

TO CUT A LONG STORY SHORT Spandau Ballet	3
ELSTREE Buggles	
EMBARRASSMENT Madness	.10
SUPER TROUPER Abba	.11
I'M COMING OUT Diana Ross	.17
BOURGIE BOURGIE Gladys Knight & The Pips	.17
I LIKE WHAT YOU'RE DOING TO ME Young & Co	.23
WOMEN IN UNIFORM Iron Maiden	. 26
I COULD BE SO GOOD FOR YOU Dennis Waterman	26
SPENDING THE NIGHT TOGETHER Dr. Hook	.32
LONELY TOGETHER Barry Manilow	. 32
TREASON The Teardrop Explodes	.35
DO YOU FEEL MY LOVE Eddy Grant	.38
THE CALL UP The Clash	.38
LOOKING FOR CLUES Robert Palmer	.47

TOYAH: Feature	4/5/6
NOT THE 9 O'CLOCK NEWS: Feature	18/19
UB40: Colour Poster	24/25
MOTORHEAD: Feature	36/37
MADNESS: Colour Poster	48

HIGH HORDSE	9
BITZ	12/13/14
INDEPENDENT BITZ	21
DISCO	
CROSSWORD	27
REVIEWS	28/29
STAR TEASER	30
FACT IS	
BIRO BUDDIES	40
BLONDIE COMPETITION	
LETTERS	
BADGE & CALENDAR OFFERS	44
GIGZ	

Editor Ian Cranna	
Features Editor David Hepworth	
Design Editor Steve Bush	

CARTOON

Editorial and Advertising address

Smash Hits, 52-55 Carnaby Street, London W1V 1PF This magazine is published by EMAP National Publications Ltd Peterborough, and is printed by East Midland Litho Printers,
Peterborough.

Copyright exists on all songs appearing in Smash Hits. They must not be reproduced without the consent of the copyright holders.

FRONT COVER PIC: FIN COSTELLO

면

OYAH WILLCOX is 22. Before this winter she had featured in four movies, "Quadrophenia", Derek Jarman's "Jubilee" and "The Tempest", plus "The Corn Is Green" (with Katharine Hepburn no less). On TV she'd starred in a rock play called "Glitter", an episode of "Shoestring", serials of

"Quatermass" and "Dr. Jekvil And Mr. Hyde", compered a weekly teens show, and acted at the National Theatre and the ICA Mecca of the smartart set in London). With her band she'd released several singles and two albums which comman led the alternative charts for months on end and

Yet when linterviewed her, the first thing that pops out, unprompted by me, is a sort of giggly gripe about not getting the Hazel O'Connor part in "Breaking Glass"

"I was offered it originally and behind my back someone said I couldn't get it. It was the sort of break I could have done with"

You might think that Toyah's life has been nothing but good breaks, at least since she pulled out of the murderous life of the Hell's Angels chapter that she was involved in throughout her mid-teens in Birmingham. But then you'd misunderstand:

'I'm not doing it right. But I'll never give up.

Toysh wants all the breaks. She works for them hard enough to believe she's earned them. And now Hazel O'Connor's face looks down at her from every third billboard while the "Breaking Glass" LP is right up in the "official" charts

Toyah didn't like the film. "I think the direction is awful and certain performances cren't a good movie and some good competition, but I walked out laughing at it. It was one big cliche. I have so many film ideas and I would like to have had the chance to put them into action with a big budget."
That introductory catalogue of

appearances doesn't even include Toyah's most recent ventures and media exposure. When we met, she was coming to the end of a six week run as a play called "Sugar And Spice" at London's Royal Court Theatre, and the next day she was playing of "Minder"

She's also been featured in the TV Times and Sunday Times, and ATV were preparing an hour-long documentary about her. Derek Jarman has cast her as the central character in his next film called "Camberwell Beauty", and she's been nominated for the prestigious Landon Evening Standard Young Actress Of The Year award. And she has a single and two more albums scheduled for release within the next three

Yet she says: "22 is boring. The year when I was 18 was exciting. That's when I worked at The National Theatre, formed a band for the first time, did my first TV and 'Jubilee'.'

Toyah seems to see life as a constant turmoil. "Mayham" is the name she's given the converted warehouse she's made her home. When we briefly

strayed on to discussing the previous night's TV, which had included Jonathan Dimbleby's programme about "The Bomb" and Reagan's election to the US presidency, she phrased it perfectly: "You just feel like an ant in a nest'

She means to be the ant you

LIKE Toyah a lot, It's her short-fuse energy, her directness, the way sha meets you eyeball to eyeball and honestly tells you that she lies sometimes and, essentially, drops her guard as if she genuinely had nothing to hide and nothing to fear in

Breaking Glass - "I walked out laughing at it. It was one big cliche."

answering your questions. Whatever else, she is not typically English. Not demure, not reserved and not apologetic about aggresively building her career, though she rightly rejects the "butch image" she's sometimes given as a result. There's a week of positives for comes out with

So here's Toyah sitting opposite me in front of an electric fire in an upper room with a view ever London's Southwark Cathedral, She looks good, but "Sugar And Spice" every night that she can't sleep till about six

in the morning and she gets up at her new band Her hair and clothes are often

luridly wild, but this afternoon she's as neat as a newsreader and, she says, deliberately conserving her emotions for the play. Her Brummo-Cockney voice is hoarse and boyish. Ankle boots with high heels jack her up far enough above five feet so that it harely registers how tiny she is. She has said that she spends £700 a month, mostly her record company's money, on clothes but there's no sign of such extravagance in her present blackly inconspicuous attire

When I ask her about that ATV documentary, the result of cameras following her around for three months, she thinks that it turned out a bit "over-acceptable" but

unfortunately they had her under In what way?

"The director wouldn't give me all the shots I suggested. For example, when we were playing "Blue Meaning" on top of Eattersea power station he wouldn't take a camera up in a helicopter. A lot of it is quite personal though, down to fights with the band in the dressing room. And they did a section at a party where I'd invited everyone knew who took drugs - which should take the programme out

of peak time, I suppose The outcome may be called a documentary, but it would be naive to take it on face value as a

realistic presentation of Toyah. For instance, a hobby of hers is taking pictures of society's outcasts, people such as prostitutes and winos. So the director wanted to film her filming them. But he put the block viewing, you know) and she was uneasy about tackling the tramps with a film crew lumbering behind her:

"It wasn't true to me. I didn't want to to do it. But I did. And of course these blokes didn't like their privacy being invaded. "I showed them there was no

film in my camera, but it didn't do any good. One of them came at me and tried to hit me. I never run away from a man and I grabbed him and pushed him and he gave up. It was sad though because he showed himself to be an asshole whereas a lot of the winos are just drop-outs and very intelligent". It will be interesting to see

whether that embarrasing episode makes it on to our screens. Certainly Toyah is quite. canable of self criticism and has no objections. That episode didn't work out quite as intended, because she is fond of upsetting people - anything to boot them out of their complacency.

TOYAH'S MUSIC is pervaded by an unsettling sensation of decay which reminds me of Edgar Allan Poe's classic horror story, "The Fall Of The House Of Usher". In "Blue Meanings" there's that same sinister feeling of an old building being alive: "The big grey building/Breathes grey

It's a heightened awareness which I enjoy, though I think she has also been capable of going well over the top with a song like "Insects" which is pointlessly revolting: "I'm still alive and insects crawl all over me/All over my legs, inside my body/Bite, bite, bite, bite "That's just my sense of

humour," she explains. (Perhaps it's the way she tells them — Ed.) "I believe in the dustroy-create philosophy. If I hit my foot with a hammar I would be dyeing the fluor red which would be nice and creative, you see," she chucklas

At least you can see why she's never worked the northern club circuit with a stand-up patter act. On the other hand when I saw "Sugar And Spice", her performance draw lots of laughs savage atmosphere. It suits her down to the ground:

"It's great to take the piss out of someone in front of 500 people. It remin is me of my childhood." I might mention that it's the sort of humour that has the male members of the audience

Toyah as Miranda .

... Toyah as Sharon

... Toyah as Toyah!

From previous page cupping their hands over their crutch like footballers at a free

Although acting out someone

else's words doesn't give her the same freedom as her own music,

audience. To me, theatre is in the bleaching process of the mentally and physically. It's the can di

those words, yapping away for two hours, is very hard. Reaching 500 people who are so close to you gives a great feeling of inner strength which helps me when

whose younger element will mostly be there out of curiosity or her own band in front of a rowdy

there naked, saying 'This is me affair with every member of the audience. It is a more important form of communication to me

TOYAH'S MUSIC, however, has far than her acting. And more troublesome. The only husiness with the small time ways of her

releasing a live single ("Danced") Toyah!") with her now defunct former line-up and she dislikes such backward looks. Her next original album ther fourth LP in a year) should be out at the end of

Another Safari difficulty — but one which she claims to have sorted out now - is what she saw as an attempt on the cover of "The Blue Meaning" to portray her as some kind of sex symbol

"That glam pretty picture on the back. When I did that record I felt anger and ugliness, depression. The picture was kind to me but not true to the product.

remains only a minor cult heroine

"It's because I'm not doing it right," she says bluntly. "But I'll never give up. I know what I hear in my head and I'm trying to perfect it

It was because of this she split with her Blue Meaning group. who has been with her from the getting on each other's nerves as Toyah was unhappy with their response to her ideas and they Pete Bush, resented her theatrical

hand (names unannounced as I write). The music, she asserts, is now far more "naive and simple because she has taken over words to whatever sounds the band came up with as she did

previously.

Toyah feels ready for the next. phase all right. Not least because the break-up of the eld greep coincided with the severing of her well-known relationship with her manager, Gem Rather surprisingly for a woman who personifies confidence in public insecure job." Corrently that

person is Tom, har former

hodyguard

"I'm trying to make sure it doesn't go wrong again. I an capable of giving to people now Emotionally I mean. 'In the past, I wouldn't come

out and visit people or phonianyone except for work and now i do. Communicating — that's a form of generosity. You are a real human instead of the stage puppet which I have been at

BLONDIE. AUTOAMERICAN.

ONLY 3.99

343 OXFORD ST, (NEXT TO BOND ST, TUBE) TEL, 29, 1340, BEDFORD, SIVER ST, TEL, 2015, BERNINGHARI, NEW ST, TEL, 43, 792, BEADFORD, CHAPSIDE THE SIBBLE BROOM CHAPTER STORM STORM

All offers subject to availability. Valid until 6th December.

HORSE

David Hepworth lets a bee out of his bonnet.

ONE OF the few arguments in favour of unleashing a nuclear device on the BBC Television Centre on an average Wednesday night is the likelihood that such a strike would be likely to rid us once and for all of that loathsome circus commonly known as "Top Off The Pone".

Of The Pope".
Just imagine it. Dave Lee
Travis (and beard) obliterated in
one single blinding blue flash,
leaving only a tell tale burn and a
snouldering or cost to mark the
spot where for years he stood
and the stood of the stood of the
spot where for years he stood
and the stood of the stood of the
spot where for years he stood
that Simon Bates might be
standing in the vidnity at the
moment of impact is an
additional argument.

The remaining two presenters we might just spare. Jimmy Saville does much sterling charity work and survives as an encouraging example to the senior citizens of Britain, proving

conclusively that steadily advancing years and total ignorance of your subject matter need not disqualify any person from hosting TV's premier pop show. Peter Powell I am assured is a pleasant individual and a genuine enthusiast. He is obviously only pretending to be an embarrassment.

But all the rest have simply outlived their usefulness — Legs and Co, dencing with all the funly shandon of a troupe of liberainar, cameramen devicesming of the sections of the audience in and mowing down whole sections of the audience in an effort to zoom in on the base player at the climax of a drum going disco with their ageing bodies crowbarred into wet look jump suits.

... the studio dancers nudging such other and pointing each time they catch a glimpae of themselves on the monitors unable to even mirre with any degree of conviction, ANYBODY WHO EVER ALLOWED A PRIASE LIKE 'SUPERSOUND' TO ASS THEIR LIT'S this cringemaking remarks like "The one and only", "Hope you're all having a great time at home" and

 album, tour, tee shirt or bring and buy sale, any two young ladies who have ever allowed Dave Lee Travis to put his arm round them while introducing a record, Kelly Marie . . .

The only way to break it to these people that they're simply not wanted is to Nuke 'em. Anything less, like writing abusive letters to each one of them or dumping your television in the North Sea, simply wouldn't get the opin over.

get the point over.
But, believe it or not, there is one individual lurking in the bowels of the BBC who represents a greater threat to rock 'n' foll than even all these turkeys combined. If the Soviets can't oblige with a conveniently placed Sam missile we may have to take direct action against this person immediately.

nerson immediately.
I speak of the bright spark who decided that the vibrant atmosphere of the show would

be substantially improved if a tape of audience noise was played throughout the programme. This swful bubbling, clinking, giggling sound can on occasions be a blessing — when the DJs are talking it could indeed the programme. The DJs are talking it could indeed the programme of the DJs are talking it could indeed the programme of the DJs are talking it could indeed the DJs are talking it could indeed the DJs are talking it could indeed the DJs are talking it is employed as a background to music it is only sightly less indirecting than having your naits filed with a Black and Decker sanding

attachment.
Imagine David Bowie, slaving
over the recording of "Fashion,"
making crucial electronic
adjustments to obtain as strong a
sound as possible only to find
that some half baked dolt on
TOTP has carefully arranged
things so that it sounds as if it
were coming from a faulty radio
at a rowdy party three streets
away.

We have suffered long enough. Direct action is called for.

BUT WHO IS

ZITTY ESCAPE? FIND OUT... NEXT ISSUE, MAN.

DRIVEN BY A GIRL CALLED

EMBARRASSMENT

By Madness on Stiff Records

Received a letter just the other day Don't seem they wanna know you no more They've laid it down, given you their score Within the first two lines it bluntly read

> You're not to come see us no more Keep away from our door Don't come round here no more What on earth did you do that for?

Our aunt she don't wanne know, she says What will the neighbours think, they'll think We don't, that's what they'll think, we don't But I will 'cause I know they think a lot

Our uncle he don't wanna know, he says We are disgraced to the human race, he says How can you show your face When you're a disgrace to the human race?

They've made a commitment, you're an embarrassment Yes, an embarrassment, a living endorsement The intention that you have booked Was an intention that was overlooked

> They say stay away Don't want you home today Keep away from our door Don't come round here no more

Our dad don't wanna know, he says This is a serious matter Too lete to reconsider No one's gonna wanna know ya

Our mum she don't wanna know, she says I'm feeling twice as old, she says Thought she had a head on her shoulder Cause I'm feeling twice as older I'm feeling twice as older

You're an embarrassment

Words and music by Barson/Thompson Reproduced by permission Nutty Sounds/Warner Bros. Music Ltd.

Elstree

By The Buggles on Island Records

Action?

I had a dream on a back by And saw my life like a long shot Of smiling faces in a picture paradi Of all the stills from the films that you made That we would see in the Esseldar After drinking coffee in the Gocornda

> Chorus Elstree, remember me I had a part in a 'B' movie I played a man from history

I had a stuntman keep my suit clean There's no wechnology to make up a sone They stop the crehestra if you get it wrong

Repeat cherus

Elstree, now look at me Now I work for the BBC

They made a field into a war zone I beat the enemy on my own All the bullets just went over my head There's no reality and no one dead

Repeat chorus

Elstree

Words and music by Horn/Downes. Reproduced by permission Island Music Ltd.

Super Trouper beams are gonna blind me But I won't feel blue 'Cause somewhere in the crowd there's you

I was sick and tired of everything When I called you last night from Gissgow All I do is eat and sleep and sing All rooms ask and steep and sing Wishing every show was the last show So imagine I was glaft to bear you coming Suddenly I feel stright And it's gonna he so different when I'm on the stage

Charus

Tonight the Super Trouper lights are gonna find me
Shining like the sun
Smilling having
Feeling the Super Trouper beams are gonna blind me
But the Super Trouper beams are gonna blind me
But the Super Trouper beams are gonna blind me

Like I always do 'Cause somewhere in the crowd there's you

Facing twenty thousand of your triends
How can anyone be so lonel?
Part of a success that never ends
Still I'm thinking about you cally
There are moments when I think I'm going crazy
But it's gonna be alright
Everything will be so different when I'm on the stage
topicht.

Repuat charus

So I'll be there when you arrive
The sight of you will prove to me I'm still slive
And when you take me in your arms
And hold me tight I know it's gonna mean so much tonight

Repeat chorus to fade Words and music by B. Andersson/B. Ulvaeus Reproduced by permission Bocu Music Ltd.

THE NEW XTC single is to be "Take This Town" on RSO Records, a track specially recorded for the soundtrack of "Times Square". The boys return from America in December for a British tour which starts at Liverpool Rotters (9), Bradford St Georges Hall (10), Aberystwyth University (11), Swindon Oasis (13), Bristol Locarno (14), Southampton Gaumont (15), Birmingham Top Bank (16), Manchester Apollo (19), Nottingham Rock City (20), Cardiff Top Rank (21) and London Hammersmith Palais (22). Dates previously planned for York, Blackpool and Edinburgh will be rescheduled as soon as practicable.

UNDER-

THE UNDERTONES will be touring through December. starting at Lancaster University on the 8th and continuing as follows: Glasgow Tiffanys (9). Nottingham Rock City (11), Hull Town Hall (12), Southampton Gaumont (14), London Hammersmith Palais (15, 16) and Belfast Ulster Hall (22, 23).

BLANKETY BLANK

JUDGING BY the latest piece of Market Research, carried out by NOP, the record industry is overstating the case when it argues that home taping is killing the industry. 57% of the population have never bought a blank cassette and of the 41% who do, more than half hadn't bought one in the three months before the survey. And the next excuse please . .

knocked it on the head. The Swinging Cats are officially no more, having gone through more personnel shuffles in their brief lifetime than the England Soccer Squad, and The Bodysnatchers have apparently had one squabble too many resulting in the departure of founder member Nicky and vocalist Rhoda. These two will continue to work together and it's not yet known whether the remaining members will carry on as The

Bodysnatchers. Seems like the only band who aren't breaking up are The Teardrop Explodes, despite AS IF to emphasise the fact that Julian Cope announcing at Leicester that they were playing their last gig that night. Seems they've had a bit of a tough time world, another three name bands on tour and tempers were getting a mite strained. They've calmed down now though future changes aren't ruled out

SOONER OR later people are going to run out of album titles. This is a fact. During the mid-Seventies there was a spate of long players all called "Inside Out", and this year sees three records too close to each other for comfort. Joe Jackson's recent album was called "Beat Crazy", which is also the title of The V.I.P.s EP, and now along come The Boomtown Rats with their fourth long player under the name "Bongo Crazy". Rugged individualism obviously isn't dead.

"FLASH GORDON" is the title of a new album from Queen released on December 8th. This consists of the music from the soundtrack of the latest space adventure movie, all of which was composed and played by the band.

THE REVILLOS are the special guests of Gary Glitter at his "Glitter Over Christmas" show at London's Rainbow on December 20th. MADNESS HAVE recently enjoyed an unscheduled break from gigging while Chas Smash went into hospital to have his tonsils removed. Searing stuff, eh?

SCANDAL CONTINUES to stick to Malcolm McLaren like a second skin. His latest project, a magazine called "Chicken" set up with the aid of EMI Records in order to promote the career of his proteges Bow Wow Wow. has been temporarily shelved amidst controversy about its editorial policy.

Fred Vermorel, the Pistols and Kate Bush biographer who was hired to edit the mag, has pulled out accusing McLaren of trying to turn what was supposed to be a juvenile version of "Playboy" into something closer to child pornography The initial idea behind

promote McLaren's beliefs in leisure and not work as a way of life for unemployed teenagers Both he and Bow Wow Wow. (seeing that Malcolm co-writes all their songs, the two are pretty inseparable), have spoken at length about the way that microchip technology should be used for fun.

But because the preparation of the mag was being followed by a film crew from BBC TV's "Arena", it has been suggested that McLaren simply couldn't resist the temptation of grabbing some inexpensive publicity

MMMM

STRANGLER Hugh Cornwell's account of his three month iail sentence, "Inside Information", is released this week. Hugh takes a hard, factual look at the place, the people, everything including the cockroaches, but manages to avoid the expected "I'm a sensitive artist and you ought to feel sorry for me" line. He also pinpoints the two most

important issues that surrounded his case. One, that his stiff sentence for a fairly small amount of drugs was intended to make him "a martyr" but is more likely to strengthen his "deprayed" image in the eyes of his fans. And two, that the prison system doesn't usually persuade the average criminal back onto the straight and narrow; it just makes him more resentful of the authorities.

It's worth getting hold of a copy (70p including P&P to SIS, New Hibernia House, Winchester Walk, London SE1) but be warned, there's hardly a mention of the band!

Meanwhile, the follow up to the band's "C-30, C-60, C-90, Go!" is an eight track cassette retailing at £1.99. This racy little item, perfect for playing on your portable tape machine while rollerskating round the supermarket, is being treated as a single and, because it retails at less than £2, will qualify for inclusion in the singles charts.

The eight songs certainly suggest that there is more to Bow Wow Wow than buccaneer threads and snappy quotes. Their sound is bright, energetic and very much their own. Or should that be Malcolm's own?

early drowned under a flood of

aceless disco.

"After '76 all these groups vere getting gold and platinum ecords and we could hardly ork," recalls the soft spoken Bell. "We had tried to progress nusically but we lost some of our original audience. We went old for two years. We had usiness problems up to our eck. It would have been the

Kool & The Gang come from rimy Jersey City, New Jersey, nd it's still their home. They tarted as a jazz group in the 60s, ploughing through an lazziacs, The Soul Town Review and The New Dimensions, They nade it as Kool & The Gang and have stayed loyal to the small

reaking point for other groups

ut it brought us closer

De-lite label which launched them eleven years ago.

The Kool revival started with a couple of new members and a teaming up with Deodato as producer. Longtime friends Coffee supplied the back-up vocals. Stevie Wonder contributed much needed moral support and "Ladies Night" launched the funky jazz team back into the charts.

Back in the UK for the first time since the beginning of their chart slide in '76, Bell sounds neither bitter nor overzealous to be back, just quietly conscientous of taking care of the business and of the music "My advice to anyone who

wants to be able to AFFORD making music and paying their rent is not to leave it to the record company and the people you hire. Learn for yourself what's involved in getting a record to the people

"The record company tells you everything is wonderful. But if you don't get out on the streets and see if it's in the shop yourself, you don't know when

they're telling you the truth or getting you out of their heir."

If this current musical resurrection doesn't continue, Kool is already readying himself for retirement with a battery of companies in publishing, producing and sound equipment. He wants to change his stage acts to attune people to getting into his music instead of 'depending on a load of corny, expensive gimmicks.

The current Gang line-up stands at nine, including Kool's brother Ronald on sax and keyboards, and new lead vocalist James Taylor (not to be confused with the folkiel).

As for Kool himself, he remains true to the low keved temperament that earned him his nickneme back in his teenage days. "There are some flash guys named Kool and some crazy guys named Kool. But if I wasn't known by my nickname, I wouldn't mind just being called

Somehow methinks "Robert & The Gang" doesn't quite have the same pizzazi

Robin Katz

SNOWBALLS

THE SKIDS new single, "A Woman In Winter", is a music biz first, coming as it does with a special cartoon booklet enclosed in its sleeve. Designed by Jill Mumford, the comic tells the story of how The Skids come to the aid of beautiful heiress Viv McDonald as she attempts to retrieve the family fortune from a gang of unscrupulous thieves. The band also start a short British tour at the end of the

month, beginning with Leicester University on Nov 29th and continuing as follows: Sheffield Polytechnic (30), Stirling University (December 1), Avr. Pavilion (2), Dundee University (3), Bristol Colston Hall (8), Exeter University (9), Hanley Victoria Hall (11), Leeds Polytechnic (13). Oxford New Theatre (14) and Hull City Hall (16).

Between their Dundee and Bristol dates The Skids will be hopping over to New York for an American debut at Hurrahs Their next record will be a concept album about jet lag.

12

PLANS

rock and roll is just about the

most insecure business in the

have recently announced splits.

Four members of Dexy's

Midnight Runners — Geoff

Blythe, Pete Williams, Andy

ON DECEMBER 12 Virgin release a special pack of six Sex Pistols singles. Five of these consist of the band's most successful numbers from "Anarchy" to 'Silly Thing", the final 45 pairing "Black Leather" with "Here We Go Again" (previously released only in Japan) and featuring Steve Jones and Paul Cook but NOT Johnny Rotten. The pack. which retails at £5.99, is a limited edition of 40,000.

RAD NEWS for Banshee buddies. The list of all those receiving the Siouxsie & The Banshees File has been stolen and consequently chaos reigns. All paid up members are asked to help compile a new list by sending their introductory letter to Billy Houlston, c/o Banshees File. 1 Carthusian Street, London EC1. (People wanting to join for the first time are also welcome - send a SAE to the

above address for details.)

ANYONE WHO'S seen David Lynch's excellent film "The Elephant Man" with its excellent performances from John Hurt (playing the appallingly deformed John Merrick from beneath half a ton of make-un) and Anthony Hopkins as Treves. the distinguished surgeon who befriends him, will be interested in "The Elephant Man": The Book

Of The Film (Virgin Books £3.95). As well as various chapters that describe the facts of the case and descriptions of the film's making, there are pages of stills from the action, all of which pay tribute to the director's extraordinary instinct for atmosphere and composition. Recommended.

IF YOU'VE got £4.95 to spare and you're panting to find out just exactly what goes on below the belts of various pop personalities, you could invest in a copy of "Rock Stars In Their Underpants" by Paula Yates (Virgin Books). Ms Yates pointed her Polaroid at a variety of musicians — from boyfriend Rob Geldof, draped around a cactus, through Chrissie Hynde, pictured after skinning a leopard, to The Angelic Upstarts, who appear to be waiting for their jeans to come out of the drier.

When he's not busy "wowing" pop fans, hunky Rod Stewart (17) busies himself helping conserve the world's wildlife. Here he's seen giving shelter to one endangered species, the lesser pink squirrel. Pretty nutty snap,

All the best pictures ere in your super, soaraway Smash Hits!

FOLLOWING THEIR recent success at The Reading Festival a new album of Slade's biggest hits

has been issued by Polydor. Another fine singles band Darts, also have a Greatest Hits collection (on Magnet).

ALL TIME TOP TEN

Kate Bush 1. FRANK ZAPPA: Overnite

Sensation (Discreet). "Montana" was the first Zappa track I ever heard and it's stuck as a firm favourite.
A. L. LLOYD AND EWAN

MacCOLL: Blow Boys Blow (Topic). I was brought up with this album.

DAVID BOWIE: Young Americans (RCA). It reminds me of 1976, the drought summer and open windows.

excellent songs.

5. EBERHARD WEBER: Fluid
Rustle (ECM). It's like having
your brain massaged.

7. CAPTAIN BEEFHEART: Blue
Jeans And Moonbeams

Jeans And Moonbeams
(Virgin). This is the Beefheart
album where he writes love
songs like nobody else.
STEVIE WONDER: The Secret
Life Of Plants (Motown).
Because it's a modern

PINK FLOYD: The Wall (Harvest). Because it reminds me of last Christmas and

THE IV NATIONAL HANIAN
CHAMBER ORCHESTRA:
Treasures Of The Beroque Era
(EMI). Because it allows my
mind to sit down and go
"aah". I listen to it when
doing paperwork. In fact

HAZEL O' COMNOR

Sons and Loven

HAZEL O'CONNOR U.K.GIGS WINTER 1980

NOVEMBER ● 18th Cardiff Top Rank ● 19th Manchester Apollo ● 21st Sheffield Poly ● 22nd Lancaster University ● 23rd Bristol Coulston Hall ● 24th Reading Top Rank Sutte € 25th Brighton Top Rank ● 27th Birmingham Odeon ● 28th Liverpool University ● 29th Edinburgh Odeon

DECEMBER ● 1st Newcastle City Hall ● 2nd Leicester De Monfort Hall ● 3rd Leeds University ● 4th Norwich Universit of East Anglia ●6th London Dominion ●

ALBION

ALBUM: ALB104 CASSETTE: CALB104

VISAGE

The Album

The Single Fade to Grey

BOURGIE BOURGIE By Gladys Knight And The Pips on CBS Records

Living the life
You're a jet setter
Living the life, yeah
You got it all together
Hold the pose, turn the nose
Do some fancy strutting
It's a fact
You're across the tracks
You said you wesn't

Chorus

Everybody wents to be bourgle, bourgle
(I know thet) everybody wents to be bourgle,
bourgle

Foreign cars are where you're at With the sun roof pulled way back Yeeh, you've got to have it it's the life that suits you best All you want is sweet success

Repeat chorus

Keep your body nice and fit Like to see them chasing it You give us cool with attitude Never had to work too hard Your face is your credit card You like high society You like high society And money

Repeat chorus ad lib to fade

Words and music by Ashford/Simpson Reproduced by permission Warner Bros. Music Ltd.

I'm Coming Out By Diana Ross on Motown Records

I'm coming out I'm coming I'm coming out I'm coming out

I'm coming out
I'm coming out
I'm coming out
I want the world to know
Got to let it show
I'm coming out
I want the world to know
Got to let it show

There's a new me coming out And just have to live And Just have to live And Just have to live I was a support of the And Just have to live I was a support of the And Just have the And Just have the And Just have the And

Chorus
I'm coming out
I want the world to know
Got to let it show
(I'm coming)
I'm coming out
I want the world to know
Got to let it show

I've got to show the world All that I want to be All my abilities There's so much more to me Somehow I'll have to make them Jost It well in hand I got it well in hand And oh, how I've planned I'm spreading love There is no need to fear And I just feel so good Everytime! Hear

Repeat chorus ad lib to fade

Words and music by Bernard Edwards/Nite Rodgers Reproduced by permission Warner Bros. Music Ltd.

The funniest foursome on the box find themselves with a hit album.

NOT THE 9 O'GLOCK

David Hepworth and Mark Ellen investigate. Jill Furmanovsky captures the cathode rays.

HE ANCIENT universities of Oxford and Cambridge did not build their reputations on turning out comedians. (Not unless you count the number of politicians who were educated behind those ivv-clad walls.) Doctors, lawyers, scientists, civil servants and scholars, ves, but not a lot of laughter makers. Up until the sixties that is.

It was in the year 1961 that four young men named Peter Cook, Dudley Moore, Alan Bennet and Jonathan Miller scored a huge success in London's West End with a revue called "Beyond The Fringe", a selection of clever and wickedly satirical sketches presented with the bare minimum of scenery and

costume. These four young bloods were the first of a procession of humorists to move easily from amateur revue to BBC Television's Light Entertainment Department. By the middle of the decade they had been joined by student wits like John Cleese. Eric Idle, Tim Brooke Taylor. Graham Chapman, Bill Oddie and Graham Garden, most of whom got their first major breaks writing for radio shows.

As the seventies drew to a close two more names were notched up on the Oxford and Cambridge roll of humorous honour: Mel Smith and Rowan

Smith, the rotund one who

Atkinson, he of the rolling eyes

Cambridge Footlights Club. The

Ball", the John Cleese directed

charity stage show which was

filmed and recorded by Island

schoolmaster steadily reading

through the register, ticking off

more bizarre, rolling each one

round his tongue while his face

registered hilarious distaste. It

the most original comic talent

since John Cleese, conscripted

into the "Not The Nine O'Clock

News" team and signed by a

first album, "Live In Belfast".

major record company, Arista,

The "Not The Nine O'Clock

News" quartet was completed

with the addition of Griff Rhys

and Pamela Stephenson, an

broadcaster and radio producer.

Australian actress who had done

some comedy work on stage but

providing a bit of background glamour on the likes of "The New

actor Nicholas Ball, better known

NOW IN its third series, "Not The

Nine O'Clock News" steers a path

somewhere between "The Two

had depended for her living on

vengers". She's married to

to TV addicts as "Hazell".

Jones, an experienced

for whom he has just released his

was a virtuoso performance and

attracted considerable attention.

He was immediately hailed as

the names that became gradually

he portrayed a demented

Standing alone at centre stage

Recorde

Robin Hood B movie, moved

Atkinson, half of the team comedy"

responsible for the best comedy show on British TV, "Not The Nine O'Clock News'

Making jokes about public recalls a medieval innkeeper in a figures can be a dicy business. It's doubtful whether Colonel from Oxford straight into TV with Gadaffi of Libva is aware that a show called "Smith and Goody" they suggested that he'd survived being shot in the head and muscular mouth, arrived via because the bullet missed his the more traditional route of the brain by a few feet but there are Edinburgh Festival and a solo spot on "The Secret Policemen's or, worse still, decide to take somebody to court.

> PAMELA: "A certain amount of censorship actually comes from the BBC. Not very much, but occasionally. We've gone quite far from time to time with certain figures but most political figures don't really have very much comeback for this sort of thing, if it's a straight case of libel against one person than obviously we'd

THE GENUINE popularity of the show was emphasised a month ago when the "Not The Nine O'Clock News" album, a compilation of excerpts from the first two series, was released by Beeb Records and went straight into the charts.

Initially the plan was to go into

from time to time veering off into the realms of sheer absurdity but always coming back to a solid base of parody and current affairs

the end the time factor, crucial to

everything they do, ruled against

compilation of sketches and gags

general feeling is that it's worked

it and they settled for a

from the original tapes. The

future they hope to make

'proper" albums

well, reproducing the show's

rather ramshackle style but in

It's likely that these "proper"

albums will make more of their

exceptional talents for musical

parodies. One of the show's

biggest assets is its ability to

and songs in an uncannily

accurate and affectionate

lampoon pop music performers

manner, included on the album is

"Gob On You", their portraval of

the last nunk combo on earth, as

almost impossible task of holding

well as "The Bouncing Song", a

number that succeeds in the

2-Tone up to gentle ridicule

MEL: "It actually happens that,

apart from enjoying performing

to be very interested in music.

talking about doing musical

Almost from week one we were

items, of trying to make a feature of it, and I think It's become

something that we enjoy doing and I think something people

"Sometimes we succeed

feel to some of the stuff. In

you'd imagine a kind of

better than others, but generally

speaking there's a nice authentic

comparison to, let's say, "The

Two Ronnies". If, for example,

they were doing a punk parody,

of-thing. Whereas with 'Gob On

Viewers of the current series

themselves in this department

You' we went for something

safety-pin-through-the-head-type-

look forward to

and looning about, we all happen

The only humour show to reflect events in the news, its strength is the skill of the performers, their instinct for picking up on the pretensions and absurdities of TV presenters politicians, pundits and entertainers. Pamela Stephenson and Mel Smith are loath to call it 'satire", preferring "topical

MEL: There is a reflection of what's happening in the week largely through the newsreader one liners that Pamela and I do which are a major feature. Those are culled from newspapers and television reports . . . they're of general interest but they may not be red hot last minute things.

famous folk closer to home who could get upset and put pressure on the powers that be at the BBC

be more careful."

NEWS...J FEATURE

TKINSONS'S

COMEDY: It's all to do with suffering. There are very few jokes about skyscrapers but loads about falling off them.

ROD STEWART: His voice is one of the twentieth century's

FAVOURITE MUSIC: Singer-songwriters. Joan Armatrading, Elvis Costallo, McCartney and Elton John in his hayday. Also AC/DC and all that crap. It's basically almplistic gerbage, but GOD I love it!

THE IDEAL WOMAN: I don't really hold with the deel-mute-nymphomeniac-who-ownre-pub level of thinking. I'm wild fin one of the megamilion who is greet admirer of Debbie Harry, Trouble is there's a lot of competition there.

AN ORIGINAL JOKE: Knock Knock. Who's there? Your bell's

when Pamela performed her Kate Bush, an impression so comprehensive and brilliantly observed that for a few moments she was genuinely indistinguishable from the real

Togged up in a leotard and correctly wigged, she aped not only the lady's vocal style but also her every movement and

gesture. It was simply the finest musical impression I've ever seen and even put her brilliant rendition of Angela Rippon in the shade

Because she's possessed of a near perfect face, with utterly regular features, all Pamela has to do is don a wig and incline her head at a certain angle and the illusion is complete. It's all the more impressive when you learn that mimicry was something she's hardly attempted prior to working on the show.

PAMELA: I only discovered I could do them when I started trying them for this programme. I was required one week to do an impression of a newsreader, and what came out was Angela Rippon. She was the one I'd seen the most and everyone was pleased. So then I thought, maybe I can do it

The ones that I do best are usually the people that I've seen over a period of time, because the best thing is when it sinks in subconsciously. For example, Jan Leeming that I did this week I'd seen her quite a bit without actually thinking of doing her. although maybe it was at the back of my mind

"I walk around on the tube with little headphones on and one of those little Sony machines and listen to the voices all the time. People think I'm mad."

Asked whether there's any personality she's found impossible to master, she admits that, although she can do Thatcher's voice, she can't look like her, which causes Mel to observe that he has also had some difficulty looking like Robert Redford.

THE SHOW'S popularity has been so instantaneous that they're somewhat taken aback by it all, the interviews, personal appearances and demands on their time. They're careful about

palancing their "Not The Nine O'Clock News" work with various solo projects. Rowan has his album to promote and a West End show to think about, Mel is working on a young people's programme for ITV and Pamela is thinking about getting her one woman show back on the road.

They plan to devote a certain proportion of the year to the show in future, whether it he a movie or a record or just the TV slot, and then work on their own projects the rest of the time. A 'Not The Nine O'Clock News" book is the next thing on the agenda, and they think it's more or less inevitable that the four of them will appear together on

stage at some point in the future. Although most critics have hailed "Not The Nine O'Clock News" as a shot in the arm of the otherwise exhausted body of TV comedy, some of them, with rose coloured memories of Python and other trailblazing shows. have accused it of being erretic.

PAMELA: "I think it's a very good thing to say about our programme. We do try to do things that are beyond us from time to time. It's very experimental. I'd be very worried f we started being too safe. We're already becoming a bit too establishment. Our popularity has grown. But it's a dangerous position to be in.

MEL: What're you talking about? love it.

By Red Starr

THIS PICTURE is supposed to show that Drinking Electricity actually exist, but since even their Pop: Aural record labet can't tell us who's who in this pethologically publicity-shy line-up, we're not sure this leaves us any the wiser!

However, at least it does herald another outburst of activity from the Fast Product associated label and from Drinking Electricity in particular. "Crusing Missless" is the first of two singles released within a matter of days being that cover under the product of the product

The other two singles immediately forthcoming on Pop: Aural ere "Rein Song"/"Hesitate" by Boots For Dancing (now

independent singles top 30

VEEK	¥80	(NEC)441741	
	-	THE EASTH DIES SCREAMING/DREAM A LIE UB40	Graduate
=	-	BEER DRINKERS AND HELL RAISERS (EP) Motorbead	Big Breit
~	-	TELEGRAM SAM Bestess	4AD
-	3	SEVEN MINUTES TO MIDNIGHT WAN Heat	inevitable
	2	KILL THE POGR Deed Kennedys	Cherry Rad
_	6	EXPLOITED BARMY ARMY Exploded	Explaited
-	÷	ZEROX Adem & The Anna	Delt
-	11	CARTROUBLE Acom & The Arm	Dolt
-	A	ATMOSPHERE Say Objeston	Factory
-	-	SECONDS TOO LATE Canada Volumes	Rough Trade
18	A	REQUIEM TOTAL Joks	Maticipus Damege
11	-	POLITICISTY'S FASHION Side At Day Best	Record/Rough Trade
13	-	HOLIDAY IN CAMBODIA Dané Katondya	Charry Rad
	7	RIGHT A Certain Batto	Factory
15	12	PEEDING OF THE 5,000 (SECOND SITTING) Craes	Crass
18	10	BLOGOY SEVOLUTIONS Cross/PERSONS UNKNOWN Posson C	lida Crass
17	12	CALIFORNIA USER ALLES Dood Konnedys	Fast Product
17	18	LOVE WILL TEAR US APART Joy Division	Factory
		REALITY ASYLUM Crass	Crest
19	15		Exploited
21	13		Rough Trade
21			Fresh
22			. GAD
2	_24	SOMETHING'S COME OVER ME Throbbing Griatia	Industrial
24	-		Craes
25			Industrial
27	2		Clay
			Cross
29	-		Clay
28		O TRANSMISSION Jay Division	Factory
		O ISORDANISTION SOLDANISTI	-

independent albums top 10

THIS	TWO WEEKS AGO	TILLEARIDI	LABEL 4AD
1	3	IN THE FLAT FIELD Bautions	20 It
2		DRIK WEARS WRITE SOX Adon & The Asts	
	5	SIGNING OFF UB40	Graduate
		FRESH FRUIT FOR NOTTING VEGETABLES Oved Kernedys	Charry Rad
		STATIONS OF THE CRASS Cress	C:ess
2	_3_	GROTESQUE IAFTER THE GRAMME) Fes	Rough Trada
5	400	CHAPPAQUIDICK SRIDGE Peiers Sids	Crass
2_	4	CRAPPADUIDICK ENDING PORDS GET	Rough Trade
	-	ARE YOU GLAD TO BE IN AMERICA Jenea "Sloot" Ulmer	Factory
		CLOSER Joy Division	Factors
10	9	UNKNOWN PLEASURES Joy Olvision	FBUURIS
-	-	The second secon	

including as both player and writer Jo Callis, the man who wrote all those Rezillos classics like "Top Of The Pops"), and "First Night On"/"From The Top" by highly promising new Glasgow band Restricted Code.

There's also a new line of activity on the way from Pop. Auria Which they have chosen to cell "accessories." The first of these to appear is "Lubricate Vour Living Booms" Edinburgh band The Fire Engines which is termed "improvised noisy best." for "active people", so don't say you weren't warned.

Also up and coming in the same line are "six further exploitations of their 'Cruising Missiles' formula" by (you guessed) Drinking medley of favourite tunes performed for you by Frank on his Farfisa rhythm unit and electric accordion, disrupted by electric gultar overdubs by Michael Barclay (currently with Boots For Daring)". This little gem will also be "coloured with artificial string attachments". Follow that, Blitz crowdl

This accessories line, we are also told, will be conveniently packed in their own carrier bags and you are encouraged not to pay more than £2.49 for them. Definitely sounds like something to watch out for.

(Contact: SAE to Pop: Aural at 3/4 East Norton

Place, Edinburgh EH7 5DR.)

Singles

Chartie Gillett's Oval label are not noted for wasting their time with losers and in Woodheat Monroe they look like they've unearthed another potential winner. His unearthed another potential winner. His — a curious blend of synthesisers and old order — a curious blend of synthesisers and old order feshioned American '60s poi not on extremely catchy and extremely danceable pipe-organ shuffle with nock lines that will follow you around for days. A very fine effort — and the Colomett's Ast or 11 Liston Read.

I remain to be convinced that Tayah is at all gifted musically (great extress though) but "Denced" (Safari) is a vest improvement over the dreadful" [Blue Meaning" IP. This is something of a drematic ballad with mainstream rock interruptions plus a very attractive instrumental passage. Recorded with her old bend (she must be delighted to be rid of that hamfisted drummer), this is from the forthcoming live IP. The "S' sides,

the forthcoming live LP. The 'B' sides,
"Ghosts" and "Neon Womb", are not on the
elbum but were recorded at the same time.
(Contact: SAE to 42 Manchester Street,
London W1).

Surprise of the week comes from Cabaret Votleirs. They've come up with their most commercial single to date in "Seconds Too commercial single to date in "Seconds Too commercial single to date in "Seconds Too with the continue to adep closer and coloser to writing an extual song. These two titles can actually boast memorable melodies and denceable rhythms (do I hear handclaps?) amidst the usual things that go bump in the night. An usual things that go bump in the night. An (Context: SAE to Sectif et Rough Trade, 202 (Kensington Park Road, London W11).

"FROM BRUSSELS With Love" is the title of what the handout calls "a cassette of music, interviews and experiments". Packaged in a transparent plastic sleeve

with a booklet of drawings and information, this highly interesting collection includes previously unreleased meterial by Bill Nelson, A Certain Ratio (seconded live in New York), the very wonderful Durutti Column, er Wire persons Bruce Gilbert and Graham Lewis, see producer Martin "Zero" Hannett, Eno "Obscure" cronics like Gavin Bryans, Michael Nyman and Harold Budd, plus several other names.

And there's more — other contributions include jingles from John Foxx, Richard Jobson reading one of his own poems and interviews with Brian Eno and leading French actress Jeanne Moreau.

This whole collection leasts for more than orighty minutes (that's twice the length of yer were age album) and — even more impressive — should be solel for the price of a 12 inch! The cassette is put together by Les Disques du Crepuscule from Belgium isuprise, surprise) but can be obtained here through Rough Trade. (Contect: SAE to Scott at Rough Trade, 202 Kensington Park Road, London W11).

A couple of weeks ago i asked readers to write in with a rundown of their local clubs/music/fashion scene. The Stanford Bunch decided to put pen to paper and sing the praises of the Goldmine in Canvey Island. Friday seems to be the night for all jazz funk enthusi night for all jazz funk enthusiasts with sounds from Glen Adams, Wilton Felder, incognito and Deodata. Stevie Wonder's album "Hotter Than July" (Motown) also appears to be one of the present favourites. Everyone there is into camouflage trousers and while plimsolls, and the boys assure me that it beats Flicks hands down. Come on Flicksters - defend yourselves!! If you do decide to drop me a line, please try and include some info. on best nights/admission prices etc. Without further edo, on to this week's waxings. Commencing with an Oriental flavour we have a touch of Japanese jezz funk with "No Problem" by Sadao Watanabe (CBS), with the Tokyo Philharmonic Orchestra thrown in for good measure. A rather run of the mill instrumental number

which should appeal to the Chink-ford Soul Boys (ash-sol). The Real Thing's new single "She's A Groovy Freak" (Calibre) comes as a bit of a disappointment to me (a confirmed fan), as their normally recognisable get up and go recognisable get up and gone.
seems to have got up and gone.
All in all not one of their better
efforts. Willie "Beaver" Hele's
single "Groove On" (TK) is certainly one I'll recommend without hesitation. The 'A' side is

what I'd call "easy listening disco" whilst the 'B' side is a more uptempo funky sound well

vorth checking out. Evelyn "Champagne" King eturns with "Let's Get Funky returns with "Let's Get Funky
Tonight" (RCA), which seems to
be aiming for the Liquid
Gold/Kelly fine Pops fans. The
best single Yee (Brey Sans. The
best Sans) which although
it borrows the bass riff used by Queen on "Another One Bites The Dust" is the latest in a long line of consistently brilliant singles by this top class outfit. Get dancing!

Before I go, I'd just like to namecheck a couple of albums worth demanding from your

nearest and decreat for Christmas pressies. "Hot On The One" by James Brown (Polydor), is a special priced live double abum set featuring such tracks as "Sex Machine", "Get Up Offa That Thing" and "It's Too Funky In Here", It's one of the best live albums I've heard.

"Stand Up" by Fat Larry's "Stand Up" by Fat Larry's Band (Fantasy) contains seven highly danceable tracks and is highly recommended for parties. And finally "Gelaxy Of Stars Live" (Solar) by various artist including Shalamar, The Whilepers and Dynasty is enother the world at the contained of the contain live double album set which, although it fells well short of James Brown's effort, is still a worthy addition to any record collection.

disco top 40

		TWO			
ı	THIS	WEEKS	S TITLE/ARTIST	LABEL	BPM
ı	1	3	NEVER KNEW LOVE STEPHANIE MILLS	20th Century	114
ı	2	1	CELEBRATION KOOL & THE GANG	Da-Lita	122
ı	3	2	I LIKE (WHAT YOU'RE DOING TO ME) YOUNG & CO	Excelibur	119
ı	4	26	DO YOU FEEL MY LOVE EDDY GRANT	Ensign	124
1	5	NEW	I'M COMING OUT DIANA ROSS	Motown	112
1	8	14	FEELS LIKE THE RIGHT TIME SHAKATAK	Polydor	112
4	7	4	INHERIT THE WIND WILTON FELDER	MCA	118
1	8	7	FALCON RAH BAND	DJM	120
1	9	NEW	IF YOU FEEL THE FUNK LA TOYA JACKSON	Polydor	121
4	10	NEW	(FLYING ON THE) WINGS OF LOVE LEVEL 42	Polydor	114
4	11	32	BOURGIE BOURGIE GLADYS KNIGHT & THE PIPS	CBS	120
ı	12	5	CAN'T FAKE THE FEELING GERALDINE HUNT	Champagne	115
4	13	NEW	SHE'S A GROOVY FREAK REAL THING	Calibre	124
4	14	NEW	WHAT'CHA DOIN' SEAWIND	A&M	117
K	15	13	PARISIENNE GIRL INCOGNITO	Ensign	124
d	18	20	GROOVE ON WILLIE BEAVER HALE	TK (IMP)	96
4	17	6	IF YOU'RE LOOKING FOR A WAY OUT ODYSSEY	RCA	SLOW
ı	18	25	DEAR LIMMERTZ AZYMUTH	Milestone	104
į	19	12	THIGHS HIGH TOM BROWNE	Arista	119
ł	20	NEW	TENDER FALLS THE RAIN RANDY CRAWFORD	Werner Bros.	
1	21	NEW	SPANK/IS IT IN JIMMY BO HORNE	TK	118
1	22	30	RAPP PAYBACK JAMES BROWN	TK(IMP)	116
1	23	33	THE NIGHT, THE WINE LIQUID GOLD	Polo	132
ı	24	NEW	IF YOU WALK OUT THAT DOOR JEROME	DJM	119
Å	25	24	(HOOKED ON) YOUNG STUFF NING TEMPO	A&M	127
۵	26	31	EVERYBODY GET UP UK PLAYERS	A&M	121
ı	27	29	MDRE BOUNCE TO THE DUNCE ZAPP	Warner Bros	106
ı	28	23	BILLY WHO? BILLY FRAZIER & FRIENDS	Champagne	114
1	28	9	CASANOVA COFFEE	De-Lita	126
d	30	NEW	RISE AND SHINE LINX	Chryselis	
4	31	15	LOVELY ONE JACKSONS	Epic	122
4	32	NEW	DOUBLE DUTCH FRANKIE SMITH	WMOT	118
1	33	NEW	GANGSTERS OF THE GROOVE HEATWAVE	Epic (IMP)	113
	34	16	I NEED YOUR LOVING TEENA MARIE	Motown	110
	35	19	LOVING JUST FOR FUN KELLY MARIE	Calibre	115
٦,	36	NEW	ONE IN A MILLION(GUY) DEE DEE BRIDGEWATER	Elaktra	114
/	37	. 22	AMIGO BLACK SLATE	Ensign	REG
J	38	10	YOU'RE LYING LYNX	Chryselis	122
1	39	16	LOVE X LOVE GEORGE BENSON	Warner Bros	116
	40	NEW	SHOOT YOUR BEST SHOT LINDA CLIFFORD	ASO	

Like (What You're Doing To Me) By Young & Company on Calibre Records

You make me happy when we're together Oo-eee baby, I'm talking about you Send chills up and down and up and down my spine Make It last forever, the love that you give to me Is like heaven

My desire to have you only you Only you light my fire Only you, nobody but you Only you light my fire

I like, I like what you're doing to me I like, I like what you're doing to me I like, I like what you're doing to me I like what you're doing to me Keep on doing what you're doing to me Don't stop, no, what you're doing to me, baby I like what you're doing to me

Send chills up and down and up and down my spine Up and down, up and down my spine Only you light my fire

Only you boy light my fire Send chills up and down and up and down my spine

I like, I like what you're doing to me I like, I like what you're doing to me Up and down, up and down my spine I like, I like what you're doing to me Up and down, up and down my spine

(I like I like) what you're doing to me I like what you're doing to me I like what you're doing to me I like what you're doing to me

Words and music by B. Young/B. Hank/M. Young Reproduced by permission Copyright Control

Boomtown Rats

new single Banana Republic forthcoming album Mondo Bongo

I Could Be So Good For You

By Dennis Waterman on EMI Records If you wan to, I'll change the situation Right people, right time, and the wrang occasion Pro-scot a good idea Just you keep me near I'll be so good for you

Hist you keep me near
I'll be so pood for you
(I could be so pood for you)
I'm gonna lady ya
(Lone you like you want me to)
I'll do anything for you
I'll be so good for you

I'll be as good for you (I could be to good for you) I'll do it like you want me to (Love you like you want me to) There and norling I can't go through I'll be an good for you

Sometime when you're feeling like the poor relation Call on me and I'll give you more than a conversation Take 'n' shake it, bey at'x a deal And woman, brother, I'll make you heal I'll be so good for you

(I would be as youd for you
I would be as you wanted to
I know you like you wanted to)
There is a 'I working you can that for me.
I'll be a good for you.
I'm you'r man.
Lovel you'ld be you you'ld you'ld.
I'm you'r man.
Lovel you like you want me is)
I'll ke an you'ld you want me is)
I'll ke an you'ld you want.

Don't ask me no questions I'll tell you no ties Use my shoulder to rest on I will be right by your side I will be o'er here tonight

(I readd be to good for you)

I'm the one you readly need
(Lowe you like you won't me to)
I can even help you breathe
I'll be so won'd for you
(I could make the good mmes roll)
Leave 'em roll
(Love you with my heart and soul)
I'that's right
I'll be so good for you

(I could be so good for you)
There ain't nothing I can't ile.
(Love you'like you want me to)
You hely me and Pil help you.
Pil he so good for you.
(I could make the good time voil)
(Love you with my heart and soul)

Words and music by Waterman/Kenny Reproduced by permission D & J Arlon Ent/Chappell

CHISSWURI

ACROSS

- 2 Group, or common form of
- bbie at sea? (3, 4, 2, 4) yebbie at sear (3, 4, 2, 4) former Feelgood now a Blockhead (5, 7) Bowle Album
- Disco No 1 from 1979 (4, 2, 4) Denny of Wings A standing one signifles
- A standing one signines Spproval & 10 down Early Buzzcocks smash (4, 6, 2, 4) G. Numan hit (2, 3, 5)
- ub game, or group? Pub game, or group?
 Jem hit song — published on
 a Sunday? (4, 2, 3, 5)
 Brian of Queen
 In a reshuffle Ed saved six (5, published on

- DOWN
- Not a . . . the Jackson
- See 21 Follow-up to "Generals And
 - Majors" (6, 2, 6)
- Majors* (5, 2, 6) Heavy metal threshers (4, 6) Old wave rock band Paul's missus (5, 9) Girl joins a bloke on Saturday morning TVIII (5. 5)
- See 17
- See 17
 Radio 1 DJ (4, 7)
 Ari, Tessa, Viv, Bruce
 Little Miss Cannelloni
 (Zavaroni? Ed)
 - Hit with "No 1 Song In
 - &3 Do rest wart (anegram 3,7)
 - Jones or Winwood Talking ones? Kate Bush exclamation

ANSWERS BELOW

Equinque J. Salet Je rours J. Sebasez 3, proc. 2 panes 2 panes 3 panes 10 panes 10 panes 10 panes 10 panes 14 panes 10 panes 14 panes 10 panes 14 panes 10 panes 14 panes 16 p

REVIEWS

singles

By Mark Ellen

ANGELIC UPSTARTS: England (EMI). Bilmay! What's going on?? Up goes the Junion Jack, violins swoon and guitar strings are. Softly acressed. In comes Mensi—"England, oh England, the country's so great/The land's so fair and true"— In a tone so string it brings a lump to the eye shoult whaddays meen they're not serious?!

THE BOOMTOWN RATS: Benana Rapublic (Ensign). Delayed by legal wrangles, doubted by the press. and of their benances and their b

U2: I WILL FOLLOW (Island). On stage, they unfailingly give every note the heat treatment, but U2 — another super-confident flashly irish showband — rarely make the pulse race on record. This track's fierce, fast and unremarkable. Save yer "spend-friends" for the real thing.

MATUMBI: Nothing At All (EMI). With a mainstream of soul-tinged melodic regges that's embraced everything from dub/shoo-wop to T.V. theme tunes, Metumbl's unrealised chart potential is down to leak of buying not trying. "Nothing At All" sprouts homs (the brass kind) and would be e hit in a world where talent came up trymps.

BILLY CONNOLLY: Tell Leura I Love Har (Polydor); LARRY HAGMAN: Ballad Of The Good Luck Charm (Epic). THE NOLANS: Who's Gonna Rock You (Epic). Comedy Corner, as three of life's laughter-makers do

their bit for the Xmax market. You can eliment hear Billy Connolly sprout a gold medaling and hairy chest on this Las Adeligaes rework of a "60s bike-cresh melodrame. Laura argues with a juggernaut end ends up over there . . and over there . . . and over there . . . and over there . . . and sown there . . . and sown the same of the there . . and sown there . . . and sown the same din the States efter moving some sensitive souls to commit suicide. It might

have the same trouble again. Dallas comedian, Larry "JR" Hagman "the man you love to hate" — weighs in with this military ditty about The Bettle Of Alamo. Hard to tell if he's singing or gergling with "instant Whip". And lastify, four fun-lovers with windscreen-wiper arms, a smile nor of those thumb-thweekin' funk/disco numbers. Who's gonne rock vou? Not The Nolans.

THE STRANGLERS: Tomorrow Was The Hereafter (SIS). The fearsome foursome appear to have exhausted their slightly arrogant brawn-not-brain stock in trade, and so this comes as a pleasant surprise. Muscular but restrained, compact but still ragged at the edges, it's punched out with none of the cloving weight that's made much of their recent stuff hard to digest. Technical note: Dave Greenfield's keyboard gets stuck in the exect same riff as on "Walk On By". He needs servicing and soon!

CARLY SIMON: Jesse (WEA). Carly Simon came in at the rauchier rear-end of the singer-songwriter boom. Her career peaked around '74, with en' No Secrets' LP, and then senk without trace. Listening to this sentimental enoozer of the Country kind, it's easy to see why.

DIRE STRAITS: Romes And Juliet Versites: LIVE WIRE: No Fright (A&M). Dire Straits once captured the rewness of street life with a graphic guitar sound and a real sensor of passion. Now it sounds like they live on the 18th Floor and have forgotten the way floor and have forgotten the way picked up on the Straits' low-rolling myth of the Wild West End and turned it into spruce, funked-up fare for the American airwavas. This second-hand be room gook for really lant funch.

DANGEROUS GIRLS: Man In The Gless/M075 (Human). A trange but persussive brew. Locsely based around Birmingham, Dangerous Girls make musicilike most people play Scalectrix. inatruments coilide in bleek, straight sections and then veer off at tangents — raggaed bass, drawn of the company of t

THE PARAGONS/U-ROY: The Tide is High (Virgin): THE MARVELS: You Make Me Happy (Baillatt). WHITESNAKE: An't the Marvel Happy (Baillatt). WHITESNAKE: An't the Marvel Happy (Baillatt). Whitesnake: Whit

Ex-Jernalcan cabaret artisres, The Marvels, give this old ska/doo-wop standard a convincing overhaul. Sheme about the top hets, though. Last — and a long way least — — Whitesnake take one of my all-lime favouries (the best of many covers being the soul/blues version of the great it in cast fron books. They served it in cast fron books. They served it is cast fron books. They served till the served of the great till the served of the great till cast fron books. They served till the served of the great till cast fron books. They served served best of concrete chording and bonecruster bess. Pity, thet.

CLASSIX NOUVEAUX: Nasty Little Green Men (Liberty). Caught on a strangle-hold between the "white Euro-dence energy" trend, a glam Blitz-type image and a leaning towards ropey futuriet/Space Age lyrics, less Classix will never be as intriguing as their song titles suggest.

THE INNOCENTS: One Way Love (Kingdom). THE FLATBACKERS: Buzzz Going Round (Red Shedow). THE BARRACUDAS: (I Wish It Could Be) 1965 Again (EMI). Not just you lot either. All three bands wish it was 1965 again and, if that hallowed year was nothing but re-hashed Surf City cymbal-threshing and power-chords as remembered by The Barracudas - then I'm damn glad it sin't. The other two, however, are great: The Innocents' Josephine Buchen captures that plaintive pop whine without even a hint of sercesm: The Flatbackers' Lucy Dray goes more for the Suzi Quatro beefed-up strut to a commendably gritty but thinly produced guiter tracking.

POP-TONES: Wooden Heart (Square). The missing link — if you happened to be looking for it — between slick American pop/trash and Nursery Rhyme emotions. So highly produced, the guiters equeek before they speak.

THEATRE OF HATE: Original Sin/Lagin (SS). Formed from the ashes of The Pack, this lovable lot—much favoured by lan Dury—tout a convincing line in scathing sheets of guiter, drums and sax, capped with an equally caustic vocal. Intensely powerful and dramatte; no doubt meeningful as well though I cen't make out a single word.

BOWWOWNOW: Your Cassette Pat (EMI). Brilliant Housed in a lemon-yellow 8-track cassette, a snip at £1.99, her ship was this week's complete fisher or a complete from Malcolm McLaren. Correct dress for these synth-pop bursts of jungle rhythm would be settin baggy-steeved frock, dread locks, warpaint, pirate hat and roller skates. And for the gilst.

JONA LEWIE: Stop The Cavalry (Stiff), A veteran pub-rocker and survivor of the first Stiff tour. Lewie's never been allowed to forget that he didn't make it Big or even graduate into the second division. This 'I'd roughly call a peace-lower stand against war (of any kind) with a sort of Salvation Army backing — tubas, Salvation Army backing — tubas, cavelry terms, it's called cc. In cavelry terms, it's called to the reversing the charges.

DR. FEELGOOD: Jumping From Love To Love (United Artists). More ageing pub-rockers who see no reason to stray from what they know they do best. As the lest sibum, "A Case Of The Shakes", makes abundantly clear, this consists of four-square no-frilia rhythm of booze—though this rack's a father slow-paced track's a chart slow-paced rack's or other slow-paced for a walk. It's what they do best for a walk. It's what they do best but they once did it even bester.

THE IMMATES: Stop it Baby (Raderscope). And yet more rhythm in blues, this time from the spashhead of pubrock is the spashhead of pubrock states, as always on the "Shot in The Derk' L.P., are in complete control of all it takes to sound like bearly Stones. Guitars growl and whine right on our; bass and up the slack for the varies and justing loose with the solos. Nothing stands between this and the charta (except the pound in your pocket).

JONA LEWIE: Stop The Cavairy (Stiff). A veteran pub-rocker and survivor of the first Stiff tour. Lewie's never been allowed to forget that he didn't make it Big or even graduate into the second division. This I'd roughly call a peace-lovers stand against war of any kind) with a sort of Salvation Army backing - tubas, drum rolls, sleigh bells, etc. In cavalry terms, it's called reversing the charges.

DR. FEELGOOD: Jumping From Love To Love (United Artists). More ageing pub-rockers who see no reason to stray from what they know they do best. As the last album, "A Case Of The Shakes". makes abundantly clear, this consists of four-square no-frills rhythm 'n' booze - though this track's a rather slow-paced example, delivered with a seasoned flair that grabs you by the shoulders and takes your legs for a walk, It's what they do best but they once did it even better.

THE INMATES: Stop It Baby (Radarscope). And yet more rhythm 'n' blues, this time from the spearhead of pubrock's second generation. The Inmates as always on the "Shot In The Dark" L.P., are in complete control of all it takes to sound like the early Stones, Guitars growl and whine right on cue; bass and drums merge and weave, taking up the slack for the verse and letting loose with the solos Nothing stands between this and the charts (except the pound in your pocket).

LIGHT OF THE WORLD: Round Trip (Ensign) Barry in the middle at the British funk revolution these eight North London boys attempt to prove that if the Yanks can do it so can they. Their music is basically lightweight is basically lightweight contemporary jazz funk which at times lacks real originality or flair but does show promise. With the exception of a lame attempt at Bob Marley's "I Shot The Sheriff", the boys have put together a pretty acceptable

Beverly Hillier

BLONDIE: AutoAmerican (Chrysalis). Under the cloak of "versatility", Blondie have served up the most simless, directionless and pointless album that I've heard this year. They plunder through disco, reggae jazz etc. like a bunch of kleptomaniacs steeling things they can't really use anyway. They've obviously lost their way and are desperately searching for alternatives. The end result is a confused and disjointed affair. Perfect cheekbones are no substitute for true inspiration. (3 out of 10). Geoffrey Deane

POLYSTYRENE: Translucence (Liberty/United). Remember punk? Well, this is the most radical change of direction yet by a member of the class of '77. Gently, sweetly, Poly sings about nothing in particular to a mellow sophisticated hacking evidently producer/saxist/flautist Ted

Bunting. She dances sirily to mild warm psychedelic sluggishness, though two reflections on the cruelty of showbiz have a more personal edge. All in all, a forthright understatement. (7 out of 10)

Mike Stand

ABBA: Super Trouper (Epic). Our favourite Swedes have stuck rigidly to the same old formula that has earned them their packet so far. Most of the material is pretty substandard, and all in all their music has probably seen better days. The best tracks here are the singles "Super Trouper" and "The Winner Takes It All" but there's nothing in the league of some of their earlier classics. ideal for family patherings (not your own). (5 out of 10) Beverly Hillier

JOHN LENNON & YOKO ONO. Double Fantasy (Geffen). If this is the best he can do after a five year lay-off, Lennon needn't bother about a follow-up 'til 1999 Maybe then he'll sound as if there's something he needs to get across. Yoko may not be any great musical shakes, but at least she's ant some fight left in her Lennon sleepwalks through the project like a man who's forgotten what music used to mean to him. Dismal and terribly sad. (3 out of 10).

David Henworth

SECTOR 27: Sector 27 (Fontana). Sector 27's debut is only a part answer to Tom Robinson's problems with upfront politics set to music. He's as tuneful as ever and the band provide a big rough back up, but he's diluted his message rather than dramatising it (a way round propagandising) And as with the TRB there's an uncomfortable rigidity about the rhythmic movement. Mind you, this is a strong pop album — it's just Lifeel Tom Robinson is more important than that. (7 out of 10) Mike Stand

THE JAM: Sound Affects (Polydor). The Jem proceed in workmanlike if unspectacular fashion, gradually refining their studio technique and introducing new textures. Although the songs aren't major departures, the album does hang together and has atmosphere. I still can't see them as a world class outfit -Weller tries too hard to be

weighty and they don't seem to enjoy their sound enough — but they're steadily maturing and may yet be as good as they're already reckened to be. (7 out of

David Hepworth

M: The Official Secrets Act (MCA). M's formula of hubbling synthesised muzak, popsensibility plus an all important sense of humour makes him a far more realistic future vision than Numen, Foxx or any of the other teasmade technocrats. Though there's nothing here as immediately wonderful as "Pop Muzik", the discreet charms of this album deserve a place in every hipster's heart. Listenable, lovable yet instantly forgettable. this is the perfect album for the '90s. (8 out of 10).

Geoffrey Deane

ROD STEWART: Foolish Behaviour (Riva). This has all the hallmarks of a Rod Stewart album: the bragging, out with the lads number, the self pitying song, the reogae tune, the bonzy anthem. He knows when he's selling something the public likes and, despite his predictable writing and the band's occasional stifling unadventurousness, you can't keep a gifted singer down. If only he was hungry again, he might sound as if he meant it a bit more. (6 out of 10)

David Hopworth

PUBLIC IMAGE LIMITED: Paris Au Printemps (Virgin). Assuming that they den't intend to retire regularly (Elten John style), this is the sound you'll never hear again — PIL playing live. They'll be sadly missed. With four selections from "Metal Box" and three from their debut (no new material) to work on, Atkins and experiments in rhythm into a hard driving backing for Levine's spiky guitar and electronics and that disdainful Lyden whine. Meaning behind the mosning indeed (9 out of 10) Steve Taylor

The nemes listed are hidden in the diagram. They run horizontally, vartically of diagonally — many of them are printed backwards. But remember that the nemes are always in an uninterrupted streight line, letters in the right order, whichaver wey they run. Some latters will need to be used more

ADVERTS
ANOIE
ANY TROUBLE
BLOCKHEADS
DAMNED
DAWY PAYNE
DEVIANTS
DEVO
DIRTY LOOKS
DUPLICATES
ELVIS COSTELLO
EQUATORS
FEELIES
GO-GO'S
GRAHAM PARKER

S.I.S.
AN DURY
IANE AIRE
IOE 'KING'
CARRASCO
IOHN OTWAY
IONA LEWIE
IUSTWATER
ENE LOVICH
EW LEWIS
MADNESS
MAX WALL

NICK LOWE

ON PAGE 43.

PINK FAIRIES
PLASMATICS
PLUMMET AIRLINES
RACHEL SWEET
PROOFALATOR
AY
RUMOUR
E SUBS
I TENPOLE TUDOR
H TYLA GANG
WHECKLESS ERIC

ANEMTPPUJYEKCIMDSO AROTALAGOORDJC RUDNA IMMCLNAUAS NQOSMLHES EAOEDHT STEKWR TSSCA ADOOCOT S LE SKP П BRE EOP ZOL T CWJ HQV DUORSE OEROAOQO AWCNGAE GNA GOGA ENI EOS EREWS ICATE SC E W S E H C EWOLKC IEEFSTREVDA JASENILRIATEMMUL

FACT- IS

ARE YOU missing a pop star? Has your fevourite slipped out of the public eye, gone into temporary hibernation or otherwise done a runner? Let the bloodhounds at Fact Is know about it and enquiries will be made

Anna Dimes, for instance, is sitting up there in Palmers Green chewing her fingernails, so anxious is she to know just what happened to Bill Nelson wing his "Do You Dream In Colour" 45 of earlier this year What happened to "Quit Dreaming And Get On The am", the album that was supposed to be following on Cocteau Records, she demands

Despair not, Anna, Mr Nelson has only just finished sorting out financial problems dating from his previous management contract and plans to release the aforesaid long player, with a slightly different running order in January. The idea is to hook up with a major label so that Bill can issue some of his work through Cocteau (which will also record other acts) and the rest through the major. A new band is being put together even as we speak

to know

Dawn Hutchard from the West Midlands (ska country) is searching for the "Greatest Hits of original blue beat king Prince Buster and needs the catalogue number in order to persuade he local discerie that she's not actually exists. Tell 'um it's on the obtained from Lugtons

While catching "Breaking Glass" at his local flea pit in Poole, Chris Orchard damn near choked on his chocide whe appeared to be a small synthesiser to her thigh. He decided there and then that he simply had to have one, but what make was it?

We anticipate a little difficulty there, Chris. Hazel tells us that she purchased this instrument (a mini electronic organ and not a synth, please note) in Beirut in 1974. Couldn't be Woolies in Ponders End, could it? Some people are such show-offs. We have no note of the precise model, I'm afraid, but any chance of an identical item being easily available are at best slim

The recent success of "I Got You" has prompted Douglas Johnstone to investigate the previous recorded works of Split Enz. Although there have been numerous Enz albums issued in their native Australasia ("Beginning Of The Enz", "Frenzy", "Mental Notes" and "Second Thoughts", all on Mushroom Records), only three albums have appeared in Britain These were "Dizrhythmia" and "Montal Notes", both on Chrysalis in 1976, and "True Colours", the current release from A&M.

Noreen, one Cookley and one Desmond, from Cork are curious to learn about The Animals, premier British beat band of The Sixties. A capsule history

Formed in Newcastle in the early sixtles, The Animals (Eric Burdon, vocals; Hilton Valentine John Steel, drums and Alan Price on keyboards) had a string of hits in the period 1964-6 with records like "House Of The Rising Sur Crying", "Don't Let Me Be

Home To Me" and "We've Gotta Get Out Of This Place". Alan Price left and was briefly replaced by disbanded in 1966 and went their separate ways (Chas Chandler Burdon retained the band's name throughout an erratic solo career. "The Most Of The Animals", a compilation of their early hits, is still available on Music For

Fleasure, MFP 5218

Trevor Kelly of Middlesbruugh is collecting the entire Euzzcocks singles catalogue and needs a discography to refer to. Here goes. "Spiral Scratch EP" [New Hormones); "Orgasm Addict"; "What Do I Get?"; "I Don't Mind"; "Love You More"; "Ever "Fromises" "Everybody's Happy Nowadays", "Harmony In My Head", "You Say You Don't Love Me", "Are Everything"/"Why She's A Girl From A Chain Store and "Strange Thing" / "Airwaves Dream" (all on United Artists). Course, by the time you read this, there could be another half

Sharing The Night Together

By Dr. Hook on Capitol Records
You're looking kinds lonely, girl
Wauful you like semisone new to talk to?
All yeah bright
I'm teeling kinds All yeah bright
I'm teeling kinds a bort mind
Can ist hare beside you?
An yeah airght
If i seem to come on too strong
Thope that you will understand
I say these things "cause" if allies to know
If you're as lonely as larn
And if you'd mind
Sharing the might together (wow, yeah)
Sharing the night together (wow), yeah)
Sharing the night

We could bring in the morning, girl If you want to go that far And if tomorrow finds us together Right here, the way we ere. Would you mind tharing the night together (woah, yeah) tharing the night together (woah, yeah) Sharing the night

Would you like to dance with me and hold me?
You know I warms be holding you
Ah yeah airlight
'Cause I like feeling like for the like of t

Repeat to fade

Words and music by Aldridge/Struzick Reproduced by permission Alan Cartee Music Inc./Shoals Music Mill Publ. Co. (Leosong)

Lonely Together

By Barry Manilow on Arista Records

Your eyes are sad eyes Mine are too Doesn't take too much To see what we've been through You lost your baby And me the same Ain't it true How love's a hurting game Could I have this dance? May I be so bold? It's just my arms are empty And the night is so cold

Wouldn't it be fine being lonely together? Wouldn't it be fine having a shoulder to share? You could tell me how he broke your heart And I'll tell you how she broke mine And maybe later on I could take you home Now wouldn't it be sad being lonely all alone?

> A heart that's hurting It's not hard to see Guess he promised you the world Like she did me But dry your eyes now It'll be just fine We can drown our aching hearts In this glass of wine Well, I hate to say What's done is done It's just two could ease the pain Much better than one

> > Repeat chorus

Love, it's such a crazy thing All you've got you give and no regrets But love, it can live again Stay with me tenight I'll make it work out right

Repeat charus

Words and music by Kenny Nolan Reproduced by permission ATV Music Ltd.

PRINTS POSTERS PHOTOS

STATUS DUO
UFO
UFO
UFO
SPECIALS
BLACK SABBATH
RUSH
IAN DURY
SCORPIONS
AC/DC
TED NUGENT
ROLLING STONES
IRON MADDEN
DEEP PURPLE
KISS

SHOWADDYWADD LED ZEPPLIN MOTORHEAD WHITESNAKE

THE WHO

THE WAY.

COLEEN
ROAY, MUSIC
VAN HALER
SUPERTRAMP
AUTHOROUGH
AUTHOROUGH
AUTHOROUGH
AUTHOROUGH
ELVIS PRESS
ELVIS PRESS
ELVIS PRESS
EVIS PRESS
EV

STIFF LITTLE FINGERS

CLASH
STOPE LITTLE FINDER
SCONTION RATS
STRANGLERS
THE UNDERTORES
BEE GEZS
THE UNDERTORES
BEE GEZS
FARRAM FANCETT
HATE ALCESON
MODIN FROM ONK
CLASH
CL

ALL AT \$1.75 P3180 AUGUST 1752
P3180 AUGUST 1752
P3180 AUGUST 1752
P3187 AUGUST POSTAGE & PACKING ONE OR TWO POSTERS

P3254 P3227 P3245 P3174 P3224 P3278 P3278 P3278 P3287 P3287 P3287 P3287 P3287 P3287 P3275 P3275

P3297 P3226 P3187

V1130

38"+27" 100

BLONDIE P3167 25"x38" 63x83cms £1.60

M1827 25"x38 63 x 83cms £1.5

LESLEY PROMOTIONS (DEPT S/H) 192 UNION STREET, LONDON SET OLH.

POST TO LEGUEY PROMOTIONS: 162, UNION STREET, LONDON SET OF NAME (please print) . . Catalogue(s) end/or Poster No(s) I Enclose £ : Including Postage and Packing as Priced above

"FROM THE FORTHCOMING L.P. "SANDINISTA!"

CALLERS WELCOME FRIDAYS & SATURDAYS ONLY

BONDAGE JACKET
Lots of zips and pockets in
Black Drill Smell, Med, or
large
£12.90 + 60p P&P

P.V.C. STRAIGHTS Colours: Black, White, or Pink Sizes: Men's 24" to 38" Girls 8 to 18 CLASH JEANS Sondage style. Lots of pockets or zips. Colours Black, Red, MOTORBIKE
JACKET
In Black P.V.C.
Sizes: Small, Med,
or Large
£12.90 + 60p
P&P

DRILL STRAIGHTS
Colours: Black, Gray, or Red.
Sizes: Men's 24" to 38"
Girls' 8 to 18

Money back guarentee if goods are returned unworn within 7 days. Send cheques, P.O.'s to:
MAINLINE (H), 51 TWO MILE HILL ROAD, KINGSWOOD, BRISTOL, BS15 1BS

Pete Silverton (brave man) takes his gas mask (phew!) and his earplugs (that's better) to meet Motorhead (well known environmental hazard). Talk about angels with dirty faces . . .

HE ROADIE in the brown floopy statism is disgusted. He's just visited a chemist. "It was awful. The small! is couldn't stand it it smell so clean in there. Soap, perfume treasure."

this been said that it's easy to find a Motorhead ett. You just fallow your nose. Certainly that said to find a fund of trugged attentions watting around the backtasis side of Pode Arts Centre where Motorhead are limbering to for tonight's show with a stream of tolled humour. The coreboys of "The Wild Burnet" would have

The whole entourage even look as if they vejust stepped off the set of a Western. All are dressed according to one simple rule you can have any colour you like as long as it's black, and only the large, hungry dog isn't wearing a

large, hungry dug isn't wearing a mistorbycle jecker. Completing the cowboy illusion is a young lady journalist from Mexico. She doesn't actually call them "mannes" half

polituness to

MOTORHEAD ARE two thirds of the way through their latest four, named after their current hit single and album, "Ace Of Spades". Drummer Philton Animal Taylor describes it as "London's yearly three months."

Thus a smeltide enough to want to work the control Month and which are worked to the control Month and the control Month and the control of t

decininger base in the mass of the shites, he was with the riddedlously named Rockin Vicera. They made one notable record "I Go Ape" but Lemmy didn' layen have the luck to be on that. Then carne Hawkwind where he steyed till the latte sevenites. His departure was less than amicable — annualtim to do with his being held by the Custome at the Catardian border.

Out on his ear, Lemmy was able to create his very own vision of what rock in roll should be Messy, dirty, leather jecketed, stituering and loud beyond the paint of pain. In short,

The first version of Motorhead featured two kindred spirits (farmer fellow heavies Pink Falfles) on drums and guitar. A contract was signed with United Artists and the band recorded an album at Rockfield in Wales.

The atmosphere in the studio was hardly smooth. Dave Edmonds remembers the Edmonds remembers the Susseins aging on for sixty or submitted to the stream without a treat was mit of the stream of the fessions aging on for sixty or submitty for submitty for which was more than the sound house the submitted on graved coated fare. Use decident of the least necessary to great was additionally additional central first year after U.A. and so submitted the time was right.

Motorhuad their debuted in Landab, supporting American heaviers Elbe Gyster Culf at the Hammersmith Ode in. The press suggested that they were not, perhaps, the best band in the world. Goodlye, Motorhead Mark T.

ware 1.
Down to his lest T shirt in 1977.
Lemmy tried again with Eddia
Taylor and chest-length raty
looks and Phil Taylor on drums
and what appears to be a black

Chiawick Records sent in in Motorhaad Mk liter a studio in Kentro (econd a single. In an enterpolic mood that week, they phoned up after twelve hours to say they'd manly linished an album and could they have another day in the studio to wrep. It is not less than and could be a supported to the studio to wrep.

The resulting altum was a moderate success full Micheled thun spent a year in the wilderness, hom-strong by a misnagement hassie, incidentally in Micheled tracks through the Micheled tracks through appearing of late in the independent Chans on the Big Begt label are in fact these Chework recordings recycled yet.

Freed from management proteins, Montha at signical relativists from Records, Thu freed with Bronze Records, Thu freed with Bronze Records, Thu freed and the eld humbon. "Louis Louis" was a min from CTP. Every sample since their has large power by their one has improved on their additional their bronze deposits of their one freed by their samples. "And Desputack", want straight me the LF Charts at months of their process."

no-holds barred noise might not

be the protition of sounds but the profit bit one heavy band that people who numely incide HM usually have time for. You can't help but office of horse of help but office of help of proting in of them of their music of the country and make hold, drift noises.

and make lead, drifty noises. Their auditions don't see much look up to their se harrian as the property of the control of which we become sort of successful. Breckstone offer the successful. Breckstone of successful. Breckstone of successful. Breckstone of successful. Breckstone of successful and successful between the successful breckstone of successful breck

The first time I saw Motorhead, the sufficience consisted of aim, people and a deg. Teclay in figure that a degree continued from the motor of the sufficience and a degree first and could just at all a squaeze into a could just at all a squaeze into a devote for the superior for subtle decent bus. But, unities sume hands, Motorhuad divirt act like Lig stars. They are their readules for things, they know mades insmess, they are next.

please to them. Eddle's tide of fun is to place a few plastic flies in the prevision. He then has to wait around for a couple of hours till they reach the bottom of the saucepan — a very long time for a very short laugh but that is the kind of

guy Eddie is: single-minded. Tremark to Fhil that, three albums on, very little seems to have changed. They're still surrounded by chaos.

"Or," adds Lemmy showing hit two good teeth, "so we can tip it over journalists."

I smile hesitantly. Lammy shows the rest of his teeth.

"Sue the smile become fixed there," he ancuences to the room of these, "he ancuences to the room of these, positing out my mouth of the second of the shape of the shape of the shape of the shape. The shape of the shape is the shape to the shape the shape the shape the shape of the shape. The construction in the while The construction that while The construction that while The shape of the sha

The audience are Motorhead maniacs to a man — even the

girls look like Lemmy. All of them have "Motorhead" sersivled on the task of their leather or dealing saket. But even they are a bit wary of the sound level—there's a constant stream of them hasding for the bar to rest their battered hearing.

But the show I's wonderfulvery Matchiand, very now the top. Lormmy packed the slage with his bess, which pin it to within an inch of its life with his long, grease-caked her. Eddle runsup and down like he s trying to find a way out and making plercing guiter Screeches fill he

Phil, as always, looks like Animal from the Mugrat Show. percher I whind his double bass drums with their large, proud see of spades lone emblezhed upfront.

THE SONG titles tell all about Motorhead, "Born To Lese", "Bornber", "Love Me Like A Reptile", "Overkill", "White Line Fever", "Acc Of Shades" — all of them say, "We're outlaws and proud of it," You occars a green".

product in the congression of th

The Inignition of the show is The Bomber, A was store skuletal heavy sinceraft, it's skuletal heavy sinceraft, it's lowered over the bane, lights flawford bulks spinning on the dusters of bulks spinning on the wings to give the effect of

It's hiterious, impressive, dangarous boking but parteetly sale, colourful, absurd and lock like it's only half finished — just like Motorheed, in fact.

Earlier, I'd asked Lemmy if they still enjoyed playing.

still enjoyed playing.
"You couldn't do a stage act
like ours if you didn't unjoy it."
he answered. "There's no way
you could pose that our nut. If
you're The Donleys, you can do
it — but not Motorhead."

NOW PLEASE WASH YOUR HANDS

Motorhead (opposite), left to right: Lemmy, Eddie Taylor and Phil Taylor.

Do You Feel My Love

By Eddy Grant on Ensign Records

You left me with a problem Now I know what it's all about You took my heart and split it up Now you know what it's all about

Chorus

Do you feel my love?

Do you feel it as I walk away?

Do you feel my love?

Do you feel my love?

Do you feel it as I walk away?

Who knows what kind of pitiful Excuse you've found yourself To justify the misery That you put yourself within

Repeat chorus

Need to find myself All that I've got left Used up, oh I'm used up Need to cry but still Got to show my will Been used too much

Repeat charus

Need to find myself All that I've got left Used up, oh I'm used up Need to cry but still Got to show my will I been used too much

Repeat chorus to fade

Words and music by Eddy Grant Reproduced by permission Marco Music Ltd./Intersong

The Call Up

By The Clash on CBS Records

By the right, quick march! Hup two three four, hup two three four Hup two three four, hup two three four

It's up to you not to heed the call up 'N' you must not act the way you were brought up

Who knows the reason why you have grown up? Who knows the plans and why they were drawn up?

Chorus
It's up to you not to heed the sail up
I don't wanns die
It's up to you not to hear the sail up
I don't wanns kill

For he who will die

Maybe I wanta see the wheatfields

Repeat choru

All the young people down the ages They gladly marched off to die Proud city fathers used to watch them Tears in their eyes

Repeat chorus

For he who will dia

There is a rose that I wanns live for Although God knows I may not have met her There is a dance and I should be with her There is a town unlike any other

It's up to you not to heed the call up 'N' you must not set the way you were brought up Who gives you work and why should you do it? ALSS minutes past 11 There is a rose

Hup two three four — I love the marine corps Hup two three four — I love the marine corps Hup two three four — I love the marine corps

Repeat chorus ad lib to tade

Words and music by The Clash
Reproduced by permission Nipedes Ltd.

483. VAN HALEN 352. OVER POPULATION

125, EASTERN AVENUE, REDBRIDGE, ILFORD, ESSEX.

BIRO

buddies

My name is Stephen Savegar and I am looking for a girl penpal (14-16). I am a mod and I like Specials the Jam, Selecter and the Beat etc. Also like disces. Write to: 30 Summheath Road, Hailsham, East Susses.

An absolute Gary Numan fanatic would like biro buddy, bny or girl, aged 13-17. I waar eye liner and lang leathers, and have a goont selection of posters to swap, Love lank with sleepers in one ear. Write to: Sharon Smith (13), 4 Phystone Mount, Lidget Green, Bradford 7, W. Yorkshire.

I'm only writing this to see my name in print and to send greetings to my friends in England, especially Patris and John. I'd like to have some English penpals. Write to: John Hanna, P.O. Box 113.5607. Reinst J. User.

15 year old female into Bowie, Banshees and Bunnymen. Interests: bright clothes, films, concerts. Original persons welcome. Write to: Helen Kiley, 188 Madfield Road, Madfield, Hyde, Cheshire.

12 year old boy wants boy pengal (12-15). Fave bands are Skids, O.M.D., John Foxx, Numan and Ultravex, Must be interested in football and/or other sports. Photo if possible to: Steven Walshaw, 10 Ringstead Avenue, Sheffield 10, South Yorkshire.

Outgoing punk chicks want to meet skinny hardcore male punks. Must like Adam and the Ants, Crass, U.K. Suhs, Slaughter and the Dogs and the Ramones. Write to Sheena and Ramona, The Wharf, Calton Ferry Lane, Collingham. Newark, Notts

Psychologically unstable persons required (this does not include disco, Kelly Marie or Sheena Easton Iansi). Between 16 and 103 years please! Write to: Two Female Creatures, 4 Ballol Street, Charing Cross, Glasgow.

Brona Murphy requires skinhead who is an Undertones or Specials fair, and a hater of Matchbox. Write to: 184 Southbrae Grive, Glasgow G13 1TX, Scotland, if you are aged 15-16and fit the bill.

I like a fot of groups including Madness. Toyah, Huzel O'Connor, Who etc. Main interests are playing records, sketching, collecting badges, reading and watching westerns. I dislike disco, heavy metal and politics. Attractive girls siged 16-17 welcome! Write to: Paul Whelan (17), 101 Kennedy Park, Wexford, Ed.

Trisher wants male penpal 15-18. Likes must music except punk, heavy and country. Fave groups Specials and Madness. Likes wearing mod gear Hates school and Crossroads. Fave football team: Botton Wanderers. Write to me, Trisher Scannell (14), at 38 Leach Street, Britton, Greater Manchester.

My name is Ahmed. I want female penpals from Britain or anywhere in Europe aged 16-20. Dike the Bee Gees, Smokie, 10C.C., E.L.D., Leo Sayer, Dollar and the Police. I also like going to the pictures, swimming and houtball. Height: 65 inches. Well, that's enough for norm. Write to. Ahmed Ebrahm Aly. 2078 Port-Found. Elikoshashy House. Port-Said. Egypt.

I'm 15 and female with a wild sense of humour. I'm die a Jam fan it with a ray fidy increasing but I'm die a Jam fan it it with a ray fidy increasing but I'm die a Jam fan it with a large fide. So if your mind is constantly filled rivit thoughts on how best to keep those him. Fraiks down and if your interests are on a par with mine, why not seribble your details to Sem Turner. 19 Oakfields Road, Lundon WITI.

Our names are: Tricky (11), Dentile (15) and Grynor (17) and we are all rude girls. Our best groups are the Specials and Madiness, and we love going to girls. We want three rude boys or skinheads Imust Se mattely with same interests to write to us at 31 Gross Hedge Clore. Beaumontleys Estate, Leriester.

Laura Gerrard, aged 151/, Address, 21
Bornowmend Road, Northway Est, Headington,
Oxford Lam a modette and I would like a kind
singer, mod to write to me. Hisk all mod gooups,
plus Kinks, Who and Mictown. I hat a kins, rudies
etc. Also politicians and snobs. You must have
Paul Weller's attitude to this geamation. Thanks.

PLEASE -- NO MORE ENTRIES JUST NOW!

PICTURE THIS

UNLIKE PREVIOUS Blondie albums, the sleeve of "Autoamerican" does not feature photographs of Ms Harry and her pals. Instead the band commissioned a proper oil painting of themselves from Mertin Hoffman (real cultural-like) and through the good offices of HMV Record Shops and Chrysalis, we are in a position to offer twenty-five framed prints of this little protrait as pricas in a special

The more observant of you will have noticed that HMV are currently running an advertising campaign that hinges on a number of slogens describing the sheer variety of stock they carry. What you have to do is complete the slogans from your knowledge of their posters, all of which are on view in your local HMV shop.

- The four lines are: 1) More rock than....

Then, when you've filled in the lanks, use your imagination to

Address.

blanks, use your imagination to complete the final boast, "More prizes than....", and then cut out this whole section and mail it to Smash Hits Blondie Competition, 52-55

Carnaby Streat, London W1V 1PF, to arrive before December 11th. The 25 entries which the judges consider best will each win a framed print. More prizes then.....

DEPT: H.Q.4

Queenacre Itd. 15, The Mall. Southaate. London D.14

Tel: 01-882 3992

Details as follows: Colours: Red, Yellow, Blue, Black and White

Sizes: Sml, Med. and Large.
Only T-shirts available in child Sizes: 26", 28", 30" and 32"

When ordering state size, colour and one Postage and packing: Please add 25p Per Garment.
Please send cheques and P/O's made payable to: Queenacre Ltd.

SWEAT-SHIRT HEAVY COTTON FLEECE LINED £5.45 EACH OR £10.60 for 2.

WE OFFER YOU VALUE FOR MONEY

T-SHIRT

£2.90 EACH OR £5.60 For 2

PLEASE ADD 60P EXTRA PER SHIRT.

ORDER FORM: Dept (H.Q.4) Queenacre Ltd., 15, The Mall, Southgate, London N14 6LR.

NAME (Print Clearly).... ADDRESS ...

T-SHIRT (No's). SWEATSHIRT (No's)... SIZES/COLOURS ... ENCLOSE £

... (H.Q.4)

GIANT SIZE SEW-ONS 12" × 7". ALL GROUPS AVAILABLE AS UNDER TOP 100 TIES, ONLY £1.00 FACHI

TIES JUST 50 TWO COLOUR LEATHERLOOK

TOP

€1.00

BLACK LEATHER BELTS (QUALITY HIDE) WITH POINTED STUDS ONLY £3 00 BLACK/WHITE RED/WHITE RED/BLACK (AVAILABLE WITH SOLID BRASS BUCKLE WESTERN DESIGN 64 50 COMPLETED

STRAIGHT TIES

PATOES

ARMBANDS IN SAE TITLES AS TIES £1.00

ON FOREARM) ONLY £8.95 +30P P&P.

ALL TIES BLACK PRINT ON RED LEATHERLOOK SUM TIE YOUR C

Sand cash, postal orders etc and an SAE (any size) with ONE UP TRADING CO. (Dept. 12) 45 Church Lane, Whitwick, Coal

Smash His Letters
St. SS Campley Street
London W/V FF

I AM SOMEWHAT overcome and grief-stricken by the bitchy and inhuman views expressed by Deenne Peerson about Hezel O'Connor in issue October 30. She said — and I quote — "e voice that is hardly spectacular and no greet song-writing ability or looks".

This libellous slagging of Hazel O'Connor, eighth wonder of the world, deserves an epology both to Hazel herself and a written apology in your magazine. How, I ask myself, can we ignore this heavenly goddess end potential

leading actress for an Ozer?
If Hazel is listening in, I will be going to the Manchester Apollo gig not just because she is fashionable, straightforward, deep, good-looking or a good actress, but to ask her if she has seen the Smash Hits apology from Deanne Pearson.
Cute Nibbsy (friend of Cute Lozzy), Hazel's No. 1 fan.

It's airight, Cute, Deanne's been sentenced to three weeks exposure to the "Breaking Glass" L.P. She looks sorry aiready.

I'D LIKE TO congratulate you on your excellent test in choosing to print an article on Britain's best group. Jepan. I can't understand wourp. Jepan. I can't understand wourp. Jepan. I can't understand would be seen to be

Well done for this issue of the magezine. The front cover was beautiful.

Karen.

That's Smash Hits! — where quality's the policy etc . . . DEAR SMASH HITS Precord Mirror/Disco 45*.

After having your magezine since it started, I was glad/surprised/disgusted* that it had gone up to 55p.35p/5p.* Being as I am having to pay this amount, how's about a double page/burger & chips/whiskey* pin-up of Adam & The Ants. I read the article on them in issue October 30 and thought it was fantastic/OK/ubbish*.

While I am on the subject of The Jam, I would just like to thenk them for coming to Brighton and giving us a really good flesh/show/talk*. Wendy, Worthing, Sussex. * Delete where you feel like it.

* Delete where you feel like it. I think you need more Jam or Ants/lass Jam or Ants/a long rest*. I AM lost for words. I am honestly lost for words. I am honestly, truly lost for words. Would I lie to you?

Boggie, Rugby, Nr. Pakistan.

I am honestly
honestly,
honestly,
Would I lie to
Pekistan.

GIRLFRIEND! I thought she wes
his MOTHER! (I am of course
referring to the fact printed in
Letters, issue October 18).
Depressed Numenette of Dunstable.

I AM WRITING to complain about someone called Steve Taylor whose comments on The Monachrome Set (issue October 30) are totally untrue. He should listen to their other album "Strange Boutique" which is class. Please print a picture of the band — anywhere will do. A Recent Monachrome Set Fan.

Seeing as how there are those here who also think Mr. T was rather hard on the boys in the band, how's about the above for starters?

THE TROUBLE with me is I hate writing long letters. Short and Sweet person, somewhere in Co. Tipperary, Ireland.

I AM WRITING to complein about that poxy upstart known as the lead singer of Showaddywaddy. I suppose he thinks he's clever wearing a short wig, complete with red streak, on TOTP the other night. (In other words, taking the mick out of the truly

great Gary Numan).
Just because he holds
meetings for retired Teds in the
middle of the stage, and has the
middle of the stage, and has the
group", it doesn't mean he has
the right to mock someone who
is obviously better than him. Lean
only suggest that the stupid little
moron and his friends sod off
A very annoyed Gary Numan and
Blondie fan, sitting in front of the
fire, watching Parkinson.

Fear not, Annoyed, Gazza was last seen buying a drape jacket and attacking his barnet with Brylcreem. DEAR J.R. (issue October 30), Why send Hepworth to Coventry? Don't you think we have enough morons in our city? (The Speciels, Selecter, Jimmy Hill.) If he comes here, Hepworth will give the first two bad reports and all the teenyboppers won't

PUZZLE ANSWER

buy their records. Not that The Selecter will notice the change as no one buys their records anyway.

Then again J. Hill might spoint him as manager of Coventry City F.C. when Gordon Milne gets the sack. So plesse send him somewhere else, like Leicester or Leeds or other boring places. The Anti-Rude Boy/Mod/Bomb/Coventry City

DEAR FANS OF ROCK,
I would like to make an eppeal
on behalf of The Krackpot Home
For Aged Rock Stars. This
concerns Mr Devid Bowie who
has recently come under our
care. (We have trouble keeping
him and the Bay City Rollers from

fighting.)
The problem is this: in recent years Mr Bowie has gradually started to become more-than-slightly senile. I'm sure that his going around half-dressed as a clown has not esceped your attention, and unless someone provides him with a new brain (and a new pair with a new brain (and a new pair old-ched away and possibly—sob, oullin—nut double—suit double—sui

So, as you can see, the situation is tragic and extremely critical. (Stop cackling and rubbing your hands, Ultravox, it's not funny.)
Pauli Gill and The Spiders from

Mars. Room for five more, by any

Room for five more, by any chance . . ?

WHY IS IT that every time the now-improved, brilliant group

FAN CLUBS

(Remember to enclose a SAE)

LAMBRETTAS

87 De Montfort Road,
LEWES.

Sussex.

ADAM & THE ANTS,
c/o Bivouac,
1 Cathedral Street,

IRON MAIDEN, 12 Chaplin Road LONDON NW2

ORCHESTRAL MANOEUVRES c/o Cream Merchandising, The Cloisters, 11 Salem Road, LONDON W2.

From previous page

Yes are mentioned, you slag them from here to Kingdom Come? It's really annoying me. I mean, they've lasted longer than many groups around at the moment and heve maintained a

I'll stop buying this once-good mag if this disgusting behaviour continues. So stop it NOW!

In your view, M.D., they have. But the day we judge groups by how long they last . . .

DEAR DEPRESSED, annoyed, restry Skids far lissue October 18). I went to see Crass and Poison Girls at a club in Halfax a couple of weeks ago. There were, however, a great number of fans under 18 there. The club owners allowed eilthe "under-egers" in and the bar sold only soft drinks all night. I think this was a greet idea. Also another advantage solded by the foliots who gat pissed and spoil the night for everyone eilse.

THE QUESTION that everyone's asking is: are The Nolans a Nationalised Industry? Are they mass produced? Wait a minute, that's two questions. Secretary of The Stamp Out Nolans Society, Reading.

Punkette, West Yorkshire

JUST A MESSAGE to all the prets who go scribbling "ANARCHY" all over walls, desks and anywhere else they can reach with their grubby aerosols. How would you like it if a complete stranger came into your house, shot your parents, stole everything you had, raped the cat and finally burnt the house down to the ground and nobody did a thing about it? That would be "marchy" "anarchy".

"anarchy".

I bet half the people who scribble that word all over the place don't even know what it means anyway, so why don't they stop being so stupid? The country's in a mess as it is

Mavis The Microchip, Cambs.

HOW COME some records that feature highly in the Independent and Disco charts never get anywhere in the National (BMRB) chart? Surely fone such record can sell enough copies to be higher in the Independent and Disco Chart than an established thi, then it should sell enough to feature in the National Chart as well.

Julie, Somewhere in Worcester.

Basically, it all depends on the sales outlet. If records are acid through "Chart return" shops then each sale is registared and, if sufficient in number, constitutes a place in the National Chart. If a record is not being sold through "chart return" shops—I.e. It's going through independent outlets, such as flower independent outlets are the sale of the s

PLEASE COULD you tell me what is "all over Casanova?" Whatever it is, don't you think someone should wipe it off before it makes a stain?

A Concerned Coffee Fan, Just

Outside Bury St. Edmunds.

QUESTION: What do you call a person who buys a ten-year

subscription to Smash Hits? Answer: Anything you like but mind he doesn't hit you with his white stick! John Connolly, "The Wit of New Barnet",

Your title is another of your bright ideas?

HOW DARE John Connolly, the wit(?) of New Barnet win an album in your Hazel O'Connor competition when I didn't win anything and I got all the answers right. Let him stick to writing his sackfule of stupid letters to Record Mirror every week and I ay off the competitions in Smash Hise.

I'm surprised he hasn't sterted writing to you. Or is it that he has, but you're just too sensible to print his ridiculous correspondence? (Oops! Ed.) If he's really the wit of New Barnet, then I'm the Wit Of The World! William Wombat, Superbrain No.

CAN M.F., Nr. Birmingham (issue October 30) please remove itself from the pages of Smash Hits? Fancy saving late We want groups like Madness, Clash, Police, Pretenders as pin-ups. We can buy that sort of thing in ordinary posey mags. What WE really want is some class, originally, accilement—originally, accilement—Bow Wow Wow, Barracudas, Human League, Tearfor Explodes etc. The Lonely Girl Who Sits On Her Own At School, Sheffled.

COULD THAT twerp Muck Ellen have his life support switched off pronto? He's got to be a total cretin to give the beautiful Orchestral Manoeuvres "Organisation" LP a measly 5 out of 101 Come on Markie Boy, it's worth at least 9! Was it being

wrenched away from your Abba LPs that upset you? Take my advice: switch to reviewing Nolanese noises — it's about as much as your mentality can cope with.

Scarlett Synthi Moon, Numanette of South Bucks.

IWOULD just like to ask David Hepworth how he can call himself a Quo fan? Quo have never sounded "little more than ordinary", as he states in his review of their lettest lalbum (and best since "Piledriver" and "Helio"). On "Just Supposin" they sound like a band together and enjoying themselves again. Of course D.H. is right on one

Of course D.H. is right on one point — they are one of the greatest singles bands of our times. But Quo elso happen to make really good LP's too, if you take the time to listen to them. They're certainly not "second rate".

Maybe D.H. is too young to

remember early Quo and hasn't realised that Quo have managed to change while still playing with the formula that has made them unique. It's still fashionable to knock Quo, know, but please Hepworth, knock Quo if you must but don't have the cheek to all yoursels a Quo fan because you most certainly are not. Maureen Hart, Waltham Abbey, Feere

True fans can also discriminate

Frue fans can also discriminate between good and not-so-good. What kind of fan are you?

DEAR CATHY of Herts, I agree completely. From an avid fan who likes making fellow Smash Hits readers hunt out all their back copies in order to find out what she's talking about.

SMASH HITS CALENDAR OFFER ALL RIGHT, badge fanciers everywhere, this here's the extre Badge Offer token we promised you. This means it's also your last opportunity to claim your FREs set of exclusive button badges (The Pretenders, Elvis Costello, The Undertones,

Madness and Stiff Little Fingers).
To claim your collection, all you have to do is send (a) THREE Smash Hits badge offer tokens end (b) a strong, self-addressed envelope with stamps to the value of 12p to:

Smash Hits Badge Offer, Competition House, Farndon Road, MARKET HARBOROUGH, Leicestershire. We'll take care of the rest.

What? That Calendar Token? Ah — that's the latest ploy by Britain's Most Generous Music Mag (Smash Hits, you fooll). Just cut it out and keep it safe for now — we'll tell all next time!

LED ZEPPELIN THE DAMMED SECRET AFFAIR GENESIS PUBLIC HAGE LTD THE MHD THE POLICE GARY NUMA

All items are post free in the UK* Add £100 per shirt and 50p per pair of patches for overseas. Trade enquiries welc

PATCHES two for £1.00

27. EUSH 28. LEO ZEPPELIR 29. BLACK SASBATH 30. SANON 31. DOOM TOWN PAT: 32. THE JAM 33. CRASS 34. THE CLASH 35. SEX PISTOLS

1902 JUPITER: 38" × 22" £1.60

33" x 23" £1.30 EACH 8133 STATUS QUO 8133 PAUL McCARTNEY 8164 CARLOS SANTANA 8171 JIMMY PAGE 8187 FLEETWOOD MAC 8189 BLACK SABBATH 8186 PINK FLOYD 8201 GENESIS 8205 FREDDIE MERCURY 8217 QUEEN 8218 KISS

8217 QUEEN 8218 KISS 8220 IAN DURY 8223 ELVIS COSTELLO 8224 JOHNNY ROTTEN 8225 THE CLASH 8227 THE STRANGLERS 8229 THE JAM 8230 BILLY IDOL 8231 E.L.O.

1261 GAIN
1261 GAIN
1261 GAIN
1261 GAIN
1261 GAIN
127 13 LIDIA
128 13 LIDIA
13 LIDIA
13 LIDIA
13 LIDIA
13 LIDIA
13 LIDIA
14 LIDIA
15 LIDIA
15

38" x 25" £1 40 EACH. P2 THE STRANGLERS P84 RAINBOW P3031 CAVIE BOWIE P3196 RUSH P3205 AC/OC

P3279 SELECTER P3283 DEEP PURPLE P3284 IRON MAIDEN P3288 KEVIN KEEGAN P3289 CLINT EASTWOOD P3287 STIFF LITTLE FINGERS

ALL POSTERS ARE IN COLOUR

POSTAGE AND PACKING: One or two posters add 40p, three or more posters add 50p. OSTER CATALOGUE: Send just 40p for our full illustrated catalogue listing MUNCREDS of posters and print (many illustrated in FULL COLOUR)

NAME FOR DOOR has but close PROTOGRAPHS and private reproductions that 6 x 3.1 inches for the production of the 6 x 3.1 inches for the production of the 6 x 3.1 inches for the production of the following for the production of th

CAULDRON PROMOTIONS (Dept. S/H) 47 LANDSEER ROAD, LONDON N19 4JG

To: Cauldron Promotions (Dept. S/H), 47 Landseer Road, London N19 4JG ADDRESS

. I enclose £

. (including postage end packing, as priced above.)

.. PLEASE PRINT

Remamber to check locally before setting out in case of late alterations. Compiled by Bey Hillier.

THURSDAY NOVEMBER 27 Motorhead London Hammersmith

Yes Glasgow Apollo Hazel O'Connor Birmingham Odeon Adem & The Ants Penzance Demetzes Comsat Angels Newport Baileys Sad Cafe Cardiff Sophie Gardens Ian Dury & The Blockheads Glasgow

arracudas Port Talbot Troubedor pilt Enz Hull University Black State Leeds Polytechnic Japan London Lyceum

FRIDAY NOVEMBER 28 Motorhead London Hammersmith Odeon

Yes Glasgow Apollo
Rod Stewart Leicester Granby Hall
Hazel O'Connor Liverpool University
Comsat Angels Bournemouth Town Sad Cafe Bradford St Georges Hall Jon Anderson Bournemouth Winter

U2 Birmingham Aston University

Berrecudes London City Polytechnic Black Slate Slough Centre Ballroom Hot Chocolate London Victoria Apollo dam & The Ants Southampton

Gsumont Split Enz Newcastle Polytechnic Gery Gitter Huddersfield Polytechnic Damned Huddersfield Cleopatras Killing Joke Liverpool Bradys

SATURDAY NOVEMBER 29 Skids Leicester University Motorhead London Hammersmith

Ves Edinburgh Playhouse Rod Stowart Leicester Granby Hall Hazel O'Connor Edinburgh Odeon Adam & The Ants Lewishem Odeon Comest Angels Fulham Greyhound Sad Cafe Glasgow Apollo Jon Anderson Oxford New Theatre UZ Keele University Inn Dury & The Blockheads Decside

Stray Cats Nottingham University Berracudes Dudley JB's
Black Slate Guildford University ot Chocolate Bournemouth Winter

Split Enz Edinburgh Nite Club

Demned Derby Ajenta Cinema Killing Joke Leeds University Revillos Bolton Sports Centre

SUNDAY NOVEMBER 30 Skids Sheffield Polytechnic Yes Edinburgh Pleyhouse Adam & The Ante Cardiff Top Rank Sad Cafe Aberdeen Capitol U2 Brighton Jenkinsons an Dury & The Blockheads Hanley

Strey Cats Southend Shrimpers Hot Checolate Portsmouth Guild Hall Spilt Enz Sheffield Top Rank Damned Bristol Locerno

MONDAY DECEMBER 1 Skids Stirling University Rod Stewart London Wembley Arens

Hezel O'Connor Newcestle City Hall Dire Straits Hanley Victoria Hall Adam & The Ante Brighton Top Renk Jon Anderson London Royal Albert Talking Heads London Hammersmith

lan Dury & The Blockheads Bristol Locarno Black Slate Bristol Romeo & Juliets

Damned Liverpool Bradys

TUESDAY DECEMBER 2 Skids Ayr Pavilion Yes Newcastle City Hall Rod Stewart London Wembley Arena Hazel O'Connor Leicester De Montfort

Adem & The Ants Coventry Tiffanys
Talking Heads London Hammersmith

Ian Dury & The Blockheada St Austell nish Riviera Stray Cats Grimsby Community Hall Black Slate Derby Romeo & Juliets Spilt Enz Nottingham Palais Damned Birmingham Odeon Killing Joke Bristol Berkeley Suite Gary Glitter Reading University

WEDNESDAY DECEMBER 3 Skids Dundee University Yes Newcastle City Hall Hezel O'Connor Leeds University Rod Stewart London Wembley Arens Dire Straits Manchester Apollo

Jon Anderson Sheffield City Hall Ian Dury & The Blockheads Exeter Stray Cats Bredford University Berracudas Treforest Polytechnic Black Slate Sheffield Polytechnic Adam & The Ants Hanley Victoria Hall Split Enz Birmingham Odeon Damned London Hammersmith Odeon Killing Joke Colchester University Gary Glitter Bristol Polytechnic Revillos Colwyn Bay Pier Pavilion

THURSDAY DECEMBER 4 Human League Hammersmith Odeon Yes Newcastle City Hell Hazel O'Connor Norwich University Dire Straits Sheffield City Hall Jon Anderson Birmingham Odeon Strey Cats Leeds Warehouse Black State Manchester Polytechnic Adam & The Ants Derby Kings Hell Spilt Enz London Victoria Apollo Danned Manchester Apollo Killing Joke Exeter St Georges Hell Gary Glitter London New Cross Goldsmith's College Ultravox Liverpool Empire

FRIDAY DECEMBER 5 Queen Birmingham National **Exhibition Centre Arene** Exhibition Centre Arena
Dire Straits Sheffield City Hall
Rod Stewert London Wembley Arena
John Anderson Liverpool Empire
lan Dury & The Blockheeds Poole Wessex Hall Adam & The Ants Northempton Split Enz London Victoria Apollo Damned Edinburgh Odeon Killing Joke Birmingham Cedar

SATURDAY DECEMBER 6 Yes Manchester Apollo Queen Birmingham National Exhibition Centre Arena Dire Straits Glasgow Apollo
Rod Stewart London Wembley Arena
Jon Anderson Coventry Theatre an Dury & The Blockheads Brighton Stray Cats Huddersfield Polytechnic Killing Joke Aylesbury Friars

Gary Glitter Newcastle Polytechnic

Ultravox Manchester Apollo

Gary Glitter Bradford University Magazine Manchester Ritz Hazel O'Connor London Dominion Ultravox Birmingham Odeon

SUNDAY DECEMBER 7 SUNDAY DECEMBER /
Yes Manchester Apollo
Dire Straits Aberdeen Capitol
Rod Stewert London Wembley Arens
Ian Dury & The Blockheads tan Dury & the Blocknesses Southempton Gaumont Black Slate Brighton Jenkinsons Adam & The Ants Bristol Locerno Damned Glasgow Apollo Gery Glitter Norwich University

Ultravox Lancaster University

MONDAY DECEMBER 8 Skids Bristol Colston Hall Queen London Wembley Arena Dire Straits Edinburgh Playhouse Ien Dury & The Blockheade Cerdiff Sophie Gardens Sophie Gardens
Madness Newcastle City Hell
Adam & The Anta Birmingham Odeon
Damned Durham University
Undertones Lancaster University
Ultravex Edinburgh Odeon

TUESDAY DECEMBER 9 Sklds Exeter University Skids Exeter University
Yes Southampton Gsumont
Rod Stewart Manchester Apollo
Queen London Wembley Arens
Dira Strafts Newcastle City Hell
Medness Edinburgh Odeon
Berracudes Fereham Princes College
Adam & The Ants Shrewsbury Adam & The Ants Shrewsbury
Tiffanys
Demned Blackburn King Georges Hell
Killing Joke Sheffield Limit Club
XTC Liverpool Rotters
Undertones Glasgow Tiffanys

WEDNESDAY DECEMBER 10 Yes Southempton Gaumont Rod Stewart Menchester Apollo Rod Stewart Menchester Apolic Queen London Wembley Arene Dire Straits Newcastle City Hall Ian Dury & The Blockheads Birmingham Top Rank

Madness Glasgow Apollo
Adam & The Ants Carlisle Merket Hall
Gary Glitter Traforest Polytechnic
XTC Bradford St Georges Hell
Ultravox Brighton Top Rank

IN THE NEXT ISSUE OF SMASH HITS

PANDAU BALL

BOWWOWWOW CASSETTES TO BE WON

ADAM AND THE ANTS

on sale DECEMBER

IN COLOUR

ROBERT PALMER LOOKING FOR CLUES

