
prison cell.

Last Friday Sham 69
celebrated a record deal

celebrated a record deal with Polydor by holding an impromptu gig on the roof of the Vortex 24 - hour coffee bar just off Oxford

"George Davis is innocent," shouted Jim-my, not such a long way from the Bank Of Cyprus

from the Bank Of Cyprus Holloway Road branch. The old bill didn't like that.

He refused to go so they grabbed him. Maybe he was manhandled a little too strongly. "Get some f---pictures of this" he screamed as a Fleet Street flasher closed in for the kill.

Street flasher closed in for the kill.

"Right, you're nicked," and off they all went into the wild blue yonder. Meanwhile two geezers just behind where the band had played kept repeating "Sham 69" in typical three-card-trick fashion.

Spivs

coincidentally (yeah) at very same future Coincidentally (yean) that very same future domain of true - blue rock insomniacs and speedo merchants opened on the same day — two bites of the proverbial cherry pie.

About 30 people joined Sham on the slates while a

"What 'av we got? F ... all!" replied young Jim and the copper pulled the plugs out

plugs out.

Jimmy put them back
in The copper looked
stunned. "Right, er, you
wait." Jimmy peered
over the top of the
building. "What have we

building.
got?"
A few "F -- alls."
"D'ya want me to stop
singing?"
A resounding "NO!"
Pantomime was never
like this. A thousand little
Jimmy Purseys in the
sanguine eyes of an

This guy's definitely not shamming of them the right one. Enter a sergeant with a little more experience in these Let It Be' matters. "All right son. Pack it in. Everybody off the

Is George Davis innocent? JIMMY PURSEY of Sham 69 is. Maube BARRY CAIN is too

JIMMY PURSEY: being arrested outside the Vortex

You must all know the three - card - trick technique by now. An East End spiv pitches a table in the West End in close proximity to a bunch of babbling, dark - skinned tourists. He persuades a few nearby: "Nothing skinned tourists.

He pleads with the mugs nearby: "Nothing to it. You have a go." They do and invariably lose. Candy from a baby. Those two geezers on that roof reminded me of illeral carbilaria. thickening crowd of interested onlookers to

that roof reminded me of illegal gamblers, only the product they were push-ing was Sham 69. See, the whole thing smacked of contrivance, a cheap escapade into the halis of shallow publicity, a desperate attempt at

grabbing a fast buck

grabbing a fast buck.
Somehow I also got to
thinking that Jimmy had
nothing to do with it. He's
not that sort of guy. Too
honest. Too pie - in - the
sky sure of his convictions. The exgreyhound cobblers
squeezer and his boys
don't need to resort to
such tactics to get their such tactics to get their name bandled about. 'Cos they're too good.
I suppose you could say

the whole thing was a giggle. But getting nicked is not funny. Jimmy was eventually charged with criminal damage.

And if that's all done in And if that's all done in the name of publicity, I don't wanna work for no newspaper. I didn't see those two 'Sham 69' slogan pushers get nicked. They were soon off when the law arrived. Don't be the mug, Jimmy. Think for your-self.

Skinheads

OK, let's go back a cuppla weeks. Sham have just played a set at the Vortex. The skinheads are out in force from Islington, Lewisham and Hammersmith. They follow the band around like it was Arsenal or sumthin.

Only difference is — they never play away.

they never play away. Whenever Sham gig the skinheads take over, their cheap - shirted shoulders ousting the chic, man -about - town, debonair punks off the dance floor.

punks off the dance floor.
"It's really great to be fighting to get somewhere. But now things are starting to happen. I dunno, when we were struggling I used to think they were real hard times. But I'll tell you something — they were better than they are now."

Jimmy ain't that far Jimmy ain't that far away from being hailed as a star in the scorpion Strummer/Rotten sense. It's been a long time coming 'cos for over a year he's spummelled his head to get the name Sham known, all to no avail. Then a couple of good reviews and WHAMMO, everyone wants to know about the guy.

guy.
As he eats, his carpet bagger eyebrows bounce up and down. A filter - up head on a long, lean body. He definitely looks the

part.
"See, there's pressures for on me now. Pressures for me to be something. And that's just like going back

that's just like going oack to work again.

"But there are a lot of kids getting enjoyment out of us. They're the same kids that go and watch a match on a

Saturday afternoon. People think we encourage them to fight. No

"Listen, if you have a knuckle and you win you enjoy it. But if you get your head kicked in you ain't too keen on doing it

again.
''I think everyone should have a good kicking cos from then on they're gonna think twice before they have another go. But when they do they'll put everything into its

it.

"And the same applies to the band. Once you've had a good kicking at the start you don't care afterwards what you say. I just speak the truth."

Watching Sham 69 is a total experience. A lot of people bottle out and either refrect to the base.

either retreat to the bar or leave when the band gets on stage because of Jimmy's rag - wringing stance and the antics of the crop - crappers up front. Grown men have been known to break down and cry

Slogging

"I enjoy getting on stage and slagging everything off. I don't worry about nobody any

more.

He's genuinely choked with the way the music scene's going.

'The whole punk thing was great at first because it shocked people. Not any more. The only thing that shocks me now is going down the Kings Road and seeing strides at £30. The shock's is at £30. The shock's in your pocket. Rich kids wanna look poor, poor kids wanna look rich.

kids wanna look rich.

"Poor' kids earn their
40s and 50s a week and
they want to look real
smart. But the rich ones
get their dough from their
mums and dads. Why
should they care?

"It's not that I've got
anything against the
material side of it, it's just
that the rich look down on
the poor."

that the rich look down on the poor."

And Jimmy continues in the same vein.

"As for all that heavy ethnic reggae stuff you keep hearing so much about — it's crap. I could do that reggae in my back garden. It's hip to like it but it's certainly nothing

to do with what I'm about. Just'cos Rotten or Strummer say they like it everybody has to follow. All I'm saying is think for yourself."

He bangs a pointed finger at the side of his head as he splashes the last sentence. Fan - bett urgency in everything he says. The day he needs an oil change is the day he'll die.

'It's going wrong because where we set out initially to create a movement the bands now are creating themselves. And the new bands are simply cashing in on what's gone before.

Songs

"Sham 69 want to take the glory away from bands who play simply for the sake of it. If it don't come from the heart

don't doit.

"The songs I write are things I have personally experienced. People say to me I don't give no answers. I tell them I simply show what's going wrong. I'm in no position to give answers. I'm no leader. I'm a human being."

to give answers. In he leader. I'm a human being."
Probably a lot more human than most. When he speaks you feel any minute he's gonna let the tears come flooding out. He just firmly believes in the entire Pursey philosophy to a nutcrusher extent. Like:
"Take Victorian times. When somebody said they loved you they really meant it. How many people say that now, and if they do how many mean it? These days you can't be sure that your wife ain't nipping into bed with every Tom, Dick and Harry while you're at work.
"What does Lou Reed

work.
"What does Lou Reed know about life?"

And then you start thinking his sentences are't that uncoordinated. He can't control his gushing and good luck to him.

"I get worse and worse and worse by trying to get something out of my system. My brain's getting eaten away. Like with the Government, it doesn't matter who's in, I just want to:
"Get a shotgun and shoot the MPs,

the MPs, Conservatives, Communists, they're all the f-

profess to be anything else.

"I always wanted to be somebody. After comins off the dog track where used to handle the greyhounds, I'd st in the boozer and voice my opinion like anyone else. But I felt stronger and now I'm voicing my opinion on stage within the framework of rock n'roll.

roll.

"I just wanna make enough dough to look after myself and take my bird out for a good time. That's all.
"If it all starts getting too much, and I realise I'm losing track of myself. I'll get out and find a place where nobody's gonna tell me what to do. Just me and my close friends."

Maybe I'll see you there one day me ol' son. Maybe.

interested onlookers to find the lady. A feller — planted, of course — comes up, says very loudly, 'Oh yes, I'll have some of that,'' lays a fiver on one of the face - down cards and, surprise, surprise, he comes up trumps and walks away, with a fistful of notes. AND YOU WILL FIND THEM. (These much sought-after singles are still available from selected record stores.)

Lvin' Eves/Too Many Hands -The Eagles - K13025 Happy Days/Cruisin' With the Fonz Pratt & McClain - K14435 Rhiannon/Sugar Daddy-Fleetwood Mac - K 14430 Breezin'/Lady - George Benson - K16797 Get Closer/Don't Fail - Seals & Crofts - K 16739 Welcome Back/Warm Baby -John Sebastian - K 14434 That's Why I Love You/A Note From You-Andrew Gold - K13031 Clean Up Woman/It's Hard To Stop-Betty Wright - K 10335 That'll Be The Day/Try Me Again -Linda Ronstadt - K 13053 Dream Weaver/Let It Out-Gary Wright - K16707

Have you checked out your Telephone Man recently? MERI WILSON has — and she's never looked back

T've been singing 'Tele-Man' phone Man' for years," explained a very chatty Meri Wilson in a flirtatious southern lilt

The reason the record sounds so fresh is because the producer, Boomer Castleman, just made me feel as if I was the funniest person on

Technically I made a mess of the

"Technically I made a mess of the first take. I rushed it, I paced myself wrongly so I couldn't catch mv breath and kept giggling.
"But that take really captures the spirit of the song. I mean this girl is just so tickled with herself for what's happened. The whole thing becomes infectious."

infectious."

Meri Wilson is a Georgia-raised club singer in the Olivia Newton-John Hoan Baez vein. For the past four years she's been playing in Texas clubs. Eventually she became the entertainer director in one club and recently married a restaura-

"'Telephone Man' started as a letter I wrote to a friend years ago about a man who came to install a

"Originally when I put it into my stage act it was just a finger-snapping little filler number. I was in an easy-listening pop group called Reflections and that's how I met my manager Jim Rutledge and then Boomer Castleman.

"Boomer signed me to his label and we figured we'd just do a few

hundred pressings of the single to see if we could get a record deal out

So Castleman put 500 copies of the single into his car boot and drove into the southern sunset.

into the southern sunset.

Record company reps he met
displayed little interest. One A&R
man for Mercury told Castleman he
needed a psychiatrist if he wanted to release records like that.

Everything looked bleak until the day Meri went into a local pharmacy where an old friend congratulated her on the hit.

Spiralling

What hit? It seemed 'Telephone Man' was zooming up the request chart of the local radio station. Castleman, who had been booted out of LA, played the record for someone in Montgomery, Alabama, and a record deal with Buddah was arranged over a handshake. The record began a spiral up local charts.

charts.

The next step was to draw more attention to the quickie disc. A few years back when 'Laugh-In' comedienne Lily Tomlin made a nationwide heroine out of a rude telephone operator named Ernestine the phone company offered her a fortune to do commercials for them.

But when Meri asked for a hat and truck for publicity photos the phone company went spare.

company went spare.
They tried to head off the record.

They threatened lawsuits. They informed all offices not to co-operate

with anything to do with the record.

Meanwhile Meri and her 6' 4''
male model, dressed in working
clothes and tools, were scouring
around, trying to find a telephone
truck whose equipment they could
borrow for pictures.
"We noded in billing a truck that

"We ended up hailing a truck that was coming down a main street".

"They saw the male model and figured he was one of their employees. Then we explained we wanted to borrow their truck and equipment

equipment.

"They thought the record was great but were scared to death of repercussions. So they parked the truck, gave us the keys and sneaked around a corner in case anyone from the phone company executive offices

the phone company executive offices saw them."

Meri's real name is Mary Wilson but she changed the spelling to avoid confusion with former Supreme Mary Wilson. She's unsure whether the follow-up will be another novelty record or a straight love song.

"I don't see myself as a Country and Western singer just because I'm from the south. I'd like to sing just pop songs and be accepted for that as well as comedy numbers. Writing novelty songs is often a fluke.

"I think despite all the objections "Telephone Man' gives character to the image of the phone company. I don't mind being the pin-up for the GPO Everyone needs a morale booster, don't they?"

ROBIN KATZ MERI WILSON: GPO pin-up

the hit single

Highways of the Sun

cwTell Me

from the hit album RAIN DANCES

FRANCE

KTXC-R 124

affect me at all. I don't listen to the radio anyway

"IT DOESN'T really people, punk rockers affect me at all. I don't especially, except John llisten to the radio anyway Pele perhaps, or the odd my brother does.

There's nothing that Peter Dixon, 20, cook, really caters for young Hillingdon.

'I THINK Radio One has een successful. I put it on and find it very acceptable when I'm acceptable doing the chores. You grow out of a lot of music but I prefer pop to adverts when I'm working around the house - I think people just listen to it because

there's nothing else. And

I'm amazed that Tony Blackburn is still there. he was a national institution 10 years ago and he still is. I'd have thought he'd have something better to do by now." Nicola MacLen-nan, 28, housewife, Holland Park.

'I'm amazed Tony Blackburn is still there . . . he was a national institution 10 years ago and still is.

I'd have thought he'd have something better to do by now'

ars-old. I just like show every night made – they play all though." Tony Cornick, bart records – and 16, art studio trainee, ill right as it is. I Stammer.

Freeze Falkin RADIO ONE'S DECAYED

Report: John Shearlaw

Pictures: Elaine Bryant

"YES. I like Radio One. It's one of the best radio stations and it's the only one I listen to. They play all the chart music and that's good for people of any age. But as a fan I'd like to hear a bit more reggae and old soul records. Jill West, 17, film studio assistant, Paddington. Paddington.

"YOUR MUMS and dads Unwin, 20, supervisor, Croydon.

"I LIKE everything except Tony Blackburn's jokes. I buy a lot of chart records and it's good for the Top 20. There's not the Top 20. There's not enough soul but it's a good radio station. It's an institution and I suppose I'll grow up with it."
Annette Britton, 15,
schoolgirl, West Hempschool stead.

"I DON'T find it that bad but it's catering more for the older person now - all the teenagers have moved to the commercial sta-tions. It's all right when you're working or doing something but people don't really pay it much attention do they?'' Salena Morris, 25, punch card operator, Putney.

RADIO ONE was launched 10 years ago this week with Tony Blackburn introducing Flowers in The Rain' by The Move.

Since then the formerly 'exciting alternative to the pirate radio stations' has become even more drab and predictable than the Light Programme which it replaced.

Or has it?

Has the intention been fulfilled? Or is Radio One just a morfbund institution that people accept because there isn't anything better?

Does it provide worthwhile entertainment for the young people who buy records, go to concerts, or just enjoy music? Or is it aimed at the housewife, dishing out bland and ininteresting pulp to provide a background to the noise of the Hoover and crying bables?

bables?
Radio One has withstood the assault of both BBC local radio stations and the numerous commercial services. And despite economic cutbacks — (which have principally affected the amount of sirtime Radio One has to share with Radio Two—It has done so with a remarkably rigid format of strip shows and a Top 40 playlist, copied by most commercial stations — which would appear to affect public demand rather than reflect it. appear to

> "THE ORIGINAL in-tention of Radio One was good. But in trying to please everybody I don't please everybody I don't think they've succeeded. It's just well-known and accepted now that it's lousy and there's nothing we can do about it. suppose if there are people who want to listen to the Top 40 every day it's doing some good. That's terrible!" Kevin Barry, 20, student,

"I LISTEN only to John Peel and I can't stand the rest. I suppose it provides an admirable service for those who like disco music and Top 30 drivel, whoever they are. I don't care about it and it's easy to avoid like TV." Paul Brett, 17, delicatesen employee, Chiswick.

IT'S A very entertaining station, they're doing their job well and I've got nothing against it. It's still number one for me—
It gives you everything the other stations have got rolled into one. I wouldn't like to see any change. 'Simon Leop, 18, stock-keeper, Neasden.

"NO, I didn't know Radio
One was 10-years-old. I
like it, I listen to it in the
morning and I like their
"NO, I didn't know Radio
Diaying all the records in
the charts. That's all
really. "Rosemary
Campbell, 19, hairdresser, Kentish Town.

But how happy are you with the station of the nation? Is it really that wonderful?

We decided to find out your reaction to the 10 year old haby. Has Radio One achieved what it set out to do? Do you find it an enjoyable service? And how would you like to see it changed?

Supprint you have you have you have you have you had to see it changed?

Supprint you have you have you have you have you had not will be formed to didn't like it didn't listen and that was that. Those who listened like the charts and found Radio One who listened like the charts and found Radio One both inoffensive and acceptable; even if they did listen to commercial or local radio they still tuned to Radio One or or or or or your yet showed Radio One is as much of an unchanging part of the British way of life as sileed bread, scandal in the Sunday newspapers and a pint of fizzy beer in the pub. It's a far cry from the Big L on the ocean waves. . . or are we just too easy to please these days?

"THERE'S TOO much pop music - they're trying to please every-body and then end up pleasing nobody. They should mix it up a lot more, put in soul, should mix it up a lot more, put in soul, rock'n'roll and more oldies. Actually I don't think people really care about it very much anyway." Patrick Rafferty, 17, trainee butcher, Stonebridge. Patrick was wearing his Teddy Boy gear but he didn't know about I ast year's rock'n'roll march.

"HAPPY BIRTHDAY.
Radio One is rubbish.
Apart from Peel it's the
same boring oid songs
day in, day out. Useless
for anyone who is
interested in music. The
initial idea was good but it
hasn't come off. It's down
to the BBC as an
institution, force of habit
and pleasing yer average institution, force of habit and pleasing yer average housewife. The 3-hour DJ format is OK, but they need more specialist programmes and less emphasis on the Top 20. All my friends listen to Radio Two— at least they've got 'Hancock's Half Hour'." Dave Showler, 24, unemployed salesman, Boston, Lincs.

A New Album from Ringo-Ringo the 4th

A New Single from Ringo - Browning In the Sea Of Love

STEVIE WONDER was born on May 13, 1950, which makes him a Taurus, a fact of considerable

He has incorporated his birthsign into the names of his companies, released a record under the pseudonym El Toro Negro (the black bull), held up release dates to coincide with his birthday and even attributed the failure of his marriage to Syreeta Wright to the fact that Taureans don't get along well with Leos.

birth is not disputed - although early press releases tended to get it wrong by a year - and neither is the place of his birth

been endless confusion over his name at birth. For a while the British Motown to get his Christian name wrong, spelling it Steveland instead

the name Morris appeared on his birth certificate and

Stevie's mother had six third. Although he was blind from birth Stevie was treated by his parents just like their other children

After the family moved from Saginaw to Detroit in his infancy he spent his early childhood getting into scrapes as his brothers and

until he was four when h was punished for stepping in a dog's mess in the family's backyard. He could not understand what

he had done wrong.

He took part in all the dare - devil games his brothers got up to and his aunt was horrified to catch him leaping from one shed roof to another over a 12 foot drop. Such escapades were rewarded with a whack across he bottom with a piece of ironing cord, the standard punishment of

Later he was not slow learning about the attrac-tions of the opposite sex. The local haunt for adolescent necking ses sions was down by the local ratiway tracks and Stevie, although blind, managed to find both the railway and the girls!

Even as a very small child he was mad about music, listening eagerly on the radio to Ray Charles, the Drifters, the Miracles and a host of others.

ever out of the place in his free time. Some of the people there, amazed at his dexterity on harmonica, plano and drums, nicknamed him the 'boy wonder' but to others he His uncle, a barber, ealised how keen on music the little blind boy was and presented him with a tiny four - hole harmonica, the sort that people wore on a chain around their necks.

Busted

tevie was thrilled with it was soon playing bits compipes and trying to y solos he heard on the

Ray Fox-Cumming looks back on Stevie the Wonder

'The people I feel sorry for are those who have sight but still don't see'

was a version of Clarence Paul's 'You Made A Vow', renamed 'Mother Thank arrived — a piano, given to him by a kindly neighbour who was moving away from the district. You' because Motown thought the original title too Until he was eleven Stevie's life continued to be a mixture of music, mischief, schooling and

church, where he was a

tuntor deacon. One of

Stevie's pals was Ronnie White of the Miracles' younger brother and when Stevie was eleven Ronnie

went to Stevie's house to hear the boy play.

Amazed

He was deeply impressed and offered to take Stevie to

Hitsville Studios, owned by

Berry Gordy, who was shortly to found Motown. Once Stevie had been to

Hitsville he was scarcely

was a considerable nui-

Clarence Paul, Stevie's

long time musical conductor and friend, recalls: "He was an absolute pest. He'd come by at three o'clock every

day after school and stay until dark. He'd play every instrument in the place and bust in on you when you were cuttin' someone else's record."

taken to meet Gordy who heard Stevie play and promptly signed him on a long term contract. The boy wonder became Little Stevie Wonder and was in business.

thought the original title too adult for an 11 - year - old. A series of singles followed which scarcely covered their costs in sales. After a year Gordy was worried. He was still convinced of Stevie's talent but he couldn't let his infant record company carry for record company carry for

very long artists who did not sell records. He decided the singles so far released had failed to capture the excitement of on the idea of recording the boy live in concert.

The only problem was finding somewhere where the youngster would be allowed to play as the laws

protecting minors pre-ciuded most venues. Eventually Gordy settled on the Apollo Theatre in the middle of Harlem. It was the perfect choice; Stevie gave an electric perform-ance and the audience loved it. Better still, the whole atmosphere of the concert came over on record. Gordy had what he

Genius

The album was titled 'Recorded Live - The 12 - Year · Old Genius' and though the 'genius' tag might have seemed rather

premature Stevie had some

claim to it.

After all, how many other musicians, child or adult, were as adept on so wide a range of instruments — and he was also no mean

the second part as a single.
It was far removed from anything Motown had ever done, a wild, exuberant performer with harmonica performer with harmonica solos, taking in everything down to the hornpipe snatches Stevie had learned on his first four-holed instrument. In America the single

charts. But Stevie's first release here went virtually

unnoticed.

The only trouble with 'Fingertips' was it was an impossible single to follow. Motown adopted the policy of having Stevie try everything in the hope that something would stick.

Infectious

He did James Brown impersonations, MoR ballads, even beach party numbers — but none of them scored like 'Fingertips'. In Britain Stevie's first six singles fell on disinterested ears

disinterested ears.

Then came 'Uptight (Everything's All Right)' and that changed everything. Its infectious hythm caucht on avery rhythm caught on every where and at 14 Stevie Wonder (the 'Little' tag had been dropped) found himself an artist of

international standing.

Nevertheless Motown continued to call the tune on musical policy, even though Stevie was not only recording hits but writing

By the time Stevie's 21st birthday came, several hit singles and albums later, he was deeply dis-illusioned.

He had discovered that,
Motown did not pay well
although they were scrupulously honest in their
dealines with their artists. Stevie had raced too far ahead, trying too many new things too soon. The album was over indulgent, muddled and not a commercial success.

Stevie was in a quandary over his new contract. He didn't really want to leave Motown because he liked the people there and Motown was doing more than any other company to promoteblack music. On the other hand rival

There was no persuading

There was no persuading him otherwise. He was now married and testing his independence. He gave them his album 'Where I'm Coming From', the first over which he had complete artist control. With much misglying Motown released.

Muddled

Motown's doubts over this new LP were well-founded. Perhaps trustra-ted by being held up musically for so long, Stevie had raced too far

labels were making very lucrative offers. Eventual-ly after keeping Motown on tenterhooks for six months he re-signed with them but on terms they would never have entertained pre-viously. He was to have When his earnings, kept in trust for him while he was a minor, were handed over on his 21st they amounted to about £400,000 a lot of money but scarcely just reward for sales of almost 30 million records.

He was also convinced complete artistic control -

He was also convinced that Motown were restricting his musical development. He would take songs in only to be told Motown didn't want them. They didn't want him to change, they wanted him to stick to the winning formula. Moog Stevie then disappeared to New York with his wife Syreeta and little was heard of them for months. Stevie had clearly realised his first album of his new music had not worked and was determined to get it right next time. But in 1971 he had Motown over a barrel. His contract was coming up for renewal and if they wanted to keep him they had to put out what he wanted them to

right next time.

He tinkered around with sound systems in his apartment, flew to Califorapartment, flew to Califor-nia to take classes in musical theory and com-position at the university there and began to explore seriously the possibilities of moog and ARP synthesi-

mthesisers Cecll and who built named if an albun

Tonto's Margouleff synthesi albun idio time all he could new in-His mospent. Muon which

My Mind

played disciplined innovative

at first percial success til down to the tr LP did not

n My Mind' O'U America dd little for the irtist as it was

happily they were to work together in the future and

Stevie's record output slowed up dramatically. In his teenage years he would record and release sometimes as many as three albums a year. But in his maturity, album releases have become further and further apart.

After 'Music Of My Mind' fans had to wait 18 months for the next album 'Talking Book' which is probably the most commercial album Stevie ever made.

Massive

It was riddled with possible singles and the two tracks chosen, 'Super-stition' and 'You Are The Sunshine Of My Life', were

Sunshine Of My Life, were both massive hits.

The cover of 'Talking Book' featured a new look Stevie with a corn - crow hairstyle and wearing African robes. At this time Stevie was taking a great interest in his African roots and began to talk about and began to talk about going to live in Africa. He never did so, although this year he visited the continent for the first time.

The sleeve of the American copies of 'Talk-ing Book' featured the title in braille. Some British this too. However someone slipped up because when Stevie was presented with one of the British braille inscribed copies, he ran his fingers over it, looked puzzled and asked: 'Why have they done this? It says 'Picture Book'. 'After keeping the public waiting so long for 'Taiking Book' Stevie was quick with his next album

coma a close friend and associate, Ira Tucker, stayed by his bedside and repeatedly sang the words of 'Higher Ground', one of the new songs from

'Innervisions' which he had started work on before the

Young, Gifted & Black

started work on before the release of its predecessor. 'Innervisions' came out on August 3, 1973 and received every bit as much acclaim as 'Talking Book'. the new work when anothe story arrived on their desks. Stevie Wonder lay desperately ill in hospital

following a car accident He had been travelling through south Carolina on his way from one concert to another. The car was being driven by Stevie's cousin John Harris — and Stevie was in the front passenger

Harris moved out to overtake a truck carrying a load of logs when the truck braked suddenly, causing some of its load to crash off some of its load to crash off the back through the windscreen of the car. At the time Stevie was asleep with his head slumped forward onto his

Stevie's recovery was amazingly quick. Anxious to dispel rumours that he would not be fit to work again for a very long time, Stevie made his first public chest. Had he been awake and sitting upright he would undoubtedly have appearance only sever weeks to the day after the been decapitated. accident, jamming with Elton John on 'Honky Tonk Women' at Madison Square in the intensive care unit of

a hospital in the nearby town of Winston for four days and a semi - come for Garden.
His first full concerts after the crash were in early 1974 at the Rainbow in London. Maybe nerves had something to do with it but the first show was little short of disastrous. The second, on the other hand, a further week. Brain At first, there was little hope for his survival. But when it became clear he would not die doctors feared he might have suffered extensive brain damage.

All the time he lay in a

was a triumph. Stevie was

he announced though he aimed to cut down on public

'Innervisions', into his ear. The first sign of Stevie's

words of the song.

grinning from ear to ear.

Elton

aimed to cut down on public appearances, saying "I'm fed up with runnin' down the road". In fact he has not played Britain since. Stevie has made only two albums since the accident, 'Fullfillingness' First Fi-nale' (released July 1974)

and the expensive double album and EP 'Songs In The Key Of Life' (September 1978).

Both have added to his stature and brought him new glories. Both are far removed from purely black music and have widened his appeal to people of all nations. colours and tastes. recovery was when he began to move his fingers as though at the keyboards and tried to murmur the When Stevie regained full consciousness he found he had temporarily lost his sense of smell. This caused

him to worry if he might have lost another faculty— his ability to play.
His friends brought his clavinet into the hospital Honours After a career of 16 years it's possible Stevie Wonder is still not yet at the peak of his powers. Already he has received virtually every and for ages Stevie was frightened to try it. He just sat and stared at where he honour that the music knew it was. Finally he plucked up courage to see if he could play and when he found he could he was

industry has to bestow. He has won coun Grammy Awards. In fact when Paul Simon won a best album of the year Grammy he thanked Stevie Wonder for not making an

album that year!
As well as finding artistic fulfillment in his music Stevie has now found happiness in his private life. He and his second wife Yolanda are the proud parents of two beautiful children, a boy and a girl.

Despite all his successes Stevie has not forgotten where he came from, a poor black area of Detroit. He has been generous with both his money and his time, helping the blind and the deprived, particularly

Of his own disability he The people I feel sorry for are those who have sight but still don't see."

Ray Fox - Cumming is the author, on behalf of The Daily Mirror Pop Club, of 'Stevie Wonder', published by Mandabrook Books, retree 800.

DISC	COG	RA	PHY
		IMI	1 1 1

	IMI
NGLES	All

1964 Castles In The Sand Hey Harmonica Man

1966 Uptight (Every-thing's All Right) Nothing's Too Good For My Baby Blowing In The Wind A Place In The Sun

Travellin' Man I Was Made To Love Her I'm Wondering

Shoo-Be-Doo-Be-Doo-Da-Day You Met Your Match 1965 Hey Harmonica Mar Uptight

Workout Stevie

For Once In My Life I Don't Know Why I

Love You Yester-Me, Yester-You, Yesterday

Come True Signed, Sealed, De-livered (I'm Yours) Heaven Help Us All

1971 We Can Work It Out

1972 If You Really Love

Superstition You Are The Sun shine Of My Life

Twelve-Year-Old

Gentus - Live Jazz Soul Of Little

Live! Live At The Talk O

Greatest Hits Vol 1972 Music Of My Mind

Crepe's ready to creep

WHILE WALKING down the pass-ageway to Clapham Junction station last week I came upon two punks beating up an 11 - year - old boy who lives next door to my gran.

When I arrived he was sprawled out on the ground and the punks were attempting to use him as a football. Being a him as a football Being a strict pacifist I imme-diately leapt screaming into the affray and proceeded to kick one of the punks in the lower regions who, not antici-pating my foul methods, crumpled to the ground. He had dark red hair and two safety pins through eachear.
The other, however,

The other, however, was now prepared and drawing a knife from his hip pocket leaped at my throat. Luckily the knife caught my shoulder and as he went by I was able to use my previous methods on his lower regions.

Supplier's factory have now called off their strike and thus the Ted Shortage will be ending soon. Teds have been spotted in areas as diverse as Borve, on the Isle of Skye and Wimbledon (see next

It's true, we tell vou

I'VE BEEN a regular RM eader for five years and ve never written before but I was so digusted by your childish effort to deface a New Seekers picture. I felt I had to say something.

Your paper used to appeal to all sections of the music world but now all it's ever filled with is punk rock which anybody with an ear for music knows is utter rubbish. You should remember there's a awful lot of MOR

was now prepared and drawing a knife from his hip pocket leaped at my throat. Luckily the knife caught my shoulder and as he went by I was able to use my previous methods on his lower regions.

1 believe that I am an extremely broad minded type of person and my musical tastes range from Haydn to the Sex Pistols. However, is the Ted shortage so bad that these punks have to attack 11 year old kids?

Steve O, South Norwood.

We are happy to report that crepe sole workers at the Acme Ted

loulman

Write to Mailman, Record Mirror, 40 Long Acre, London WC2E 9JT.

Shaft of sunlight

IN THE dark days before RECORD MIRROR broke through like a shaft sunlight (a poet eady - Ed) I used to already - Ed) I used to read such rags as Melody Maker and Sounds. What made me change

What made me change my mind and buy RM was your completely unblased opinions of all types of music from punk to Country and Western. I'm an Olivia Newton John fanatic and was happy to see Robin Smith's review of her latest album, while all the other rags slated it. Long live Robin Smith and

Olivia Newton - John fan.

The management would like to make it perfectly clear that all views expressed by one R. Smith are purely personal and are not necessarily reflected by Record Mirror Inc. I think there's nothing wrong with Livvy that a new brain wouldn't fix. Olivia Newton - John fan.

Is there prejudice?

I WONDER if you can help me understand why there's so much prejudice towards anyone in sraight legged trousers and button down shirts in my area? I'm a great fan of The Jam and like a lot of

had my glasses smashed and was treated to a very close inspection of a brothel creeper or two

I don't mind the odd bit of bother but these three geezers were each about 10 years older and four stone heavier than me; not exactly a fair fight. Even so it's not that

which really annoys me. I made my way to a public bog but the jobsworth at the door wouldn't let me in because "your sort start trouble." Never in my life have I wifully vandalised any public property but I bloody well feel like starting now.

Steve Jones (no relation) Wimbledon.

• Create any army and

you're gonna get an enemy. If you can't face that flunk out now.

Stranglers reply

"WHAT ABOUT the Scots what About the scow of then?" asked Doug of Peterhead last week. He was complaining because the Stranglers are doing only one gig of their 42 date British tour north of the border. The Stranglers

others dress as closely as I can to their style. But I'm beginning to wonder lift's worth the aggro. Yesterday I was walking down one of the numerous side streets here in suburbla when I kerne in suburbla when I Edinburgh, Aberdeen, was jumped by three Teds. During the bundle I we could play in Edinburgh, Aberdeen, was jumped by three Teds. During the bundle I unfortunately we had my glasses smashed rent tour is the most extensive ever under-taken by a new wave band. If we could play in Edinburgh, Aberdeen, etc, we would. Unfortunately we

couldn't find a venue in Edinburgh and we have been banned completely in Dundee by the Law of

Aberdeen was another place that was unable to provide a suitable venue to fit in with the tour

to it in win the four schedule.

The band would like to point out they are playing places like Caernarvon in Wales and Canterbury in Kent so they are by no means sticking solely to

the large venues.
Ian Grant, Albion Management Co.

Hugh Cornwell: scotching the Scots or nae

Discovord

ACROSS

1 The Doctor's group will be seeing you (9)
2 Long-haired character from Liverpool (5)
3 It can't buy you love (5)
10 Maximum for Mickie (4)
12 She's a bit of a strange lady (6)
15 A partner for "13"
(6)

(6)
17
18
19
19
20
21 Ramon goes out with this girl (5)
22 Is painful, like love from Nazareth (5)
23 His roses are misty (4,5)

DOWN

2 Presley lives anew! (5) 3 "My Sweet — ". (George Harrison) (4) 4 Donny or Marie? (6) 5 Performance in the rain by Camel (5) 6 The Gary Glitter style of rock? (4)

7 Girl from the army (4)
11 The audience David Soul
is playing to (3)
13 Brenda is in Fleetwood
Mac (3)
14 Simple ones from Linda
Ronstadt (6)
15 Floyd's colour (4)
16 The number of Degrees
(5)

(5)
18 Crazy animal associated with Neil Young (5)
19 A rambler from Wayne Cramer (4)
20 Name to go with Kojak (4)

LAST WEEK'S SO-LUTION

ACROSS: 1 Knife 4 Black 8 Search, 9 Song 10 Eyes, 11 Martyn, 12 Flight, 15 Down, 17 Anka, 18 Runner, 19 Handy 20 Patsy. DOWN: 2 Niccy, 3 Fires, 5 Loser 6 Candy, 7 The Motors, 13 Linda, 14 Grand, 15 Donna, 18 Weeps.

ecord Mirror, October 1, 1977

GERRY RAFFERTY

New single
CITY TO CITY
UP 36278

Send your problems to Help, Record Mirror, 40 Long Acre, London WC2E

Her father disapproves

I'VE BEEN going out with my latest girlfriend for a month now. I love her, but there's one problem — her after doesn't like her going out with me. Is it me he doesn't like or boys in general?

Although my girlfriend has tried talking to him, he doesn't listen. Perhaps he thinks I might get his daughter into trouble. I'm 16. Any advice?

Richard, Hemel Hempstead

As you don't say how old your girlfriend is I suspect she may be younger than you and her father is obviously still very protective towards her. After all, until not so long ago, she was just his little girl.

Right now he may not be able to handle the fact that she's growing up faster than he ever believed possible. He may see any boy who comes on the scene not only as a threat to his daughter's innocence but as a rival to her affections.

Yes, he's probably worried that you'll get her into trouble, but, as far as he's concerned, any boyfriend could do that. So don't take his hostile attitude personally.

could do that. So don't take his hostile attitude personally.

Have you even met your girlfriend's father. And does he know exactly who he's crificising? Most parents like to see who their children are hanging out with — so if she hasn't already taken you home to meet big bad dad, and mum too, it's about time she

Even if he won't change his views and you really care for each other, carry on going out together. The longer you see each other the more your girifriend's father may realise that you're not just a hit - and - run

merchant.

Can't you both enlist her mum's help? Perhaps she can spread the message that while his daughter still loves him she's now a young woman and able to choose her friends, including boyfriends, without bringing disaster on the family. He may come round eventually.

Massage is the answer

I HAVE a very embarrassing problem and daren't tell anyone I know about it. My nipples are not like my sisters' and my cousins'.

This seems silly but while theirs stick out I have hardly any and they seem to turn in.

I have recently met a nice by and I'm afraid he'll the seems of the street was a limb a street was a limb.

I have recently met a nice boy and I'm afraid he'll find out and won't want to know me any more as I'm a freak. Will they be like this for ever or haven't they developed properly yet? I'm 16.

Sharon, Norwich.

Your breasts should be fully developed by now and from what you say, it sounds as if you have inverted nipples. Other girls and women also have this condition so there's no reason why you should seel like a freak.

freak. Inverted nipples may not be pretty to look at but the eal problem arises with breast - feeding when you real problem arises with brea have a baby. It can be difficult.

navea baby. It can be difficult.
If you want to give your alphes the full - frontal treatment pay a visit to your doctor. He can help.
Massage is one solution — your doctor will tell you how to do this — or a small plastic surgery operation will do the trick. If you're really embarrassed plack up courage and make an appointment.

Will our love last?

I AM 15 and rather emotionally worked up. I've just returned from a holiday in Cornwall where I met a girl nearly three years older than me and I fell madly in love.

We've said in three years time, when I've left school and have, hopefully, started at university or college, we'll get married.

Neither of us has told our parents in case they disapprove, which is extremely likely. And we have both agreed never to go out with a member of the opposite sex in the ensuing years. But am I asking too big a sacrifice at too early an age?

But am I asking too big a sacrifice at too carly an age?
She is the most perfect girl I've ever met — just the type I intend to marry, if I get married. Yes she lives quite a long way away and we will be able to see each other very rarely.
The only problem I can foresee is that all this might interfers with my

The only problem I can foresee is that all this might interfere with my schoolwork, as I take O levels next year. Can you foresee any underlying problems?

She may be the most perfect girl you've ever met and it's just as likely you're her number one knight in shining armour too. Have you stopped to

rinour ion, onder why? Your brief love affair has developed a relaxed and idyllic hollday setting,

complete with all the right ingredients — walking in the mand, see and summer sunshine, far far away from the usual routine of your everyday lives.

But was It love or just a heliday romance, a mutual crush which will stand the tests of time and distance for a few weeks, maybe longer, before gradually fading away.

Back in the old routine new you're both left with just memories and a vow to be true to each other for the next three years.

to be true to each other for the next three years.

This is the perfect challenge for an ideal relationship, but it may not be practical, especially as you live so far away from each other and have your own lives be lead in the meantime.

Be honest with yourselves. Even it you're spending most of your fime studying hard will you avoid other girls like the plague in the next few years or when you eventually go to college?

Your girlfriend is attractive and one or two of the guys mearer home may well try to enter the running fairly soon. If she's feeling lonely because you're not around will she ignore them Completely?

Write to each other and arrange to see her next summer, after your exams, it neither of you can make it before. Something may come of your affair but only time will tell.

Infatuated

I HOPE you can help me.
You see, I'm completely
infatuated with a person
of my own sex although
I'm not a homosexual.
I've spoken to this boy a
number of times and we
get on very well together
but months pass between
each of these meetings as

each of these meetings as he goes out a lot with his own friends.

I've even discovered where he lives, walked around his road and saw him a couple of times. But I was too embarrassed to stop and speak as he was with his brother on each

occasion.

I always seem to be thinking about him and, though it seems ridiculous, my own friends take second place to him.

I guess I just have to have him as a regular friend of my own although he is four years younger than me. Can you offer any advice? John East London

John, East London.

9 It's a fact of life that
friendships of any kind
can't be forced and you
should accept this boy
might be too involved in
his own world to be
interested in making
friends with you — the

age difference could be too great. Cool it. If he feels you're following him around everywhere like a tracker-dog he's likely to beat the mile - a - minute

record.

Next time you meet by chance why not just stop and say hello instead of ignoring him completely.

All good mates start off as casual acquaintances and

it could be a firm and friendship.
But don't expect too much. If something comes of all this, fine. If not don't be too heart broken — you'll fine other friends, both boys and girls, to take his place. Infatuation is only a temporary emotion after

In the air

I'M INTERESTED in working for an airline when I leave school in two years and eventually I want to be an air hostess. I have 'O' levels in German, French, English

Language, English Liter ature, geography and maths and I'm going to take English and German to 'A' level. How do I go about applying? Ros, Horsham.

UK-based airlines UK-based airlines will interview only girls in their early twenties for plum air hostess jobs.
 Entrance requirements are flexible but it's

essential to have worked previously in a job dealing with people on an everyday basts.

Prespective applicants should also have a good appearance, pleasing personality and be competent in a foreign language or languages. Think you'll fit the bill?

For further details and career leaflets write to Recruitment and Selection, British Airwaya, PO Box 10, Heathrow Airport, Houndow, Middlesex or Personnel Department, British Caledonian Airwaya, Gatwick Air-Airways, Gatwick Air-port, Horley, Surrey.

Feelbook

FEEDBACK answers your questions. Send your letters to: Record Mirror, 40 Long Acre, London WC2E 9JT. Please don't send a stamped addressed envelope as we can't answer your letters individually.

Barbra's LPs and singles

I SHOULD be very grateful if you could give me Barbra Strei-sand's fan chub address and a list of her singles and LPs.

C. R. Gerrish,

o There is no fan club for information write to Customer Relations, CBS Records, 17-19 Subs Square, London W1. Singles: 'Where Am I Going? (From The Munical Sweet Charity)' (CBS 1998), 'Stout Hearted Men' (CBS 2889); 'Sleep in Heaven-by Peace (Silent Night)' (CBS 2417); 'Free Arain' (CBS 2387): 2989);
by Peace (Silent Nignt)
(CBS 2417); 'Free
Again' (CBS 2387);
'Sam You Made The
Pants Too Long', (no 'Sam You Made The Pants Too Long', (no catalogue number available); 'Second Hand Rose' (CBS 2025); 'People' (CBS 1543); 'Our Corner Of The Night' (CBS 3383); 'Why Did I Choose You' (CBS 1781); 'My Man' (CBS 3331); 'Stoney End' (CBS 5221); 'Time And Love' (CBS 7123); 'Where You Lead' (CBS 7386); 'Mother' (CBS 7386); 'Mother' (CBS 7386); 'More Less Bell To Answer', 'Space Captain' (CBS 7878); 'People' (CBS 1149); 'People' (CBS 1149); 'People' (CBS 1149); 'The Way We Were' (CBS 1151); 'All In Love Is Fair' (CBS 2394); 'Gusya Jelly' (CBS 2394); 'Gusya Jelly' (CBS 2394); (CBS 1915); 'All In Love Is Fair' (CBS 2394); 'Guava Jelly' (CBS 3008); 'My Father's Song' (CBS 3613); 'Shake Me Wake Me (When If's Over)' (CBS 4027); 'Love Theme Frem A Star Is Born (Evergreen)' (CBS 4855); 'My Heart Be-longs To Me' (CBS 5382).

leags To Me' (CBS SNE).

Albums: 'Je
M'Appelle Barbra'
(CBS BPG 62776);
'Colour Me Barbra'
(CBS BPG 62678); 'My
Name Is Barbra Too'
(CBS BPG 62683);
'People' (CBS BPG
62464); 'The Barbra

Streisand Story' (CBS BPG 62161); 'The Second Barbra Strei-sand Album' (CBS BPG 62216); 'The Third Album' (CBS BPG 62295); 'Simply Strel-sand' (CBS BPG 63151); sand' (CBS BPG 83151);
'Happening In Central
Park' (CBS 63432);
'Stoney End' (CBS 63432);
'Stoney End' (CBS 64269); 'A Christmus
Album' (CBS 63158); 'What About Today'
(CBS 63697); 'Greatest
Hits' (CBS 69591); 'Live
Concert At The Forum'
(CBS 65210); 'And Other
Musical Instruments' (CBS 65219); 'And Other Musical Instruments' (CBS 69052); 'Original Sound Recording Of The Way We Were' (CBS 670132); 'Butterfly' (CBS 69079); 'Lazy Afternoon' (CBS 69172); 'Classical Barbra' (CBS 73484); 'A Star Is Born' (CBS 73484); 'Streisand Superman' (CBS 86030).

What does Francis use?

COULD YOU tell me what guitars and amplification Francis Rossi of Status

Francis uses two Fender Telecasters, two Fender Stratocasters and Travis Bean guitar. For amplification he has two

Is Peter married?

I SAY that Peter Gabriel I SAY that Peter Gabriel is single, but my friend maintains he's married. The suspense is killing, please put us out of our misery.

Grace Donnelly and Bernadette Smith, Dumbarton.

Gabriel is married and, what's more, he's got two kids.

ARE YOU FEELING HEAVY? ... WELL HERE'S A HEAVY COMPETITION!

We're at it again! Just can't help ourselves! We've got 20 copies of the new Motorhead album sitting here just waiting to be taken away. So please do us a favour and enter our competition right away, so we can get rid of them!

RECORD MIRROR MOTORHEAD COMPETITION

2 In what band did Lammy play before he form

uced Motorhead's 12" simple?

Tim Lott gets out the loud haler and says ...

COME IN YACHTS YOUR TIME IS UP

YACHTS DON'T come from the Isle Of Wight.

One other technical oint: it's Yachts, no 'The' prefix, simply Yachts.

prefix, simply Yachts.

About that first sentence.
They'll deny it. They WANT to
come from the Isle Of Wight.
Before that it was the Channel
Islands. God knows why.

In the real world they come
from somewhere north of
Watford, the exact location of
which is also, obliquely, schtum.
It's a load of quirky crap really.
But then they're on Stiff, so it's no
big surprise. Stiff have a taste for
the bizarre and a flair for the
brilliant.

Bizarre

Oddly enough the only bizarre thing about Yachts is that they're supremely normal, image-wise. They all have 50p haircuts and wear clothes that your daddy

They all have oup maircuss and wear clothes that your daddy used to wear before he went trendy – slacks and off the peg C&A sports shirts.

But brilliant they are. 'Suffice To Say' is their debut single – half-forgotten strains of timeless pop incorporating outdated romanticism and sunny guitar —

romanticism and sunny guitar— Farfisa organ riffs.
There's a Jonathan Richman quaintness about them. Except, unlike Richman, Yachts ain't round the bend, even if John Joe James Campbell, the lead singer, wears odd socks all the time.

"It's my only gimmick", says JJJ. "I think it's so much more interesting. I've worn them like that for about three years now." JJJ writes all the words for

meresung. I've worn them like that for about three years now."

JJJ writes all the words for Yachts songs and is partly responsible for tremendous numbers with dreadful titles like Freedom Is A Heady Wine'. Corny, but Yachts have got corn down to a fine art. And they've only been together a few months.

JJJ holds a grubby piece of paper, covered in writing.

"It's an opera I wrote on the train. We're going to be an operatic band. The Leonard Bernsteins of the modern world."

Don't take Yachts too seriously. They don't.

The other writer in Yachts also claims to have three forenames, Henry, Christian and Dent in that order.

order.
Henry Christian Dent Priest-man composes the music and looks like one of the Archies with his schmalty grin, flush face and ginger hair.

ginger hair.

Heary plays keyboards as well but he's not keen on being a sideman for the rest of his life.

He says: "Never in the past have there ever been any keyboard heroes, only keyboard virtuosos like Rick and Keith Emerson."

Emerson."
His eyes take on a fanatical gleam: "I intend to be the world's first keyboard hero."
Onstage: the venue is Dingwalls, poseurs paradise.
JJJ cements his grin like a cabaret singer and falls across the stage like a kangaroo

with St. Vitus dance. As ever he gives the sparse audience a low-down on what Yachts are about.
"We're here to have a good time," he croons, smile smile, lope lope. "We're not worrying. We never do. "He means it too. Henry Christian Dent bounces restlessly behind his imitation Winfield organ. Robert William Bellis, who is the only member of the band with a moustache, drums. I can never think of anything else to say about drummers.

Tasteful

Martin Watson, the guitarist, looks younger than 23 — in fact he's only 21 — and joins in on the vocals now and then. His style is tasteful, twangy pop rather than up-front ego-tripping. Lo-energy

Martin John Dempsey looks a

Martin John Dempsey looks a bit like Tony Curtis.

I ask JJJ who describes himself as 5ft 10in and "attractive" for a quote: "We don't amoke. We're clean living lads".

And Henry 'Sugar Sugar' Priestman: "We're spokesmen for our generation. Hold on. No. For God's sake don't write that down (Clutches forehead).

When JJJ Introduces 'Suffice To Say' he condenses the Yachts' appeal in a phrase.

appeal in a phrase.

"This is an SOS from Yachts.
Straight from our hearts to your

Are you going to let them in or what?

YACHTS: brilliant (and he's not joking)

Male Singer

KID REID

- Peter Gabriel
- 4 Johnny Rotten Phil Collins
- 6 David Bowie
- 8 Paul Rodgers
- 9 Freddie Mercury

10 Roger Daitrey

• Previous Winners: 1976 Jon Anderson: 19
Robert Plant: 1974 Paul Rodgers, 1979 Dave
Bowle: 1972 Rod Stewart: 1973 Rod Stewart: 19

Guitar

HONEST JOHN PLAN

2 Steve Howe
3 Steve Hackett
4 Ritchie Blackmore
5 Brian May
6 Eric Clapton
7 Rory Gallagher
8 Bill Nelson
9 Joe Walsh
Tom Verlaine
Two titles tied for 9th position

Producer

ALF TUPPER

- Greg Lake David Hentschell Eddie Offord

- 4 Eddle Offord
 5 Yes
 6 David Bowle
 7 Nick Lowe
 8 10cc
 9 Roy Thomas Baker
 10 Chris Thomas

Previous Winners: 1976 Jimmy Page: 1975 Eddle Offord: 1974 Eddle Offord: 1973 David Bowle, 1972 Greg Lake: 1971 Bob Johnston, 1970 Frank Zappa.

Composer(s)

STEEL / DANGERFIELD JIMMY PAGE ROBERT

- Jon Anderson/Steve Howe

- Genesis
 David Bowie
 Jon Anderson
 Keith Emerson
 Emerson, Lake and Palmer
 Brian May/Freddie Mercury

Yes 10 Mike Oldfield

Three tied for seventh position
Previous Winners: 1978 Jon Anderson; 1975 Jon
Anderson; 1974 Jon Anderson/Steve Howe: 1972
David Bowie: 1972 Keith Emerson/Greg Lake: 1971

Bass

KIDREID

- 1. CHRIS COUNTS
 2 John Paul Jones
 3 Mike Rutherford
 4 Greg Lake
 5 Paul McCarrney
 6 Jean-Jacques Burnel
 7 John Deacon
 8 Phil Lynott
 9 Jack Bruce
 10 Stanley Clarke

Previous Winners: 1976

Band

1. GENESIS THE BOYS

- 2 Yes
 3 Led Zeppelin
 4 Emerson, Lake and Palmer
 5 Sex Pistols

- 6 Queen 7 Pink Floud 8 Stranglers 9 Thin Lizzy 10 10cc

Best Live Act

THE BOYS

- Queen Stranglers The Damned

10cc Rory Gallagher 7 Thin Lizzy 8 Rainbow Bad Company 10 Status Quo. Three tied for fourth position and two foreighth

Pravious Winners: 1976 Geneals; 1975 Ger 974 Geneels: 1973 Emerson, Lake and Palmer

Roct Alhum

THE BOYS

THANK ALL THEIR FANS. TAI

Best Single

. . . THE BOYS FIRST TIME ... THE BOYS PANHAL FOR THE BOYS PANHAL FOR THE COMMOR MAN PALMER ADARDA

- Sex Pistols. Virgin
 Peter Gabriel, Charisma
 itranglers, United Artists
 Genesis, Charisma
 Sex Pixtols, Virgin
 David Bowie, RCA
 Sax Pistols, EMI
 Thin Lizzy, Vertigo
 Deep Purple, EMI God Save The Queen ... 3 Solsbury Hill 4 Peaches 4 Peaches
 5 Spot The Pigeon
 6 Pretty Vacant
 7 Sound And Vision
 8 Anarchy In The UK
 9 Don't Believe A Word
 6 Smoke On The Water
- Perious Winner, 1976 Schemier Rhapendy Queen, 1975 Jrn Not In Love 10cc, 1974 Can't Get Puth Bad Comeany, 1973 Jean Ganle David Bowie, 1972 Lade Eleanor Lindelame, 1971 My sell Lord George Harrison, 1970 AX Right Now Free.

*FIRST TIME MAYBE OUT AGAIN

- THE BOYS DUCE AND PASSESSE! Going For The One.
 Wind And Wuthering
 Stranglers IV (Rattus Norvegicus).
 The Song Remains The Same.
 Animals. Geneals, Charisma
 Stranglars, United Artists
 Led Zeppelin, Swan Song
 Pink Floyd, Harvest
 David Bowle, RCA
 Charisma
 Clash, CBS
 Electric Light Orchestra, Jet 6 Animals.
 7 Low
 Peter Gabriel
 9 The Clash
 10 A New World Record

* THE BOYS FIRST ALBUM IS OUT NOW

Drums

JACK BLACK

- Phil Collins
 John Bonham
 Alan White
 Rat Scables
 Roger Taylor
 Cozy Powell
 Keith Moon
 Isn Paice
 Bill Bruford

Keyboards

CAGINO STEEL

IS GAYE WELL EQUIPPED? WILL THESE BOYS SHOW YOU THEIR EQUIPMENT?

How easy is it to start your own band? How much does it cost? Rosalind Russell looks at 999's equipment and goes round the shops with Gaye Advert to buy a new bass guitar

OUT OF the whole new wave shebang, one thing must have become very obbecome very ob-vious: you don't have to have the backing of Howard Hughes to get a group on the road, and you don't need as much equipment as Led Zep to make a satisfying amount a satisfying amount of noise.

of noise.

If these facts are obvious, it's more than likely you've entertained secret thoughts of forming your own band and BEING somebody It's certainly preferable to rotting quietly away in Grimsby, Penzance of Aberdeen, knowing your name is never going to get

Aberdeen, knowing your name is never going to get further than the local registrar's book in the fame and fortune stakes. Once you've got this far in your reasoning, you may be put off by the idea of forking out for gear. If you're that easily put off, there's no point in reading any more. If you're more determined — really determined — really determined — and on.

determined — really determined — read on. This is not intended to be a comprehensive guide to buying equipment, but two bands, 999 and the Adverts, will give you an idea of how much you may have to save and the dedication, you'll need to dedication you'll need to get through

Most bands are made p of people who have

learned to play an instrument already and have the basic gear. If you're a guitarist, it's likely you'll own a guitar, even if it came from Woolworths; if you're a drumofsorts.

So it'a rare for bands to go out all together to a store and buy their gear all at once. And if you did, the chances are you'd be sold stuff that may not be suitable, or which might put you in hock for the rest of your life.

Secondhand

Most bands get their instruments secondhand, through ads in the paper, or a shop which deals in good gear. As with anything else, it pays to go around all the shops and see which offers the best expert service. If they care about your coming back when you're famous, they'll care enough to help you with your first buy.

enough to help you with your first buy.
999 have been professional for only a couple of weeks. Until then, they kept on their day jobs, to pay for their equipment. They've got a single out and are working full time with the band, but it doesn't mean they're making a fortune.
They only gave up their day jobs because it was getting more and more difficult to get up in the morning after working late the night before. And

they don't consider making a lot of money as their prime return for being in a band.
"If that's what you want to do," said base player John Watson, 'you have to be prepared to put all your time, money and to give up everything for the band and if you're not prepared to do that you might as well forgetti."

John paid 56 for his first bass guitar from a junk shop. He'd only had it two weeks when he joined the band.

band.

weeks when he joined the band.

'That bass never got further than my bed-room,' he says, 'but it was a start. I had a 12ln speaker standing in a bucket, wired up to an old RAF amp.'

He now has a Fender Jazz bass which he got for 150 second - hand, through a friend.
'I' was lucky, I got a good deal with it. I have a 100 wait Hiwatt amp and got that through a friend too. That was 150 second - hand. I could never get HP because I've never worked long enough in one job and my wages have never been big. I had to scrape to get the money together.
''I got one of my cabinets from a broke musician for 125. He was desperate for the money. It'd a Sound City 4 x12. I got the other one through an al in the paper and that was 150.

an ad in the paper and

that was £40.

"Unless you're loaded there's no point in buying

Sept 27 Vortex

Music Machine

Oct I Red Cow

4 Hope & Anchor

Sept 29 Roxy Club 30 Roxy Club

Oct 5 Rock Garden North London Poly

OUT NOW

(hiswick,

stuff. It works out new stuff. It works out twice as expensive. I think kids probably get inpped off buying new equipment. They don't buy the right things for

their money.

Like most other bands, 1999 hire the PA for gigs — that can cost from £25 upwards a night depend-ing on the size of the rig. And if you're only getting paid £25 you can depend on losing money for a while, until you can up your fee. Still interested? 999 have just made their higgest outlay — on a Ford Transit van, also second - hand, which cost if 200. They were fortunate in not having to shell out for rehearsal studios 100 — they found a derelict bakery in South London where they could practice for free.

Drummer Pablo LaBrittain says his kit cost him about 1400. "But you can 999 have just made their

about 1400: "But you can start with a kit for about 30 if you look about in W if you look about in ink shops. I used to have share resting on a dustbin and I sat on a duning room chair.

Nasty

"I didn't even have drum sticks I cut sticks from the woods My cymbal was an old LP screwed on a pole. It didn't make any noise, but it was a start. Get yourself something cheap and nasty until you get to knew yourself."

Having pulled together all their equipment and

their equipment and one a number of gigs, the and decided they'd like make a single — thout first signing D a coord company because, sey didn't want to rush any contracts.

It cost roughly £1,500 cake We put in all our gig money and took just the amount we needed to live. We got so used to playing and not getting the money, it was quite strange when we started getting it again. We had our personal money — about \$15 each — and just ate breakfast in the hotel we stayed in."

we stayed in."

The total cost of .69's gear is close . 2500.

That looks like a trightening figure - but remember the Transit

was the biggest single item, and you don't have to start off with a £300 Gibson guitar, which is what Nick Cash owns.
But when you do have that much property, remember to insure it. It would be an awful loss if

would be an awful loss if some one ripped the whole lot off and you had to start again.
A final word of advice

A final word of advice from John Watson: "If you don't have friends who can help and there's nothing in the ads, I'd recommend The Swop-shop in Tooting Bec, London.

Cheap

"Even if you have a camera or something like that, you can take it along and trade it in against an instrument. Start with smething really cheap. I mean, you might decide not to go on with it after three months."

three months."
Friends, and contacts in the instrument side of the industry are undoubtedly an asset, though not an absolute necessity. The Adverts' guitarist Howard Pickup, was first color as the singer so, he

a folk singer, so he already played acoustic guitar, and then worked as a roadie in a PA hire

as a roadle in a PA inte-company.
"As a result, I me musicians who had instruments for sale," says Howard. "When I started with the band I had the acoustic, but the strings kept breaking and it slowed things up having to change them all the

£45 and £150 a night, depending on the company you go to.

Howard reckons Laurie Driver's drum kit cost about £120 and Gaye paid

£180 for her bass.

"She also had an amp but she was ripped off. She didn't have the first idea what to get, so I got the rest of her equipment

together for her.
"I got her an Avon copy
of a Gibson for £25. She
also has a cabinet which
cost £100 and the amp was
£85."

Lemmy from Motor-head has also taken a hand in helping Gaye choose her equipment. He's been taking her shopping for a new bass. "My stuff is worth about £625, but really the guitar is worth more as it has value other than monetary," went on Howard. "We have no spare amps or cabinets, so if one blows, that's it. With a lot of other bands

Depressing

With a lot of other bands nearly all the gear you see onstage is spare."

The Adverts' costs are slightly lower than 999 because lead vocalist TV Smith doesn't usually play an instrument onstage. So he uses only the mike which come with

onstage. So he uses only the mike which come with the PA.

What advice would Howard offer you? "Don't bother. It's depressing, it makes you hate people and become suspicious. I don't know why I do it. I like playing guitar to people and I enjoy playing onstage. It's a mood thing really. It's just the way I feel today. Last night I didn't want to goonstage."

His feellings were justified he had to dive into the audience to rescue the tour manager and ended up with broken glass in his hand and a few bruises.

few bruises.

The Adverts travel to gigs in a hired van which costs them £120 a week. costs them £120 a week. But of course if you were just playing locally to start with you could get to the gig in a cab or on the bus or even scrounge the use of a van. And they pay about £2 an hour for reherasal rooms.

At the moment, they're earning about £25 a week each, so although they have a certain anount of fame, fortune is a long

have a certain anount of fame, fortune is a long way off. You should take that into account if you're earning a comfortable wage and running a flat.

Once you've namaged to get together as much gear as you need and actually played a number of gigs, you can try to get into bigger e ues by larger venues by supporting a bigger band.

If you don't actually have to pay the headlining act for the privilege of supporting them — and this is common practice — you may have to pay if you want to borrow their PA.

"Sometimes the support bands ask if they can borrow the PA and I always say yes, but really it's down to the road crew that comes with the PA. If they don't want to do it, they won't. And some of them ask for payment.

"I remember the bother

them ask for payment.
"I remember the bother
we had when we were
supporting, so I try to
help. I let a guy borrow
my amp the other night,
but that's taking a risk,
because he may play
louder than I do and blow
the amp.

the amp.
"When we were sup "When we were sup-porting on one tour the mixing guy asked for payment or he wasn't going to do it any more. What can you do? People forget that the sound is dependent on the PA and the guy behind the mixer.

Tricks

"All sorts of things can "All sorts of things can happen — the vocals or the guitar can be mixed down, or it can be too loud. All kinds of tricks. Some headlining bands wouldn't want to be what's the phrase blown off the stage."

stage."
But all these problems come later. I took Howard to a major London instrument store, London instrument store, Nacari's, in Charing Cross Road. They don't deal with drums, because they take up so much space, and need a shop to themselves. But they do deal in everything else, including second - hand instruments.

instruments.

And as proof that you don't necessarily get ripped off buying through shops, the manager of the store said if a new band went in to kit out, he'd advise them to buy second hand, from their selection selection.

"It's amply good enough to buy second hand gear," he told me. "In the store we have two guys who specialise in keyboards, and another who specialises in gui-tars."

Copies

They also have good lines in copies of more expensive models.
"We have a fairly large turnover of second - hand

"We have a fairly large turnover of second - hand equipment," the manager told me. "We get Gibsons second - hand and we do a big line in Fender Stratocasters, they're the most popular.

"A new Gibson SG costs about £420. A new Stratocaster costs £327. As we buy in bulk, about 50 at a time, we can sell them for the special discount price of £240.

"You can get a good copy of a Fender Jazz bass for £95. New Marshall stacks would cost about £600 each, but a second-hand stack would perhaps be £190."

The message is clear don't rush yourself into debt when you're just starting. Buy the cheapest until you know what you can do — and until you know whether you've got the determination to go through with it. Learn how to hustle yourself cheap or free transport and rehearsal space. Ready to go?

See you at the Vortex.

Tell Laura I love her

Vortex, London

MUMMY AND daddy won't thank me for this but Laura, blow out those A' levels willya? X-Ray

A' levels willya? X-Ray Spex need you.
Twice I've seen X-Ray Spex, once with Laura Logic on sax, most lately with Giyn John instead.
First time they knocked me dead on my feet. My ears stung like salt was ground into the eardrum, my body shook like a leaf.
Five hundred miles an hour rock 'n' roll with that kikkeray Poly Styrene. kkkkerazy Poly Styrene, her eyebalis travelling, her body nerves jumping, her mighty sparrow voice slaughtering silence

Propped by Laura's D-vine sax squeal, loveable image and in - a - dream eyelids, it was incredibly

eyelids, it was incredibly peculiar and so exciting. Now Laura's in front of a blackboard and X-Ray Spex got their backs to the wall. Glyn John is a bad sax player. Sure, Laura was probably technically not that hot but she made the right noises. the right noises.

John is orthodox old and hits a lot of very, very burn notes. He ruined 'O Bondage Up Yours' and it takes a lot to ruin that 'song'

Encore: only one and half - hearted at that. Before it was three, maybe four, and they just

maybe four, and they just kept screaming.
Poly's mind may still be like a plastic bag and the world might still have turned dayglow. But Laura's missing and half the magic with her.
X-ams have subtracted the X-factor. So who's gonna argue now about the evils of academia?

TIM LOTT

TIM LOTT

999 Rafters Manchester

PLEASED THEY cer-tainly were. The kami-kaze kids that is. Not only did they get to see 999 but freebies were in abun-dance at Manchester Rafters Club.

Having built up a large following in London, 999 are currently touring the country to gain more

evotees.
RECORD MIRROR RECORD MIRROR
was also there for the first
night of the 'Squeals On
Wheels Tour', giving
away singles, badges,
stickers and posters.
There wasn't an empty
lapel in the house.
It wasn't a great start
for 999 — at the beginning
of the third number
bassist Jon Watson broke
a string and he didn't

bassist Jon Watson broke a string and he didn't have a spare on stage. Panic stations, roadie runs round the block to the van to get another. "That's the first time that's happened to us," said vocalist - guitarist Nick Cash. "It's like being caught by your mum having a quick J. Arthur." But when they started again they didn't stop moving or playing,

started again they didn't stop moving or playing, except for an encore.

Although the vocals were sometimes hard to decipher the band, Nick Cash, Jon Watson, Guy Days guitar and Pabio LaBritain drums, unlike most newer bands, sure as hell know how to play. They've got a string of dates around the country and RECORD MIRROR will be at some of them to give out more freebies. Look out for more dates on the 'Squeals On Wheels Tour' ALF MARTIN

Roadshows

And for my next trip, the . . .

Legendary Iggy Pop

IGGY POP Apollo, Manchester

LAST TIME Mr Pop played Manchester was earlier this year when he was accompanied by Bowle on keyboards. Consequently the majority of the set was inaudible over the screams of "David". This time around was a totally different kettle of fish. Iggy had no one to steal the limelight and a far more powerful back-up band.

From the moment Iggy hit the From the moment Iggy hit the stage you knew it was going to be high energy all the way. The band roared through 'Passenger' with Iggy's singing highly reminiscent of the late Jim Morrison, but so what? Lust For Life' is a great album and like it or not Iggy is a lot wilder without Bowie to the him down.

Unfortunately the bouncers at the Apollo didn't seem to appreciate the audience's or Iggy's enthusiasm. As they rushed forward to get a closer look at the big Ig they were literally beaten back.

Trying to stand up to get a better view was forbidden too as the Apollo Gestapo stormed around, punching fans — mostly female as far as I could tell — back into their seats.

Nevertheless Iggy sang like there was no tomorrow as he writhed and tottered about at the front of the stage, once even daring to venture out into the audience, much to the annovance of the bouncers.

Strangely enough he didn't play the much requested 'Search And Destroy'. Only 'I Wanna Be Your Dog' was included from the archives.

For the encore Iggy did the surprise number of the night, a perfect version of Bowie's 'Fame' during which he apparently molested one of his PA columns. The punters were still going ape long after the band had finished but there

If he carries on like this it won't be long before he's the legendary Iggy Pop.

STEVEN MORRIS

CLAYSON AND THE ARGONAUTS Hope And Anchor, London

London
THE LIGHTS dim and against orchestral strains, complete with a spoken 'big build-up' Clayson And The Argonauts enter stage left.

As they take their positions the initial impression is that they're a myopic joke. Clayson is resplendent in a white toga and laurels, both lafer removed to reveal a later removed to reveal a grey patched suit with co-ordinating blue shirt and eyeshadow

eyeshadow.

Each Argonaut is adorned in similarly ridiculous garments and their credibility isn't enhanced by the first three numbers which are collectively unimpressive

although I was later
informed it was the debut of this new opening to the set — and which evoke little more than a few catcalls from the aud-

ience. However it's all change with the fourth number 'Dear Lori', a doo-wop sob story which ends with the entire group wailing in mock lament. From that moment the atmosphere is relaxed and the band

The saxophonist, The saxophonist, a dead ringer for McCloud, is particularly deft although the rest of the group feign boredom during his and other Argonauts' solos.

This is just one of the sardonic kick - backs they employ against the whole star - trip element.

They also have a few

star-trip element.

They also have a few jibes at current trends, like suggesting the audience do the 'Maso' which entails their trying to hurt themselves in as many different places as possible, a direct send-up

possible, a direct send-up of the pogo.

'Dear Lorl', 'Fur Elise' and 'Arnold Layne' are exceptional among a competent set and the band succeeded in win-ning the crowd after a shaky start.

shaky start.

The proceedings are marred only by their failure to return for an encore despite the obnoxious Clayson's explanation that it is included in the set.

A good live small-time act although it remains to be seen if they can retain their appeal on record.

KELLY PIKE

STEEL PULSE

Marquee, London
THE NUMBER of gigs
mixing dread-hot
rhythms with the citysteel rush of punk has
been increasing at a

been increasing at a dramatic rate. Steel Pulse, a fairly young reggae outfit from Birmingham, were one of the first bands to play before a total punk audience and come out well on top. That was at the Vortex a good few weeks back where they first appeared under the wing of Generation X. Since then they've been closely associated with the 'Jah punk' consciousness . . a way of

the 'Jah punk' consciousness. . a way of
thinking that establishes
links between two musics
and two cultures, however tenuous.
Black music has been
struggling for so long to
receive some kind of
recognition in this country and it's great to see a
band like Steel Pulse playing un-compromisingly hard mu-

There is one problem though: at the moment it seems very hip to like reggae so the audience at the Marquee were perhaps too ready to embrace this band. The

result was they didn't have to work very hard to get a reaction. Their three singing members were sloppy and not as impassioned as I've seen them on other occasions. They need to sharpen their harmonies and sing with much greater attack.

tack.
Still, they have a great
sense of theatre, singing
accapella sections in the
middle of songs, using
dub techniques and
wearing Klu Klux Klan
head - coverings for one
number to drive their
regist berge. point home

I enjoyed them and they set a bouyant mood for the rest of the evening. I only rest of the evening. I only hope these audiences will one day get a chance to witness the Abyssinians or the Revolutionaries at a place like the Marquee.

GEOFF TRAVIS

CAMEL Free Trade Hall, Manchester

I ALWAYS thought Camel were a good group but, after this perform-ance, incredible would be a more apt description of their musical abilities. They played tight as a unit, with a high degree of

unit, with a nigh degree of calm and collectiveness, even when the music reached fever - pitch. Every note and drum-beat was executed with a cold, mechanical ruth-

coid, mechanical ruth-lessness.

The resulting music was classy and refresh-ingly new, fast and never boring. Occasionally traits of Genesis sur-faced, making them instantly appealing to the multitude of Genesis fans that had turned un. that had turned up.

The now common use of backdrops and films was interesting but they sometimes tended to distract from the music

distract from the music rather than enhancing it. Keyboards were used a lot but never sounded dominating. With the enforcement of sax, flute and guitar this made a rich, thick texture and backed by a solid bass and drumming created a lavish, multi - layered sound.

The PA was among the best I have ever heard. The sound was immacu-

The sound was immaculate, clear and didn't rape the eardrums. Camel deserved the resounding applause that greeted them and saw them off again after two encores.

With an album in the charts this tour will consolidate their rightful position among purveyors of high - class rock. If not a great injustice will have been committed. Ten for presentation, 10 for star quality and 10 for content.

content. ERIC LETHERMAN

THE MOTORS. Marquee, London

Marquee, London
THE MOTORS ain't no
flash Cadillac, more of a
souped - up Mini: few
refinements but when
they put their foot down
they really shift.
At the moment they're
appealing to various
camps, attracting headbangers and pogoers
alike. And it's easy to see
why.

Their unmistakable brand of simple, unclut-tered, fairly basic rock gets your feet tapping early on and there must

early on and there must be something wrong with you if the adrenalin isn't frantically trying to keep up with the break - neck pace towards the end.
You get the feeling Nick Garvey and Bram Tchaikovsky are pretty competent musicians who are stifling their ability just to get the right feel. And with a solid backing from skin - belter Ricky Slaughter and Andy McMaster's pulsating

bass there's no lack of power nor urgency. The Motors sound good in the studio, but it's a real bonus to see them live. OK, so they've got their limitations: there are few frills and they'd never win the Nobel Prize For Literature with their larges. lyrics.

But they do a demolition job on your senses, leaving you with a vacuum stomach and pierced hearers caused by their ultra - frenetic fervour.

'Dancing The Night Away' was not the sole highlight. In fact only the second encore 'Route 68' which was ruined by the hazy PA let them down.

Agreed, it was a short set but the Motors have only just got their pink slip. Catch them in the slip. Catch them in the clubs now — in 12 months they'll be putting in for their advanced test.

STEVE ORME

DON WILLIAMS Hammersmith Odeon, London

FACT: COUNTRY music shows are always good value for the people who go to them because they go to them because they love country music. especially live country music. And even more especially, they love top of the creaking - saddle American live country music from one of Nashville's - and America's - top practitioners. Like Don Williams' two sell-out London shows was might fine; Don did it, the audience loved it. It was, er, good value.

it, the audience loved it.
It was, er, good value.
Yet even the staunchest
fans of the laid-back
country singer must be
beginning to wonder how
long the Don will continue
to flow in his present
languorous and considered manner.
He takes the stage in
front of only a bass and
lead guitar, strums
acoustic, makes the odds1-o-w comment in a

1-0-w comment in a Southern drawl and sings a bunch of his well known songs quite superbly but what a contrast from the Don Williams of 18 months

ago.
Then he was magnificent, sincere and totally captivating, one of the truest, newest and most melodious voices country

fans had heard.

Now — unless this was a bad show — he seems content to let the image he's built up take over from the man on stage, unconcernedly running through what seem to be easy crowd — nieasers. fans had heard. easy crowd - pleasers, strolling on and off for a premature encore and leaving me at least completely unsatisfied. It looks like an easy way out

For the record we got 'Amanda', 'Till The Rivers All Run Dry', 'You're My Best Friend, nine more and two encores each of two numbers, including oi Clapton's favourite 'Help Yourselves To Each Other', with the whole appearance lasting a scant 55 minutes.

Guitarist Damy Flowers, bent over his Evasion Balladeer, provided superb back-up as

vided superb back-up as

ever.

I've always disagreed with those who write off Williams as repetitive and samey — his is an original and finely honed talent that seems bottomless. But sadly it's not his records nor his muste that deem' ever charge.

that doesn't ever change
that doesn't ever cha

SOBBING SOUL

DAVID SOUL New York

DAVID SOUL IS in rouble. On stage at ladio City Music Hall, a 000-seat theatre known family entertainment nd its kitschy art deco esign. David is hitting is acoustic guitar but no and is coming out.

Shiver. Pregnant ause Finally, in a fit of aspiration, David discovers the guitar isn't dugged in. Polite laugh-A bit of applause and to a shaky start. Though his hit

his hit 'Don't On Us' has Give Up On Us' has soared to number one in America David just isn't as comfortable in his s comfortable in his

ometand as he is in the nother country. But the far-from-sold-ut crowd is willing to verlook his obvious ousness. The aud-is divided about 50etween uptight, under sexed housewives and re-teen screamy bop-ers, all of whom offer follermania - style bricks with the recognion of each new song, hly to fall off suddenly to solemn meditation as avid croons the number th all the personality ad desperation of a Pat cone milk commercial. Still, David possesses a

passable singing voice, one that could have earned him recognition even without his prior success on TV.

As for his stage presence, though, instead of opting for what this variouse - ravaged audience probably conceive of as raw sexuality
le Tom Jones), David
strangely performed with
a pseudo - sensitive
reserve, diametrically opposed to the 'shoot - em
up' jaded cop he
portrays on the brilliantly
foollsh Starsky And
Hutch TV show.

Amid cries of 'Where's Starsky?' Hutch, er, David, kept his cool, trying desperately to keep up his waspy 'I am blond and vacuous'

image.

Most offensive image wise was David's choice of clothes. The panting, menopausal women were denied even the slightest glimpse of his (presumably) brutally masculine chest (drool drool) and abiy) brutally masculine chest (drool drool) and his choice of loose pants destroyed all possibility of the fans' copping a view of any available

view of any available beefcake.

Even Donny Osmond gives a flash of his tush now and again but David seems to be pushing a virgin aura that would do Julie Andrews proud.

Still, Soul seemed to be more concerned with his role as artiste, enlisting the aid of top-notch musicians like violinist Rich Green (musta owed the guy a favour) and old blues project flutist Andy 'I'm between jobs' Kuiberg.

Tim Detween Policy of the Milberg's flute did Wilberg's flute did wonders for Soul's version of Steve Goodman's The Dutchman' and Rich Green's fluid violin work mas impressive through-

'The Piper' was a highlight, featuring the kind of straightfoward musical line that Soul does best with.

does best with.

But it was the title song of his new album 'Playing To An Audience Of One' that pushed all the pubescents in the crowd into the outer stages of manie frames.

into the outer stages of manic frenzy.

To satisfy the crowd's lustful desire for 'suitable' heterosexual models David had girlfriend Lynne Marta sing back-up, also cleverly providing the fans with an object of projection.

of projection.

Perhaps Marta gave
David a bit more
confidence than he would

have had otherwise.

But he still seemed to be lost up there amid all the screams — partly out of what seemed like honest humility and partly 'cos the guy moves like a godamn bargain - basement manikin.

His between - songs dialogue was obylqusly dialogue was obylqusly

His between - songs dialogue was obviously panicked and the sob stories he offered about his rise to fame fell flat even with his staunchest admirers

admirers.

But when he did his world-wide hit 'Don't Give Up On Us' the crowds seemed to get what they came for and that's at least enough to tide them over until next week when they can once again see Starsky and Hutch smash some local nusher's face into a bh of pusher's face into a tub of wet cement.

JIM FARBER

FABULOUS POODLES

Nashville, London

THE FAB POOS are allright. Not that bad. Not that good either. Allright. Allright? They don't rely on humour as much as their

humour as much as their image or title suggests, which is fortunate because they're not that funny. The razor blade through the head stunt is their idea of a 'punk' joke. Obvious and pretty weak. 'Anarchy In The UK' done County and Western is again obvious — Clayson And The - Clayson And The Argonauts do an acca-

pella version of the same

DAVID SOUL: "is it plugged in now?

number.
Musically they're OK.
Good time stuff — gultar
— fiddle swing n' boogle.
The lead singer looks cute
enough with his sticky-up
hair and granny spex and
the crowd seems to dig
him a lot but his voice
isn't that shockingly
unique.

isn't that shockingly unique.

The Poos are a band you can go and see and have a laugh and a pint with. I can respect that but I wouldn't buy one of their records. Too, too

They were, however, about eight million times better than the band who supported them, a dreadsupported them, a dreadful 18th rate heavy dinosaur band. I disliked them so much I left and had to pay to get back in again for the Poos. It was worth a quid not to see them. TIM LOTT

A TASTE OF WHAT'S ON

PARTING to get wise to all these so-called American new wave acts now: go along with preconceived ideas about what you're going to see and you wind up disappointed; expect nothing and you get a good gig.

But word seemed to have got around that Mink DeVille weren't quite as punk as their Lou Reed sounding single 'Spanish Stroil' cracked them up to be.

be.

Anyway the spikey heads who'd spent last weekend wandering around the Hammersmith Odeon trying to decide whether it was hip to laugh at Jonathan Richman decided to skip this one.

Just as well really. When Mink DeVille weren't romping through some surprisingly raunchy rock and roll they were displaying a sharp penchant for black-soul ballads in the style of the Drifters or Ben E King. They cemented the link on the encore with 'Stand By Me'.

In the tall, spindly - legged Willy DeVille the band

Stand By Me. In the tall, spindly legged Willy DeVille the band — none of whom would have looked out of place in West Side Story — have a focal point that works on the most traditional rock and roll level.

At the end he whipped off his jacket and even got down on his knees for us. All of which might sound excrutatingly showbiz if he didn't have the kind of voice that drives such idle thoughts from your mind. He got intermittent help from a black vocal trio, the

voice that drives such idle thoughts from your mind.

He got intermittent help from a black vocal trio, the Immortals.

His band deserved better than they got from the sound system. The lead guitar came through only on solos and the keyboards were lucky if they managed that. It was just as well the bass and drums were in a trolicking mood, otherwise things could have started to sound messy.

After a rather hesitant start the audience warmed to them and were probably the biggest contributing factor in helping the band to come to grips with what was obviously the biggest gig they've ever played.

But good though they were — and they certainly displayed a lot more energy than you'll find on their album — I think I'd have preferred to see them at the Roundhouse or somewhere similar.

Too many bright young American bands have put their British careers in jeopardy by being booked into big concert halls on the strength of one hit or near-hit single. By and large they've all come through it relatively unscathed — and I'm talking about Television. Blondle and Jonathan Richman in particular — but how do they progress next time they come over?

The Sean Tyla Gang, who supported Mink DeVille.

come over?
The Sean Tyla Gang, who supported Mink DeVille, were rough and ready; pretty rough but pretty ready. However, they've got a lot of good things going behind their rather posey facade and hopefully they'll start letting them through before long.

JONATHAN HUGHES

De VILLE: "Aw shutup Hughes - I ain't

Record Mirror's £1500

Squeals On Wheels Competition WIN A TRIP TO THE USA!

AND EVEN BETTER, WHILST THERE VISIT A FAMOUS British Band on tourl Here's your chance to prove how much you know about the charts old and new! And if you miss the big prize we've a whole lot of other prizes too!

COMPETITON RULES

AND CONDITIONS
The competition is open to readers of Record Mirror. Employees and their families of Spotlight Publications Ltd., Spotlight Magazine Distribution Ltd., Morgan Grampian, South Searern Newspapers Ltd., and any subsidiary or associated company are not eligible to enter this competition.

All competition entries will be judged by a panel including the editor of Record Mirror. Each week there will be three different questions to answer.

Three this week, three next and so on. The final week (week 4) there will also be a fie

ENTRY FORM

SQUEALS ON WHEELS COMPETITION ENTRY FORM.
Keep this form till next week. Just answer the questions below.

Name of the last of the cost Room Sur in 1989

5. Len Barry had a hit in December 1965 with what song?

The sometiments from the second

NAME ...

UNESS..

CHATRRE

All entrants sending in four coupons, weeks 1-4, and answering the full 12 questions correctly, will receive an exclusive Record Mirror badge free. This is WEEK TWO of the competition with your first coupon. Take your time answering the questions and Keep the coupon and form until next week for the next set of questions.

questions.

The panel of judges' decision on all matters concerning the competition is final and legally binding. Competition closes October 21st 1977.

You really can't leave this out! Cos if you do you'll be missing loads of freebies. We'll be bringing along T-SHIRTS!, Albums!, SINGLES!, BADGES!, STICKERS!

STICKERSh Last week we kicked off with 999 and there's one more date with them this week at The Affair, Swindon, tomorrow (Thursday).

(Thursday).
This week it's our first gigs with those lirish super heroes, the Boomtown Rats.
They'll be at the London Roundhouse on

It's the Second Scorching week of the Record Mirror SQUEALS ON WHEELS TOUR!

Sunday October 2 and at Wolverhampton's Civic Centre on Thursday October 6 Squeals on Wheels is where the action is all through the autumn! Make sure you get to one of the gis, there'll be one near

BOOMTOWN RATS

THIS WEEK! THE FIRST 50
THROUGH THE DOORS OF THIS
WEEK'S GIGS GET A FREE
SINGLE!

999

SET S. (01-amile Machine, Motors LONDON, Music Machine, Camden (01-587 0428). Radiators New Hearth-The Crabs LONDON, Phoenix, Cavendish Square (01-529 cmish Square (01-52)

endish Square (01-529 1700), Zila LONDON, Queen Elizabeth, Chingfield, Jerry The Fer-

Chingheid, serly am Fec-rei
LONDON, Red Cow, Ham-mersmith, The Luriers
LONDON, Rochester Castle, Stoke Newington (01.246 0188), Tush
LONDON, Rock Garden, Covent Garden (01.246 01941), John Grimaldi's Cheap Flights/Minotaur LONDON, Royal Court Theatre (01.780 1745), Seak Alberto y lost Trion Paranolas

Seak Alberto y lost Trios Paranolas LONDON, South Bank Pol-ytechnic, Cimarcos LONDON, Speakeany, Mar-garet Street (01-580 8510), The Depressions LONDON, Stapleton, Hor-nies, Sore Throst LONDON, Upstairs at Ron-nies, Frith St (01-489 0747), Aura

Aura LONDON, Windsor Castle, Harrow Rd, Lightening Raiders

LEO SAYER:

Capitol, Thursday

COVENTRY, Mr Georges (27529), Fabulous Poodles DARTFORD, College of Edu-cation (28377), Scene Stea-

DEEPCAR, Royal Oak Ho-tel, Bert Jansch DERBY, Baileys (363151),

DUNFERMLINE, Kinema Ballroom (21902), Rasillos GLASGOW, Appollo (041-332 6055), Sutherland Bros &

6055), Sutherland Bros & Quiver
HEMEL HEMPSTEAD,
Great Harry (3092), Despors Straits
HIGH WYCOMBE, Nags
Head (21758), Clayson &
the Argonomats/El Seven
LANCASTER, No. 12 Clu
(63022), The Crabs
LEICESTER, De Montfort
Hall (2250), Hawkwind
LIVERPOOL, Poly (051-256
2451), Racing Cars
LONDON, Brecknoch, Camden (01445 2078), The Jacets
LONDON, Dingwalls, Cam-

neta LONDON, Dingwalls, Cam-den Lock (01-267 4967), Lew Lewis Band LONDON, Greyhound, Fui-ham Palace Road (01-38-0526), Dead Fingers Talk

Cardiff

Thureday SEPT 29

ABERDEEN, Musical Hall (26788). Dr. Feel-good/Mink DeVille BARNSTAPLE. Chequers Club (71794). Police BATLEY, Variety Club (475228). Gary Glit-my/Kogetta Stom

(470.228), Gary Gilt-wr/Rosetta Stone BEDFORD, Nite Spot (21.2055), Alceatras BIRKENHEAD, Mr Digby's (001-647.9329), Victims BIRMINGHAM, Rebeccas (021-643.9951), New Hearts BLACKBURN, Lode Star (Ribchester 400), The Mo-tors

BRADFORD, Princeville

(74044), Amazorbiades BRAINTREE, Wagon & Horses, The Crack BRISTOL, Poly (421786),

Darts
BURNLEY, Cats Whiskers
(26531), Bastille
BURY ST. EDMUNDS, Griffin (8617), Dagaband
CARDIFF, Capitol (31516),

COALVILLE, Blooblo's,

given where possible

LONDON, Hammersmith Odeon (01-748 0481), Rose Rayce
LONDON, Hope & Anchor,
Islington (01-359 4510),
Buster Crabbe
LONDON, 100 Club, Oxford
Street (01-638 0983), Black
Slate

Slate
LONDON, Marquee, Ward-our Street (01-437 6803), Giggles/Smiler
LONDON, Man in the Moon, Chelsea (01-352 5072), Why

Not

LONDON, Middlessex Polytechnic, Sere Threat
LONDON, Music Machines,
Camden (01-887 0482),
Moote/Teasa
LONDON, Nashville, Kensington (02-803 6071), Praises
LONDON, Rochester Castle,
Stoke Newington (01-249
0189), Grand Hotel
LONDON, Rock Garden,
COUND, Rock Garden,
COUND, Rock Garden,
Little County (01-730 1745),
Seak/Alberto y Lost Trios
Paranolas
LONDON, Royalty Ball-

Seak/Alberic y Losi Trios Paranolas LONDON, Royalty Ball-room, Southgate (01.886 d112), Cray Cavan & The Rhythm Rockers LONDON, Swan, Ham-mersmith (01.748 1048), Landscap, Windsor Castle, Harrow Road, Fracture MANCHESTER, Palace Theatre (01.286 0184), Bar-clay James Harvest/Paul Brett

Brett
MANCHESTER, Raftera
(061-236 9788), Slaughter &
The Dogs
MIDDLESBROUGH,

Marimba, Jenny Darren MORECAMBE, Inn on the Bay (414224), The Radi

ators
NOTTINGHAM, Katles,
Beeston (258070), The
Depression
NOTTINGHAM, Palais
(51075), Liverpool Ex-

PENZANCE, Garden (2475),

PENZANCE, Garden (2478), Foster Brothers PAISLEY, Silver Thread Ho-bel (887 2198), The Joil BOCHESTER, Nags Head, Jerry The Ferret BOTHERHAM, Windmill Club (72988), Busscocks / Count Hishops SCARBOROUGH, Ollies, Spittire Boys

Spitfre Boys
SHEFFIELD, City Hall
(27074), Carvan/Nova
SHEFFIELD, University
(24076), Bright Eyes
SOUTHAMPTON, Gaumont

(29772), Camel SOUTHAMPTON, Guildhall (32501), Pasadena Roof Orchestra SOUTHAMPTON,

University Buildings, John Otway & Wild Willy Bar-

The information here was correct at the time of going to press but it may be subject to change so we advise you to check with the venue concerned before travelling to a gig. Telephone numbers are

SUTHERLAND BROTHERS & QUIVER: Glasgow Apollo, Thursday

STOKE ON TRENT, Balleys (23968), OND STOKE ON TRENT, Galety Bar, Gaff. Swansea, Circles, Trapese SUNDERLAND, Empire Theatre (73274), Dubitners TAUNTON, Odeon (2283), Don Williams UKBRIDGE, Brunel University (30125), Stranglers/Wire

glers/Wire WATFORD, Baileys (39848),

Mud WIGAN, Casino (48501), The Lurkers

Fetday

SEPT30
ABERDEEN, McRobert
Hall, jak akin' Stevens &
The Sunsets
BATLEY, Variety Club
(475228), Gary Glit-

ter/Rosetta Stone BEDFORD, Nite Spot

BEDFORD, Nite Spot (212555), Gousales BIRMINGHAM, Barbarellas (021-6459413), Ultravox BIRMINGHAM, Gaumont (021-235 1488), Peter Ga-briel/Nona Hendryx B I B M I N G H A M, Hippodrome (021-622 2576), Barclay James Har-vest/Paul Brett BRADFORD, Topic Folk Club, Star Hotel, Leon Ros-aelson

selson BRADFORD, University (34135), Liverpool Ex-

(34135), Liverpool Express
BRIGHTON, Buccaneer (68906), Wrist Action
BRISTOL, Colston Hall (291788), Don Williams
BROMLEY, Northover, Whitefoot Lane, Downham, Flying Saucers
BROMLEY, Stockwell College, Burlesque
BURY, Blazes Club, SFW
CAMBRIDGE, Corn Exchange (58977), Steve GibChange (58977), Steve GibChange (58977), Steve GibChange (58977), Steve Gib-

CHELMSFORD, Chelmer Institute, Wild Angels/Fruit Eating Bears
C L E V E L A N D ,
Kirklevington Country Club, Radiastors
COVENTRY, Sports man Arms, Staps Fright
CRAWLEY, Sports Centre EGREMONT, Tow Bar Inn, 19th & Dearborn
EXETER, University (77911), Fabulous Poodles
LONDON, New Roxy
Theatre, Harlesdom, Herb Reed & The Platters/White Plains
HATFIELD, Polytechnic (28343), Clover/Bees Make Honey
HIGH WYCOMBE, Nags
H e a d (21758), Stouxsi & The Banshees/Stei Pulse
KEMPSTONE, Kempston Rovers Football Club, The Cruisers
KIRK LEVINGTON, CounKIRK LEVINGTON, CounKIRK LEVINGTON, CounKIRK LEVINGTON, CounKIRK LEVINGTON, CounKIRK LEVINGTON, CounKIRK LEVINGTON, Coun-

REMPSIONE, Kempston
Rovers Football Club, The
Cruisers
KIRK LEVINGTON, Country Club, Radistors
LEEDS, Trinity & All Saints
College, Cousin Joe from
New Orleans
LIVEEPOOL, Erics (061-236
7881), X-Ray Spex
LONDON, Arb Centre, Battersea (01-223 5365, Spiterizilia
LONDON, Brecknock, Camden, Mother Superior
LONDON, Dingwalls, Camden Lock (01-287 4967),
Geno Washington
LONDON, Hammersmith
Odeon (01-748 4081), Camel
LONDON, 100 Club, Oxford
Street (01-836 093), Jabuila
LONDON, Marquee, WardLONDON, Marquee, Ward-

bula
LONDON, Marquee, Wardour Street (01-437 6803),
Radio Stare
LONDON, Music Machine,
Camden (01-387 0428),
Krakstos
LONDON, Nashville, Kensington (01-803 6071), 699

LONDON, North London Polytechnic Theatre, Holloway Road, Cimarcon Road Comments of the Control o

MIDDLESBROUGH, Rock Garden (241995), Nuts MORECAMBE, Inn on the Bay, Marine Road (414224), Love Affair NEWCASTLE, Polytechnic (28761), Brothers n NORWICH, Pinebanks, Bus-ter Jures Band

NORWICH, Finetonian for James Band NOTTINGHAM, Rushcliffe Centre, Pasadena

NOTINGHAM, Rushelliffe Leisure Centre, Pasadona Roof Orchestra
OXFORD, New Theatre (46544), Hawkwind
OXFORD, Westminster College, Muscles
RETFORD, Westminster College, Muscles
GARDENTER, Kings Head
Hotel, Telephone Bill &
The Smooth Operators
ROSS-ON-WYE, Harveys,
Broad Street, Red
Hot/Whirlwind
SCARBOROUGH, Penthouse
(8204) The Yachs

SCARBOROUGH, Penthouse (63204) The Yachs S O U T H A M P T O N, University, Old Refectory, Kursaals STOKE, Balleys (23968), Oso UKRRIDGE, Technical College, Park Road, Alice & The Jaguars W AKE FIELD, Newton House Working Mens Club, Crasy Cavan & The Rhythm Rockers WATFORD, Balleys (39848), Mud

Mud WATFORD, Cassio College,

Tequils
WEST RUNTON, Pavilion
(203), Chris Spedding
WISHAW, Crown Hotel, The
Joit

WOKINGHAM, Rock Club,

El Seven WOLVERHAMPTON, Lafayette (26285), The Mo-

WORCESTER, College of Education, Grand Hotel

Sameday

AYLESBURY, Friars, Latte River Band Tequils, BANBURY, United Club (7:10359), Groundbogs / Te-quils / Brown / Dave Kelly BARKING, N. E. L. P., Pi-

quils. News Kelly Garage Selly Sark, Pavillon (2528). Carls Speeding Sark, Pavillon (2528). Carls Speeding (475228). Gary Gill-ter/Rosetin Stone BEDFORD, College of Edge Carlon, Barbarellas (021-5459418). Ultravox BREMING HAM, Bull Head, Yardley, Flying Saucers BREMING HAM, Bull Head, Yardley, Flying Saucers BREMING HAM, Bull Head, Yardley, Flying Saucers BREMING, Polytechnic (421 758). Johnny Thunders & The Hearthreakers CARDIFF, Capitol Thestre (31313). Peter Gahriel/Nens Hendryx COVENTRY, Sportamana Arms, Shage Fright CROYDON, Rodolfs, Red Deer, Weird Sister DERHY, Grandstand Hotel, Crazy Cavan 'a' The Rhythm Rockers DON CASTER, Stainforth Central Club, Strange Days DUBLIN, Stadium (753371). Don Williams EDIN BURGH, Meriot Watt University (031-229-3574), Shakin' Stevens & The Sunsets

EDINBURGH, Nicky Tams Tavern (031-225 6569), Ros EDINBURGH, Usher Hall (031-229 7607), Sutherland

(031-229 7807), Suther and Brothers & Quiver EXETER, University (77011), Kursaals FOLKESTONE, Leas Cliff Hall (33132), Meal Ticket GLASGOW, Apollo (041-332 8055), Dr Feelgood / Mink DeVille HASTINGS, Pier Pavilion (421210), Steve Gibbons Band

Band HIGH WYCOMBE, Nags Head (21738), Ventilator PSWICH, Gaurnont (53641) LeoSayer KINGSTON, Polytechnic (01.5491386), Gonzalez LEEDS, Haddon Hall, Bas-

(01.349 1566), Genzaser
LEEDS, Haddon Hall, Bastille
LIVERPOOL, Erics (051.236
7881), Amazorbiades
LONDON, Black Bull, Lewisham, The Jets
LONDON, Chelsea Coilege,
Mairesa Road, Lesser
Known Tunisians
LONDON, Chelsea Coilege,
Mairesa Road, Lesser
Known Tunisians
LONDON, Dingwalla, Camden Lock (01.267 4967),
Count Bishops / Sore
Throat
LONDON, Ealing Technical
LONDON, Ealing Technical
College, Fabulous Poodles
LONDON, The Grove, Norbiton, The Clutch
LONDON, Hammersmith
Odeon (o1.478 4681), Camel
LONDON, Music Machine,
Camden (o1.387 9428),
Stray & Cassar
LONDON, Nashville, Kensington (o1.405 8071), 999
LONDON, Neahville, Kensington (o1.405 8071), 999
LONDON, Orange Tree,
Wood Green, The Cruisers
CONTINUED OVER PAGE

CONTINUED OVER PAGE

Trade & Export Enquires Welcome

YOUR SUPERSTARS PHOTOGRAI ORIGINAL 10"x 8" BLACK & WHITE GENUINE GLOSSY PHOTOGRAPH FOR ONLY Post & Packing Anahas the world leaders in Rock products now present the first comprehensive range of original IO×8 black & white genuine glossy photographs Each original photograph is shrink wrapped for extra protection.

SOMETHING FOR NOTHING?

You don't believe it? Well, RECORD MIRROR is doing just that.

It's the Squeals On Wheels FREE EPs.

RECORD MIRROR in conjunction with STATE and VIRGIN Records, has been able to get together two superb EPs - and they're FREE to all RECORD MIRROR readers.

START COLLECTING THE COUPONS NOW!

Virgin have provided tracks from the following artists

XTC THE MOTORS TANGERINE DREAM **U ROY**

ROKOTTO

STATE

CAMOUFLAGE

MAC & KATIE KISSOON

DELEGATION

AND HERE'S HOW!

All you have to do is collect four coupons. They will appear in RECORD MIRROR for the next 4 weeks. (If you miss one, you'll still have a chance with our two spare coupons). Coupon No. 2 is below. Coupon No. 3

will be in next week's Record Mirror and so on.

you have collected four coupons, from different week's issues of Record Mirror, send them (together with 50p Cheque/PO for post and packing

With the fourth coupon (in the October 15th issue of Record Mirror) we will give you details on how to receive your free EPs. GET COLLECTING WITH COUPON NO 1 THIS WEEK!

This offer is exclusive to readers of RECORD MIRROR. Employees and their families of SPOTLIGHT PUBLICATIONS, SPOTLIGHT MAGAZINE DISTRIBUTION LTD, MORGAN GRAMPIAN, and SOUTH EASTERN NEWSPAPERS LTD and any subsidiary or associated any subsidiary or associated company are not eligible to enter

company are no.

this offer.

A set of four coupons, all from different weeks issues of Record Mirror, will allow the bearer to receive two Sqeals on Wheels EPs free. Only one set of EP's

per reader.
The offer is open to all readers of
Record Mirror in the UK and
BFPO districts. Postal requests

are to be accompanied by postal and packaging charges. 50p for England, Scotland and Wales, Eireand Northern Ireland.

The Publishers of Record Mirror reserve the right to limit the production of this EP set to 25,000 and return over - subscribed requests for this offer. The offer closes October 24th, 1977.

The publishers of Record Mirror cannot be held responsible for the cannot be held responsible for the non-receipt of entries or guarantee the arrival of the postal delivery of the EPs.

All records will be dispatched from December 5 — please allow 21-28 days delivery from this date

ULTRAVOX: Chelmsford. Sunday

WATFORD, Baileys (39848),

WESTCLIFF-ON-SEA, Queens Hotel (44417), Ca-

WEST RUNTON, Pavilion Sargan

ACCRINGTON, Lakeland Lounge, Suffe AYLESBURY, Kings Head,

BIRMINGHAM, Town Hall (021-236 2339), Chris

(021-236 2357) Spedding BRISTOL, Colston Hall (291768), Camel BRISTOL, Hippodrome (299444), Peter Gabriel Nona Hendryx CARDIFF, Capitol (31318),

CARDIFF, Capacitan Cheller Hall (65848). Ultravox CHELMSFORD, City Tavern, The Motors / The Rip COLCHESTER, Embassy Suite, Balkerne Lane, Jain

Suite, Baixerne Band CROYDON, Greyhound, Generation X DUNDEE, Caird Hall (22399), Sutherland Broth-

(22399), Sutheriand ers & Quiver DUNSTABLE, Queensway (603329), Stranglers / Johnny Curlous FELLXSTOWE, Spa Pavilion, Pasadena Roof Orchestra HATFIELD, Forum, Climax Blues Band / Flying Aces

WALSALL, West Midlands College, Clover

FROM PAGE SI
LONDON, Pymmes Park
Inn, Edmonton, Jerry the
Ferret
LONDON, Rainbow, Finsbury Park (01-363 3148), Iggy
Fop / Adverts
LONDON, Rochester Castle,
Stoke Newington, XTC
LONDON, Rock Garden,
Covent Garden (01-240
3051, Spiter!/ Trader
LONDON, Rocy, Neal Street
(01-336 8811), Penetration
/ Tube Way Army
LONDON, Roya, Neal Street
(01-386 8811), Penetration
/ Tube Way Army
LONDON, Roya House
LONDON, Royalty Ballroom, Southgate (01-385
4112), Heatwave / Rose
Royce (10pm)
LONDON, SMary's College,
Twickenham, Sunday
Band
LONDON, Whirwind / Mike
Berry & The Outlaws
MADSTONE, Mitre, Market
Buildings, Orange Pekoe
MANCHESTER, Electric

MAIDSTONE, Mirre, Market Buildings, Orange Pekoe MANGHESTER, Electric Circus (081-205 9411), Buz-zcocks / Drones / Worst / Fall / Negatives / Rip Off NORTHAMPTON, Cricket Club (348811), Strife / Slowbors.

Slowbone NORWICH, University of East Anglia (52068), The

Motors
OXFORD, New Theatre
(44544), Pasadena Roof
Orchestra
PETERLEE, Senate Club,

PETERLEE, Senate Club, The Crabs REDCAR, Coatham Bowl (3236), Climax Blues Band / Flying Aces RIPON, College of Ripon, York St John, Muscles SHEFFIELD, Crucible (73223), (760223), Dubli-

ners
SHEFFIELD, Polytechnic
(2120), Darts
SHEFFIELD, University
(24076), Racing Cars /
Rumble Strips
SLOUGH, College of Education, Wellington Street,

SLOUGH, College of Educa-tion, Wellington Street, Liverpool Express
SOUTHEND, Kursaal
Rooms (62376), Stranglers
/ Johnny Curlous
SOUTHAM FTON,
University, Lew Lewis
Band / Magiclan / Incred-ible Christopher Cox
STALBANS, Civic Hall,
Heavy Metal Kids
STOKE, Baileys (23988), Ozo
SUTTON IN ASHFIELD,
Golden Diamond (2990),
Restless Rockers
WALSAIL, West Midlands

WEDNESDAY
THAMES - Marc (4.20 - 4.55): Despite the sad death of
Marc last week Thames are continuing to screen his prerecorded shows. In this programme the guests are David
Bowie, The Rods, Generation X and Lip Service. BBC 1 - Top of the Pops (7. 10 - 7. 40); 'Magic Fly' hovering above 'Oxygene', and 'Way Down' still sinking? Find out all SUNDAY.

SUNDAY
LWT - George Hamilton IV (Midnight - 12.30): George still
goin' strong with guest Big Buffalo and Cathy Stewart
MONDAY
BRO's

MONDAY

BBC 2 — Marti Caine (8.10 · 9.00): Comedienne Marti gives
us Leo Sayer and the Styllstics — what more could you

want?

BBC 1 — David Essex (8.00 · 8.30); This week David has captured that thinnest person of the decade, Twiggy — and talks to her about her singing career.

BBC 2 — Old Grey Whistle Test (11, 15 · 11, 15); In the studio

BBC2 - Old Grey Whistle Test (11, 15 - 11, 55): In the studio Joan Armatrading with songs from her new album, and Sutherland Brothers and Quiver. All introduced by Whis-perin' Bob Harris.

heore lit

Friday
Radio I — Tony Blackburn Show (8.00-12.00 am): 'Three
Golden Hours' of hit music from 1967 to celebrate Radio 1's
tenth anniversary of the day.
Radio (1yde — Bareque 'n' Roll (7.30-9.00): Crazy mixture
of everything from pastoral classical to punk, with
Wishbone Ash and Pink Floyd dropped in between to

mediate.

Radio Luxembourg — Black Trax (10.02 - 11.30): Best of new singles and albums by black artists presented by Barry

Naturaly Radio Clyde — Hear Me Talkin' (10.02 · 11.00); McCoy Tyner, Jazs pianist and former member of the definitive John Coltrane Quartet, is the guest in this week's programme, with Clyde's jazz expert, Jim Waugh, Radio 1 — 11's Rock 'e' Roll (5.3 i - 8.00); Loba goiden oldies and istest releases revived by Geoff Barker. Radio Luxembourg — International Top 20 (6.00 · 1.00); Another host DJ to take you through the latest in singles heading for the top of the European scene. Radio Bristiol — The Rock Show (3.00 · 6.00 pm); Al Read reveals all in this three hour long programme — with yots and all other youth scene new sloo.

nd all other youth scene news too.

onday to Friday
sale 1 — John Peel Show (10 pm. Midnight): Another plug
the nation's most football conscious DJ (keep sending
c cheques John — Ed) who'll be playing all the best in
usic old and new

HULL, Dorchester Theatre (29450), Silm Whitman LEEDS, Fforde Green Hotel (674490), Fabulous

(29400), Sim waltman
LEEDS, Fforde Green Hotel
(874490), Fabulous
Poodles
LEEDS, Grand Theatre
(40971), Dubliners
LEICESTER, Beaumont
Working Men's Club,
Crazy Cavan & The
Reythm Rockers
Montfort
Hall (27632), Barclay
James Harvest / Paul
Brett
LONDON, Greyhound, Fulhold, The Depressions
LONDON, Hammersmith
Odon (01-748 4081).
Carsvan / Now
LONDON, Hammersmith
Palais (01-748 2812),
Liverpool Express
LONDON, Marquee, Wardour Street (01-437 8603),
Grand Hotel
LONDON, Nashville, Kentel
LONDON, Palladium (01-437
7373), Leo Sayer
LONDON, Rainbow, Finsbury Park (01-236 3148),
Little River Band / Tequila
LONDON, Rochester Castle,
Stoke Newington High
Street, Bees Make Honey
LONDON, Royal Control
Ticker Alberto / Lost
Trios Paranoias
LONDON, Theatre Royal,
Drury Lane (01-838 8108),
Carole Bayer Sager
LONDON, Threatre Royal,
Drury Lane (01-838 8108),
Carole Bayer Sager
LONDON, Threatre Royal,
Drury Lane (01-838 8108),
Carole Bayer Sager
LONDON, Torrington, North
Finchley, Bowles Brothers
Band
MANCHESTER, Electric
Circus (061-205 9411),

MANCHESTER, Electric Circus (061-205 9411). Circus (061-205 9411) Buzzcocks / Drones / Worst Fall Negative

Ripoff MIDDLESBROUGH, Town

MIDDLESBROUGH, Town Hall (45432), Racing Cars / Rumble Strips
NEWCASTLE, City Hall (2007), Dr Feelgood / Mink DeVille
NOTTIN GHAM, Katte's, Beeston (256070, Hooker SHEFFIELD, Top Rank, Arundel Gate (29448), Redisters Arundel Gate (29448), Radiators SOUTHAMPTON, Glen Eyre

SOUTHAMPTON, Glen Eyre Hall, The Pirates SOUTHPORT, Theatre (40404), Gary Glitter / Rosetta Stone TORQUAY, Princess Theatre (257527), Don

Theatre (257527), Don Williams WATFORD, Baileys (39848),

Monday

ABERDEEN, Capitol (23145), Sutherland Broth-ers & Quiver BATH, The University (6941), Kursaals / Meal

Ticket BEDFORD, Nite Spot

(212555), Mud BIRMINGHAM, Odeon (021-

643 6101), Carnel BIRMINGHAM, Town Hall (021-236 2339), Brothers

643 6101), Camel
BIRMINGHAM, Town Hall
(021-236 2339), Brothers
Johnson
BRISTOL, Colston Hall
(291788), Lone Star
BRISTOL, Hippodrome
(29944), Hawkwind
CARDIFF, Liandaff Technical College, Trapese
CARDIFF, Liandaff Technical College, Trapese
CARDIFF, University
(39841), Climax Blues
Band' Flying Aces
DONCASTER, Outlook, Trafford Way (64434), Fabulous Poodles
EDINBURGH, Tiffany's
EDINBURGH, Tiffany's
(031-556 6289), Shakin'
Stevens & The Sunsets
HIGH WYCOMBE, Town
Hall (28100), Live Suffs',
Elvis Costello & The
Attractions / Wreckless
Eric / Nick Lowe / Larry
Walls / Ian Drury
HULL, Tiffany's (28250),
Johnny Thunders & The
HeartDreakers
LEICESTER, Balleys
(26482), Gary Gillter /
Rosetta Stone

Rosetta Stone LEICESTER, De Montfort Hall (22850), Strangiers

The Rip LONDON, Brecknock, Cam-den (01-485 3073), Scare

crow
LONDON, Dingwalls, Camden Lock (01-287 4967).
The Yachts
LONDON, Hope & Anchor,
Islington (01-359 4510).

Wire
LONDON, Kensington, Russell Gardens (01-903 3245),
Landscape
LONDON, Marquee, Wardour Street (01-437 8608),
Cherry Vanilia

LONDON, Music Machine, Camden (01-387 0428), Starry Eyed & Langhing LONDON, North E ast London Polytechnic, Darta Amazorbiades LONDON, Rochester Castle, Stoke Newington High Street (01-249 0198), Contraction

Stoke Newscare Street (01-249 010-000 Cocksparra LONDON, Southside Club, Clampstead, Fruit Eating

LONDON, Southside Club,
Hampstead, Fruit Eating
Bears
LONDON, Vortex, Crackers,
Wardour Street (01-834
4916). The Rip
NEWCASTLE, Centre Hotel.
Lower Bridge Street,
NeWCASTLE, University
(28402). The Movies
NOTTINGHAM, Albert Hall
(43971), Hascing Cars
NOTTINGHAM, University
(55912), Chris Spedding
OXFORD, Folytechnic
(61998), Little River Band
Tequilis
SCUNTHORPE, Oswald Hotel Bastille

tel Bastille SHEFFIELD, City Hall (27074), Dr Feelgood / Mink DeVille SWINDON, Brunel Rooms (31384), Ultravox / The Motors

OCT4
ABERDEEN, Palace
Theatre (24620), Shakin'
Stevens & The Sunsets
BIRMINGHAM, Barbarellas

BIRMINGHAM, Barbarellas (021-643 9413), Cherry Vanilla BURTON-ON-TRENT, Town Hail (5590), The Dubliners CAMBRIDGE, Blimps, Dog & Phessant, The Lurkers CARDIFF, Top Rank (26538), Warren Harry COVENTRY, Locarno (24570), Strangers / Steel Pulse EDINBURG.

Pulse EDINBURGH, University (021-667) 1290), Fabulous

Poodles GAINSBOROUGH, Yar-

(031-667) 1290), Fabulous Poodles GAINSBOROUGH, Yarborough Hotel, Bastille HIGH WYCOMBE, The Octagon (37479). The Xtraveris / The Vermin LEEDS, Polytechnic (75361), Ultravox LEICESTER, Baileys (26482), Gary Giltier / Rosetta Stone LIVERPOOL, Empire (051-709 1555), Bardasy James Harvest LONDON, Dingwalls, Camden Lock (011-287 4867), Billy Boy Arnold LONDON, Greybound, Fulham Palace Road (01-385 0326), The Actors LONDON, Hammersmith Odeon (01-748 4081), Brothers Johnson (201-80), Music Machine, Camden (01-387 0428), Deal School / Wilder LONDON, Music Machine, Camden (01-387 0428), Deal School / Wilder LONDON, Rose Marken (01-60), Rose Machine, Covent Garden (01-240 3961), The Depressions Foxy Malden LONDON, Rosy, Neale Street (01-586 8611), Falrclough / Blitz Kids LONDON, Rosy, Neale Street (01-586 8611), Falrclough / Blitz Kids LONDON, Rosy, Neale Street (01-727 2108), Land-sape MANCHESTER. Owens

MANCHESTER, Owens Park College, Jenny

Park College, Jenny Darren NEWCASTLE, City Hall (2007), Lone Star NOTTING HAM, Imperial

Hotel, Gaffa NOTTINGHAM, University (55912), Chris Spedding PLYMOUTH, Woods Club,

The Table
PORTSMOUTH, Guildhall
(24355), Ian Gillan Band
SALFORD, University (061736 7811), Clover
SHEFFIELD, City Hall

SHEFFIELD, City Hall (27074), Camel SHEFFIELD, University (24076). Cilmax Blues Band / Flying Aces SOUTHAMPTON, Gairmont (29772), Hawkwind SOUTHEND, Talk of the South, Pasadena Roof Orchestra.
STOKE HANLEY, Victoria Hall (613954), Dr Feelgood / Mink Deville

Od

00

THE ALBUM RIP IT OFF, BORROW IT, GRAB IT, STEAL IT, BUT WHATEVER HEAR IT.

HEADS ORTAILS YOU WIN

'BRICK HOUSE'

HARD ON THE HEELS OF "EASY" COMES A NEW DOUBLE "A" SIDE FROM THE AMAZING COMMODORES, AND IT'S A DOUBLE-DYNAMITE CHARTBUSTER "BRICK HOUSE" & "SWEET LOVE" TOGETHER, YOU JUST CAN'T LOSE.

Commodores

Tweedy Road, Bromley, Ken Tel. 01-464 9216

The trouble with our gaff is that the people you usually get in are generally less exciting than Crossroads, then when they get here they complain about the prices, the coffee, the jokes, flick ash on the floor & depart. (Usually less a little cash - 1 point, at least, in their

So if you fall into that category (be honest, you probably do) & you haven't been before, come and see us and join the Nurd Club. Even if you have been before, come again, we're probably used to you by now.

ACCESS, B'CARD, MAIL ORDER CREDIT GENEROUS PART EXCHANGE 10% DEP. UP TO 3 YEARS TO PAY

of Disco Em

COOKIES DISCO CENTRE

122 West Street Crewe, Cheshire Tel. (0270) 4739

SONGWRITERS! WIN £1,000 prize £500; 3rd £250)

November 20th
Any type of song eligible
SEND NOW FOR FREE
BROCHURE to:
Mr S Gore, 8 High Street.
Manufacture

RADIO SUCCESS

CAN BE YOURS ith the help of JE ENNETT international ra

on all Radio Courses.
have helped many DJs
BBC and Commercial
Radio.
WHY NOT YOU?
Ring 01-722 8111
I speak to our Branch
nager Tony Kingsley or his
assistant Sharon

ger Squire Studio

YOU NEED THE CHEAP AND THOROUGH ADVERTISING THAT ONLY THE DISCO DIRECTORY CAN SUPPLY

23 St Augustine's Parade, The Centre, Bristol Tel. Bristol (0272) 298036

FOR ALIGUST DISCOS * DIZCO * 1.5 THE GROVE SALING ONDON WS FIL 01-540 0520

SUMMER SALE OF DEMO & SHOP

301	LEL	ULAR
Liquidator 100 Projectors, Choice of 5	(55	Invader Stereo Amp 75 watt per channel
Liquidator 250, Choice of 3.	. 175	August Add on Horns, old model, S/S, pair
Baby 100 Projectors with wheel choice of 5	628	August 2x12 Piezo speakers, odd demo pair
Cassette 100 Projectors with cassette choice of 4	(32	August 125 Slave amps, choice 2, slightly marked (280 Simms-Watts PA200 valve amp, pair Super
SAC4 Sequencer, S/H Versatile 250 Projector with cass/wheel rots August MD1 Disco, S/S August MD3, ex-demo	(45 (75 (125 (185	4x12 cols £325 August PA120, soiled £100 ICE Bubble machine, new £35 AMP Jingle machine/ carts. £30
BILLS loss of add lighting	and.	disco poodies at barmin prices

We are having a clear out __come over quickly!!
STOP PRESS - CITRONIC DISCOS NOW IN STOCK

gear bought and sold, exchanged. HP arranged. leycard. Access, Free coffee — Super service from Dave. Paul, Dick., John and Uncle Ernie. Nearest tube is Ealing dwey, District and Central line. Open 6 days a week 9.30-6.

PULSAR

NEW SINGLE CHANNEL REMOTE STROBE CONTROLLER RETAILS AT £15.00 + VAT

> Available from all branches of **RSC Hi-Fi Centres** All branches of Roger Squires and main dealers everywhere

DISTRIBUTORS WITH PULSAR RANGE INCLUDES:

HENLEY ROAD Cambridge, Tel. 0223-66798, Telex 81697

9 St. Chads Place

London WC1

43 Heaton Grove Heaton

SOUND ELECTRONICS MINNS DISTRIBUTORS 387-389 Lincoln Rd, Peterborough

Newcastle

UK Disco Top 50

21 9	NIGHTS ON BROADWAY, Candi Staton
100	Warner Bros
22 25	WAY DOWN, Elvis Presley RCA
23 8	FLOAT ON, Floaters
24 27	O-H-I-O, Ohio Players Morouge
25 34	Walling IN VAIN, Bob Marley & The
26 16	BEE STING, Camouflage State 191-
27 30	BLACK BETTY, Ram Jam
28 15	LET'S CLEAN UP THE GHETTO, Philly All
	Q to me Tit it a
29 26	QUIET VILLAGE, Ritchie Family Dalad
30 -	
31 -	SAT TOU WILL/FUNK SURGEON, Eddle
32 -	BOYCO WHITELL LIKE DANCIN' Rose
33 42	BITE YOUR GRANNY, Morning Noon &
34 22	I FEEL LOVE, Donna Summer Night UA
35 -	
36 32	ERFE CDIDIT D
37 37	THE WARRIOD O-D.
38 14	
	THE CRUNCH, Rah Band Good Earth
39 -	SHOO DOO FU FU OO, Lenny Williams ARC

SHOO DOO FU FU OO, Lenny Williams ABC DO ANYTHING YOU WANNA DO, Rods Island GIMME DAT BANANA, Black Gorilla Response SILVERLADY, David Soul Private Stock SILVER LADY, David Soul Private Stock JAM JAM JAM, People's ChoiceUS TSOP/Phil int LP

SWEET DYNAMITE, Claudja Barry
THE MAGIC IS YOU/YOU'RE THE ONE, John Davis & The Monster Orchestra Polydor
IT'S ECSTASY, Barry White 20th Century
TANGO IN SPACE/CARRY ON TURN ME
ON, Space Pye LP
SAN FRANCISCO / HOLLYWOODFIRE
ISLAND, Village People US Casablanca LP
BOHANNON DISCO SYMPHONY, Hamilton
Bohannon Mercury 48

35 I GOT TO SING, JALN Band Magnet 12in

RIGHT ON TIME, Brothers Johnson
CERRONE'S PARADISE, Cerrone
GOING BACK TO MY ROOTS, Lamont Dozier
Warner Bros
CHOOSING YOU, Lenny Williams
A&CLP CHOOSING YOU, Lenny Williams
I BELIEVE IN MUSIC, Mass Production

RUNNING AWAY, Roy Ayers Ubiquity
Polydor LP Cotillion LP SPRING HIGH, Ramsey Lewis CBS
THE GREATEST LOVE OF ALL, George Benson

Arista
DANCE AND SHAKE YOUR FUNKY
TAMBOURINE, Inner City Express Ebony SOUL RULES OK? Limme Funk Limited Polydon

AMES runs his monster roudshow Putnoe, Bedford (0234-53699), and often appears alongside radio DJs around the country – even slogging over to the Isle Of Man for regular gigs opposite Radio Luxembourg jocks. He's interestingly funky and heavy too!

RUNNING AWAY, Roy Ayers Ubiquity Polydor IT MAKES YOU FEEL LIKE DANCIN', Rose Royce Whitfield LP BEST OF MY LOVE. Emotions CBS O-H-I-O, Ohio Players ARE YOU READY, Laso STAR WARS THEME, Meco Epic Rak

BLACK BETTY, Ram Jam
DELIRIOUS, HM Kids
COULD HEAVEN Idris Muhammad
KEEP IT UP, Olympic Runners Kudu LP RCA 12in

Exciting | Section | Sect lighting

BADEM'S DISCOTEK TZ equipment exhibition a fortnight ago often seemed dominated by the smoke and flashes from Le Maitre of Croydon, who kept on demonstrating their Pyroflash ignition systems for indoor fireworks — effective, but antisocial in enclosed spaces!

effective, but antisocial in enclosed spaces!

The show's impressive stage lighting was by Cerebrum of Surbiton, whose vast range of lights and controllers includes the new Genie Superlifts, hoists and telescoping towers for elevated banks of spots or strobes.

Pulsar of Cambridge

of spots or strobes.

Pulsar of Cambridge debuted their new £15 mains - operated strobe remote controller, controlling speed and manual flash for up to five strobes, and their modernised £79 rainbow strobe controller.

Of special interest was Dave Simms of Ealing's new Project Sac - Pak 18, which combines in three clip together boxes a complete sound-to-light and sequencer system.

and sequencer system, with 4-channel control and two banks of eight lamps each, plus connecting cables, all for 180.

Cobalt Blue of Bristol

Cobait Biue of Bristol have similar systems, but were debuting their Spectra chaser 5-channel controller for wheels and circles. The £195 set includes a coloured includes a coloured pigmy bulb pattern and a hand-held remote control unit for direction, brightness, sound - to - light and automatic or manual

automatic or manual function.

It was a pity Illuminesence of Bristol didn't
exhibit their extremely
pretty fibre optics installation system, although a less subtle
portable version of their
idea by Raydee of idea by Raydee of Farnborough uses ani-mated patterns of pigmy

Compa Lighting of

Lewisham do simple compact 3-channel sound - to - light and 4-channel sequencer controls and a new multi - purpose projector capable of three effects at once. PV Capper of Dulwich

have a new mic - operated self - contained four self - contained four -bank lighting unit with sound - to - light and chaser for £50 and Aarvak of London N17 do budget priced ranges of sound - to - light convertors and sequencers.

Multiform Electronics

Woking have two fier lighting conbeefier lighting con-trollers, the Multiphase 410 at £75 and 404 at £160. Nelldorn of Richmond's

new Showlight - 4 is a four lamp light bank unit with specially designed pentagonal casing that links to other units to build versatile arrays at

Tow cost.

Zero 88 of St Albans' new Microspot range of neatly designed spotlights is evidently the country's cheapest while Optikinetics of Luton's Opininetics of Luton's Solar Dynagraph project-or attachments are still the most exciting. In fact Deltec of Crowborough have added

to their record carrying case range a set of case range a set of purpose - built cases for

case range a set of of purpose built cases for Optikinetics projectors and effects.

Other record cases are made by HMD of Cleckheaton, and CP Cases of Chiswick's Rainbow range of flight cases are sturdy purpose-built transit housings for all musical equipment all musical equipment — not cheap but very smart and sensible for knocka-bout journeys. Most interesting of the

jingle cart machines was SIS of Northampton's new SR 131 mono record / replay NAB unit at £258, or replay only at £162 (treble the price of each for stereo).

ATB of Northampton's Q PAC R NAB recorder is

£295 and T80 NAB player is £135, plus they have many ready made UK and US jingles for NAB machines.
Roger Squire of Barnet's DJ studio was recreated at the show, but although compatible in price none of the NAB machines exhibited had machines exhibited had self - contained record, a separate module being needed.

Pioneers 'My Good Friend James' (Mercury)—
no relation! — gets Capuchino (Bromley), Mike Satchell (North Shields Karlson), Jeff Thomas (Swansea Penhouse), more — Cerrone 'Cesrone's Faradise' (Atlantic) has Stewart Hunger (Preston), Alvin Brown (Bramcott) Alvin Brown (Bramcott) Alvin Brown (Bramcott) Moor Farm), Mark Ryman (Swansea Cinderellas), more — Inner City Express 'Dance And Shake Your Funky Tambourine' (Ebony), in absence of Universal Robot Band's US original, hits Peter Craig (Hastings Lazybones), Brian Burgess (Thatcham Hamiltons), Chris Archer (March Cromwells), Phil Black (Barry Butlins), more — Comwells), Phil Black (Barry Butlins), more — Marvin Hamilsch 'Bond 17' (UA) adds Bob Young (Bramcote Moor Farm), Chris House (Port Taibot), and Santana 'She's Not There' (CBS) adds Mike Knowles (Eitham Falcon), Jay Jay Sawers (Dairy Hote) Loc Toft). Archie Bell 'Disco Showdown' (Phil Int) has Feds (Carlisle Twisted Wheel), Greg Davies (Watford New Penny) — People's Choice 'Jam Jam Jam' (US TSOP) now adds Jim Higginson (Spennymoor Top Hal), Ray Robinson (Leicester Tiffanys) — Peul Jabara 'Shut Out' (Casablanca) hits Alan Donald (Rothesay Royal), Keith Tyler (Sunderland Mayfair) — Mazy Gillesple 'Free Ride' (Pablo) funks Bob Jones (Chelmsford Dee-Jay's), Billy Frew (Kilmarnock) — Kalyan 'Nice And Slow' (McA) adds Rosigle Queen' (USM) adds Ride Simon (Tamworth), Johnny Mason (Palma Cray)

New Spins

TINA CHARLES: 'Love Bug | Sweets For My Sweet' | Sweets For My Sweet' | Swe

TNA CHARLES: 'Love Bug

| Sweets For My Sweet'
(CBS 5880). Back on form
with a jauntily jiggling
mediey, 12-inched for first
10,000 copies.

MIKE THEODORE ORCHESTRA: 'The Bull' LP
(Cosmic Wind' Atlantic K
59411). Terrific rhythm
rattler, a great mixer, with
many other strong disco
tracks featuring CJ & Co on
Cocals.

ROSE ROYCE: 'Do Your
ROSE ROYCE: 'Do Your
Buzard -ish filp.
SMOKIE: 'Needies And
Plas' (Rak 263). Good
chunky revival of the Jackie
DeShannon classie.
LASO: 'LaSo Square (Are
You Ready)' (MCA 225).

SMOKIE: 'Needies And
ching' (Rak 263). Good
chunky revival of the Jackie
DeShannon classie.
LASO: 'LaSo Square (Are
You Ready)' (MCA 225).

DRIS MUHAMMAD: 'Could
Heaven Ever Be Like This,
STAMES ROWN: 'Give Me
Some Skin' (LP 'Mutha's
Some Skin' (LP 'Mutha's
Some Skin' (LP 'Mutha's
Some Skin' (LP 'Mutha's
States Polydor 231)-309).

His bumpy current import 45

DAVE ROYAL — or Cotterlll, as his-mum knows him—funks it up every Saturday at Southgate's Royalty, North London, where he import - tips El Coco 'Cocomotion' (AVI LP), Brother To Brother 'Dancin Singin' (Turbo LP), Fantastic Four 'I Got To Have Your Love' (Westbound), Love Child's Afro - Cuban Blues Band 'Spandisco' (Midsong), Santa Esmeraida 'Don't Let Me Be Misunderstood' (French Philips LP), Diana Roas 'Your Love Is So Good To Me' (Motown LP), Mastermind 'Mother Nature' (Prelude LP), and UK flips Inner City Express 'Boogle Baby' (Ebony).

YERS

New Album UBIOUITY/ LIFELINE

Including the Disco Hit 'RUNNING AWAY.'

The Latest From

The Godfather MUTHA'S NATURE

Including 'GIVE ME SOME SKIN" & 'IF YOU DON'T GIVE A DOGONE ABOUT IT.

ALBUM 2391 300 CASSETTE 3177 300

Miscoscene

SOCODI MUSIC

Stage Sound 12" 75 watt twin cone Speaker.	£21.00
Stage Sound 12' 75 watt Ali Dome	£19.00
Optikinetics Solar 250	£87.00
Optikinetics Cassette Auto Changer	£50.00
Optikinetics Dynagraph	
Carsboro Mini Bins	£140.00
Disco Stands	£20.00
Microphone Stands	
Fal 3 way Decor Caps	
Fuzz Lights	
12 way Light Bank	Plus VAT

SOCODI MUSIC 9 THE FRIARS, CANTERBURY (0227) 60948

FREE AND EASY DISCO DEN

57 HIGH STREET, HEMEL HEMPSTEAD OLD TOWN, HERTS HP1 3AF Tel. (0442) 59659

DISCO CONSOLES

price inc VAT
Glitter System inc. Amplifier & Speakers
Citronic Hawaii Mono
Citronic Hawaii Stereo
Clouds Disco Deck
August SDS
August SD5/250 watt Stereo
August MD1 Dack £153 Saphira Disco Dack £95
Septive Deco Deck
THE RESERVE OF THE PARTY OF THE PARTY OF THE PARTY.
PA
Bose PA 1800 at
Bose PA 800 Speakers and Equalisers
Caristro Mantis Echo
Carlabro Mini Bins
Wing Folded PA Bins
Wing RCF Horns
Wing Bins
H 6 H MA 100
H & H Slave
H & H 2 x 12 DC
H & H 4 x 12 DC. £180 H & H Radial Horn £127
H & H Radial Horn
H & H Multi Echo Unit
Maine PA 170 Mixer Amplifier 200 watt
Maine 2 x 12 Cabs
MICROPHONES
Shure Unidyne B
Shure Unisphere
Shure Unidyne 3.
Share Unicyne a.
LIGHTING
FAL Decor Boxes from
FAI Decor Boxes from
Sound to Light Controllers from
Pattern Lite Boxes
Fuzz Lights
Strokes from
Penjagross from

WHEELS, CASSETTES & DYNAGRAPH SETS IN

SECONDHAND DEPT. & HIRE SERVICE MAIL ORDER, HP, DELIVERY BY SECURICOR 10% DEPOSIT, UP TO TWO YEARS TO PAY

Mobile Discos

SOUNDS INCREDIBLE.

- 804 3108. SOUNDS INCREDIBLE.

SOUNDS INCREDIBLE.

SOUNDS INCREDIBLE. - 804 3108. SOUNDS INCREDIBLE.

- 804 3108. LYNDSAY ROGERS. -

R A J A Y DISCOTHEQUES. - 01-

319 1327. DAVE JANSEN. — Tel:

699 4010. DISCOTHEQUES. - 01-

965 826/2991. ATLANTIS ROAD SHOW

for occasions from £15. — Ring Dave Collins, Sun-bury on Thames 87070. STEVE DAY. — 01-524

ALLAN'S DYNAMICDIS co. All occasions. All ages. — Coventry 58064. MJS DISCO. — To book ring 027 974680 or 01 272

G&C DISCO. - 743 1093

after 6 pm.
DON YOUNG Disco any

area, all occasions. — Garston 79959. PURPLE MOON Disco, any occasion. — 01-979

MARK ONE Discos The ultimate in disco entertainment. Book now to avoid disappointment, 01-699-9463.

FOR HIRE

DISCO EQUIPMENT, PA systems, sound to light units, reasonable rates. — Newham Audio Services 01-534 4064.

any occasion.

Ludlow 2170

DIVERSIONS. - Ring jingles from the ROSQUIRE'S STUDIO. Jeff on 01-952 0502. SOUNDS INCREDIBLE. - 804 3108. SOUNDS INCREDIBLE. - 804 3108. SOUNDS INCREDIBLE. - 804 3108. SOUNDS INCREDIBLE. SOUNDS INCREDIBLE. - 804 3108. SOUNDS INCREDIBLE.

Services

DISCOS / GROUPS.
Your wording on our selfadhesive stickers means
big business. Every hand
out carries your advert.
Inexpensive and effective. SAE for sample.—
Moordale Mail Order
Supplies, Dept RMB, 66
Woodcot Avenue, Baildon, Shipley, West Yorks.

Wanted

TEN DISC JOCKEYS WANTED for Europe Nov. Dec, Jan, please send Tape Cassette or Reel to Reel picture and Reel to Reel picture and Biography. No time wasters please, to: Mike Dean, 53 Windermere Court, Lonsdale Rd, Barnes, London SW13

NEWHAM AUDIO PRESENT A NEW RANGE OF DISCO EQUIPMENT

Dept 23 52 ROMFORD ROAD

LONDON E15

DISCOTHEQUE CENTRE

SHOP ASSISTANT

WINE DISCO CENTRE
TWEEDY ROAD
BROMLEY KENT

NAMESIGNS

3/4 channel

sound-to-lite

ONLY £39

ONLY £59

DOUBLE SIZE NAMESIGNS

DJ Jingles

SENSATIONAL NEW Jingles from the ROGER SQUIRE'S STUDIO. Tailor - made jingles, featuring your disco name, jingles, specials created to order and now brand new Jock ID's. Jingle your way to success with Roger Squire's attention getting jingles. — Tel Tony 01-722 8111.

Adrians

Record Specialists Wickford Shopping Hall 12" SINGLES

12" SINGLES
(over 100 British Releases)
PUNK — New & Old
OLDES — Pop. Disco
all types
For catalogue send 10p &
stamped envelope.
Overseas Enquires Walcome
12/IRC Please)

DEEP PURPLE

SPECIAL LIVE JAPANESE IMPORT LP

LAST CONCERT IN JAPAN

TRACKS Burn – Love Child
You Keep On Moving –
Wild Dogs – Lady Luck –
Smoke On The Water –
Soldier of Fortune – Woman
From Tokyo – Highway Star.
£6.25 + 25p P&P
LIMITED QUANTITY, 50

RUSH YOUR POS/CHEQUES TO P.F.S. 13 CRANBROOK ROAD ILFORD, ESSEX

I I "your name in lights"

/ ILLUMINATING

Solar 250

£10 off ONLY £75

NAMESIGN

Record Mirror

RECORD BREAKING VALUE!

For details of advertising in this special feature telephone Andring on

01-836 1522 Ex. 34

DOVETAILED DISCO RECORDING CASES

HANDYMAN STORE UKONLY

DISCOSOUND (BIRMINGHAM) LTD.

494 BRISTOL ROAD, SELLY OAK **BIRMINGHAM 296BD** 021-472-1141

Makes Disco Equipment, Light Equipment. Trade & Retail Supplied Barclay & Access Accepted

ROLL YOUR OWN CABINETS? ADAM HALL (RM) SUPPLIES

CASTORS - FEET HAND CORE Service for CASTORS - FEET HANDLES COVERINGS - FRETCLOTH GRILLE LOCKS - CATCHES - HINGES - SPECIALISED HANDWARE CORNERS - PIPINGS - THIM ETC.

QUANTITY DISCOUNTS - QUANTITY - QU

DISCOLAND 01-690 5488 18 RUSHEY GREEN, CATFORD, LONDON SE6 London's Most Helpful Disco Showroom

LONDON'S MOST HEIDTUI DISCO SI

NOTE ALL PRICEES INCLUDE VAT HP TERMS O
OVER TIOD FROM 1070 DEP.
FALSURED DISCO SI HAND CHOICE FOR THE FALSURED DISCO SEZS o 27.70 w. Look!
CITRONIC SMPSOS STERS OM MIXERIONLY
CITRONIC SMPSOS STERS OM WITH HURBS
USED PAIR SIMMS WATTS 14.72 SOW each
SOILED PAIR DAYOUT 14.72 SOW each
SOILED PAIR DAYOUT 14.72 SEXPURENTIAL BINS
4" BALLASTED UV TUBES
USED 100 WATTS 14.74 SAMPS CHOICE FROM
COLY 50W MIXER AMPS. NEW!
USED LONG YE 100W SEAW AND MARY MORE

PLUS OUR USUAL VAST RANGE OF DISCO GOODIES AND ACCESSORIES FROM LEADING MANUFACTURERS SOUNDOUT VII 200 MIN CAUDING MANUFACTURERS SOUNDOUT VII 200 MIN CAUDING MANUFACTURERS SOUNDOUT DIS 1600% 2× 12 PURTED CABES PR 172 CITRONIC 100% ASSER N. 2521 2× 100 waits F11 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2521 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2501 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2501 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2501 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2501 2× 100 waits Pr 172 CITRONIC LOWA JSSER N. 2501 2× 100 waits PR 172 CITRONIC LARGE 100 waits

EXPERT FAST PERSONAL COMPANY EXPORT SCHEMES WRITE FOR DETAILS

UK MAIL ORDER HP FACILITIES SEND FOR PRICE LIST BARCLAY ACCESS CARDS PART EXCHANGES ALL WELCOME SERVICING, INSTALLATIONS

Roger Squire's

England's most experienced, most helpful, and most spetitive disco equipment suppliers

only £310 PEIZO HORNS

phig in ONLY £215

DYNOGRAPH OUTFIT

DISCO 70 complete package inc 70W

OIO

£9.75 5KH, 30KH, free

Squire 3ch sound-to-lite controller worth £24
IF YOU BUY ANY COMPLETE DISCO SYSTEM FROM OUR NEW RANGE

STURDY DISCO RECORD CASES

£9.25 £11.50 SINGLE (180)

LIGHTSHOW PROJECTORS

BARGAINS GALORE AT ROGER SQUIRE'S DISCO CENTRES

Squire PA100. Citratic P100. HH 5130

with T BAR (illustrated)
or with CROSS BAR
for use with 2 stands
takes up to 8 projectors

other projectors from £30 complete

to 26 letters and spaces)

all custom made with your disco name

Tutor IIE

ONLY £49

PLEASE NOTE ALL PRICES EXCLUDE VAT

PLEASE RUSH ME YOUR LATEST PRICE LIST WITH DETAILS OF SPECIAL OFFERS

MANCHESTER

ROGER SOURE'S DISCO CENTRE 125 Church Road Redfield 1 mile from and of MC2 Telephone 0272 550 550

MAIL ORDERS (AND HO)
ROGER SQUIRE'S (MAIL ORDERS).
Barnet Trading Estate.
Park Road, Barnet, Herts
Telephone 01-441 1919
Mail Orders ass for Norman

no postage stamp required

251 Deansgate 3 Telephone 061 -831 7676

ROGER SQUIRE'S
Freepost Barnet Herts ENS SYB

mall offels

Personal

JANE SCOTT for genuine JANE SCOTT for genuine friends, introductions op-posite sex with sincerity and thoughthiness. De-tails free. — Stamp to Jane Scott, 3/RM, North

Jane Scott, J. H.M., North Street, Quadrant, Bright-on, Sussex, BN13GS. UNUSUAL PEN-FRIENDS, exciting, dif-ferent! Highly com-prehensive services FRIENDS, exciting, dif-ferent! Highly com-prehensive services available. Continental and other departmets. — For brochures and sae (RMs), PO Box 54, Rugby, Warwickshire. POEMS URGENTLY WANTED for publica-tions. Send work for editor's free opinion and subscription details.

Oakland (AN), 9-11, Kensington High Street, London, W8 5NP. POSTAL FRIENDSHIP

Club. Introductions arranged by post for all ages. — Postage stamp for our FREE colour ages prochure to: Miss Chidgey, Dept Disc, 124, Keys Avenue, Bristol, BS7 OHI PUNKETTE, 17, seeks

unks for gigs, friendship nd fun, Oxford area, mawn. — Box No. 1192. Cmawn. - Box No. 1192.

D A T I N G C O NFIDENTIAL offers the
most comprehensive introduction service available for all ages
nationwide. Free details.

D A T I N G C O NFIDENTIAL (Dept. RD),
45 Faris Court Road. Earls Court Road

London, W8.
HOW TO GET GIRLFRIENDS, what to say,
how to overcome shyness,

Leisure Times (RK35), Chorley, Lancs. (50p fortnightly, pay after receiving 8). BEAUTIFUL GIRLS

from all continents want correspondence, friend-ship, marriage. Sample marriage. Same photos free! — Hermes -Verlag, Box 110660 / SP, Berlin 11, Germany. OVER 18? Unattached?

Meet new friends through ue Carr's Countryside riendship Agency. Free rochure. — Somerset illa, Harrogate, Tel. 042

Villa, Harrogate. Tel. 042
63635, anytime.
1AN, 31, single, 5ft 10in,
seeks girifriend (no ties)
aged 18 plus. Phone 061
424 3879 (Cheshire).
PAUL, 19, seeks genuine
girl (or friendship and
romance, Liverpool area.

Box No. 1206.
1AN, 20, 18 looking for girl
16-20, slim, who likes good
music, night life, and

music, night life, and enjoying herself. Living in Leeds, Wakefield area. — Box No. 1201.

- Box No. 1201.

LAD, 20YRS, very lonely
and shy seeks kind
sincere girlfriend for
genuine friendship, Evenings and days out. nings and days out. interests include chicken, driving, pop music, car racing, etc., Birmingham area. — Box No. 1202. LONELY CHAP looking for single girl - friend, slim, middle twenties.

Gloucester or Cheltenham areas. — Box No. 1204.

omputer Dating Friendship, Love or rage Dateline, Europ Dateline Dept (RM)
23 Abingdon Road, Londo
W8 Tel. 01-937 6503

WYSHAM MARRIAGE | Bureau: offer a service thats confidential speedy reliable for the best thats confidential speedy reliable for the best results. Wysham Marriage Bureau, Wysham House, 12 Duffryn Villas, Cwm, Ebbw Vale, Gwent, ENJOY MUSIC and writing? Exclusive club for penfriends and newsietters. Sae Music Fans Club, 10 Chariton Road, Tetbury, Glos.

Tetbury, Glos.
WILLY WILDER, creator

YOUNG MAN, 18, seeks sincere girlfriend, 14/19 to write, meet. Gt. Yarmouth area. — Box No.

SHY GUY, 33, seeks very nice quiet girl living anywhere. - Box No.

1198.
STEPHEN, 19, not bad looking, seeks girifriend same 17 to 19, photo if possible, County Durham area. — Box No. 1197.
STEPHEN, 23, rather quiet, genuine sincere not bad looking seeks girl-

quiet, genuine sincere not bad looking, seeks girl-friend, 399-1819, 101 Elgar Avenue, Surbiton, Surrey, KTS9JS.
DOVELINC PART.
NERS. Select your own partners and penfriends from our photo catalogue. For FREE SAMPLE PHOTOS' sae A16 PO Box 100. Haywards Freath 100, Haywards Heath,

STEVE BARWELL, HI! Luv Liz.

Records For Sale

LARGE SELECTION ex juke box records, s.a.e. lists, 47 Chelmsford Street, Weymouth, Dor-

how to overcome shyness, how to date any girl you fancy. — Sae for FREE CONNECTION for oldies, details. Dept. RM, 38, Abbey da ie, Winterbourne, Bristol.
DIVORCED, LONELY, bored. need friends? rydges, London WI. Wed-You'll find hundreds in Leisure Times (RK35), INGLES, LP'S from Chorley, Lancs. (50p fortnightly, pay after receiving 8).

Terrace, Aberdeen. ELVIS, CLIFF, Shadows,

Mersey, progressive, rock 'n' roll, etc. — Phone Rvde 66770

Ryde 66770.

EX MOBILE D. J., selling up, 900 singles compete for sale, mostly 1964-77, some classics, offers.

Halifax 57861.

Halifax 57861
CLIFF, SCOTT Walker,
Clila, David Essex, many
others — S. a.e., Bob
(RM), 3 Kingsmead Road
South, Oxton, Birkenhead, Merseyside,
LARGE COLLECTION
Strafors ale, Elvis, Cliff,

78's for sale. Elvis, Cliff, Holly, Haley, Vincent, etc. Ron. — Tel 01-640 2526 (evenings). RECORD FINDING ser-

vice. Those you want and can't find. Thousands in stock - will get if not. Any artist, any record. Just jot down those you need and send with s.a.e. Don 137 Southend Road, Wickford, Essex.

PASTBLASTERS! ALWAYS 1,000s of Rock, Soul, Pop, Tamla. — SAE 24 Southwalk, Middleton,

GOLDEN OLDIES ga lore, ex · juke box records from 12½p. Hundreds of hits. Most major stars. — SAE for lists, Dept H/8, 82 Vandyke Street, Liver-

SECONDHAND BUT guaranteed thousands in stock. Prices from only 15p each. Send 20p for list to — Dave Banks, 223 Williamthorpe Road, North Wingfield, North W Chesterfield Chesterfield. LP'S FROM 20p, 45's

from 5p, large s.a.e. — Thompson, 24 Beaufort Avenue, Blackpool. TOP HIT singles from 25p, large s.a.e. TSM

Records,' 220 Victoria Road West, Cleveleys,

Road West, Cleveleys, Blackpool, CHARTBUSTERS! GOLDEN oldles avail-able '56-'76. A must for collectors. — A godsend for D. J.'s. S. A. E. Dis-kery, 86-87 Western Road, Hove, Brighton, reallers welcome.

Road, Hove, Brighton, callers welcome. FREE LIFETIME membership of Cassette Lending Library. Full details and Library Catalogue from Rentacassette, PO Box 3, Wareham, Dorset.

For Sale

RAZOR BLADES Saint RAZOR BLADES, Saint Christophers, crosses and pegs, all on neck chains. Just 80p (Including p + p) each. — Steven Flaws, 33 Gold Street, Tiverton,

YOUR NAME embossed on hand made leather belt 1½in fancy buckle, 52,20 incp+p. State waist size, country style.— Leather-craft, 61 East Street, Blandford, Dorset. SAUCY NOVELTIES no.

SAUCY NOVELTIES no-tices, certificates, jokes badges. S.a.e. for list and free gift, Dept R. 167 Winchester Road, Bristol BS43NJ. JAMES DEAN, Monroe,

Garland, Beatles, Dietrich, selling collection magazines, photos etc. Send 50p plus larges a.e. for rare example photo and lists. Other stars also available. — Simmons, 25 available. - Simmons, 25 Rutland Court, Hove, Sus-

BADGE COLLECTORS BADGE COLLECTORS read on, Floyd, Sabbath, Bowie, ELP, Zeppelin, Alex Harvey, Wings, Quo, Roxy, Stones, Deep Purple, Cockney Rebel, Rod Stewart, Bad Co, Wishbone Ash, Genesis, Santana, Feelgood, 10cc, Yes, B-Bop, Strawbs, Dr Hook, 20p each plus SAE. Love and Peace. — Julie Williams, 7 Candy Street, London E3 2LH. ABBA CONCERT photos.

Eight 7 x 5 good quality exciting photos, only £2 + 25p p&p. Satisfaction guaranteed. Send to Ivan Long, 22 Sparrows Herne,

Bushey, Herts.
T REX, FANTASTIC set of ten colour 5in x 3½in photos, T Rex, 1977 UK photos, T Rex, 1977 UK tour. Only £2 per set — S. Flinders, 5 Main Street, Stanton By Dale, Ilkestone, Derby. QUICKIE SALE cassette

QUICKIE SALE cassette or wheel projectors, 1/0w, £21. 1 Joule Mini Strobes and Road Man lights, £6 seach. S/L Super £25. Add 8 per cent VAT postage and packing, 75p. Free if order of £50. — Send cash with order to Meteor Lighting Ltd, 105/109 Oyster Lane, Byfleet, Surrey.

Wanted

CLIFF RICHARD foreign material, early items, fan club, news letters (in-cluding foreign items in all). Absolutely anything! - Sae or (IRC if outside Britain please),

Disco Equipment

COMPLETE LARGE professional disco system. Too many items to list individually. Will split. Basic system 1300.

Further details phone Ashford, Kent 21926.

WE HAVE the biggest range of disco equipmen in the UK, complete disc systems from £165 - £900 From Roger Squire's Disco Centre, London, 01-272 7474. Bristol 0272 272 7474. Bristol 0272 550550. Manchester 061 8317676.

Songwriting

TALENTED LYRIC writer wants to collaborate with successful melody writer on 50/50 basis.

— Box No 1205.

TURN LYRICS into songs

- songs into cash. -Details B. C. M. Leeber Music, London WC1V

6XX.
HOLLYWOOD
COMPANY need lyrics for new songs. All types.

Musical Services,
1305/R, North Highland,
Hollywood, California
90028, USA.

Records Wanted

OLIVIA NEWTON JOHN, Pye NSPL 28155, state price. — P. C. Ward, 17 Easterbank,

Wanted URGENTLY, WANTED URGENTLY, Mud singles Flower Pow-er, Up The Airy Moun-tain, Shangri-la, Jumping Jehosephat, — Carolyn Dean, 7 Kellaway Ave-nue, Westbury Park, nue, V

BOLAN SINGLES before White Swan, wanted for collection. Good prices paid. — Send details collection. Good prices paid. — Send details / prices to Chris, 167 White-crest, Great Barr, Bir-mingham B43 6EP. T. REX BEARD of Stars

and Unicorn, must be in good nick — Please write, Burt, 7 Colliery Road, Bircotes, Doncas-

SELL ME your cassettes Top prices paid. Send tapes for cash or list with sae for best cash offer. — Maitapes, Gwytherin, Abergele, Clwyd ALL RECORDS and tapes bought or ex-

tapes bought or ex-changed. — Ring 01-749 ALL VOUR unwanted 45s

and LPs bought or part exchanged for new records. Large collec ions urgently required.

Send records with sae,
F. L. Moore Records Ltd,
197a Dunstable Road, Luton Bedfordshire

Situations Vacant

OLYMPIC SOUND studios have a vacancy for a qualified maintenance engineer. — Te Tel: James

WRITERS required by recording com-pany. — Details (sae): 30 Sneyd Hall Road, Bloxw-ich, Staffordshire.

Fan Clubs

ELVIS PHOTOGRAPHS reproduced 100 times with photostamps. —Sae Pho-tostamps, 120 Cheveral Avenue, Coventry. THE BOYS. — Send sae for details to c/oSally The Greyhound, Princess

Street, W-ton.
CLINT EASTWOOD Fan

Club. — Send sae for details. 29 Boon Avenue Stoke-on-Trent, ST47QW.

Special Notices

MARC BOLAN, thank for everything from The Chil-dren of the Revolution. MARC BOLAN you will

not be forgotton.

MARC BOLAN you are gone but your music lives

on.
MARC BOLAN, Born To
Boogle, The Teenage
Dream, that will live for-Ian.

ROB DAVIS happy birth-day, love Vakki, Kim, Lesley, Bristol.

BOLAN YOU loved to boogle, I loved to listen, Get It On with the Angels

Get It On with the Angels

- Marc Zinc.

ALVIN STARDUST, happy birthday, you're
great. - Jackie and Karen.

ren.

MARC BOLAN - R. I. P.

We'll always keep a Marc
in our hearts, love Wayne

and Jo.

MARC BOLAN you were too beautiful to live and too young to die, no words can say what my tears portray, I pray that you rest in peace and your soul be forever immortal in loving memory, Jenni-fer. SADLY TAKEN in your prime, Marc we'll miss you till the end of time.

I.P. - Sandra, Kevin. little Marcin my heart. -

MARC BOLAN you'll always live on — we love you John Aitken, Milns-bridge, Huddersfield. MARC BOLAN — if we could put our feelings into

words, you would know how much we miss you. May you rest in peace — we'll love you always. Mary, Caron, Steve,

Mark.
MARC BOLAN you are still our main man, boogie in peace, Steve a Childe of Rarn.

WE'LL ALWAYS keep a little Marc in our hearts. Love Julie, Gordon, Bob-by's all right. MARC BOLAN we will

never forget you. JUSTIN HAYWARD,

appy birthday, keep ongwriting! Love Julie

TOMMY BOYCE, happy birthday, love from two Dolenz, Jones, Boyce and Hart / Monkee fans. Al-ysia and Carole. LESLIE McKEOWN and

Derek Longmuir. Remember us at Prestwick Airport, 29th August Love you always XXX. Your friends from Galashiels, Olive, Eleanor, Janet, Sheena.

Musical Services

LVRICWRITERS ARRANGEMENT /
DEMO / promotion.
S.a.e. (details) Donovan
Mener, Excel House,
Whitcomb Street, London WC27ER

ATTENTION LYRIC writers; make most of your words. — Details (s.a.e.) — 74 LisFannon Park, Derry, Northern

Ireland.
YOUR LYRICS set to Music. Free Marketing. Details SAE 11 Pegwell House, Pembury Road, London E5.
SONGWRITER
MAGAZINE free from International Songwriters Association (RM), Limerick Ireland.

LYRIC WRITERS. Make most of your material. Details SAE Southlands Avenue, Dresden, Stoke

on Trent.

LYRICS WANTED by music publishing house.

— 11 St Albans Avenue,

THIN LIZZY o Strunglers Y/Shirts £2.25 incl. P/P. Sizes 34 to 2.25 incl. P/P. Stree 30 - 40 - White 5 I'V ON PATCHES Strenglers, Subbath, Zepp, Quo, Clash, Yes, Queen, Floyd, 45p inc eLIVIS Badden 35p Add 25p 1.2 Posters + 5p each extra paster CARDS & POSTERS 22 Moor St, Birmingham

LEVI'S DENIM - LEVI'S

Style 527 Straightleg 17* Waint 26* 34* Inside Leg 34* to 36* Only 12.56. Levi Cheim Shirt to match style 527 (above). Collar 14* 17* £19.36. Levi Checked Poly/Cotton Shirts with 2 Breast Pockets. Colours Red. Nav., Brown. Collar 14* 165* Please state second choice o colour 19.56. Levi Chem 35. State to match 1 above. Chest sizes 32* 42* £14.35.

evi Denim Jacket to match I above. Chest sizes 37: 42". F14.95. Levi Crewneck Sweat Shirts. Colours, Red, black, Bottle Gru Light Grey. SML 16: 95. LEVI 8 WELL (CORD)

Inside Leg 32' 36', £12.50. Please statu second choice of colours. Style 521 22' Flare, Colours, Black, Green, Grey, Dark Bro. Sand, Waist 26' 36', Inside Leg 32' 36', £12.50.

P&PFREE UK - EIRE Cheques/PO's made payable to MR. SPENCER

130 PUTNEY HIGH STREET LONDON SW15 Tel. 01-789 3147

order form & advertisement rates **SMALLS**

Rates and Conditions

FAN CLUBS, PEN FRIENDS, SITUATIONS VACANT RECORDS FOR SALE, INSTRUMENTS FOR SALE, SOUND EQUIPMENT,

NOTICES, PERSONAL TUITION,

TRADE ADVERTISEMENTS

After first two.
all words in BOLD type 5p per word extra BOX NUMBERS Allow two words Allow two words plus 40p s SEMI DISPLAY advertising £5.60 per single column in

5% for 6 insertions 7% for 13 insertions 10% for 26 insertion 12% for 52 insertion

insertion(s) commencing issued dated ,.... I enclose a cheque/postal order for to cover the cost made payable to RECORD MIRROR

ALL SMALL ADS M	UST BE STRICTLY PRE-	PAID	
To be designed to the second			
		المرابعة إراقي	2

		THE RESERVE OF	
			N. C. S.
			THE PARTY NAMED IN
The second second			

Name and address when included in advert must be paid for.
Send completed form to: Small Ads Dept. M. RECORD MIRROR, 40 Long Acre, London WC2
Record Mirror for the best results

by JOHN SHEARLAW

Not Just Another Load of Noise

WHEN it comes down to the sweat and slog, night after night on the road in the gut - wrenching attempt to make or break a band, there can't be many 'labelled' groups who work harder than 'disco-funk' outfits

Take the Birmingham-based JALN Band Ask their Jamaican born lead singer Roy Gee Hemmings about holi-days, time off for writing songs or even studio time so beloved by other artists and you'll get this answer:
"We have a reputation

as a live band and to keep that you've got to stay close to the fans. "For us that's meant

for two years, fitting in recording and writing when we can between gigs. . . Hotcha

"I'd say my favourite phrase at the moment is serving our apprentice-hip," he continues.

serving our apprende-ship," he continues.
"When you get that connection with the dancers, when you know you can get them up and moving each place you

"We're not like some big established band who can take three months off to record an album. we love playing and unless you get that reaction live you're back to square one."

Still the 'funk apprenticeship' is beginning to reap its rewards, particuly for JALN. They're in the forefront among home grown disco funk outfits, a category which rarely gets the chance to hog the headlines to the extent its popularity probably deserves.

Successful

'Disco music' is often dismissed by the media as only slightly less uncool than muzak, swallowed blindly by legions of

than muzak, swallowed blindly by leglons of ignorant blokes in big trousers from Wigan to Polperro.

But it's extremely popular and commercially successful, whether it be Musicland chart action or the occasional visits of the American heavy hotsters.

Yet for hot, high steppin' raw excitement at the local dance dive, British disco - funk is very

much 'live' and well.

As Roy Gee puts it:
"People are accepting
more and more of the real

funk music, even on the radio. We've been la-belled 'disco - funk' which hasn't done us any harm but people are only just beginning to realise how

beginning to realise how much scope there is in that type of music.
"You're incorporating African and West Indian rhythms and no matter how many chords you play you get that bottom line — the one that makes you move, the one you need in the discos. Once that's established there's no end to the directions you can move into .

The raw, 'bottom line' of JALN originally came out of the ashes of Superbad, where the West

Superbad, where the West Indian nucleus of Roy Gee lead vocals, Steve Sylvester bass, his brother Charlle lead guitar and Sam Fortune keyboards and vocals teamed up with young drummer Ronnie John.

After their first album 'Life is A Fight', released soon after they signed to Magnet last year, the line-up was augmented by a three - piece brass section, which is now down to two. Versattle Laurie Brown, who was with the Kinks for a short with the Kinks for a short while, plays trumpet, with ex-Foundations and Fantastics man Rob

Goodale on trombone.
"It's funny that all
British funk bands end up

mixed," says Roy Gee.
"We got that raw feeling
first — I still say you have
to have black guys on
rhythm to get it going.
Then we got the identity.
slogged on the road and
added the polish."
If you're playing funk
there sno way you want a
clever polish first — just
ask them what gets them
dancing in the discos.
"You won't want
someone saying 'great
guitar riff' and finding
the audience still in their
seats — you need that
bottom line first."
JALN connected rapidly. Their continuous and

Their continuous and well - received round of the clubs paid off with their first hit last year, 'Disco Music (I Like It)'.

And in the Record Mirror Disco DJ Poll this year they were voted No 1 Disco Band and No 1 Live Disco Act.

Excitement

Some 100 gigs later they're back in the charts again, this time with 'I Got To Sing'. This is on the eve of the release of their second album, 'Just Another Lonely Night' at the end of the month.

the end of the month.

It's another largely group - penned set, orchestrated by Ken Freeman and one the band feel does justice to

their live excitement as well as displaying the more conceptual side of their songwriting.

They're also looking forward to a full European tour — they've been well - received on past visits — and perhaps most important of all a long - awaited release from their management contract, a move they hope will enable them to obtain more prestigious exposure.

obtain more prestigious exposure.
"We've proved we can succeed at large venues after supporting the Detroit Spinners and going down well," says Roy.
"But sometimes we get the feeling our management hasn't been doing enough I can't really say anything as we're just waiting to get j

'A Scar Is Born'

out, but there are things like no London appear-ances that get you

ances that get you frustrated. "We work hard, we've got the songs, the visuals, the sweat and the rhythm we'll always be here as

— we'll always be here as long as people want to dance."

Don't be put off by the disco - funk label: the JALN Band are right at the top of the British crop, as they'll prove to you live.

Spectacular

And if the concluding discussion gets any further than the drawing board they might just be able to do that in a able to do that in a spectacular way. "What we'd love is to go out on a touring package

of British funk." Roy Ger speculates.
'Instead of record

companies spending money bringing over Ameri-can acts they could put some into the British ones.

ones.
"The music is getting bigger and the time is right — it would do such a lot of good for soul music in this country.

"Too many people accept labels without really knowing the definitions . we just like to play and show we've got a successful identity as JALN.

"There's a real British soul sound after all and it's time it was accepted as something more than an American substitute." Hotcha. That's worth singing about. Right?

j.edward oliver

oneliness is..

TOKE NEWINGTON AUIZ

NEXT WEEK: after their strike E. C. Ryder helps the Lucas firm to recover. Yes, he gives them Lucas aid!

UK SOUL

		The second secon	
6.1	1	BEST OF MY LOVE, Emotions	BS
- 2	10	STAR WARS, Meco	CA
3	4		udu
4	2		Pye
5	3	DOWN DEEP INSIDE, Donna Summer G	TO
6	15		BSIS
7	9	ANOTHER STAR, Stevie Wonder Moto	
8	20	DO YOUR DANCE, Rose Royce Whitf	
. 9	7	LET'S CLEAN UP GHETTO, Phil All Stars Phil	Int
10	5		BC
11	14	KEEP IT UP, Olympic Runners	CA
112	13	GOING BACK TO MY ROOTS, Lamont Dozier Wat	mer
1.00			ros
13	6	THAT'S WHAT FRIENDS Deniece Williams C	RS
14	19	O-H-I-O, Ohio Players Merc	
15	18		BS
16	11		pic
17	-		tate
18		SAY YOU WILL, Eddie Henderson Cap	
19		HOME IS WHERE Gladys Knight & The Pips Bud	dha
20	8	NIGHTS ON BROADWAY, Candi Staton Warner B	ros
-	_	(A) (1) (A)	1000

YESTERYEAR

Years Ago (29 September 1962)

1	SHE'S NOT FOR YOU,	Elvis Presley
2	IT'LL BE ME,	Cliff Richard
_ 3	TELSTAR,	The Tornados
4	REMEMBER YOU,	Frank Ifield
5	ROSES ARE RED,	Ronnie Carroll
. 6	THINGS,	Bobby Darin
7	SEALED WITH A KISS,	Brian Hyland
- 8	DON'T THAT BEAT ALL.	Adam Faith
9	BREAKING UP IS HARD TO DO,	Neil Sedaka
10	SHEILA,	Tommy Roe
10	Years Ago (30 September 1967)	
1	LAST WALTZ, Enge	lbert Humperdinck
2	EXCERPT FROM A TEENAGE OPERA,	Keith West
3		The Move
4	TCHYCOO PARK,	The Small Faces
		C T1 0

1	LAST WALTZ,	Engelbert Humperdinch
2	EXCERPT FROM A TEENAGE OPE	RA, Keith West
3	FLOWERS IN THE RAIN,	The Move
4	TCHYCOO PARK,	The Small Faces
5	REFLECTIONS. Diar	na Ross & The Supreme
- 6	LET'S GO TO SAN FRANCISCO.	The Flowerpot Mer
7	HOLE IN MY SHOE,	Traffic
8	I'LL NEVER FALL IN LOVE AGAIN	Tom Jones
9	SAN FRANCISCO.	Scott McKenzie
10	THE DAY I MET MARIE,	Cliff Richard
	,	
5 Y	ears Ago (30 September 1972)	
1	HOW CAN I BE SURE,	David Cassidy
2	CHILDREN OF THE BEYOUTTON	T Res

HOW CAN I BE SURE,	David Cassidy
CHILDREN OF THE REVOLUTION,	T. Res
MAMA WEER ALL CRAZEE NOW,	Slade
MOULDY OLD DOUGH,	Lieutenant Pigeor
TOO YOUNG,	Donny Osmono
WIG WAM BAM,	The Sweet
IT'S FOUR IN THE MORNING.	Faron Young
	Michael Jackson
	The Drifters
	Roxy Music
	CHILDREN OF THE REVOLUTION, (MAMA WEER ALL CRAZEE NOW, MOULDY OLD DOUGH, TOO YOUNG, WIG WAM BAM, IT'S FOUR IN THE MORNING, AIN'T NO SUNSHINE, COME ON OVER TO MY PLACE,

US SINGLES

	336	THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TRANSPORT OF THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLUMN TRANSPORT NAMED IN COLUMN TWO IS NAMED IN COLU	
1	1904	STAR TITLE THEME, Meco	Millennium
2		KEEP IT COMIN' LOVE, K. C. & The Sunshine Bar	
3		DON'T STOP, Fleetwood Mac	Warner Bros.
4	2	BEST OF MY LOVE, Emotions	Columbia
5	5	STRAWBERRY LETTER 23, Brothers Johnson	A&M
6	12	NOBODY DOES IT BETTER, Carly Simon	Elektra
7	7	TELEPHONE LINE, Bectric Light Orchestra Unit	ted Artists/Jet
8		THAT'S ROCK 'N' ROLL, Shaun Cassidy	Warner/Curb
9		COLD AS ICE, Foreigner	Atlantic
10		I JUST WANT TO BE YOUR EVERYTHING, Andy	SIDD RSO
13	1	BOOGIE NIGHTS, Heatwaye	Epic
	1000	ON AND ON, Stephen Bishop	ABC
13		SWAYIN' TO THE MUSIC, Johnny Rivers	Big Tree
14	16		Casablanca
	21	YOU LIGHT UP MY LIFE, Debby Boone	Warner/Curb
15	21	TOO LIGHT OF MY LIFE, Deaby Books	**airiei/Cuib
16	19	BRICKHOUSE, Commodores	Motown
17	17	DON'T WORRY BABY, B. J. Thomas	MCA
18	18	WAY DOWN, Elvis Presity	RCA
19	2	FLOAT ON, Floaters	ABC
20	22	IT WAS ALMOST LIKE A SONG, Ronnie Milsap	RCA
21	28	THE KING IS GONE, Ronnie McDowell	Scorpion
22	23	SIGNED, SEALED, AND DELIVERED, Peter Framp	
23		JUNGLE LOVE, Steve Miller Band	Capitol
24		HEAVEN ON THE 7TH FLOOR, Paul Nicholas	RSO
25	27	THE GREATEST LOVE OF ALL, George Benson	Arista
-22	9		Line Wall
			20th Century
		HANDY MAN, James Taylor	Columbia
			United Artists
		SURFIN' USA, Leif Garrett	Atlantic
30	32	JUST REMEMBER I LOVE YOU, Firefall	Atlantic
31	31	CAT SCRATCH FEVER, Ted Nugent	Epic
32	34	I BELIEVE YOU, Dorothy Moore	Malaco
33		ANOTHER STAR, Stevie Wonder	Motown
		DON'T MAKE MY BROWN EYES BLUE, Crystal G	svie .
73	50	ART TO THE REAL PROPERTY.	United Artists
35	37	HELP IS ON THE WAY Little River Band	Capitol
36	20	SHE DID IT, Eric Cermen	Arista
37		I WOULDN'T LIKE TO BE LIKE YOU, Alan Parsons	
38		HIGHER AND HIGHER, Rita Coolidge	
			A&M
39	25	SMOKE FROM A DISTANT FIRE, Sanford - Town	Warner Bros
40	44	DUSIC, Brick	Bang
41	\leq	DO YOU WANNA GET FUNKY WITH ME, Peter B	rown Drive
42		WE JUST DISAGREE Dave Mason	Columbia
43	30	HOW MUCH LOVE, Leo Sayer	Warner Bros
44	36	STAR WARS (Main Title), London Symphony Ore	hestra
45	-	LCO CRATY BUILDING	20th Century
45	47	I GO CRAZY, Paul Davis	Bang
46	100		Motown
47	- 4	I JUST WANT TO MAKE LOVE TO YOU, Foghat	Bearsville
48	43	JUST A SONG BEFORE I GO, Crosby, Stills & Na	sh Atlantic
49	-	HOW DEEP IS YOUR LOVE, Bee Gees	RSO
50	-	IT'S IN HIS KISS, Kate Taylor	Columbia

US ALBUMS

521	21	RUMOURS, Fleetwood Mac	Warne Bros
2	43	SIMPLE DREAMS, Linde Ronstadt	# sylum
3	3	MOODY BLUE, Elvis Presley	RCA
4	5		Warner / Curb
5	2		20th / antury
6	-94	JT, James Taylor	Columbia
7		FOREIGNER	Atlantic
8		GOING FOR THE ONE, Yes	Atlantic
9		ANYTIME ANYWHERE, Rite Coolidge	ABM
10		FLOATERS	ABC
	13	I ROBOT, Alan Parsons Project	Arista
		LIVIN' ON THE FAULT LINE, Doobie Brothers	Wamer Bros
		HERE AT LAST LIVE, Bee Gees	RSO
			Portrait / CBS
-		LITTLE QUEEN, Heart	
15	15	REJOICE, Emotions	Columbia
16	18	STAR WARS & OTHER GALACTIC FUNK, Meco	Millennium
17	6	COMMODORES	Motown
18	7	CSN, Crosby, Stills & Nash	Atlantic
19		LIVE, Foghat	Bearwille
20	26	FLOWING RIVERS, Andy Gibb	RSO
21	22	A NEW WORLD RECORD, Electric Light Orchestra	
185			ed Artists / Jet
22	2	STEVE WINWOOD	Island
23		LIGHTS OUT, U. F. O.	
10.75		BOOK OF DREAMS. Steve Miller Band	Chryselis
			Capitol
25	27	TOO HOT TO HANDLE, Heatwave	Epic
26	30	IN FULL BLOOM, Rose Royce	Whitfield
27	28	LUNA SEA, Firefall	Atlantic
28	29	TERRAPIN STATION, Grateful Dead	Arista
29	31	CAT SCRATCH FEVER, Ted Nugent	Epic
30	32	I REMEMBER YESTERDAY, Donna Summer	Casabianca
31	33	THE GRAND ILLUSION, Styx	ABM
32	35	SONGS FOR SOMEONE YOU LOVE, Barry White	
33	65000	A PLACE IN THE SUN, Pablo Cruise	ASM
34	13	RIGHT ON TIME, Brothers Johnson	
35	39	BEAUTY ON A BACK STREET, Daryl Hall & John	Ostes RCA
36	1	CHICAGO XI, Chicago	
37	20		Columbia
		I'M IN YOU, Peter Frampton	- A&M
38	21	SUPERMAN, Barbra Streisand	Columbia
39		DAYTIME FRIENDS, Kenny Rogers	United Artists
40	42	PART 3, K. C. & The Sunshine Band	TK
41	41	EVEN IN THE QUIETEST MOMENTS, Supertramp	
42		RAISIN' HELL, Elvin Bishop	Capricorn
43	-	BOSTON	Epic
44	er e	CHANGES IN LATITUDES, Jimmy Buffett	ABC
45	47	LOVE GUN, Kiss	Casablanca
46	-	CARELESS, Stephen Bishop	ABC
47	-	HOATS AGAINST THE CURRENT, Eric Carmen	Arista
48	-	BRICK	Bang
49	50	GOIN' PLACES, Michael Henderson	Buddah
50	- (SO EARLY IN THE SPRING, Judy Collins	Elektra

US DISCO

- SAN FRANCISCO, Village People COSMIC WIND, Mike Theodore Orchestra FROM HERE TO ETERNITY, Giorgio
- QUIET VILLAGE, Ritchie Family
- PLEASE DON'T LET ME BE MISUNDERSTOOD, Santa Esmeralda Philips
- COCOMOTION, El Coco
- MUSIC, Montreal Sound IT'S ECSTASY, Barry White
- JE T'AIME, Saint Tropez
- 10 NATIVE NEW YORKER, Odyssey

- 11 HOLD TIGHT, Vickie Sue Robinson
 12 BLOCK PARTY, Anthony White
 13 I GOT TO HAVE YOUR LOVE, Fantastic Four
 14 GIRL DON'T MAKE ME WAIT, Pattie Brooks
 15 THEME FROM STAR WARS, Meco

- 16 I FOUND LOVE, Love & Kisses 17 HEY YOU SHOULD BE DANCING, Gene Farrow 18 CHOOSING YOU, Lenny Williams 19 DANCE, DANCE, DANCE, Chic
- 20 | FEEL LOVE, Donna Summer

Casablanca (LP) Westbound (LP) Casablanca (LP) Marlin (LP) AVI (LP) TK (12 inch)

20th Century (12in) Butterfly (LP) RCA (LP)

RCA (12in) Salsoul (12in) Westbound (12in) Casablanca (LP) Millennium (LP)

Casablanca (LP) United Artists (12in) ABC (LP) Buddah (12in) Casablanca (12in LP)

STAR CHOICE

- LITTLE RED RIDING HOOD HOLY COW,
 COME TO THE PARTY,
 DO YOU WANNA BE IN MY GANG?
 BLOCKBUSTER,
 REBEL REBEL,
 ROADRUNNER,
 SUMMER IN THE CITY,
 I FEEL LOVE.
 DO

NICK CASH of 999

US SOUI

- FLOAT ON, Floaters
 THE GREATEST LOVE OF ALL

- STRAWBERRY LETTER 23