

YES, IT'S BLONDIE AGAIN

THE JAM

RECORDA

OTO BY ALLAN BALLARD

IK CINCLES-

	H	UN SINGLES	
1	18	THREE TIMES A LADY, Commodores	Motown
2	3	RIVERS OF BABYLON, Boney M	Atlantic
3	2	IT'S RAIMING, Darts	Magnet
4	4	DREADLOCK HOLIOAY, 10cc	Mercury
5	6	OH WHAT A CIRCUS, David Essex JILTED JOHN, Jiffed John	Mercury EM)
7	5	YOU'RE THE ONE THAT WANT, Travolta Newton	
8	8	SUPERNATURE Cerrone	Atlantic
9	17	BRITISH HUSTLE/PEACE ON EARTH, HI Tension	Island
10	19	AN EVERLASTING LOVE, Andy Gibb	ASO
11	10	IT'S ONLY MAKE BELIEVE, Child	Ariola
12	9	FOREVER AUTUMN, Justin Hayward	CBS
13	26	FORGET ABOUT YOU, Motors	Virgin
14	t3	BABY STOP CRYING, Bob Dylan	CBS
15	25	HONG KONG GARDEN Sioursie and The Banshees	
16	24	PICTURE THIS, Blondie TOP OF THE POPS, Resilfos	Chrysalis
18	12	SUBSTITUTE, Clour	Sire
19	33	KISS YOU ALL OVER, Exile	RAK
20		NORTHERN LIGHTS, Renaissance	Warner Bros
21	'11	BOOGIE OOGIE OOGIE, A Taste of Honey	Capitol
22	18	WHO ARE YOU, The Who	Polydor
23	39	AGAIN AND AGAIN, Status Ouo	Vertigo
24	31	GREASE, Frankie Valli	RSO
25	27	I THOUGHT IT WAS YOU, Herbie Hancock	CBS
26	29		
27	21	WALK ON BY, Stranglers \$705. City Boy	United Artists Vertigo
29	34	GALAXY OF LOVE, Crown Heights Affair	Philips
30		YOU MAKE ME FEEL (MIGHTY REAL), Sylvester	Fantasy
31	16	IF THE KIDS ARE UNITED, Sham 69	Polydor
32	36	TWO OUT OF THREE AIN'T BAD, Meat Loaf	Еріс
33	.20	FINISH WHAT YOU STARTED, Gladys Knight	Buddah
- 34	38		Atlantic
35		SMURF SONG, Father Abraham	Decca
36			UA Polydor
37			GTO
39			Atlantic
40			Casablanca
41	42	RAININ' THROUGH MY SUNSHINE, Real Thing	Pye
42	22	ANTHEM, New Sockers	CBS
43	51		Lightning
44	43		AGM.
45			Creole
46		The state of the s	RAK
48			AGM
49			Asylum
50	- 71	YOU'RE THE ONE THAT I WANT, Hylda Baker/Art	hur Mallard
			Pye
51	44	SOMEWHERE IN THE NIGHT, Barry Manilow	Arista
52		STAY, Jackson Browne	Asylum
	56		A&M
54			ggars Banquet
56			Mercury
57			MCA
56			e GTO
56			Mercury
80	66	COME BACK JONES, Devo	Stiffs
6	53	RUN FOR HOME, Lindisfarne	Mercury'
6			EMI
6			Casablanca
64		NO-ONE IS INNOCENT MY WAY, See Pintois	Virgin
66		GIMME YOUR LOVIN', Atlentic Starr	Mercury
6		WILD WEST HERO, Electric Light Orchestra	Jet
61		- UON'T BE CRUEL, Elva Propley	RCA
6		EVE OF THE WAR, Jeff Wayne's War of the Worlds	Ces
1		MOLOWIC ON LTD	A 5-04

70 - HOLDING ON, LTD 71 > DON'T KILL THE WHALE, YES

72 - LONDON TOWN Wings 73 52- LIKE CLOCKWORK, Boon

74 4 DANCE GET DOWN, & Hudson

75 61 A LITTLE BIT OF SOAP Shows

UK ALBUMS

. 1	2	NIGHTFLIGHT TO VENUS, Bonny M	Atlantic
2	1	SATURDAY NIGHT FEVER, Various	RSO
3	5	CLASSIC ROCK London Symphony Drchestfa	K-Tel
4	3	GREASE, Original Soundtrack	RSO
5	7	WAR OF THE WORLDS, Jeff Wayne	CBS
6	-	WHO ARE YOU, The Who	Polydor
7	4	STAR PARTY, Various	K Tel
8	8	NATURAL HIGH, Commodores	Motown
9	6	20 GIANT HITS, Nolan Sisters	Target
10		JAMES GALWAY PLAYS SONGS FOR ANNIE.	10000
		James Galway	Red Seal
11	9	STREET LEGAL, Bob Dylan	CBS
12	-	IMAGES, Don Williams	K-Tel
13		20 GOLDEN GREATS. The Hollies	EMI
			Decca
14		OCTAVE, Moody Blues	RSO
15	32	SHADOW DANCING, Andy Gibb	
16	25	THAT'S WHAT FRIENDS ARE FOR, Mathis / William	
17	12	LIVE AND DANGEROUS, Thin Lizzy	Vertigo
18	22	OUT OF THE BLUE, Electric Light Orchestra	Jei
19	16	CAN'T STAND THE REZILLOS, The Rezillos	Sire
20	27	THE ALBUM, Abba	Epic
21	17	THE KICK INSIDE, Kate Bush	EMI
22	14	SOME GIRLS, Rolling Stones	EMI
23	23	AND THEN THERE WERE THREE, Genesis	Charisma
24	19	HANDSWORTH REVOLUTION, Steel Pulse	Island
25	21	RUMOURS, Fleetwood Mac	Warner Bros
26	13	NEW BOOTS AND PANTIES, Ian Dury	Stiff
27	29	LENA MARTELL COLLECTION, Lena Martell	Ronco
28	20	BUT SERIOUSLY FOLKS, Joe Walsh	Asylum
29	18	BAT OUT OF HELL, Meat Loaf	Epic
30	24		Ensign
31	41	EVERYONE PLAYS DARTS, Darts	Magnet
32	28		BBC
33	26	B FOR BROTHERHOOD, Brotherhood of Man	Pye
34	42		MCA
35	30	GUNCK AND WINTE, ONDING	United Artists
36	35	A SONG FOR ALL SEASONS, Renalissance	Warner Bros
37	-	FM, Driginal Soundtrack	MCA
38	31		Jet
39	43		Epic
40	vite	SUNLIGHT Herbie Hancock	CBS
41	-	DON'T LOOK BACK, Boston	Epic
42	34	DOUBLE VISION, Foreigner	Atlantic
43	49	KAYA, Bob Marley & The Wailers	Island
44	40	LEO SAYER, Leo Sayer	Chrysalis
45	51	ROCK RULES, Vanous	K-Tel
46	36	ITCHY FEET, Johnny Cash	CBS
47	-	L, Kevin And Lol	Mercury
48	-	SKELLERN, Peter Skellern	Mercury
49	39	SHOOTING STAR, Elkie Brooks	A&M
50	37	20 GOLDEN GREATS, Beach Boys	Capitol

IN COLL

1	1	THREE TIMES A LADY, Commodores	Motown
2	14	GALAXY OF LOVE, Crown Heights Affair	Mercury
3	4	YOU MAKE ME FEEL MIGHTY REAL, Sylvester	Fantasy
4	15	LET THE MUSIC PLAY, Charles Earland	Mercury
5	17	BRITISH HUSTLE, High Tension	Island
6	5	I THOUGHT IT WAS YOU, Herbie Hancock	CBS
7	11	HOT SHOT, Karen Young	Atlantic
8	12	LET'S START THE DANCE, Hamilton Bohannon	Mercury
9	2	BOOGIE OOGIE OOGIE, A Taste Of Honey	Capitol
10	В	BROWN GIRL IN THE RING, Boney M	Atlantic
11	3	STUFF LIKE THAT, Quincy Jones	AGM
12	6	VOU AND I, Rick James	Motown
13	-	STANDING ON THE VERGE, Platinum Hook	Motown
94	7	SHAME, Evelyn 'Champagne' King	RCA
15	-	OON'T WANT TO SAY GOODNIGHT, Kandidate	RAK
16	13	FINISH WHAT YOU STARTED, Gladys Knight	Buddah
17		GET OFF, Foxy	TK
18	16	IS THIS A LOVE THING. Raydio	Arista
19		USED TA BE MY GIRL, O'Jays	Phil Int
20		FROM EAST TO WEST, Voyage	GTO

SUPPLIED BY: Blues & Soul 42 Hanway Street, London W1 Tel 636 2283

OTHER CHART-

SMALL WONDER, The Carpettes

PARANOID, Black Sabbath

ATURE'S WAY, Spirit

OVE IS BLIND Nightshift

URPLE HAZE, Jimi Hendri ON TOGETHER. The Who TH WAR, Television Personalities

IUSTIFIABLE HOMICIDE, Dave Goodma

SEX & DRUGS & ROCK N' ROLL, lan Dury FEFLING ALRIGHT CREW 999

KO HOMO/MONGOLOID, Devo SPECT DEVICE, Suff Little Fingers OSE OF CIMMARON, Poco AN'T STAND LOSING YOU, The Police BLATANTLY OFFENSIVE, Electric Chair PUT YOU IN THE PICTURE, PVC2 CHOST OF PRINCESS IN TOWERS, Rich Kids

DANCING ON A SATURDAY NIGHT

GOTTA GET A MESSAGE TO YOU

ANGEL FINGERS

YOU CAN DO MAGIC

PICK UP THE PIECES

THIS GUY'S IN LOVE

HELP YOURSELE SAY A LITTLE PRAYER

HIGH IN THE SKY

wars Ago 17th September 1963

I'M TELLING YOU NOW

IT'S ALL IN THE GAME

SWEETS FOR MY SWEET

WANT TO STAY HERE

YOU DON'T HAVE TO BE A BABY TO CRY

SHE LOVES YOU

JUST LIKE EDDIE

HOLD ME TIGHT DANCE TO THE MUSIC

VESTERDAY ONCE MORE

LIKE SISTER AND BROTHER

OST WAR GLAMOUR GIRL, John Cooper Clarke

UED BY: BRUCE'S, 37 Union St, Glasgow. Telt 041 221 2973.

YESTERYEAR

UK DISCO

1		UNDIDO	Name of Street
1	2	GALAXY OF LOVE, Crown Heights Affair	Mercury 12in
1 2	1	BOOGIE OOGIE OOGIE, A Teste Of Honey	Capital/12m/LP
3	6	YOU MAKE ME FEEL (MIGHTY REAL), Sylvester	Fantasy/12in
4	3	THREE TIMES A LADY, Commodores	Motown/LP
5	5	HOT SHOT, Karen Young Atlantic/12in/U	S West End 12in
6	7	FTHOUGHT IT WAS YOU, Herbie Hancock	CBS 12m/LP
7	9	LET'S START THE DANCE, Hamilton Bohannon	Mercury 12in
8	11	BRITISH HUSTLE/PEACE ON EARTH, Hi-Tension	Island/12in
9	4	STUFF LIKE THAT, Quincy Jones	A&M/12n/LP
10	10	LET THE MUSIC PLAY/OVER AND OVER,	
		Charles Earland Mere	cury 12m/US LP
11	12	SUPERNATURE, Cerrone	Atlantic/12in/LP
12	8	YOU AND I, Rick James A	fotown/12m/LP
13	13	AIN'T WE FUNKIN' NOW STREETWAVE/RIDE-C	-ROCKET/
		MISTA COOL, Brothers Johnson	AEM 12m/LP
14	14	EVERYBODY'S SINGIN' LOVE SONGS,	1000
		Sweet Thunder US Fent	my WMOT 12m
15	32	WHAT YOU WAITIN' FOR, Starguard	MCA/12in
16	23	THINK IT OVER, Cissy Houston Pri	vete Stack/12in
17	18	BROWN GIRL IN THE RING/RIVERS OF BABYLO	N,
1		Boney M	Atlantic
18	29	HOW DO YOU DO/SPREAD LOVE, Al Hudson A	BC/12m/US LP

STAR CHOICE

CAN'T YOU SEE ME/GET ON UP GET ON DOWN,

19 19 BLACK IS THE COLOUR/LOVELY DAY,

1	WOTCHA GONNA DO ABOUT IT	Sm
2	WHAT'S GOING ON	Ma
3	TIME IS ON MY SIDE	Rothn
4	"RIDE A WHITE SWAN	
5	BE MY BABY	
6	SHAKE	Otto
7	54321	Marsin
8	SEE EMILY PLAY	P
9	I WANT YOU	9

US SINGLES

1	3	BOOGIE OOGIE OOGIE, A Taste Of Honey	Capitol
2	2	THREE TIMES A LADY, Commodores	Motown
3	4	HOT BLOODED, Foreigner	Atlantic
4	5	HOPELESSLY DEVOTED TO YOU, Office Newton-J	lohn RSO
5	7	KISS YOU ALL OVER, Exile	Warner/Curb
6	1	GREASE Frankie Valli	RSO
7	8	AN EVERLASTING LOVE, Andy Gibb	RSO
8	15	SUMMER NIGHTS, John Travolta/Olivia Newton-Ju	
9	10	SHAME, Evelyn 'Champagne' King	RCA
6101		GOT TO GET YOU INTO MY LIFE, Earth Wind & Fire	
10	11		
11	13	HOT CHILD IN THE CITY, Nick Glider	Chrysalis
12	19	DON'T LOOK BACK, Boston	Epic
13	14		United Artists
14	16	LOVE IS IN THE AIR, John Paul Young	Scotti Brothers
15	6	MISS YOU, Rolling Stones	EMI
16	18	YOU AND I, Rick James	Gordy
17	22	REMINISCING, Little River Band	Harvest
18	27	YOU NEEDED ME Anne Murray	Capitol
19	26	HOLLYWOOD NIGHTS, Bob Seger	Capitol
20	9	MAGNET AND STEEL, Walter Egan	Columbia
21	12	LOVE WILL FIND A WAY, Pablo Cruise	ASM
22	23	TWO TICKETS TO PARADISE, Eddie Money	Columbia
23	29	WHENEVER I CAN YOU "FRIEND", Kenny Loggins	Columbia
24	31	OH DARLIN', Robin Gibb	RSO
25	30	LAURA MARS. Barbra Streisand	Columbia
26		CLOSE THE DOOR, Teddy Pendergrass	Philadelphia
27		MY ANGEL BABY, Toby Beau	RCA
28		JUST WHAT I NEEDED, Cars	Elektra
29		RIGHT DOWN THE LINE, Gerry Rafferty	United Artists
30			Asylum
31			Arista
31	-		Dash
_	-53		Columbia
33			Capitol
34	-		CBS
35			
36	_		Polydor
37			
38			United Artists
39			London
40			Mercury
41		WHO ARE YOU, Who	MCA
42			Epic
43	3 –	ALMOST LIKE BEING IN LOVE, Michael Johnson	EMI
44	1 -	I WILL STILL LOVE YOU, Stanebolt	Casablanca
45	5 -	DEVOTED TO YOU, Carly Simon	Elektra
46	5 20		Casablanca
47	7 -		20th Century
48	3 21		AGM
49	25	The state of the s	Casablanca
50) -	BADLANDS, Bruce Springsteen	Columbia
		DELIVER THE RESERVE AND ADDRESS OF THE RESERVE A	
		ALL POLICE OF THE PARTY OF THE	1931.19
		The second secon	18/14/19

MCA

CBS

Label Record

Nems Record

United Artis

Illegal Record

Zoom Record

Teen 7

Barry Blu

The Carpente Al Martin David Esse

Rolling Stone

The Bee Gee

Aretha Frenklin

Amen Corne

Horb Alpert Tom Jones

Limmie and The Family Cookis

Formmy James and The Shondell The Crazy World of Arthur Brow

Billy J. Kramer and The Oakota

Freddie and The Dreamer The Beatle

Johnny Kidd and The Pirate

The Searchen The Caravelles

Wizzar

US ALBUMS

_				
	- 1	r	GREASE, Soundtrack	RSO
в	2	2	SOME GIRLS, Rolling Stones	Attentic
в	3	4	OOUBLE VISION, Foreigner	Atlantic
п	4	10	DON'T LOOK BACK, Boston	Epic
	5	5	SGT PEPPER'S, Soundtrack	RSO
	6	6	WORLDS AWAY, Pablo Cruise	AErM
	7		NATURAL HIGH, Commodores	Motown
8	8	13	BLAM, Brothers Johnson	MBA
и	9	9	SATURDAY NIGHT FEVER, Soundfrick	RSO
8	10	11	THE STRANGER Billy Joel	CBS
u	11	12	A TASTE OF HONEY,	Capitol
	12	7	STRANGER IN TOWN, Bob Seger	Capitol
В	_	8	BUT SERIOUSLY FOLKS, Joe Walsh	Asylum
8	14	16	COME GET IT, Rick James	Motown
	15		BAT OUT OF HELL, Meatical	Epic
8	16	22	NIGHTWATCH, Kenny Loggins	Casablanca
е	17	18	DARKNESS ON THE EDGE, Bruce Springsteen	Columbia
0	18	20	SMOOTH TALK, Evelyn 'Champagne' King	RCA
н	19	-	THAT'S WHAT FRIENDS ARE FOR, Mathis Williams	Columbia
3	20	13	The state of the s	MCA
	21	21	TOGETHERNESS, LTD	AGM
Œ			SGT PEPPER'S LONELY HEARTS CLUB BAND, Bea	tles Capitol
	22 23	28		United Artists
	24	25	MACHO MAN, Village People	Casabianca
		26	AJA, Steely Dan	ABC
	25	-	UFE IS A SONG WORTH SINGING, Teddy Pendergri	
	26 27	15	EVEN NOW, Barry Manilow	Arista
			GET OFF, FONY	Oash
	28	30	SHADOW DANCING, Andy Gibb	RSO
	30	29	DAVID GILMORE, David Gilmore	Columbia
	31	32	NATALIE LIVE, Natalie Cole	Capitol
	32	36	SLEEPER CATCHER, Little River Band	Capitol
	33	34	LOVE SHINES, Con Funk Shun	Mercury
	34	35	IMAGES, Crusaders	Blue Thumb
	35	38		Warner/Curb
	36	37	SONGBIRD, Barbra Stressand	Columbia
	37	39	PYRAMID, Alan Parson's Project	Arista
	38	43	WHO DO YOU LOVE K C & The Sunshine Band	TK
	39	44	LIVE, Betty Wright	Alston
	40	41	SUNBEAM, Emotions	Columbia
	41	42	SOUNDS AND STUFF LIKETHAT, Quincy Jones	A&M
	42	44		RCA
	43	22	OCTAVE, Moody Blues	London
8	44		OBSESSION, UFO	Chrysatis
	45	-		Buddah
	46		FM, Soundtrack	MCA
1	47	47	THANK GOD IT'S FRIDAY, Soundtrack	Casabianca
	48		CHAMPAGNE JAM, Atlanta Rhythm Section	Polydor
	49	49	FANTASY LOVE AFFAIR, Peter Brown	TK
1	50		MISFITS, The Kinks	Arista
1				

IIC DISCO-

			0.
1	1	YOU MAKE ME FEEL (MIGHTY REAL). Sylvester	Fantas
2	3	KEEP ON JUMPIN', Musique	Prelude
3	2	HOT SHOT, Karen Young	West End
4	4	DO OR DIE/PRIDE/FAME, Grace Jones	Island
- 6	6	THINK IT OVER, Cissy Houston	Private Stock
6	5	BOOGIE OOGIE OOGIE, A Taste Of Honey	Capito
7	15	VICTIM, Candi Staton	Warner Bros
	7	LET'S START THE DANCE, Bohannion	Mercury
9	9	OANCING IN PARADISE/LOVE IN YOUR LIFE, ELC	oco AV
10	8	MISS YOU, The Rolling Stones	Atlantic
11	11	PLATO'S RETREAT, Joe Thomas	T
12	19	BEAUTIPUL BEND, Bons Midney	Te
13	10	I DON'T KNOW WHAT I'D DO, Sweet Cream	Shadybroom
14	24	INSTANT REPLAY, Dan Hartman	Blue Sa
15	12	LET THEM DANCE, D. C. La Rue	Casablanci
16	13	LAST DANCE/AFTER DARK, Various Artists	Casablanci
17	27	SUPERSTAR/GO FOR THE MONEY, Bob McGulper	Butterff
18	14	I LOVE AMERICA GOT A FEELING, Patrick Juvet	Casablance
19	17	SATURDAY/SORCERER, Norma Jean	Bearsville
20	22	LOVE WON T BE DENIED, Lan Bonne	Chrysali

115 com

JI JUU		100		UJJUUL	
		1	2	HOLDING ON, LTD	ABM
IGHTY REAL! Sylvester	Fantasy	2	3	GOT TO GET YOU INTO MY LIFE, Earth, Wind & Fire	Columbia
sique	Prelude	3	1	GET OFF, FORY	Dash
g	West End	4	5	WHAT YOU WAITIN' FOR, Stargard	MCA
E, Grace Jones	Island	5	6	TAKE ME I'M YOURS, Michael Henderson	Arista
louston	Private Stock	6	4	THREE TIMES A LADY, Commodores	Motown
A Taste Of Honey	Capitol	7	8	SHAKE AND DANCE, Con Funit Shung	Mercury
	Warner Bros	8	10	SMILE, Emotions	Columbia
ICE, Bohannion	Mercury	9	11	YOU, McCrays	Portrait
E/LOVE IN YOUR LIFE, EI Co	oco AVI	10	7	YOU AND I, Rick James	Motown
Stones	Atlantic	- 11	9	BOOGIE OOGIE OOGIE A Taste Of Honey	Capitol
e Thomas	TK	12	12	CLOSE THE DOOR, Teddy Pendergrass	Phi Int
s Midney	TK	13	21	I'M IN LOVE, Rose Royce	Whitfield
I'D DO, Sweet Cream	Shadybrook	14	14	STELLAR FUNK, Slave	Attentic
Hartman	Blue Sky	15	20	SATURDAY, Norme Jean Wright	Bearsville
La Rue	Casablanca	16			Polydor
ARK, Various Artists	Casablanca	17	15	YOU'RE ALL I NEED, Johnny Mathie & Deniece William	
THE MONEY, Bob McGulpin	Butterfly				Columbia
A FEELING, Patrick Juvet	Casablanca	18	17	IF YOU WANNA DO A DANCE ALL NIGHT Spinners	Attantic
R. Norma Jean	Bearsville *	19	25		Fantasy
ED, Lan Bonne	Chrysalis	20	25	LOVE BROUGHT ME BACK, D.J. Rogers	Columbia

SWEETS FOR MY **SWEETS**

WELL, my darlings, haven't you had enough yet? And of course I'm talking about our wretched summer! Now I'm firmly back in the swing of things after holidays in parts unknown I look forward with trepidation to the social calendar of the next fort-

Knebworth in the rain? Battersea in a blizzard? The trials my darl-ings will be severe and prepara-tions must be thorough.

But one mustn't grumble, as they say. One lady who has every right to grumble though has weathered her particular storm with commendable charm. And I do mean Viv Nicholson, the spend-spend-spend pools wife! She has settled down poois wife! She has settled down and made a nice, clean fun-for-all-the-family disco record (Title: Spend, Spend'), with the modest ambition of making "£3 million!" What, in addition to all the money she has already won? You can't keep a good Northerner down, can you?

Confectionery is rarely a subject that crosses your faithful corre-spondent's mind these days, but I'm aghast to find that it is about to I'm aghast to find that it is about to sweep the music business like a ghastly, sticky plague. Not only are sherbet dabs, liquorice sticks and foul sweet cigarettes now considered acceptable "gifts" at the parties which I frequently attend, but people who should know better have taken to singing about chocolate bars, cornettos and sponge cakes, all of which (I'm sure you don't need reminding) mix very badly with gin and tonic.

In time this menace will abate.
For the moment the worst offend-

In time this menace will abate. For the moment the worst offenders must be Cyrrus (who?) with a sickly version of the TV commercial for horrible chocolate bars known as Yorkles — a dietary supplement seemingly favoured by horny-handed lorry drivers. The single, cunningly disguised with the title 'Rollin' On' is available in chocolate brown vinyl and purports to be the first rectangular record. I can only hope that purchasers will eat the wretched things by mistake, and thus never darken the portals of a sweetshop again! etshop again!

WITH TASTE at most as bad we also have the very wonderful King Singers (who?) with a "scratch and sniff" cover re-leasing the arr-"scratch and smiff" cover re-leasing the aro-ma of chocolate strawberries for

strawberries for their single. Actually I wouldn't mention this one at all, were it not for the fact that it was produced by one Greg Lake, sometime of ELP I feel young Greg must find it enervating to expand his talents into the middle of the road, rather than parking great juggernauts full of sound "equipment" in the very same spot!

POSITIVELY the last "sweet" story concerns amiable Les McKcown (23), once a singer with wellknown Japanese histers the Bay
City Rollers. No longer it seems, as
Les (as his friends call him) is currently cooling off in Germany having stormed out of the Rollers after

some unkind person threw a custard pie at him in Los Angeles.
This sort of prank is apparently all the rage with the high-spirited Americans — who, I'm told, have their own pie Mafia and will stop at rothing to squight that man his nothing to squelch their man went down very badly with the cud-

went down very badly with the cud-dly Celt.

Million-dollar lawsuits are cur-rently flying around the classroom in a bid to get Les back, while the victim is reportedly "not talking to anyone". It's also rumoured that he won't sit down anywhere either— lest some unfeeling lout has placed a whoopee cushion on his chair.

Are you ready, my dears, for the return of the Troggs? The somewhat elderly, yet terribly suggestive combo are about to once more launch their paunches into the earsefree world into the carefree world of rock 'n' roll. But for of rock 'n' roll. But for the Andover-born Reg Presley (over 30) and the boys it's back with a whimper. Their new single is called 'Just A Little Too Much', and try as I might I can't find anything "dirty" about it at all!!

ALTHOUGH it may sometimes ap ALTHOUGH it may sometimes appear that way, my darlings, not everything stops for rock and roll. Not the American Air Force flying continuously over the house of shy, retiring composer Mike Oldfield (28). And not it seems our very own Navy in their attempts to detect Russian trawlers! "Victims" in Russian trawlers! "Victims" in this case were well-known shock-rockers the Tubes who, having learned that they were to play at Knebworth 2 under cover of darkness, decided to hire four spotlights from the Army to shed some illumination on their antics at the Hertfordshire stately home this

Hertfordshire stately nome weekend.
Sadly the high-powered beams have now been requisitioned by the Navy for official use off the bonny isle of Skye — netting Russian fisherman pinching our cod and all that sort of thing — and the Tubes will now have to make do with several thousand lighted matches held aloft by an adoring crowd!
Never mind, Fee — you know it makes sense!

Still the aforementioned Mr Way-bill, apparently a completely reco-vered figure, lost no time in becom-ing acquainted with London night-Ing acquainted with London nightlife. Inexplicably drawn to the
Nashville in unfashionable West
Kensington on Saturday to see an
"unknown" group called the Old
Codgers he found himself singing
on stage alongside the Stranglers! A quick blast of 'Straighten
Out' and he was off!
The previous night a "low key"
appearance by the Stranglers at
the Red Cow — as the Shakespearos — drew such a large crowd that
the doors were closed at 7 o'clock

DISTRESSING NEWS is filtering in from the United States concerning that extremely famous singer Neil Young. First the good news. Apparently he has gone and got himself hitched (as they say in the movies) although no one seems any too sure as to where and to whom. But it was last week! Our Neil, one could remark, will do anything for a bit of non-publicity.

PUNK ROCKER in back - to - roots sensation! Can Poly Styrene labove] really have turned her back on synthetics, drugs and rock 'n' roll? Does she really yearn for the simple pleasures of a quiet room, a good book and a warm gas fire? Well that's the way it looks to us. Apparently Poly has 'put the past behind her' — along with it memories of a nervous breakdown, a spell in amental hospital and a period experimenting with drugs — and opted for the quiet life. Next week, in a remarkable Record Mirror interview, she tells how she left the stage because she "was fed up with people looking at me." Can you afford to miss it?

The bad news concerns THE AL-BUM. The one that has been PUT BACK more often than British BACK more often than British clocks at the start of British sumclocks at the start of British sum-mertime. Yes, folks, it's been put back again ... and we mean that most sincerely. For all your faith-ful correspondent knows the title has changed again too so I won't even tell you what it was going to be called when it was due out in 1972

be called when it was due out in 1972.
What with the tardy Mr Young and good of Frank Zappa threatening to up and quit Warners and settle his talent with Virgin Records the eager publicists at Warner Brothers are this week lost for words! "Stunned," even!
But if Zappa does move does this mean we can expect battle royal between attractive Moira Bellas (English, 28, WEA) in the red corner and big Al Clark (Spanish, 30, Virgin) in the blue corner. Clark (30), currently holidaying with Princess Caroline and Philippe Junot on the Isle of Arran was unavailable for comment.

THREATS. OF public chaos loom in every direction, however. I'm also appalled to hear that rafduate Jonathan King (32) is to broadcast EVERY NIGHT on Capitol Radio for the next two weeks. This is fish former gra-duate Jonathan

king for the next two weeks. This is surely irresponsible, and while Jonathon may promise that "the day of utter gratification is at hand" I can only urge transistor radios be removed from those who may feel drawn towards the ludicrous man's warblings.

Jonathan also intends to beat Eiton John's diminutive Scottishborn manager John Reld into politics by standing as an independent

tics by standing as an independent Royalist candidate for Richmond, thus guaranteeing his radio future for the next five years. As I've told you many times, you have been

SOMEWHAT DISTURBINGLY for the moral health of the nation an extremely rude song by a BBC pro-ducer known clandestinely as Ivor Biggun continues to make inroads on the charts. This gentleman, who professes to speak for "the dirty mac brigade everywhere" doesn't seem to be content with one piece of smut and its its feet planning and of smut and is in fact planning an album full of songs of dubious morality. Further he intends to appear live in London this weekend!

live in London this weekend!

I can only urge his schoolboy schemes are nurtured no more—
or that his identity (known to many more than he would claim) is revealed in a newspaper Outbreaks of "filth" have more than once begun in the corridors of Broadcasting House and it is in the nation's interests that this one is nipped in the bud. As a lady acquaintance once remarked: "Hit him where it hurts!"

WATCH OUT, sweethearts, for Luley's tentative inroads into culture! People who appear to know what they're talking about have described 'Future Shock' as real rock theatre at last — and now the play/living magazine/total experience/meaningful environmental perception situation is to open in London this month. Search and search among the crowds for me my darlings . . . I won't be there!

SO WHAT, I hear SO WHAT, I hear you asking, what about Paul Cook and Steve Jones? What of Queen and Genesis? What about Thin Lizzy and all my numerous friends currently vigo.

numerous friends currently "gigging hard" in Japan? Ask all you want to be. I will not be intimidated. As I've predicted in my correspondence before now gossip in my social circle has withered in the face of the onsiaught of 'Grease'. You guessed it my poppels?

You guessed it my poppets!

As we wait — tremulously

its arrival you can share my mounting excitement. And my growing disappointment that there is nothing left to challenge i!! Yet in the face of adversity there is a tiny glow of hope — the return of Albertos Y Lost Trios Paranolas! Of the four track single they've re-

■ Boring old ELO raking in the punters out on America's West Coast, according to my friends in sunnier climes. A post-gig party in Loa Angeles (where else?) featured laser fights, piles of extravagant food, gallons of champagne and lorry loads of those famous Hollywood faces. Makes a change from watching Birmingham City I suppose.

leased this week modesty permits to mention one title. Heads Down No Nonsense Mindless Boogte My dears, autumn is all but upon us and that must surely say it all. I'll be back next week. Same time, same place. Till then, byceeeeee!!!!

GREASE COMPETITION WINNERS

AND NOW, as my special men friends always say, the moment you've all been waiting for. Yes, my darlings, I do mean the results of our special Record Mirror 'Grease' competition!

What a response we got! I could tell sweethearts that this was one that you all wanted to win, and I only wish that we'd had more tickets to give away.

But I'll end the suspense right here by telling you that the two lucky winners who'll be joining your faithful correspondent and a host of celebrities at the film's opening in London next week are:
Roger Myhill of Cranieljn, Surrey and Charles Lucas of London, N2.
Sorry girls, it looked like you slipped up this time!
The correct answers — and weren't they tricky! were 1 England. 2 Acting 3 Chicago. Roger fancied a date with Olivia because "it would make a change from school" and all I can say about him is that he must be an early starter. While Charles opted for "finding out if having a prize-winning grandfather was advantageous!" It certainly was Charles, and between you and me. I like it! The tickets are on their way this week chaps — I just hope the excitement isn't too much for you!

There are 25 runners-up, all of whom receive an album of the 'Grease' soundtrack. At least you can listen to John and Livvy and imagine you're there — judging by the entries, some of you have VERY vivid imaginations, so this shouldn't be too difficult! Albums on the way to: John Carr, Acton London W3, Miss B Dolck, Boreham Wood, Herts, Anne-Marie Collier, London SW3, D W Fishwick, Headingley, Leeds, Cliff Grundy, London NW1, Sue Hughes, London ut., Philippa Lloyd, London SW3, J Angus, Cheam, Surrey, Mr A Maw, Leicester, Maureen Daly, London SW8, Samantha Roberts, Aylesbury, Bucks, Ms J Wright, Leicester, Jim Hegarty, London SW8, Christine Dawe, Croydon, Kim Richardson, Uxbridge Middx, Nigel Stot, Nottingham, Mrs A Smith, Bramley, Leeds, Mr A Merrick, Scunthorpe, Jayne Ames, Norwich, Barry Clarke, Darwen, Lance, Jackte Euhel, London NW1, John Nowell, Nottingham, Sandra Reid, Prestwich Manchester, Miss J

TELEPHONE Daytime: 01-836

Evening: .01-836

EDITOR ALE MARTIN

ASSISTANT EDITOR Rosalind Russell

FEATURES EDITOR

NEWS EDITOR

CHIEF SUB John Wishart

ART EDITOR

EDITORIAL Bev Briggs Tim Lott Robin Smith

SERVICES DEPT EDITOR Susanne Garrett

Assistant Chris Duyt

CONTRIBUTORS Jim Farber Mike Gardner Steve Gett Philip Hall James Hamilton Andy Johnson Susan Kluth Marityn Laverty
Mark Manning
Kelty Pike
Fred Rath
Paul Sexton
Geoff Travis

PHOTOGRAPHERS Steve Emberto Mitch Kearney

Robbie Vincent Chris Westwood

MANAGING DIRECTOR Jack Hutton

PUBLISHING DIRECTOR Mike Sharman

ADVERTISEMENT MANAGER Alan Donaldson

ADVERTISEMENT PRODUCTION Michael-Hitch

RATS IN

new single and an October tour of venues that "other bands don't reach", it was announced this

week, Following an appearance at Knebworth 2 this weekend (September 9), the Rats release Rat Trap' – taken from their 'Tonde For The Troops' album — as a single on September 29. The 5½-minute track is backed with the previously

minute track is backed with the previously unreleased 'So Strange'.
Then, on October 19, they begin the first leg of the Boomtown Rats 'Low Rent' tour. with ticket prices pegged at £2.50. The tour, which will be continued in December, is almed at venues not normally on the gigging circuit.
Commented Bob Geldof: "We feel these places ought to see more tours — besides which we're very excited about playing Halifax!"
Dates so far read: Dundee Caird Hall October 19, Aberdeen Capitol 20, Carlisle Market Hall 21, Halifax Civic Theatre 24, Wolverhampton Gaumont 28, 19sw left Gaumont 28, Southampton Gaumont 28. The band will also be featured on TV this autumn — on the BBC2 series 'Rock on Campus'.

MOTORS

AT THE peak of their career the Motors have

AT THE peak of their career the Motors have decided to split.

Bram Tchaikovsky is leaving the Motors to concentrate on his own band, Battleaxe. Their debut single, produced by Motors guitarist and vocalist Nick Garvey, will be released by Criminal Records next week. Nick Garvey and Andy McMaster will spend the next six months writing and recording. They hope to release a new single in November and an album in the New Year. They'll also be recruiting a new band.

The Motors' last appearance was at Reading Festival.

XTC single, album tour

THE BAND who put Swindon on the map are back with a new single, a new album and a nation-wide British tour!

For XTC, who shot to attention with their debut album 'White Music' last year, release their follow-up 'Go 2' — comprised of 13 new band compositions — on October 6. And it's preceded by a new single (not on the album) entitled 'Are You Receiving Me' on September 22.

Confirmed also is a huge tour of Britain which will run through to November, culminating with two shows at the London Roundhouse on November 12. Dates for the first part of the tour read: Glasgow Queen Margaret Union September 28, Belfast The Pound 29, Cork Arcadia Baliroom 30, Dublin McGonagles October 1, 2 and 3, Portrush New Arcadia 4, Belfast The Pound 5, Huddersfield Polytechnic 20 and Manchester University 21.

Offer for Apollo

THE LAST-minute arrival of another bid for the Glasgow Apollo last week prevented the theatre reopening as a rock venue with a series of benefit concerts.

concerts.

Gigs by Rory Gallagher and Sham 69 were postponed after the theatre's owners received another offer from a Manchester consortium who also intend to keep the Apollo as a rock venue. It's understood that the new offer matches that of Capital City Entertainments who had arranged the benefits in order to help pay for refurbishment of the theatre.

the theatre.

The theatre owners are currently considering the suitability of both offers and a decision is expected this week. But whatever the outcome . . . the Apollo is back as a rock venue.

Bob Geldof of the Boomtown Ruts

BACK FROM THE DEAD

LEGENDARY SAN Franciscan group the Grateful Dead are to return to Britain for a series of concerts this month immediately after appearing at a benefit concert beneath the Great Pyramids of

benefit concert beneath the Great Fyranius viegypt!
Grateful Dead, who rose through "flower power" and "acid rock" on America's West Coast, were one of the original "underground" bands. Their three-day stint at Gizah, Egypt on September 14, 18 and 18 is apparently the culmination of a lifetime's ambition — with proceeds of the shows going to the Faith and Hope Society (for the handicapped) and Egypt's Department of Antiquities.
They then visit Britain for three shows at the London Rainbow on September 28, 29 and 30: Tickets for the Rainbow concerts, which are being promoted by Harvey Goldsmith, are avilable from the usual agents priced at £5 and £4.

More singles from Travolta and Olivia

'GREASE FEVER' continues with the release of three more singles from the soundtrack of the film — which has its London premiere on September 13. 'Hopelessly Devoted 'To You' by Olivia Newton-John is released this week, John Travolta's 'Sandy' on September 15 and 'Summer Nights' by Olivia Newton-John and John Travolta on October 6.

ZAPPA LP

WARNER BROTHERS are to release a new studio album, 'Studio Tan', by Frank Zappa in October But Record Mirror understands that this could be the last album Zappa makes on the label, and that Zappa may sign a new contract with Virgin Records with a new album out in January.

Relations between Zappa and its record company have been strained for some time and only recently a Warner's spokesman admitted: 'We don't know anything about what he's doing any more!''

At press time neither company would confirm or deny rumours about the 'likely'' switch.

Hawkwind are now Lords

COSMIC WARRIORS Hawkwind, have re-named

COSMIC WARRIORS Hawkwind, have re-named themselves the Hawklords, and are set for a major October tour. The Hawklords line up is Robert Calvert vocais, Dave Brock guitar, Simon King drums, Simon House violin, and newcomers Harvey Bainbridge bass, Martin Griffith drums and Steve Swindelis keyboards. Simon House will be appearing at selected venues, due to his commitments with David Bowie's backing band.

Coinciding with the tour the Hawklords release a new album 'Hawklords' on October 6. And the final album they undertook as Hawkwind will not be released until next year.

The Hawklords will be taking an elaborate stage show with them including working models and six dancers. Tour dates are: Oxford New Theatre October 6, Manchester Apollo 7, Liverpool Empire 8, Edinburgh Usher Hall 9, Newcastle City Hall 10, Middleabrough Town Hall 11, Hammersmith Odeon 13, Milton Keynes Leisure Centre 14, Croydon Fairfield Halls 15, Portsmouth Guildhall 18, Birmingham Odeon 17, Bristol Colston Hall 20, St Albans Civic 21, Ipswich Gaumont 22, Leicester De Montfort Hall 23, Sheffield City Hall 24. Bradford St Georges Hall 25, Stoke Victorta Hall 27, Paignton Festival Theatre 24, Poole Wessex Hall 29.

Ticket prices for all concerts are £1.50, £2, £2.50 and £3. They're on sale now.

GABRIEL **JOINS STRANGLERS**

ONLY A week after his appearance at Knebworth 2 this Saturday (9) Peter Gabriel has been confirmed to join the Stranglers as "special guest" at their concert in London's Battersea Park on September is Gabriel and the Stranglers will be supported by The Edge, the Skids and Spizz oil Tickels are still available, priced at £4.00, and as previously announced the doors will open at £2 noon,

Live Tull

JETHRO TULL release their first -ever live album at the end of the month.

Bursting Out', a double album recorded on the band's European tour earlier this year, will be available on September 29. Included are 18 songs with two new compositions in 'Quartrian' and 'Conundrum' standing alongside most of the stage favourites like "Jack in The Green' and 'Thick As A Brick

Brick.
Tull begin a six - week US tour on October 1.

More Midler

AMERICAN SINGER and comedienne Bette Midler has added three extra concerts to her British tour schedule ... after the first three concerts sold out within hours of the tickets becoming available! Originally set for the London Palladtum on September 21, 22 and 23 the "divine Miss M"—on her first visit to Britain — has proved so popular that three extra dates have now been added on September 19, 20 and 24 Midler, once described as "the most phenomenal entertainer of our time," will play a two-hour show with no support. Tickets for the extra concerts are available now priced from 16, 50 to 12, 50.

Meanwhile an album, "The Best Of Bette", featuring 14 of Ms Midler's most requested songs is released on September 14. The album includes Boogle Wogg E Buje Boy' and 'You're Moving Out Today'—a song she co-wrote with Carole Bayer. Sager.

VAN DER GRAAF SPLIT

ONCE VAN der Graaf Generator, then Van der Graaf ... now simply Peter Hammill.
Last week after nearly 10 years together and numerous changes one of Britain's last and most popular "underground" bands finally decided to spitt. Group leader Peter Hammill will now continue with a solo carer, and his first apperances will be as support on the upcoming Brand X tour this month.

Mourning VdG fans can still keep contact, however, the the 'International VdG Society', Address: 'Pawn Hearts', PO Box 69084, Detroit, Michigan 48209, USA.

HI THERE, album lovers! You wanted more Quo, more Sabs, more ELP, more Genesis and more Ted Nugent. Right! But first ... more Fluf!

For Alan Freeman labovel, who broadcast his last 'Saturday Show' for Radio I on August 27, is to take his unique rock show on the road this month.

Described as a "live radio presentation on stage." Freeman hopes to offer his services to an audience he feels is largely uncatered for at present—the albumorientated music lovers.

As well as competitions two live bands, selected hy Freeman, will appear at the shows. For the following dates these will be Loudspeaker and the Alan Ross Band: Reading Top Rank September 13, Cardiff Top Rank 19, Sheffield Top Rank 26, Birminghum Top Rank October 1, Bournemouth Top Rank 1, PS... more Led Zeppelin!

BUNCH OF STIFFS

Micky Jupp. Wreckless Eric, Rachel Sweet, Jona Lewie and Lene Lovitch

THE BUNCH Of Stiffs tour kicks off in October and Stiff records are claiming an historic first — transporting their artists everywhere by chartered

suni records are chaining amount of trains records are that the sun and the su

Other dates, including a weekend in Ireland, are in the process of being confirmed.

Fingers for Tom

BELFAST band Stiff Little Fingers have now been confirmed as support for the upcoming Tom Robinson Band tour

TAMLA

Meanwhile the Snips are to support the Ramones on their British tour which starts next month.

TOURS

THE OLYMPIC RUNNERS release their first Polydor single, 'Get It While You Can' / 'Putting It On Ya' to coincide with a series of ballroom dates. The "funk package", which also includes DJ Robbie Vincent and Kandidate, plays: Bagshot Pantiles September 15. Dunstable California Ballroom 16. London Hammersmith Palals 17. Bristol Locarno 19. Cardiff Top Rank 20. Brighton Top Rank 22. Manchester Ritz 24. Purley Tiffanys 28. Slough Community Centre 29. London Southgate Royalty Ballroom 30. Stoke Tiffanys October 1, Birkenhead Hamilton Club 4. PATTI BOILLAYE: the 'New Faces' winner plays the following club dates: Sheffield Flesta Club to September 9, Solihull New Cresta 13 to 16. Eccles Talk Of The North 17 to 23. Stoke - on - Trent Jollees 24. Burton Royalis October 5 to 7. SCRATCH: Oxford Oranges And Lemons September 8, Cambridge Alma 9, Milton Keynes Starting Gate 12, Aylesbury Oddfellows Arms 13. Corby Sports Centre 14, Bleester Nowhere Club 15, Hitchin Red Hart 19, Stevenage Swan 22. Baldock Victoria 23.

Corby Sports Centre 14, Bicester Nowhere Club 15, Htchin Red Hart 19, Stevenage Swan 22, Baldock Victoria 23.

WIRE FRELEASE their second album 'Chairs Missing' on the Harvest label on September 8, with a follow - up tour beginning at Newcastle University September 29.

Other dates are: Bircotes Leisure Centre 30, Doncaster Outlook October 2, Leeds Fan Club 3, York Pop Club 4, Canterbury Kent University 5, London Clity Polystechnic 6, Malvern Winter Gardens 7, Lancaster University 9, Birmingham Barbarellas 10, Bristol Brunei College 11, Manchester Factory 13, Liverpool Erics 14 (two shows), Plymouth Woods 16, Penzance Winter Gardens 17, Exeter Roots 18, Coventry Lanchester Polytechnic 19, Harrow Tech 20, High Wycombe Town Hail 21, Leicester University 24, Bradford University 25, Sheffleid Limits 26, Middlesbrough Rock Garden 27, Huddersfield Poly 28.

THE NIGHT: Acton White Hart September 6, Inford Cranbrook 9, London Rock Garden 10, SKAN day Pestival, Markham Lane Youth Club E17 (with Leyton Buzzards and Black Slate) 16, Gravesend Red Lion 23, London Upstairs At Ronnie Scott's Cand.

Red Lion 23, London Upstairs At Ronnie Scott's October 2.

TANZ DER YOUTH: Birmingham Barbarellas September 8, Liverpool Erics 9, London Marquee 13, Retford Porterhouse 15, Nottingham Sandpiper 16, Chelmsford Chancellor Club 17, Leeds Fan Club 19, Newport Stowaway 20, Plymouth Metro 21, Dudley JB's 22, Middlesbrough Rock Garden 23, Swansea Circles 28, Bristol Granary 30, Swansea Circles 28, Bristol Granary 30, SanDY McLEILLAND and the Backline, recent Phonogram signings with a single 'Like A Hurricane' released next week, play the following dates Oxford New Town Hall September 10, Birmingham Odeon 11 and 12, Hammersmith Odeon 13, Nottingham Sandpipers 16, London Marquee 17, London Music Machine 22, Dudley JB's 23, Sheffield University 30, Huddersfield Polytechnic October 3, Leicester University 8, Slough College 7, Exeter University 9, Glasgow University 12, Dundee

University 13, Aberdeen University 14, Edinburgh University 16, Leeds University 18, Plymouth Polytechnic 20, Bristol Polytechnic 21, Manchester

Polytechnic 20, Bristol Polytechnic 21, Manchester University 25
TRIBESMAN: London Music Machine September 11, Sheffield Limits 13, Cardiff Top Rank 15, Wolverhampton Civic Centre 16, London Dingwalis 20, London 100 Club 21, Bishop's Stortford Triad Leisure Centre 23, London White Hart 27, London Digby Stuart College 30, London Hope And Anchor October 4.

October 4. THE JOLT: Leeds F Club September 7, Nottingham Sandpiper 15, Swansea Circles 18, London Hope And

Sandplper 15, Swansea Circles 18, London Hope And Anchor 19.
NICK VAN EDE: Chatham Central Halls September 23, Watford Balley's 24 to 30, Lelcester Bailey's October 2 to 7, Southport Theatre 8, Blackburn Balley's 9 to 14, Keele University 18, Newcastle Polytechnic 20, Nottingham University 21, Carlisle Market Hall 22, Sheffield Polytechnic 23, Webbington Country Club 25, Reading University 26, Guildford University 27, Bradford University 28, Derby Assembly Rooms 29, Wilderspool Lelsure Centre November 1.
STRAIGHT EIGHT: Following London dates:

Webbington Country Cluo 25, reasung Contesting 26, Guildford University 27, Bradford University 28, Derby Assembly Rooms 29, Wilderspool Leisure Centre November 1.

STRAIGHT EIGHT: Following London dates: Windsor Castle September 7, Dingwalls 8, Swan 9, Bridgehouse 11, Marquee 13, Music Machine 15, Reading Target 19, London Thomas A Beckett 20, Hammersmith Swan 23, London Rock Garden 24, London Pegasus 26, London Thomas A Beckett 27, JAB JAB: Mariton Milton Rooms September 8, West Hampstead Moonlight Club 9, London Hope And Anchor 10, Nottingham Hallam Sports Centre 11, Kirk Levington Country Club 15, Manchester Russells 16, London Dingwalls 17, London Hope And Anchor 20, London Rock Garden 21.

DODGERS: London Marquee September 7 and 21. LATE SHOW: Scarborough Penthouse September 8, Leeds Fan Club 9, London Nashville 12, Swansea Circles 14, Plymouth Metro 15, Gwent Newbridge Club 17, Port Talbot Troubador 18, London Nashville 19, Chatham Tamoshanter 20, High Wycombe Nags Head 21, Birmingham Barbarellas 22, Nottingham Boat Club 23, Doncaster Outlook 25, London Nashville 28, Sheffield Limit Club 28.

CAMEL: Croydon Fairfield Halls September 10, Brighton Dome 11, Portsmouth Guildhall 12, Birmingham Boat Club 23, Doncaster Outlook 25, London Nashville 28, Sheffield Halls September 10, Brighton Dome 11, Portsmouth Guildhall 12, Birmingham Odeon 14, Leicester De Montfort Hall 15, Manchester Free Trade Hall 16, Glasgow City Hall 17, Edinburgh Usher Hall 18, Newcastle City Hall 19, Sheffield City Hall 20, Ipswich Gaumont 22, Southampton Guildhall 23, Guildford Civic Hall 24, Bristol Colston Hall 25, Liverpool Empire 28, Hammersmith Odeon 30.

ROCKPILE: Norwich University of East Anglia October 7, Bristol Locarno 8.

PRESSURE SHOCKS: Shropshire Stonehouse September 22, Telford Town Hall 23, Oxford Polytechnic 25, Huddersfield Polytechnic 26, Liverpool Polytechnic 28, Liverpool Polytechnic 29, Porty Lungsdale College 30

THE LURKERS: London Lyceum 10, Reading Bones 13, Cardiff Top Rank 15, Liverpool Eric's 16, Leeds Ffo

Junior Walker/Drifters coming

LEGENDARY American soul combos play a series of UK club dates this autumn

Juntor Walker and his Alistars kick off with two shows with The Temp-tations at the London Paliadium on September 17, followed by ap-

pearances at Ilford Kings
Club 18. Southend Taik of
the South 19. Cleethorpes
Bunny's Place 20.
Manchester Russells
Club 23. Stockton Flests
Club 25. Newport Tliffanys
28. Watford Baileys
October 9 to 14. Leicester
Baileys 16 to 21.
The Drifters mean:

while commence a tour
that runs through until
December with dates at
Webblington Country Club
September 15. EastClub 21. Wakefield
Theatre Club 17 to 23.
Stoke Joilees 25.
Cleethorpes Bunny's

Piace 27, Southampton Salon Ballroom 28, Kamerly Lakeside Club 29 and 30, Manchester Colden Garier October 10 7, Stockton Flesta 9 and 10, Luton Caesars Palace 11 to 14, Birmingham Night Out 16 to 21, Caerphiliy Double Time Club 25 to 28.

CLIFF TOUR

TWO CULT figures from the fringes of jazz rock arrive in London for one-off concerts next month. Al Di Meola, former guitarist with Return To Forever plays the London Hammersmith Odeon on October 18, while veteran electric guitarist John McLaughlin plays the Rainbow on October 3 with his new band formed after this year's Montreux Easthrop

McLaughlin and Di Meola dates

FOLLOWING THE celebration of 20 years in the music business Cliff Richard is back on the road in November for a four which runs right through to a pre-Christmas concert at London's Royal Albert

pre-Christmas concert at London's Royal Albert Hall.

The tour kicks off at Southampton Gaumont on November 1, followed by dates at: Birmingham Odeon November 3 and 4, Edinburgh Usher Hall 8 and 9, Middlesbrough Town Hall 10 and 11, Sheffield City Hall 15 and 16, Oxford New Theatre 17. Brighton Centre 18, Lelecester De Montford Hall 22. Bristol Coiston Hall 23. Bournemouth Winter Gardens 24 and 25. Croydon Fairfield Halls 29. Southend Cliffs Pavillon December 1 and 2, Manchester Apollo 6 and 7. Blackpool Opera House 8 and 9, London Royal Albert Hall 11.

+ 20 years and still going strong! The story of Cliff Richard is one of the most incredible in British pop. But what about the early years? Read about Cliff's rise to fame as a rock 'n' roll star with the Shadows in Record Mirror next week.

The Pulse beat

BIRMINGHAM REGGAE band Steel Pulse, currently in the charts with their debut album 'Handsworth Revolution', begin an extensive British four at the end of September Prior to recording their second album they play the following dates: Aylesbury Friars September 29, Nottingham University October 4 Derby Assembly Rooms 5, Manchester Apolio 6, Leeds University 7, Edinburgh Odeon 11, Aberdeen Capitol 12, Newcastle Polytechnic 12, Shefftield University 14, Bradford St Georges Hall 15, Canterbury Odeon 16, Portsmouth Locarno 17, Southampton University 18, Guildford Surrey University 19, Loughborough University 21, Stokeon-Trent Victoria Hall 22, Hull University 23, Liverpool University 27, Leicester University 32, Bristol Locarno 29, Oxford Polytechnic 30, Exeter University 31, Cardiff Top Rank November 1, Coventry Polytechnic 2, London Uxbridge Brunel University 3, Dunstable California Ballroom 4

TAMLA MOTOWN release a TV-advertised compilation album featuring their best-known artists on September 15.

'The Big Wheels Of Motown' features 20 tracks including Dlana Ross's 'I'm Still Waiting', the Jackson 5's I Want You Back, Smokey Robinson's 'The Tracks Of My Tears', and Marvin Gaye's 'I Heard It Through The Grapevine'. Ash add Clash protest WISHBONE ASH have added two dates to their forthcoming tour, power 6 and Leicester De Montfort Hall 31 They've also changed their Coventry Theatre date to November 2 instead of November 1.

THE CLASH have cancelled their one off gig at the Harlesden Roxy on September 0, as a protest against radio stations not playing their singles. The band say that their singles have met with widespread critical acclaim but they haven't received enough airplay The gig will be rescheduled for later in the month and tickets for the cancelled gig will be valid for that date when it is announced.

ROS AND HUSIC OF 20 CLASH SONGS . THE CLASH

which roll between an engage has been been been re-

PICTURE THIS: Debbie Harry in black in transit incognito in shades in Lon-

don.

Incandescent coffee cup laughter in the hotel garden. Cheesecake smile, creamy frown, peachy patter. The fifties starlet without a Tab Hunter shoulder to cry on. Forget the odd bark line of maturity, it's just another dream gone wrong.

She's younger looking than I expected. The Bitch Brothers had instilled in my innocent mind visions of a hoary, gum sifthering club hostess with honeycomb features and a granite constitution.

Instead I encountered a face of eyes. Huge Chinese take away eyes that overshadow those other facial characteristics like a nose and mouth. Two Roaring Twentles crystal balls reflecting the miasma below.

Yes, Below. For Debbie more than Yes, Below. For Debbie more than any other female singer of the seventies has been elevated to those untouchable heights reserved for movie stars. Y'know, every guy's gossamer sexual fantasy—bissfully unattainable, a kind of masturbatory elegance. Visions of her swathed in and out of focus wonderland on "Top Of The Pops" wearing silk shorts and looking for all the world like a blonde Ava Gardner pickled for 30 years to preserve that pristine promisculty look, only serve to perpetuate the myth.

Gardner pickled for 30 years to preserve that pristine promiscuity look, only serve to perpetuate the myth.

If ever there was a Venus in blue jeans it's Debbie Harry.

But a moment before she wore schoolgiri regalia for a national newspaper. All black stockings and suspenders peeping out from beneath a short pleated skirt like war wounds.

"I don't mind posing for photographs. It's part of my art form." A disposable voice. It's there, you listen, it disappears, you forget. "Being a photograph, being an actress, being a sculptor. It's all creating image simultaneously.

"Okay, so maybe that whole image thing can backfire. Now people review Blondie less in terms of music and more in terms of how I look All I know is I've always tried to stimulate interest in this group through whatever channels possible. Sure I have some regrets about that, but I've learned to accept them. I used whatever advantages I might have to sell records."

Hence the wet lipped Marilyn Monroe big sell. "I used that kinda image a lot in the early days because it was, like, convenient and made for easy reference. But I'm not at all like Monroe. She got sort of lost inside. I have more creative outlets. She never really read anything.

"She was a leggend, but not in a Da Vinci way. All she really did was turn people on and that's not what I want. Anyway, I don't cultivate that image anymore. I'm more sure of myself now... and the music.

"I don't ever want to end up a leggend."

But she's already half way there with a history as riveting as any good quality 'B' movie. Left her comfortable home, her mother ran a candy store, for the bright lights of New York.

The bulbs went out leaving a twilight zone of Times Square druggos and grouples. Debbie became an addiet and predictably got a pillowcase view of the rock world.

"Then I decided it was about time women took the initiative in rock and roll, so i formed a band — The

world. "Then I decided it was about time women took the initiative in rock and roll, so I formed a band — The Stilletoes — with Chris Stein and kicked my habit. I have no regrets about those days. I had to get away from home. I had to experience life to the full. I had to. "I suppose I was lucky to come through unscathed but I've been left with an inner feeling of contentment. I made up my mind to do those things and it's all turned out worthwhile.

"Surely that's better than sitting

VENUS BLUE JEANS

That's Debbie Harry. She knows it, but she also knows it's helped to sell the band Blondie.

Interview by BARRY CAIN

in front of the TV all your life wishing you had done the things you're watching other people doing"

you're watching other people doing."

That indeed may be so — but the corpulent bozos amongst us would rather watch in their claustrophobic cells of splendid voyeurism than venture one step beyond.

Anyway, all that may have left Debbie feeling content but it's also landed her with one hell of an age hangup. When asked that delicate question she pauses, lowers her shades and replies "My published age is 32."

It hink most people lie about

"I think most people lie about their age when they pass 25. And being in this business only makes things worse because the accent is on youth, so I guess it's crucial that I should be marketed in the right way. "What these marketing men tend to forget is that rock in' roll is a part of everyone's life now, no matter now you react to it and what your age might be."

She is wary, forever on guard against giving any kind of reply which could be misinterpreted thanks to previous interviewers, she says, who managed to carve her up nicely. Sometimes she looks older than those 30 odd years, sometimes younger, it depends where the sun happens to be in the sky."

So, what of persistent marriage rumours with guitarist Chris Stein? "Totally unfounded Sure, Chris has proposed, but I'm just nowhere near ready.

"I have a great relationship with him now and I'm sure marriage would ruin all that, leaving at least one of us unhappy. I sort of feel sorry for the man in a married situation. For a woman it's a business proposition and since I already have a career I don't need it.

"A wife has to help her husband'a career which limits both her and his chances of doing something stimulating with their lives. If I had a kid I'd like to make it legal to give the child some kind of identity. But I think Chris would rather I gave birth to a guitar anyway."

She says it's only the "true love" she's found with him that has caused her fears of rock's regular disease—sexual come on's. "I don't worry about them anymore thanks to Chris. Now I can even let girls approach me after a show and I just think it's flattering.

"It's just the drunks in bars who spit in you'r ace while they try to chat you up that I can't stand."

And it ain't only the drunks

The era of the Biondie siag off is upon us. It was only a matter of time. You're heraided as the next big thing and before you know it you're given away free in a packet of cornflakes. Blondie's music—a delectable mixture of mereticious American Junk culture and adolescent adversities—has, acc

THE NEW SINGLE FROM

T Can't Stop Loving You' (Though I Try)

- MOVE IT they say and they do

PRAISE BE TO HEAVEN FOR THOSE WHICH WE HOLD DEAR

FLAMIN' GROOVIES: Move It (Sire SIR 4002). Very powerful and very sixt'es treatment of the song which first got Cluff Richard off the ground many moons ago. Plenty of silde guitar, resounding vocals and articulate production by Dave Edmunds makes this the raunchiest rock record of the week by one of the most underrated American bands around. The word powerhouse was coined for this disc.

RIKKI SYLVAN AND THE LAST DAYS; Tokyo (DJM DJS 10873). Another underrated band, who don't seem to do very much with their time, but when they do, come up with something fairly spectacular. This Sylvan penned Oriental delicacy eats its way into the subconscious with one repetitive hook, and plenty of scintillating keyboards. Full of eastern promise, and being more commercial than their usual offerings, may just get the attention it deserves on radio.

ZOOM: Sweet Desperation (Riot 10001). Bitter sweet platter which only endears itself after several plays, and even then in a rather perverse manner. Unknown duo produce an insistent number, possessive of great hook and guitar, and sung by a vocalist who resembles an ageing Russel Mael. Great song, but it'll never get anywhere.

THE BISHOPS: I Want Candy (Chiswick NS 378). One of the very few quality, new (or at least recent) R&B hands in existence, The Bishops provide an energy packed, simple number, repetitive enough to stick in the memory without being annoying. Commercial treatment makes it suitable for radio and thus mass acceptance. A hopeful hit.

M: Moderne Man (Do It 640 147). Catchy platter by bunch of French weirdos who call themselves M1. M2. M3 and M4, but who surprisingly do not sound like a froggy Devo. Clever song with heavy pop overtones, a selection of girls crooning in the background and a rhythmic, almost hypnotic hook. Could be a surprise hit, much in the Gruppo Sportivo vein, and prove the French at last have something viable in rock music to keep Little Bob Story company

MINK DE VILLE: Soul Twist (Capitol CL 18005). Almost worth purchasing for its bubblegum pink vinyl alone, this offering by Mink De Ville confirms my suspicions that Mink De Ville have talent in abundance, but just haven't yet managed to learn how to use it to its full extent. Spectacular production which doesn't quite come off, leaving the disc floundering amidst an ocean of good, but muddled ideass. Add to that the fact that they seem to be racing through it, and you'll realise that if this is still likeable, how good they're gonna be when they really pull a number off.

BIG STAR: Kizza Me (Aura AUS 103). Good pop song which doesn't quite realise its fair potential, with strange production that leads one to believe it was a cheapo record that worked. Excellent keyboards throughout, on a tune more than a little reminiscent of The Trogge' Wild Thing'. Good, but I can't see it making any Impression.

ADVERTISING: Ich Liebe Dich (EMI). Great track from their album, 'Advertising Jingles', but cut in such a limited edition, that it could never chart, unless single figures take off. Gorgeous lyrics and strong hook in a typical Advertising style, that's almost worth buying the LP for alone.

IN MEMORY OF THOSE WHICH WE HAVE LOVED . . .

MUNICH MACHINE INTRODUCING CHRIS BENNETT: A Whiter Shade Of Pale (Oasis/Hansa Oasis 6). Unbellevable automator version of the Procol Harum classic, with typical over and over and over rhythm littled from 'I Peel Love' (aren't they all). Chris Bennett is a female with a highpitched speedy voice, with a lack of taste but economical soundness, to have sung this drivel.

BURTON CUMMINGS: When A Man Loves A Woman (Portrait SPRT 6655). Uncanny soundailte to the original (it wann't the original was it?), which seems pretty pointiess as a release when they could have released the original to exactly the same success. Classic and undating number.

FLAMIN' GROOVIES: sixties powerhouse

BETTE MIDLER: Say Goodbye To Hollywood (Atlantic K 11083). Complete waste of time and effort, unlikely to do Midler's image any good in the least. Sounds like Annie Haslam. She tries to cover the song immortalised (well, I wish it had been) by Ronnie Spector only a year ago. She doesn't have the voice or the production to even attempt it.

K. K. BLACK: California Sun (Aura AUS 105). K. K. Black, alias Kelvin Blacklock of The White Cats, sings on this surprisingly good version of a song recently brought to notice by The Ramones. Slower treatment, excellent session men and strong vocals all make up to a song that should, but probably won't, be a hit. Only thing that spoils it is the odd tendency to slur the words in the aggravating drawl that every American seems to possess.

THE HAPPY CATS: These Boots Were Made For Walking (Grapevine GRP110). A plod-ding instrumental, featuring the line 'Walk All Over You', sung at irregular intervals by a crew of weak and unenthusiastic females, does not a hit make.

EDDIE FLOYD: Knock On Wood (Stax 2010). Superb re-release by veteran soulster of an excellent number, recently re-introduced to the charts by David Bowle, that deserves any attention you can provide.

MANDRE: Fair Game (Motown TMG 1116). Bass drum shazoom noises makes this record sound as though it has a fault running through it. Quick inspection of vinyl and turntable confirms that it is only one of the methods Mandre have used to try to raise (nay clone), a hit with an old Steven Stills number. Unfortunately, it seems their efforts will be wasted.

CLIFF JOHNSON: Go Way Houndog (CBS CBS 6495). Re-released rockability song, which along with the other three tracks on

this EP serve as a promising trailer to CBS' new rockabilly compilation LP. Other tracks are worth as much attention as the title one.

HYLDA BAKER AND ARTHUR MULLARD: You're The One That I Want (PYE 7N46121). Before the original version is even ousted from the top five, this gruesome twosome are hot on the trail with a send-up, which adamantly refuses to be funny, particularly after a couple of plays ANOTHER money spinner for Robert Stigwood...

AND THOSE WHO HAVE STRAYED...

CHANTER SISTERS: Can't Stop Dancing (Safari Safe 10). Unlikely number by these Sisters of normally good repute, who have turned totally disco, without the ability or the interest to survive the transformation.

DR FEELGOOD: Down At The Doctors (UA UP 38444): Richard Gotterhrer's production saves this record from being a total disaster area, but even that isn't enough to induce any comments in this wearisome ditty's favour. The Feelgoods seem to release weaker songs every time lately ... it's time they either gave up or put some real effort into something.

STATUS QUO: Again And Again (Vertigo Quo 1). Vastly appropriate title for simple, hammering song which utilises the same riff, that's right, over and over again. It's easy to see why critics love to hate them, what can you say, about a single that has appeared in almost the same form for the past 15 years? Even the unnecessary keyboards and horns in the intro can't spice it up.

LEO SAYER: Can't Stop Loving You (Chrysalis CH 32240). New number by little Leo should zlp up the charts and onto the radio within moments of release. Classy

ballad that perhaps leans a little too far over towards MOR for comfort, but which'll sell to folks of all ages, and, I suppose, that's what it's all about?

HELEN REDDY: Poor Little Foot (Capital CL 16007). Fairly miserable ballad which strolls along in leaden shoes, and only threatens that it may finally get off the ground at the chorus, but never actually gets around to it. A waste of a talented voice; whatever happened to 'Angle Baby'?

CARLY SIMON: Tranquillo (Meit My Heart) (Elektra K 12315). Another American female artist who once had so much to offer, but who one seems to be stuck in a perpetual eddy-of garbage. This time Ms Simon has decided to fry her hand at that plague of the Western World, DISCO MUSICI!! A waste of time, telent and money.

SINE: Happy is The Only Way (CBS 8 CBS 6883), After a rather thrilling debut single (if you like that kind of thing). Sine her regressed into mediocre territory. A shame, they could be far more than just a one hit wonder.

TINA CHARLES: Making All The Right Moves (CBS S CBS 8594). This moves away from the realm of endless production, and into the total antithesis, insufficient attention A song with commercial potential, but which won't even ralse a second glance with the lacklustre treatment dealt by both arrangers, and Mama Charles herself.

O'JAYS: Brandy (Philadelphia International SPIR 6658). A drop in standard for the usual immaculate arrangements, and from the inscrutible O'Jays themselves. Lack of interest and/or enthusiasm seem to be the main culprit in this song which sounds as though they never actually got around to finishing it

BOSTON: Don't Look Back (Epic EPC 6663). Starts off well, again very much in the manner of 'More Than A Feeling', with Boston taking a very single-minded (ahem) approach, but then trips into the producerama trap, and the thing falls to pieces, ending in a tangled heap of echoing techno-rock.

AND THOSE FOR WHOM THERE

CHRIS BLAKE AND HONEY BROWN: Summer Nights (DJM DJS 10875). English cover version of the new Grease single, made by wimpold male and very mangy looking female, who valiantly attempts to procure Olivia's little-girl-lost voice. No competition.

DAVE AND SUGAR: Gotta Quit Lookin' At Ya Baby (RCA PB 1251). An absolutely horrendous record which must have taken years to perfect to get it as abysmal as this Country vocals, ridiculous lyrics, and a producer with an echo fetish make it so bad that it's almost good. I don't know where they dragged it from, but I wish they'd put it backy quickly.

CHERYL LADD: Think It Over (Capitol CL 18002). Another Ollvia Newton-John bersonator, this time in the form of Charlie's Angel Cheryl Ladd, who seems to think that as she can get away with such an awful TV series on her looks, she must be able to do the same on record. Sorry dear, it doesn't work like that.

CARL PERKINS: The Whole World Misses You/Mustang Love (Jet SJET 117). Ignore 'Mustang Love' completely in the favour of the other side, which should have you on the floor with laughter, This is probably the most horrific 'tribute' to Elvis I've yet heard, and it's a must, if only to hear how a record should NOT be made. The climax is a rousing chorus of 'Glory, Glory Halleujah', which is not only hysterical, but also a year late.

AND THOSE WHO ARE CONTENT TO JOIN THE FLOCK

RUDI: Big Time (Good Vibrations Got 1) Hardly world shattering, but a fair enough try from Northern Ireland punk band. Noss guitar, but not enough.

CAFE JACQUES: Boulevard Of Broken Dreams (Epic SEPC 6651). A total non-event that is easily, and better off forgotten

THE CURSE: Shoeshine Boy (Hi-Fi HF 002), Familiar and catchy tune (hardly surprising as it's a rip-ft of 'Don't Dictate'), played by exceptionally bad punk band.

THE SKIDS: Sweet Suburbia (Virgin VS 221). Great disappointment from a band who in just building a reputation on their live word and who could do without a duff single as facing. Two and a half minutes of boredom.

JUNIOR WALKER: Walk in The Night (Motown TMG 1118). Great sax work but not much else on disco hit instrumental which goes round and round in circles without at tually getting anywhere.

THE PIONEERS: Riot In A Notting Hill (Trojan TRO 9043). Topical ditty, but nothing special from a reggae group who specialize in fauthentic' bottle smashing and brick throwing sound-effects.

Radio Stars Holiday Album

Release date Sept 1 * Massive 47 date U.K.tour

September

- Aylesbury Friars
- Chelmsford Chanceltor Hall
- Leeds Fforde Green
- Leeds Fforde Green
- Newcastle Mayfair Plymouth Woods Centre
- Penzance The Garden
- Wakefield Unity Hall Middlesbrough Rock Garden
- Middlesbrough Rock Garden Nr Doneaster
- - Bircote Sports Centre

- Hemel Hempstead Pavilion
- Yeovil Johnson Hall
- 22 Bath Pavilion
- Slough College
- 23 Middleton Civic 29 Huddersfield Polytechnic 30 Huddersfield Polytechnic

October

- 6 Dundee University 7 Stirling University
- Aberdeen Ruffles
- Edinburgh Tiffany's

- Glasgow Strathclyde University Belfast Ulster Hall
- Portrush Arcadia
- Cork Arcadia
 Dublin McGonagles
- Leicester University Liverpool University
- Batley Crumpet Club
- Manchester Salford University
- Bradford University
- Saltburn Philmore Country Club
- Carlisle Market Hall
- Sheffield Top Rank

- Aberystwyth University
- Birmingham University Colchester Woods Centre
- 30 Hastings Pier
- 31 Canterbury Odeon

November

- Keele University
- Birmingham The Gig
- Redford Porterhouse
- Lincoln A J's
- London Roundhouse

UNFORTUNATELY is it fortunately?) for Wire, they tend to be a Wire, they tend to be a stark accept / reject, yes / no delete as applicable band. On the sole basis of a first album, thankfully the answers are all in the positive, but is there any progression from the 30 second wonder songs? Is there any digression from the monocorpus (whatever any digression from the monochrome (whatever else the title depicts) Pink Flag debut album? 'C' hairs Missing' progresses, illustrates the artists with a touching up of pastel shades, collage of metho

up of pastel shades, a collage of methods rejected on the debut.

'Chairs Missing' culminates in Wire not quite reaching their zenith, but arriving somewhere in the vicinity, an album generally more about the collage of the collage somewhere in the vicinity, an album generally more accessible than its predecessor. Wire in a context slightly different from their original fascinating medium of transistorised epics.

The original sin as far as Wire was concerned, was the impotence of the premature endings, the premature premature endings, the what happens next -question mark which revealed no answer. An irritant, but poignant, and an unreliable formula

Chairs Missing provides the alternative.
or may be the evolution.
Wire still sounding a
teensy bit samey with the
staccato rhythms and
meccano bass, but still
riding high over the
media perceptions of
'Pink Flag".
Reviewing an album on
the strength of a secondrate tape recorder isn't
by any means the optimum way, but at least it
still gives a minor insight
into the actual - productavailable.
'Practice Makes

available.

'Practice Makes
Perfect the introductory
track on 'Chairs Missing'
reveals a precis of
material gone before
with Newman's voice
climaxing to hysteria
with the constant guitar
refrain behind.

'French Film Blurred' discovers a new aspect of Wire with Newman's useovers a new aspect of Wire with Newman's voice in a purer, more adolescent form which is continued on 'Marooned' which is undoubtedly the best track off the album. A simple soft reality.

'He art be a t'reminiscent of Uncle Lou's 'Heroin' also indicates a progression, with Collin Newman's talk.

combination of his echoing voice and the lyric is quite disturbing on a basic level: "He's been locked up for ages poor Guy."

"It Ain't So Easy' has

NYOC: 'Make Every Day Count' (RCA PL12782)

THE NEW York Commu

THE NEW York Community Choir get themselves spoiled by getting a chance to record with the cream of New York session aces. Richard Tee, Jeff Mironov, John Tropea and Steve Gadd are all pleased to trot their stuff for a good cause. Meher Baba would be pleased with the sentiments expressed with positiveness and the joys of seeing the light.

joys of seeing the light that will guide everyone, and yes, that does mean

and yes, that does mean depressed and repressed

minorities, to a better place. The result? An occasional flash of great musicianship and some passionate gospel styled

soul singing. The effect? Stultifying boredom. +

Buy It Give it a spin Give it a miss Unbearable

dicates a progression, with Colin Newman's talk with Colin Newman's talk
over, anti elimatic
vocals. An album more
melodic, which for the
most part loses the clash
clash crisis dimension
which all new bands
seemingly strive for.
Abandoning the
defined racket. Wire have
discovered the NEW
direction as the
water gets warmer
my iceberg gets smaller.

And the survivors MUST be Wire ... + + + + BEV BRIGGS

DAVID DUNDAS tical Hold' (Air CHR 1197)

THE SECOND album from the master of to commercial little ditty not quite as instantly marketable as expected.

Visions of a record consisting of 30 different 15-second jingles were soon dispelled, and while Dundas' material could Dundas' material could still be said to lack any real depth, he is proving himself more and more as a writer of full - length songs.

songs.

For example, you could call 'Guy The Gorilla' tasteless, but it was conceived long before the poor old thing curied up its tootsies and as the blurb pleads, Dundas "is hardly the sort of chap who would attempt to cash in on a dead

gorilla."
In point of fact the

numbers out to fill two whole sides of vinyl. 'You're Still The Sweet-est Thing In My Life' in particular is just a pot-pourri of identifiable soul and funk ripped.or """

and funk ripped-off riffs.
The mixed male and The mixed male and female vocals are lack-iustre, and the light orchestra, evident throughout has little in throughout has little in the way of originality. Altogether a rather disappointing follow-up to a promising start. ++ KELLY PIKE

THE SUPREMES: 'At Their Best' (Motown STML 12091) THELMA HOUSTON — JERRY BUTLER 'Two To One' (Motown STML 12092)

12092)
TWO ALBUMS which when over - viewed together show the when over - viewed together show the development of Motown bureaucracy and, to my mind, the deterioration of

mind, the deterioration of the once proud cor-poration.

'The Supremes At Their Best' is not, repeat not yet another expected com-pilation from the Sixtles trio who were one of the few groups to live up to a braggadocious monicker. Neither is it the best of the greatest gurl group the greatest gurl group ever. In actual fact this is ever. In actual fact this is a collection of seventies tracks by the D Ross-less crew who were, and remain, a poor imitation of the original sixties

of the original sixties gang.
Now I don't intend to come on like some agelia hack harking back to the halcyon days of Parkas. Vespas and Pills – good God I was only just into primary school when the original Supes were doing their thang, but really this slate is proof that original is best. That's not to say that 'at Their Best' is a bad album, dear me no. In fact, almost every cut is excellent quality soul muste which. cut is excellent quality soul music which, although not natching the group's earlier vinyl achievements, could knock most of today's ersatz 'soul' (sic, very

O J AND CO: Deadeye Dick (Atlantic K50691)

C J AND CO made a slight splash for themselves in the disco ocean with one number, 'Devti's Gun', at the beginning of their carreer last year. That track was one culled from their first, and moderately interesting album together.

'Deadeye Dick', its commercial songs behind them. C J and Co sound more like a victim of typically armchair production, and have stretched six uninspiring

Cindy Birdsong, and Jean Terrell who, during these two years pumped out four albums, the cream of which is contained herein.

From 1973 comes their version of The O'Jay's 'Love Train' which is totally pointless, although the track is, as the accompanying biog screams, previously only available on a compilation album.

Frankly it's not hard to see why it has remained on the shelf. The same goes for the other previously unavailable track the downright boring 'Sha ia Bandit which shows exactly where The Supremes are now as it was recorded earlier this year. The lovely ladies, Mary Wilson, Scherrie Payne and Cindy Birdsong are currently faring better than Ms Ross whose latest Giorgio produced effort is nothing short of artistle rape, pillage and murder.

An album then for those

murder.
An album then for those with eash to spare but really I'd sooner listen to 'Sat' day Night Fever' anytime. If, then 'The Supremes At Their Best' is the first stage in the decomposition of Motown's blodegradable soul system, then 'Two To One' is the next step on and two steps down from one is the next step on and two steps down from the greatest music of the sixtles. Listening to the unlistenable is not my tidea of fun. To say that Motown are scraping the cat's box would be to verge on this side of charity. The whole sad affair never drags itself into my romantic on-sciousness and that for two such sensual stingers is testimony enough of the album's mediocrity.

The fact that these two greats are lumbered with seven of if fer en the production and writing teams on only eight tracks is nothing short of a tragedy. With a strong back up team their success would be, I feel, assured. Obviously the powers that be feel that time, effort and expense is not worthwhile.

The two Van McCoy tracks which Thelma performs are her two zeniths on the album, but even then the performances are strictly second - rate Emotions. Jerry utilises his deep smokey voice excellently throughout but it's totally wasted on naff songs and production jobs.

Oh Motown, Motown please prove me wrong and start sniffin' for the best, you've got one helluwa past to live up to, so go to it cookies. . and stars, +++ for The Supremes and ++ for Two To One RONNIE GURR.

ISAAC HAYES: (Stax SXSP 301)

REMEMBER WHEN

dubbed the single with the longest build up ever released? They forgot another title — The only worthwhile number on a tedjous double movie soundtrack album.

Why Stax should decide why stax anould decide to re-release this seven year old pile of junk conceived inside that skull of Mr Hayes is way

beyond me
Al least when it was
first released the records had some relevance. Now they just belong to a bygone age of flash 'tecs and an obsolete pursuit of cognition Daft. + BARRY CAIN

Reggae Dance Party (RCA PL25162)

SIXTEEN GREAT tracks is the boast of the title. So what would you expect? Perhaps a reggae answer to the mighty soul compilations of 'Saturday Night Fever' and the like.

16 killer tracks with some Night Fever' and the like.

Is killer tracks with some of the hardest rhythms of the year. We'd all be skanking ourselves silly in the privacy of our own Volkswagens. Hell no, you must be joking, maaan. This reggae music is strictly drivel conceived in a record company office by someone that shouldn't ever be allowed near another reggae record in his/her life.

The only thing preventing my rage on the record itself with my steel tipped hammer is the presence of the completely brilliant Junior English. He has one track on this albument in the presence of the crack on this albument.

Junior English. He has one track on this album and it is obviously some mistake that it got here at all. He sings in a style that drags your heart back from the grave and chills your soul instead.

One other great track is Horace Andy's 'Skylarking' that is a certifiable masterpiece as well. But these aside this album is almost a

well But these aside this album is almost a calculated insult, an attempt to stop the reggae rennaissance. I hope this record falls miserably. + GEOFF TRAVIS

MICHAEL WHITE: 'The X Factor' 52095) (Elektra

VIOLINS have a limited appeal in contemporary popular music and their

use on this album is unlikely to alter this fact. This time it is slick soul music which comes under

This time it is slick soul music which comes under a barrage of electric violins from a gentleman named Michael White, who a lithough exceptionally defi with his instrument, sadly lacks inspiration.

The only point upon the entire album where he manages to convey an interesting and listenable sound, was upon 'The Red Planet', where it could have been mistaken for some kind of synthesizer in any case.

Elsewhere it only serves as an unusual and unfortunate background sound to a wailing harem of female chanteuses who get in on the act at every possible opportunity.

Excellent products saves the album frobeing a total waste plastic, but it it were for that, and omemorable song, texercise could have be written off as another wasted effort. effort. wasted effo

DERRINGER: 'If Weren't So Romantic, I Shoot You' (Blue S SKY 82484)

SRIVE SEASON.

Rick Derringer and his band have been hashing away at the American heavy metal market, with limited success, but little reaction over here. And that's the way it'll stay, I think, with the new effort; it's a curlous mixture of hard rock and pop. To start with it's produced by Mike Chapman (yes, he of Chinnichap) and his influence is heard on 'I'd hi't Funny' which, features a high-pitched backing vocal right out of the Sweet's catalogue of early hits.

Then the title track is written by the weird combination of Derringer (music) and Alice Cooper and Bernie Taupin (words). Actually they in the title track is sent the highlight of the track. Most of the remainder are group compositions and Myron Grombacher (honestly!) on drums. But their effort at Warren Zevon's 'Lawyers. Guns and Money' — also out as a single, I believe — is far and away the best track. Part of Rick's murky past is that he was a member of the McCoys, of 'Hang On Sloopy' fame, and some of the popinfluence. clearly remains.

BRAND X: Masques (Charisma CAS 1138)

BRAND X are a band I've always meant to listen to especially since Phil Collins obviously saw something in them, being a guest member on their two previous albums. 'Unorthodox Behaviour and 'Moroccan Koll' So I'was quite pleased to have the chance of listening to 'Masques' BUT It's an enormous disappointment.

As with much modern jazz, I find it just too avant garde, formless and ultimately tedious I'm not in a position to say what influence Collins had on the band, but he doesn't assist at all on this one (Peter Robinson is introduced on keyboards and Chuck Burgi on drums, with Robin Lumley, with has played with them before, becoming producery. The title track is little more than a disjointed collection of percusalty sounds and on all the others, you think you're getting to some coherence when it all breaks down again. The ultimate criticism is that it just doesn't hold, and attention.

www I Need You Right Now (with Thelma Houston)

Sales Strategy...

"the new single from the new album"

ever fallen in love ...

UP 3645

(with someone you shouldn't've?)

BUZZCOCKS

"Beating Hearts"

OXFORD NEW THEATRE 1
LEICESTER DE MONTFORT HALL 2
NORWICH ST ANDREWS HALL 3
CHELMSFORD ODEON 4
MIDDLETON CIVIÇ HALL 6
LIVERPOOL EMPIRE 7
BIRMINGHAM ODEON.8

9. SWANSEA TOP RANK SUITE
10. CARDIFF TOP RANK SUITE
11. TAUNTON ODEON
13. PLYMOUTH TOP RANK SUITE
14. TORQUAY TOWN HALL
15. SHEFFIELD TOP RANK SUITE
16. HANLEY VICTORIA HALL
19. MAIL YERN WINTER GARDENS

BLACKPOOL TIFFANY'S.2C
ABERDEEN CAPITOL 22
EDINBURGH ODEON 23
NEWCASTLE CITY HALL 24
BRADFORD ST GEORGES HALL 26
MANCHESTER APOLLO 27
DERBY KINGS HALL. 28
COVENTRY THEATRE 28

30 BRISTOL COLSTON HALL
31 PORTSMOUTH GUILDHALL
NOVEMBER
3.CANTERBURY ODEON
4 HAMMERSMITH ODEON
6 HEMEL HEMPSTEAD PAVILION
8.BRIGHTON TOP RANK SUITE
9.GUILDFORD CIVIC HALL

FREEDOM OF CHOICE

ALBUMS Hotlips Harry's hat-trick

IN THE beginning.
Blondie were a New York
pop group with a
fabulous, sexy sixtles
sound, a girl with
potential — amongst her
other attributes — and an
album full of cute "n"

other attributes — and an album full of cute 'n' catchy songs with a sting in their tail.

Today. Blondie are a fully qualified rock group, with all that that entails — onstage ego problems. guitar solos and heavier production jobs. Debie Harry, as anyone who follows Mailman will know, is an Official Sex Symbol. But Blondie's songs still have the same superstick formula — maybe not quite as instant as before, but give them three or four listens and I guarantee they'il be glued to your brain.

four listens and I guarantee they'll be glued to your brain.
This combination of bubblegum songs chewing their way across chewing their way across a heavy backing sound gives the band room to create new depths: textures of sound which are a far cry from the one-dimensional mood of their first album. Listen for example, to the breathless 'Pretty Baby' "pettite ingenue, teenage starlet. I fell in love with you" or the elusive, distant charms of 'Fade Away And Radiate'.
They can still churn out

Away and Radiate.

They can still churn out the more obvious tunes though as shown by their version of '1'm Gonna Love You Too' (first recorded by Buddy Holly) or 'Just Go Away' a solo Harry composition which might not be the which might not be the strong est number musically, but lyrically is easily the sharpest. Ya got a big mouth and I'm happy to see/Your fool is firmly entrenched where a molar should be/If you talk much louder you could get an award/From the federal communications board. The tracks aren't all as good as those — 'Heart Of

too winsome, and guitarist Frank Infante's contribution, 'I Know But I Don't Know' is fairly nondescript. But on balace, the goodles easily outweigh the duffers.

outweight the duffers.

So there you have it ... the third third album of the new wave — only the Ramones and the Stranglers got there first — and it's another success story. For Blondie, it's the inevitable progression, a further move away from their tack 'n' trash beginnings towards the world of show biz a nd professionalism. And if, in the process, their inocence has been lost, well, maybe that's a small price to pay + + + well, maybe that's small price to pay. + + SHEILA PROPHET

MARC BOLAN AND T REX: 'Greatest I (Pickwick PDA 044).

REX: 'Greatest Hist
(Pickwick PDA041).

WE OFTEN get accused
of reviewing records
without listening – with
the accusations mainly
coming from the artist
who didn't appreciate our
opinion of the product. I
now own up to the fact
that I can (but didn't)
review this double album
set without hearing it.
Everything on it is
familiar to me – as it
would be to any Bolan fan
of long standing.
With EMI reportedly
hanging on to all Bolan's
unreleased material (for
reasons unknown), the
only product coming out
is old. With the death of
Marc, it was only to be
expected that a flow of
compilations would
result.
This set of sones

result.
This set of songs combines the very old with the comparatively

recent: included are 'Woodland Rock', 'Ride A White Swan'. 'Jeepster' and 'Hot Love'. There doesn't seem to be much of a pattern in the progression of the tracks. It's likely that you'll have all of the tracks already, but even so, it's rice to have. ++++ nice to have. +++

DEBBIE HARRY: Official Sex Symbol

GERRY RAFFERTY AND JOE EGAN: 'The Best of Stealers Wheel' Best of Stealers W (A & M AMLH 64708)

DON'T TIME fly when

DON'T TIME fly when you're enjoying yourself. On examining the rather mediocre sieeve of this slate I was stunned to discover that Steelers Wheel first rose to prominence in 1972, which would make me a cute 13 when I bought the title track of this collection.

Now, six years on. A & M have collated four tracks from each of the Wheel's three albums and, capitalising on Mr Rafferty's recent chart bigeroonie, have repackaged the whole shebang as a Rafferty Egan album. Cynical asides aside, the company should be credited on two counts: (a) with the fact that they have put a 'warning' on the sleeve which informs the potential buyer that the album contains previously released material; and (b) that as compilations go this is a veritable bijou in a sea of yak's vomit.

The album opens with Egan and Rafferty's numbering of trendy Dylan esque paranola, the laid back 'Stuck in The Middle' Musically

and lyrically it's the complete Zim parody and essential listening for all you misguided devotees. From that same 1972 album comes 'Late Again' If 'Stuck' was their nod to Dylan then 'Late Again' sees the boys donning their mid skites mootop suits, in a song which is the finest Lennon / Macca number the pair moptop suits, in a song which is the finest Lennon / Macca number the pair never wrote. The other two songs from the 'Stealers Wheel' album are 'Outside Looking In' and 'You Put Something Better Inside of Me', two more epics with traces of every influence that ever washed over their collective consclousness. 1973 saw the release of the second album 'Fergusile Park', named after the jungle where the Paisley pair were raised. From this is 'Everything Will Turn Out Fine', a quality song and a worthy hit. The second and final success for SW was 'Star' which for me is one of the most perspicacious

success for SW was 'Star' which for me is one of the most perspicacious bizness songs ever and that rinky - tink piano break is worth the recommended retail price in itself.

Criticisms? ... Well, I personally felt that a couple more tracks from the first or second album would have been better placed than a couple of the 'Right Or Wrong' songs. Nonetheless, this is as fine a compilation and vinyl companion as you'll find anywhere. Also a record which instills a certain national pride in my tartan consciousness. ++++ sciousness. RONNIE GURR.

GRACE JONES: 'Fame' (Island ILPS 9525)

'Rough Diamond' (Decca SKL R5302)

BOTH albums sport the kind of covers you expect to see on women's glossy magazines. The affinity between Jones, Kane and the beige and blusher set is transparently obvious. Both women are former fashlon models (yawn) both sing badly, though Jamalcan born Jones has definite presence, a recognisable "act", the disco hit La Vie En Rose under her belt, and a po we rf u 1 se m i declamatory sing/speak voice that cuts through the loudest disco crowd like a new Wilkinson.

Which is a lot more

like a new Wikinson.

Which is a lot more than can be said for Kane, whose glossie blog (printed in six languages including Japanese) ends on the following disponaniac note: "Doesn't she make you think of Eve, the first woman, who, with an apple alone, drove man to damnation. In all innocence. Madleen Kane has just turned 19."

Pass me a can of

In all innocence. Madleen Kane has just turned is."

Pass me a can of Newcastle please, I'm drowning in this champagne bubblebath.

But both ladies approve of putting the boot in musically speaking Kane commits GBH on Peggy Lee's 'Fever' and Cole Porter's teaser ('Cest Si Bon'. Only the title cut sustains any pace, though I can't hear one word clearly. Her breathy soprano falls her so often it's ridiculous Sez here she was born in Sweden. Abba drink on me sweetheart but stick to the modelling, okay?

Jones, whose mauling of Plaf's memory gained her a gold disc in Italy and Canada, shows equal callo us ness by discofrying the classic 'Autumn Leaves'. Her bitarre French pronunication lends a certain sadistic element to this exercise in maltreatment.

But for sheer brassiness, Jones

omerges as a clear winner on tailormade disco cuts like 'Do Or Die 'Fame' and 'Pride' These vie with each other for hardcore crassness.
but, need I say it, it's
great rubbish to dance to
KANE + JONES +++
JOHN WISHART

WAYNE COUNTY AND THE ELECTRIC CHAIRS: 'Storm The Gates Of Heaven' (Safari GOOF 1).

I LOVE Wayne County live. Onstage, he's a rivetting personality, a wilde eyed show of outrage is lost. On record, this is lost. Only some of the humour creeps through.

through.

On the whole, I felt the lyrics of his songs were naive and obvious. And without his fascinating contortions, I had to fall back on observing the music. While I enjoyed that when I saw the band live, on record it sounded duller, older and tired. I hate to be such a wet about this, but I really didn't enjoy the albumuch. I got bored and fidgety and couldn't be bothered with the intensity he poured through the words. Sorry Wayne, I think you're a sweetle in the flesh, but a thorn in the flesh, but a thorn in the flesh, but a thorn in the second sec the vinyl. +
ROSALIND RUSSELL

THE BEE GEES:
'Bonanza (The Original Recordings. The Early Years)' (Pickwick PDA 048).

ANOTHER SUB title could easily be 'The Bee Gees Sing Beatles' Ripoffs', because their reliance on Beatles' riffs, ideas and vocalising is so obvious as to be a punch in the eardrum. However, taken in the light of the days when the songs were they are more acceptable. Unoriginal, but acceptable.

in fact, some of the songs are such a colourful patchwork of the Beatles' if becomes quite an enjoyable game to work out which snatch comes from which song. I'd say 'Another Girl' was heavily looted, not to say raped. It only becomes annoying when you know the riff, but can't identify it without listening to the entire early Beatles' collections.

collections.

The sleeve notes include a quote from the Bee Gees' father. Hugh, that he was "infuriated" when his lads were empared to the Fab Four. He points out that they come from Manchester, which is only 30 miles from Liverpool. While that might account for their nasal, Lennon soundalike voices, it cannot be the reason for the identical riffs. Regional riffs Regional peculiarities do not extend to strumming a

miked-up acoustic guitar in exactly the same way. There's a slight deviation from the Fab Four when the boys hit 'Could it Be', where Freddie and the Dreamers shiver behind like ghosts, and later fi 'Three Kisses Of Love' when I could almost see Herman's Hermits run through 'Silhouettes', Maybe the Bee Gees brothers didn't think these two bands had done anything else worth plinching.

A magic musical instinct does no great harm—look at Nick Lowe and Dave Edmunds—and although this doubte album was so blatant as to be quite funny, there was excellent songs on it. And it's worth it for £2.49. + + + ROSALIND RUSSELL

RUSSELL

PACIFIC EARDRUM Beyond Panic (Charisma CAS 1136)

Charisma CAS 1136)

ONLY when pressed by circumstance or social obligation do I find myself listening to jazz albums for any length of time. Obligation turns to pleasure if the jazz is tempered with rock, as in Weather Report, or with disco, as in Quincy Jones. With Pacific Eardrum's second album you get dashes of both with hints of pomp rock, and pure pop thrown in for layour. The first few plays had me convinced that keyboards player and co producer Dave MacRae had mixed too many ingredients into this multi-layered cake. However, persistence

Mackae had mixed too
many ingredients into
this multi-layered cake.
However, persistence
paid off and what at first
sounded like carefully
plagiarized prettiness
finally took form as
original, though
spasmodic, strokes of
brilliance.

The opening track,
Love On A Merry - GoRound' is not one of them
however. It starts well
with fretless bass
gathering momentum
into a disco beat over
which Joy Yates casts her
velvet 'n' vitriol vocal
line. Neither the rhythm
nor the lyrics go far
enough to make it good
disco or easy listening for
that matter.

The group are on surer
ground with the jazzier
'Man Of Mystery' 'Open
Shores' 'Bay Of Plenty'
an d' Mage nt a
Saxophonist Brian Smith
produces some dazzing
runs and spine - tingling
blasts, specially on his
composition 'Bay Of
Plenty' Here the group's
musiclanship reaches a
highpoint the geness of
the composer's
inspiration blasting
through even the
brilliance of the
production.

The ghost of Blue Mink
hangs ominously over

production.

The ghost of Blue Mink hangs ominously over 'Living On A Mountain' but doesn't detract much from its blatant appeal Yates' vocal dexterily is

Yates' vocal dexterily is most apparent on 'Where Do We Go From Here'. Its enigmatic love / hate lyric (again referring to living on mountains) produces the slightest mental hiccough.
Yates' contributions as a lyricist reveal something of an obsession with the elements which is line by me except they seem to say little and mean less. In spite of this there's still a lot to be getting on with I look forward to future developments ** * *

CAW I Need You Right Now (with Theirna Houston)

NEW SINGLE YOU ARIST 209 DON'T KNOW

ALBUMS

SNUFFS

SMALL FACES: "78 In The Shade"

Source of the small faces. You were very popular in the sixtles. And you made a comeback. Last year as I recall. Now you've gone again...

78 In The Shade maring the second flickering flame of resurgence for the Small Faces — a follow-up to last years' pedestrian, yet occasionally whimsteal and nostalge 'Playmates'. The best that can be said is that it's slightly better.

78 In The Shade' — the second comeback, and surely the last — is full of tired trademarks. A collision of old ideas and effortiess, time-served professionalism. That way it's impossible not to know who it is it's even harder to care.

What's needed is one song that sparkles, one tune that sounds as if they all want to play it ... or even one lyric that doesn't sound like a rehash of some long-forgotien classic.

There is assured, gulsy rock ('Over Too Soon').

There's assured, gulsy rock ('Over Too Soon'), bouncy truckin' ('Thinking About Love') and even Cockney Blues ('Soldier'), All second hand — and all every bit as dull as those descriptive phrases themselves have become

all every bit as dull as those descriptive phrases themselves have become.

In time this album may become much - sought - after by composseurs of the Small Faces — the "second period". Right now it's downright depressing. + + JOHN SHEARLAW.

THE EMOTIONS: 'Sunbeam' (CBS 82864)

'Sunbeam' (CBS 82864)
MAURICE WHITE rescued the Emotions from the flasco of Stax's demise with one of last years' freshest and most encouraging albums, 'Flowers'. The Svengall from the Earth, Wind and Fire camp continues this

SMALL FACES: second - hand rock

successful re-emergence with the production of another fine Emotions' album.

The presence of a few of his band on this album occasionally lends it an his band on this album occasionally lends it an air of juggernauting efficiency that leaves the three girls gasping to emerge from the mix with their own Identity. But at the last they really do manage to succeed with a lot of room to spare. Their lead voice, Wanda Hutchinson, continues to expand her range and she constantly surprises with some unexpected twist of delivery.

For the large part this is classy uptempo modern urban soul. A premium has been set on a sumptuously hard hitting sound, It works out OK. If you thought Chicago were good you definitely ought to hear this album. It teaches them a few lessons + ++

them a few lessons + GEOFF TRAVIS.

OZARK MOUNTAIN DAREDEVILS: 'It's Alive (A&M AMLM 66006)

GO SPIT in the potato patch and tickle the old dawg tied up outside the barn door, it's the Ozarks

barn door, it's the Ozarks in concert.
Hillbilly rock 'n' roll and blue jeaned ballads, but somehow the Ozarks have always been a little too dirty to become a second Eagles. Instead they've always been an American Lindisfarne, good time folkes with beer guts and tobacco stained teeth.

They're as wholesome as cheesecake, but one bite goes a very long way. The Ozarks have spent too much time trying to sound like country hicks and not enough time patching the splits in their jeans with master pieces like 'Jackie Blue' and 'You Khow What Know'. Much of the album sounds like a glorified barn dance with half price tickets.

'Jackie Blue' loses none of its immediate studio freshness. The demanding vocals are handled with perfection but there aren't enough well constructed songs like this to highlight the album. The Ozarks should have cleaned some of the mud off their boots a long time ago. ** + ROBIN SMITH.

RETURN TO FOREVER: 'Live' (CBS 82808)

WHAT YOU get here is the full range of Chick

Corea's band of supermusicians' idea of diversity. One moment an orchestral overture, the next the rural sawing of string instruments (in a special clearing in the forest with all the electric pianos tucked out of sight behind the shining foliage). The next the earnest flowery singing of a throaty chanteuse pinpointing vaguely rature and spirituality. Then the tightly reigned funking of Stanley Clarke's popping bass (that brings a roar from the crowd), then Chick's very own special section where he allows his digits to flow all over his Steinway Acoustic Plano.

Steinway Acoustic Piano.

When all is said and done, and here much is done and very little said, the only bit I really liked is their stab at disco acceptance. 'Mustcmagic' It isn't really disco by any stretch of the imagination but it is a piece of music whose structure I can comprehend and hence enjoy. But really this trend towards jazzers swinging their vocai chords into the melee should be halted before someoner somewhere gets the idea of punk-jazz. the idea of punk-jazz.

Overall moments of clarity were clouded by large areas of uncertainty masked by absolute surety.

+ + + GEOFF TRAVIS

A FOLLOW up much awalted by many. Stephen Bishop's first album 'Careless' brought to light a noteworthy singer songwriter and three high class singles: 'Save if For A Rainy Day'. On and On' and 'Little Italy'. On 'Bish you'll find more of the same: some excellently constructed songs, in ventive lyrics and fine musicianship, with assistance from such as Art Garfunkel. Natalie Cole. Chaka Khan, Ray Parker, Tom Scott. I could go on.
Bishop excels at slow ballads but they're never overly sentimental or hackneyed Prime examples here are 'Only The Heart Within You'. 'Looking For The Right One' and 'When I Was in Love', all of which maintain a pleasant acoustic feel amid string and often orchestral backing. His style strikes me as a bridge between those of Andrew Gold and Gerry Raiferty, and his voice bears an outstanding resemblance to the latter's.

He never makes himself fully at home on the faster songs, but they too are enjoyable, if more superficial. In any event, he doesn't need to be commercial, which is to his credit. There are no obvious singles here—just an album of very fine songs. + + + + ½ PAUL converse.

UNNY HOW it always hap-pens. No matter where I go in the world (she said with a modest cough) Los Angeles, New York, Liver-pool, Leeds, the Roundhouse — the Ramones are bound to turn up. It's never been known to fail.

This time I'm in Asbury Park, New Jersey (Yes, the Asbury Park, New Jersey) and would you believe it? Yup, here they are again.

Actually, Asbury Park was a big disappointment Like all those tegendary names that sound like magic to our British ears — CBGB's, the Whisky A Go Go, Max's Kansas City, the Bottom Line — it's well, it's just another place, And not a very exciting place — a sort of second-rate Bogenor Regis, fast And not a very exciling place — a sort of second-rate Bognor Regis, fast losing custom since Atlantic City, an hour or so down the coast, opened its casino doors to hordes of Yanks with more money than sense. The Stone Poney, breeding ground for the Asbury Jukes, oi Bruce Springboard, Miami Steve and all that bunch, is just a rather run-down pub. Ah, illusions.

pub. Ah, illusions.

To top it all, it's raining. Chucking it down. We have to trudge through the downpour from the seaside carpark to the boardwalk where, somewhere amongst the tatty cafes and the inevitable souvenir shops—buckets and spades. Creetings From Asbury Park T-shirts and Farrah Fawcett - Major posters

member of Richard member of Richard the Voloids) had been punctuated by drunkenness and debauchery. He geams outraged at the very suggestion. "I used to fall over sometimes," he admits, "just like evrybody else." But I wasn't an alcoholic or anything like that. "Part of the reason for his uncontrolled."

is the gig.
There the Ramones, totally incongruously, are playing their little hearts out to a hallfuil of disinterested bedenimmed hippies who've really come to see Patti Smith, and who seem to be spending the first half of the show wandering back and forward across the half. the hall.

the hall.

From somewhere in the middle of this peripatetic audience, it's hard to ttell just how well the Ramones are playing. But from what I can see — and hear — they're turning out their usual professional supercharged performance, and new member Marky Bell, on only his fourth gig with the band, is fitting in just fine.

FTER their stint, the Ramones gather on the bal-

gather on the bai-cony overlooking the sea where a barbe-cue has been set up, and collectively hurl abuse at Patti, whose performance has been thoughtfully beamed through to us on a closed circuit camera

through to us on a closed circuit camera.
While the others are thus usefully occupied, I take the opportunity to grab Marky and question him about how fame and fortune has changed his life. From local sources, I gather that Marky's previous career (as a member of Richard Hell's band the Voidoids) had been punctuated by frequent spells of drunkenness and debauchery.

He seems outraged at the very suggestion. 'Il used to fall over

behaviour, he explains, was because he was so unhapy being a Voidoid "When we toured Britain, we blew it," he admits. "Over there, Richard was considered like a hero, you know. It just didn't come across like I thought it would. I guess Richard was doing his best, but it just didn't work.

his best, but it just didn't work.

"That tour was a real test for us. The kids — I got hit three times on the head with cans of beer. And the spitting — I could hardly hold my drumstick because my hands were so slippery with spit. And it was like — green!"

Mind you, back home things weren't really going any better for the Voldoids. On their return to New York, Marky says they played a few gigs at CBGB's, and then just hung around, waiting to see what would happen.

"By that time, I was like, scrounging." he admits, "I was eating dog food."

admits, "I was eating dog food."

Er... which brand?

"It was a natural dog food. Like, other dog foods have chemicals in them. but this was good. It was cheaper than hamburger. It had a strange taste, though.

"It's like polon!—they just chop everything up and sling it together in one plece."

Hmmm, yes. So things got pretty low, financially?

He nods. "Yes."

UT at this point, our hero was to be rescued from this life of poverty and degradation by — our

degradation by — out heroes!
"I knew the Ramones already, and I heard Tommy was leaving, and it was very cool and easy — they just did one lone way or the other!"

audition, and it worked. It was a very equal thing." So has fame and for-tune changed your life, Marky? He looks confused. (No

He looks confused. (No sense of humour, these Yanks). "No, It's the same, the like things I've bought like the like

RICH **KIDS** NEW ALBUM

GHOSTS of princes tOWERS!

Making is Ma

SHEILA PROPHET talks to the new Ramone, Marky Bell

When the smile fades

I AM horrified to see that life is not all going according to plan for my good friends the National Smile Band.

Lead guitarist Gary Pearce has always had some difficulty smiling, if the NSB's publicity shots are anything to go by. The reason for this has finally been revealed, Gary, despite being in the happiest band in the world, was pissed off.

According to the 'News Of the World', Gary, along with the rest of the band had to sleep on the manager's floor, take no wages, hand over their dole money to their manager, and scrounge for food, or make do with ples and cakes sent from home.

To top it all, Gary was sacked last week because he went punk". In other words, he bleached his hair Quel horreur!

The story of the band is unhappy indeed. Cary claims that manager Barry Sullivan promised them a tour of Japan, a month long tour of England and a Top Of The Pops appearance.

"In fact," says Gary, dolefully, "we only ever got to play Bournemouth, Redcar and Ramsgate."

Barry Sullivan, happly, confirms that these llegations are patently untrue. They were, he says, aid no wages — "because they were making no noney."

He never promised them a trip to Japan, although he did ask them to put their dole in the pool.

It was a case, as he says, of a possibly successful group trying to make it with everyone pulling together.

A sorry tale. But confirmation of my honest belief that too much of the smile is an unnatural act and is therefore bound to be punished.

Every day's Holly day

THE MEMORY of Buddy

THE MEMORY of Buddy Holly lives on ... stronger than ever.

That's the message behind the third annual 'Buddy Holly Week' which runs — as it has for the last three years — from September 7 to 14.

And despite the deluge of badges, stickers, posters, calendars, new compilation albums and the one-off 'Buddy Holly

Weekly' handout it's a sincere tribute to the brilliant but all-too-brief career of one of the finest singer / songwriters that rock'n'roll has produced. Two years ago Buddy's first producer Norman Petty visited Britath for the commemorative

the commemorative week. Last year it was the turn of Buddy's original backing group the Crickets, who played an

emotive concert in London. In 1978 it's the 'The Buddy Holly Story' — an American film based on the life of the late star — which has its British premiere on the eve of what would have been Buddy's 42nd bir-thday

been Buddy's thday.
Charles Hardin Holly was born in Lubbock, Texas on September 7, 1936. He died in a plane crash at Mason City, Iowa on the night of February 3, 1959. The

crash at Mason City, Iowa on the night of February 3, 1959. The crash, at the height of his career, also claimed the lives of Richie Valens and the Big Bopper.

Just how far he would have, gone is impossible to say, But in 23 short years he proved himself both original, prolific and brilliant. and 20 years later his songs are still considered an integral part of rock 'n' roll, whether in their original versions or covered by others.

others.

Now, in the seventies, a Now, in the seventies, a more complete picture of Holly's life and illustrious career exists than ever before. By the end of the year MCA are to release a six-album set entitled 'The Complete Buddy Holly', featuring — for the first time — every recorded track as well as previously unreleased radio interviews.

It's a fitting memory

radio interviews.
It's a fitting memory for the gangly young Texan with the horn rims.
The man who acknowledged his debt to Elvis Presley, yet went on to contribute as much to rock 'n' roll as the King Hunself.

JOHN SHEARLAW

PARTICIPATION is a wonderful thing. You mu certainly get terribly bored with all us litera midgets ramming our tastes down your relucta throats week in week out. This is your chance to ra your tedlous opinions down our collections

your tedious opinions down our collective oscophagus.
Pearls Before Swine is a new Off Centre feature which depends on you for its existence.
Simply follow these instructions and you too can become a critic (of sorts): list your five all time favourite album tracks/and/or singles and your five most hated of the same along with one or two sentences explaining your reasons.
I have seized the opportunity to vent my own spicen to give you an example of the sort of thing we want.
PEARLS:
'Virginia Plain' — Roxy Music.

PEARLS:

'Virginia Plain' — Roxy Music.

Maybe the most apocalyptic debut ever, including Anarchy.' The first of an impossible production-line of classics. A facelift for the seventies, a death bloot to the sixties, and a renaissance for the spirit of the sixties.

Why Do Fools Fall In Love?' - Frankie Lymon And

The Teenagers.

This is a fairly arbitrary selection from perhaps score of fifties qualifiers including Del Shannon's Runaway' and Danny And The Juniors' 'At The Hop'. It gets elected because Frankle stiffed it youn and that always adds a little sentiment.

Hop. It gets elected because Frankle stiffed it young and that always adds a little sentiment.

'Aak The Angels' — Patti Smith (from 'Radio Ethiopia').

Wired-up power exploding all over the place as Patti breaks all the rules with the most mystic vocal twists ever. Her most important, most exhiberating rock 'n' roll statement.

'The Hissing Of Summer Lawns' — Joni Mitchell (from 'The Hissing of Summer Lawns').

"He bought her a barbed wire fence/to keep out the unknown/and on every metal thorn/just a little blood of his own." The perfect humiliation for any clotpoil who still identifies Joni with 'Big Yellow Taxi'.

'Drive In Saturday' — David Bowie.

Despite all the luminescent incarnations that followed Bowle's hermaphrodite ornamentations. Bowie reached his peak as a pop singer here. 1973, the dying thrash of his relationship with Mick Ronson. a crash course for the ravers.

SWINE:

Some records are so bad they acquire a certain kitsch value. The ones listed here do not qualify: they are simply bad, without soul, without inspiration, without anything.

'Y viva Espagna' — Sylvia

One hit wonder Sylvia came and went in 1974 leaving in her wake perhaps the crassest melody ever perpetrated.

'Congratulations' — Chiff Richard.

The sheer longevity of this record is perhaps its least endearing aspect. It constantly bounces onto the airwaves, into the wedding reception room. To call stomach-churning can only understate the case.

'Leap Up And Down And Wave Your Knickers in The Air' — St. Cecilia.

I have seen some of the people who bought this record. They have empty eyes and knowing stares. They laugh uncontrollably at 'Are You Being Served' They perform interminable impersonations of Eric Idle doing his 'know what I mean?' sketch.

Eye Level' — The Simon Park Orchestra.

The most nondeaccipt record ever to make number one, it is a darming reminder of the Wonderloads mentality of the Greal British Public.

Figaro' — The Brotherhood Of Man.

If there's one thing worse than plaglarism.

RECORD & TAPE MART

Records Wanted

SHADOWS SINGLES, "Jet Black" and "Feelth Fine". £2.50 each. Records first please. — Pickles, 2 St. John's Crescent. Bradford, BDS 0LP, West Yorkshire.

OLIVE TREE, again and again, let me find love, the light is dark enough. I wanna dance to your wanna dance music. All t Durham. Will Judith wanna dance to your music. All by Judith Durham. Will pay your price. — Write to Wayne Young, 200 Sherbourne St. Apt, 505. Toronto, Canada, M5A 2R7.

GEORGY GIRL, Days of My Life. Emerald City. Island of Dreams, Colour of My Life. All by the Seekers Your price paid. — Wayne Young, 200 Sherbourne St. Apl 505 Toronto, Ontario, Canada M5A 2R7.

A QUICK service and top A QUICK service and top prices guaranteed for your unwanted I.Pss and cassettes. Any quantity bought, send details with SAE for cash offer by return of post. — GEMA, dept. RM. PO Box 54, Crockhamwell Road, Woodley, Reading. Berkshire.

SINGLES WANTED for cash, send SAE with list to Dave Banks, 36 Spital Lanc, Chesterfield.

Wanted

DAVID ESSEX, DAVID ESSEX, absolutely anything from 1965 to 1978 — please write! All letters answered. — Clot Bernard, 7 Avenue le Notre, 2240 Vaucresson, France.

WANTED DANA photographs, presscuttings, tapes, anything purchased. — P.O. Box 1759.

BILLY FURY Monthlies and anything on Roy.

and anything on Roy Rogers — 16 Belmont Crescent, Maidenhead, Berks.

STAR DISCOUNT RECORDS LIMITED NUMBER BLONDIE BACK IN STOCK Send see for liets to 187 CARNARYON ROAD BANGOR, N., WALES TEL, 0248 52220

CASSETTE HIRE

STEREO CASSETTE ENDING LIBRARY in & Sherwood Ho Interbury CTI 36 **ADVERTISE** PHONE

VALUABLE RARE DELETIONS RECORD & TAPE EXCHANGE 28 PEMBRIDGE ROAD NOTTING HILL GATE W12 (fel. 01-727 3538)

lso all records and tapes ought, sold and exchanged

90 Goldhawk Rose Shepherds Bush, W12; 40 Norting Hill Gute, W11; 28 Pembridge Road Norting Hill Gute, W11.

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

All the singles listed below are only 75p each and are but a small selection from over 2,000 singles and 1,000 LPs listed at incredible prices.

SEND SAE FOR LIST

MORRIS ALBERT

MORRIS ALBERT Feelings
AMERICA
A horse with no ne LEN BARRY
1-2-3
JEFF SECK
Hi ho silver linking
OAVID BOWIE
Life on Mars
CMUBBY CHECKER
Let's newlet again
COM MODORES
Easy

GERRY & PACEMAKERS
Ferry cross the Merray
NORMAN GREENBAUM
Spirit in thin sity
HOLLIES
Air that I breathe
PYTHON LEE JACKSON
In a broken drewn
GLADYS KNICHT
Help me make it through
JOHN LENNON
Imading

JOHN LENNON Imagine JOHN MILES Music ELVIS PRESLEY

ALSO A GREAT BARGAIN
100 HIT SINGLES — [13] + [2] H OVERSORE
100 SOUL SINGLES — [3] + [2] H OVERSORE
100 REGGAE SINGLES — [3] + [2] H OVERSORE
POSTAGE & PACKING ZSP EXTRA ANY NI

OLDIES UNLIMITED DEPARTMENT R

6/12 STAFFORD STREET ST. GEORGE'S, TELFORD SHROPSHIRE TF2 9NQ

SMITH POETRY READING, Edinburgh

four years!

Cracks about Scottish misers, her own greed and even rape (and a poem of that name) were well received as she skipped and danced through an hour of sheer delight. "What sort of music you listening to?" she called, to be met with a shout of "The Clash". "Oh yes, I love them. And I saw Johnny Rotten dancing — he's really good, if a guy is a good dancer I reckon he's usually good at other things too! I would like a date with Johnny Rotten and Tom Verlaine."

Her previous fixation with Kaith

Her previous fixation with Keith Richard was mentioned as ahe read 'Anita Palienberg' but really time was too short although we would have stayed all day to have listened to her. As a life-long Patti fan next to me aaid: "She should do more poetry breadings and less concerts."

'GUTS', Edinburgh Festival

TAKE A guy (Dave Cohen), give him a hotch potch of songs parodying punk to Dylan, throwing in alternative story lines Describe it as "The first ever one man, punk/folk (rock) opera" and what have you got? Well, to be honest more than you night expect/fear, but not as much as you might hope.

Basically, the idea of Tummy (the fat, deaf, dumb, blind kid who played shove he penny) is nothing new and tying it into the development of modern music means that the show tends to be skimpy and superficial rather than fast moving.

It's a shame that overall the play lacks a single definable style as it skips from punk to folk to MOR. Oh, there is a message present, but it could have been put over so much more strongly. As Tummy is discovered by Pete Landsend, who makes him the subject of a multimillion dollar media smash with a soundtrack that literally brings him to his senses, he turns to music for a purpose in life.

A creditable Dylan pastiche follows, complete with nasal twang and caustic comments on the Zim's present financial plight ("the answer, my friend, is 70 grand/the answer is 70 grand"). Also a superb anti-Pistolis anthem, 'Monarchy in The UK' and an excellent Elvis performance which brought more than a smile to my lips. All in all, a pleasant way to spend lunchtime and if you get the chance see this play — it's better than sand-

All in all, a pleasant way to spend lunchtime and if you get the chance see this play—it's better than sandwiches in the park. JOHNNY wiches WALLER

Those admirable chaps, Marks and Spencers — who I would like to take this opportunity to thank for the small brown 'Jockey' underpants I am at this very moment wearing, excellent value at 11.25 — are broadening their horizons beyond the realm of pies and sensible brassieres. This Autumn they will launch their own St. Michael's record label.

The nature of the product they will be releasing remains swathed in mystery. My most inoffensive question, "Will the label concentrate on either albums or singles" met a curt nay, stony response from a spokesperson of "I know, but I'm not going to tell you

Dear me, these silly press officers playing at secret agents do become tiresome. The records will be stocked in 15 branches around the country. I only hope they will extend their admirable policy of refunding money without question on any unsatisfactory product to the reimbursement of those fans disappointed with the new Kosher and the Bagels album.

GO GET

'LEMON POPSICLE'. for November release

NOT ONLY are these Israeli types setting their fingers into the very ugrative record company pie but films as well.

getting their fingers into the very utgrative record company pie but films as weil.

'Lemon Popsicle' is a movie on a parallel with at least half a dozen other rock 'n' roll teenage revival films with one peculiar difference. It was made in Israel.

You'd barely know the difference. The original Hebrew has been overdubbed with Transatlantic pubescent drones. And the setting isn't exactly Jerusalem Synagogue; more a surrogate NYC with Chevrolets, glowing neon and iccream parlours.

Apart from certain inescapable giveaways — Elvis posters captioned in Hebrew — it's pure Americana.

Although the film is replete with cliches — inevitably enough considering the number of movies that have now been made about the bobby sox and soda pop period — it's easy thing despite the occasional cringe when the plot gets too obvious.

All the mandatory components are here — sexual awakening, unrequited towe, automobile slapstick, crab infested clapstick. Predictably, the movie is predominantly lighthearted with a sprinkling of teenage pathos.

This pathos is one of the best aspects of 'Lemon Popsicle'. Though obvious enough, the teenage anguish is communicated very touchingly by Benji — who helps his best friend's girlfriend have an abortion — and Nicki, the object of his unrequited towe.

the film doesn't pussyfoot around the way that its American runners did. In a sense, 'Lemon sicle's' realistic sordidness is I separates it. Certified X, it earns

its adult rating with some extremely naughty, and sometimes quite funny

its adult rating with some extremely naughty, and sometimes quite funny, bits.

The best scene in the film comes when the three main characters. Benji. Bobble and Hughle discover that they've caught crabs off the local hooker.

Their solution to the problem is to stand in the swimming pool for three hours hoping the crabs will drown. Yoram Globos and Menahem Golan—the producers—have made a film which, though completely unoriginal, breaches the geographical guil between American and Israel and conveys a sense of atmosphere and gentle humour that is as unexpected as it is enjoyable.

Inevitably, the films' backers have not ignored Lemon Popsicle's worth as a promotional device for an album, and it features a predominant fifties soundtrack that punctuates the film incessantly, repetitively and sometimes irritatingly.

But with a wealth of fifties music to choose from it is far from disposable featuring, among others, Paul Anka, The Chordettes, Brian Hyland, and the omnipresent Danny And The Juniors who must have appeared in just about every rock 'n' roll revival film ever made. just about every rock film ever made.

BONEY M: taking a holiday

Marcia throwsin the towel

Are you one of the thousands that have bought Boney M's single TWICE?

I'VE JUST uncovered an innovative marketing ploy which takes advantage of that faceless mass of people otherwise known as record

The ploy, which should catch on like a forest fire, is based on the assumption that they never play the 'b' sides of the singles they eagerly dash out to have on such as the single stey eagerly dash out to buy on pay day.

Now, bearing that in mind, if a 'b' side happens to be catchy but has been overshadowed by the immense popularity of the 'a' side what are you going to do with it? Wait for an incompetent radio DJ to play it by mistake? Enclose a leaflet with each single begging them to flip it over occasionally?

occasionally?

Or do what Boney M's record company WEA have just done — rerelease the single but swop sides?

Sounds inconcelvable? Well, why don't you just wander over to your record collection, extract 'Brown Girl In The Ring' and take a peep at what's on the other side. Surprise, surprise 'Rivers Of Babylon'. And while you're about it have a quick butchers at your copy of 'Rivers Of Babylon'. See what's on the backside. Need I say more

"Brown Girl' has been selling so well (round about 30,000 a day in (act) that barring a clone invasion there are those of you out there who have bought the same record twice in several months. Mugs.

"Isn't it incredible?" beams Marcia.

"Barrei!" wrapped in a lovel on the

several months. Mugs.

"Isn'tI incredible?" beams Marcia
Barrett wrapped in a lowel on the
edge of her bed. Nope, I ain't there.
We're speaking over the phone
"People were showing interest in
Brown Girl' which is a West Indian
school song, so the record company
decided to put it out. I guess people
aren't playing their 'b' sides."
You guessed right Marcia. So how
come you're all dripping and dreamy
and drowsy at this unearthly hour (B
am) with the sun bouncing off your
towel like a Lifebuoy soap ad? Huh?
"Well, I'm just off to Jamalca for a
month long holiday."
And where's the rest of that
deliciously textured European disco
warrior wagon — Boney M? (Wonder
what the 'M' stands for? Mouth, Mind,
Meringue, Missle, Monammedan,
Moko-Moko — that's a New Zealand
beli bird by the way — or maybe just
plain Mammoth?).

"Well, Maisle's in Italy, Liz is
plaris and Bobby's still back in Germany."

many."
And who are you going to Jamaica with Marcia?

And who are you going to Jamaica with Marcia?

"My mum who now lives in Croydon and Wayne."

Whose Wayne? "My son." Er, but you ain't, er, well, what I mean is.
"No. I'm not married, never have been. I had Wayne when I was 16 and very naive. It was a strange pregnancy. I was still at school and I had him in the Easter holidays.
"I went back to school when the headmistress told my sister that I should. But it was difficult. I had to get up in the morning, bath him, dress him, them take him to a nursery before going to school.

I lived with my mum and sister

before going to school.

"I lived with my mum and sister then. My father lived apart in Jamaica and that made things even harder. I went to night school during the holidays and got various jobs to help my mum make ends meet. Up to the point of having Wayne I was scared of life. But those experiences helped me grow up quicker than I could ever have expected.

"He's always understood the situation and has had a better life that many kids with two parents. At least he hasn't had to listen to parents arguing in the middle of some cold night."

he hasn't had to listen to parent arguing in the middle of some coid night."

So what have you gained from all that?

"To be careful with money and men. I used to dream a lot before I had Wayne, but not anymore, I just take life as it comes. I never saw Wayne's father again and I thank God I never married him.

"I went out with a German guy for 10 years. He's still around but there's no way I'll marry him. Sure, I'd like to get married one day — wouldn't every woman — but a girl in my position has to watch herself. There are a lot of guys around unscrupulous enough to marry for a fast buck.

"Listen... Life is so short that you must have fun, you must enjoy yourself. That's all I ask."

And who's denying she's got it. Rivers Of Babylon' was a revelation, the tailend of a chain of massive but disposable hits and the one record that has given them a broader acceptance, a nod, almost imperceptive, from their multifarious critics whose main cause for complaint was "De're black, but dey shoor don't sound like it."

black, but dey shoor don't sound like it."
While lascivious bodies in diamonds oogled the night away in indulgent risotto resort discos oblivious to the morality of it all "I dunno. I've never been a big fan of Rastafarlan reggae. Oh, I know it's my 'roots' and all that but that doesn't prevent me from preferring other kinds of music. I don't identify with dubbing. I identify with rhythms that mean something in my head.
"But sometimes I'm not too crary about our music. Y'know, when you're on a long tour and you keep single those same old songs I get thinking wish I was singing something else. Something that I can get off on'. "And as for the critics, let them think what they like. I'm not bothered. We sell, don't we?"

As if she needed my re-assurance, Just ask the sweetle pie coupled holidaying in Ibiza as they hold hands in the sunset while the waves if Belfast's slowly, escatalically, drosn them. Or the Tiffany twinkletous plastic palm trees.

flashing their Maltese suntains unplastic palm trees.

Or the pub disco DJ, Or the helime schoolgrit transitors. Or programme planners. Or the bisoutique bootle boys.

"Nobody has ever seen us makes Marcia breaks the dalay chase withough they might think they have Huh?" "Well when we did out in album cover we had to wear flimpetiticoats and bras at the proof our bras and chain mall with draped over us. But we made sure grabbed our breasts with our han first."

You mean it's a kind of now your would be the service of the servi

You mean it's a kind of now us now you don't sexuality?

"We push clean, healthy don't believe in pornograthink." but there's no we concentrate on that particul versation knowing there's telephone wire and towel betwand ecstasy. I keep thin she'il grab them again when at the towel. I quickly (umble for cliche question.

The answer "To comm with any race, any colour. Wourselves in being an interband."

BROTHERS JO

THE BROTHERS JOHNSON

AM'T WE FLINKIN' NOW STRAWBERRY LETTER 23-GET THE FUNK

A BOWL OF JOWL

MIKE GARDNER and his lackie meet The Jam's Paul Weller and talk about the changing view of the band and listen to the new album 'All Mod Cons'

Which I quite like. If that's the

tone containing the ring of gnation to the stereotype, as osed to that of contentment. you weren't in the Jam and you

the image, would you be in

sted? should think so," he said with slow, thoughtful drawl of con-

deration. How did you feel when 'News Of

World flopped and This Is The

odern World flopped and 'This Is The odern World got bad reviews' "I wasn't surprised about 'News The World', It wasn't really my poftea But I was pretty choked bout 'Modern World' because I neved in it.? Do you still believe

Well. I do and I don't. I get bored ry easily with old stuff and so I've accentrated on this LP as it's the

identifiated on this LP as it's the analest thing we've ever done and next LP will probably be the me In retrospect there were quite ew flaws to it. Mainly technical maps, like the vocals could have the the vocals could have taken to the sones of the sones.

ore time over some of the songs.
The timing was pretty bad for arketing it. We had all the

ristmas things to compete with, e 'Wombles Greatest Hits', and s of people prefer the Wombles to

But it's in the past and to me it

but it is in the past and to the best't matter because you learn on your mistakes and so we're king our time over the new album, or the first time I've put down a ottar solo and gone back and

It's a tribute to this maturity that y didn't make their long stan-g producer Vic Smith, the pegoat for the lack of comreial and critical success ercial and critical success.

We were really displeased with
e sound on 'Modern World' and I
link that may have been one of the
asons why it wasn't a success. We ought maybe we could do a better o ourselves. But we had a re

Wombles

TAKE ONE tender young journalist and add to it undiluted fan who answers to the name of Keiran Flynn and is usually found sorting out the mountain of photographs in the hallowed corridors of Long Acre.

Send the mixture, well packaged to Mickle Most's plush RAK studio in St John's Wood. In another bowl separate basss

In another bowl separate basis
Bruce Foxton and send him to
Cornwall (to record with Lord Luca

– just in case the album bombs!)
Now carefully extract leaguitarist Paul Weller from adding
Nescale ad' organ fills to the jaunt
'The Place I Love'.

If drummer Rick Buckler is difficult to separate from nutting down

is drummer Rick Buckler is discussed to separate from putting downore percussive patterns for 'Downore percussive patterns for 'Downore The Tube Station At Midnight' from the forthcoming album 'All Mos. Cons', don't worry. You already have the ingredients for the JAM JAW!

First helping to Keiran

"The first time I saw you, yo were supported by the 'Joit' at they were then a punk band, not hey seem to be a band influenced by the sixtles and I think there's a band to the sixtles and I think there's a band to the sixtles and I think there's a band to the sixtles and I think there's a band to the sixtles and I think there's a band to the sixtles and I think there's a band to the sixtles are the sixtles and I think there's a band to the sixtles are the si called the 'Reaction' who do to same thing. What do you think

Commercial

"Depends what their motives are People say we've got dishoned motives but I don't think we have you know. like latching onto something that's commercial and exploiting it. But we've done the sort of thing for a good two years before anyone from the press or record companies picked up on us it's easy for me to say that but it's the truth. I can back it up with the truth. I can back it up with photos we had done and we wearing suits even then."

Why hadn't the papers picked up on you then?" I asked.
"Well they were all involved with Led Zeppelin' and the rest of that Crap. It wasn't a question of discovering bands, it was something they had to take notice of ... plant sold papers. "Depends what their motives are

"A lot of papers and maybe a lot of people take us at face value. I don't think they've ever taken us that seriously."

Keiran presses harder into the topic, asking if Paul thinks the presses The Jam in one dimensional terms ie Who rip off merchant and nothing else.

"Yeah, they do, but then again don't blame them. If you just glame at us then it appears that way.
"But It's their job not to glance at you," submits Keiran.
"But it happens, as you both know," said Paul paternally.
What can you do to countered that?

what can you do to countat?

"There's nothing you can do. You can

onlooker it sounds trivial, but to me it's important. Unless I can hear myself I can't build up the con-fidence in what I'm doing. Reading

"At Reading the crowd didn't bother me, it was the sound on stage I couldn't hear anything I was guessing what the others laying. I kept stopping. We went down well but it could have been tighter."

down well but It when I do get a tighter.

"But the times when I do get a good sound on stage, I realise that I wouldn't want to be anywhere else in the world, I suppose it's a love - hate

the world. I suppose it's a love - nate thing really. "They'll come a time when you've got to treat The Jam as two different things, a live band and something

"You come to a brick wall and you've got to make a decision you've got to make a decision whether to go over it or not. It's just a question of saying — do you hold back on record, make everything simple or do you go over the wall and do something a bit different and hope for the best livewise.

"I thought about adding another member but I would need to have to go you have to member but I would need to have to go you have you have to go you have you

member but I would need to have total control over his playing. It would also alter the whole live thing. We've got such a strong thing between the three of us it could work, but it could also screw things up. People are going to have to accept that there are two bands. I don't then the street tracements.

that there are two bands. I don't know if it's very easy to accept.
Why do you now do 'Away From The Numbers' on stage?
'I don't know, probably confidence in the song itself and confidence in the singling it. The song itself is a personal thing. It's about me personally and I didn't think you'd want to hear a song about me personally. I thought that's what people were bored about. You know, Rod Stewart singling about his latest conquest or his lost loves and that sort of crap. I thought people wanted

sort of crap. I thought people wanted

something a bit more serious — something they could get involved with themselves I can't relate to people singing about their religious beliefs or whatever. It's not important to me."

portant to me."
But of course your mentor Pete
Townshend has been singing about
his religious beliefs and his failing
grasp on his generation and other
personal things. How do you relate
to his work from Tommy onwards?
"I've said this before. It's not

"I've said this before. It's not really my type of music. That's the polltest way I can think of putting it, and I don't mean that in any of-fensive way I really respect the geezer. It's just not my sort of stuff," he said with almost painful honesty.

Sixties

But his renowned love of the Who's earlier work and their 'mod' allusions prompts Keiran to ask if he'd wished he was there when it all happened in the sixtles

happened in the sixtles
"Naw — ending up on acid,
maaaaaannn! — I'd have committed suicide." he laughs "No
seriously, I'm glad I was down the
100 Club in 1978 I don't tinik there
can have been a more exciting time
than that ... and if there was I don't
care about it," he adds defiantly care about it," he adds defiantly
I UNCRUMPLE the scrawled piece
of paper containing the track list of
the new album 'ALL MOD CONS'
and ask Paul to fill me in.
'All Mod Cons': "It's a signature

tune, it only lasts about one minute

"To Be Someone": "It's a pisstake of stardom. It's about getting drugged up with my trendy friends. They really 'dig' me (man) and I really 'dig' them. It's the rise and fall of a pop star.

"It's a constant theme for a lot of

these songs — about the dreams of people and the graduating climax of everything."

"It's about a certain

type of person. I didn't actually meet him but I had contact with him.

"I was in a hotel with my girlfriend and he was just like one of those lecherous businessmen who have weekends away from their darling wives and I thought." I wonder if your wife knows you're out doing this."

You seem to be advocating

doing this."
You seem to be advocating monogamy.
"No, I believe in doing your own thing. But it's just the straight image, the pin stripe suits and moral attitude. I just think they should be more honeat. They're the sort of people who kick their television after seeing the Sex Pistois You know, the fine upholders of moral standards in our society. They're just a load of c++ ts when it boils down to it.
"David Watts': I picked it off a Kinks' album I bought in the States and thought it would be good for us to do. It sounded like a good single.
"You always know people like that. I used to know one at school. He's just like the song in fact, his last name was Watts as well. er Mark Watts."
What's he doing now?
"He's a policeman!"

Track by track

THACK DY BLACK

The Night: "It's Bruce's song.
It's just about a weekend away."

'In The Crowd': "It preys upon the Combine' theme. It goes into that a little deeper. It's the feeling I used to get when I used to go shopping. I don't know if you've ever been in a supermarket with a trolley and you walk around with that synthetic musle in the background — suddenly you become dehumanised. like a robot."

you become dehumanised, like a robot."

'Billy Hunt': "It's about a dreamer. The type of person who wishes he was David Watts is, in fact, Billy Hunt. There's a bit of him in everyone really. He's the person who's always put down and can only

take so much before he breaks out. He dreams of being Superman and has Clark Kent posters on his wall or Farrah 'Faweet'. Majors There's a bit of me in it. I have David Soul Instead (laughs) "It's Too Bad'. It's at this point that Caivin Most, son of Mickle, starts to play pinball until everyone fixes him with a deadily stare that makes him realise that the noise is not welcome. I consequently forget to ask about this one. "It's a subconscious song It's just boy meets girl. Boy loses girl. Girl f+ ks off. "No. to do it justice, it's a conscious atempt to write a song that meant nothing. Just a rice tune "Fly": "It's a love song. It's about the subtle ironles of certain relationships and situations."

Violence

"A' Bomb In Wardour Street": "It was a feeling I got when I went down the Vortex one night. It was very heavy and everyone was there for the violence, kicking each other in. I just thought how the scene had changed. They used to be there for a purpose—to see new bands and tail about new things. The song is an exaggeration on that point. The violence moves up to a head and erupts."

violence moves up to a head and erupts."

'Down The Tube Station At Midnight: 'A geezer on his way back from work and he's going home with his takeaway meal and he gets beaten up by some thugs on the platform. He assesses his life as it flashes across his eyes and his last thought is that the takeaway curry is setting cold on the floor." getting cold on the floor.

Have you ever seen anything like that happen?

"No, but I've seen it in daydreams when I think of terrifying positions

Do you ever have nightmares?
"No, only in the daytime."

He paid tribute to Vic's con-tructive criticism, objectivity, thrength and sympathy. But the question remains, why did they rush nto releasing 'Modern World' so quickly after 'in The City'? According to Paul It was a simple

e of having the material and no

wanting to see it grow stale.

"A lot of critics like to think that it's our company pushing us into it—like, get out onto the streets and exploit the masses — but really it has nothing to do with that, it think has containing to do with that, it think has containing to do with that, it was the streets and exploit the masses. they would have been happler if we had put it back to this year."

How do you adjust from working on stage to working on an album? I read somewhere that you regard albums as 'sacred', or at least certain tracks. For instance, up until recently you wouldn't play 'Away From The Numbers' on stage

I make a lot of silly comments like that. I was just being meiodramatic. They're just two different worlds, you just can't compare them. Live is totally built on you and the audience. It's a cycle thing.

on you and the audience it." Interrupts thing. "Do you like it." Interrupts Kelran. "Obviously I do. The main gripe that comes to mind is that usually I can't hear myself on stage. To an

new single - .out now

currently on tour with BLONDIE

UP36442

XWORD

CLUES

ACROSS

- ELO claiming that album is the best (1, 3, 5, 6)
- Darts' single for the summer of '78 (3, 7)
- Joni Mitchell had a Big Yellow. . (4)
- Blues guitarist who had 1964 hit with Dimples (6) The Stones had a Tumbling
- one (4) 13 The number of steps to
- Heaven (5) 15 The band that brought us the crunch (3)
- Hot Rod leader (5)
- They told us that The Tap Turns On The Water (1, 1, 1)
- 19 Rory Gallagher's old outfit 20
- Elvis told us about This Year's (5) Steve Marriott had a Humble
- one (3) The number of years after (3)
- Car Washers (4, 5)
- 1974, Pluto hit (3)
- King Crimson album (3)

1971, Gilbert O'Sullivah hit (2, 6, 3, 1, 3)

DOWN

- Rod going out with the boys (1, 5, 2, 3, 4)
 Patti Smith's religious oc-
- casion (6)
- Jazz rockers that used to feature Chester Thompson (7, 6)
- What Lindisfarne do when they get into trouble (3, 3, 4) She had Too Much, Too Little, Too Late (7) Feline Mr Stevens (3)
- Bowie's crash course for the ravers (5, 2, 8) 10
- He wanted to the elected in 1972 (5. 6)
- Generation X frontman (4) Label surrounded by water
- Riders of the Storm (5)
- What Queen had seven seas of (3)
- The Stones' Girls (4)
 Reversible Steely Dan album

LAST WEEK'S ANSWERS

ACROSS: 1 Don't Fear The Reaper. 8 Nice 'N' Sleazy. 9 Camel. 12 I'll Be There, 14 Ohio. 15 Hill. 17 Eagles. 19 Daddy. 22 Telephone Line, 25 Roe. 26 Egg. 27 Wood. 28 Lemmy. 31 It Takes Two To Tango. 33 Yesterday Once More. DOWN: 1 Dancing In the City. 2 Nick Lowe, 3 Fender. 4 All I Have To Do Is. 5 Tea. 6 Aja. 7 Roll Away The Stone. 10 Moon, 11 Cool. 13 Enid. 16 U.A. 18 Ape. 19 Dream. 20 Red. 21 Bill. 23 Leg. 24 Bryan. 29 Batt. 30 Mono. 32 Aim.

DAVID WOZ : | =

WHAT IS Sheila Prophet on about? (Re: Studio 54). So she didn't get made a fuss of that is no reason to Bullshit our British DJs and punters. If Studio 54 is average I'd like a

Is average I'd like a bit of average English Discos.
The place Is a knock out and Shella just didn't make it. And Its about time you people realised that Its up to a club manager wether or not he lets you take photoes even if its tough that he's changed his mind. As for London discos — well you know as well as I do that Its ni impossible to get know as well as I do that its ni impossible to get into some clubs. And why compare the Embassy — I haven't been in it yet— can't get to it but I know the equipment they in-stalled and therefore know its limitation compared with the USA clubs.

clubs

Now that you have at last decided to write about discos for goodness sake get somone with some sense and who is not on an ego trip.

David Saunders

Illiterate letter of the week I did not — as you

week. I did not - as you put it - Bullshit British DJs or punters. There is a large difference between being 'made a fuss of and being treated with basic good manners. Good being made a ross of an obeing treated with basic good manners. Good manners were noticeable by their absence around Studio 54. Knowing absolutely nothing about equipment, the Embassy Club seemed to my novice eyes to be pretty close to Studio 54 in terms of the decor and the posey clientele. And what exactly do you mean by 'at last' — what do you think James Hamilton's being doing every week for the last five years?—

Oh goodie! A death threat

OKAY, so why do it? Why do all you at RM totally I g n o r e u s i n Wolverhampton? Never do I see a single letter printed from a person (or non person come to that) who lives i n Wolverhampton. This confirms my suspicions that you write all of those

crummy little letters yourselves. If this situation is not im-mediately corrected I shall simply have to end it all and kill the neigh-

bour's canary.

A true Wolverhampton

A true Wolvernampun
Patriot.

Wolverhampton?

WOLVERHAMPTON!
WOLVERHAMPTON!!
Where the heli is
Wolverhampton?

Black Widow's revenge

WHEN ARE your jour-nalists going to realise that Ritchie Blackmore doesn't like giving in-terviews so what's the point in trying to get one, because that crap last week was just a waste of a page.

a page.

And who the hell was the prat who said that Geddy Lee writes rubbish and tripe? I used to think

RM wasn't too bad a paper but I'm not so sure now.

paper but I'm not so sure now.
A heavy metal fan, East Kilbride.
PS. Walt till Black Widow's first album comes out then you'll see that heavy metal rules.
Notes for new readers: Black Widow were a group who enjoyed brief infamy in the '69/70 ora. Their speciality (I kid you not) was perfor ming Satanic ceremonies onstage. Unfortunately however, all this black magic did not help them to sell records.

not neep records.

Surely East Kilbride isn't that far behind the rest of the world? (Yes it is!—the entire population of East Kilbride).

I THINK the view Robin Smith gave on Leo Sayer's new album was disgusting to say the least. I bet you wouldn't

Sayer don't

CAN YOU find it in your heart to print a piccy of Peter Gabriel who I think is the most handsome rock star since Yul Brynner (sic) I'm an avid DIY fan as well, so I'll eat broken glass out of a bedpan for weeks in gratitude if you print one. Sabriel Hornblower of Hastings
 Your wish is etc, and we've dug out the most hand-some photo we could find of pretty Peter. No nudes is good news, huh...unless bare palms get you going. MM.

PETER GABRIEL: Now

look ere, did I ask for my picture to be put in your rotten paper. I'll grow all my hair back just for

have the guts to say it to his face. I have every record he has ever made, and I have enjoyed every minute of his music. Can you Mr Smith honestly say you've listened to all his records. (Yes — RS). Leo's music is UN-BEATABLE got II. UNBEATABLE at least he's working for a living, and he works damn hard too, all you layabouts do is stit in your office and criticise people's music. (Got a point there—Maliman. Oh shut up!—the rest of the staff). What harm has Leo done to you? I have been a Leo Sayer fan since he

first...
Shirley Jones, Holy Island.

This letter has been terminated on the grounds that it is pointless and boring. And now over to member no 675342 of the Robin Smith fan club...

Reading between the lines

RE ROBIN Smith's review of Reading. I hope he gets well soon.

An anonymous well-wisher.
• C'mon, Jimmy and Tom, don't be like that, we know you love Robin really...

Introducing... Boney Powell

DOTTEY I OWEIT

LAST SATURDAY night I heard the title track of Boney M's new album, 'Night Flight To Venus' and I can only say I was disgusted by what I heard. It seems to me that Boney M have taken 'Dance With The Devil' produced in 1973 by Cozy

Powell, and added a fev words. I ask you to listen to 'Night Flight To Venus' and 'Dance With The Devil' and give me your opinn about this con. Do you think they sound the same? same? LJ Gregory, Romford,

The learned opinion of RM's resident Boney M expert, John Shearlaw enq is: "No"

Foreign bodies

Foreigner are a band As dead as dead can be First they murdered Reading And now they're killing

me. RU Aprait Too?, The Pre-Fab, nr Reading.

Stilettos and gymslips

PLEASE, PLEASE, please could you print a picture of Alf Martin in frilly black panties and stillettos (spirs and whips would be appreciated). Also if possible, could he accompanied by Tim Lott posling in schoolgiri gymslip and a strictly indiscreet pose. Richard the ball point.

Mailman.

A precocious paperboy

writes

WITTES

I NOW know why you bring your rag out on Saturdays instead of Thursdays:

(a) the shops are shut on Sundays;
(b) you sell so few copies that this is the only way you can get people to write to your letters page.

Please make RM smaller or get your readers to have their letterboxes enlarged as this is a great cause of bother to us paperboys
Yours dementedly.

Simon Dye.

PS How do I get to look like Jean Jacques Burnet

But we print on Wednesdays...oh what's the use. Anyone who actually wants to look like Jean Jacques Burnet and page shad a page shad burnet and p

CAN you spot a rock star?

ocone de constatte de l'étable de l'actionne de l'encet de la financial de la constatte de la

Beatles/Quo shock link

I HAVE come to the conclusion that the Beatles are Status Quo ripoffs, 'Lucy in The Sky With Diamonds' is just the double of 'Ice In The Sun', Never mind, Quo are bigger than the Beatles ever were, So

George, Ringo, Paul and John, you are just

Steven 'Quo' Oliver, Glasgow

Why, OF COURSE! We at RM have always suspected that the Beatles were

heavily influenced by Quo's modal progressions. For years we have waited for someone like you to come along. Someone with INSIGHT. Someone with the courage to reveal THE TRUTH to an unenlightened world. And at last — you're here. Our hero!

LONG STA

I FIRST met my American pentriend a few years ago. She came to the UK for a short boliday and stayed at my parents' house. Our relationship seemed to grow and one night we slept together but at the end of our time together. grow and one night we alept together but at the end of our time together, she didn't want to know me and when she went hack I was shattered. In January 1977, when she visited England with her family, I tried to get her family, I tried to

feelings are back Should I kiss her or should I treat ber as a friend and be frustrated that I lost my

penfriend cooled - off after you slept with her on that one occasion so long ago, and, from what you say there's no doubt that she did. As you admit yourself, absence hasn't made your heart grow much fonder either and until you beard she was visiting you again, your emotions were distinctly chilly too. Examine your motives for the upsurge in your adrenalin when you think of being close to her again. Aren't you anticipating her visit with excitement out of nothing more than blatant curiosity based on an unhealthy nurturing of old wounds, almost if not quite healed now?

Don't play silly games and totally ignore her when she arrives if you still feel something for her. Play it by ear and be true to yourself. When she appears, you may wonder what you ever saw in her.

romance that long, Soon, she's visiting us again for a weekend, and all the old feelings are back. Should I kitss her or should I treat her as a friend and be frustrated that I lost my chance?

Rick, Croydon

You should know whether or not your

Treat her at least as a friend. That's all you can do. If anything more positive happens, you'll be pleasantly surprised. But hear in mind that even if the old flame rekindles, it can't has for your any any presented. rekindles, it can't last for ever. Any resurrected relationship is hardly likely to be more than transitory. She's based in Japan — you're in England. You've always been penfriends at the root of the matter — don't expect too much.

My girl was raped

I'VE BEEN courting I'VE BEEN courting a girl I love very dearly for two months (1'm 21 and she's 17), but am now faced with a problem that has shattered my whole life. My girlfrlend recently confessed that a year ago her previous boyfriend raped her. She says she told me because she loves me very much and simply wants to dorget this nasty experience which she has suffered.

Apparently she fourth

Apparently she fought with him while he attempted to make love to her and because of this he didn't reach a climax or ejaculate. She had to claw at his face before he released her. This makes me sick and very angry.

My criffend wery tell.

me sick and very angry.

My girifriend won't tell
me anything about this
boy — where he lives and
so on, because she knows
what I would do to him.
Each time I've seen her
since she told me about
this, all I can do is cry or
express my anger at that
boy She cries too and
tells me she wants to
forget about it. But how
can we?

At least he didn't take

At least he didn't take

her virginity from her. She tells me that at the age of 15 she had to un-dergo an examination which took her virginity

What can I do? Dick, Newsstle - upon -Tyne

Tyne

e Understandably, you feel anger and resentment against this boy for subjecting your girifriend to such a traumatic and potentially damaging experience but you're currently wallowing in your own emotions, and this isn't helping anyone—not even yourself. You're certainly not making it any easier for more and more information which she clearly isn't ready to give and bringing up the subject time and time again.

Let's get one thing

again.

Let's get one thing straight. She didn't "confeas" when she told you she'd been forced into intercourse. She trusts and cares about you enough to have been honest about an unpleasant encounter which has left its mark and will take time to live through. You have no right to punish her because she's no longer the virgin you believed her to be. Give it a rest.

a rest.

Instead of poisoning your present relationship by brooding on the past, you must accept that she has finished with this boy and try to build on the trust that's gradually growing between you. Neither you or your girlfriend will be able to erase the memory of her experience, so you'll have to learn to live with its she is trying to do. she is trying to do.
Taiking will help — but
only when and if she
wants to.

Kissin' cousins

COUSINS

I AM in love with my cousin and I think she feels the same way about me. Though I'd like to marry her, my parents tell me I cannot marry a first cousin. Is this true?

John, Edinburgh

There's nothing in law to atop you from marrying a first cousin if you want to, although medical sources are of the opinion that prolonged inbreeding from generation causes the emergence of hereditary physical and mental defects. A one-off marriage to a first cousin doesn't carry the same risk. But are you sure she wants to marry you?

Gav contacts

I AM a homosexual and would like to meet others in the same situation as myseif. Is there a nationwide service I can contact for full details of pubs, clubs and groups in my area and elsewhere? Dave, Devon

Ring Gay Switchboard on 01-837 7824 for in-01-837 7824 for in-formation on groups to join and places to go nationwide. If you have problems and hassles they'll lend a sym-pathetic ear too.

e VIC OF Bournemouth and Sue of Rochester please send your full addresses for a personal reply. Individual replies are always given, but could you please send stamped addressed en-velopes.

FEEDBACK answers your questions. Send your letters to: Record Mirror. 40 Long Acre. London WCZE 91T. Please don't send a stamped addressed envelope as we can't answer your letters individually.

FAN CLUBS

IN response to popular demand here's a whole bunch of fan club addresses:

Boomtown Rats — 44 Seymour Place, London W1. Boney M — c/o Mel Kirtley, 42 Barrington Drive. Glebe, Washington, Tyme and Wear, NE38 TRD. Blondle — P.O. Box 5130, FDR Station, New York 10022, USA

10022, USA
Frank Sinatra — F.S. Music Society, 80 Highland
Way, Redditch, Worcestershire.
George Harrison — Euro Atlantic, 17 Halkin Place,
London SWI.
Genesis — Hit & Run Music, 10 Mactox Street,
London WI. City Boy — c/o Nigel Davis, 46 Browning
Avenue, Sutton, Surrey.
Andy Gibb — P.O. Box 247, London WC2 ROAX
Thin Lizzy — c/o Cathy Wake, 2nd Floor, 52 Dean
Street, London WI.
Dusty Springfield — International F.C., 42 Oxford
Gardens, London W10.
Demis Roussos — 72 Westfield Avenue, London
SW13.

Graham Parker - Shelly, 28 Alexander Street,

London W2. Cliff Richard - P.O. Box 4164, Amsterdam, Holland.

olland. Wings – P.O. Box 4UP, London W1 4UP. Queen – 5 Camden Street, London W8. Johnny Mathis – 2 Links Road, Marpie, Stockport.

Johnny Mathis — 2 Links Road, Marpie, Stockport, Cheshire.

Abba — 2 Sheep Street, Highworth, Swindon, Wilts. Roy Orbison — 21 Daventry Gardens, Harold Hili, Romford, Essex.

Earth Wind & Fire — D. Hollywood, 70 Charlotte Road, Wallasey, Merseyside.

Steve Harley — c/o Ros Fleetwood, 45 Kerridge Court, Kingsbury Road, London N1.

Olivia Newton - John — 8966 Sunset Boulevard, Hollywood, California 90069, USA.

Johnny Cash — c/o Diane & Barry Rowden, 7 Victor Road, Colchester, Essex.

Journey — P.O. Box 404, San Francisco, California 94101, USA.

Johnny Nash — c/o Sandra Mundy, 6 Hoyd Road, Bury St Edmunds, Sutfolk.

POSTAL BARGAINS FROM PERMAPRINTS (DEPT. R20), PO BOX 201, 96 NEWINGTON GREEN ROAD, LONDON N1 4RR

PUT COLOUR ON YOUR CHEST!

214. BIONIC COCK

(or £8 any 2)

WITH PERMAPRINTS 1978 RANGE OF DESIGNS PRINTED ON TOP QUALITY GARMENTS

T-SHIRTS Only £2.20 Each lor.£4 any 2)

also available in child sizes 26°, 28° 30° and 32°

714 LORD OF RINGS

TOOTHICKE

125. VULTURES

BULLET HOLES

NEW TO THE BADGE WORLD RAINBOW ROCK

HAWKWIND

108. HAVE ANOTHER

Heavy Cotton Fleece Lined SWEAT SHIRTS Only £4.20 Each ALL DESIGNS SHOWN BELOW ARE AVAILABLE ON THE ABOVE 2 GARMENTS. COLOURS: RED, YELLOW, BLUE. BLACK AND WHITE. Sizes; Small, Med on thang. 108 type T. Shirts

DEATH IS NAT THE TELLING YOU TO SLOW DOWN 312. SLOW DOWN

310. EARTH BAND (GUTTER)

MAN 6

AS

YOUNG

AS THE

WOMEN ME FEELS 317. AS YOUNG

Darts 300 DARTS

297 BLONDIE

186, STATUS QUO

PINK

Only 55p each for ITILES AVAILABLE FARTH BAND, YES, STATUS OUO, TUBES, ELVIS, BUE, SABRATH, ABBA, KISS, FRAMPTON, THE WHO, FLOTD, DARTS, HAWKEWIND, CLASH, BATS, BLONDIE, BAIMBOW, BEE GES, ACLO, JAM, O. MEWTON JOHN, GENESIS, THIN LIZZY, SER PISTOLS

PERMAPRINTS LTD. (DEPT. R20), PO BOX 201, 96 NEWINGTON GREEN ROAD, LONDON NT 4RR

Please rush T-SHIRTS No(s) ... SWEAT SHIRTS Nots)

NOW AVAILABLE FROM PERMAPRINTS COLOURFUL

n ordering state size, colour and

BUTTON BADGES

Lynyrd Tubes, Tom Lynyrd Skynyrd, Lad in (1) Lad Zappalin (2), viral, Vac (1), Vac (2), (1), Stondie (2), Servi

ALSO AVAILABLE FROM PERMAPRINTS LEATHER WRIST BANDS 11/2"

ELO, W

CONTENTS furnan hands CERTIFIED all moving parts in working order CUARANTEED! PURE

Also Available 331, RAINBOW 351, E.L.O. 353, THIN LIZZY 354. EAGLES

FLOYD PASSIN THRU LONDON
VISIT OUR SHOP AT
272 HOLLOWAY ROAD
LONDON N7

CALLING ALL CLUBS GROUPS ETC
HAVE YOUR OWN DESIGN
PRINTED ON T.SHIRTS
IMMINIMUM QUANTITY 201
WRITE IN FOR DETAILS

GENESIS GLITTER

TRADE ENQUIRIES WELCOME

YOU'LL FIND YOU'LL FIND
Millie Jackson's
New York office
high up in a seedy
block just off
Broadway. Her
door, as you step out
of the lift, is third
from the left, right
in hetween Acme in between Acme Promotions Ltd and R i p O f f Management In-corporated. Yes, it's that kind of a place.

Inside the tiny two room office, though, Millie's one woman enterprise is running as smoothly as any multi-million dollar cor-

million dollar cor-poration.

As well as writing and performing. Millie also manages herself — and lately, she's even begun promotting her own live gigs. All, apparently.

manages herself — and lately, she's even begun promoting her own live gigs. All, apparently, without any problems.

The secret of her business success?

"I lie a lot," cackles Mille, perching on the settee which all but takes up the length of the room. Dressed in jeans, with a denim cap stuck on her curls, she looks younger, softer and more approachable than in her publicity photos.

"Due to the fact that people think you're either re presented by somebody, or you're no one. I'll call up people and say, 'Hello, we represent Millie Jackson' and people will be talking to me without knowing it.

"I used to have problems," she admils, 'but it was nothing to dwith being a woman, it was more to do with singers because they didn't know the music; how the musicians would be utiling them down. But I knew music, so I got over that gap immediately.

"I really haven't had many women problems."

'I really haven't had many women problems. I had entertainment problems, same as everybody else has. I think, with a lot of women, it's in their minds: they think things happen because they're women. I used to think it was because I was a woman, until I talked to men and found they had more problems than me!"

Millie Jackson
Promotions has recently
come about because,
Millie reckons: "No one
has any confidence in me
as a headliner.

has any confidence in me as a headliner.

"The average ciub might hold seven or eight hundred people: I'm running them over. The next step is two or three thousand, but people don't have confidence in me to pull in that many people unless it's in a club. Now you can count on one hand the clubs that hold that many people — that's the problem.
"So I'm taking a chance on myseif, I got the Moments, and we're going out. I got a couple of 4,000 seaters, the rest are 2 or 3000."

20 r 3000.

Millie's current show, like her new album, entitled, 'Get It Outchs System' will unfortunately not be seen in Britain because of the massive expense of bringing it over here But called the System Dailled Sounds like fun, Millie Sounds like fun, Millie Sounds like fun, Millie Gounds like fun, Millie fun, M

Smarter than yer average Millie

SHEILA PROPHET reports on new Jackson heights

MILLIE JACKSON: managing herself

just to make you jealous, here's a brief run - down of what you're missing . .

"I didn't want to do just

of what you're missing.

"I didn't want to do just
the regular one act on and
then you're off," she
says. "And I had seen this
ventriloquist. Starvin
Marvin, and he was good,
so I hired him. And the
Moments — we worked
to gether on the
Steamroller tour. This
was a long time ago —
with the O'Jays and the
Chi - Lites and the Detroit
Emeralds and the Main
Ingredient. We all got on
the 'Love Train' together.
That was fun. The O'Jays
are earning as much
today as that whole
package got then!"
"The whole thing is
based round this book
we got a giant book onstage. It's called the
System and everyone
comes out of the pages of
this book. Chapter one is
The Cheating System,
and chapter two is the
Heating System, and
you do all the songs that
get you upset, and that
last system — chapter
four — is the Soular
Systems. Then we have
the finale, with everyong
coming onstage, and we
have a dance called the
System dance and a song
called the System Dance." System dance, and a song called the System Dan-

got classified as being dirty because I've said things on record that are taboo. But onstage, I've seen a lot of people who say and do things worse than I do.

"Due to the fact that I did it first, I can get away with it. I've been classified, and I have to live with it. Like, I booked my self in Jackson Mississippi, and when they sent me the contract, they had underlined the obscenity clause in red! One clause said 'Obscene language must not be used' and another said 'Language liable to incite the audience to do or say obscene things'.

"So I got in touch with the police department and said, 'What's obscene in Mississippi, because everyone's got their own ideas?" We've got thousands of cases in court just now about what's supposed to be obscene. So I talked to someone there and they said it was quite all right for me to say 'shit', 'bitch' and 'ass' He said I would have no problems, and could some people from the police force have tickets to see me?" All this dirty talk has, over the years, built up 'Attilia'.

have tickels to see me?"
All this dirty talk has, over the years, built up Millie's reputation as quite a sexy woman. How does she feel, reporter asks earnestly, about men regarding her as a sex object? Who said that? Oh yeah? Well, right on!"
She throws back her head and laughs her infectious laugh. "That doesn't bother me. They're not going get any, so they can look all they like!"

Wipe the grease off your turntable and slap on a heaped up helping of 'Southern Fried Frog' - an appetising blend of catchy toons and tasty guitar from Raymond Froggatt, cooked up in Nashville, Tennessee.

On Tour with Tammy Wynette

September 6th Southampton, Gaumont September 7th Harnmersmith, Odeon September 8th Coventry Theatre September 9th Ipswich, Gaumont September 10th Norwich, Theatre Royal September 11th Peterborough, A.B.C. September 13th Liverpool, Empire September 14th Middlesbrough Town Hall September 15th Glasgow, Kelvin Hall September 16th Aberdeen, Capitol eptember 18th Oxford, New Theatre eptember 19th Stoke On-Trent, Jollees

coo selection ora

Raymond Froggatt 'Southern Fried Frog'

On Jet Records JETLP 209 Also on cassette

Features the new single And My Ideas

DON'T FEED THE MEMBERS

They've got plenty spare ribs already!

WHEN YOU hit the bottom. at least you have one thing you can look forward to - things have to get better.

The Members have found this cliche to be true. They've had a good single — 'Solitary Confinement' and there's the faintest whiff of optimism

running through the camp.

According to rhythm guitarist JC:
"There was one incident at the Roxy
in London. It was Chelsea's last night and we turned up with all our gear and the people at the door said £1.50 and the people at the door said £1,30 please. So we said 'but we're the Members' and they replied 'we don't have any members'.''

That sort of farce is becoming a

bad dream and a series of gigs at Hammersmith's Red Cow has built up a small but growing bunch of suburban devotees.

Lead singer Nicky Tesco provided the explanation: "The new fans probably relate to us because we are suburban and a lot of our suburban mentality comes over in our songs'
Four of the band come from the

Camberley area. Nicky's from the town itself, drummer Adrian Lillywhite is from Egham, JC hails from Bagshot and bassist Chris Payne is on the airport side of town. The final member, lead guitarist Nigel Bennett, comes from the east end of the metropolis.

Their first single 'Solitary Confinement' was about those who believe that London's streets are still paved with gold and the city is buzzing with the constant whirl of parties and clubs.

"When I first moved up to London," explained JC, "I lived for a year in a bedsit and for the first few months I was very much on my own.

"It wasn't that life was difficult

It's just that I became so insular and lonely. When I joined the Members I wanted to do something about the thousands of lonely people who won't even admit that they're

lonely."

It's the day in the life of a bank clerk, chips in Nicky. "Our song 'Chelsea Nightclub' is the next step up. It's when you've met one mate and you've read in William Hickey that these places are in.

JC continues, "We used to come up from Camberley for the weekend and we used to go to this club in Chelsea right in the middle of the disco scene. It was great because everyone was immaculately dressed and the minute you walked in, you felt it was unbelievable.

"It's not a protest song at all, it's more 'wow this is greal'. Sure the beer's 60p but this is just something

"We don't like to tell the audience what to think. If you reflect it like a mirror you can tell far more about it than statements like 'If The Kids Are United'. A caricature is more real because it's got those corny edges to

"I used to write 'What the world needs now' and 'What we ought to do' songs but nobody likes to be told what to do. I prefer to think 'right well I never thought about that side

of it before'," adds Nicky.

"Look at the revolutionary punk bands or whatever you want to call them — I mean who are they trying to kid now? They've got their good record advances. Why don't they stop singing about 'ripping down the walls! "The walls aren't ever going to be ripped down. You can change the walls or naint them a different walls or paint them a different colour. But if you can handle the

colour. But if you can handle the brush and maybe paint the wall then you can be in a better position."
"People like stories. Our songs like "Love In A Lift' and 'Sally' are impressions but it's caricatured," continued JC. "All the choruses are bloody obvious. There's no point in singing a song that nobody can sussout. If you're playing the London pubs we always want to feel that they will know at least two choruses by the time they leave. time they leave.

time they leave.

"There are so many groups where you can't hear the words. That's why a talking piece is always good. When Nick does the 'I used to live in Camberley' part of 'Solitary Confinement', everyone stops and cranes toward the speakers'.

Nicky interupts: "The fact that you're telling a story — those kids don't walk around all day saying heav're origine to mash the system.

don't walk around all day saying they're going to smash the system. They go around saying that they're gonna get smashed. The weekend's here, a part Saturday night and a gig tonight. Those are the sort of things that had an effect on me.

"I thought that when you were interviewed by Record Mirror you got asked what's your favourite colour," says Nicky. What's your fave colour, Nicky. "Puce!"

Try green - suits you better.

MIKE GARDNER

Are the Pop Group washed up?

Philip Hall doesn't think so. He talks to the group currently touring with Patti Smith

E I G H T E E N MONTHS ago a pop group formed. Great original story, isn't it? These five selftaught musicians, average age 18, called themselves The Pop Group. The obvious name for a far from obvious sound.

London College of Printing The blank, glass and concrete surroundings were the perfect backdrop for my first experience of The Pop Group phenomenon.

"We will break the speed of change, We will tame eternity." My initial reaction was

My initial reaction was

one of surprise The music was an uncompromising mesh of jerky rhythms, welrd but emotional. Their grey clothes added to the air of 'mind' movement, like watching black and while television; your imagination does the work Comparisons are impossible.

"We can't be connected with any other band. We are trying to innovate If the music is something new then there isn't any definition for it." — Mark Stewart. Pop Group singer

Stewart, Fop Group singer. Their songs are their own. Their songs are those of a pop group — short, sharp, powerful and new Their songs are those of The Pop Group —

erratic, intense, personal

and imaginative.
Lyceum: The Strand.
Supporting Otway &
Barret! A confrontation
gig The audience refused
to accept The Pop Group.
Cans and bottles were
thrown in an effort to get
rid of them. Hostility is a
form of reaction, however
extreme, and at least it's
better than no response.
Even DJ Nicky Horne
couldn't resist adding a
sarccastic "Thank you
lads". halfway through
the band's final number.
Yes, the same Nicky
Horne who last year said
that he'd never play any
you'ne who last year said
that he'd never play any
you'ne heard it all
before, but if Nicky Horne
dislikes the band, then it's
a reasonable bet that they
are different enough to
catch on.

After these two gigs I
was still unsure about my
feelings towards The Pop
Group At times the intensity of their set
seemed to cause a feeling
of stunned boredom. The
Pop Group may be ahead
of their time and
therefore 'modern'
audiences something
they've never had before,
something that elates
them totally." Simon
Underwood, bassist.

Meeting the band
convinced me that
they're not pretentious.
They would like to be
known as artists rather
than just musicians. They
think that at first people
may be scared by them.
To their annoyance they
were recently dubbed 'a
metallic soundtrack of

metalite
doom
"A lot of people are
under the false impression that you are
meant to come along to a
Pop Group gig and not
amile," said Bruce Smith.

"Truth in a feeling, not

"Truth in a feeling, not a sound.
We don't need words throw them away."
On stage the band are not robotic machines. They may be creating futuristic music but as Mark says: "We're trying to be human and emotional. We try and strip ourselves bare when we get on stage, in fact we're really soulful.
"At the moment people are startled when they see us, so we are still jarring them into recognising things. We have got to get rid of all their preconceptions about music." Said Gareth Sager, guitarist.

"We don't hold anything back when we play and we hope that some people can feel that, — John dington, guitarist.

"After the new wave a tot of people gave up and didn't bother to try and disten to new ideas. We are trying to create a future for music," — Bruce Smith, drummer.

"The Pop Group are

future for music,"
Bruce Smith, drummer.

"The Pop Group are
trying to start a personal
revolution We are into
personal politics,
changing things for
yourself and actually
building your own
world." Mark, again, End
of Pop Group
philosophisting.

On stage they are, at
times, wandering and you
can lose concentration.
On tape everything fits
into place They are,
controlled, accessible,
uplifting and at times
even catchy. Their
potential is immeasurable. Over the sop
I know, but I just want to
make sure that you forget
about Akron and, all its
glmmicks, cos we've got
ourselves the truly im
portant Pop Group, all
the way from Bristol.

The name shouldn't be
hard to remember.

he Best If Autumn

£144.95

Philips AH970 Stereo Music Centre Comprises 2-speed record deck, compact cassette system and radio with LW/MW/VHF stereo reception. Boots Normal Price will be £159.95. **Boots Introductory** Offer Price £144.95.

Philips AL380 Radio

Lightweight mains/battery operated radio with rotary controls and telescopic aerial, LW/MW/VHF reception. Boots Normal Price £19.95

Boots Special Offer Price £18.95.*

Philips SRR774 Stereo Radio Recorder

Powerful 2 x 3w RMS output. From radio or cassette. LW/MW/SW/VHF stereo reception. Spatial stereo control. plus every facility for the enthusiast. Boots Normal Price will be £129.95.

Boots Introductory Offer Price £119.95*

Some of the other Philips bargains

Normal Price Special Offer Price Philips AL072 Portable Radio £7.15° £7.90 Philips AH990 (Intro Offer) Music Centre will be £129 95 £119.95 Philips N2210 Hipster Cassette Recorder £23 95 £21.95° Philips Tapes give good results in all recording equipment

Standard Ferro C60 79p 74p C90 99n 89p C120 £1 30 £1.15

Super Ferro 99p 89p° C90 £1.10° £1.30

Access and Barclaycard welcome *At these special offer prices until 23rd September From Boots Audio Departments subject to stock availability.

When it comes to audio equipment Philips and Boots are very much on the same wave length this Autumn. Because Philips are simply years ahead. And our prices are right up to the minute.

You'll find everything from tapes to headphones. From music centres to portable radios.

So come to Boots. And listen to Philips.

Make the most of your Boots.

AYERS SEND Roy Ayers has built a solid R&B base of fans with his unique style. His superbly crafted disco and jazz creations are what Roy's audience has come to expect. His dramatically beautiful version of the Sam Cooke classic and his disco update of "It Ain't Your Sign, it's Your Mind" are the kinds of Roy Ayers songs that people fall madly in love with.

COME Saturday, Knebworth mark two hits the road, headlining Frenk Zappa, specially imported for the occasion, The Tubes, Boomtown Rais, Dave Edmunds Rockpile, Nick Lowe, the non - hirsute Peter Gabriel, and Wilko Johnson's Solid

Rockpile, Nick Lowe, the non - hirsute Peter Gabriel, and Wilko Johnson's Solid Senders. Howast for a day out, and cheap at the price.

After Knebworth, Cardiff - spawned chanteur Dave Edmunds makes trax at Hemel Hempstead Pavilion (Sunday), with more dates to follow next week fanz. Meanwhile, Blondle, the band with the best publicity machine since Greta Garbo kick - off their long - awaited UK tour at London Hammersmith Odeon (Saturday), moving on to Portsmouth Guildhall (Sunday), and Newcastle City Hall (Tuesday). Noo nooses at the ready, those grand old men of British punk, The Stranglers get off at Lancaster University (Monday), continuing to be consigned to the provinces at Dunfermline Kinema (Tuesday), and Aberdeen Ruffles (Wednesday).

Fresh - faced Robert Palmer plays four dates instead of the two originally planned—catch the Transatlantic breeze at Oxford New Theatre (Sunday), Birmingham Odeon (Monday), and a double - niter at London Hammersmith Odeon (Tuesday and Wednesday).

and Wednesday) Meanwhile a resurgent Ahin Lee's Ten Years After, dilettantes only, play London

Hammersmith Odeon (Friday).

For blasts from the even more distant past, check - out Camel, supported by Ian Matthews, opening a two month tour this week. First - off at Croydon Fairfield Halls (Sunday), Brighton Dome (Monday), and Portsmouth Guildhall (Tuesday). Country queen Tanimy Wynette, a revamped 10CC, a much - the - same - as - usual Al Stewart, Valves, Zones, Skids do it elsewhere. Even of blue eyes is back (who?—Ed)

Study the listings with computer - like application, but don't forget to ring before

THURSDAY

SEPTEMBER 7

SEFIEMBER (
AIRDRIE, Snug Bar.,
Necromancer
AYLESBURY, Friars
(88948), Michael Chapman
BELFAST, Uister Hall
(21341), The Stranglers
BIRMINGHAM, Hippodrome
(021-6022 2576),
Renaissance / Isn Mat-

Renaissance / Ian MatRenaissance / Ian MatRenaissance / Ian MatBirews
Birews
Bir

Cruisers COVENTRY, Tiffanys

(24570), Menace CREDITON, Old Market House The Fans DEWSBURY, Turks Head (483790), Race Against

DEWSBURY, Turks Head (483700), Race Against Time DUNFERMLINE, Glen Lounge, Mother Earth GORLESTON, Cap and Gown (Gt. Yarmouth 61781), The Needles HALIFAX, Good Mood, The

Needles
HALIFAX, Good Mood, The
Larkers
HIGH WYCOMBE, Nags
Head (21788), Warm Jets
LEEDS, Fforde Green
(623470), Radio Stars / Reaction
Royal Park
LEEDS, Hoyal Park
LEBOTS, Royal Park
LEBOTS, Royal Park
LONDON, Ar'a (30874),
LAWoodley Jets
LONDON, Bricknock,
Camden Road (01-485 3073),
"Tennis Shoes
LONDON, Bridge House,
Canning Town (01-476
2889), Zaine Griff
LONDON, City Arms, Angel
(01-253 6883), The Members
LONDON, Ding walla,
Camden Lock (01-267 4987),
The Vibrators cemas sons
The Common Co

534 8264), Rednite
LONDON, Hammersmith
Odeon (01-748 4081).
Tammy Wynette
LONDON, Marquee, Wardour Street (01-437 6693),
Trans Am
LONDON, Music Machine,
Carnden (01-387 6428), The
Sington (01-603 6071), Sandy
& The Backline
LONDON, Pegasus, Stoke
Nestington (01-603 6071), Sandy
& The Backline
LONDON, Pegasus, Stoke
Nestington (01-226 5920),
LONDON, Rock Garden,
LONDON, Rockers / Johnuy and
the Roccos
LONDON, Tooting Beck
Harrow Road (01-226 8403),
Southern Ryda
MELTON MOWBRAY,
Painted Lady (812121),
Love Affair
NEWCASTILE, City Hail
(20007), The Shadows
NORWICKI, University Of
East Angila (82068), Dave
Edmunds' Rockpile

"You Send Me." Travel first-class

You Send Me" No one tailors a song like Roy Ayers. On Polydor Records

with Roy Ayers.

PAISLEY, Three Horscahoes, (041-889 9985), Charley Browne
PERTH, St Alhans Hotel, Underhand Jones
POLESWORTH, Mens Club, The Incredible Kidda Band
PLYMOUTH, Metro (51326),

Angletrax
SHEFFTELD, Limit (730940),
Tanz Der Youth
STOCKTON, Portrack Club,
Blitzkrieg Bop
SWANSEA, Circles, The

Records
UXBRIDGE, Pinn Inn, The

Injections
WANTAGE, Swan Inn.
(A700), Wheels
WARRINGTON, Sankey
Forum, Tomy Makem and

Liam Clancy
WINSFORD, Civic Hall
(2944), Mike Harding /
Hedgehog Pie

FRIDAY

SEPTEMBER 8

ABERDEEN, Capitol (23145), Iocc ATH Brillin (64364), Big Brillin (64364), Big Brillin (64364), Big Brillin (64364), Tanz Der Youth / Quartz EliralingOHAM, Night Out (021-022 2233), The Temptations BLACKPOOL, Jenkinsons (20203), Magic BLANDFORD, Corn Exchange, Fringe Benefit BOGNOR REGIS, Sussex Hotel (6426), Nightrider BOURNEMOUTH, Jumpers, The Tights ABERDEEN, Capitol

The Tights BRIGHTON, Adur (423402),

BRIGHTON, Adur (423402), Southern Ryda BRIMMINGTON, Brim-mington Tavern, Race Against Time BRISTOK, Crockers, Stoney BRISTOL, Locarno (26193), Dave Edmunds Rockpile BURTON, 78 Club (61037), The Records

The Records
CAMBRIDGE, Corn Exchange (68767), Misty /
Johnny Rubbish / The

Johnny Rubbish The Edge CARSHALTON, St Hetilera Club (01-642 2886), Mac Curits / Matchbox Orthartham, Tam O'Shanter (400187), Steve Boyce Band O'VENTRY, New Theatre (22141), Tammy Wynette CREDITON, Burston Inn, T Ford and the Boneshakers DURHAM, Thornley Club Witchtynde EXETER, Routes (58615), Filipper

Filipper FARNWORTH, Old Vets Club (Bolton 20358), Flying

FARNWORTH, Old Carlo
Chub (Bolton 2038), Pitying
Saucers
HIGH WYCOMBE, Town
Hall (2010), The Rich Kids
The Good Guys
HUDDERSFIELD, Friendly
& Trades Club, Tommy and
the Hotrocks
KIDDERMINSTER, Stone
Manor, The Incredible
MIDDERMINSTER, Stone
Manor, The Incredible
MIDDERMINSTER, Stone
MIDDERMINSTER, Stone
MIDDERMINSTER, Stone
MIDDERMINSTER, Stone
MIDDERMINSTER, Dutch
Dans Band
Dans Band
Dans Band
LEEDS, Flord Green
(22470), Cruleers
LEEDS, Vivas (458249), Red
Eyes

Eye LINCOLN, AJ's (30874), The

Dole
Dole
LINCOLN, Ackiam Hall,
Portobello Road (01-960
4590), Barry Ford / The
Mambers
LONDON, Blue Boy, Angel
(03-348 9547), Menace /
Rotten Klits
LONDON, Brecknock,
Camden Road (01-485 3073),
Visers

Vipers LONDON, Bridge House,

Canning Town (01-478
2889), Jerry McAvoy's Jam
LONDON, Broilies, Richmond, Muscles
LONDON, City Arms, Angel
(01-282-5889), CGas & Lis,
Camden (01-286-4887),
Tessa D'Abreu Band
Straight & Lammersmith
LONDON, Hope & Anchor,
Lasington (01-584-8681), Alvin
Levie Ten Years After
LONDON, Hope & Anchor,
Lasington (01-359-4810),
B32's
LONDON, John Bull.

B52's LONDON, John Bull, Chiswick (01-994 0062).

BAZ's
LONDON, John Bull,
Chlawick (01-984 0082),
Cheap Flights
LONDON, Nashville, Kensington (01-603 6071), The
Skids / The Zones
LONDON, Pegamus, Stoke
Newington (01-236 5830),
Tiger Ashby
LONDON, Rochester Castle,
Stoke Newington (01-249
0193), Gentry
LONDON, Rock Garden,
Covent Garden (01-240
0361), Champion
LONDON, Roch Garden,
Covent Garden (01-340
0361), Champion
LONDON, Roch Garden,
Covent Garden (01-340
0361), Champion
LONDON, Rock Garden,
Connels, Frith Street (01-493
0361), Champion
LONDON, Tidal Bastn,
Canning Town (01-476
7791), Dog Watch
LONDON, Western Counties,
Paddington (01-723 0685),
Rednite
MANCHESTER, Apollo (081773 1112), Renaissance /
Ian Matthews
MELTON MOWBRAY,
Painted Lady (812121)
Love Affair
MIDDLSBROUGH, Rock

Love Affair MIDDLESBROUGH, Rock

Garden, Cheisea
MIDDLETON, Civic Hail
(051-643 2470), Mike Harding / Hedgehog Pie
NEWBRIDGE, Institute
(243019), The Lurkers
NEWCASTLE, Mayfair
(23109), Radio Stars /
Reaction
NEWPORT, Village, Jenny
Darren

Darren NOTTINGHAM, Black Boy.

George Meily
OTTERSHAW, Ambulance
Statton, Panther
OXFORD, Oranges &
Lemons (42560), Scratch
PENARTH, Pagel Rooms
(707201) Rudl and the
Russians / Red Beans and
Rice.

Rice PERTH, St Albans Hotel,

Frenzy SH, Arcadta 103987 23786), The Stranglers READING, Merry Maidens (61481), Apostrophe REDDITCH, Stickey Wicket.

Dawnweaver SCARBOROUGH, Penthouse (63204), The Late Show SOUTHEND, Top Alex, Too

Much SUNDERLAND, Mecca (57968), Alwoodley Jets TUNBRIDGE WELLS, SUNDERLAND, Mecca (57568), Alwoodley Jets TUNBRIDGE WELLS, Assembly Hall (30613), Camel / Michael Chapman WAKEFTELD, Thestre Club (73021), The Shadows

SATURDAY

SEPTEMBER 9

ABERDEEN. Capitol ABERDEEN, Capitol
(23:46), loce
AYR, Magnum Sports
Centre, National Smile
Band
BARROW, Civic Hall (21220),
Mike Harding / Hedgehog
Pie
BASILDON, Double Six
(201:40), Dog Watch
BATH, Brillig (64:364), Third
Ear Band

SIRMINGHAM Sydenham Malchbox RLACKPOOL, Jenkinhons (1920), Magic

HOGNOR REGIS. Sussess Hotel: (505). Nightrider BOURNEMOUTH, Jumpers Tavers, The Tights

BRISTOL, Granary Club Weish Back (28267)

Starpaser
BURY ST EDMONDS,
Graffin 19417, The Crack
CAMBRIDGE, The Alma
(19718), Scratch
CHADDESDEN, British

Legion Club. Night Creeper CROMPORD, Black Rocks Club. Race Against Time CROYDON, Red Deer 101-538 23081. Steve Boyce Band
DUBLIN, Top Hat (807155),
The Strangiers
DUDLEY, JB's (58587),

Jerny Darren DUNFERMLINE, Kinema (21902), Skrewdriver

EDINBURGH, Clouds (03)-29 5353), Charley Browne GLASGOW, Curlers, Necromancer GLASGOW, Mare Bar (04)-221 1616), The Exile HAMILTON, Acles Club, Irnatz

Ignatz IPSWICH, Gaumont (53641), Tammy Wynette

Tarrmy Wynette
KINGHORN, Cutnzie Nook
(586), The Heroes
KNERWORTH, Festival Site,
Tubes / Frank Zappa /
Peter Gabriel / Wilko
Johnsons Solid Senders /
Hoomitown Rats / Nick
Lowe / Dave Edminds

lockpile EDS, Haddon Hall 751115), Alwoodley Jeta

LEEDS, Staging Post (645625), Agony Column LINCOLN, AJ's (30874). Chelsea LINCOLN, Fosse Way, The

I.NOOLN, Fosse rvay, Next Band LIVERPOOL, Eries (051-236 7881), Tanz Dar Youth LONDON, Brecknock, Camden (01-485 3073), Camden (91-102)
Tiger Ashby
LONDON, Bridge House,
Canning Town (01-476

2889), Champion LONDON, Caroline Road-show, Picketts Lock (01-803 4765), The Rich Kids

1765). The Rich Rids
LONDON, Crambrook, Ilford
(01-554 7326), The Night
LONDON, Dingwalls,
Camden (01-261 4967),
Jackie Lynton's Happy
Days / The Famous

Days / The Players LONDON, Duke of Lan-caster, New Barnet (01-449 0467), Cheap Filights LONDON, George Canning, Brixton (01-274 6329), The

LONDON, Hammersmith

Odeon (01-748 4081), Blondie / The Boyfriends ONDON, Hope & Anchor, Islington (01-359 4510), The

Club, Highgate, Sore Throat/Mark Gaumont NDON, Moonlight, West Hampstead (01-677 1473), In In In

Jab Jab LONDON, Nashville, Ken-sington (01-603-6071), The Records LONDON, Old Maypole, Barkingside (01-500 2186),

The Cruisers
ONDON, Pegasus, Stoke
Newington (01-226 5930),
Big Chief

Big Chief
LONDON, Rock Garden,
Covent Garden (01-240
3861). The Skids
LONDON, Ronnie Scotts, Frith Street 101-439 Horace Silver

LONDON, Stapleton, Crouch Hill (01-272 2108), Rednite LONDON, Town Hall, Islington (01-226 1234).

Menace LONDON, Trumps Disco. Pochester Hall, Pad-dington, Jonathan King

LONDON, Upstairs a Ronnies (01-439 0747) Pleasure Zone
MARTLEWY, Crosslands
lnn, T Ford and the

Inn. T Ford and the Boneshakers

MELTON MOWBRAY.
Painted Lady (812121).
Love Affair
MIDDLESHROUGH. Rock
Garden (241995), Anniversary.
POOLE Chequers Inn.
Fringe Benefit
HEFFIELD, Limit (730940).
Muscles

STEVENAGE, Swan. Swansea, Circles, The Lurkers TONYPANDY, Navai Club.

Trans Am WAKEFIELD, Theatre Club (78021) The Shadows
WAKEFIELD, Unity Hall
(8855), Radio Stars /
Reaction
WIGAN, Castno (43501),
Flintlock

SUNDAY

SEPTEMBER 10

BAKEWELL, Monani Head The Vye BIRMINGHAM, Barbarellas

(29203), Magic BRIGHTON, Albambra

BRIGHTON, Athambra (2784) Piranhas BRADFORD, Royal Stan-dard (22481), boll By Doll CHELMSFORD, City Tavern (412801), The Tickets CHESTERFIELD, Civic Theaire (32901), George Melly COUNTY DURHAM, Crock-hald Working Mens Ciub-hald Working Mens Ciub-

field Working Mens Club, Ronnte Storm & The Typhoons CROYDON, Fairfield Hall [01-888 9291], Camel /

(01-688 9291), Camel / Michael Chapman
D U M F E R M L I N E , Roadhouse (Whitburn 40347), Charley Browne
EDINBURGH, Usher Hall (031-229 7607), 10cc

EDINBURGH. Usher Rail (031-227-9807), 106c. HEMEL HEMPSTEAD. Pavilion (64451). Dave Edmunds Rockpile LECTER, De Moniford LESTER, De Moniford LESTER, De Moniford On DO. Bridge Road (01-485-3073). Urchin LONDON. Bridge House, Canning Town (01-476-2889). Remus Down Bouleward LONDON, City Arms Angel LONDON, City Arms Ang

LONDON, City Arms, Angel (01-253 2369), Straight 8 /

Heroes LONDON, Hammersmith Odeon (01-748 4081), Renaissance / Ian Mat-

Renalssance / Ian Mai-thews
LONDON, Hope & Anchor,
Islington (01-359 4510), Jab
LONDON, 100 Club, Oxford
Street (01-836 0933), Eddie
Boyd
LONDON, Lyceum. Strand
(01-836 3715), The Lurkers /
Johnny Moped

LONDON, Lyceum, Susanio (01-836 3715), The Lurkers / Johnny Moped LONDON, Marque, Wardour Street (01-437 6603), The Tourists LONDON, Nashville, Kensington (01-236 5930). The Edge LONDON, Pegasus, Stoke Newington (01-226 5930). The Edge LONDON, Rochester Castle, Stoke Newington (01-246 5930). The Stoke Newington (01-246 5936), Fischer London, Rock Garden, Covent Garden (01-240 3961), Fischer-Z / The Night LONDON, Ronnie Scotts, Frith Street (01-439 3047), Horace Silver

Frith Street (01-439 0147).
Horace Silver
LONDON, Ruskin Arms,
East Ham (01-472 0377).
Dog Watch
NORWICH, Theatre Royal
(28205). Tammy Wynette
0XFORD, New Theatre
(415444). Robert Palmer
PORTSMOUTH, Guildhall
(24355). Blondte / The
Boyfriends
PRESTATYN, Scala Cinem
(4365). Amsterdam

(4365). Amsterdam / Seventeen/Backseats SALTBURN. Loftus Club (40493), Jenny Darren SNODLAND, The Bull, Pekoe

Orange SOUTHEND, Shrimpers, The

Records WATFORD, Baileys (39848).

The Temptations
WOLVERHAMPTON, Civic
Hall (21359), Mike Harding
/ Hedgehog Pie
WOLVERHAMPTON, Coach
and Horses (54883), Benny
and the Jets

MONDAY

SEPTEMBER 11

BIRMINGHAM, Odeon (021-643 9413), Robert Palmer BLACKPOOL, Jenkinsons

(29203), Magic BRIDLINGTON, 3B's

BRIDLINGTON, 3B's
Theatre (2634) Mike
Harding/Hedgehog Pie
BRIGHTON, Dome (682127),
Camel / Michael Chapman
BRISTOL, Colston Hall
(791768), The Shadows
CHESTER, Smartles, Love
Street, The Directors
D AR LINGTON,
The Speedwell (68426), Nicky
Beat and the Beatnicks
DONCASTER, Outlook Club,
Chelsea

Chelsea EDINBURGH, Tiffany's The Monos / Charley Brown EDINBURGH, Usher Hall (031-227 5807), 196c GLASGOW, Amphors (041-332 2760), Necromancer GUILDFORD, Junction (72422), Stan Marx HALIFAX, Brannigans (33407), Red Eye LANCASTER, University (65201), The Strangiers

THE STRANGLERS: Port.

LEEDS, Brannigans (451240). The Sneakers LEEDS, Royal Park (185076). Royal London, Bridge House, Caming Town (01-476 1851). Straight Gamden (01-267 1957). Warm Jets / Push / The Extras London, Holf Moon, Putney (01-486 6-465). Richard Digance (101-50 6-465). Royal Componition (101-50 6-465). Richard Digance (101-50 6-465). Rock Garden (101-204 6-465). Nightlight (101-206 7-461). Rock Garden (101-206 7-461). Rock Garden (101-400 6-465). Rock Garden (101-400 6-465)

Horace Silver
LONDON, Royal Festival
Hall (01-928 3191), Frank
Sinatra

Sinatra
LONDON, Upstairs at
Ronnies, Frith Street (6)439 0747), Gentry
MANCHESTER, Band Or
The Wall (06)-832 6625),
Mike King / Spherical
Obiects

Objects
MANSFIELD, Civic Hall
(22561), Racing Cars
PETERBOROUGH, ABC (3504), Tammy Wynette PLYMOUTH, Woods (266118), Radio Stars /

(266118), Reaction
PORT TALBOT, Sandman
Club, Trans Am
SWANSEA, Circles, Screens
WATFORD, Balleys (39848),
The Temptations

BATH, Assembly Rooms (28411), George Melly HELFAST, Pound (29990), The Bishops BIRMINGHAM, Barbarellas

TUESDAY SEPTEMBER 12 thews
BIRMINGHAM, Railway
(021-359 3491), Brooklyn
BISHOPS STORTFORD,
Triad (56333), Moth
DERBY, Cleo's, The Next

Band DUNFERMLINE, Kinema (21902), The Stranglers

Canden Court of the Court of th

Camden '01-287 4967). Manyana LONDON, Half Moon Pulney (01-480 6465). Bert Jansch

LONDON, Hammersmith Odeon (01-748 4081), Robert

LONDON, Hammersmith Odeon (01-748 /081). Robert Palmer LONDON, Havelock, Harrow High Street, The Injections LONDON, Hope & Anchor, Islington (01-359 4510). The Sinceros LONDON, 100 Club, Oxford Street (01-586 0933), Ebony LONDON, Moonlight, West Lightning Raider / The Idola Control of the London Muster Machine.

LONDON, Music Machine, Camden (01-387 0428),

Camden (01-387 Japan Jap

LONDON, Roune Covent Garden (01-240 3981), Trans Am LONDON, Ronnie Scotts, Frith Street (01-439 0747). Horace Silver LONDON, Royal Festival Hall (01-928 3191), Frank

Sinatra LONDON, Tramshed, Woolwich (01-855 3371), Ex

Woolwich (01-835 3371), Ex Directory. Upstairs at Ronnies Frith Street (01-439 0747), Gotham City Swing Band MANCHESTER, Band On The Wall (01-832 6625), Frantic Elevators / Not Sensible / Unit

MILTON KEYNES, Starting Gate, Scratch NEW BRIGHTON, Grand Hotel (051 639 6043), The

Accelerators NEWCASTLE, City Hall (20007), Blondle/The (20007), Blondle/The Boyfriends NOTTINGHAM, Isabellas (47715), Muscles NUNEATON, 77 Club,

Ultravox PENZANCE, Garden (2475).

PENZANCE, Garden (2475), Radio Stars / Reaction PORTSMOUTH, Guildhall (24355). Camel/Michael Chapman WATFORD, Balleys (39848), Temptations WORCESTER, Retreat.The Tights

WEDNESDAY

SEPTEMBER 13 ABERDEEN, Ruffles, The

ABERDEEN, KUHIES, INE
Stranglery, Oddfellows
Arms (24160), Scratch
BELFAST, Pound (2990).
The Bishops
BELFAST, Feelgood
BELFAST, Feelgood
BRISTOL, Feelgood
Whitchurch, Stangager
CARSHALTON, St. Helier
Arms. (01-642 2896), Shot

Arms. (u. 842 2896), Shot COLNE. Municipai Hall (83289). Mike Harding / Hedgehog Pie CUMBERNAULD. Kestrel. Charley Browne EDINBURGH. Odeon (031-667 3805). Blondle/The Boytrienk, Routes (58615). Radio Stars / Reaction F ALKIRK, Crossbow. Necromancer PAWLEY, Old Mill. Wyt-chynde

chfynde GRANGEMOUTH, Hotel International, The Deft Jerks EEDS, Fan Club (663252).

LEEDS, Fun Club (663232). Ultravox
LEEDS, Victoria (452894). Agony Column
LIVERPOOLE Empire (651709 1353), Tammy Wymette
LONDON, Brecknock.
Camden Road (61-485-3073). Zaine Griff
LONDON, Bridge House.
Canning Town (61-476
2889), Blind Drunk
LONDON, 'Dingwalls,
Canden (61-267-4967).
Racing Cary

THURSDAY

HDC 1 Top of the Pops (7,30-8 00). Introduced by Peter TV Eye (8.00-9.00) New Current affairs series. This FRIDAY

FRIDAY
BBC 1 — Tom and Jerry (7,00-7,8). "The Dog House"
BBC 2 — Horizon (9 30-10 20), Fascinating glimpae at the life
of the calls within our hoding.

BBC 2 - Borness of the calls within our hodies.

SATURDAY
LWT - Happy Days (5:18-8-45). Fonz fails in love with duncer Colleen
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00) introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT - Saturday Night People (11:00). Introducing a weekly
LWT -

SUNDAY LWT — Laverne & Shirley (4 25-5.00), Les girls play at bes

MONDAY
BBC 1 — Olivia (7.20-8.10). Olivia Newton-John with guests
Abba and Andy Glob
BBC 1 — High Plains Drifter (9.25-11.05). Clint Eastwood
(droot) stars as cool cigar chewing cowboy
BBC 2 — In Concert (11.10-12.15), with super Tramp.
TUESDAY
BBC 2 — Carl Perkins Sings Country (9.30-9.55). Whatever

RADIO

LONDON, Moonlight, Railway, West Hampstead (01-677 1473), Immigrant

(01-677 1473), Immigrant / Herbsman LONDON, Pegasus, Stoke Newington (01-226 5930), Gallery LONDON, Rock Garden, Covent Garden (01-240 3961), The Dodgers

LONDON, Ronnie Scotts.
Frith Street (01-439 0747),
Horace Silver
LONDON, Royal Festival
Hall (01-928 3191), Frank

Sinatra LONDON, Upstairs at Ronnies, Frith Street (01-439 0747), The Remove

MONDAY TO FRIDAY Radio One - John Peel (10.00-12.00). Sometimes good, Radio One — John Peel (10.00-12.00). Sometimes good, sometimes boring Radio City — Great Easton Express (6.15-10.00) With Phil

Radio Clyde — Startime (6.06-7.00). The Chieftans in concert Radio Luxemburg — Album Of The Night (12.00-1.00) Let

Saver FRIDAY Radio Three & Lifelines (8,30-7,30), 'Music In Principle' look at the common ground shared by many styles of music Radio Londom — Rocks Off (7,00-7,30), Judy Collins in con

SATURDAY

Radio Manchester — Saturday Rock (10 00-12 00). Session from local band Biggies Wartime Band (funny I'm told. plus featured album Bioody Tourists' from 10cc.

Radio Clyde — Hear Mc Talking (10 00-11 00). The legendary Stitu James discusses he new ablum Deep in The Night' SUNDAY

ONLY OF The Comment of the Comment of the Stitu James discusses he new ablum Deep in The Night' SUNDAY

ONLY OF The Comment of the Stitut James discussed he new ablum to the Stitut James discussed he was a series of the Stitut James discu

MONDAY Radio Clyde — Startime (6.05-7.00). Maddy Prior (ex Steeleye Span) and band in concert. TUESDAY Radio Clyde — Stick It In Your Ear (7,00-8.00), Steve Jones

Radio Clyde — dica it il 1907 Elfon John extravaganza recorded at the 1976 Edingburgh Festival.

LONDON, Hammersmith Odeon (01-748 4081), Robert LONDON, Western Counties,

Daimer
LONDON, Kensington,
Russell Gardens (01-603
3245), Midnight Rider
LONDON, Marquee,
Wardour Street (01-437 6803),
Tanz Der Youth Rednite LONDON, White Hart, Acton,

LONDON, White Hart. Acton, The Valves NEWCASTLE, City Hall (2007), locc NORTHAMPTON, Lings Forum, Weston Favell, George Melly NOTTINGHAM, Hucknall Mimers Welfare, Paradox NOTTINGHAM, Imperial Hotel (12884), Some Chicken

Chicken READING, Bones, The

Lurkers
READING, Target (585887),
The Deep Freeze
SHEFFIELD, Limit (730940),

Tribeaman SOUTHAMPTON, Gaumont (22001), The Shadows TIDWORTH, Durrant Club,

Scallywags WATFORD, Balley's (39848). The Temptations
WELLINGBOROUGH, The
Bull, Scene Stealer

VILLAGE BOURNEMOUTH

GLENFERN ROAD, 0202-26636

Opens Tuesday, Friday, Sunday 8 pm-1 am Thursday 21st Sept TOM ROBINSON BAND

Tuesday 26th September THE STRANGLERS

AJ's NIGHT CLUB HIGH STREET, LINCOLN SATURDAY BEL CHELSEA

PORTERHOUSE CLUB

CAROLGATE, RETFORD, NOTTS

BOAT DRUID from 950

LTURBAT TIS PONDERS END from 950

MICK JONES is the ex Spooky Tooth guitarist with a platinum filling. He's watched Foreigner grow into Atlantic's fastest selling band, even beating Led Zeppelin.

pelin.
Foreigner are rich, stinking rich. The first album went double plathnum and the second album is doing the same. Right ho, Mick, tell us about your fast cars, Californian ranch and private jet.
"You know the money doesn't really matter,"

he says.
Oh no, not a line like that. That's what they all

say
"It's true. I earn a lot but I like to be com-fortable. I don't own a

ARE YOU MAN ENOUGH TO BE A WOMAN?

Foreigner omes ome

But where did he get that shirt, wonders Robin Smith

string of fast cars, you're not allowed to drive fast any more so there's no point. I'm in a 'Catch 22' situation. I go on the road to make money but I don't have time to spend the money because I'm on the road for a long time or writing or recording."

Actually I can believe him. He lives in a fairly modest place in New York and drives a Jeep Wagoneer. He says that his only luxury is a motor launch for fishing. Despite the overwhelming success of his brainchild band, Mick is one of the most modest people you could meet fand I mean that most sincerely).

Even in his wildest dre'ams, he never believed Foreigner's first album stunningly titled 'Foreigner' would sell more than 100,000. He's also quick to fight off attacks by critics who say that Foreigner were hyped up by big business to make a fast buck out of MOR rock 'n' roil.

"There were never huge amounts spent on advertising us. The first album took off because a few radio stations started to play it and spread the word. Huge advertising doesn't guarantee success anyway."

Beginning

But let us go right back to the beginning. For Mick it's been a long road to success, starting with a band called Hero and the Gladiators. He also wrote songs for French singer Johnny Halliday before meeting up with another Englishman, Foreigner's keyboard player Ian Macdonald (formerly of King Crimson).

"There have been on the poor line," continues Mick. "Sometimes I wanted to give it all up and come back to England It's strange, but I always thought that sometime there would be a crock of gold at the end of the rainbow.

"When we formed Foreigner, I was set on turning out gutsy rock with melody. We rehearsed the stage show for nine months before starting recording. We wented to make sure we could grab an audlence visually and mentally.

"In the past there have been times when I've

been in bands which have been too self indulgent. Some bands have been too inward looking and turned out complex songs that can't be understood properly. I think Foreigner's music treads a good line between being instantaneous and musically interesting.

musically interesting. Disco

Disco

"We don't want to get turned into a singles machine, but at the same time I'm not out to knock disco music or anything lese. I can listen to a band like Steely Dan and then listen to a band like Talking Heads. That's probably being more liberal than a lot of the attiludess around today. "But I find that creatively America is more interesting than Britain. In Britain everybody seems to be divided into so many little camps saying this is good and that's crap. The media also doesn't seem to like us in Britain, may be because our success in America meant we ignored them a little The media also seems to have tremendous power overhere in creating trends, telling people what they should like. In the States there seems to be far more freedom of choice. "It seems that some creativity has dried up in Britain, but I heard the Rich Kids single and really liked it. But there seems to be no Brittsin bands achieving in

seems to be no British bands achieving in-ternational (ame and status anymore. Maybe

Foreigner arrived just at the right time."
Mick is responsible for much of Foreigner's musical direction, but he maintains that the band is largely democratic reaching decisions together.
"I never want to get into a prima donna situation — If that happened then I think we'd dry up. The band is democratic but it's up to take the ultimate decision if we can't agree on policy. I am a gentle person, but sometimes I do explode.

Tour

Apart from sell out performances at the Rainbow and Reading festival, Britain has seen little of Foreigner. But Mick says that while he's over here he's hoping to discuss plans for a forthcoming tour. Meantime, Foreigner are concentrating on the States — including a benefit concert for the San Diego space museum that was burnt down.

"It was an amazing place, full of momentoes from man's space history," he says. "I'm also into science fiction. In our next stage show I want to include clips from 'Forbidden Planet' and I've also got a collection of science fiction films at home including 'Star Wars'.

"Seriously, I'm sure there's something up there watching us and guarding us."

ALF MARTIN gets away from one riot at London's Heathrow Airport and goes straight to another

THE HEATERS

JEAN COTTON

HAS there been a holocaust? dreaded disease spreading Britain? Bleary - eyed we enter London's Heathrow Airport on a flight bound for New York. It seems everyone else in Britain is doing the same thing. Either they'd heard about the Ariola trip or the flights were still delayed.

We're a motley crew of three journalists, one photographer and two PR ladies working for Ariola Records. The trip has been arranged to see some of the artists Records

arranged to see some of the artists Ariola has in America. First stop is the Great Gilder-sleeves Club, 50 yards away from CBGBs and in front of Joey Ramone's house, where he can be seen practising a few new chords on his guitar as we enter the club. It's a bit smaller than the Marquee but holds a lot less because it has tables and chairs and drinks are actually brought to you.

A group called Luna are support for the night. They're a cross between everyone you can think of all thrown into one big melting pot. Extremely funny without trying to the They were almost good. At least they had us talking about them for the rest of the trip. Suddenly roadles appear from everywhere, you'd think they were about to set up a festival gig with the amount of gear they're carting about.

First of all we're treated to a promo film of Riot, What most of it has to do with the band don't ask

has to do with the band don't ask
me but it was a nice try.
Then my brain was blown out.
The end of the film announces.
This is only the beginning" and
behind the screen an enormous
hunderflash explodes. My spine
hit the floor and my heart pumps
ready to bust ready to bust

Some start. They're certainly a Riot Guy Speranza vocals, Mark Reale guitar. LA Kouverts Kultar. Peter Bitelii drums and Jimmy Jonmie bass are about as subtle as a bullet up the bum.

They've got all the ingredients of a perfect heavy metal band. Strobes, dry Ice, long hair, bare chests, crucifixes round their necks and all the flash guitaring you could want. Plus, oh God, Johnny B. Goode'. If they could get on the right tour in Britain they'd go down a bomb.

Get their new album, 'Rock City' you'il see what I mean.

Just as we were getting over the first thunderlash, they did it again. If it had been at a bigger venue I wouldn't have minded. If you like having your head blown off, go and see them when they get over here.

THE NEXT day it was into New York's Central Park. Prism. a Canadian band, were playing support to Meatloaf. They've had two big selling singles and a platinum selling album in Canada but they planned it right (rom the beginning that that wasn't going to be their only market. It was a case of going to America, building it up and working on an album that would grab the public. 'See Forever Eyes', their current album, showcases Prism's harmonious rock style in America they can't go wrong, a touch of Foreigner, a little bit of the Eagles, it's what the mindless morons want, so give it to them.

Their set in the Park was a short one, taking songs from the first two albums, but they left the crowd shouting for more, so their plan of attack is obviously working. Meatload was Meatloaf, gross but fun. If you read about or saw his set in Britain you don't need me repeating it again.

OVER TO Los Angeles, home of money, more money and gold. Well. for most. The Heaters haven't even hit bronze yet but if determination, good songs and electricity help to do it, they're almost there.

almost there.

Critics would easily put them in the new wave bracket but although they're aware of bands like Biondie. The Ramones and The Jam their main influences come from sixtles pop.

Dressed in the style of Jam —all

waistcoats, white shirts

black, waistcoats, white shirts, black ties, this five piece group fool you right from the start. From pictures of them you think they're all about 16 and all male. In fact, there's three girls in the group, Mercy Bermudez, lead vocals and saxophone: Maggle Connell, keyboards and vocals; sister Missy Connell, bass; James Demeter, guitar and Phil Cohen drums and all over 20.

They're playing LA's Starwood Club. One of the smaller venues to play in the area.

As soon as they bounce onstage you think you're watching Mick Jagger playing the part of Bruce Lee in a Kung Fu movie. It's action all the way. Great songs as well. 'Put On The Heat' should definitely be put out as a single. 'Shot In The Dark' is another one. I'm told Elvis Costello was raving about this one when he saw them. If you're into jailbait you'll like The Heaters. This is what power pop should have been like. Energy and good, melodic songs (See next week's issue for more on The Heaters).

FLY TO Portland Maine, near Boston to see Gene Cotton. Told that he starts at 8.30 pm but it turns

out he came on at 8.00. Not the Ideal place to see him as he's supporting Neil Sedaka and it's obviously the wrong kind of crowd. All over 30 and all here to see Neil. Still, Gene Cotton knows see Nell. Still, Gene Cotton knows what to do. Professional that he is, he tailors his act to suit the crowd. A few jokes here, a nice song there. Even though they're not the right kind of audience Gene's won a few converts tonight.

a lew converts tonight
The last time you probably heard
of him was when he was in the
British charts with 'Me And The
Elephant' but now he's got a new
album out. 'Save The Dancer' and
a new single 'Before My Heart
Finds Out'. If you don't catch that
try to hear just one track off the
album, 'You're A Part Of Me', it's
a beautiful track sung with Kim
Carnes.

FREE to every reader of RECORD MIRROR A unique rock album FREE to every reader of Featuring some of Phonogram's major and up and coming rock acts. See next week's RECORD MIRROR for further details **Private Pleasures is**

FREE to you! Get your album by collecting six special

coupons from RECORD MIRROR - starting

issue dated 23 September! Make sure you get it!

THE OLD CODGERS

everybody who queued up outside the Nashville on Sunday evening outside the Nashville on Sunday evening knew perfectly well that it was in fact. The Stranglers they were going to see, and not Old Codgers as and not Old Codgers as the thad been advertised. Apparently the Red Cow had been like as una when the Shakespearoes had played there the night before, and the Nashville wasn't much cooler.

At half past nine the hand came onto the stage, and after exchanging greetings with the audience and advising

etings with the lence and advising troublemaker from audience one troublemaker from the Red Cow gig that he had five minutes to "get the hell out of here", faunched into Grip. Hugh Cornwell wasn't kidding Cornwell wasn't kidding with his threat and began

with his threat and began the second verse "Now you've got three minutes left to get right out of here" — rumours had it that he'd already gone!

The gig itself was very much a fun one, both for the band and the audience, and indeed it would be totally unfair for me to make criticisms;

far better to tell you what you missed. Firstly we were treated to a version were treated to a version of 'Sweden' sung totally in Swedish, closely followed by another happening, introduced as a tourist came none other than Fee Waybill, performing in England for the first time since his accident during the last Tubes tour. Hugh and Jean stepped back into the shadows leaving the new frontman to sing new frontman to sing 'Straighten Out', admirably executed too.

mirably executed too.

Two young fans also attempted to air their vocal chords, having been invited to sing on 'Bitchin'— not with perfection I might add, but it was taken in good spirits by all. When left to their own devices, the Stranglers gave us all our favourite tunes— 'Go Buddy Go', 'Princess', 'Ugty', 'Nice n' Sleazy' riminus a stripper) and a rousing version of 'Sewer' to climax the set, During the encore of 'Five Minutes' a number of fans ended up on the stage, which resulted in a loss of power on one side stage, which resulted in a loss of power on one side and consequently, the band's departure. STEVE GETT.

RADIO STARS LAST time I saw Radio Stars they were severely under-rehearsed

no excuse.

severely under-rehearsed and consequently lacking in confidence, with a stand-in drummer not providing the comfortable cushion they needed for their attacks.

But now, with a new heart transplant of drummer Jaime drumer Jaime Crompton and with second guitarist Trevor White providing that extra spark, their only problem was first night nerves.

Kicking off with the bone - crushing 'Radio Stars' they delivered an excellent set of what are on the surface, ordinary, mundane songs. But they all retain a sting in their tails and manage to replay themselves at every vacant moment, days afterwards.

The new material from their forthcoming 'Radio Stars' Holiday Album' seemed as triendly and welcoming as the more established fixtures like. Kicking off with the

established fixtures like
'No Russians In Russia',
'Nervous Wreck' and the
wonderfully perverted
'Dirty Pictures' But I
hope they manage to
sneak 'Get On A Plane'
and the Kinkish 'Boy
Meets Girl' into their

Meets Giri' into their regular set before too long.

The performances were excellent, with Andy Ellison full of whatever gives him the fizz to bound and spring so energetically. Though Jalme Crompton is a bit too splashy for my liking

ARE YOU MAN ENOUGH TO BE A WOMAN?

and Ian Macleod could and Ian Macleod could have given the obviously nervous Trevor White slightly more support, you'd still be a fool to miss them. And with 46 more dates on their Holiday Tour', you've got no excuse. MIKE CARDNER

BLUE MACS Marquee, London

YOU KNOW how it is when a club audience sees a new band for the first time: they just stand there, casting a collective there, casting a collective glance of apperent indifference. After half a dozen numbers, either that indifference has grown or signs of interest have started to show. At this point in their first ever performance, Blue Macs were getting a fair reaction to their basically problem of the problem. rocky sound, even if they weren't bringing the roof down.
They're a four piece,

They're a four piece, the backroom boys being Glaswegians Ross Elder on drums and Murray Ward on bass. Robin Millar, on lead guitar, also provides some useful harmonies, but the front than the back december of the control of the co man is lead vocalist and keyboard player, the Argentinian Danny Peyronel. He was with the Heavy Metal Kids when they began to emerge, and had a spell with UFO between 1975 and 1977 Now he puts most of the steam into original material such as 'Murder At The Movies' and 'Flying To Moscow', which segued into a man is lead vocalist and keyboard player, the and 'Flying To Moscow', which segued into a chorus of the ever-welcome 'Back in The UssR'. They also did a fairly beefy version of the Herd relic 'Don't Want Our Loving To Die' and as an encore, an interesting 'Street Life'.

They're signed to

an encore, an interesting 'Street Life'
They're signed to Charisma, their album is due next month, and they could build quite a following: I just hope their own observation that it's 'hard at the top but harder at the bottom' doesn't come too true for doesn't come too true for them. PAUL SEXTON.

Old Codgers

THE STRANGLERS: playing at the Red Cow

NAFF C

COCO: Tacky and slick

NEW SEEKERS: Geared to young mams and dads

THE NEW SEEKERS, Night Out, Birmingham

THE NEW Seekers are THE NEW Seekers are now firmly entrenched in the night club / cabaret style of performance and have long since abandoned any pretentions to any other forms of acceptability.

any other forms of ac ceptability. Their act is highly polished and strongly geared to the young mums and dads who make up the vast majority of their audience. Sleek, skilful, wholesome, clean - cut are the images that spring to mind. They would be ideal as guest stars in a toothpaste commercial, a goal for which they are so evidently constantly striving. Their music is nicely bracketed in the MOR style with occasional flirtations with the less respectable areas of rock. Even these are made sufficiently bland and inoffensive as to remove any possible made sufficiently bland and inoffensive as to remove any possible audience antagonism. Could anyone before have heard the Beach Boys 'Good Vibrations', Simon & Garfunkei's 'Keep The Customer Satisfied' and the Who's Tommy sequence 'Pinbali the Who's Tommy sequence 'Pinbali Wizard', 'Listening To You' 'See Me, Feel Me' You' 'see Me, Feel Me sound so insipid and uninspiring? Even their latest single 'Anthem' was more dreadful live than the recorded ver-

sion.

No doubt the originals, Eve Graham, Marty Kristian. Paul Layton plus latest editions Danny Finn and Cathy Ann Ray are perfectly happy, but neither yours truly or the capacity audience were over impressed. Their reception was no more than luke warm and indicative of how lacking, in punch, appeal and dynamism they were. NIALL CLULEY

THINK OF the hundreds of bands you read about each week and then think of the thousands more which exist, each with its own share of ability.

however meagre.
Confronted with an overcrowded market and little chance of getting anywhere, what do the scores of disillusioned musicians do when lack of support, funds, venues and eventually, interest, finally causes them to spill up their bands? They sell their souls to playing cabaret — or at least some of them do; ask Dave Formula what he was up to before joining Magazine.
This was also my impression of Coco. Contestants of the 1978. Eurovision Song Contest (God help them), Coco have just completed a week of playing late night Cabaret at Fagin's.
Coco came on all tacky and slick, fronted by some fool in a candy striped suit flanked by two unremarkable females whose voices were even flimster than their clothes. Between them they managed to whip up about as much excitement (all of which would have been contrived) as a stripper in a gay club. And that's judging by the blank expressions on the faces of the long suffering punters who actually chose to spend their infinit out in this dublous joint.

chose to spend their hight to the his dublous joint.

Musically, to call Cocobiand would be a compitment, Sure, the two guitarists played their fair share of licks, while the drummer was the only reason we did not walk out the moment they arrived on stage. But Coco have elected to perform this ultra-commercial rubbish and thereby secure a recording contact in favour of individual anonymity.

The songs? More songs about — wait for it—California, the bad, bad old days and not being able to talk love on the telephone line.

Personally, 1'd rather have sand at home and

Not so tender

on the Knig

GLADYS KNIGHT AND

AN HOUR of synthesised entertainment. A renowned chart star with the success quotient follows the format. Can you afford to indulge?

If may sound careworn to say so but concerts like this seem to happen all too frequently. The act — quite often a star with credentials stretching back many years (and in this case to the heyday of Tamia Motown in the mid-sixties) — arrives in Britain for a series of concerts. Attendance is bolstered by concemporary success (in this case a string of hit singles) and reverent memorising ... and the ability to fork out wast sums of money (in this case up to £8.50 a throw) for the privilege of being there.

A first half of comedians and warm-up entertainers. An interval of lukewarm gin and tonics. An all-too-brief second half of the star. It's really wonderful, if only because

really wonderful, if only because they always play their best known songs (i.e. the most recent hits)

THE PIPS London Palladium

GLADYS KNIGHT and the Pips

CRUSADERS, LA

ALL THE strengths and weaknesses of Jazz Rock fusion music are inherent in the records and live performances of the pioneers of the field, the Crusaders While they bring a musical sensitivity to a

relatively simple musical rmat that a wide range people can appreciate, they loose a certain amount of their more cerebral aspects, so amount of their more cerebral aspects, so appreciated in the more esoteric (read un-commercial) world of pure lazz.

pure jazz.

The results can be anything from cloying, banal background musak to an inspired and ex-clung blend of jazz and rock. So it was at the

The Crusaders are renowned for their ultra light rhythms and slick funk laced with a Jazz intelligence, and their individual talents really shine in live performances. Whereas these performances have, up till now centred mainly on material like their immortal Put II where You Want II driving and funky — the Crusaders seem to be either mellowing out or attempting to take their audience into more jazzy pastures. On their latest appearance, their setarted off with a very low – key selection of material from their new shine in live per-formances. Whereas

low - key selection of material from their new album 'Images' that neither did justice to their jazz capabilities nor provided the necessary hard edge for the funk that they are famous for. They were, of course, musically impeccable but it was a mechanical

motivation first bright spot The came from guest per-cussionist Paulinho Da Costa who played a long introduction to one number using a barrage of percussive tools including a small frying pan. Da Costa seemed to be enjoying the proceedings the most, guitarist Billy Rogers looking pretty morose throughout.

Wilton Felder, one of the most beautifully toned sax players on the scene, livened things up with some lyrical solos, but it took a little while for the Crusaders unity to be seit.

Joe Sample featured a Costa who played a long ntroduction to one

medley of tunes from his solo album at the accoustic piano that showcased his almost classically orientated keyboard style, but il was Robert 'Pops' Popwell who provided the highspot of the evening with a blistering bass solo that made his instrument appear like a railway sleeper strung with elastic bands in the hands of King Kong.

elastic bands in the hands of King Kong.
Those present who were anticipating the set to be rounded off with some old favourites like 'Chain Reaction' or 'Stomp And Buck Dance' were disappointed when the curiain fell with no encore forthcoming after some lengthy applause.

some lengthy applause. Whether the Crusaders will revert to a more uptempo set in a bigger auditorium remains to be seen, but the Roxy set was subdued to put it mildly FRED RATH.

TOWER OF POWER/PATTI La BELLE Greek Theatre, LA

Greek Theatre, LA
WHEN Tower Of Power
took the stage it was quite
obvious that they came to
play, and as usual they
did that better than most
funk, soul or R&B bands.
Starting with 'Funkafise'
from their 'Bunn City'
album, if was also immediately obvious why
they are still regarded as
one of the hottest acts
with the hottest horn
section to be seen live
anywhere

anywhere. The five strong section, The five strong sections, is cooking like some of the audience who had come in the wrong door, blasted their staccato horn riffs clear into the night air, much to the delight of the two thirds capacity

two thirds capacity rowd.

TOP went on with a few cuts from their new album, and while it isn't the best one they've ever cut, the tunes sounded great live The title track, "We Came To Play follows hard in the TOP tradition of stabbling horns over the bubbling bass lines from Victor Conte and the feet of organist Chester Thompson.

The most recent

organist Chester Thompson.
The most recent vocalist since the departure of Lenny Williams is Michael Jeffries, and he proved himself to be an improving singer on the slower songs like This Time It's Real'
However the band's

speciality has always been their unique brand of fast, gurgling funk and most of the set was dedicated to it. 'Yin Yan Thang', 'Squib Cakes' (with incredible solos from Lenny Pickett on tenor sax and Chester Thompson), 'Oakland Stroke'. 'What Is Hip' and 'You Oughta Be Havin' Fun' providing instant delight both for the feet and musical instinct. As an encore they performed 'You're Still A Young Man', with an acknowledgement that muliti-saxist Steve (The Doctor) Kupka had been with the band 10 years to the night.

the night On the

La Belle is as 'Tasty

the other hand Patti

her new album. After watching her exhausting set it occurred to me that there are singers who are given the accolade "Queen Of Soul" who are really just pretenders to the throne.

Compared with Patti's Compared with Patti's total, honest and spontaneous commitment, these well known and (admittedly) fine vocalists' performances seem but mere masquerades. Patti is the only rightful claimant to that lofty position ever since Aretha decided to treat her shows as treat her shows as mechanical exercises.

I have rarely seen except perhaps Al

except perhaps Al Jarreau.
Patti was in total command at all times. The ten piece band followed her every whim as if it was written down in front of them. After a brief warm up, from the band, Patti appeared behind them. giving 'Somewhere Over The Rainbow' a mighty run down.

Rainbow' a mighty run down.

She then came front stage for 'Save The Last Dance For Me' done in a kind of calypso/salsa style, Patti searing the first three rows with some incredible vocal acrobattes. When I Look Into Your Eyes' gave positive proof of her 20-positive proof of her 20anyone who so enjoyed positive proof of her 20-singing their heart out, odd years' experience in

gospel and soul music; 'Lady Marmalade' was given a brief outing to please all the Labelle fans present, but even this illustrated that Patti has never been a mere par-ticipant in anything she has done — she has been

has done — she has been its guts.
Pattl then coaxed the Waters Singers out of the audience to join her for her version of 'Eyes In The Back Of My Head'. Here we had that is normally only seen in the Baptist churches of black ghettoes. Total inspiration. The audience responded by not only standing on their seats but causing such a rush to the front that there soon appeared a wall of soon appeared a wall of security guards ringing the stage.

Pattl finished everyone off by keeping the Waters onstage for 'Since I Don't Have You' and tears flowed visibly on and off

flowed visibly on and off stage.

Her show is not business, it's herself, and if you don't believe me, check her out when she comes to Britain in a few months' time. — FRED RATH.

JOHN COOPER-CLARKE/RABID FRIENDS Eric's, Liverpool

FRIENDS
Eric's, Liverpool
TAKING THE cue from
the old adage "Go west
young man", the entire
Rabid stable and more,
high-tailed it out of
Manchester on Saturday
to present themselves
lock, stock and package
at Eric's in Liverpool.
Jitted John's untimely
escape into the wilds of
Yorkshire left Gorden the
Moron's band with the
dubtous honour of headlining although he received exemplary support from friends past and
present. Of these the most
distinguished was socalled punk poet, John
Cooper Clarke who,
although now signed to
CBS, is obviously not one
to forget his old pais.
Mounting the rostrum at
a bout midnight, his
reading included newer
material, concerning
such delicate subjects as
Flasher's ("Gaberdine
Anger") and pinups
("Siesta Girls"). In barely
30 seconds be had reduced
a crowd, bent on a good
evening's head banging,
into a state of heipless
mirth as he sped through
(avourites like "Dally

they always remember the past which they're ever-so-thrilled that the cooling audience remember too with a staccato series of flashbacks, and they ALWAYS spend ages singing 'The Way We Were'. Gladys Knight (and the Pips) were no exception. Blindfold for most of the show it could have been anyone ... as long as they were American with a string of chart hits stretching back to the days when men and Radio 1 was the Light Programme.

men and Radio I was the Lagui-Programme.

The backing band — an odd collection of well-drilled chaps in lif-fifting tuxedos — puffed and sawed and managed to sound uncannily like a Salvation Army Band. Gladys and the Pips huffed and soared and often managed to sound uncannily like their records. Magic there was

like their records. Stage of the exercise is to demonstrate that our Gladys is an artist, that she actually sings on her records and that she wants us all to buy them too. With that sort of routine she'd be better sticking to 'Top Of The Pops'. JOHN SHEARLAW.

but not so innocent

THE YOUNG ONES Dingwalls, London

BEFORE seeing The Young Ones I was a little wary of them having read about the power pop the power pop

about the power pop boom.

But my fears were unfounded.

The set opened with Gimme Some Love's songs, namely the finest of all teenage institutions, tove. Yet despite the name and all the bublegum connotations contained therein The Young Ones transcend all the namby pamby naivety that this categorisation implies. Songs like I found A Love Last Night' which contains subline Who-ish crash chords and solbing, and the excellent 'Heavy Scene' both highlight the

band's ability to write and play loud, brash rock with instantly accessible hooks. Both the aforementioned tracks incidentally, would make exceilent singles material

excellent singles material.

'Do You Know What It's Like (When You're Playing In The Band)', 'Honey Don't Stop', the laudible anti-hate song 'Got To Remember', and 'Little Bit-Of Loving' all display The Young Ones essentially British sixties roots with also, to my mind, an underlying American rock feel. In fact, this band are the best British combo playing American rock best British combo playing American rock in roll like Twilly, Petty, Cheap Trick who, in turn are the embodiment of sixties music. I par-ticularly enjoyed age Of Reason which sported a fine bass and gultar workout and Push

Button Lover' which contained a classic Young Ones guitar - handclap - keyboard - handclap - bass - handclap - drum build-up culminating in a glorious thrashing riff.

They encored, and deservedly so, with a version of The Monkes' I'm A Believer' and the magnificent 'Rock Ando', a song which should have charted with a vengeance.

should have charted with a vengeance.

Paul Lewis, John Holliday, Paul Wickens, Richard Bull and Martin Broad are The Young Ones ("Daring They're..") and, if anything they are the antithesis of seventies pop mievity and, as such they have everything going for them Everything that is, except a recording contract.

A&R men, the queuing starts here. RONNIE GURR

Express' and 'Kung Fu International'
That he is always able to win over an audience is a tribute both to his hysterical persona and his anarchic sense of rhyme. By combining this with a use of everyday language and topical themes he's made territory accessible to more than just a select coterie of egg-heads.

Earlier in the evening Cafe la Creme struck a similar non-musical chord with a side-kick—Debble—who bore an uncanny resemblance to Cooper Clarke However, Cafe's multi-sollioquising also suggested shades of Joyce Grenville as she acted out all the parts of the occupants of a ladies room in a disco.

As if necessary to reassure the paying public that Rabid does occasionally attach some importance to list music, the longest set of the evening came from Giro, an outfit of seasoned professionals whose guitarist and songwriter, Chris Gill, enjoys a considerable reputation in the North. Their 'Central Detention Centre' was released at the same time as Jilted John but ignored.

A similar fate is uniskely to befail the undistilled lunacy of Ed Banger, whose genuinemania is currently being investigated by a major record-empany.

investigated by a major record company.
Gordon the Moron appeared in his own right with a motley crewe of Manchester musicians including 'Eminence Grise' of Rahid. Tosh Ryan on sax and Mog from the Smirks on bass.
The entire exhibition of mainly eccentric talent was sufficient to confirm another age-old adage — "There's no business like show MIKE.

NICHOLLS

the big annual event for the Deejay and Disco Operator. MANY EXHIBITORS, PLUS DISCO CINEMA FEATURING LASER SHOW.

Also — Don't miss the Deejay Ball Tue 12th Sept, 9 pm-2 am with KID JENSEN ROGER SCOTT and the DISCO KINGS Sponsored by Roger Squire's Disco Centres SUN 10th • MON 11th • TUE 12th SEPT 1978 GLOBAL VILLAGE, VILLIERS ST, LONDON WC2

DISCOTEOUE EQUIPMENT HIRE

THE RECORD & DISCO CENTRE

355 Royners Lane Pinner, Middx, mins Rayners Lane Tube Tel: 01 868 8637

HELP FOR

range of professiona sound and lighting ment available or competitive prices.

cotheque equipment

Send for price lies HELP DISCO CENTRE 197 Watterd Board Croxiey Green ickmensworth, Hert Tel. Watford 44822

Nows your chance to see the most advanced range of disco lighting equipment

DISCOTER

Stand 20 Bloomsbury Centre Hotel

London WC1 Sept 12.13&14

Stand D2

Global Village London WC2 Sept 10,11 & 12

Optikinetics Limited

38 Cromwell Road Luton Bedfordshire LU3 1DN England Telephone Luton (0582) 411413 Telex 825115

THIS MONTH'S SPECIALS

IN ROLING STEREO

ALL PRICES VAT EXTRA AT 8%

both models incl. 200 W PA 10 WA plus cassette - ONLY £582 ROADSHOW plus NAB jingle machine - ONLY £650

Roger Quire' SPECIAL PROMOTION DAYS

GLASGOW — New Disco Centre opens Tuesday 19th September, 1 Queen Margaret Road, Kelvinside Glasgow G20 8DP

More details from Roger Squire's Disco Centres

100 W 2-way System. 15 horn FANTASTIC VALUE!

PULSAR ZERO 3000 FREE

3 ch soundlite controller. 1 kw per channel Many functions. ONLY £79

MODE UNIT 3 FREE .. 433533

controller. ONLY £78

ONLY £52.50.

Why pay £100 or more for disco fronts when you can buy the Brand New 1978 Squire Star Screen with coloured star shapes which dance to the beat of the music. 3 or 4 ch. FANTASTIC VALUE at

£100FF NOWONLY £65

DISCO CATALOGUE revised edition ots of new gear FREE for established DJs (send card or letterhead) OR £1.

— in cases of short supply alternative de to a similar value.

PART EXCHANGE - EASY TERMS - ACCESS - BARCLAYCARD

LDNDON ROGER SQUIRE'S DISCO CENTRE 176 Junction Road N 19 Tel 01-272 7474 OpenTue-Sat Te Telex 298194

BRISTOL ROGER SQUIRE'S DISCO CENTRE
125 Church Road Redfield Tel 0272 550550 or Dave
OpenTue-Sat

MANCHESTER ROGER SQUIRE'S DIS 251 Deansgate 3

MAIL DRDERS (AND HO) RANGER SQUIRE'S GISCO CENTRE
251 Deansgate 3
Their south Cry centry
Tel 061-8317676 Mail or CharteOpen Tue-Sat Teles 668205
Tel 07441 1919 m Abit for Teles 2418 Teles 261993

NAME

ADDRESS

Post this coupon to ROGER SQUIRE'S, Freepost Barnet, Herts EN5 5YB

DJ STUDIO FOR HIRE

Radio Audition Tapes

Radio Courses Tailor Made **Jingles**

Plus Cossettes NAB Carts

For more info. Phone Lyn at the

B&L DJ STUDIOS 01-304 8088

atmosphere lighting & sound

SCOTLAND'S DISCO

CENTRE

VIEW EQUIPMENT FROM CITRONIC, OPTIMINETICS, PULSAR, S.I.S., ELECTROVOICE, JPS, AL SOUNDOUT F.A.E., GOODMANS &

On view naw the new Litronic Deck Units and the Optibinatics Sound Animator

For full details we

57 NELSON STREET

(0224) 572905

PULSAR STROBES & CONTROLLERS

STROBE REMOTE CONTROLLER

OFF (0)

.

0

PULSAR

REMOTE STROBE CONTROLLER

- DIRECT OPERATION FROM YOUR CONSOLE
- MANUAL FLASHBUTTON
- SPEED CONTROL

PULSARS FAMILY OF STROBES

MAXISTROBE

REFLECTOR

ULL DETAILS FROM

MAXI PARABOLIC

SUPERSTROBE

IDEAL FOR SMALL DISCOS PROFESSIONAL STROBE AT A BUDGET PRICE

STROBE IDEAL FOR STAGE

USE FOR USE WITH

CONTROLLER ALL STROBES

AVAILABLE IN 140V
and 240V MODELS
Full Range of Pulser
Equipment at
BOOTH
166 Disco Forum
Hilton Hotel, New York

Pulsar Light of Cambridge Henley Road, Cambridge CB Tel: (0223) 66798

Telex: 81997

THURSDAY (?) Caroline Roadshow rocks Margate Dreamland; FRIDAY (8) Caroline Roadshow rocks Margate Dreamland; FRIDAY (8) Caroline Rose Association of the Committee Royalty come early to get in!), Bob Jones has funky dancing at Chelmarord Dece-Jays, Froggy and DLT hit Yeovil Johnson Hall, Southern Counties National Reachew and Daily Mirror Pop Cith hit Bow Burisdon Inn in Devon, Caroline rocks Brentwood Meads; SATURDAY (9) Sylvester Auligate and Peter Crossfield are Lausenhourg Calebrity DJS, Christ Brown funks Southgate Royalty, Christ High funks Canvey Coldmine (really set there early). Fungs and DLT hit Swindon Oasis, Caroline rocks Edmonton Ficketts Lock with Rich Kids "libe"; SUNDAY (10) Colin Biod funks Canvey Coldmine, Tony Jenkins import hunks the London Playboy Cub with vibrating (wobblings!) burny girl dancers the Burny Machine (nice work, sh?), Caroline rocks Landon's Father Thames riverboat, boarding at Chelsea's Cadogan Pier Spm; MONDAY (11) Tom Bolland, Proggy and Pete Tong funk West Kinsdown's Kings of near Brands Hatch, Caroline rocks Lowestoft Talk Of The Caroline rocks Lowestoft Talk Of The Research Pier Spar (11) London's Lee Elites at 253 Finchley Road (near tube) has free Bloody Marys. Adrian Love is Capital DJ at Southgate Royalty.

BUBBLING UNDER the Top 90 are MFSB 'Use To Be My Juy' (US Phil Int), Gary Bartz 'Shake Your Body'/Glant lieps' (Tower L.P), Phil Upchurch 'Strawberry Letter B'/Free' (TK L.P), Finished Touch 'Need To Know You detter' (US Motown L.P), Patrick Juvet 'I Love America' (Casabilanca L.P), Major Harris' Love Won't Let Me Walt' Atlantic), Charles Jackson 'Ooh Child' (US Capitol 12in), Funkadelic 'One Nation Under A Groove' (US Wanner Bros), Joe Thomas 'Plato's Retreat' (US TK Lžin), Exile 'Kiss You All Over' (RAK), Amil Stewart 'You Reaily Touched My Heart' (Atlantic), Eric Carmen 'Baby I Need Your Lovin' Ansta), David Byron' African Breeze' (Arilaz/Jzin promo), Independant Movement 'Slippin Away' (US Kulydodmore Rattmore' (CT Mass Came True' (Cottilion L.P), Peoples Chaler 'Than Me Loone' Cyte (US Pollydor L.P), The Brotherhood 'Soul Power' (US MCA L.P), El Coco 'Love 'The Brotherhood 'Soul Power' (US MCA L.P), El Coco 'Love 'The Brotherhood 'Soul Power' (US MCA L.P), El Coco 'Love In Your Life' /Dancing in Paradise' (Pye 12in), Climax Asher Rockers Area' (Bronner)'Zin), Calvin Davis 'Train Ride To Nowhere' (Bulldog), Johnnie Taylor 'Hey Mr Melody Maker' (CBS), Little Neil 'Fever' (A&M).

HOT VINYL

OTHER IMPORT breakers include Willie Hutch 'And All Heil Broke Loose'/'All American Funkathon' (Whitfield), Carrie Lucas 'Street Corner Symphony' (Solar 12in), T-Life Tell Me', 'Games' (RCA LP), Glass Family 'Mr DJ You Know How To Make Me Dance' (JDC LP), Dan Hartman Instant Replay 'Blue Sky 12in), Eloise Laws 'Number One IABC 12in), 'Zafra 'Now That I've Found You' (Halt LP), Arothers By Choice 'She Pulta The Ease Back in Easy' (Ada LP), Gregg Diamond 'Starcruiser' (Marlin LA), LAA LP), Gregg Diamond 'Starcruiser' (Marlin LR), ALP), Bettye La Vette 'Doin' The Best That I Can' (West End LP), Denise LaSalle 'P-A-R-T-Y' (ABC LP), Love Committee Law And Order' (Gold Mind 12in remix), Sonny Fortune Turning It Over' (Atantic LP), Pedalbinner Put It In It' Goldmine 12in remix), Gary Criss (Girl From Goldmine 12in remix), Gary Criss (Girl From Hosens Alfrastilan Nights' (Salosol LP), Larry Carlion Room 335' (Warner Bros LP), Joe Pack 'Another Star' (Warner Bros LP), Joe Pack 'Another Star' (Warner Bros LP), Joe Farstila 12in), Alro-Quban Band 'Rhythin Of Life' (Arista 12in).

EN CHANTANT, Michel Sardou
ON SE SOUVIENT POUR OUBLIER, Michael Raitner
Disques Ibach (Fr)
PARIS DISCO, Alain Barriere
Albatros (Fr)
SI TES BEAU TES CON, Jean-Claude Brialy CBS (Fr)
STUPENSES A MOI, Joe Dassin
CRS (Fr)
SOTTO IL SEGNO DEI PESCI, Antonello Venditti
Philips (II)

DISCO

CAMBERLEY'S FRENCHIES are opening a trendy (9) in the High Street, working the part of the part of the high street, working the part of th

MOORE

PURLEY ALLDAYER resided under the impact of appailing Revolta-dancing Ian Misore, so much so that there was a sturned silence when his act ended... and he had to wait until the winding-up curtain-cails for his rightful share of the applause. Ian arrived in heavy diaguise of TWO overcoals and huge floppy hat (as he wouldn't be ripped to pieces by adoring fans), and then his make up man and chorocographic the original work of the control o

Scottish alldayer

CLYDE COAST funksters are heading for Ayrshire's Kiwl Lodge near Fenwick this Sunday (10), for the area's first 100 Fer Cent Soul All-Dayer. Running for 12 hours from 1 pm, the well-planned event will feature local soul spinners Bert Smith, Dale Samson, Terry Quinn, Adrian Lauder and Wille Freckleton, a Motown promotion with prize draw at 4 pm, beer-drinking contest at 5 pm, and cheap 250 pd inks for the first hour. That sounds Scottish, all right! Tickets are £1.75, or £1.50 in advance.

Disco exhibitions

DON'T FORGET that the big London diaco equipment exhibitions start this Sunday (10) with Roger Squire's London Diaco Fair for three days at the Global Village, literally under Charing Cross Station (entrance of Villialiers Street), and then BADEM's Discotek '78 for three days on Tuesday (12) at Bloomsbury's Centre Holel (in behind Russell Square's NE corner). Full opening details were printed in August 5th's Record Mirror, and are bound to be advertised in this issue. You'll see me (8 foot 8 and bearded) on Sun/Tues/Wednesday for sure, and maybe some other evenings, so do come up and say 'hi'!!

EDDIE HENDERSON:
'Prance On' (LP 'Mahai'
'Tower EST 11846). Dynamite
fast 5:16 filer by the jazz-funk
trumpeter thai's set to explode — around the SouthEast, anyway! It's right in
the sparse skipping Charles
Earland groove, so you've
been warned!
ROSE ROYALTON (Live Here Anymore'/Do II
Live Here Anymore'/Do II
Do II' (Whitfield K 17266).
Sensational is 15-55
S

away from the usual Euro
cliches — cheek itout
MICHAY (LP in The NightTime Buddah BDLP 4006).
Apily-tilled and fantastically
funky 6:00 instrumental
burbler includes Raydio's
Ray Parker in the line-up, so
you get the idea "Try it!"
VARIOUS: 'Salsoul Saturday
Night Disco Party LP
(Salsoul SSLM 4001). Forget
the Salsoul Orchestra's three
bles Goos on And On' (4:22).
Charo 'Dance A Little Bit
Closer' (1:31). Loleatin
Hotloway 'Hil And Run'
6:29). First Choice 'Dr Love'
(5:17), and — yes! — the full
7:30 12 in-length Double
Exposure Ten Per Cent'
CON STELLATION
CHESTRA Coa Per Cent'
(CBS 4886). Suspiciously
singy 4:15 gtrile group racer
from the Salurday Night
Band stable, recently big on
import, has an oogie cogle
bass and thudding breaks —
and an even singler fillp.
GRACE JONES: 'Fame' LP
(Island ILPS 4625). The
rattling 'Do Or Die' segues
straight on through 'Pride'
and Fame' on the continuous
side one so they all sound the
same. Could be the
Part (Motown TMG
LIT). Gradually intensifying
smooth funky 4:20 chugger
from last year, now a bit like
Linda Clifford, relegated to
flip of a typical Van McCoy
humper.

thumper. RAYDIO:

funky.
PETER BROWN: 'You should be R' (TK TKR 6048).
Jaunty pop-slanted variation of his 'Dance With Me' for-

GT 235). Burnndi Black-type rhythm rattling afro chanter, which on the LP segues straight out of 'From East To West' but may not be so big on its own Equally per-cussive Santana-ish flip

cussive Santuana-ish flip
KEBEKELEKTRIK: War
Dance! Magic Fly' (Epic
EPC 6577). Rhythm rattling
instrumental 3:27 synthesizer
pounder with an "Oriental"
melody, pius a 4:00 remix of
their similar Space cover
rom last year.
QUARTZ: Beyond The
Clouds' (LP 'Quarts' Pye
NSPL 28261). Cerroneish fast
5:05 synthetic thudder with
dramatic piano plonking over
the top, currently big in
Chicago discos (huh?!).
SOUNTRACK: 'Midnight

Chicago discos (huh?!),
SOUNTRACK: 'Midnight
Express' LP (Casabianca
CAL 2030). Glorgio's movie
score includes an 8:27 'Chase'
that's in his typical electronic
disco style and much better
than his other recent stuff.
THREE DEGREES: Glving
Up Glving In' (Ariola Arod
130-12). Glorgio-produced
aggressively noisy fast 6:07
skitterer with syn-drum
bursts, on red vinyl 12 in.
MICK JACKSON: Blame It
On The Boogle' (Atlantic K
1102). Jackson 6-type
(though no relation) jaunty
upo-soul jiggler, sounds good
on radio

pop-soul jiggler, sounds good on radio
JONATHAN KING: 'One For You One For Me' (GTO GT 237). Good thickly-textured cover of La Blonda's happily pounding Eurosmash (due here soon on 12 in).
DEAN FRIEDMAN: 'Lucky Stars' (Lifesong L8 402). Mind-nagging toe-curler of a sexy slow duet with Denise Marsa, should smash MoR. LITTLE RIVER BAND: 'Reminiscing' (EMI 2839). Corpeous atmospheric AOR pop slowle with Dr Buzzard Drass bits.
COOL NOTES: 'You Are' (Jama JA 0047). Pleasant mid-temporaggae ends up as a dub, and has worked well for me already

Voyage DREADLOCK HOLIDAY, 10CC COPACABANA (AT THE COPA), Bar YOU'RE THE ONE THAT I WANT, 25 26 27 YOU'RE THE ONE THAT I WANT,
Travoltar/Newron-John
WHISTLE BUMP, Eurmy Leodate
Warner Bross/12in/US 12in prome
COME ON DANCE OANCE,
Saturday Hight Band
CBS LP12in
YOU GET ME RUNNING/I STILL REACH OUT, Lenny
13 on 15 o 28

ABC 12in/LP WINITERS ABC 12in/LP
ME AND MYSELF, Ronnie Jones Lollipop/12in promo
RAININ' THROUGH MY SUNSHINE, Real Thing Pve.12in
TIME OF THE SEASON/MELLOW OUT.

TIME OF THE SEASON/MELLOW OUT.

Gap Mangion:
SATURDAY, Norma Jean
GIMMIE THAT FUNK Dennis Coffey
GET OFF, Feav
GET

RUNAWAY LOVE/IF MT TENDER TO THE TENDER THE TENDER TO THE TENDER TO THE TENDER TO THE TENDER THE TENDER

JASS AV-LAY-DEE/SHOOT YEN SHOT/PURCHAY POR DEEP SHOOT YEN SHOT YOU YEN SHOT YOU YEN SHOT YEN

US Clouds LP
USETA BE MY GIRL, O'Jays

Phil Int
AIN'T NOTHING GONNA KEEP ME FROM YOU Ten De
Casabblance

MUSIC FEVER/SOUL TO SOUL. 53 70

MUSIC FEVER/SDUL TO SOUL.

Michael Zogur
COME BACK AND FINISH WHAT YOU STARTED
Glady's Kingli
COSMIC REIGNI FAIRY TALES. Cruseders
ONLY YOU/YOU LIGHT UP MY LIFE,
Loleatia Holfoway
YOU, Samuel Johnstnan Johnson: US Columbia 12m remux
MONTEGO BAY, Sugar Carw
Airola Hansa/12m
DON'T WANNA SAY GOODNIGHT. CLOSER, Kandidate
DON'T WANNA SAY GOODNIGHT. CLOSER, Kandidate
POINCIANA, Gato Barbeer
LOVIN LUVIN' AND GWW. Diona Ross
Mostorea

DISCO SCENE

THAMES VALLEY DISC JOCKEY'S **ASSOCIATION**

Look forward to meeting you on the DJ Federation (GBI Stand at the London Disco Feir, 10-12 September of Discotch 78, 12th-16th

TVDJA Reps will b TVDJA

2 STRATFORD DRIVE, WOOBURN GREEN, BUCKS

powers your performance! SAI Ltd, Regent St, Coppull, Lancs. 0257-791645/791163

REDUCTIONS ON COMPLETE **MAVERICK SYSTEMS PURCHASED THROUGHOUT AUGUST**

Still a good selection of new and used Disco Bargains in our showroom. Amplifiers. Speaker Enclosures, and Disco Units

always available New and Secondhand Microphones se us on Stand D1 at the London Disco Show, Global Village, 10th, 11th, 12th September.

Ring Steve or Bob for details
ACCESS BARCLAYCARD & HFC TRUST FINANCE Mags, Coffee, Easy Parking, Servicing, Exchange, Late openings monday and Wednesday till 8 pm

ACCESS BARCLAYCARD & HFC TRUST FINANCE mags, coffee, easy parking, servicing, exchange Late openings Mon & Wed till 8 pm

PORTHERN MIGHTS 89 SCOTFORTH ROAD - LANCASTER Tel: 0524-62634

Effects, Projectors, Strobes, Sound-to-Light Controllers, Sequencers, Fag Machi Mirrorballs Pyrollash Systems, Fibre Optics, Ropelights, Fuzzfights, Bul Machines, Piezo Horns, Microphones, Discostands

Part of the product range available from Northern Lights Distributors for the following manufacturers

OPTIKINETICS - PULSAR - PLUTO - LE MAITRE - ILLUSION

Mobile Discos

DISCO - TONY for funk bused - IONY for runk, soul or rock and roll, Your friendty North London DJ 01-445 8366. SOUNDS AROUND music for all occasions, — Phone Castleford 0977

COUNT DISCO DJ ring Mike 686 6992. MUSIC FOR all occasions

Weddings a speciality.
 Ring Peter 01-959 6848.
 CLOUD NINE Disco 0908

MARBLE ARCH Discoteques. Genuine entertainers. — Ken 01-328 6424

LEWIS. - 01-524

4976.
ALBATROSS DISCO. —
Mike and Malcolm
Cheltenham, Glos.
Cheltenham 20155,
SOUNDS UNLIMITED

SOUNDS UNLIMITED (Bristo) 641268.

IMPACT MOBILE Discotheque. — 01-690 6216.

MUSIC SURGERY plus lan James, for all occasions — Sounds. Camberley 35306.

KEITH LAYTON. — 01-521 2329

521 2322. DAVE JANSEN. – Tel.

CHRIS'S DISCO. Leamington Spa 35033. SUNSHINE SOUND DISCOTHEQUES for all occasions. — 01-732 1719.
BEYOND A DREAM ROADSHOW. — 01-540

THE ALAN COLA ROAD SHOW WEISH MAGIC

Sometime - Somewhere TEL, CAERPHILLY 862464

DJ Jingles

FORMAT 78. Great nev disco jingle sets fi Roger Squire Studio. Telephone 01-722 8111.

OPEN NOW DISCO SALES

GUILDFORD **SURREY'S GREAT NEW DISCO CENTRE**

With all the best equipment for your Road Show!

SOUND ADVICE

Ring Guildford 67720 or call in and see us at 10 MADRID ROAD GUILDFORD

PART EXCHANGE!

WE SERVE THE SOUTH WITH ALL THESE PRODUCTS AND MORE

RAYDEE

COMPA

OPTIMINETO SUPERSTORE OF MUUSION CHICAC PLUTO CHITTER MAZE ZERO 88 FAL ALES AND MODE 5.1.8 CITRO MULTIFORM FARNBOROUGH PA S13713 REYER CARLSERO

Come and see us between 10 am to 1.30 & 2.30 to 5 pm Monday

CLOSED ON TUESDAYS
PRIVATE CAR PARK & FINANCE
BARCLAYCARD & ACCESS & TRADE INS
& SECONDHAND GEAR & RECORDS &

378-380 VALE ROAD, ASH VALE ALDERSHOT, HANTS
10 Mins from M3 Junction 4 & next to Ash Valo Station

* IT HAPPENED * NOW OPEN

LUTON DISCO & LIGHTING CENTRE

Wide range of Disco and Lighting Equipment including Bitronic, Optikinectic, Elagro-Volce. Pulsar, Cloud, Tuac, Alpec, SIS, Calbarrie, Shure, and many more.

★ SOLAR 250 Only £64.50 + VAT ★ PIEZO HORN Only £7.50 + VAT

or £25 Plus VAT for 4H (Above Available While Stock Lasts)

No. Dapost Credit Ficilities (Mail Order Latin)
No. Dapost Credit Ficilities (Mail Order Access/Barclay Cl
5/N Equipment. Speaker Recons Service/Equipment Mire
types of Disco Se Paleguipment
Serviced (Accessories/BIV Service)
Chassis Speakers/Perspea Vyrade Cathins Fining etc.
Why not call in and see us?
OPEN MON/SA T10 am 8 mm. 11-5 Set!

CALBARRIE 75 WELLINGTON STREET, LUTON, BEDS 0582-39021

SMALL ADS

Personal

PENFRIENDS WAN

PENFRIENDS WAN-TED, East London area. Rock, Love and Peace-Box No. 1763. JIMMY 24, wishes to meet girl late teens, likes cinema dancing music, Edinburgh area only please.—Box No. 1769.

please. — Box No. 1769.

MALE, 28, seeks shy lonely girl. 24 28, for genuine friendship. Southend only, all letters answered — Box No. 1764.

WRITE TO FANS of your favourite singers. — S.A.E. Music Fans Club, 10 Charlton Road, Tet-

10 Chariton Road, Telbury, Glos.
FOR FREE list of pen pals send stamped addressed envelope to Worldwide Friendship Club. 46 Cemetery Road, Denton. Manchester (State Age).
QUIET GUY, nearly 19, with flat and car, would like to meet young lady lany age) for steady griffriend, love and good times, living in or around Blackpool area. Box Blackpool area. --

Don't feel lunchy...

SHY LONELY GIRL, (19), would like to write to someone. In the army or navy must be single. Male 19-24. Send photo. — Box No. 1758. TALL BLACK girl seeks tall kind loving sincere black/white guy. — Box No. 1758.

SINCERE GUY in 20s

SINCERE GUY in 20s with varied interests, 5ft 6in tail, willing to travel seeks girlfriend to enlighten my life, so please write Richard 417 L o dg e Avenue. Dagenham, Essex.
SHY GUY, 22, seeks girlfriend silm into 10cc. Brian Ferry, Boney M. Abba, within 10 miles Canterbury. — Box No. 1751

Trist SAUCERS?
Meetings. Skywatches.
Investigations, Research,
Photos. etc. S.A.E.
details. British UFO
Society. 47 Belsize
Square, London NW3.
TERRY SPARKES. 30,
Melbourne Street West,
Gloucester, Looking for
single girlfriend, slim
middle twenties, Near if
possible please.

middle twenties, Near is possible please. WORLDWIDE PEN-FRIEND SERVICE, 51,000 members in 141 countries. S.A.E. details. — IPCR, 39A Hatherieigh

THETFORD/NORWICH lad 21, seeks girlfriend 19 pius. Likes music travelling cinema. – Box

No 1749. EXCITINGLY DIF-FERENT new friends, meet, correspond,

EXCITIT new friends, meet, correspond, beautiful girls, handsome guys, club meetings, beach trips etc. S.A.E.—Inter-Club, 49A High Road, Ilford, Essex.
PENFRIEND 150 John 160 John 160

appreciate your problems Oxford/Banbury area.
NATIONWIDE FEMALE only contacts, long standing service. - Send

Standing services
S.A.E. on stamp to:
"Ariadne," The Golden
Wheel, Liverpool Li5
SHT.
POEMS PUBLISHED. –
New Horizon, Dept 5,
Victoria Drive, Bognor

Regis.

JANE SCOTT genuine
friends, introductions
apposite sex, with sincerity and thoughttulness. Details free.

Stamp to Jane Scott,

to meet young lady you remain the first many things to meet young lady to meet young lady triend, love and good get, living in or around expression of the lundy.

Start of the lundy.

Box 1755

Lon't feel lundy.

Lon't feel lundy.

Box 1755

Lon't feel lundy.

Lon't feel lundy.

Box 1755

Lon't feel lundy.

Lon't feel lun

HOW TO GET GIRLFRIENDS, what to say, how to overcome shyness, how to date any

say, how to overcome shyness, how to date any girl you fancy. — S.A.E. Ale for free details. Dept R. 38, Abbeydale. Winterbourne, Bristol. DOVELINC PARTNER catalogue. Select your own partners and penfriends. — For samples, photos, S.A.E. Alé, PO Box 100, Haywards Heath, Sussex D A T I N G C N FTDENTIAL offers the most comprehensive introduction service available for all ages nationwide. — Free details Dating Confidential (Dept RD/8), 44, Earls Court Road, London W8.

For Sale

BLONDIE TICKETS.
Two of three for Hammersmith. 18th Sept.
Must live in Hemel. No
price charged. 17 supply
transport. Contact. Ady.
47 Hatchers Croft. Hemel
Hempstead. Tel 41014.
POSTERS, 11.10 pius 20p
postage. Biondie (5 diff).
Kate Bush. Twiggy.
Farrah Fawcett-Majors
(5 diff), Cheryi Ladd (Hot
Pants). Linda Carter
(Wonderwoman), Abba,
Rondstadt, Runaways,
Gaye Advert. Sabbath,
Bowie, Clash, Costello,
ELO, Elivis (5 diff), Fonz,
Jame, Frampton, Ferry,
Fleativened Mac. Handriv Jame, Frampton, Ferry, Fleetwood Mac, Hendrix, Fleetwood Mac, Hendrix, Idol, Olivla (Grease), Travolta (Grease), Iso (diff), Zeppelin, Monroe, Dean, Floyd, Parker, Suzi Quatro, Rainbow, Stones, Rotten, Stranglers, Quo, Santana, Travolta Dancing, Sat Night Fever, T.R.B., Lizzy, Who, Catalogue of posters, patches, badges, colour rock photos, wristbands, from Harlequin, 88 St Petersgate, Stockport, Cheshire,

STATUS QUO colour photographs. Exclusive In Concert' Status Quo pictured live on stage at the Reading Festival, August 26th 1978. by a profess of a photographer Pack containing 10 different prints (5" x 3½"), 12.99, excluding p&p per pack UK/10p, overseas/35p. Don't delay, buy now only from Gigpix Colorpacks (R5), PO Box 22, 15 M a r k s R o a d. Wokingham, Berkshire, RG11 1NW (or send SAE for brochure detailing our photo range featuring photo range (eaturing many other bands) Gigpix - the name to

organ — the name to trust.

T-SHIRTS with slogan Bollocks is not an obscene word 12.50 each, red, white, yellow. — B McAleer, PO Box 4, 59 Castledine St. Loughboro, Leter.

Leics ITEMS ON Abba, Elvis,

Castednie St. Loughilot.

Leics
FTEMS ON Abba. Elvis.
Orbison. Alex Harvey, B
Connolly. Pilot. Cliff.
Nazareth. Rollers. Don
McLean. Travolta. N
Diamond. Smokle. Lulu.
Elton. Sacha. Paul
Glaser. G. Lightfoot.
Serpico. Clout., Speedway.— SAE Marilyn. 125
Windsor Road. Thornton
Heath, Surrey.
CU TT IT N G S A N D
drawings of Cliff. Dylan.
Soul. Damahl. Alan
Price. Elvis. Travolta.
Beatles. Faces. Stones.
Roxy. Genesis, Osmonds.
Cassidy. Charlies Angels,
Dana. Olivia. Quatro.
Lulu. Faithfuli, Hopkin.
Lynsey. Melanie. 1960's
groups. TV film stars
etc., SAE for details—
State Requirements SAL.
28 Seisdeon Court.
Handbridge, Chester.
HOT CHOCOLATE in
concert. A set of 10 super
quality silk finish prints.
5' x 34''') for only 22.50
(postage included).—
From GMD (Photos).
Casa-Loma. Maddocks
Hill. Norley, Warrington,
Cheshire.

SELF ADHESIVE Labels printed, your wording, ideal for advertising -Tel 0253 62413

GARY GLITTER concert photographs, S.A.E for details Box Number 1762. photographs, S.A.E. for details Box Number 1762.

MIRRORS — DARTS, Who. Motors, Rats. Ferry, Pattl, Lizzy, Sham 69. Dylan, Pistols. Presley, Stranglers. Zeppelin, Blondle, Stones, Marley, TRB, Bowle, Jam, Sabbath, Steel Pulse, Queen, Taiking Heads, Quo, Costello, Bolan, Dury, Travolta, BGs, A Gibb, Magazine, Clapton, Ramones, Elton, Rory, Abba, Genesis, Yes, Beatles, Stewart, Kiss, Fonz, Eastwood, 94. 7, £1.30. + 10p packing. (4 for £4.20. 4 for £5.25) PO's / Che quees. Roldring (2nd floor), 14 Church Road, London £17 6AR.

6AR SHAM 69 T-shirt: Large photographic image and the test of a nd black photographic image and ettering screen printed on white T-shirted S/M/L. 53.25 — Eddle Bull, 58C Monks Road, Lincoln

Bull, 58C Monks Road, Lincoln
Lincoln
Live COLOUR ROCK
PHOTOS — Quality shots and quickest service around. Now available: New Genesia Runaways, Abba, Bowle USA '78, Rush, UFO, New Larzy, Tubes, Elkle, Parker, Nugent, Miles, Sabbath, Queen, Ramones, Oyster Cuit, New Rondstat, Quo, Kliss, Zeppelin, Purple, Blackmore, Dylan, ELO, Yes, Lizzy, Floyd, ELP, Eagles, Mac, Gabriel, Patti, Stones, Stewart, Who, Wings, Ferry + many more — 10 3½ x 5in. Borderless prints only 13.40 plus 20p p&p. Send S.A.E. for free catalogue and proofs, plus 20p for sample print if required, listing your interests to: Dick Walling your interests to: Photography 159 Hamilton Road, London SEZ79SW

GENESIS, T-SHIRTS, POSTERS, BADGES, ETC. — Sae to 11 Jameson Lodge, 58. Shepherds Hill, London, N65RW.

COMMODORES, DIANA ROSS, Leo Sayer, Bowle Big Bin x 6th colour photos, six to a set £5.00 — R. Cleaver, Actaom, The Green, Wingham, Canterbury, Kent.

STRANGLERS SHIRT: Green lette SHIRT: Green lettering on black T-shirt, 8/M/L, £2.80, — Eddie Bull, 58C Monks Road, Lincoln.

CLOTHES MADE, Stagewear Daywear designed and made to your requirements in our West End London shop. Reasonable prices, quick delivery. — Telephone for details Colin Wild 01-437 3168. 12 noon to 7.30 pm.

TRAVOLTA 7in x 5in colour in folders, 3 different, 11 each, — O'Heir, 1 Rosslyn Bray! Cl Wicklow, Ireland.

PUNK T-SHIRTS
Destroy, Filth, Clash
Adverts, XTC, Squeeze
Sham 69 (Bloodstainer)
Generation X, Jan
(Bloodstained) 22 plu
25p pép small medlium
large.—Stuart Reynoids
36A Thornhill Road
Rastrick, Brighouse
Yorkshire.

ABBA COLOUR Christmas cards re-photos, 24 for £6. Also se of Chill Richard / Farra / Kate Jackson / Starsky & Hutch, each set of 12, 113 orders, 30 days O'Heir, 1 Rosslyn Bray, Co Wicklow, Ireland.

POP BELTS any na

Milverton rton, Somerset. TENSION British hatle 12 offers Jim onovan, 28 Amberley rive, Twyford, Huntle

Reading
LARGE SELECTION
due to demolition EPs
(5s many rock 'n' roll
golden oldies. — SAE; 3i
Jahn Bright Street ohn Br

Blackburn.
1958/78 ROCK pop etc.
Also two early A. Faith
LPs. Free records
p packing S.A.E. Terry.
38 Pencombe Drive.
Wolverhampton, WV4

RECORD SPECIALISTS RECORD SPECIALISTS
looking for an album
or single? Commit the
experts. Regent Enterprises 38 Greenhill
Drive, Leeds LS13 4LA
business strictly postal,
RARE B.C.R. Lps
American "Greatest
Hits" "German"
Rollin" offers and SAE
to Kate, 3 Bramley
Close, Earley, Reading
RCG 2PL. RECORDS FINDER

end wants. - Sae 25 ontwell Close Fontwell Close
Eustington, Sussex,
CHARTBUSTERS!
GOLDEN oldies
available'56-76', A must
for collectors: A Godsend
for DJs.—Sae Diskery,
86/87 Western Road,
Hove, Brighton, Callers

Hove Brighton Callers welcome.

EX — TOP THIRTY
RECORDS (1960 '78), from 12½p. Nearly 2,000 titles. Most major stars—Sae hist, Dept H8, 82 V and yke Street. Liverpool, L90RT.

TOP PRICES for all Popand Rock n Roll records up to 1969, Send list or a eneral details.

uggested price, helpful

Leneral details, luggested price, helpful but can make offer. Also music papers, concert programmes, etc. Paul Eurton, 8 Adelaide Road, Gillingham, Kent. Tel 1814 5/337, eveniuss. 1634 53337, evenings

364 53337, evenings.

NAZZ, YARDBIRDS,
Hendrix, 13th Floor
I e v a t o r s,
isaleidoscope, Troggs.
Oar, Kinks, KAK,
Children, Dylan, Who,
Sones, Astonishing list,
Hundreds Punk, Beat,
West Coast, 46's/LP's.
Barthes, SAF, blass, SAF, b West Coast, 45's/LP's.
Barities. — SAE please.
Bill Allerton (RM) 7
Caldervale Road. Rarities

HIT SINGLES from 1960. SAE to TSM ds, 220 Victoria West, Cleveleys, Secords

LPs FROM 20p, 45s from 5p. – Large sae, Pat 24, Beaufort, Blackpool.

LP's ELVIS: Reeves
Como. Sedaka. Cash.
Mathis. II.35 each post
15p each. Free list.
Cummings. 1:
Drumoyne Ave
Glasgow. Glasgow

PASTBLASTERS! ALWAYS 1,000s of Roc. Soul, Pop. Tamla. — Sae 24 Southwalk, Middleton.

Special Natice

DON POWELL - Happy birthday. See you at Watford concerts. Enjoy the Vodka! Dave Kemp. John Gibbings. N

LORRAINE AND ROZ wish Paul McCartney's little son Jamie a happy

swop irthday Swop iTEMS On your faves for anything on the New Seekers (past or present) Jackie, 22 Ache Crescent, Leeds LS 10

4DJ.
MARC BOLAN — I won't
ever forget you, you're in
my heart forever
Richard.
BARRY GIBB very

happy birthday from a devoted Bee Gees fan. Gill, Bromley. MARC BOLAN fans it's

nearly one year since the King died don't let him be forgotten Cosmic Dancer we love you John and June.

and June
CONGRATULATIONS
RICK. on passing your
exams I'm really
pleased for you. Hope
you do well in your A's.
You're brilliant, as in
sun etc. See you soon.
love Cath.
EILAINE, I'll never
forget you, your

forget you, your favourite Cockney Rebel – Mike.

Mike.
RADIO NEWS offshore
BA etc., 20p & S.A.E. G.
Peacock. 14 Estcourt
Terr, Leeds 6
ROD STEWART,
FACES Discoparty SAE
to Gareth Millard, 52
Fortness Road, Kentish
Town, London NWS.
BOLAN BOLAN BOLAN
Stickers are on sale for
the Ilkeston T Rex disco
party on 30th September. or inteston T Rex disco-party on 30th September. Send 11 plus SAE to Kim Horrey, 10 Ashland Road West, Sutton In Ashfield. Notis, or to S. Filinders, 5 Main Street, Stanton By Dale, Ilkeston, Derbys.

Situations Vacant

LOCAL RADIO is expanding in Britain. New stations mean hundreds of new jobs. "Jobs in Radio" (3rd Edition) details fuil - time, part time and freelance opportunities, and explains now you can make money from this new situation, 65p. Also available, "British Music Industry Index" listing addresses of music organisations, radio stations and over 400 record companies. Ideal for job hunters. DJs etc. 75p or both for II. Ideal for job hunters, DJs
etc. 75p or both for £1.—
RSP 1 Wilfred Court,
Southgrove, London N15.
RECORDING AND
PROMOTION offered to
talented writers.
Manuscripts, lyrics,
demos, with SAE to
Channel Island Music,
32A Mill Street, St. Peter
Port, Guernsey. Port, Guernsey

working summer season requires work, home or abroad Starting October, please write to 'Rosyth' Winifred Close, Fair Oak, Eastieigh, Hants. SOS 7GG, or contact Mervyn Sinclair, Pontins Holiday Camp, Camber, Sussex.

EXPERIENCED DJ

Disco Equipment

COMPLETE 200w
Roadshow Soundout
decks, speakers amp.
Ropelights elc., £1,800
worth, quick sale, £1,000
or will split, Details ring
Erith 47915. All new
guaranteed stuff.
Resident Club work
forces sale forces sale

Sound Equipment

SPEAKERS, TWO 1 OW cabinets, 2 x 12 inches, + horn, £95 pair. — Ket-tering 0536 710391.

Musicians Wanted

GUITARIST OR semi GUITARIST OR semi formed group for beginner vocalist with own material. Must be able to read and write music.—Box No. 1760. LET'S FORM a dancing trio and later sing.— Mirlam 226 7295

Fan Clubs

REAL THING Official fan club. 42 Abbotts Drive, Stanford Le Hope, Essex, SAE for details. JOHNNY KIDD Appreciation Society. SAE, 6 Pediars End. Morston, Organ, Essex. "CITY BOY — large SAE for details. — Nigel, 22a Gledhow Gardens, London, SW5. Book early!"

PETER FRAMPTON box 104 Cambridge — Send SAE, M. Robinson, 63 Roseford Road, Cambridge.

Recording

SONGWRITER DEMOS by professionals includes guitars Bass Drums Vocals, £15. — Details 0743 64236.

Tuition

DRUM CORRESPONDENCE COURSE. Your choice of style, stick control, co ordination, etc., each lesson with demonstration cassette.— Details Test and Tape Tuitton (RM), 168 Runnymede, London, SW19.

Musical Services

LYRIC WRITERS!
ARRANGEMENT /
demo promotional
assistance SAE
(Details): Donovan
Meher, Excel House,
Whitcomb Street, London
WC2 TER.

ABSOLUTELY FREE. Songwriter Magazine exiains copyright, publishing, recording, royalties, setting your lyrics to music without paying, song contests etc. Free booklet from international Songwriters Association (RM). Limerick City, Ireland. LYRICS WANTED BY MUSIC PUBLISHING HOUSE. — 11 St Albans Avenue, London, W4.

For Hire

DISCO EQUIPMENT.
PA systems, sound to
light units, reasonable
rates. — Newham Audio
Services, 01-534 4064.

Penfriends

MARY, 26, wishes to write to fans of Suzi Quatro. — 72 Hurst Park Drive, Mosscroft Estate., Huyton Nr Liverpool 1.36 1UH, England.

KEITH LEYTON ROAD SHOW CAROLINE

THREE RABBITS

833 ROMFORD ROAD MANOR PARK E12 On Wednesday Nights

£1.75 mel P. 0 P

Crafter attent as an net is the di-LAMBERTON HOUSE, SENE 1245 HYTHE KENT CT31 BXB

DISCO FEVER LIGHT

Femestic moving lights assperb colour effects. Make that party or discommended to the second of the

+ £2.00 p&c

CHERYL LADD No 3

BLUE MEGLIGEE

£1 10

OLIVIA N. JOHN IN "GREASE" £1,10

Four Glossy 10 x 8 B/W Photos £3 SET (Incl)

DEBBIE MARRY No. 3 £1.10

OLIVIA N.J.

or DERRUE HARRY

DEBRIE No. 5 £1.10

DEBBIE HARRY £1.10

RED INDIAN GIRL £1.35

W/Woman No. 3 £1.10

NEW SUPER CHERYL LADD (No. 4) £1.30

KATE BUSH £1,10

DEBBIE (4) £1.10

TRAVOLTA No. 7 £1.10 • ADD 30p post/packaging for e 1-2 Posters, 5p each extre one "CARDS & POSTERS" 22 MOOR STREET, BIRMINGHAM 4

STILL AVAILABLE £1,10 FACM (Plus P/P) Kies on Bikes, Kies Live, Linde Bonstedt Nos 1 2 & 3, Enforcer, Fonz Red, Rocky No 1 elso No 2, Cheryl Lodd No 2, Net Parts, New Bowie, Forzeh L/A, Gewesis, Yes, Reinbow, Boney M, Saturday Night Fever, Bunaways 1-2, Pistols.

DEBBIE No. 6 £1.10

SETS

NDA RONSTADT No. 4 E3.10

UEEN, SABBATH DEBBIE HARRY DAVID BOWIE RUNAWAYS E3.40 (Inc.) SET

SMALLS — order form & advertisement rates

DISC JOCKEY with six years experience seeks residency in London or Essex. — Telephone residency in London or Essex. — Telephone Purfleet 4264.

MIKE (15), would like to become DJ can anyone help. — 01-998 0250.

Situations Wanted

NEW FROM STATESIDE

he very latest craze in POP DECOR 5" x 5" Framed Sychedetic Wall Badges. The offect is srunning, Over 150 titles. Price 65p aa + 10p post & packing. Sych

INTRODUCTORY SAMPLE OFFER plus Full List of Titles send 45p only plus sample preference, i.e. Disco/Punk/ Rock etc., to exclusive UK distributors;

TARA DESIGN PROD LTD

THE WYND, LETCHWORTH, HERTS (Trade Enquiries Welcomed)

Rates and Conditions

Under the headings
FAN CLUBS, PEN FRIENDS, SITUATIONS VACANT,
RECORDS FOR SALE, INSTRUMENTS FOR SALE,
SOUND EQUIPMENT,
and other private announcements 8p per world

NOTICES. PERSONAL TUITION

TRADE AOVERTISEMENTS under any heading 10p per w

rds in BOLD type 5p per word extra BOX NUMBERS Allow help world plus 40p service fee SEMI DISPLAY advertising 16.50 per single column inch

SERIES DISCOUNTS 5% for 6 insertions 7% for 13 insertions 10% for 25 insertions 12% for 52 insertions

					S 18 18
l enclose a chequ MIRROR ALL SMALL ADS I	ue/postal order f	e de co	ever the cost m	nade paya b le t	RECOR

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

RADIO ONE

Again & Again, Staros Quo And The Band Played On, Rean & The Pen An Evertasting Lose, Andry Gibb Britain Hustrie, 16-Tension And the Band Physiol Dr. Rash & The Pan And Excensions | Laut. And Gibb Britain Hustle, M. Tension | P. Dowloy Wires. Jan | Devision Hustle, M. Tension | P. Dowloy Wires. Jan | Devision | P. Dowlow | Devision | Devi RAK UA Mercury Virgin Philips asablanca RSO Arista Chrysalis CBS CBS Magnet RAK Asylum EMI CBS Sire RCA Mercury Chrysalis Pye Polytor Epic RSO Atlantic Motown Bronze EMI Sire Phil Int Atlantic Polydor A&M

RADIO PLAYLISTS

THAMES VALLEY

THAMES VALLEY ADD ONS LOVE, Peters and Lee LEAD ME ON, Maxine Nightingale ON THE SHELF, Steve Voice NEW ORLEANS LADIES, Louissana's Le Roûx LET ME DOWN EASY, Cristy Lane

RADIO CLYDE

RADIO CLYDE HIT PICKS
Oave Marshall: AINT IT FUNNY, Colin Blunstone
Stree Jones: BAPY I NEED YOUR LOVING, Eric Carmen
Richard Park: DANCE YOU OUT OF YOUR PAIN, Gary Portland
Ton Ferrie: WORED OF TODAY, Supremax
Bill Smith: HONEY I'M RICH, Baydio
Dougle Donnelly: I CANT STOP LOVING YOU, Leo Sayer
Tan Stevens: GHOSTS OF PRINCES IN TOWERS, Rich Klds Epic Arista Capitol Atlantic Arista Chrysalis EMI CURRENT CHOICE SUMMER NIGHT CITY, Abba Epic SUMMER NIGHT (3) Y, Abba
ADD ONS
MEXICAN GIRL, Smoke
MOVE: T, Flamin Groovies
LOVE IS IT'S OWN REWARD, Steve Kipner
TOO GOOD TO BE TRUE, Tom Robinson Band
TO BE ALONE, Goldie RAK Sire RSO EMI

DOWNTOWN RADIO

HIT PICKS
John Paul: JIG A 800GIE, Tightrope
Trevor Campbelt: GIRL ON PAGE THREE, Builets
Candy Devine: SUMMER NIGHT CITY, Abba
Michael Henderson: LIZARD KING, Blue Steam

RECORDS OF THE WEEK
Dave Lee Travis: Baby Face, War
Simon Baise: Summer Right City, Abba
Peter Powell: And The Band Played On, Flash & The Pan
Tony Blackburn: Honey I'm Rich, Raydio
Kd Jensen: Ghosts Of Princes in Towers, Rich Kids

ADD ONS I CAN'T STOP LOVING YOU, Leo Sayer LUCKY STARS, Dean Friedman GOT A FEELING, Patrick Juvet BRANDY, O'Jays
WOMANHOOD, Tammy Wynette
COME TOGETHER, Evoil Smith

Epic RIP

RADIO FORTH

HIT PICKS
Mike Scott: TRANQUILLO, Carly Simon
Steve Hamilton: SUMMER NIGHT CITY, Abba
Bill Torrence: LUCKY STARS, Dean Friedman
Mike Gower: BOULEVARD OF BROKEN DREAMS, Cate Jacques
Brian Ford: I CAN'T STOP LOVING YOU, Leo Sayer Lifesong Epic Chryselis Brian Ford: LAIV TO ADD ONS ADD ONS MAMA GAS, Miami Zapp BRITISH HUSTLE, HI Tension CAN'T GET ENOUGH OF YOU, Kay West WOMANHOOD, Tammy Wyneste WAITING FOR TONIGHT, Snips

METRO RADIO

METRO RADIO ADD ONS SUMMER NIGHT CITY, Abbin HONEY FM RICH, Raydio ICANT STOP LOVING YOU. Leo Sayes, EVE OF THE WAR, Jeff Wayne TO BE ALDNE, Goldin TO BE ALONE, Goldie HONG KONG GARDEN, Slouxele and The Blansheel HOT SHOT, Karen Young

RADIO CITY

ADD ONS
CAN'T STAND LOSING YOU, Leo Sayor
LOVE DON'T LIVE HERE ARY MORE, Rose Royce
SUMMER NIGHT CITY. Abbe
A ROSE HAS TO DIE DOCIEYA
IT'S THE FALLING IN LOVE, Carole Bayer Sagar
YOU NEED ME, Ann Murray
HONEY I'M RICH, Raydio
WOMANHOOD, Tarrany Wynette
TO BE ALONE, Gardie

RADIO TRENT

AGAIN AND AGAIN, Status Own GOT A FEELING, Patrick Juvet HONEY I'M RICH, Raydio DON'T CARE, Klark Kent LONDON TOWN, Wings I CAN'T STOP LOVING YOU, Leo Saver AND THE BAND PLAYED ON, Flesh and The Pan MEXICAN GIRL, Smokle POOR LITTLE FOOL, Helen Reddy LOVE DELLIKE, Shadows SUMMER NIGHT CITY, Abba

BEACON RADIO

BEACON RADIO ADO ONS AGAIN AND AGAIN, Status Quo SUMMERNIGHT CITY, Albatone AINT LIT FUNNY, Colin Blunstone HONG KONG GARDEN, Siouxsic and The Banshees BEACH BOY GOLD, Gidea Park MEXICAN GIRL, Smokle

BRMB

JAMB ADD ONS
MIDNIGHT BLUE, Melissa Manchester
YOU, Rina Coolidge
SUMMER NIGHT CITY, Abba
CAN T STAND LOSING YOU, Police
HIGHIVAY AFFAIR, Gary Bennet!
ICAN'T STOP LOVING YOU, LOS Sayer
SAVANNAM, Yvonne Eliman
LOVE IS IT SO WIN REWARD, Steve Kipner
BER TOWE, Gruppo Sportivo
BER TORK, Gruppo Sportivo

United Arrests

DISCO SCENE

ROGER SQUIRES IN SCOTLAND!

our usual large range of Disco equipment plus sp clearance bergains.

ROGER SQUIRES DISCO CENTRE

1 QUEEN MARGARET ROAD KELVINSIDE, GLASGOW, G20 6DP Phone 041-946 3303 or 041-945 1860

DISCOLAND 01-690 2205 377 LEWISHAM HIGH STREET, SE13
STILL LONDON'S MOST HELPFUL DISCO SHOWROOM

SOUNDOUT SOUNDOUT AT DISCOLAND

The emazing new Sound Starsp Soundcentre Available Discotand (with Mk V decks only £421) (Optional extra — first ONLY £43 DEPOSIT

♦ 24 monthly payments of	£20,11
DEPOSIT	CAS
(21 New Clargetic mono Hewaii popular excellent	(20
£34 New Citronic Delewers mono % lovely watts	3
(20 New Chronic Clubman 2 a 12's 300 wets pair	10
f72 New Fal Range disco - 70 watts mono	
(23 New Fel stereo disco - 2 s 70 wetts - Bareman	. (25
129 Used Soundout series III mono - 200 warrs	
f21 New ice mano Clubman disco console	
(6 New Ice steren Clubman + bulls in tape	
(28 New Soundout system 100 2 a 12 + Plero's 200 wart pair.	. (2)
(%) New OJ Captest sterno dech 2 x 120 wetts	£45
EZS New Detrec DMB 100 beas bins + horres 200 wers pair	(25
£Cash New Multiphase 410 sound to light/sequencer.	EB
fCash New Compe 3 channel sound to light	
ECash New Comps 4 channel sequencer	
ECesh New Comps 160 fan cooled projector 9 takes wheels/	
Casasttee	
ECash New Fal auto sequential rhythmilight STL/SEQ	
ECosh New Citronic MM313 4channel miser	
£14 Used Citronic SM506-2 6 channel miser	(14
FC ask thank & changed acceptable controller to a server	

New Opti Soler 250 projectors — strach res Circuit SSL 1001 3 chernel STL/SEQ res Fal 2 x 12 apenters 200 west pair MAIL ORDER - FAST - EASY CREDIT - ONLY 10% DI years to pay Per Enchange - Access - Berclevand W EXPORTS FAST EXPORTS - Write or phone for

An advertisement in this space

costs verv little

and brings great results

don't delay ring 01-836 1522

DOVETAILED DISCO

CASES

SINGLES Approx (150) Approx (300) Approx (500) LP (50)

HANDYMAN

STORE 273 Stourbridge Rd, Holly Rall, Dudley, Wast Midlands.

See it first at

London's Nol

at the Bloomsbury Centre Hotel Coram Street London WC1 Sept 12-14

ROLL YOUR OWN CABINETS? ADAM HALL (RM) SUPPLIES CASTORS: FET: MAID LOST SATIVES FOR THE COMMENT OF THE COMMEN

DISCO CLEARANCE BARGAINS

Big Reductions on Speakers and Decks

SPEAKER BARGAINS— FREE ADO-ON HORNS Fat a limited perced early are are GPVING NAME High Dearlys Add on Horn earls to all transcenors terring Search Creek See-Ares. ering Signate Directo Signate Door TSG (\$15000 Directo anabety) with separate Door TSG (\$15000 Directo anabety) with separatella one Add one 2 way Plasgar vs until sweet between ESB - and yet they melonated up to the power has unity ESS. The separate of relictuious. Many new hamilache sprache the grace or relictuious. Many new hamilache spraches between works (EEE of the three monthals him they many fine monthals for the one monthals for the seet from monthals.

DECKS AND AMPS—
BIG REDUCTIONS

The Name a limered member of Supplied Street

The Name of Supplied Street

The

Hurry along to your nearest Roger Squire's Disco Centre

SATIN PRODUCTIONS (ENTERTAINMENTS) LTD.

DISCOTHEQUE SOUND & LIGHTING CENTRE

LONDON'S LEADING MAJOR STOCKISTS OF HAZE AND ICELECTRIC EQUIPMENT

Also stockists of Soundout, Fel, Optikinetics: Zero 88 (Lightmester), SIS, Muhiphase, Illusion, LFL, Lencelyn Lighting, Audiotech, Fane, Shure, AKG, Euroscope Marketing, Spel, and many more top names.

More to see and hear plus easy low deposit, repairs, easy parking, friendly staff, free coffee, free delivery in London area for purchases exceeding £100.

All at 178 Chesterfield Road, Ashford, Middlesex Tel. Ashford 45807.

New Opening Times: Mon Sat 10-6, Sunday 16-2. Late Night Thursday till 8 pm.

Parallel Lines go round in circles.

Blondie's latest album is out now. Called 'Parallel Lines', it's their third, and their finest album to date.

12 pulsating tracks, including their current smash single 'Picture This.'

Don't miss 'Parallel Lines'. Circulate your record shop. Now.

BLONDIE PARALLEL LINES CDL 1192

TOUR DATES & VENUES

Sat. 9 Sept. Hammersmith Odeon Sun. 10 Sept. Portsmouth Guildhall Tues. 12 Sept. Newcastle City Hall Wed. 13 Sept. Edinburgh Odeon

Thur. 14 Sept. Manchester Free Trade Hall Fri. 15 Sept. Birmingham Odeon

Sat. 16 Sept. Hammersmith Odeon

ALL SHOWS SOLD OUT EXCEPT THE EXTRA 4 pm SHOW WHICH HAS BEEN ADDED DUE TO PUBLIC DEMAND HAMMERSMITH ODEON SATURDAY SEPTEMBER 16th.

SUPPORT ACT: THE BOYFRIENDS

