

38p MARCH 18-31 1982

No place to go was with facelese people No place I know

V150

Time to close my mind d drift off to other scenes se myself in glossy pages Doll megazines Monorits pass by Oh so slewly Makes me langhy too Twisting street lights In the derkness

Charus

The damned don't cry No the damned don't cry No the damned don't cry No the damned don't cry

Carling smake climbs upwards slowny Past my trembing fisca I see myself in rain soaked windows Is no different plact Single heart bes In the dra light Makas mis lonely to Hearing sounds of carlornion

Regard charus to tao

Words and music by S. Strange/M. Ore B. Currie/R. Egan/O. Fermula Reproduced by permissio Metropolis/Warner Bros. Music/Moad Masi Ltd./Hot Food Music/Virgin Music L Car Polyfor Recerc

Volume 4 Number 6	1 700
INSIDE	ALB 1
SONGS	
THE DAMNED CONT CRY VISAGE 2	1.10
PARTY FEARS TWO ASSOCIATES 4	
OEUTSCHER GIRLS ADAM AND THE ANTS 9	
HARDEN MY HEART	
QUARTERFLASH 9 STARS ON STEVIE	1
STARSOUND 11 READ 'EM AND WEEP	0.75
MEAT LOAF 21	112
HOLLYWOOD THIN LIZZY 21	1
YOUR HONOUR PLUTO 35	
LAYLA DEREK AND THE DOMINOS 35	
JUST AN ILLUSION	
IMAGINATION 37 CLASSIC	
ADRIAN GURVITZ 40 GHOSTS	
JAPAN 41	
WATERLOO SUNSET THE KINKS 45	1
SEE THOSE EYES ALTERED IMAGES 49	
FEATURES	
ASSOCIATES: TEA PARTY 4/5 THE MIDGE URE STORY 13/14/15	1.1
IRON MAIDEN: TALES FROM THE CRYPT 22/23	
SHOTS FROM THE COTS: THE STARS AS INFANTS 42/43 ALTERED IMAGES: THE FIVE FACES OF 46/47/48	
COLOUR	
MIDGE URE 15 JOHN TAYLDR 32	1
KIM WILDE 33	
PLU5 60	-
THE PICTURES: NIGHT OUT WITH THE STARS 7	
BITZ: TIGHT FIT, WIN A GOLO DISC, BOWWOWWOW, SECRET POLICEMAN'S OTHER BALL & MORE 16/17	
PIECES: TERRY HALL, SIOBHAN BANANARAMA, CHARTS & MORE 18	
REVIEWS: VISAGE, THE JAM, XTC, JAPAN & MORE 25/27	
GET SMARTI: THIS IS THE AGE OF THE BRAIN 29 COMPETITION: COMBINATION TV/RADIO/CASSETTE PLUS	
AUTOGRAPHED VISAGE ALBUMS TO BE WON 30 STAR TEASER 36	
COMPETITION: YOUR CHANCE TO GET PUBLISHED 39	
CROSSWORD 39 RSVP: STAMP DUTY 51	
LETTERS 53/54 BADGE TOKEN 55	-
BARRY: THE DIARY OF A HALF-WIT 57	
NIGHTSOUT: BAUHAUS, BUZZZ PLUS OATES 58/59	

the

THE FIRST 5000 ALBUMS COME WITH FREE CASSETTE VERSION

AVAILABLE FROM AND ALL OTHER GOOD RECORD SHOPS

SEE THE dB's

MARCH 17 — Cerdiff, Tep Benk 18 — Nettingham, Rack City 19 — Sheffield, University 20 — Newcestle, University

COVER ALTERED IMAGES BY ERIC WATSON

Bity Mackanzie of the Associates Jashas a benavie shaped grin and ennounces, "I'm a different person efter two cupt of tea and e chocolat efter two cups

emprive or upper an even end of the digastry before the Attempting to tall the Associate's sitile watching Mastermind — you cartainly don't understand this asswere and, after while, aven the questions become most prehensible. Ind myself of the start of the start of the most prehensible. es inprenintsiste, i find myself andering why l'vegest asked, "Do ru think your music is dany filme?" "Filmesque," Alan Ranking roman

"Filmatic," Billy corracts Alan. Sorry I spoke Even a simple request ce, "Howemany of you are thora?" k of fluent

"Schewhere between two and here propie, and we usually so siding qui-well, except that it could be oblegan as Alan to get a relaction sout of him. I'm witholic and he is so would be staunch Billy confliantly is vibrallic. When an above as was if in the out of id. In did

the lawish penthouse sparts Situation 2 Records to contr cosy child a three opsient an conference suite in the base

Refusing to be intimideted by the extravagent surroundings, the two sector acalled their musicel antage, hoobtrusively blending fact

When I was three I used to look up my Autorie & Skirt when have a solution of The Little Boy That Santa Claus Forget to me. Learne from a vary musical family." Billy laughte as he remembers, "Losed to do a party piece, "Delilah" by Tam Learne

"Which was elso the first song I amed on guitar." adds Alan.

which meant I could stay up ate at parties. / also used music to ave me from being balted by the schoolteagrifers. I threatened to sing but gittene in the school choir and Thus le loudest voice, so it would

Alen decidas to embroider the saga at this point. "We started out doing cabarat in miners' clubs and hotels in Dundee, Heavy-handad Burt Bacharach cover versions, not a lot different from what we do now, axcapt that we've added more

Lika Billy, he claims e musicel family We still have musicel evenue minister

uncle plays two recorders at once d plays the violin and I play outer "

Trouble is, it's all quita plausible, if only they would stop grinning at each othe between sentences. According to the efficial biography, the cebaret out/f Individual Graphy, the scharet out-was called The Ascorbs One, but that line are live to the scharet out-igned by Mohaal Demosey of The Jenn Stringe He Ascorates and released a version of "Boys Kerp Strengeng Tolaves by the sthum "The Affectionate Punch" in 1580. "It took us four years to get a "It took us four years to get a

booking outside Dundee," Says Billy, "but things are a lot better new. It used to be e violant town, but the new muse scena has taken a lot of the aguin p

reautiad in five critically praised offenngs which barely snifled the mainstream charts, but did well as independents. These singles and thair fine exected by bordmetting dependent fips evantually became they album "Fourth Onliver Down "I played off the instrumer

album - gültars, bass, manmbalt, anything that came to hand," saya Alan convincingly, "w Hand, while the tyrics and did tha vocals. We collaborate on the actual writing of the tures, and tend to work clone because most musiciants can't keep up with the rate, we work at Billy might sing me a bit of malody and I can plan it ruph revay, whereas semaboly alout it ruph revay, whereas semaboly play it right eway, whereas someour else ment take twenty minutes to lea

Bity broaks in. The lyrics are of u just bad mother an Is eerth ideas put over in a different with Like in "O Querters", that line about

Lee in "O Querters", that the about wanting down the books as a deal of galaxies have been with the annue and the second second books and the Barterly hough it is also applicable and the second second books and the The people wanting for distance are the book wanting for distance are the books and the second method people and the second second people and the second the second the people and the second the second the second second the second the second second the second the second the second second the seco were smashing windows end attempting to kick the door in with their bletto heels, which he admired, so ha brustened them the Party Fours Two and Loinched the olds for the set

Billy does most of the talking for the pair and reveals an ability to be critical of their work

l get bored with our music actimes, but other people's music is

always a source of strength. For axample, I don't like the dryness of the string sound on the single, but what's done is done. I also don't like the

down is down, and o they work. "He tries to any without any accent," says Alam "You see, Scette singels a than try to sound English, a English try to sound American. "If anything, black singers have influenced may vanisa. I know the

In reserved in y voca i i covid pie Philadelphia Soudi more than ainything, but whal I really want to dia reave is fight, humpy, abstract page. Then third album, "Sulk", due for logistic state and the page in the set of the set of the set of the set angle has the set of the set of the angle has the set of the set of the pieces in price as set. These of the set of the a diff." at the cuff

The release of the album will be

The release of the abburn will be dimensively, show at Loodon's 2 Cambridge Thence on Apert 25 and 24 Cambridge Thence on Apert 25 and 24 Destination of the state of the state base this there is well be an on-the presen-base base which a horn any choice about the default and the relaxing and becking vocalities, "we'll past part of the relaxing and becking vocalities," says Abon, beginning B foot endbuilding the about the default and the relaxing and the relaxing anyone tongan, and there to appress the W-th about how to

charget some of the arrangements in play the songs live, but I'm really looking lorward to it. You never know we might even stip into Bacharach's The Look DI Love' if things are going really well."

tes, the previously reluctant Billy is oches into a whirheind o

Did you know I used to sell seen and records? We never get any ta some people Reama Greatest Hits' friend of e friend's friend who sur

He pauses for breath and another nibble at the chooldata digestive, if think I know what the friend of a friend's friend meant. Alan sits in th background, smilling anymetically h himself as if he kindwis it too, but he whet friendships are no and I like the Mai

Papas ... and, uh, I'm the oldest o family of six ... and ha's 23 and I'm

I'll heve a shower and then pho Within the hour fill smash another cup Within the hour fill smash another cup Please don't start saying that or fill start believing you If I start believing you fill know that this party fears two And what if this party fears two The alcohar flows you while furning you blue View if from here from closes to near

Don't turn around f won't have to look al you And what's not found is all that I see in you My manners are failing me I'm left feeling ugh And you say it's wonderful to ive with I never w So what if this naty feers two So what if this party fears two The alcohol loves you while turning you Yiew it from here from closer to near

I'm standing still and you say I draws too well Still standing still imight but it's hard to tell Even a slight remark makes increative and turns to shar Have I done something wrong What's wrong's the wrong that's always in wrong

Words and music by Mackenzie/Rankine red by permission APB Music, On Associates Records

ASSOCIATE -----

THE JAM

A COLLAGE OF WORDS & SOUNDS

Better stop dreaming of the quiet life. Ineed something solid in mine... Don't live up to your given roles, Move together make your heart feel better... Imagine if tomorrow the workers went on strike. Who would make their profits, who would build their bombs... Stop revelling in rejection. Intelligence should be our first weapon... There's gotta be more to this old life than this... Scrimping and saving and crossing off lists... Why are you frightened, can't you see that it's your. One day you'll walk right out of this life and then you'll win, etc The sort of flavour that gets right up their nose. MOVE! MOVE! WE GOT THE GIFT OF LIFE!

T

H

E

G

F

T

The L.P. Produced by Peter Wilson

And there wes a e partying end e popping of flashbulbs down at the Daily Mirror/Radio One/Nationwide Rock And Pop

Awerds (as seen on TV). The place was serdined with celebs; the famous, the talentad, the beautiful, Dave Lee

Travis . . Fizzy drinks flowad, Travis . . . Fizzy drinks flowar cheese dip went down by the tubload, and Engraved Discs were pressed into many e deserving palm. Best Album — "Dere", Best Single — "Vienna", Most Outstanding Musical Personality - Adam, Best Female Vocalist — Toyah, Best Male Vocalist — Shekin' Stevens, and they kept on coming. Our cameras, meenwhile, took a penetrating peek at soma of the familiar faces . .

Haze traats Kim and Toyeh to an extract from her letest single. Obviously a crowd-pleeser

The League's Susenne Suley and Mike "Bucks Fizz" Nolen. Are they really "pair-bonded" or heve they simply got their ear-rings in a tangle? Sad to say, it's

Phil "Two Eers" Oakey fresh back from the barber's

Stave Strange: they call him "the posing doughnut"

Le Bon (left) prepares to do a runner as Rhodas and Besil break into song.

altered images nen Single see those eyes

out now on 7" and 12"

produced by martin rushent

QUARTERFLASH

HARDEN MY HEART

Crying on the corner Watting in the rain I swear I'll never ever wait again You gave me your word Words for you are lies

Daring in my wildest dreams I never thought I'd go But it's time to let you know

I'm gonna harden my heart I'm gonna swallow my fears I'm gonna turn and leave you here

All of my life I've been waiting in the rain I've been waiting for a feeling That never evercame It feels so close but always disameters

> Darling in your wildest dreams You never had a clue But it's time you got the news

I'm gonna harden my heart I'm gonna swallow my tears I'm gonna turn and leave you bere

Darling in my wildest dreams I never thought I'd go But it's time to let you know

I'm gonas harden my heart I'm gonas wallow my tears I'm gonas tura and leve you herr. I'm gonas harden my heart I'm gonas awallow my tears I'm gonas awallow my tears Harden my heart. I'm gonas harden my heart. Harden my heart. I'm gonas harden my hears

I'm gonna swallow my tears I'm gonna harden my heart

Words and music by Marv Ross Reproduced by permission Narrow Dude Music Bonnie Bee Good Music/Geffen-Kaye Music On Geffen Reenrds

& THE ANTS DEUTSCHER GIRLS

we in do the tangle Well by the foot tool You drink a straight You could be classy So why fold you have To be so nesty Remamber mic curie of the Tpotschor girls Lover of minel From down on the Rhine

The finest champagne I'll lev your skin dry I charished your aame The ataks get higher As you dress sparsely So why did you have To be so nasty Lover of mine From down os the Rhine

"I love your blonde hair I kiss your pigtalis And I could not share The scratch of your nails And though you mark me You reyes to glassy On why did you have On why did you have On why did you have The out of the Sourcher girls Lover of miss From down on the Rhine *

I said remember the curls of the Deutscher girls Lover of mine from down on the Rhine I said remember the curls of the Deutscher girls Lover of mine from down on the Rhine

Words and music by Adam Ant Reproduced by permission EG Music Ltd. On EG Records

TARSONS

Baby everything is alright, uptight outta sight Baby everything is alright, uptight, clean outta sight

My Cherie Amour lovely at a summer dw My Cherie Amour di tozi as the milky way My Cherie Amour di tozi as the milky way My Cherie Amour Bretty file was that leader You're the outpair my heat beats for How I with the four were mine.

Yester-me, yester-you, yosterday

Everyonis Sheling preny It's hotter dru uwy They count is uwe in the count of the foreign they count is to assure of the foreign Would be amming un the base of the Mit Would be amming un the base of the Mit Would be amming until the second the Mit Table with T all work of my Mit Table with T all work with an on-1999 P

Cause I was made to love her

Units constrained to the second secon

For once in my life I have semeone whe Very superstitious ladden's bot he wall Very superstitious ladden's bout to fall When you believe in things You don't understand then you suffer 165

Everybody sey yaab (yesh), say yesh (yesh) say yesh (yesh) Yesh (yesh), yesh

ords and music by S. Moy/K. Crosby/S. Wonder/R. Miller/B. Walls/J. Eggermo . Duiser/L. Hardswey/O. Murden/C. Paul produced by permission Jobete Music Ltd./Black Bull/ATV Music Ltd. /MCPS

You are the apple of my eye Forever you'll stey in my heart

an't she lovely an take wande tu Uest than one an inderbat Inser thought Unroughiers wird be Making one as Urwing as die an't she lovely, midel from love

Listen to the stars on 45

I wish those days doubt come back once more Why did those days even have to do I wish those days even down back on terminan Why did those days even when to a 'Ceuse I loved them so

I was born in Little Rod Had a childhood sweethee 1 We were always hand in hend

FROM GLASGOW TO VIENNA AND BEYOND WITH NUMEROUS STOPS ON THE WAY FOR HAIRCUTS, MARK ELLEN REPORTS.

The Midge Ure story — one he laughingly describes as "a journey from obscurity to stardom and back to obscurity again" — began on Octoher 10 1953.

Hence was in Cambuslang, a crumbiling outpost of Glasgow, in a street full of condemned four-story tenement huildings if hy flickering gas-lights. His Ded was - and still is -along-distance van-dirver, his Mum a housewife and, amid the trickle of the stream that ran beneath the Hoorboards, he fairdly recalls hearing the rustle afrats.

By the age of 14 he 4 hought a guitaron hire purchase, formed a "pretty ropey" graup called Stumhle along with some school friends and was entertaining local scout halls on Saturday aftermoons with lashings of contemportry pop. Stuff like Eric Clapston, John Mayall's early Elsetwood Mach however he al ways hankered "to be in a hond like The Small Faces".

We could oblight years as an apprentice engineer passed before he secured a place in the Socia cohorer until, Salvation (who featured Kanny Hysiopin had your security, Salvation were induced and the security of the established north of the horder, unheard of south. Salvation were firmly rooted in the club-circuit tradition to that was the training around for kande like The Bay around the kande like The Bay around the kande like the Bay and the security of the security of the security of the security of the security tradition to the security of the security painting the security of th

It was bardly the best time to be a Scottish pop singer. The sudden meterciter rise of David Bowie had helped cement record company opinion that Loadan was the current nerve-centre. They would no more travel north to discover new talent than fly to the maan. Sulvation continued thrashing round the clubs churning out amhitiaus cavers of Bowle's "Cracked Actor" and "Life On Mars' (imagine that without an archestra), hut to no avail. It was soul-destroying. "We were like a human iuke-hoz!"

Almost overnight, the spotlight switched hack to Scotland. A pair of howk-eyed music moguls by the same of Bill Martin and Phil Coulter, who had skillully crafted sugary pop anthems for both The Bary City Rollers and Kenay, were eagerly socuting around for amother hunch of wholescome, chirpy Scotlads to tashion into tene idola.

By this stops Salvation were despercte enough to play along. "It was that or anothing." Midge related along the play along the stock of baseball shirt and drainpipe jeens from the Kings Road London. Inpped all their woold a supply them with sange production and studio time. They were simply required to turn up and sing and received, ice their points, an accepted 36 all the

But it worked. As a hastily-penned papenhack on the band somewhat calcuuriully observed: "Instantly teenyboppers plunged deep inta a new lore alfair with these classy-looking, smooth-image new pop idols that took Britain by storm".

Which was true, up to a point. On [anuary 17, 76 the nation's radios crackied to the sound of a new Number One, Silk's Provver Acarber was a point of the sound of a control of the sound of the acarber was an and the sound of the being chased around by thousands of accounting teerage administration of the sound of the sound of the administration of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the administration of the sound of the sound of the sound of the administration of the sound of the sound of the sound of the administration of the sound of the sound of the sound of the administration of the sound of the sound of the sound of the administration of the sound of the sound of the sound of the sound of the administration of the sound of the administration of the sound of the sound of the sound of the sound of the administration of the sound of the sound

With Slik in 1976. Nat much maney but "I wauldn't have missed it far the warld."

classic photograph which seemed to sum up the whole thing. Us leaving the New Victoric Theatre in this limousine, police holding hack the crowds and everything, and there's this one girl actually clinging onto to the windscreen.wiper as we're diving away!"

Of cause it didn't last. "How could it? When you've had an instant Number One and you've fallow up doesn't make it, you've idide. Yau's finished. "On May 8. when their second outing. "Requien", only managed to scrape the 24 slot, the hubble had aiready hurst.

Ironically, the hand's saving grace was their live show. Unlike The Rollers and the reset of the manufactured huthle-gum hands. Slik were already a fully-fledged rock band with a few years hard graft behind them and could actually play their instruments. And play them very well. And in 76, when 'nock' was a demusable pendpowel to describe well-beeled superstars posing chost with actuanely a crease of the top and the strangely actual the top and the strangely actual the top and the strangely may be actual to the strangely actual papers actopped Silk like a hat hick the Mant Weakles packed wents (proceeding discussion). The Queens Are Dead - Long Live The Kingst' (For "Queens read The Rollers; for "Kingst', read the Rollers; for Kingst', record sales.

One reports who kept the band in particularly sharp focus was Caroline Coon. In the Summe of 75, Slit released a lamentable chant entitled 'The Kd's A Pauk', which rejoiced in the couplet: 'Hay key, hear what I saytOcal just like James Dean'. Coon, a cone-time hippy that the sayton and soon to manage The Clash, splashed a double-page Slik letture arcoss the pages of Melody Maker. She loved the clothes, went wild about the hoircuts, adored the whole image — which Midge described as "30s American Steet punk" — and aletted hor readers to the possibility of "A Pap-Punk Phenomenon"

Six months later she was to resource the word "punk" again, on hearing the unmistakahle strains of The Sex Pistols. And when the Pistols arrived, pop bands like Slik were out of a job.

Which was ironical, to say the east. It was, in fact, Midge that Malcolm McLaren accosted way back in '75 when piecing together his Pistols prototype. McLaren had already enlisted Cook and Janes and was on the hunt far a possible frontmon when he spied a Glasgow guitar shop. He offered him a joh on account of his revolutionary short hair, tight trousers and jacket with upturned collar, a defiant stance in the Age of the Flared Trauser. 'He never once asked me if I was a musician," muses Midge, known ta friends as "Mi Sensible" at the time. "I thought there was something a little suspicious about it

The Pistols connection was eventually made, hut not as ariginally planned. With the unshakahle "teen-idal" millstone the hand eventually broke their contract with Martin and Caulter which meant they weren't legally allowed to work in the UK under the name Slik. They fled across the channel and spent the rest of 76 and half of 77 flogging round Scandinavia and Europe playing to anyone who'd pay to lister Finally they returned to Scotland and released their swansong. "Gonng Put You In The Picture", on the Zoom label under an assumed name. Trading as PVC2, and featuring future Skid Russel Wehh on bass, the single has - to date - heen the lahel's higgest seller. Bigger than anything hy Simple Minds. Even in America avid Midge fans have managed ta secure copies and have brought them along after concerts to he autographed.

In mid '77, Slik dishanded. "There was no alternative. In the end it was like having a wet hlanket thrown over you. The enthusiasm was all gone. People need time to forget all that and take you for what you really are." But they weren't point to optit. Midge had accretely had a chance to path his feet up when the islaphane rang. It was DAI behat if Gless Marlock. Frashly expelled from the Pistals partly due to his "distassful" pop incringer — Marlock was pop incringer — Marlock was behat if often Marlock. To show thindred spirits and Carolina Coon had suggested he try Midge. Midge left for Engined, saw the hand noterrs, rechanged them "pathetic" and generation first Three methics late he to both

Three manths later he took anather loak, noted an improvement, and was shortly ensconced in a pokey £28-per-week hed-sit in Maida Vale hastily tuning his quitar.

The Rich Kids - as they were appropriately titled --- were EMI's great white hope. On paper it looked infallible: "a cross," an they put it, "between The Bay City Ballers and The Sex Pistols A brilliant idea. And, af course utterly doomed. All the press and public wanted in the spring of 78 were spotty fourth-rate Clash impersonators moaning about the Government, When The Rich Kids stepped out on stage with their "floppy Beatle cuts" — Matlack, Midge, Rusty Egan on drums and 17 year-old Steve New on guitar, dressed in what appeared to he a hlue and pink fluffy bedspread - they were applauded with ahuse from all sides. Nohody wanted to know them. Least of all EMI. By now they'd discovered a gold-mine in Kate Bush and the Tom Rohins Band and were all too keen to wash their hands of the whole offerin

The Rich Kids were left high and dry. Midge wanted to expand their sound with synthesisers. Matlock wanted to use a hrass section. It was useless carrying on so they called it quiris. Midge remaining hebind to use up what was left of their pre-paid studio time.

The program was that the test of the program was that the test of the program was that the program was being yet again. This time it was an SOS from Thin Lizey in America, Guitarist Gay, Moore had sailed to turn up for a couple of gigs and they despirately needed a stand-in. Hours later, Midge was an Caencorde listening to Lizey's 'Live And Dangerous' LP on beadphones and acthhling

A Rich Kid in 1978, with (left to right) Steve New, Rusty Egan and Glan Matlock. "A cross between The Bay City Rollers and The Sex Pistols." they said

down the chord sequences on a piece of paper. He hnished a two-and-a-hall week US tour with them although the headlining act, hippy power-rackers Journey, thought him a little hiw weird. With his short hair, padded shoulder jarket, hizarre sunglasses and haggy leather trousers, he didn't quile look the part.

Back in London Midge met up again with Rusky Equa who was opening up a new club in Soho called Silly's along with a young Weish hon viveur named Steve Strange. Here you cauld shorth / Kottwing, early our call dhorth / Kottwing, early our call dhorth / Kottwing, early our call dhorth / Maisr. Alter harving the hornors might monog Birly seleganity dressed clientele. Midge dying and then waking up in Heaven!"

After trying out some synthesiser music, and seeing hands on the circuit like the Yellow Magic Orchestra—— the music of the future. The doheerwed of the time future, the doheerwed of the time with Busty, Store and various friends including Billy Curite of Ultravor. The resulting topes were offered to EMI under the nome Visage and promptly turned down. Midge then offered to fraction, which hared mobells.

Eventually Billy left at the end of 78 to turk menica with Ultravox. They arrived as a five-piece and returned as a trio. After "dropping heavy hints" about being a free agent. Billy, Chris Cross, Warren Cann and Midge assembled in a raberraal studio and, in anly three days, samanged to write over half the material for the "Vienna" album. So in early "91 they toised

So in early 7s usey joined forces. And why not? If the "classic" combination of Midge and Matlock — two lauded beroes in the public eye — had been such a disaster, then aurely Midge and Ultravox — hoth dead ducks according to the press could bardly fare much worse.

They signed a record deal with

Chrysalis and, when Billy Currie had made enough money working with Gary Numan to secure some new equipment, they,pencilled in a tentative four-date tour.

The new Ultravox arrived at Eric's, Liverpool, to find "3000 people queueing up outside". And the rest, I'm sure you'll agree, is Histary.

Today Midge is tast becoming one of poly is new league of Elder Statesmen. And it's bardly undeserved. Ultravox sell records all over the world they've even managed to crack the lucrative Japanese market after "New Europeans" was used on a Todyo whisky advert — and their videos are widely initated.

In tort Midge bus started making videos himsell, along with Chris Cross. The pair are responsible for both the "Yellow Peurl" video (which of course Midge co-wroch) and one for the new Visage single. The Danned Don't Cry". Now they're planning to go into movies: there is at film in to of into movies: there is at film in co-directed by Midge - about Glargow in the 1920 a. At 28 he describes himself as

At 28 he describes himself as "Tas utilines behavior". The utilines behavior. The utilines behavior. The utilines behavior. The utilines behavior and the utility of th

This, he admits, is typical. "I'd really like to huy this unhelievahly stylish '30s American car I've got my eye on hut I can't 'cos it's ahout a quarter hat I can't 'cos it's ahout a quarter of a millian pounds."

"Anyway, after ahout a week it'd have a few MacDonalds cartons kicking around inside," he chuckles, "so what's the point?"

And and the second standards and

FIT UP IT S A

them encor According to jerman Fod, of Jow Records - artist threadoptness? division, Tight Die wore o exeme desenset up for threadopt of statist musicitates who wave howegh? together by produces For Gold Harring constant is not read year is reading boursenth? Bouch To-The Die - parts now each low. Red. ensating processing a poor a final and a provide or experiment of a smarth of environment of the smarth of environment of the smarth of environment of the smarth of and any the smarth of the smarth of any smarth of the smarth of the smarth of any smarth of the s

state traces (any series interaction 21 Lips, e. producting groups in Rounds, Denised Gynapoli (20), (a. ymer TV decompany data www. Stores Grant (22), model and decover. Row and SHI Lible. Prices Grant (22), model and decover library grant bartonic production a Colouri softwart and a colog their grant back (% die Ets jand har junglent)

iced the jungles? Wiscowsh" first cherried in America in 1552 for The Weavers: by 1952 it had been re-tilled "The Lice Blogge Tenggit" by The Talensi and wais a Buffish hit for Each Deaves under the same

tion to have a begin the same across. Some Yed pointies Tight Pit's sent ingle and album will continge the 60's revisable theme and is loging they's follow in the instruction installing of samily

NEW BLONDIE LP

Blendie have recorded another alhum. No great surprise, this reunion. as the Dehhie Harry solo career went off with more of a whimper than a bang. The LP's untitled as yet and should be out in early May, around the time Deh and Chris Stein are rumoured to be landing in England to

the time time to a chirt's seen and the randouted to be raining in Engineer to promote "Snapper" Stein's book of photos, "Making Tracks". He and Deh are supposedly meant to be doing the old 'Grand Entry" hit hy arriving in a hovercraft at the Thameside studio that's exhibiting the Stein snaps

We shall see

SECRET "S

Remember "The Secret

Pelleeman's Ball", a Charity Show for Amnesty international? Well they've had another one. with another film and LP to boot It's the usual "galaxy of stars"

stuff and this time features famous faces from the last fifteen years of pop music. Trouble is, the emphasis seems to be firmly on the older moh. If you haven't heard of guitarists Jeff Beck and Eric Clapton, or 60s cosmic minstrel Donovan, then you'll have ample opportunity to catch

Slightly nearer the present day are Phil Collins — who delivers a sterling solo version of "In The Air Tonight" — and Boh Geldol and Johnnie Fingers warhling "I Don't Like Mondays". All of which poles in comparison with Sting's spine-tingling readings of "Roxanne" and "Message In A Bottle", accompanied hy a gentle six-stringed strumming.

There is, of course, a grand finale as well. A sort of "massed ranks" number featuring a vast band with Phil Collins. Chris Cross, Midge Ure, Donovan Sheeng Egston, Geldof and Tom Rohinson providing the backing vocals. Hope they got more than one dressing room.

HUGH S

Hugh Cornwell, a recent visitor to the charts with "Golden Brown", is about to take to the boards in an acting role. Entitled "Charlie's Last Stand", the 25 minute play will be staged at The Almeida Theatre, Almeida Street, London N.1. on April 4. Hugh's sharing the spotlight with Boh "Long Good Friday" Hoskyns.

BIRTHDAY

17th March: Clare Gregan (20) 19th March: Terry Hall (23) 25th March: Elten John (35 26th March: Susanne Suley (19) Digner Ross (38)

Some people refuse to believe that punk's possed on and most of them have got together to compile an alhum. Called 'Punk And Disorderly", It's a deatening deluge of New Punk Pioneers generously pressed onto a £3.99 LP. 16 spirited tracks from such luminaries as Vice Squad, Disrupters, Blitz, The Insane, Chaos UK, Outcasts,

Disorder and Peter And The Test Tube Babies. If it's laughter you're after, look

elsewhere.

But can you put a name to the linely chiselled features of the chap in the chair? Imagine him cavorting about displaying his

chest in front of a moody looking pop group called Bauhaus. You're right — it's Peter

The new Squeeze album remains under wraps hut we do hear stories about a church choir plus orchestra heing used on a song called "The Apple Tree". Sounds like a long way from "Cool For Cats"...

sighted at Martin a Genetic Studi-in leaf tre ware **Studi-in leaf Sylvice. Stove Jensen** forst whose used daytime (of

HORN

SECTION

Watch out Martin Rushent.

Trever Herm is supported for the set of the

TAKE A BOW

Two questions. First — did you know that **BowWowWow's** "See Jungle . . . "LP has been re-issued and includes an extra track, "The Joy Of Eating Raw Flesh"? Oh, you did.

Second - did you know we've got a hunch of cassette versions to give away tree? Well you do now!

25 of them. And all you have to do to acquire one is to peruse the following perplexing puzzle.

One of the following is true. Which? a) Annahella Lwin was discovered singing in a Kentucky Fried Chicken shop: b) Leroy Gorman used to plar guitar with The UK Subs.c; Dave Barbarrossa played drums on "Deutscher Girls"; d) "Go Wild In The County" was implied by a picnic in Millon Keynes.

Jot the answer on a postcard, include your name and address and rush it or "Smosh fills Cassetie Competition", 52/55 Carnohy Street, LONDON WI VIPF. On April 1, he magic mitt will device deep into the mailbag and the first 25 correct replies will win their senders a tape-shaped treat.

YOU NEED SPANDS

Spandau Ballet never do things by halves. You can now get their latest LP, "Diamond" as a limited edition of four 12 singles. "Chant No. 1" and "Paint Me

"Chant No. 1" and "Paint Me Down" are described as "special dance mixes" while "Coffse Club" and "Institution" are merely "dance mixes". Cough up \$3.99 and you can discover the

The Freshies have called it a day, and we can only assume they mean it.

The Mancunian pranksters have enjoyed what's commonly known as'' a chequered career'. They've possihly heen rejected hy more record companies and written more songs with very silly titlos than anybody! difference! The Spands are also undertaking an undercover jount around the side starting late March and ending up at Brighton Conference Conting up at Brighton Gardeous on May 1. Before that if is the North and

Scotland, hut they're not saying where.

GO GO For gold

Ever dreamed of a living room like Paul McCartney? No plaster ducks, no wallpaper; just gold ducs in tidy rows. Well bere's your channes to make a start wall wall wall and the start half wall and a start half wall and a start of the hand wall and a start of the hand wall and the start hand wall the start of the hand wall and the start hand wall the start of the hand wall and the hand wall and the gilltoring round hing will be an with the winner's name.

Twenty-five runners-up will he receiving picture discs of the latest Go-Go's 45, "Automatic".

And all this can be yours if you anwers one simple question. Which act has had the most number one singles in Britain — Cliff Richard, Blandie or The Beatles?

Dot the answer down on a postcard with your name and address and send it to Go-Go's Competition, Smash Hits, 52-55 Carnahy St., London W1V IPF to arrive on or before Warch 31st.

THE DWIGHT

Eiten John has slipped out of wateria for long enough to record yet another. L.P. Called "Jump Ug", reduced hy Chris Thomas and evailable from early April, it sees Reg diagrap back to his roots. He's joined by his first over band: Dee Murray on hoss. Devey Johnstone on guilar and Nigel Olsson on drums. It's preceded hy a single. "Blue Eyes," roleared on March 12.

The Image-conscious among you will he heartened to hear that **Altered Images** are stepping out on a whistle-stop tour of the nation's party parlours. For when and where: see Nightsout.

DITZ'N PIECES

TOP 10 TERRY HALL

1. TATHE MYSTERIANS: 96 Tears (Lenden), My foroutile record of all time. 2. ECHO & THE BUNNYDEN: A Premise (Kereve), Sung with feeling. 3. CHARLES AZNAVOUR: The (Mule Ter Pleasure).

Sung with a risech accent. 4. BUZZCOCKS: What De I Get? (UA). What do I get? 5. THE DOORS: Take It As it Comes (Elektru). The second best thing to come out of Amarica

5. THE ROCHES: Hammond Song (Warners). I like this for

7. DAVE BRUBECK: Take Five (CBS). My favourite piece

6. TALKING HEADS: Heaven (Sire). It helps me sleep. 6. THE HIGSONS: I Den't Want To Live With Menkeys (Remans In Britain), it makes malauch

10. EDITH PIAF: No Regrets (EMI). It sums up my musical careet.

INDEPENDENT ALBUMS TO P 10

APPENDING AND ADDRESS OF ADDRESS
ADDRESS ADDR

TOO BAD BU COAT FASTIBILITS AND STORES

The current listening pleasure of a Smash Hits pen-pusher. This week. NeII Tennant.

I. BUZZZ: Sorry My Dear (RCA). 2. THE WILD

SWANS: Revolutionary Spirit

3. CHINA CRISIS: African And White

4. CHILDREN OF 7: Solidarity (Stiff). 5. THE HUMAN LEAGUE: Hard

Times/Love Action -12 (Virgin).

Heaven 17 PO Box 153 Sheffield S1 1D

Imagination c/o Diana 34 Salishury Street Landon NW8 80F

Hazel O'Cenner PO Box 131 Coventry CV6 4NS

IOBHAN AHEY

of Bananarama)

AME: Stobhan Fahey. ORN: 10961. DUCATED: St. Margaret : colorent, Edinburgh: Loreto college. St. Albans: London college of Fashion.

ated them all.

FIRST CRUSH: Quentin Home, my best friend's brother, because he did a good Rod Stewart impression JOBS: Press officer for Decca FIRST RECORD: "Ain't No Sunshine" by Michael

FIRST CONCERT: Kool 8 The Gang at the California Ballroom, Dunstable. TV: Fame Is The Spur. MOST PRIZED POSSESSION: My

BOYFRIEND: Jim Reilly (ex-Stiff Little Fingers) CARTOON CHARACTER: Tom & Jerry.

HEROINE: Maud Gonne because she was brave and proud and strong and beautiful — everything a heroine should be. FAULTS: Harry legs. AMBITION: It was to be on Top Of The Pops but I've done that now!

OOD: Poached eggs on

WHAT YOU'D DO WITH A MILLION QUID: Spend it on a cottage in the West of Ireland, a horse, o luxury

yacht, a private plane and a holiday home in the West Indies.

FAVOURITE PHRASE

MOST HATED

"Horrendous!" like the dandruff od! HAPPINESS IS: Being Number 3 in the chorts. WHERE ARE YOU GOING WOW? Denve to be lead on

NOW?: Down to the local pub and then on to the Cha Cha Slub.

visige » the damned don't cry «

READ 'EM AND WEEP

I've been trying for hours just to think of what exactly to say. I thought I'd leave you with a latter or a frery speech Like when an actor makes an exit at the end of a play.

Well I could fell you good-bye or maybe see you around With just a touch of a sancastic thanks We started out with a baing and at the top of the world-Now the guns are exhausted the buildes are blanks And everything's blank

B) could only find the words then I would write it all down If I could only find a voice! would speak the second of the second of the second of the second to the second of the second of the second of the second voice it are set of the second second I could only find a voice would speak there is my type, oh can't you see ma to may find the second set are set of each weap

Eve been whispering softly rying to build a cry up to a scream Wallet the past slip away And put the future on hold Now the passent is nothing but a hollowed-out dream

Well I could full you good Eye or marble see you around With you's souch of a sarcastic thanks But now the toolwa are all empty, the candles see dark The gains are tybausted, the buildts are blanks and everything's blank

If Louid only find this words then I would write it all down and Louid tonly in da wores' would speak the protect in why energy and call loss aw Consultation and weep Front the borns will be speak Read with and weep Front the borns will be speak and the and weep Front the protect speak and at the speak we promet to keep They wan block pot any more

Pead 'am and weep For the memories still, a vice in the bod Read 'em and hoop For the lies we tim, eved And all the things that can inver be said Work of Vice links at man and weep

C'mon and look at me and read 's m and weep It's there in my eyes and coming altraight from my heart It's coming aslend and angry on ideep It's there in my eyes it all itan say C'mon look and me and traid 'ewe y

Words and neuric by J. Steinman Reproduced by permission Dick James Music Ltc On Epic Records

THIN LIZZY HOLLYWOOD (DOWN ON YOUR LUCK)

They say people out in Hollywood Uve their tife out in black and white They re living out a technicolour dream Next day they're a star overnight Not like in knew York Man it's tougher Not like in kondon town Dre was artifer

Nobody give a break When you're down on your lisck Everybody's on the take When you're down on your luck You can't make a mistake When you're down on your luck

People out in Hollywood They got a tot of data You see the boys struting down the boulevar You see the boys struting down the boulevar Not like in New York It's highing, it's concrete, and complex Not like in old London town It rains down on its subjects

> Nobody give a demn When you're down on your luck Nobody understends When you're down on your luck Lady Chance she won't dence When you're down on your luck

People out in Hollywood They can make it to be stars They can cach the screen Orve around in big expensive convertible cars Not like in New York All you got is Broadway You site the West End of London You can't make it no wey

Nobody give a damn When you're down on your luck Nobody understands When you're down on your luck Ledy Chance won't dance When you're down on your luck

You gotte strut your stuff When you're down on your luck You can't take it easy That an't good enough When you're down on your luck Everybody's on the make

Words and music by Gorham/Lynott Reproduced by permission Chappell/PUK On Vertigo Records

"It's like a tribal thing,"
say Iron Maiden,
headbangers' heroes.
Karen Schlosberg
examines the lasting
anneal of heavy metal

Whather you like it or not. Heavy Matal music is not going to go away. For some rasson, it's always had a bad reputation. Some basic HM myths are: all the bands sound alist, and look alies, and look alies, all their fams are greesy, dirty, loong-haired, leafter- and denin, patch-encusted, baar swilling women you basic and assist, and all the band mambers are too thick to ba intrested in anything but music, alcohol, drugs and women and partying.

Face it. Every typa of music has its own stereotypa. Styles of music you aran't familiar with or don't like tend to sound airke Be it disco, synthesizar, Naw Romantic, rock and roll or punk, thara's always somaone criticising a movement for being mindless, for sounding the same, for having offensive lyrics, for creating hordes of look-alika fans. Heavy Metal hasn't bean fashionable in over ten yaars. It's not intellectual. You can't dance to it. It's not played on tha radio or in tha clubs. But there's obviously something thera when a band like Iron Maidan can get a singla close to the Top 10, and whose first two albums, "Iron Maiden" and "Killers", want Top 5 and Top 10 respectively. The first thing you notice about

The first thing you notice about the five members of an Maiden meekopking young men. The neekopking young men. The neek thing your imph notice is that they're ganerelly quist, police, unasseuming and years and while not overloaking the more firvoious aspects of life in the rock and roll circus, are serious about having a long and Meal music. They are tha types whose mothers are proud of them, and at by the readio listening for "Run To The Hills." olaved.

played. "You have to distinguish between, paople who are interasted in much end people who are interasted in fashion." Soging at a up of hot chocolist in his Leisester hotal room flar an exhausting bot hots chocolist Both he and bass player Steve Herris are flighting of hot is of off herris are flighting of hot is off herris are flighting off herri went to call it, could'nt give a toss about current frainion, past fashion or future fashion. What they'ra looking for is a form of they'ra looking for is a form of they'ra looking for is a form of wetch and also occasionally comes up with the odd in an the odd in any political statements, but occasionally somebody writas a song like 'Stairway To Haaven,' and they're classics."

When he talks you could almost forget that Iron Maiden's songs are likely to have titlas like "Killers," "Purgatory," and "Wrathchild," and the live show includes the appearance of two devils, wearing red rompers and complete with borns and trident: Eddie is their grotesque and rather perturbing ghoul of a mascot who looks a bit like tha elting faces of the villains in Raidars Of The Lost Ark." But that's all part of the comic book atmosphara that is undoubtedly one of the charms Heavy Metal holds for its largely male,

teenaga audianca. "I think most blokes don't really grow up," says Stava with just a bit of a confessional tone. "They always seem to be reading action comics or something, when they're 40 as much as when they're four."

The show is a grate scape for the fens, great entertainment and greaf fun. They leave the concert hall happily purged of any violent inclinations, and get their money's work with the Maiden's effective light show, occasional touch of theatrics (dry ice act) and long energetic show. For the truly devoted there's the autograph-signing session that comes withour thal after every

"I enjoy meeting the fens," says Steve. "But even if I didn't, thay deserve it, because they put you where you are."

They re the most increaligie fans you could ever went, "Bruce says enthusiasticelly. "In e way it's like making friends on a vast scale. It quite astounds me that, we've got six or eight kids following us around on the whole tour."

On the whole the crowd is quiet and well-behaved, reacting with anthusiasm but no hysteria, just lots of V-signs and the ever-present head-swinging, which is, of course, what the long hair is for. The better to bang your head with, my dear. 5

"A headbanger is just a guy who's into hard rock and heavy matal," explains Bruce, "It's a hiermor of affection, a bit of a hiermore affection, a bit of a hiermore, bust tongues in other sariously. These people don't go around banging their heads into brick walls. The the sight of a ground walls because he reads about it is the baily wall is ready fumy."

"A lot of it's just jumping around, gatting out eggression," says Stave. "You shake your head in time to the munic instead of tapping your fact."

"It's having god fur, it's e relass," continues Bruce. "It's something I did instinctively when I was 14 and saw my first heavy rock band. It struck ma as quita a sensible thing to do. You dich't really want to squara dance to it, or disco dance, or any othar form of gyration. It's like a tribal thing, if you like a bit of a war dance."

As for the raquisite leathers and denims, Steve at first passes off the suggestion that the headbangers' gear might be just as much of a fashion as some of the popoler trendy bands have, the kind the Maiden dislike so intensely.

"Peopla heve been wearing ieens and T-shirts for how many years," argues Stave. "Leathar and denim is just practical waar, "He pauses, than concedas thet it might ba fashion "but not to the point where you're keeping up with something, having to look like a certain style. You tend to go through a phase when you'ra pretty young, like 13, 14, 15, where you elways have to belong to some group, whether it's skinheads or ounks or whataver. It's just a phase that you go through, then you graw out of it and do whet you want. Music should be about music. It's nice to have an imaga, but the fashion thing --- too many bands go over tha top with it. Unlass they change with the timas they'll dia whan tha fashion dias.

Iron Maidan don't have to worry about the passing fancias of the music world. As Steva points out, tha fashion bands' public is largely a singles buying public, wharaas the Heavy Metal public buys alburns, and it's alburns that sustain a band's career.

Steve originally put Iron 1975. He first came across the name, used as an "affectionate term for a medieval instrument of torture, while watching the original film version of "The Man In The Iron Mask," end filed it fledgling band did the occasional gig around its native Eest London after the mutually agreed upon departure of Peul Di'Anno, lead singer on Maiden's first two inappropriately booked at an ultra-punk venue with an ultra-punk band. The Maiden in all innocence went to see one of the band's gigs before thair appointed joint ventura, than, not surprisingly, cancelled. "All those kids spitting at them," racalls Steve with distaste

They persevered, avantually recording a demotapa to help get the attention of agents who wouldn't traval to see them. The tape was successful in its original purpose, and the bend decided to release it as a single, which sold out its first pressing in less than a week.

1979, and Haavy Matal was once again coming into its own, gaining momentum from the ground up, as the Maidan did. Ever on the make, record companias were soon snifting around the rew heavy bands, and iron Maiden signed with EMI, and went on to relaase two best-selling albums while touring incessantly and unitringly.

Their third album, callad "The Number Of The Baast." is about to be raleased, and they have 18-country, nine-month-long word tour. The Beast is, of course, the Devil, and his number, as all you "Omen" fans know, is 666. This becomes particularly significant when looking at a car accident producer Martin Birch had while mixing the new LP. His bill for damagas came to £666.66. On top of that, the man in the othar car was a member of some sort of raligious order. Birch, relates Steve, "had the bill changed to £667. I'm not saying he necessarily believed in

Iron Maiden (laft to right): Clive Burr (drums), Adrian Smith (guitar), Davo Murray (guitar), Bruce Dickinson (vocals) and Steve Harris (bass).

it, but I think / would've changed it. When he got the bill it really freaked him out. He's worked with Black Sabbath a lot and they're far more into that sort of stuff than we are. We don't practise witchcraft," he quickly adds, smiling, "we don't all sit at the ouija board. It's just an interest, or fascinetion, if you like. I'm not sure I completely believe it or not. I succose in a wey perhaps I do, because it scared me a bit. I don't think I would like enything like thet to ever happen to me."

Reviewed by Tim De Lisle

BDS: Factory (Swerve) Much of the chart music of recent months has been exciting, good for dancing, well-produced — Haircat 100 are an obvious example — but very little of it has been powerful. "Factory" is all four things at ance. Brillant — hut so far only Peter Powell seems to have realised it.

ALTERED INFACUES: See These Eyes (Exist) As usual David Band's cover is almost worth £1.20 on its own. - and it needs to be, as the record is a production. (Ins's comyf-floes vocals and a competent performance from the band can't disguise the thinness of the stop No clubit i will make the Top 20 No clubit will will make the Top 20 No clubit i will make the Top 20 No clubit will will be the top 20 No clubit will will be the top 20 No clubit will

VISAGE: The Demmed Den't Cray (Palyder) Another stylish cover and a very stylish song, it does the various musicians credit that although it's a part-line interest for most of them. Visage have a sound of their own and are quite distinct from Ultravox or Magazine. It you liked "Tade To Greey" you'll enjoy this, though it's not quite as catchy.

STEVE HARLEY AND COCKNEY REBEL: I Can't Even Touch You (Chryselis) Produced, like Visage, by the tireless Midge Ure but beyond that there's not much else to be said for it. Pleasant, colourless and a far cry from his hits of the 70s.

BLL WYNAN: A New " Familion (ARCH) The most surprising discovery of the past year was no conshi wooder. This will sell even better than "JP Sain Un Rock Siar". I's a medium-paced, summery number with pirtics and an unforgetitable molody. "A new familie, a new set year with lease things ticking for a while And on unch is better than miller in the nothing do they cell him Rhymin' Wynan.

BARBRA STREISAND: Memory (CBS) If imitation is

the sincerest form of flattery Elaine Paige must be feeling pretty chuffed. The Streisand version of Lloyd Webber's classic is a carbon copy of hers. Hardly necessary but I for one will be hoppy to see It back in the charts

MATHEMATIQUES MODERNES: Disce Resign (Cellualed) Certainly the trendiest single of the week and one of the best. An irresistible backbeat reminiscent of a cone in socials reminiscent of a cone in vocals reminiscent of a cone in short sharp short of handy horn. The first French number one since Charles Ameruva's "She"? Probably not, but they deserve it.

XAVIER: Work That Sucker To Death (Liberty)/P-FUNK ALL-STARS: Hydraulic

Pamp (Virgin) Two tracks that have a lot in common. Both are getting attention in the discos, both ware made by George Clinton of Funkadelic, both are typical of black American dance music. And both are good if you like that sort of thing.

IAPAN: Ghosts (Virgin)

Japan are a mystery to me. After being a standing joke for years they came right into fankion in 1981. built up a large following (witness the polls) but still didn't sell very many necords. And all the while they sounded awfally like flaxy Music. That cannot be sold of "abosts" and its arguably the best thing they've done — slow, spars and meannering.

BOB MARLEY AND THE WAILERS: Natural Mystic

(Island) A foretaste of the Island film "Countryman", an excellent song and a poignant reminder of Bob Marley's genius.

GRAHAM PARKER: Temporary Beanty (RCA) Parker is one of those people who rarely make a bad record but rarely gets into the charts. This one is slow, designed for the American market and rather like Any Trouble's "Girls Are Always Right". Enjoyable but nothing special.

KUDOS POINTS: Might of the Long Knives (DEB)

Promising newcomers dept. Kudos Points (five students from Oxford) may not have a great name but that never did Albered Images any horm and this first single is a catchy, well-arranged slab of white reggae, featuring some accomplished drumming and sax-playing.

ADAM AND THE ANTS:

Prisrate (De B) A truck from the 'Dirk Wears White Sox' sessions, previously unrolected and with good reason. The music is best described a packetrian, the lyrics as painfully unhumy, the whole exercise as distateful. If this is a bit they might as well put out ar second of Adam brushing his teeth — someone somewhere would buy it.

TALKING HEADS: Life During Wartime Live (Sire)

A quicker, thicker, less slick version of the outstanding track from "Feer Of Music", recorded during the 1980-81 world tour which the Heads slid as a nite-piece, dance-enhanced out-and-out funk band. I narrowly prefer the original but that's on the B-side, so no complaints.

CHRISTOPHER CROSS: Never Be The Same (WEA)

Reverse He The Sense (WEA) Howing inship trokes through is threatening to do a Krattwerk and how hit singles with hots of old material. Unlike Krattwerk, however, Cross is not a brillion to how the single with hots of old material. Unlike Krattwerk, and of hit time but a friher dual, latid-back, easy-listening merchant with a whiney voice whose hurge success shows you whose hurge success shows you music business. Howing sold that, the song is not bad.

DEXY'S MIDNIGHT RUNNERS AND THE EMERALD EXPRESS: The Celtic Scul Brothers

(Mercury) Line-ups come and line-ups go but the Dexys' sound doesn't charge: this is another winner from the "Geno" stable --commercial, danceable and with the added bonus of the authentically Celtic fiddles of The Emercial Express.

EARTH WIND & FIRE: Wanna Be With You (CBS)

Wanna Be with You (CBS) The charms of EW&F are usually lost on me but this third single from their album "Raise" is a pleasant surprise, an excellent melody given a fresh jazzy treatment.

SMOKEY ROBINSON: Tell Me Tomerrow (Metown)/DON McLERN:

(Retewn)/DOR PECLARY: Cestles In The Air (EMI) It may have escaped your notice that this Sundary (21st) is Mother's Day... and if you can't afford flowers one of these should go down a treat with Mum. Mellow, mild and melodious, neither finds its maker at his best but both are thoroughly piezsant.

XTC: Ball And Chein

(Virgin) Now here's a good hand...but a disappointing follow-up to "Senses Working Overtime". It starts well but doesn't go anywhere much and ends up as the kind of song you admire but don't greatly enjoy.

DIE DORAUS & DIE MARINAS: Fred Vem

Japites (Nute) Quirky but commercial dept. A B-52 ish dance track about a say cosmonaut and sung in German by a bunch of 11-to 14-year-olds is not the most obvious recipe for success but if's well-constructed and irritatingly catchy and just might, at use off.

THE JAM: The Gilt (Polydor). A hard L.P. for hard times, placing personal and public hopes and failures against a tough town setting. The lear's music is more intense. against a fough town setting. The Jan's music is more intense than ever, helanced between lows and despuir. For instance, a genile Caribbean melody carries a hitser attack on the misery caused by town planners. "Cannotical" secund hitse of the seegh but if a choot harts" One seegh but if a choot harts of the Walley accuses his generation of doing just that. "The Giff" (the track lend Trans Global doing just that. "The Giff" (the track) and "Trans Global Express" are exhortations to face up to responsibility and change. It may sound serious but it's a great sound widened by hrass and keyboards, full of good tunes and sung with soul. (8% out of

Neil Tennant

QUARTERFLASH: Quarterflash (Gelles), For all is horthle cosiness, the American production line approach can still come up with the odd genuine Family Favourite and "Arden My Heart" is just such an item; savy vocals and honeyed ax making up for antiseptic backing. Here we have another eight variations on the another eight variations on the same formula. It's routine of course, but that won't stop this package finding its way on to a fair few coffee tables in the ming weeks. (6 out of 10). David Hepworth

LOU REED: The Blue Mask (RCA). Now that influential veterans like Kraftwerk and wie are finally getting their Lou Read's hour of glary? Sorry — not on this evidence. Loopy Lou can still pea o striking or disturbing lyric by holdings and weak points but he seems to have bost both his sense of melody and urgency. and there's little in this lugubrious strumallong to set the woods on firs. Oh well — back to the Volvet's dlawns. (8 ext and shot Set Set Set Set Set Set Set Set Volvets' allows. (8 ext and set Set

Reverse to the second s oor is a mystery. (4 out ol 10). Ian Birci

VISAGE: The Anvil

(Polyder). It's still amazing how Steve Strange can have such a (reversely in an insurance and one of the second of the se

Ian Birch

THOMPSON TWINS: Set (Arista). There's been "progression". The early TT's sound — brisk, angular pop-has become a little Eastern ground the advast grad pour has become a little Eastern around the edges and now resembles a more tagged vers of the "tribal" Talking Heads. There's a rumbling funk pulso. rich in ethnic plunder and topp off with a bracing percussive clatter that suggests a wide range of kitchen utennils. Trouble is, all the tunes seem to have taken one look at these rambling work-outs and fled the ship leaving possible singles a little thin on the ground. Shame. (6 out ol 10).

Mark Ellen

SECRET AFF AIR: Business As Usual (1 Spy). The least time I saw lan Page he was wearing scutify denime and several days growth of beard. Mod? He looked positively human. But here it is indeed husiness as usual -- back there will and list the surface indeed husiness an usual — Jock to the nuit and lies, the pushy power-pop and jangly fam echoes and that unfortunate arrogant stance. This LP has its routing moments and a couple of good tunes but mostly Secret Aldiat push things no hard, leaving the line of the statistication. Ty relaxing and heing human again, lads. (5 ont el 10). *Red Stan* . d Ste

23 SKIDOO: 7 Songs (Fetish). I've persovered with thins, it sounds like all sorts of things; African drumming, brass echoes, snotches of funk, showing memory abuse of surk. echose, unotches of hunk chanting, screams plaus a woman on the radio complaining about the bad effects of pop music. I think 23 Skidoo might agree with ber in scame ways. They seem to regard pop music as decadari, dying and poping the question if pop music is dead, what do you play instead? 7 Songs' is 8 tracks attempting to ap-

Reti Fennani LORA LOGIC: Pedigree Chern (Reegh Treide). Times have changed end Lora Logic bas with them isome would say haltore them). The bing Anterest dimest considered indecent – it matteed not their Lora's destification and the same matter alignet and hence the new made and sing and hence the new mode is a jitte isom hence. It's a sing and hence the new mode is a little less hectic. It's a collection of loopy urban sketches wrapped around a gentle throhing funk, sewed together with shrill meandering melodics. And quite pleasn to boot. (6 out ol 10). Mark Eller

LEVEL 42: The Early Tupes July/August 1980 (Polydor).

Although Level 42 were one of the first young English bands to drunk on funk, they've new inds to get Introduced particular theory we never enjoyed much more them a Saturday dancefloor following. Uma functions will be delighted that this early material has includy been released. The eigen singles "Love Meeting Love" and "Wings Of Love", are a mite laid back and repetitious for my task-Suil; now they? Shaknak have found success; here it hope found success; here it rly Hillie

THE BONGOS: Time And The River (Fetish). A mini-album from a New York mini-oblaum ince a New York outfit that's cought in a time-trop, unable to hide in the '80s, unwilling to make it into the '80s, The result is a collection of harminese vocals applied to tunes a shappelse with ey'd make Olive Oyi look like Miss World in comparison. Only Centee paractuoted with even barping paractuoted with even barping erar, makes the crade, Bui ope sax, makes the grade. But one goodie out of eight isn't much of a recommendation. (3 out of 10). Fred Dellar

GRAHAM PARKER:

GRANAR PARKEN: Another Grey Area (RCA). GP's first Rumour-less offering finds him straddled uncomioriably between the fiery R&B workouts of old and the need to make a spare, useful radio album. For pointed lyrics and heartful trainer it craft the album. For josistel Ayrics and beartisti singing it con't be faulted hat the reliance on the sensuration of the sensitive of the sensuration of the sensitive of the dimension it his falsectious soul and probing tabelligence are to and probing tabelligence are to ABC would be useful. Meanwhile this stalewart fan will hoge that tepested play reveals other tracks as attecting as "tempsarts Beauty". (**7 est el** 10

David Hepworth

COLIN NEWMAN: Not To

(4AD). As so often happens with band splits, the two units that grew out of Wire have yet to grow coil of Wire have yet to produce anything as good as when they worked together. While B.C. Gilbert and Graham Lewis have produced some challenging huit longaly unloweable material. Colini Newman has diffied aurorable worked and the source of the sou result is interesting but flordly stunning — unusual lyrics with an attractive melodic touch but still too cerebral and self-conscious to provide that killer touch. Pleasant hut mostl unmemorable. (5 out of 10). Irm C

RAP YOURSELF SILLY

GENIUS OF RAP

SIX GREAT RAPPING TRACKS TWENNYNNE (THE RAP) - CATCH THE BEATI - CENIUS RAP JAZZY SENSATION - SUPERAPPIN - SEARCHING RAP

SPECIAL LIMITED EDITION WITH FREE 12" SINGLE

CONTAINING TWO EXTENDED PLAY BACKING TRACKS SO WHEN YOU'VE LISTENED TO THE GENIUS OF RAP PUT ON THE 12' AND RAP YOURSELF SILLY.

> LENGUISTIC GYMNASTICS IN THE COMPORT OF YOUR OWN HOME

ISSP 4007

het does the "L" in Martin L. Gore (of Dapache Moda) stand for? Is his hair colour natural? The initial stands for Lee. And cabinat, we found a bottle of 'Nestle's Lite" which Martin uses to brighten up the fluffy, front bits

Do tha sales of 12° singles gat included in the singles charts, and ara cassatte selas counted as part of the album cherts? Yes, all 12" singlas are traatad in the same wey as ordinary cessettes are not accounted for in

Whan The Teardrop Explodes playad at the Hammarsmith Pelais, I spottad a film crew filming the gig. Will this ever be shown? Mark, Felthem

The performance wes ectuelly progremma to be shown on French TV. But the BBC era not Grey Whistle Test special due to feeturing a Teardrop concert filmed specially et Riversida Studios before the tour began.

the recent Teardrop tour? Stuart Chedderton, Birmingham they include songs with such titlas as "A Long Time Ago Whan Things Were Strenga" and 'Angals Crying". Virginie Astley the laad singer, was trained at the Guildhall School of Music and plays flute, sax and pieno, Sha Jobson, providing an eccompaniment to his poems. Nicola Holland pleys kayboards and Kate St John plays oboe end keyboards. Although the Beauties have navar released any singles, Virginia hes just released a 10" singla, titlad "A Beo A Ou"

Is Mick Kern of Japan having sculpturas? Liz Thoro, Bromley showing, a naw collection will be opening to the public on March 31st. The place to go is Hemiltons

Is Dick Witts of the Oxford Road Show the same one who plays in The Passage? Alv. Skeaness He's one and the same.

The Ravishing Baautias: (laft to right) Kata St John, Nicola Hollend &

Where did Las Nemes, bassist with Haircut Ona Hundred, get thet sweater ha's sporting in tha

We traced the said item to the manswear department of Barnabys Pevilion, Kensington Church Street, London WB. The swaatars ell beer fashionabla lebels and come from aithar Italy or France: so expect to souendar about £30 each buy.

Why is it that on my copy of the Medness "7" album, the finel track is called "Dey On The Town", but on a friend's copy thera is a different track altogether? Medoass Fao, Dorsat, It's because your friand has got hold of en import copy which has Twice" instand of "Dev On The

Histan to John Pael's show and he plays lots of records by histicated Boom Boom. Who ara thay?

Clare James, Stockport The group have only pleyad in London once, but on that one occesion John Peal heppened to catch their lest number at 'Haavan" and dacided to do a sassion with tham. From Glasgow, they are: Jacqueline Bredlay (drums), Libby McArthur and Tricia Riad (quiter/vocals) dael, but they will be appearing in the ICA's week of Scottish bands on Merch 23rd.

What's Nick Rhodes (Duren Duren) original colour hair, and whet shada is it now? A Fen, Worthing Nick's hed his barnet dona blond. than black, edded soma blua

streeks, than chenged back to blond and currently it's resting et orange with brown straaks. The originel colour underneath is

Recently The Associetes appeared on "Friday Night. Seturdey Morning" and while I recognised the second song as "Perty Fears Two", the first song remains a mystery. Any help? Julie Johnstona, Bournemouth. The first number, titled "Skipping", will soon be aveilable on record with the ralease of thair third album.

Any detaile on tha male singar from Tight Fit, and how old he ie? Karen & Mexine. Stava Grant was 22 on 26th February, is 6' 3" and has green London, ha's been working as a model and e singer, end recantly "Littla Whorehouse In Taxas" in Drury Lane. Isn't he gorgaous?

Has Jake Burne of SLF got

Ramone Wright, Hincklay Southcott in Jenuary, Jeke hes yat to take that trip down the sisle

What is the address of Y Recorde (tha Pigbag labal)? C.N., Humberside. Contact Y at: 42 Lainster Squara, Bayswatar, London W2. Howayer, the bast wey of mail order is through Rough Trede Mail Order, st: 202 Kensington Park Roed, London

WIN A TUBE CUBE or an autographed VISAGE album

Fed up of having to declare war on the rest of the family every time you want to watch TV? Tired of Dad's uncalled-for remarks during "Top Of The Pops"? Then win yourself this remarkably neat mini-TV. you want in the privacy of your own oudoir (or bedroom if your prefer)

And that ain't all; because this Philips product also contains a radio (with alar and cassette recorder, all combined together in a cube just twelve inches square! You can run it off the mains or a 12 yol

battery, which means it can accompany you on your holidays; it even comes on a rotatable pedestal so you can twirl it rou and view from any angle. That's what we're offering as first prize.

But is that all? It is not. Fifty runners a will be receiving copies of "The Anvil". brand new Visage album, autographed h the fair hand of Steve Strange himself. A item to grace any record collection.

Here's what you do. Just fill in the answers to the following couple of questions in the coupon provided, not lorgetting the tie-breaker at the bottom. and mail it with your name and address t Smash Hits TV Competition, 14 Helkham Road, Orton Southgate, Peterborugh P22 OUF, making sure arrives on or before April 1st. Ready? Be-g

Necdy? Bo-ginl. 1) What is Sleve Strange's real name? It is a) Gordon Themas: b) Sleve Harrington: c) Sleve Odd? 2) What is Midge Bre's real name? Is it a) James Ure; b) Mick Ure; c) Kevin Macdanald?

The Philips combination TV/radio/cassette recorder.

of a the un

TIE-BREAKER: Complete the following using no more than 15 words: "This Philips combination TV/Radio/Cassette/Alarm Clock seems to do everything. The only other thing I wish it could do is

Name	
Address	
30	

Start as you mean to go on.

You'd love to sing a leg over the new CBIIOOK or our V-four VF750S, or maybe ane of our meaty kula purpose Dikes like the XL500R Pethaps, even the CX500 Turbo Only problem is, you're sixteen and the

people of Westminster won't let you. But you con still be

But you constitute part of the Honda legend. With the MB5O and MT5O. The same technology and croftsmonship that went into creating our faster bikes went into creating these two beauties.

Little engine. Big thinking.

You could be forgiven for thinking that, as the engine has to be restricted to keep it legal in Britain, we mightn't have given it our all

R S

On the contrary. The 49cc reedvolve induction single-cylinder twostroke engine features o corefully developed bell'shoped

chamber for efficient combustion inlet features the same jet stream port scavenging system that was developed on our works motocrossers, and ignition, like some of the bigger bikes, is CDI with no points to adjust or replace.

No need to worry obout mixing period and oil either, as its oil dane outcomotically by a throttle-inked pump that meters out just the right amount of oil for every throttle setting. And typical of our engineering thoroughness, we were the first monufacture of 16 1 two-stroke motor with a balancer shaft to smooth out high frequency vibrotions.

Lightweight handling. Heavyweight technology.

Simple and light, the X-type frome was designed a clong clossic rocing lines. triongulated configuration, using stroight tubing wherever possible Forks on both models ore leading oxle, with 125mm of trovel for the MB5O ond 135mm of trovel for the MT5O, ond feature proper domping. unike a lot of other lightweights Like the forks, the five-woy odjustobleprelood loid-down shocks of the rear feature proper

domping, with 90mm of trovel for the MB50 and 125mm of travel on the MT50.

Lightweight price. Heavyweight specification.

At oround 90mpg* you con lough of the Arobs, and with o price of \$340

for the MT5O ond £351 for the MB5O you con lough of the finance componies.

And if you're still not convinced, here are some more features normally found on bigger bikes, front dsc broke, Comstor wheels, rev counter and handlebar foring on the MB50. and Enduro styling, high level exhoust and knobbly tyres on the MI50. The MB50 and MT50. Serious

bikes for serious bikers.

engineering the future

MBSOS-A \$381 MISOS-A \$340 (Prices include manuf delivery m/sycle fax, VA1 and 12 month unlimited misage warranty, eec PDL no plate etc.)

"Source: "Which Bike?" Road test

`URGH!amusicwar´

Guild brings you all the action - live into your home -2hours 4 minutes of non-stop music from 34 top groups including The Police, Toyah, Echo and the Bunnymen, John Otway, Gary Numan, The Dead Kennedys, XTC, OMD, Steel Pulse, Devo and an army of other international artists.

> starring top groups THE POLICE JOHN OTWAT THE DEAD KENNEDYS STEEL PULSE

GUILD HOME VIDEO LTD

ONVIDEC to rent or buy from video stockists everywhere

- NUME VIDEO **IORIMAR**

The quality pre-recorded cassette distributor GUILD HOUSE OUNDLE ROAD PETERBOROUGH PE2 9PZ TELEPHONE (0733) 314151 (24 hour catalogue service) Telex 32659

YOUR HONOUR

Oh lord anybody see my child Grief for 1 hy lord, I was badly beaten from my lowed one Battered by an irste husband Searching for a man thist wasn't 1 When we resched the oour we gone inside The hendout justice shall preside river this case the child shall begin

Chorus

Your honour I was inside the closet Minding and lown business Your honour if was a complete strange Hono along that me hourh him vite Which is a wicked and avrua lie Which is a wicked and avrua Me show that me hourh him vite Me show hand they was occupied Me show is more right Me show that is more right

Date judge can this court accept my story from me haar. In judge, if by chance you don't believe this tale Ack time why she will not fail to approve that we a better much than he Just in case she refuse to answer Ack time mad downstairs, jot her She it only be glad to testify for me det you are the she will be taken to take the she wi

lepeet chorus

Dear corporal as you lock me in this prison pray for I Please corporal please don't leave me hera to wonder Why the court has made this blunder Grab me for a crime that wasn't here Corporal when you going fo send me dinner Send your mother or your state One more days of this i cannot boar

Repeat chorus to fade

Words and music by L. Shervington Reproduced by permission April Music Ltd. On K & K Records

AND THE DOMINOS

LAYLA

What'll you do if you get lonely And nobody's waiting by your side You've been running and hiding much too long You know it's just your foolish pride

Chorus

Layla you got me on my knees Layla I'm begging darling please Layla darling won't you ease my worried mind

I tried to give you consolation When your old man he let you down Like a fool I fell in love with you Turned my whole world upside down

Repeat chorus

Let's make the best of the situation Bafore I finally go insane Please don't say we'll naver find a way And tell me all my love's in vain

Repeat chorus to fade

Words end music by Eric Clepton/Jim Gordon eproduced by permission Throet Music Ltd./Chappell Music Ltd. On RSO Records

The names listed are hadden in the disgram. They run horizostally, vertically or diagonally — many of them are printed backwards. But remember that the names are always in an uninterrupted straight line, letters in the right order, whichever way they run. Some letters will need to be used more than cace — others you wan't seed to use ot all. Put a line

through the names as you find them. Solution on page 54.

AC/OC ANGELS AYERS ROCK BEE GEES BUSHWHACKERS OAODY COOL OINGOES OUFFO VASTREATS FRANK IFIELD HELEN REDDY JOHN PAUL-YOUNI JDE DOLCE JDU JD ZEP KAMAHI KEITH MICHELL KEITH MICHELL KEITH MICHELL KEITH MICHEL MARCIA HINES MENTAL AS ANYTH MODELS UTIVA NEWTUN-JU PETER ALLEN RADIO BIRDMAN RICK SPRINGFIELD IDLF HARRIS IDSE TATTOO IAINTS SAMANTHA SANG BEEKERS HERBET IKYHOOKS ILIM OUSTY IPUT IS ITUDS STYLUS

U F к s R G G s κ s P Δ N S DR s н w в Z N .1 M н N p v N S R N F N N Δ D M S 0 R S Δ .1 R N Y B R n т C к т S Δ P Δ Δ D 1 н N v Δ т 1 т т Δ s Y C D R L IKNOGABDTE ΤE POL OSMENTALASANYTH I N

DNABREVIRE

David Bowic in Bertolt Brecht's BAAL

de Fr

IAGINATIO

JUST AN ILLUSION

Husion, illusion, illusion, illusio

Searching for a dastiny that's mine Thera's another place another time Touching many hearts along the way Hoping that I'll naver have to say It's just an illusion

> Och och och och asha illusion Och och och och asha illusion

Follow your emotions anywhere Is it really magic in the air Naver let your feelings get you down Opan up your ayes and look around It's just an illusion

> Och och och och asha illusion Och och och och asha illusion

Chorus

Could it be that it's just an illusion Putting me back in all this confusion Could it be that it's just an illusion Now

Rapeat choru

Could it be a picture in my mine Navar sure exactly what i'll fine Only in my dreams I turn you or Hare for just a moment then you're gone It's just an illusior Och och och och asha illusior Och och och och asha illusior

Words and music by Jollay/Swain/John Ingram Reproduced by permission Red Bus Music (International) Ltd. On R&B Records

Just when I think I'm whiring Inten I've broken every dome The ghosts of my life Blow withor think before -

D side - The art of Parties - the recording - available in " and 12" (different picture sleeves)-

"Gee, wish I could get an article printed in SmashHits". "Maybe you could. Just read below

Calling all journalists! So you Biro ink in the hloodstream and

print and win an extremely

article - not more than 500 Pope?: h) "New Romantics Are Yesterday's News". True? c)

Who's been the most d) What matters most - falent to eat 29 large hamburgers at one sitting? e) Who's been the most important figure in pop in the last two years and why? g) is it possible to like both The Jam and The Nolans?

Remember this isn't the Letters page. We want comments but we

The winning articles will not only be the most interesting and entertaining; they'll also be the most convincing

Send your entry to "Smash Hits Writers Competition" 52/55 Carnaby Street, London WIV IPP and don't get to include your name ddress and age. We'd prefer them typed, but if that's impossible then make sure it's your clearest handwriting.

On April 1 we'll sort through the sack and select two winners One under 15: and one over 15. Fair enough? Not only will the two winning articles be printed in Smash Hits hut their authors will become the envied owners of a brand new typewriter

Okay? You've got two weeks Get scribbling!

CROSS ACROSS

- 1 7 Wanna Be A Winner hit-makers (5,5)
- 7 Type of Mode we're familian with!
- 8 The elements and an ace soul group (5.4.3.4)
- 12 (West Ham United and Cockney Rejects) (2.7)
- Dave's sidekick 14 Kind of Purple that produced
- Ideal group for hospital radio? (2,4)
- 18 See 29 across
- Aussie headbangers (1.1.1.1) 22 His real name's Rea Dwight!
- 25 I milk dew a singer with a imous dad (anag. 3,5)
- One becomes a Roxy Music ounder-member (anag. 3) 27
- 27 Murray or Nightingale? 29 and 18 Band that grew out of
- ov Division (3.5) Where The Mobiles were
- rowning Oddball group who once re-jigged 'Satisfaction'
- Your Mother Down
- (Queen) 33 Kenny of 'Coward Of The
- County' fame 37 No. 1 for Abba in '77 (4,2,3,4)

38 Musician's term for show or

DOWN

- A Lout O'Lurker Band plays Klacto Vee Sedstein' (anga
- Senses Working ------
- 3 Whom, rude Miss Moo? self descriptive title by Kraftwerk (anag. 8,7)
- Dame ---- Everage
- Not a place of learning for the hard of hearing hut the band which spowned Bette Bright
- 6 Meat Loaf's mate on his recent
- 9 and 11 'Silver Dream Racer' man (5,5)
- 10 Compere Roy of 'Get It Together' 15 'Brass In ------' (Pretenders)
- ······ Of The Lost Ark', a
- thrill-a-minute movie
- Ritchie Blackmore's
- multi-coloured heavies The ---- Ranger
- Number of poles in a Tudor?
- Anti ----- League 'Papa's Got & Brand New
- Tin ----', Japan's latest album
- Arthur's
- Kool has one
- -- Wow Wow
- 36 Band from 2 down

CLASSIC adrian gurvitz

Got to write a classic

Babe, I'm an addiet now An addiet for your tove I was a stray boy Found it case to stray boy Found it case to smooy you Bet you were different from the rest and you were different from the rest was listen to many it changed to any the stray Would it have the same Would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would have any ke it have any ke it would it have any ke it have any ke it would it have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it would have any ke it have any ke it have any ke it would have any ke it have any ke it

onn to write a classic that to write if in an attic Babe, I'm an addict now An addict for your love

> Got to write a classic Got to write it in an attic Babe, I'm an addict now An addict for your love

Out is write as assic Got reserve 1 in an attic Babe, I'm an addict now I'm an a wire for your love forta write it down and send it right away

Repeat and ad lib to fade

Words and music by A. Gurvitz Reproduced by permission Rak Publ. Ltd. On Rak Records

When the room is quiet The daylight almost gone it spent there's something I should know Well I ought to leave But the rain it never stops And five no particulat place to go

151 ...

Chorus Just when think I'm winning When I'w broken wany dool The ghosto of ny kie Biowwider than before Just when I thought I could not be stopped When my chance came to be king The ghosts of my life Biow wilder than the wind

Well I'm feeling nervous Now I find myself sloce The simple life's no longer there Once I was so sure Now the doubt Inside my mind Comes and gees but leads nowhere

Repeat chorus twice

Words and music by David Sylvian roduced by permission Chadwick Nomis Ltd. On Virgin Records

HI I'M TONI BASIL IF YOU LIKE 'MICREY' YOU SHOULD GET THE ALBUM AND SEE. THE VIDEO'

TONI BASIL'S NEW ALBUM WORD OF MOUTH

which inspired the T.V. show is also available on video cassette. Both record and video contain the hit single:

'MICKEY'

The video is available for sale or rental from all leading record and video dealers.

EARTH WIND&FIRE chartalbum&cassette 'RAISE!'

Shots

Yes, friends, even the Big Stars of today were the carpet-crawlers of Yesteryear. We'va plundered a few family albums and dredged up some snaps of famous faces when their biggest worry was fighting off nappy rash and wondering when the next batch of rusks would arrive. Guess who's who... (answers bottom right)

(E) Father taught her how to pose for a moody snap.

Includes the smash hit singles 'LET'S GROOVE' and 'I'VE HAD ENOUGH'

ARL!

from the cots

C) A rare shot of the original Welsh Dresser without his make-up

(H) Looking glum. Mum just told him arced noses won't come into fashion for

TYPHOON SATURDAY

WHAT DO I DO?

REOUEST SPOT

WATERLOO SUNSET

Dirty old river must you keep rolling Flowing into the night People so busy make me feel dizzy Taxi lights shine so bright But I don't need no friends As long as I gaze on Waterloo sunset l am in paradise Everyday I look at the world from my window Waterloo sunset's fine, Waterloo sunset's fine

> Terry meets Julie, Waterloo Station Every Friday night But I am so lazy don't want to wander I stay at home at night But I don't feel afraid

ARTIST The Kints TITLE Waterboy Samael LABEL Pyle Records YEAR: 1957. REQUESTED BY, J. C. Tromson, Carthon, Nethingham

Words and music by Raymond Douglas Davies. Reproed by permission Devrey/Cartin Music Corp. On Pye Records

nas yan choles of polen own aloum nask of observers an one personal song rege and a postaria to Request sone personal, sone and the sone of the sone o

WAN't us to become memorily popular, "whooped are Gragan. "We want to play india and China and, cooob, everything a band can within do." Untrange the flights now, sy'we cheaper if you book in

AN 8 RO

film. "Gregory's Gizt" They starred in one of those shoky photo-strip stories. ____They sold 450,000 copies of

like early lvet Underg round hut ose it's ultra hip to menti Or maybe it's very pass

ow! "And the '50s when music was till very young. I don't think sany guitarists can give a better how than Chuck Berry does." Originally Altered Imoges vere shunted into that rush of

owever, kept to

of them

to have

Billo, I'd rather watch Bilko than go to a gig. What o guy!"

re here wos 'Clockwork

ng to 'Clockwork Orange' st a dare hut films are the ing I like now that I liked

s his "dry wit n wins the If I ever got

ild hove to be o alotes and rx ioł

TURES BY ERIC WATSON

They be now anediang into arts all over the world. "Happy thirds," was recently number in Australia: 16 in Sweden, 30 Germony and so an. That's not if or a bond who enly released eir first single, "Dead Pop ms", a year ago this month. At the nonsent the fire piace

At 15 sl

s they use the Hellfire all studio also Orange

get used to the smell	lackle and
Davie, who run the pl	ace, are the
most kind hearted pe	onle Pvi
ever met But that me	the last
every stroy out in the	and the second second
neighbourhood gets !	
neignoournood gets i	o live there
and have the smell o	cate!"
In between gigs Clo	TTE WOTZED
at The Spachetti Fac	and the second second
used to make up the b	and
sundaes. My special	Tank Tank
survive set apprendent	
We Have No Bananas	10 10 10 10
here she met Bill Fors	vth.
director of Gregory a	diff.
Although he offered	her a part.
he did nothing about	1 for other
Six months later he p	
orx mouther die b	boines ner

produces Mortin Risshent in his Jenetic Studio. Progress might be slow but, as low explained. "we're doing it ight." The title only come effer a ong struggie. At one desperate long they though of calling it first Each Byten's Pranous Free erfes but thought of calling it to the call byten's Pranous Free erfes but thought of calling it to the call byten's Pranous Free the the call byten's Pranous Free the call byten's Pranous Free the the call byten's Pranous Free the call byten

an old song. "One day," mused Clare "Looked out of the window and the sky was all pink and hue. So' Ivrate a song about it." Bimple, seally. This time they we adopted a wery discipling a group on the banely pub by the Thamse homely pub by the Thamse

Clare, "asked the own were any trouble and

a drink yet." It was high time to talk to tared images individually.

CLARE

I know that's not

be a e wa

1.3

n k

ad eight songs and two were the same. One was amental version: the e vocal. and made a demo tape on

nt a copy to the lead it so much

HERRY

of a sick sense of

riolent cts guns, ist sho

Does this bother you? "It terrifies mel Sometimes I ink I'll end up in the army."

11 11

I don't

played

activity, Ton	was more	
interested in	notball. He was	
ball boy cl G	usgow's Hanpd	
Park ground	lat a year. The	
scamp would	sometimes	
announce on	er the public	
address syst	en isat the day's	
game had be	en concelled.	
He went to	Holyrood School	
but that did	a's fill the incom	ł
Tony with m	uch home.	
"I were pust	off toothell beam	

are so bad. We used to is one week and they'd ay ex

ly d

tered

5

al

Her aim is not to please

those eyes

images

That she ii forget abo

THE BEAT

OF WINGSI

RAN

THE NEW SINGLE PRODUCED BY MIKE HOWLETT

OVER THE SILICON AGE A FLOCK OF SEAGULLS

25 EMANCHERTER APOLLO 27 DEESIDE LEISANE CENTRE

30 1 SHEFFIELD TOP RAM

e) a m 18 and into Depache Mode, Daron Daton, Parlio Three, China Cruisi and mare. Moving to High Wyronhes in the lature. I would like anyone who lives there, or nearby, to write to me. It interested, places write to Nucky, ob Counselling Office. O. C.F.E., Opens Road, Oxford OXI 13A. Anyone welcome and photos appreciated, okey!

Is there anyone interested in writing to a Glaxwegian who's interested in all sports and lots of good music. My tastes include: OMD, Mohies, Abbo, Erwa and hundreds more. Write to: Jim Manclark (Jar), 15 Carloy Street, Milton, Gleingow.

 Hu, I'm Australian hut my family and I have emgrated to Malta. My Dad's Maltese and my Mum's Italian. I am 13 and the groups I like are Dire Straits, Adam And The Ants. all ska groups and also Genesis. 1'd like to be a hairdresser. I also like dancing check-to-check. Write to: Patricia Malita, Villa Gordon, San Andrea Estate, San Gwann, Malta.

• My name is Diane Roburson and I am 18. My star sign is Liber (Oct 22). I would like to write to loads from Liverpool. Must be into all kinds of music, and be lovable. Contact me di 9 Eigin Avenue. Eastler, Seshain, Co-Durhan SRY 50W.

• I want to write to anyone. anywhere. I the Madness. Shaky. Toyah and Adom. I am 13 and would like people aged 13-14 to contact me. Pri II possible to: Lisa Evans. 12 Min y Hant. Pencoed. Bridgend, Mid eHt, we're two deprived jemains known as jeans and Skippyr, We want to write to any tall blond males aged 1917. We're load of Adam Ant, BowWowWow, Hatraut One Hundred and Depsche Mode. Wa admis males who resemble Gary Tible or Nick Heyward, Picz are welcome at. 18 Tysoe Close, Ipaley, Redditch, Worce B68 0781.

17 year old male would like to write to males or females. Like U2. The Cramps. New Order, The Fall, etc. I distike disco, heavy metal and trendiss. Write to: Jason, 14 Gallcott Court. Callcott Road. London NW6 7ED.

I am a Japanese girl, aged 17, and into Japan. (Makes sense to me — Ed.) I have been to England once. Write to: Malnko Otsukn, 4-34-10, Miaami Ogikuba, Sugimami, Tokyo, Japan.

• I am a tall, handsome 16 year old into The Beatles, Speciale, OMD. UB40 and U2: A dike a female penpal. I will try to answer all letters. Write to: Paul, 5St. Laurencee Park, Stillogran, Co. Dublin, Erre.

• My name is Diane and I am 14.1 like reading, watching TV and playing tennis. Fave groups are Adam And The Ants, Madness and The Human League. Any girls coged 13-15 please write to: Diane Lynn Sile.1 Rohin Crescent, Lyne Green, Macclessistid, Cheshire.

 Two functatically beautiful girls laged 15), into Japan, Haircut Oze Hundred, UB40, Human League, etc., with to get in touch with two unbelievably hunky bays, preferably David Stytian lookallikes, if anyme is interested, the address to write to is Sarah and Michaela, 113 Brighton Road, Southgate West, Crawley, Sussex.

• I am 14 and want a male penpal aged 14-15 1 like Visage. Kan Wilde. OMD, etc. II any boy wants to know more, write to me. Karnen Fisher, at 30 Radaoc Clese, Pollerais Hill. Mitcham, Surrey CR4 IXU.

I think if a going to rain today because, yet again. I did not get a latter. Now as your last chance to write time, so dear it is it pass you by. I am the Queea UB40 lan, so it is 'a my way of thinking to think they are specific lagging of loow, so please stort writing to: Wishe, 95 Claudian Place, St. Albans. Herts.

• 16 year old male looking for a nice girl 18 + 1 am into The Human Leagur SLF and most other statif. Send pic if possible. Coatact: David Wrison. Drumady. Magbearedy. Ennuknilen, N. Ireland.

 My name is Mandy, I am 15 and am quite female. I like mmy pop groups especially Routest One Nandred, The Naman League and Depeche Mode. I dailtée head banging, heery metal and disces. I would like to write to males, aged 15 and over. My addresse is: 18 Mostyn Road, Leaguarse, Luton, Beds.

 My name is Mo (Morag) and I am 14. I am into Soft Cell, Depeche Mode and Duran Duran. Simon le Bon lookalikes are very welcome. Photos

appreciated. I have one dislike: Teds Contact me at. 133 Simon Crescent. Methibill. Leven. File

Smash Hits Letters 52-55 Carnahy Street London W1V IPF £5 record token for most wonderful letter.

Dear Mr Glenn Gregory,

I would like very much to give you a kick in the teeth. But you probably wouldn't dare show up so [7] just tell you off instead.] am absolutely seething at your foolish, unrealistic quote that "anyone who says he doesn't want to be famous must be either daft or a lian

Well, Mr Knowall, you can just get lost because I would hate to be rich and/or famous. I am neither "daft" nor a "liar" According to me you can stuff your fame and money in an unspeakable place. I think anyone with fame and money is changed hy it; they become higheaded and forget what it is like to have to save up for a pair of shoes. I totally despise everyone who is rich and I want to stick with the lower class the majority - all my life. So you

Louise, Sheffield.

That's the way to get a letters page oll. Bright, breezy ... optimistic! What's next?

I'm absolutely livid! Enraged Incensed! I've just watched TOTP and seen the Haircut One Hundred video for "Love Plus One". Now I don't want to pick an old bone, hut remember how the Spandau videa for "Paint Me Down" was banned 'cos they were wearing loincloths (at long distance).

Now on the Haircut video we see a moh of women wearing uniforms that would get them arrested anywhere bar the seaside. Then we get treated to a close-up of Heyward with his legs wide apart and a loincloth raped around his credentials. Nowt else.

Now, lask you, what is that if it's not downright pornography? Bad censoring is one thing, hut when it's that inconsistent . . . Alan Kidd, Edinburgh.

You sound a barrel of langhs, Al.

While watching TOTP last week I was really shocked to see something in a leopard-skin loincloth approach the screen at top speed. I was just getting ready to leap out of the way in case its hrakes failed when someone told me it was Nick

Heyward of Haircut One Hundred! My shock was immediately turned to anger. The BBC actually allowed him not only to

appear in the video wearing only his loincloth, hut to swing in the trees revealing practically everything he's got. Why, in that case, did they ban Spandau's "Paint Me Down"

videa for being too revealing? Especially as the five heroes only appear as silhouettes in the

If there's anyone out there who nderstands the BBC . Martin Kemp's loincloth. Shanklin, Isle Of Wight

Be reasonable, Leincloth The Spands were hardly ballt lor beachwear.

After reading your article on Radio One, I was greatly surprised to find out just how much work goes into each programme, I think everyone should understand how carefully the records are selected and what a great influence a record can have on people. I don't know about anyone else, hut I'll certainly appreciate the music on Radio One much more. Jam fan, Warley.

I felt moved to words upon reading your fantastic article "Inside Radio One". I found it very interesting to know what goes on behind the smooth. faultless, refined (well, most of the time) presentation, and enjoyed Mark and Jan's great style of writing. Bernard H., Shoreham, who wants everyone to dig a hole in their garden in case of falling flowers.

You alright, old son?

Please could you tell me whether home-taping has been banned or not. And, if so, why? Some records I huy say: "No records I huy say: Home-Taping" whereas others say nothing. I remember seeing something on the television about it and that record companies have been complaining that less and less people were huying records due to home-taping. Therefore they hlamed it on the public.

I mean, do you hlame us people for taping off the TV and radio? Let's face it. it's the only thing you can do these days as records are so expensive. I'm sure if they lowered the price a sure if mey lowered the prio little more would be bought. E. Baldwin, Birmingham.

Nebody weald blame you, E., but the lact is that Home-Taping is illegal. Never heard of anyone getting caught, mind.

Yes, "The Rock And Pop Awards" are over for another year. Phev Dave Lee Travis and Sue Cook definitely look like being the next Dollar. Thomas Innes, Betchworth

Can't see it somehow.

What a joke that long-awaited rogramme. "The British Rock And Pop Awards", was, Half the winners didn't even have the decency to turn up. Having sent my votes away and having long anticipated the award-giving ceremony, I was really hrowned off when we were fohled of with lisping apologies from exotic climes from all the people who should have been there. A. Noyd, Hamilton

On listening to the Top 40 on Radio One last week, I heard Shakin' Stevens singing "Oh Julie". Do you know he sings the word "Julie" 14 times during the song including the title? Beat that for devotion! Meat Loaf fan, Cardigan

You learn a little something every day.

Did you know that, during the singing of "Tainted Love", Marc Almond swaps hands with the microphone 14 times? The purple person you saw three days ago.

Two little somethings . . .

I heard Gary Numan's "Music For Chameleons" the other day and I was discusted with it. First, the introduction sounds like something off Japan's "Tin Drum" LP. Secondly, the voice is very reminiscent of Japan's lead singer, the talented and very

gorgeous David Sylvian. Once the song gets started, the crashing drum beat reminds me very much of Japan's recent extended mix of "European Son", and the bass guitar is in the excellent style of Japan's Mick

And thus I am forced to ask myself: is this a coincidence? I have fears that the song is an attempt hy Gary Numan to jump on Japan's bandwagon.

Yours faithfully hut disgustedly. Gillian Ogden, Manchester.

I don't mind if Martin Fry is shy. Please ask him to marry me. I'm 18, so I am old enough. Jackie, King's Lynn

It seems your wonderful magazine is reaching all corners of the world. For this evening I turned on my television to watch Coronation Street and find Rita Fairclough's new friend studying the magazine rack containing an issue of Smash Hits which I found to be dated November 12th 1981. You couldn't ask for better advertising than that. Mind you, she didn't know much about music though did she? She was supposed to be sorting out the records hul from the cover of Madpess' "It Must Be Love" she took a record which when put on the record player sounded a teeny hit like Japan's "European

Paul Howden, Tunbridge Wells.

First "Shoestring", then "Grange Hill" and now The Street. Is this what's meant by true lame? Take a £5 Record Teken ler keen ebservation.

Ta very much fer yer article ont 'uman League t'other week 'ad a laff 'cept ah thought Phil Oakey wer posh Ta an' all that. Adrenalin Fan. Yorks

'appen.

I would like to make it clear that I think the word Funk is becoming increasingly used in the wrong context altogether. Most of the music press speak of Duran Duran, Spandau Ballet and the like, hut they should not forget that the word itself has true jazz

≊HITS 52-55 Carnaby Street London W1V 1PF elephone: 01-439 8801) Editor

EMAP, Bre

CROSSWORD

ANSWERS (FROM PAGE 39)

A La Tart: 2

Way back in the early seventies a hloke named Larr Graham started it all off with his happy slapp bass-playing and the word funk is a jazz term itself meaning "nervous

Duran Duran, etc., can boast od bassists in John Taylor and he like hut don't get confused like I do about classing Duran Duran. All I know is they are not jozz/funk Loall Defunkt Level 42

Central Line, Linx, Funkapolitan, etc., the real K. F. Wing, Enfield.

You don't have to play Funk te be funky, surely.

I am writing this letter because I am deeply concerned about Linder from Preston. I agree with what she said about videos, BUT, as for saying "Duran Duran churn out boring songs which lack in depth and emotion", well words fail me! I was astounded and that's putting it mildly. I had a fit! I was tearing my hair out and screaming. If Linder had been anywhere near she would be no longer with us! Duran Duran are the best band

n "Planet Earth, bop, bop, bop, bop, bop, bop, bop, bop" (sorry, got a hit carried away there) and their songs are hrilliant! Certainly not lacking in anything

Linder obviously needs her ears, hrain, etc., tested. When will she realise that Duran Duran are the best band on the music scene in years? Alison Hensman, Tiverton

I know that David Bowie is the amartest, coolest, best-looking, most talented singer/songwriter/actor to have graced the poges of Smash Hits, hut that's only 'cos I wasn't handy for an interview.

Maybe some other time? The Man Who Sold The World. Colwyn Bay.

Den't call us . . .

I'm sorry to sound such a "know-it-all" hut I did understand "Artemis '81" and if you'd like to understand it too, just put a £20 note in an envelope possible. lavne, Ipswich

It's my hirthday on March 18. I thought perhaps I could have Kim Wilde. Tiffs, Basildon.

Keep thinking.

Will Phil Oakey stop being horrible to Heaven 17 and stop throwing milk at Martyn Ware? For Pete's sake, man, you're

supposed to be a popstar not a man Jill, Blackpool

Nicola Shaw spoilt a reasonably intelligent letter (March 4) hy her remark about Ian Gillan's hair. If she had long hair herself she might realise that to be able to do the things he does with it, it has to be well-kept. It may not be over-tidy, hut he looks after it. As for the way Status Quo

dress, part of such groups appeal to their fans is that they are stunningly ordinary hlokes and not tarted-up clothes hangers. And we just love 'em the way they are! Mandy Finan, Protector of the Metallic Faith, London.

Ian Gillan: fringe benefits

Who does Nicola Shaw think she is? Does Jan Gillan have a hairhrush, indeed Quo, Gillan and Foreigner (not to mention numerous other HM and Bock bands) appeal to their fans because of their music, not their "image". They don't need to get tarted up like Duran Duran or Adam Ant. They don't dress up for the same reason as Adam does because they play in what they want to wear and not what people think they should wear. It's what's on the vinyl, not what's on the cover, that counts. Dovid J. Morrow, Bellast.

Confacius he say: isn't having a "non-image" much the same as having an 'image"? Quite a prefound hloke at times!

I have just been let out of my podded cell, still in a state of shock. I was put under sedation for 24 hours after reading a certain article in the Fehruary 18 issue. I nearly choked on my shredded wheat and, after suffering a bout of minor fits. was admitted to my local loony hin where hysterical Spandau Ballet fans were crying into their frilly hlouses. Thousands of fans were fainting all over the country at the shock news that . . . the Spands were going on tour!

Next time, please prepare us before frightening us like this! A Suicidal Smash Hits fan, Bristol.

They're touring, yes, but are they playing as well?!

I'm disgusted! Every time I look at the Letters Page someone is asking — nay, hrazenly begging — for a £5 Record Token.

Have you no shame? How can

you lower yourselves to grovel in this degrading manner

I could never do such a thing even though I'm pining away for a Duran Duran alhum and an considerably out of pocket just now what with spending my last coppers on a Mars Bar. Well, a girl's got to eat. I meant to save money hut I gave some to the Buy Steve Bush A Pair Of Stilts Appeal" and the "New Battery For The Director-General Of The BBC Fund". And then there was that time when one of the assistants in the local shop grahbed me hy the scruff of the neck and made me huy that Human League poster

Well, I don't know what the world's coming to nowadays, I really don't Penny Less, Hamilton.

You are feeling sleepy. You are completely in my powers. You will do exactly as I say. Pick up an envelope, put in a Record Token, seal the envelope, write my name and address on it and then post it to me. Thank-you very much. Donng Evans, Chelmsey Wood,

Ha! I'm not failing for that old . . . (yewn) trick . . (Zzzzzz, sustle, seal, post, etc

I think your "Dead Or Alive" article from Liverpool in the March 4 issue was definitely dead. Next time don't bother wasting the hlue ink. Just print the background. At least then it won't look as if you meant to say something. Two colourblind readers

A few copies escaped with an illegible printing error. Sorry ubout that.

Are you really justified in putting a 4-page special on The Human League in your rag?

Ok, I appreciate the fact that they are now a very popular prove it, hut not everyone likes

I've tolerated their last few appearances in Smash Hits and would probably have tolerated this feature. BUT 4 PAGES!! Is that really fair?

Two of those poges could have been used for other bands, like an Undertones feature or A Day In The Life Of The Beat or a Dave Wakeling pin-up. Not too much to ask, is it?

Lisa, a devoted Dave Wakeling

If The Beat or The Undertones' story was half as intriguing as The Human League's maybe we would.

Who does Barry think he is? Ashley Walsh, Leicester,

Now there's a good question. Face it - we could talk all night.

COMPETITION WINNERS

ARABIET OF RETURNED CONFERTION Using her halfs, the anset of the sense and the sense of the sense of the sense her half and the sense sense is received and the sense of the sense her halfs and the sense sense is received and the sense of the sense sense from the sense of the sense of the sense her halfs and the sense sense is received and the sense of the sense sense from the sense sense sense of the sense sense sense from the sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense sense sense sense sense sense sense sense the sense the sense sense sense sense sense sense sense the sense sense

CLIFF COMPETITION (James Peb 18), correct answer: Cliff was bears in India: 10 Cliff Richard besedoests of slagtes were wan by: Sally Smith, Shipley, Helen Gregory, Winchester, Robert Gardiner, Clangow, B. Read, Bruisey: Robert Marcha, Clangow, Sara Penn, London N3, 1 Darkin, London NWI: Alison Neary, London SEJ: Karen Morrey, Teilard: Eloise Scott Wilson, Worthing.

YOUR FREE SET

Ready to take the second step in pursuit of your free set of five badges? There's the token you require, welling below to be snipped out. Kenp it with the one you plucked out of the last issue and then you only need one more to qualify for a full set (that's Human League, Sicuxsie, Ultravox, Attered Images and a special borus Smash Hits badge).

DUISSIE IT BANSHES

Watch this space.

111

affered

ranc

Stretch out on a blond wisp of my travel brochure says about Egypt. My crooning chum Stave Strange has just been thare for enough of these loafing round the office.

Anyway Strangie didn't have the bast of times. The tannad old chaps offering the camel and donkey rides if you ask me. Steve still managed to bring back a pile Melissa Caplan, soma trandy tribal bongos for Rusty Egan and an accordian for himself. Nothing

Here's a cause for Japan's bass bloke Mick Karn has off the chandeliars! Bet the Narns baen seen hanging around with Angle Bowia who was once married to that weird geezer with the crooked teeth and ukelele. What's worse is I've bean invited sculptures" which are on show at

Mick Karn and

rabid Japan fans when I was down at Genetic Studios. Altarad Images! Thay're smittan, the lot old "Chalk Cheeks" Svivian was and this synth-prodder from the Yerrow Magic Orchastra. Jim Image left his tie behind and was too windy to go back in and get it for fear of meeting chilly pop idol Sylvian, Wish I could have that affect on people. Must keep

The Spands look a bit sulky on

the cover of their new LP. As well they might, mind. If you reckon the boys were snapped trudging tundra, think again! Old fact-finder Barry can reveal that this said shot was taken in the ep freaze of Billingsgate Fish Market, which hasn't been fish-finger of fate didn't intervana deep freaze is the only thing that

Baan worried sick about Adam. Couldn't get a wink of shut-eya after reading all this stuff in the in a studio, even as I write recording a new single. "N American tour in May. Ad's also inked a smudgy pact with the directors of "Yellowbeard". Reals start rolling in early September. Bumped into Bananarama

down their local in Holborn, Reel modern types. Alweys playing 'pool", smoking "roll-ups" and drinking "pints", Tell you whet, s and you have to scrape me are tha sort who spend the weekends under the car bonnet tinkering while their boyfriends do the darning and scrub the Narns single out very soon with a B-side dedicated to London Our Cheap Fares", Sterling stuff! Loads of fab naw discs out

igon, come to thet. Popped out last week and got me a copy of thet cracker Goombay Danca hipsters. Jealous probably. I'll be getting the new Paul McCartnay LP too, "Tug Of War", out on April 19, which he's toiled long and hard over and even flown in Michael Jackson to do a bit of

Taken a leaf out of BEF's book, no doubt. The pin-stripad pop moguls have just flown in Tine be stacked on the shelves on lavishly packaged in a gate-fold sleeve to boot

Anyway, must dash. Got to get back to my new toy. It's an Iris video recorder: records all the programmes you don't want to watch and than plays tham back while you're out, Just my line!

THE WORLD HAS ONLY 14 DAYS TO LIVE!!

UNTIL . . . Earth Wind & Fire! UNTIL . . .

IT GETS OFFERED FREE B.E.F. ALBUMS AND TV VIDEO GAMES

APRIL1

Virginia Turberi

DATES

ember to check locally before setting out in case of late alterations poiled by Bey Hillier

Hock Of Seagulls: Glasg Jht Moves (March 18), Inburgh Nita Club (19), ughborough Uni, (20), klevington Country Clu Inberter Roly, (21), Car veros (27), Bristol Trinity Hall (28), Liverpool Pickwicks (30), Huddersfield Poly. (31), Brighton X-Treems (April 1), Coventry General Wolf (3), Birmingham Holy City Zoo (5).

tared Imagas: Newcastle ayfair (May 6), Bridlington Spa willon (7), Leeds Tiffanys (9), incaster Uni. (11), Liverpool ni. (12), Manchester Apollo (13), Inley Victoria Hall (14), Bristol Icarno (16), Exeter Uni. (17), wiff Toon Bark (19). ocerno (16), Exeter Uni, (17), ardiff Top Renk (18), Irmingham Odeon (20), orwich Uni, (21), Aylesbury riars (22), Brighton Top Rank 4), Poole Arts Centre (25), erby Assembly Rooms (26), cleastar De Montfort Hall (27), ondon Hammersmith Odeon (9), London Hammersmith blaia (June 1).

Bad Manners: Colwyn Bay Pier (March 18), Glasgow Uni. (19), Sunderland Poly. (20), Southpo Floral Hall (21).

Belle Stars: Canterbury Uni. (18), London Hendon Middlesex Poly. (19).

nemanga: Brighton X. Tree rech 18), Folkestone Tobya, Jash Moles Club (20), Inden Brunel Rooms (23), Idensfield Star Bar (25), hourgh Nite Club (27), sgow Night Moves (28), rentry Guys (31), Basildon ureis April 11, Cambridge ind Cellar (2), Cardiff Nerc London Barracuda (5), reyool Warehouse (6).

BowWowWow: London Empire Ballroom (March 22).

Donald Byrd: London Hammeramith Odeon (April 17, 18)

assix Nouveaux: St. Albana ty Hall (April 19), Csister isure Centre (11), Gravesan

Woodville Halls (12), Portsmouth Locarno (13), Brighton Top Ran (14), Weat Runton Pavilion (16), London Dominion (17), Irmingham Locarno (20), Janchester Ritz Ballroom (21), werpool Royal Court Theatre 2), Dundee Uni. (23), Glasgow Tathclyde Uni. (24), Laeda fanys (25).

Tha Cura: Reading Hexagon (April 19), Bristol Colston Hall (20), Brighton Dome (21), Guidford Civic Hall (29), London Hammersmith Odeon (May 1).

Department S: London The Venue (March 18).

epecha Moda: Jersey Fort egent (April 10), Guernsey eausejour Laisure Centre (12).

Haircut 100: London Hammaramith Odeon (April 1).

Hammaranith Odeon (April 1). Level 42: Manchester Uni (May 12) Wawki Uni (13), Ostard Poly (14), Bradrot Uni, (15), Reading Too Bank (16), Brighton Trophts (16), Ostard (19), Malatone (16), Hall (19), Coll, St. Alabare (Ory Hall (21), Southen (14), Goldborn Conie Hall (19), Malatone Mick Kent College (20), St. Alabare (Ory Hall (21), Southen (24), Southen (25), Southen (25), Southen (26), So

Maat Loaf: London Wembley Arena (April 30), Birmingham National Exhibition Centre (May

Graham Parkar: Manchester Apollo (April 3), Edinburgh Playhouse (4), Newcastle City Hall (5), Birmingham Odeon (6), Southampton Gaumont (6), Brighton Dome (10), London Hammarsmith Odeon (11), Bristol Locarno (13)

ookiaanackanburgar: Warwick Ini. (March 18).

Diana Ross: Wembley Arena (June 2, 3), Birmingham National Exhibition Centre (8, 9).

XTC: Sheffield Poly. (March 20).

NIGHTSOUT

BUZZZ

Do you want more Buzzrock sounds?" chamts the track-suited keyboardist at the end of Buzza's set, desperately trying to whip up a bit of enthusiasm for the encore. "Yeeseahl" reply a smallish section of the crowd. It's not enough.

"You can do better than that. DO YOU WANT MORE BUZZROCK SOUNDS?" "FEEDERAR" Louder this time but hardly a deafoning roor. The band bound boark on stage anyway and singer Dee Shorp takes the microphone: "Bo you want Buzzrock, buh?" He are

By this point in the concert the sensitive audience member is getting beautily sick of the word Buzzr. Deny's Midnight Runners probably started this trend by issuing their own monifestor. ABC's anoppy alogeneering took it a little further.

And now this lot are trying to soll the meetves like scap powder, shouting "Do the Buzzarock", "Do you want to socialise with Buzzz?", and just plain BUZZZ?" at every available

The Buzzarock music is nothing out an amiable kind of slick fun with an occasional swing hermany vecal and classical plana piece thorwa in . Sounds odd T Sounds OK . . . or at iscari it would if they didn't keep bellowing the name at you, exborting you to clary your bands, dance and forcing a party atmosphere that is a 1 really or thore, Most bands have bounced there. Most bands bare bounced here. Most bands bare bounced they in literally drouging the audience up there.

Despite all these offorts, response is muted. Apart from the single "Sonry My Dear", which is familiar to a tot of the audience, it's all strange material. There isn't much room to dance and even if there was Barra are such arise of group you'd still waa to wateb them.

Toe two women singers do next little dance routines. Dee Sharp leaps around like α lunatic. It's very much his band. One of the women is clearly a better singer than he is but she never gets a solo.

"We are bere to show you how to do the Buzzarock!" Sharp shouts excitedly and gets some of the audience waving their arms in unison. But it isn't until the disco starts afterwards that the dancing really starts.

Dave Rimmer

BAUHAUS London

Wednesday night at the Old Vic theatre and an

outrageous-looking crowd have gathered for the Bauhaus concert. They all seem to know each other and for a while I feel as if I ve wandered into a private parts

As the curtain rises 900 people clambor all over the seats in search of a better view. (The Old Vic just wasn't made for this). The band energe through a smoky baze, behind them hung four black and white kites, each depicting a foce with a different expression.

Singer Peter Murphy has a menacing stare which goes well with his black cape and he doesn' just sing the words: be acits them out as well. Guitarist Daniel Ash has beavy chains hanging around his neck and sinus around his neck and sinus around he store on akinaw legs playing his instrument with a drum stick (saves him breaking

his notics ; augpoont, This Morthanaptona and originality, at the beguinning of originality, at the beguinning of the set their multic is starts and powerful, the lyrics violant and angry. As the show progresses towards their more recent material the mood lipbrans, their playing becomes more sensitivoplaying becomes more sensitivotheir debut inging. "Bala Lugoo's Dead", and "Spirit", which is saved for the encome.

The only litch during the whole performance is Murphy's malfunctioning microphone which perovales him into a tantrum, whereupon he kicks over equipment and shouts obscarilites (kamper, temper). This setback is, however, quickly dealt with and the show goes on.

He's a natural show-off, and works the audience into a frenzy sefore capping it all by tearing stif his shirt in one dramatic gesture — has be no shame? Bauhaus succeed in an area beaus many bands fail — they know how to entertain. Whether x not you like their style of music you have to admit that they play it well and this concert was the best thing of its kind I've seen since "Macbeth". Reserven Chiesick

