

LIFE ENHANCING TIPS. BOJACK HORSEMAN WORLD EXCLUSIVE

NETFLIX

BOJACKHORSEMAN

A NETFLIX ORIGINAL SERIES

WILL AMY ALISON AARON ARNETT SEDARIS BRIE and PAUL

PG 24. EXAMPLE interviews BOJACK

BOJACK TELLS US WHAT MUSIC REALLY TURNS HIM ON!

"My favorite song is my ringtone when my agent calls to tell me they're offering me more money."

PG 13. THINGS BOJACK LIKES

P6 49. BOJACK & TODD'S TOP TIPS (For getting

"DON'T GET INVOLVED IN A JEWEL HEIST."

HORSE SHAPED DATING TIPS

THE **10 BEST** BOJACK MOMENTS SO FAR

'90S STARS... WHERE ARE THEY NOW?

10 THINGS EVERY STUDENT WILL RELATE TO

THIS HORSE KNOWS
HOW TO ROCK IT!
CONTACT BOJACK ON
0808-271-6773
@BoJackHorseman

AMPLIFIED BY

JAY Z - BEYONCÉ - USHER

LIL WAYNE - NICHI MINAJ - T.I.

DAMIAN MARLEY - INDOCHINE - RICH ROSS

MEEH MILL - NICH JONAS - THOMAS RHETT

FABOLOUS - FRENCH MONTANA - PUSHA T

TRAVIS SCOTT - VIC MENSA

PLUS MANY MORE

DJ CIPHA SOUNDS - DJ REFLEX

FEATURING TIDAL RISING ACTS: ALESSIA CARA - BAS - BENJAMIN BOOKER

FLATBUSH ZOMBIES - HIT-BOY - JUSTINE SHYE

20 OCTOBER, 2015 BARCLAYS CENTER BROOKLYN

Hello...

FOALS ARE A band that we here at NME have held close to our hearts ever since they burst out of mild-mannered Oxford back in 2008. Theirs was (and still is)

a sound unlike any other, and in the seven years since their debut album 'Antidotes' came out they've gone from being slightly awkward math-rockers to an arena-slaying behemoth. It's a great story.

For this week's cover feature we join the band on the road in Colombia as they take their first crazy steps toward global domination. Apart from a debilitating snapped larynx, they're taking it all in their stride. Next stop: Wembley.

Speaking of world domination, elsewhere in this week's issue we delve into the lives of the world's biggest DJs and reveal the madness, money and mayhem that comes as a reward for pressing play on your laptop twice a week. Nice work if you can get it, eh?

Finally, I urge you to check out genre-twisting indie types Deerhunter who've put out the finest album of their career, and one of the best of the year. Read our review on page 32. Give it a spin. Enjoy!

MIKE WILLIAMS Editor-in-Chief

@itsmikelike

SIHL

S) III

 \exists

COVER STORY

18 Foals in Colombia

Frontman Yannis Philippakis talks stardom, superfans and Lana Del Rey

FEATURES

26 Superstar 28 American

We discover what the Calvins. Tiëstos and Guettas of this world splash their cash on

Horror Story

American **Horror Story** returns with Lady Gaga on p28

Unravelling the reasons why it's one of the scariest programmes on TV

SECTIONS

REGULARS

12 Katherine Ryan 13 Things We Like 14 List For Life 16 What's On Your Headphones? 31 Best New Tracks 39 Under The Radar 48 Soundtrack Of My Life

NME

110 SOUTHWARK ST LONDON SE1 OSU TEL 020 3148 + Ext

recycle

EDITORIAL Editor-in-Chief Mike Williams PA To Editor-in-Chief Karen Walter (Ext 6864) Deputy Editor Tom Howard (Ext 6866) Online Editor Greg Cochrane (Ext 6893)
Commissioning Editor Dan Stubbs (Ext 6858) New Music Editor Matt Wilkinson (Ext 6856) Reviews Editor Ben Homewood (Ext 6894) Assistant Reviews Editor Rhian Daly (Ext 6860)
Acting Deputy Online Editor Al Horner (Ext 6847) Senior News Reporter David Renshaw (Ext 6877) News Reporters Luke Morgan-Britton (Ext 6863), Nick Levine Writers Leonie Cooper,
Mark Beaumont • Creative Director Simon Freeborough Picture Editor Zoe Capstick (Ext 6889) Designer Dani Liqueri (Ext 6864) Digital Designer Jon Moore Online Picture Editor Emily
Barker (Ext 6852) • Acting Production Editor Matt Fiveash (Ext 6879) Senior Sub-Editors Kathy Ball (Ext 6868), Alan Woodhouse (Ext 6857) Sub-Editors Nathaniel Cramp, Anthony Pearce
Online Producer Jo Weakley (Ext 6909) With help from Alistair MacQueen, Katie Vowles Illustrations Studio Moross

ADVERTISING Group Advertising Director Romano Sidoli PA To Group Advertising Director Kelly Litten (Ext 2621) Head Of Market, Music Andrew Minnis (Ext 4252) Brand Manager Matthew Chalkley (Ext 6722) Creative Media Manager Benedict Ransley (Ext 6783) Display And Labels Senior Sales Executive Steve Woollett (Ext 2670) Display And Live Senior Sales Executive Freddie Bunn (Ext 2662) Ad Production Manager Barry Skinner (Ext 2538) Head Of Project Management Lizzie Hempshall (Ext 6726)

PUBLISHING Production Operations Director Richard Hill (Ext 5422) Production Manager Tom Jennings (Ext 5448) International Licensing Manager Bianca Hamilton-Foster (Ext 5490) Marketing & Events Manager Katy Adair (Ext 6837) Marketing & Events Executive Charlotte Treadaway (Ext 6779) Publisher Ellie Miles (Ext 6775) Publishing Director Jo Smalley Managing Director Paul Cheal Time Inc CEO Marcus Rich

© Time Inc. (UK) Ltd Reproduction of any material without permission is strictly forbidden LEGAL STUFF: NME is published weekly by Time Inc. (UK) Ltd. 8th Floor, Blue Fin Building, 110 Southwark Street, London SET 0SU. NOT FOR RESALE. All rights reserved and reproduction without permission strictly forbidden. All contributions to NME must be original and not duplicated to other publications. The editor reserves the right to shorten or modify any letter or material submitted. Time Inc. (UK) Ltd or its associated companies reserves the right to reuse any submission, in any format or medium. Printed by Plostart Shefflield. Origination by Rhapsody. Distributed by IPO Marketforce. © 2015 Time Inc. (UK) Ltd.

& BFI DVD & BLU-RAY OFFERS*

Our biggest ever offer at fopp

100s of titles available including the best of LFF 2014, British & world cinema and director box sets

fopp stores: Bristol College Green – Cambridge Sidney St Edinburgh Rose St – Glasgow Union St & Byres Rd London Covent Garden – Manchester Brown St Nottingham The Broadmarsh Shopping Centre

AGENDA

WHAT EVERYONE'S TALKING ABOUT THIS WEEK

The film Russell **Brand doesn't** want you to see

Brand on an Occupy Wall Street protest, October 2014

Brand: A Second Coming is in cinemas on October 23

HOT ON THE HEELS OF April's banker-bashing documentary The Emperor's New Clothes, Russell Brand is back on the big screen. But when Brand: A Second Coming hits UK cinemas, it's unlikely at the premiere.

rockumentary about The Dandy Warhols and The Brian Jonestown Massacre, Dig!), who changed tack and made Brand the subject. "It felt set up and boring," she tells NME. "I told him: it has to be about you."

Brand accepted Timoner's

earlier this year, Brand cancelled his planned keynote speech and distanced himself from the project, calling it "oddly intrusive and melancholy".

"I didn't think that was smart because it devalued the film,"

Gorilla artist

Gorillaz illustrator Jamie Hewlett finally makes an exhibition of himself

JAMIE HEWLETT IS. alongside Blur's Damon Albarn, one half of the mighty Gorillaz. It might have taken the artist and designer a while, but he's finally got around to putting on his debut exhibition - the threepart The Suggestionists. Here, in his first interview for five years, he gives NME a guided tour of the show which features the occult, kinky movie art and gnarly trees.

Tarot

Jamie: "I thought I'd redraw the main 22 cards of the Tarot of Marseille. They're watercolour and Indian ink. With Gorillaz, for years I was drawing on paper and then scanning and colouring in on Photoshop, just because the turnaround was so quick. But with these I wanted to create single pieces of artwork. They took a long time because I make a lot of mistakes!"

What's going on with Gorillaz?

Jamie spills a limited number of beans

What's happening with the band?

"We're doing Gorillaz next year. Damon has started making music around all his other projects. I'm working on it at the moment. 2016 will be Gorillaz all year.'

Have you heard any music yet? "Yes."

What does it sound like? "Great!"

Are there any special guests? 'We don't know yet. Too early."

Visually, how are things going to change? "I can't do what I've already done, that's not interesting to me. It's going to be a different

When will people Damon - I don't think it

Will there be shows next year as well? "There'll be everything. I can't give you dates, but it's starting."

STARRING HONEY X & RICHARD LICKABACKA WITH YONI PLUA & GOOFREY CREAM STORY & SCREENPLAY BY ARTHUR RUTHRA PRODUCED BY RAOUL SKINBACK DIRECTED BY ENZO ENZO. AN EYESCOPE RELEASE OF A BLACK LAGOON PRODUCTION

Honey

Jamie: "It's a series of 12 fake erotic movie posters from the 1970s, based on a character called Honey. My wife agreed to pose for them, which was kind of her. The posters are always more exciting than the films. It doesn't reveal too much - it's allowing you to use your imagination, which is important."

Pines >

Jamie: "On holiday in France, I became fascinated by these strange, twisted pine trees. When the sun is low they start to throw shadows over themselves and I was seeing characters and expressions. I became obsessed. I drew maybe 60 but I edited it down to 20 for the exhibition."

The Suggestionists opens at London's Saatchi Gallery on November 18

be able to hear something? "He's quite prolific,

will be long!"

Why *Made In Chelsea* is good for indie music

The posho reality show – which returns to E4 on October 19 – has the best soundtrack on TV

AS ANYONE WHO'S GUILTILY sat through an episode and then actually quite liked it knows, the music on *Made In Chelsea* is damn good. Wolf Alice, Chvrches and Sleaford Mods have been on the soundtrack, and Peace have actually been *in* it. The show's music supervisor, Andrea Madden, picks the music behind all of Spencer, Binky and Lucy's arguments, break-ups and awkward conversations. Here's how she goes about her business.

Bands love it

While you might think 'play in the background as two braying Sloanes argue loudly' isn't an easy sell to most musicians, Andrea reckons acts love it. "British bands know what *Made In Chelsea* is. They're always really excited by it," she says. Probably because an appearance often means a sales boost; after being on the show, LA's Phases went to Number Six on the iTunes chart with the song 'i'm In Love With My Life'.

It hunts out ace new artists

"I was in a record shop in Iceland and I asked them to recommend me some music, so they played Ásgeir to me and I just fell in love," she says of Icelandic songwriter Ásgeir Trausti Einarsson. Shortly afterwards, *Made In Chelsea* stars Proudlock, Jamie and Andy went to one of his gigs in an episode of the show. Andrea's also open to bands and viewers tweeting her, and spends "way too much time" on Spotify's Related Artists feature. "That's how I got into Girls Names," she says of the Belfast band.

Unsigned acts get a go too

"Some bands say, 'We've only got 20 followers on Twitter and we're not signed'. But you don't have to be. It could be the biggest group in the world sending me music, but if the track's not right, it won't work." She adds: "I was doing a talk in Belfast and I joked that I had to find a track to put on the show and this guy put his hand up and said, 'You can use us'." She did, featuring the track 'Flume' by unsigned psychrock band Confectionery.

It can help land a record deal

London electro-pop duo Oh Wonder signed to Island Records after featuring on the show. "We used one of their tracks ['All We Do'] before Christmas," says Andrea. "Island's A&R guy heard them on the programme, and thought it was the band they were looking for."

Played in Chelsea

The show's biggest musical moments

LIZZO

Made In Chelsea NYC, Episode 4 During the gang's trip to New York, Lizzo raps her epic party track 'Batches And Cookies'. It's largely ignored by Jamie, Stevie and Proudlock.

LUKE SITAL-SINGH

MIC soundtrack

faves Wolf Alice

Series 6, Episode 1 Andy and Louise, the show's most glossyhaired couple, split up to folk singer Luke Sital-Singh's 'Fail For You'. Cue a Twitter explosion of "Where can I hear this song?"

PEACE

AGENDA

Series 7, Episode 7
The gang go to a
gig for Louise's
birthday. As Peace
play, the cast argue
over Alex's treatment
of Binky. "What if
they didn't like earth
music?!" said singer
Harry Koisser

RAGE AGAINST SIMON COWELL

Finsbury Park (2010)
When 'Killing In The Name' hit
Number One, it put an end to The
X-Factor's reign over the UK's
festive singles chart. This show
was a "cheers!" to everyone
who bought the song. "If Rage
had entered the competition,
they wouldn't have got past boot
camp," went an on-screen cartoon
parody of Simon Cowell. Cue:
40,000 people booing.

RAGE AGAINST GUANTANAMO BAY

Reading Festival (2008)
The band were vocal in their desire for the US detention camp to be closed, and wore orange boiler suits and black hoods. "We need to end torture and close Guantanamo now," said guitarist Tom Morello.

RAGE AGAINST THE STOCK EXCHANGE

New York (2000)

Rage rocked up to the New York Stock Exchange to record the video for 'Sleep Now In The Fire'. Director Michael Moore gave the band one instruction: "No matter what, don't stop playing." The NYPD swarmed, the building shut. "For a few minutes, they shut down American capitalism," said Moore.

RAGE AGAINST SWEATSHOPS

Santa Monica (1997)

In 1997, Morello was nicked for obstruction of a place of business while on a demo against the sweatshop labour used by jeans brand Guess. "They think that fashion is more important and that brutal exploitation of workers isn't going to matter to them,"

RAGE AGAINST CENSORSHIP

Headlining Reading

Festival, 2008

Philadelphia (1993)

During Lollapalooza 1993, the band appeared naked on stage for 10 minutes, with only duct tape covering their mouths. The move was made as a stand against censorship. "We were hauled off by the police," said bass player Tim Commerford. "That was a special moment."

The songwriter's second album 'X' re-entered the Top Five at Number Two, 38 weeks after release.

Last Shadow Puppets

Arcade Fire collaborator
Owen Pallett suggested Miles
Kane and Alex Turner's next
album is a "classic".

Bowie fans
Isle of Wight Festival

Isle of Wight Festival promoter John Giddings claims Bowie told him he's "retired" from touring.

Shia LaBeouf

Arrested for "public intoxication". He might have escaped identification if he'd donned a brown paper bag...

SPECTRE © 2015 Danjaq, LLC, Metro-Goldwyn-Mayer Studios Inc., Columbia Pictures Industries, Inc. SPECTRE, 007 and related James Bond Trademarks ©1962-2015 Danjaq, LLC and United Artists Corporation. SPECTRE, 007 and related James Bond Trademarks are trademarks of Danjaq, LLC. All Rights Reserved.

SINCE LAUNCHING IN 2005

the *Guitar Hero* franchise has turned millions of gamers into

living room rock stars via plastic guitars and fiddly button-pushing. This month the game returns after a five year break. Guitar Hero Live's creative director Jamie Jackson tells us what's new.

It's based on Glastonbury

The game is set at two festivals, which the FreeStyleGames team 'researched' extensively, partying at festivals in the UK and abroad. Jamie says: "We went to Fuji Rock in Japan and some super heavy metal festivals. It was a great year. We got to expense our Glastonbury tickets."

You'll get beer chucked at you if you suck

Along with a more realistic six-

button guitar controller, *Guitar Hero Live*'s biggest innovation is to ditch the third-person cartoon graphics in favour of a first-person view of a crowd-surfing, stage-invading festival audience (played by 200 real-life extras)

rocking out to your wildest combos, or lobbing pints when you're rubbish.

Jamie says: "Games take you from your day job and make you think you're a soldier or a spaceman or a race-car driver or, in our case, a rock star. So we hit on the idea of filming real people."

Real musicians were cast in the game

Guns N' Roses

"I got addicted

to it and spent

hours in front

TOM MORELLO

Rage Against

The Machine

"It's humbling

kids beat me at

my own songs."

of the TV."

The 10 bands featured were chosen from castings of real (relatively unknown) musicians who were told to live out their ultimate rock star fantasies.

Jamie says: "The difficult bit was when we were like, 'OK! Now you've gotta be p*ssed off. This camera who is your bandmate is f***ing up and you need to indicate that.' That was the big challenge, because these guys weren't actors, they were musicians."

You'll play to 120,000 punters

The festival crowd was made up of 200 extras, who were digitally expanded to become 120,000.

Jamie says: "It was mind-blowing, like, 'Holy sh*t, this is gonna look insane!' I hope standing in front of 120,000 people screaming will make you want to do it for real."

'Famous'

ROYAL BLOOD 'Come

On Over

'The Wire'

WOLF ALICE 'Moaning Lisa Smile'

FRENCH CONNECTION

sofas exclusively at \mathbf{dfs}

Zinc 4 seater sofa £899

RE'S BRAND NEW COLUMNIST

The Kardashians

HAVE WASTED THREE
days being distractingly cross
with Scott Disick. I vented
my detestation on Twitter,
but the replies failed to offer
any support. Instead, you
instantly filled my @ mentions
en masse with proud assertions
that you "have no idea who
Scott Disick is". That's just the
kind of smug chicanery that tells
me you know exactly who Scott
Disick is!!!

But, let me rewind. The best Kardashian man is a lady. Transgendered Olympian Caitlyn Jenner married Kardashian 'momager' and matriarch Kris Jenner in 1991. Caitlyn fathered Kendall and Kylie, the youngest daughters, and helped raise Kourtney, Khloé, Kim and Rob. Her

biggest contravention to date (since being cleared of the possibility of facing vehicular manslaughter charges this September) is spelling her name with a 'C'. Just think of the monogrammed family towels and luggage 'Kaitlyn Jenner' could be using right now! Otherwise, she seems like a cool dad and a pretty stand up lass.

Say what you will about the rest of the dames, but each is a successful entrepreneur in her own right. The E! Network reality show that launched the family to stardom, *Keeping Up With The Kardashians*, is entering its 10th season, and every business venture undertaken by the girls – from energy drinks to mobile games – is on point.

Meanwhile, the boys featured on the show have a lot of... issues. Rob Kardashian seemed deeply withdrawn before vanishing from season nine. Khloé's ex-husband, basketball player Lamar Odom, is said to have relapsed with his substance abuse problems and cheated, causing their 2013 split. Kim has had her fair share of ill-fated public relationships, but seems to have found happiness in 'Yeezus'.

Which brings me to another man who likens himself to Christ. Scott 'The Lord' Disick appears to have finally gotten the boot following a tumultuous nine-year relationship with the eldest sister, Kourtney. KUWTK viewers will have watched party boy Scott

force money into
the mouth of a
waiter who refused
to serve him on
one of his many
inebriated nights
out, and punch a
mirror with his infant
son in the next

"Kim seems

happiness

in 'Yeezus'"

to have

found

on nightclub appearances. Can you imagine going dancing with your school chums only to be greeted at midnight by a bloated father-of-three querying through a megaphone whether you're ready to get a party started that he clearly finished at breakfast?

room on another. He exists solely

Newly single Scott's been in the papers for hanging around an 18-year-old model. This is the bit

that winds me up. It's ridiculous that in 2015, a headline reads 'Scott's New GF Sizzles In Bikini' when it should say, 'Almost-Child Graduates High School & Goes On Holiday With Embarrassing Baby-Man'. The "peasants" (Scott's word) in my

Twitter timeline may claim not to know him, but this is a very rich and powerful celebrity. The girl is 18, they might just be friends, but her brain is still growing.

I have zero tolerance for grown men in crisis finding solace in the vulnerable arms of teenagers.

Scott, if you want to hang out with a younger crowd, you've got three kids at home who I'm sure would love to play with you.

Why Ariana Grande is the Ultimate Franken-star

She looks like a baby Cheryl Fernandez-Versini. The first time I saw an Ariana Grande video, I thought I was watching a very talented and beautiful nine-year-old.

2 She sings like Mariah Carey. Her music has a distinctive '90s pop-meets-R&B flavour and she hits those same high trills perfectly.

3 She's got Christina Aguilera's vibe. Did you see her impersonating Christina's voice for a game on *The Tonight Show*? Miss Grande nailed it! A She was a child actor on a Nickelodeon show, not unlike the Disney vehicles that propelled Lindsay, Miley, Britney, Justin etc to fame.

5 She has the balls and grace of Rihanna. Tired of being defined as Big Sean's ex, she said: "I'm Ariana Grande... if that's not enough, don't

talk to me."

Grande designs

12

BELLA HOWARD, GETTY, FLYNET STYLING JEN MICHALSKI-BRAY, HAIR & Y KATE SPADE, MADISON AVE; RINGS BY CARAT AND SWAROVSKI; BRAC

AGENDA

BOJACK HORSEMAN'S OBJECTS OF DESIRE

Jim Beam White Bourbon
It's the thing I would put
on this page 12 times if the
Editor lets me
£17 tesco.com

Durex
Essentials
If you smell something
burning, it's time to stop
£7.99 durex.co.uk

Samsung HD TV

If you're going to watch your old sitcom, make sure it's in HD so you can see all your spots and blemishes £389 johnlewis.com

Charms Fluffy Stuff candy floss

The British name for cotton candy sounds like a stripper dentist £1.20 candyhero.coma

Ray-Ban Wayfarer Classic

An essential accessory when you're hiding from fans/ hungover/both £125, ray-ban.com

Netflix Top Up cards

The best way to watch Netflix's very best show – Bloodline In store at Argos, PC World, WH Smiths, GAME Morrison's & Asda

Stella Artois 6-pack

Like hard alcohol, **but** *for children* £4.50 asda.com

Phillips HR2020/50 blender

Nothing like a smoothie to give you that get-up and go! I use carrots, gin, Percocet, cocaine and kale! £19.99 johnlewis.com

Neon sweatbands

If you wear it all day, it's like working out. People will think you're trying, and you'll believe it yourself £2.59 amazon.co.uk

Converse All Star Hi Tops

My favourite horse shoe. Ha ha, "favourite" with a u. That's my impression of an English person £48 www.schuh.co.uk

Pop Tarts

Or as they're called in America, Pop Sluts £2.69 waitrose.com

Berocca Orange effervescent tablets

Cures heavyweight hangovers

£4.79 boots.com

BECAUSE EVERYONE LOVES A LIST

The 10 funniest tribute bands

1 The lain Duncan Smiths

The name mocks the Secretary Of State For Work And Pensions, the music is a satirical take on The Smiths, and they've just released 'This Charming Ham' in the wake of David Cameron's alleged Piggate scandal.

2 Mini Kiss

A small but perfectly formed version of the glam-rock greats, Mini Kiss formed in 1996 and are still going despite original frontman Joey Fatale dying in 2011.

3 No Way Sis

Noel Gallagher called them "the second best band in the world" in 1996, the same year they scored a Top 40 hit with 'I'd Like To Teach The World To Sing'.

4 Red Hot Chilli Pipers

For those of you who've always wished there was more of a traditionally Scottish vibe to 'Under The Bridge'. These kilted-wonders came to public attention on the Beeb's *When Will I Be Famous?* in 2007. Thanks for that, BBC.

5 Lez Zeppelin

An all-female four-piece covering Led Zep classics. "The three surviving members are aware of and seemingly positive about us," says guitarist Steph Paynes.

6 The Misfats

The self-styled "fattest Misfits cover band ever", the horrorpunk copyists celebrate the "fat lifestyle". "You want 'I Turned Into A Martian'? We'll play you 'I Turned Into A Lardass'," they say.

7 Gabba

London's Gabba pay tribute to both Abba and the Ramones by playing the former's infectiously catchy Swedish pop songs in the style of the glue-huffing NYC street punks. Check out debut album 'Missile To Malmö'.

8 Beatallica

That'll be Beatles covers in the style of Metallica, then. The Milwaukee group released their third album, 'Abbey Load', in 2013. 'Michelle' is seamlessly blended with 'For Whom The Bell Tolls', 'Blackbird' with 'Fade To Black'.

9 Blobbie Williams

This rotund Rob isn't just 'the biggest' Robbie Williams tribute act in the country, he also won Come Dine With Me under his real name Tony James.

10 Vag Halen

Toronto's Vag Halen say they're "females doing misogynist music". These feminist art-rockers have even appeared at high-end art event, the Venice Biennale.

Go to NME.com for loads more lists

Last W33K IN NUMBERS

3

Pieces of advice Barack Obama offered US Presidential hopeful Kanye West at a West Coast fundraising event.

100

Fans treated to a surprise, early-hours Prince show at Paisley Park. Madonna was in the small crowd.

\$1m

Amount Jimi Hendrix's estate is suing a US music store owner for. They want their guitar returned.

2.91m

Worldwide streams of Justin Bieber's 'What Do You Mean?', last week's most-streamed track. Don't mention the other Bieber news...

#HAPPYWRITING

YOUR TOWN, YOUR MUSIC, YOUR STYLE

What's ON YOUR HEAD HOUS?

"The best thing about Brighton is the nightlife"

Brighton Price Pri

Chris Foster > 25. investment analyst

Listening to: CARIBOU **Our Love**

"I'm loving the new Caribou album. He's brilliant. Some of the tracks are really good to dance to and some are really good to chill out to."

Wearing: Mango sweater, Urban Outfitters jacket, Zara jeans, Nike trainers.

Best thing about Brighton: "Nick Cave - he lives here!"

> Lee Nicholson 31, cabin crew

COLDPLAY

Magic

"I like that song because it reminds me of my partner."

Wearing: Shore Leave top, Fenwick shirt, Cheap Monday jeans, Lyle & Scott glasses.

Best thing about Brighton:

"The little bit that sticks out at the end of the pier.."

Roxy Roberts > 24, club events

Listening to:

SKEPTA

Shutdown

"Grime is what I'm into. I grew up around it in Tottenham. It died down for a while, but it's creeping back up."

Wearing: All clothes from charity shops, Adidas trainers.

Best thing about Brighton: "I would say the nightlife,

because I'm so involved in it."

Nabila McHugh > 19, careworker

Listening to:

J HUS

Dem Boy Paigon

"J Hus is a really good artist."

Wearing: Topshop sweater, Primark shawl, New Look leggings, Fila trainers.

Best thing about Brighton: "The beach and the clubbing! DJ Double is the biggest DJ and he's playing tonight!"

For the full gallery head to NME.com

Ready to erupt Foals are the most explosive and passionate band in the UK. With a hit new album and a date at Wembley Arena on the agenda, Al Horner joins them in Colombia as they begin their campaign for world domination PHOTOGRAPHY: ED MILES

OLOMBIA'S CAPITAL city, Bogota, sits at the foot of a mountain range that's covered in tall palm trees, cloaked in mist. Those mountains' beauty would take your breath away, had the high altitude - Bogota is 8,660 feet above sea level - not already done it for you. On street level, though, the city has an edge, its violent past - when notorious drug lord Pablo Escobar's cocaine cartel filled the streets with fear and newspapers with stories of violent murders and kidnappings - behind it, but not far. There's a phrase the locals use – "no dar papaya" – which translates into English as "don't give the papaya". In other words, keep a low profile unless you want trouble.

Foals don't seem to have heard this phrase, as their wire-limbed drummer Jack Bevan has just barrelled out of a transit van onto a busy Bogota street

impersonating a goat he saw on YouTube, that appeared to be screaming along to 'Chop Suey!' by System Of A Down. "When's a goat going to sing a Foals song?" he wonders. "That's when we'll know we've made it."

It is, at this point in their career, impossible for Foals to remain inconspicuous in South America. The Oxford band are huge in the UK, but can still grab a sandwich in Pret A Manger undisturbed. In Colombia, though, Jack plus bandmates Yannis Philippakis (vocals, guitar), Jimmy Smith (guitar), Walter Gervers (bass) and Edwin Congreave (keys) are mobbed almost wherever they go. There are fans at the airport and their hotel. When we pull up to their show at the Teatro Royal in Bogota's busy Chapinero district, where a tropical rainstorm is currently beating down, there's a huge queue snaking around the

block, chanting for the band. It's 4pm. Doors don't open for another four hours. Foals don't go onstage for another eight.

The mania that greets Foals in Bogota makes sense, as the city's darkness and beauty is mirrored in the band's sound. This year's album 'What Went Down' is arguably their biggest statement yet - not so much a collision as a motorway pile-up of sounds. It's the record that's tipped them into the elite group of Britain's biggest bands, and their biggest tour yet - including a date at Wembley - begins in February.

"It's going to be feisty," says frontman Yannis, looking ahead to the tour. "We're gonna go out there and make it savage. give it intensity and f**k sh*t up," he grins. First, though, he has 4,000 baying Colombians to attend to. When, just after midnight, the lights in the Teatro Royal fall and the band charge onstage the place explodes. "Buenas noches,

> Bogota!" barks Yannis, before tearing through old favourites 'My Number' and 'Red Sox Pugie'.

Their new songs pack the biggest punches, though: recent single 'Mountain At My Gates' sparks a deafening singalong while 'Give It All', the album's ballad and heart, sounds extra poignant given the distant location: "I know you could be here with me, by the rain and the palm of the valley... But you're there by the tube stop in the pouring rain".

At the end of the show, Yannis throws himself into the crowd, who swarm to grab him. When Foals disappear from the stage the venue empties - but 100 or so fans are waiting outside. As the band try to leave the venue at 3.30am it's to bellows of "FOALS! FOALS! FOALS!" If the road to Wembley begins here, tonight in Bogota, then it's one hell of a burst out of the starting block.

Yannis is the first to

"We feel invincible and totally indestructible on stage"

admit that Foals are an unlikely Massive Band. "We're an example of how things can go right for a bunch of guys who only care about playing music," he says. "To who everything else can just go jump in the f***ing sea."

This is, after all, the same spindly five-piece that burst onto the scene in 2007 with the art-college dance-punk of 'Hummer'. At that point, their only aim was to have fun, play house parties, cause chaos and, as Yannis once put it, "Rile people who don't like dancing and steal their girlfriends".

Since then Foals have become grander, slicker and more anthemic, but never sold out. "It'd feel hollow if we'd made concessions or compromises to get here," says Yannis. "To do that, we'd have had to, you know, actually give a sh*t about success, critical or commercial. Outward things like that aren't high up on our priorities list. We've just wanted to make

better records, devastate better stages. You don't have to be at the right party, or have the right girlfriend, or wear the right clothes."

Their music was what mattered. In the beginning Yannis and Jack, having spent years in serious, furrowed-browed mathrock experimentalists The Edmund Fitzgerald, wanted to make songs that were inspired by minimalist experimenter Steve Reich, art-rockers Battles, techno and Afrobeat, but also had a giddy pop streak, just to

When Foals met Lana Del Rev They had dinner and perspirated

win: "She was in Paris, just being Lana Del Rey, and ended up coming to dinner via a mutual friend. I got really excited. I'm in awe of her. It's funny to see someone like that. She's really nice. didn't say anything. was like a sweaty teenager, wanting to hide under the table." annis: "She said some nice things. She liked 'Give It All', and was just generally a sweetheart. The world is a better place for Lana Del Rev being in it." : "Would we collaborate with her? A collaboration would be great. But to be honest, if the choice was between hanging out on my yacht being Lana

ense guys from Oxford,

ny yacht."

Home to spring-fed pools and lush green spaces, the Live Music Capital of the World® can provide a truly spectacular setting.

Book now at ba.com or through the British Airways app.

The British Airways app is free to download for iPhone, Android and Windows phones.

Live. Music. AustinTexas.org

Discover America .com

we have intensity"

p*ss off the pseudo-intellectual muso bores on their local scene.

This is not the usual make-up of a band on their way to Wembley, NME reminds him.

"Well, hang on," deadpans Jimmy. "Maybe Ed Sheeran was trying to rip off Steve Reich when he started too.'

The morning after the Teatro Royal show, "weird" is the only word Yannis can muster to describe the scene outside their hotel. Fans hand the band bags of sweets as well as letters and handmade friendship bracelets. One girl gives Yannis a pencil portrait of his face. It's the sort of situation that, a few years ago, would have made him tense up. Born to a Greek father and South African Jewish-Ukrainian mother, Yannis moved to England from the Aegean island Karpathos when he was five, only for his dad to return to Greece a year later. Growing up isolated in Oxford, surrounded by rich kids with whom he had nothing in common, he developed an antagonistic, awkward streak. "I had this chip on my shoulder," he says. "I wanted to prove something to people. I'm not sure what."

When Foals began to blow up after debut album 'Antidotes' came out in 2008 - making guest spots on hedonistic TV drama Skins and gracing magazine covers

- Yannis would get stoned "as a way of not having to deal with it".

Has he overcome this mental block? "I don't feel like a rabbit in the headlights anymore," he says. "There were things I wanted to

The early days of Foals weren't all darkness for Yannis, though. "We saved up to buy an old Royal Mail van to tour in, which Jimmy then wrecked in a supermarket car park," he laughs. "We were roughing it, crashing on floors each night, living out of the van, getting excited when there were more than 10 people at a show."

All these experiences, he says, make what they do now more rewarding, more real.

The next day Foals travel to Medellin. In the 1980s it was one of the most dangerous cities in the world. home to Pablo Escobar's notorious Medellin Cartel.

The band are here to headline Break Fest, an after-hours festival in a theme park called Parque Norte. They're on wild form. Guitars are flung into the air, speaker stacks scaled, microphone stands kicked violently to the floor in fits of primal passion. At the climax of the perilously heavy 'What Went Down', Yannis somersaults backwards into the crowd, tipping fans over the edge into the sort of hysteria normally reserved for prison riots.

When it's all over, as his bandmates throw down their instruments and exit the stage to a hail of screeching feedback, Yannis lingers, soaking up the screams of the crowd, sweat pooling at his feet, his chest heaving for breath. Tomorrow, Foals do it all again.

Except Yannis might not be able to. The 29-year-old has been struggling for weeks

with a suspected snapped larynx, and after the show he sits slouched in Foals' dressing room wearing a grubby T-shirt, contemplating a "f***ing heartbreaking" dilemma. He's better than he was two weeks ago, he sounded like "Phil Mitchell after a tracheotomy" says

> Jack Bevan - but he's not good. "It's just a really sh*t situation," sighs Yannis.

"When I'm onstage I normally feel invincible, totally indestructible. I go to this intense place. It's like canned rage. I get caught up in it. It's not sensible, but shows are supposed to be rock'n'roll, people want to see us excited and up for it, not like I'm topping up a f***ing Oyster card."

The questions facing Foals are as follows: do they go home now, disappointing fans in Peru, Brazil, Argentina, Chile and Mexico, but allowing Yannis the chance to mend? Or does he battle through the pain against doctors' orders, risking permanent damage to his vocal cords and putting their

UK tour in jeopardy?

For the first time in their career, Foals cancel a tour. "It f***ing sucks," says Yannis. But it allows him to look ahead.

"Wembley is just a seven-letter word to me," he insists. "But I know it means something. I'm excited about these shows. It's going to be sweet. Playing Alexandra Palace felt big when we did it and this feels like the next step up. I do have reservations about playing arenas. For a while I guess I had this punk guilt that had me thinking, 'How are we gonna translate our energy?' But I just think - and I don't want this to sound conceited - if we're there, we'll make it something really f***ing special."

First stop Wembley - then the world. And maybe even a YouTube video where a goat screams along to one of their songs.

Yannis Philippakis: his best quotes

The Foals frontman is funny, outspoken, wise

ON EDM

"David Guetta is basically... it's not even something that really makes my blood boil because it is just bullsh*t. It is an abomination." NME, 2013

ON GIFT-GIVING

"For Michael Eavis" birthday and to celebrate the 40th anniversary of Glastonbury, I'd get Monica Bellucci to give him a golden shower." NME, 2010

ON THE WORLD RUNNING OUT OF OIL

"I like the idea of this civilisation being washed away and starting afresh, in the way that the Mayans disappeared." NME, 2014

frank turner

& the sleeping souls

PLUS SKINNY LUSTER & WILL VARLEY

NOVEMBER 2015

Thu 05 Llandudno Venue Cymru Arena Southampton O2 Guildhall SOLD OUT Southampton O₂ Guildhall Falmouth Princess Pavilion Tue 10 Falmouth Princess Pavilion

SOLD OUT Glasgow Barrowland SOLD OUT Newcastle University SOLD OUT Nottingham Rock City Mon 16 Nottingham Rock City SOLD OUT Birmingham O2 Academy Sheffield O₂ Academy

SOLD OUT Bristol Colston Hall SOLD OUT Bristol Colston Hall SOLD OUT Manchester Academy

Tue 24 Manchester Academy Thu 26 London Alexandra Palace

GIGSANDTOURS.COM - TICKETMASTER.CO.UK - 0844 811 0051 - 0844 826 2826 frank-turner.com fi/frankturnermusic 🖳 frankturner

oum POSITIVE SONGS FOR NEGATIVE PEOPLE out now LP | CD | DL

EVERYTHING EVERYTHING PEACE SET **⋈ FEBRUARY 2016** FRIDAY 12 THE SSE HYDRO GLASGOW

TUESDAY 16
THE SSE ARENA WEMBLEY LONDON
SSEARENA.CO.UK

FRIDAY 19 BARCLAYCARD ARENA BIRMINGHAM THETICKETFACTORY.COM

> **SATURDAY 20** FIRST DIRECT ARENA LEEDS
> EVENTIM.CO.UK

GIGSANDTOURS.COM | TICKETMASTER.CO.UK FOALS.CO.UK

NEW ALBUM 'WHAT WENT DOWN' OUT NOW

AN SJ.M. CONCERTS PRESENTATION BY ARRANGEMENT WITH UNITED TALENT AGENCY

The highestpaid DJ in the world was once a Dumfries shelfstacker called Adam Wiles. Now Harris and his girlfriend, Taylor Swift, are the richest celebrity couple on the planet. His US breakthrough came with his 2011 Rihanna collaboration, 'We Found Love', although his most streamed song on Spotify - with more than 320 million plays - is one he sung himself: 'Summer'.

AGE: 31 **NATIONALITY: Scottish ANNUAL EARNINGS: \$66m** UK NUMBER ONE HITS: 5 ('I'm Not Alone', 2009; 'Sweet Nothing', 2012; 'Under Control', 2013; 'Summer' and

'Blame', 2014) **COLLABORATORS:** Rihanna, Ellie Goulding, Florence Welch **ENDORSEMENTS:** Billboard estimates

that Harris received a seven-figure sum for endorsing Armani underwear, eyewear

Harris' \$15m

LA compound

and watches. Armani has also reportedly offered \$10m to Harris and Taylor Swift to model its underwear together. FEE PER GIG: \$350k-500k

FEE PER REMIX: "You could not buy me to remix one of your records," Harris told The Guardian. "But if it's something I wanted to do, I honestly couldn't care less if I got £5 or £50,000." He must have loved the Mika song 'We Are Golden', then. PROPERTY: Sunk \$15m into a 2.66-acre LA pad with 10 bedrooms, 11 bathrooms, two pools, and a guesthouse. Staff have their own elevator and three-car garage. CARS: Owns a \$230k McLaren 12C. The two-door supercar does 0-60 in 3.1 seconds, and can hit a whopping 207mph. PLANES: Chartered a flight from LA to Las Vegas for a second date with Taylor Swift. Presumably worth every penny, seeing as they're a thing now.

CHARITY: Harris stumped up £3,890 to buy a van for Making Winter Warmer Newcastle, a volunteer group supporting the homeless in northeast England. **DIVA-ISH BEHAVIOUR: Nothing too**

crazy on his rider - just multivitamins, Red Bull and crisps, reflecting the fact that Harris doesn't drink, do drugs or smoke. Probably in order to keep himself trim for those Armani underwear ads.

business these days. with its biggest stars out-earning Jay Z and Beyoncé. But what do this new generation of playboy DJs spend their cash on? Larry **Bartleet** finds out

David Guetta

ńwsta Diplo and Skrillex, front row at the LA Clippers

Floridan Thomas Wesley Pentz began DJing at college in Philadelphia and worked his way to ubiquity via collaborations with MIA, Snoop Dogg and Skrillex, while his Major Lazer and Jack Ü projects have featured everyone from Vybz Kartel to Justin Bieber. Diplo has dated MIA and Katy Perry and has two kids with his ex, Kathryn Lockhart.

NATIONALITY: American **ANNUAL EARNINGS: \$15m UK NUMBER ONE HITS: None COLLABORATORS:** MIA, Snoop Dogg,

ENDORSEMENTS: As the 'cool' face of BlackBerry, he failed to save the company from tanking. Gets \$400 worth of Uber rides per month, in exchange for tweeting about them - think of him as the world's most famous freeloader.

FEE PER GIG: \$100k-250k

AGE: 36

PROPERTY: "I live in hotels," he told Billboard. "I don't even have a house." CARS: Thanks to his Uber deal, Diplo doesn't really need to drive.

PLANES: "I still fly cheap airlines like Southwest: \$49 a flight," he said to Shortlist. "I couldn't say to my kids that I couldn't pay for college because I had to buy a private jet."

BUSINESS INTERESTS: Invested in GIF-taking app Phhhoto.

CLOTHES: "Most of my clothes I get for free," he told Fast Company. "I like to invest in ideas. Money is just to create bigger and

better things. A lot of guys in the DJing world flaunt it, but there's no use in that." **CHARITY:** Founded Australian charity Heaps Decent in 2007, which helps young people and emerging artists from disadvantaged communities.

DIVA-ISH BEHAVIOUR: His rider is a lis of "non-required, but greatly appreciated" items - which include: one arranged marriage; one dartboard "with Nicolas Cage's face on it" plus 10 Magnum condoms. But is that one a joke, too?

Tiësto

Tijs Michiel Verwest AKA Tiësto is the godfather of EDM. The trance producer began his career in 1994 and has featured in the Top Five of DJ Mag's Top 100 chart since 2002.

AGE: 46

NATIONALITY: Dutch **ANNUAL EARNINGS: \$36m UK NUMBER ONE HITS: None COLLABORATORS:** Nelly Furtado, Flo

ENDORSEMENTS: Tiësto has reportedly been paid \$30m for fronting 7UP's DJ talent contest, Your Shot. He also partnered with Guess for a line of clothes

FEE PER GIG: \$350k

PROPERTY: Tiësto has so many houses, he claims he can't recall the exact number. "I should count them," he told CNN.

CARS: Once owned an Aston Martin DB (\$185k) a Rolls-Royce Wraith (\$320k) and a customised Skoda Citigo which morphed into a portable mixing desk complete with 100,000-watt speakers.

INVESTMENTS: Tiësto invested \$4.5m in cloud-based music creation platform Splice. **PLANES:** Usually hires a Cessna Citation

Excel and slaps his logo on the side. **CHARITY:** Curated 2012 Aids-charity compilation album, 'Dance (RED) Save Lives' and has fronted campaigns for the

DIVA-ISH BEHAVIOUR: Instagram posts bemoan the harsh reality of DJ life:

> "When your luggage takes all the seats #TiestoProblems".

Frenchman David Guetta started DJing aged 16 at Paris' Broad Club, and slowly worked his way to mainstream success via his 'F**k Me I'm Famous' Ibiza residencies in the noughties, breaking through with 2009 Black Eyed Peas collab 'I Gotta Feeling'. He was married for 22 years to Cathy, a club promoter with whom he has two children, before divorcing in 2014.

AGE: 47

NATIONALITY: French **ANNUAL EARNINGS: \$37m** UK NUMBER ONE HITS: 5 ('When

Love Takes Over' and 'Sexy Bitch', 2009; 'Getting Over You', 2010; 'Titanium', 2011; 'Lovers On The Sun', 2014)

COLLABORATORS: Sia, Usher **ENDORSEMENTS:** Has repped for Coca-Cola, TAG Heuer, champagne producer GH Mumm and Renault's Twizy even without a driving licence.

FEE PER GIG: \$350k

PROPERTY: Guetta owns properties in LA (estate with private lake, pool, gym and staff house), Miami (penthouse in Paraiso Bay), London (former family home) and Ibiza (main home with studio and pool). CARS: "I'm not always the guy who has a garage full of expensive cars," he told German newspaper Bild in 2011. But then

he is banned from driving in France having amassed one too many speeding tickets. PLANES: Guetta travels the world in a twin-engine Cessna CJ3, costing \$20k per flight and \$100k to hire for a week. **BUSINESS INTERESTS:** Guetta and Tiesto invested in Shellanoo, the Israeli firm behind playlist-sharing service Music Messenger. They took part in a \$30m funding round along with will.i.am, Avicii, Nicki Minaj, Abba's Benny Andersson and Chelsea owner Roman Abramovich. CHARITY: Has donated tracks to the United Nations Foundation, remixed Band Aid 30 to raise money for Ebola victims, and donated to STOMP Out Bullying. **DIVA-ISH BEHAVIOUR:** Brought out a horse during one of his Ibiza sets at Pacha. DJ Deadmau5 said: "Horses belong on a farm, not in a sh*tty overpriced nightclub to be subjected to a sh*tty overpaid DJ."

orror on TV

was barely a thing until 2011, the point at which Glee and Nip/ Tuck co-creators/writers

Ryan Murphy and Brad Falchuk unleashed American Horror Story in a bonanza of blood, guts and abject wrongness. The first season is set in a house with a murky past, but it took the familiar trope and supercharged it with bizarre S&M ghosts and necrophilic romance. The second series did the same for the insane asylum. The third took on voodoo and witchcraft in New Orleans, while the fourth centred on a travelling freak show. Its new series finds us in the confines of the Hotel Cortez - complete with proprietress Lady Gaga the scene of decades' worth of depravity. Here's how American Horror Story became the show we love to fear.

واراران

Everything from Carrie to Halloween to The Shining and Psycho gets a nod. "It's amazing how many different periods of horror the show is acknowledging," says Dr Johnny Walker, horror expert and lecturer in media at Northumbria University. "For example, the second series, which is set in the asylum, relates to Gothic literature, but even the title sequence references the very beginnings of horror cinema with films such as The Cabinet Of Dr Caligari and Nosferatu. It's also set in 1960, which, along with Psycho and Peeping Tom, is generally thought of in academic terms as the birth year of the modern horror film."

It's inspired by real murderers

Bloody Face, the serial killer from Asylum, owes everything to Leatherface, the killer from Texas Chainsaw Massacre who had a charming penchant for masks made of human skin back in the '70s. Bloody Face's respectable alter ego also has bowls made of skulls in his house, something that US murderer Ed Gein was found with on his arrest in 1957. Gein was the inspiration for many a cinematic killer, from Leatherface and Bloody Face to Buffalo Bill in Silence Of The Lambs.

> It's got the most uinely horrific

American Horror Story's most heinous villains are the ones based on actual historical tyrants. A story in AHS: Asylum features a Nazi concentration camp surgeon continuing his work in eugenics on psychiatric patients, while Kathy Bates was a revelation in AHS:Coven as the slave owner Delphine LaLaurie, who maintains her youthful complexion by spreading her face with a salve made from the pancreases of captives chained up in the loft. The most effective horror always has a point to make about real-life evil, and AHS is no different.

The cast plays the thrills to the hilt

Daytime bloodbaths are

a jarring rarity in horror. As Jessica

Lange's Elsa Mars, the freak show

impresario from series four savs.

night time is "when logic loosens

out to play". This notion is flipped

Freak Show, when the grotesque

on its head in episode one of AHS:

a teenage couple in broad daylight

pair of shears. "It's a cheap trick in

a way, but not one that's employed

beside a picturesque lake with a

considering how affecting it can

be," says Dr Walker. "The Greek horror film Island Of Death is set in daylight, a technique for which it

very often, which is strange

was subsequently praised."

antagonist Twisty the Clown murders

its vice grip and imagination comes

AHS wouldn't be half the show it is without its incredible line-up of actors, notably Jessica Lange, with her pivotal roles as insane neighbour Constance Langdon, betrayed Sister Jude Martin, twisted-up witch Fiona Goode and Freak Show dovenne and amputee Elsa Mars. Heroes' Zachary Quinto has also proved himself to be a serious horror player in both Asylum and Murder House. And nothing beats an unexpected cameo: step forward Joseph Fiennes, Ian McShane, The Shield's Michael Chiklis, soul singer Patti LaBelle and Fleetwood NME Mac's Stevie Nicks.

ONE-HIT WONDERS

American Horror Story's scariest cameos

NEIL PATRICK HARRIS

Series: Freak Show The former Doogie

Howser MD played a psychotic ventriloquist who saws people in half. And not by magic.

CHLOË SEVIGNY

Series: Asylum Sent to the asylum to have her randiness sorted, she runs into former Nazi surgeon Dr Arden and (quite literally) loses her legs

LANCE REDDICK

Formerly Cedric Daniels from The Wire, Reddick played coke-snorting gatekeeper of the spirit world Papa Legba.

A Portrait of British Songwriting

Exhibition 9 – 25 October

Exploring songwriting today through candid photography by Rachel King and intimate interviews by Rachael Castell with writers from the Domino Publishing roster taken in their homes and places of inspiration.

Featuring Jon Hopkins, Kate Tempest, New Build, Steve Mason, Clive Langer and more.

Tue - Sun // 10am - 6.30pm

21 Club Row London E2 7EY

sonos.com/studio

MUSIC, FILM, TV AND MORE - THIS WEEK'S ESSENTIAL NEW RELEASES

Best for hiding from hangovers

KURT COBAIN Sappy

Brett Morgen's film Montage Of Heck keeps on giving. This neverbefore-heard home recording of the Nirvana classic is soft, sad and devastatingly lovely.

Best for pina colada sipping EL VY

Paul Is Alive

The side project of The National singer Matt Berninger sounds like his mainstay band collaborating with Vampire Weekend. Tropical. Preppy. Decent.

Best for barhopping LIL WAYNE

Pour Up

"When I get home I'mma throw up these shots" slurs Lil Wayne over a disorientating piece of piano and thrumming bass. We've all been there.

For more new music, go to NME.com

Best for angry skateboarding

TYLER, THE CREATOR F*** It

"Couldn't come up with a name," posted Tyler, referring to the track's shrug of a title. All ominous, rumbling atmosphere and lyrics about his recent ban from Australia, he could start with 'Righteous'.

Best for parkour

RUN THE JEWELS Rubble Kings Theme (Dynamite)

Normal service is resumed after the silliness of 'Meow The Jewels'. Killer Mike and El-P go hard over dark, shadowy, stuttering samples.

philosophisina

RAURY FEAT. BIG KRIT Forbidden Knowledge

The Atlanta rap prodigy goes deep on the latest cut from his new album 'All We Need', pondering that "forbidden knowledge is too great for a man".

Best for mellowing out **COURTNEY BARNETT**

Shivers

A mournful cover of fellow Aussies The Birthday Party's 'Shivers' produced by Jack White, sung magnificently by Barnett.

ridiculous and actually sort-of-sublime slice of OTT pop brilliance.

Best for star-gazing

LILY ALLEN

Something's Not Right Lily ditches the attitude for an angelic turn on this Keane-written piano cut from the Pan soundtrack.

Best for running the town

THE GAME & SKRILLEX

El Chapo

"El Chapo/I am the God" raps The Game over big beats and stabs of violin samples courtesy of Skrillex. Named in honour of the Mexican drug lord, it's suitably full of cocky swagger.

Well, maybe. Masterminded by frontman Bradford Cox. the freaky Atlanta band's seventh album is bruised and brilliant

DEERHUNTER Fading Frontier

MUSICALLY, there's not much connective tissue between Deerhunter's seventh album and its predecessor. 2013's caustic, 'Monomania', but they do have one important thing in

common: both were inspired, or at least overshadowed, by traumatic events in Bradford Cox's personal life. The Atlanta quartet have always been a more democratic entity than their frontman's outsized personality might make them appear, but inevitably, it's Cox's whims, wonts and occasional psychoses that their music takes shape around. Maybe that's why 'Fading Frontier' - the most direct, unflinching album Deerhunter have ever made, and quite possibly the best sometimes feels like

about breakdown and recovery, not only from the psychodrama of 'Monomania', but from the car accident Cox was hospitalised by last December. It's referenced on 'Breaker', his winsome duet with guitarist Lockett Pundt: "Jack-knifed on the side-street crossing/I'm still alive, and that's something".

If Cox doesn't exactly sound overjoyed at his survival, that's because 'Fading Frontier' isn't about embracing some new-found lease of life, it's about the long, slow catharsis of licking your wounds. The idea of being a "mole in the ground", a line from an old song by country musician Bascom Lamar Lunsford, appears prominently towards the end of the album, tacked onto the end of 'Ad Astra', Pundt's hypnagogic synthdrone centrepiece. It reinforces a theme of reclusiveness and retreat. When Cox sings "I'm off the grid, I'm out of range" on the shimmering 'Living My Life', it's meant to sound euphoric, but the reality of that decision seems to be a lingering sense of loneliness and resignation.

'Fading Frontier' is full of lyrics about being overwhelmed,

Take Care

Sounds like the last dance at the world's most macabre prom, recalling the Arctic Monkeys' 'AM' as Cox sings of "dry ice burning, corpses churning".

or giving in, most pointedly on the balladeering dream-pop of 'Take Care', which is styled as a woozy, out-of-body embrace of oblivion. Even the lascivious white funk of 'Snakeskin', a song that moves with all the purpose and swagger of Iggy Pop, talks of being "born already nailed to the cross", and winds up abandoned and enfeebled in a nursing home (a phobia that also pops up on 'Duplex Planet'). More often, however, there's a fatalistic determination to persevere: "Even though you're gone, I still carrion", goes the blackly humorous 'Carrion', a song that's battered and bruised, but still moving forward. It's a bittersweet end to a remarkable album, one that only grows more awesome with each listen. Barry Nicolson

song on 'Fading Frontier'?

Wood'. It's definitely the most

interesting for me to sit down

and analyse. I don't know

what my lyrics mean, and if you wanted to be cruel, you

could say I was just spouting

bullsh*t. But when I listen to

that song, I hear an Al Green

song scripted by JG Ballard."

"Probably 'Leather And

North London lads revive the hedonism of The Streets and Happy Mondays on a reflective and rowdy debut

REAL LIES

 $\star\star\star\star$

PROUDLY BASED IN

north London, twenty-

something nu-lads Real

much from taking a stand

Lies get their kicks as

against creeping urban

gentrification as they do

partying from Friday until

Monday. Frontman Kev Kharas,

singer/producer Tom Watson

and loops/samples man Pat

did on 2002 debut 'Original

King plug into the urban ennui

and modern malaise The Streets

Pirate Material'. 'Real Life' is the

late-night sound of the fringes

baggy, happy house and rave.

of the city as filtered through

It's an album of two halves

- reflective and rowdy - and

opener 'Blackmarket Blues'

neatly combines the two. 'North

Circular' is a chill-out room take

on John Betjeman's 1973 study

easily passes the Burial and xx

ambient electronica night bus

test. On the flip side are the

Happy Mondays-style party

of suburbia Metro-Land, and

Real Life

banger 'One Club Town' and the piano house perfection of 'World Peace'. 'Seven Sisters' hits a Pet Shop Boys sweet spot, while 'Dab

> One reggae and Oasis in a hazy Haçiendaworthy rapture. It might sound like it's living in the past, but 'Real Life' is fiercely in the present. Leonie Cooper

Housing' references Orbital, Studio

THE STREETS 'Original Pirate Material' (2002) Mike Skinner's debut is thick with dirt,

booze and weed smoke. "Original pirate material/You're listening to the streets" heralded the arrival of one of Britain's best-ever lyricists.

HAPPY MONDAYS Bummed' (1988) The Madchester group's second album was hailed for

producer Martin Hannett's use of electronics. Or, as Shaun Ryder put it to Select: "Martin worked like we worked. He didn't give a f**k."

Also out this week

RAURY All We Need **★★★☆** The Atlanta rapper

has been compared to Frank Ocean, but this diverse debut - which features Rage Against The Machine's Tom Morello and Wu-Tang MC RZA covers hip-hop, jazz and pop.

NEON INDIAN VEGA INTL.

**** Chillwave graduate

Alan Palomo's first album since 2011's 'Era Extraña' has a gloriously seedy, after-hours vibe. Songs like 'Slumlord' and 'Annie' have chunky disco beats that'll make dancefloors quake.

HERE WE GO MAGIC Be Small ****

After a collab with Radiohead cohort Nigel Godrich on 2012's 'A Different Ship', this selfproduced fourth album sees the Brooklyn duo plumped squarely between Steely Dan and MGMT.

DEMI LOVATO Confident

**** Disney star-turned-

pop singer mixes bombastic ballads with trap-influenced mid-tempo tracks on her fifth album. Cleverly suggestive lead single 'Cool For The Summer' is the club-ready standout.

111 As If *** Anyone pining

for James Murphy and LCD Soundsystem will buzz off this 100mph sixth album from the Californian dance maniacs.

Read the full reviews of these and many more albums on NME.com

ACCORDING TO THE RECORD books, the world's most famous bike race – the Tour De France – had no official winner between 1999 and

Ben Foster puts in an intense performance as **Lance Armstrong in this** tale of a destroyed career

THE PROGRAM

15 Ben Foster, Chris O'Dowd, Dustin Hoffman

DRAMA CHEATING CYCLING

official winner between 1999 and 2005 because Lance Armstrong, the American cancer survivor who ruled the roads in that period was, in 2012, stripped of his seven consecutive titles after it emerged he'd taken really rather a lot of drugs.

Based on Seven Deadly Sins - an acclaimed 2012 book by Irish journalist David Walsh (played here by Chris O'Dowd) - this biographical drama from British director Stephen Frears (High Fidelity, The Queen) takes its title from the sophisticated

doping "program" Armstrong developed to defy cycling's compulsory drug tests.

After being cast as Armstrong, American actor Ben Foster (The Mechanic) went Method and took the same cocktail of drugs erythropoietin, testosterone, cortisone and a human growth hormone - that made the Texan athlete unbeatable. Foster was so committed to his role that he recently admitted he "lost his f***ing marbles" during shooting. The result is a vein-throbbingly intense performance that paints Armstrong as coolly conniving and scarily driven as he transforms himself from journeyman professional cyclist to globally renowned champion.

JOAQUIN PHOENIX Phoenix pretended to quit acting, became a terrible rapper and abandoned personal hygiene

Frears' film rushes through Armstrong's courageous mid-'90s battle with testicular cancer in a few early scenes. But once it reaches Armstrong's peak years, during which he raised millions for charity through his Livestrong foundation and socialised with Hollywood stars (Robin Williams), it becomes a gripping thriller about a man vainly fighting to maintain his own false legend.

O'Dowd plays David Walsh as a warm and flawed foil for Foster's icy and seemingly bulletproof Armstrong. It's a shame, then, that Trainspotting screenwriter John Hodge's script doesn't allow us to see his reaction when the cheat is finally caught. But despite this stumble, *The Program* offers a compelling and unsettling insight into a genuinely shocking sporting scandal. Nick Levine

Method to their madness

These guys are almost as dedicated as Ben Foster

CHARLIZE THERON Monster (2003)

The actress gorged on crisps and doughnuts to gain weight and

shaved her eyebrows to play

serial killer Aileen Wuornos.

HILARY SWANK

Boys Don't Cry (1999) Teena, Swank spent a month trying to pass for a boy in public.

I'm Still Here (2010)

Colin Farrell is paunchy and hilarious in a surreal, unpredictable comedy

LORD KNOWS WHAT occurred to make this law, but in some alternate present/bizarre future it has been decreed that everyone must find themselves a permanent love. Nobody is allowed to remain single for more than 45 days. Anyone who fails to find a partner the old-fashioned way is sent to a hotel with other singles, in the hope of finding a match. If they don't they will be turned into an animal, the species of which they, in an act of small mercy, get to choose.

Clearly, The Lobster isn't your standard rom-com. Director Yorgos Lanthimos is playing around with the belief that humans only count if they're with someone, that society sees the older single as a bit of a worry, and that any

Colin Farrell and Léa Seydoux in The Lobster kind of companionship is better than none. His film is by turns extremely funny, rather poignant

and a bit annoying and silly. But it's never predictable.

Colin Farrell plays a recently ditched architect and hotel quest who variously leers at, rejects and nearly kills potential mates, until he finds one by accident in the woods. Farrell is paunchy and sad, and reminds everyone what a strong comic actor he can be (see also: In Bruges). Of a starry support cast, including Rachel Weisz and Ben Whishaw, Olivia Colman stands out as the hotel manager who believes humour has no part in romance.

After a delightfully surreal first half the film transforms into a less interesting drama. The animal motif gives way to a muddle of ideas about love and loneliness, betrayal, sex, family.

This is best enjoyed if you don't like your questions to come with obvious, spoonfed answers, or necessarily even the promise of answers at all. It's very weird, but mostly good weird. Olly Richards

> For more film reviews visit NME.com

The case for Colin

Often maligned, Colin Farrell is actually an actor of intermittent brilliance

TIGERLAND (2000)

The role that put Farrell on the map (let's not count Ballykissangel). Playing a young soldier preparing for Vietnam he burns with charisma and star quality.

IN BRUGES (2008)

One of the great comedic film performances. Farrell is a hitman who's stranded in boring Bruges for a job. He takes creative swearing to the level of high art.

TRUE DETECTIVE (2015)

Sure, the second season was a confusing dirge, but Farrell, along with Rachel McAdams, rose above it. He gave shady cop Ray layers that the hackneyed script didn't.

CRIMSON PEAK

15 Tom Hiddleston, Jessica Chastain, Mia Wasikowska

Guillermo del Toro (Pan's Labyrinth) directs a gothic horror movie set in a crumbling mansion in 19th-century northern England. After attending an early preview screening, horror maestro Stephen King branded it "gorgeous and just ***ina terrifvina". Nick Levine

Mia Wasikowska in Crimson Peak

FARGO

Monday, 9pm, Channel 4 Ted Danson, Kieran Culkin, Kirsten Dunst, Patrick Wilson DRAMA MURDER WINTER

LAST YEAR, AMERICAN director Noah Hawley adapted the Coen Brothers' 1996 crime noir film Fargo into a Martin Freeman-helmed series full of murders, snow and Minnesotan accents. For series two, they've jumped back a couple of decades and recruited a new, starstudded cast. Here's who'll be replacing last year's faves.

Three key phrases to . talking *Fargo*

'UFF DA'

Feeling exasperated? This is your phrase. As in 'Uff Da! I can't believe someone else has been shot!

for yes. Why do they have kooky accents in Fargo? Back in the day it was the go-to place for Scandi immigrants.

'YOU BETCHA'

Like Scandinavian Is there a secret network of gambling dens in Fargo? You'd think so given how much people use this to mean 'OK'.

Goodbye Martin Freeman... hello

Kirsten Dunst >

In the first series it was Tim from The Office who had to pull his best 'nothing to see here!' face while the locals closed in on his accidental criminality. This time, it's 1979 and the prime perpetrator of illegal whoopsies is beautician Kirsten Dunst. Just a normal all-American lady, or is she?

← Forget Keith Carradine... here's **Patrick Wilson**

Remember ex-cop Lou Solverson? He's back, only 27 years younger. For series two, Patrick Wilson (Watchmen) plays the state trooper as he investigates a triple murder. The producers have revealed that this is related to 1973's Sioux Falls massacre and the bullet that left him shovelling burgers in series one.

I've seen the film. Why should I watch the TV show?

You've only seen one chapter

Fargo is more than just a film or a TV series. "[It's] the history of true-crime in the Midwest and the movie was chapter four, season one was chapter nine and this is chapter two," says the show's creator. Noah Hawley

It's way richer

Do you enjoy the black humour and three-dimensional characters of a Coen film? Well this is exactly like that. Except stretched out over 20 impaccable bours

It makes you think about stars in a different way

Season one turned affable old Martin Freeman into a self-centred creep and boisterous Saul Goodman into a nervy screw-up. This time round it's girl-child Kirsten Dunst as a nilhilstic wife-on-the-lam. Stars, but not as you know them.

Grave expectations

As spookfest *The Returned* runs its second series, the creators open up about fantasy and what happens next

THE RETURNED

Friday, 9pm More 4

Yara Pilartz, Anne Consigny

DRAMA DEAD PEOPLE FLOODING

THE MASTERFULLY EERIE
French drama that aired its first
series in 2012 is back. In it, the
dead inexplicably began rising in a
mountainous town, all to the strains
of a glacial Mogwai soundtrack that
was so good it was almost a castmember. There was Camille, who
died in a bus crash and struggles to
reintegrate with her family, notably
her twin sister Lena. Oddly, they can
sense and feel each other's sexual
encounters. There was Victor, the
creepy boy-child killed in a burglary,

SHOW CREATOR FABRICE GOBERT

with powers to make others see visions; and Pierre, the God-fearing man who sees the dead rising as a sign of the coming apocalypse. Not to mention Serge, the serial killer and eater of human offal (yep, he's all cannibalistic vibes) who was buried alive by his own brother when his vile crimes were discovered. The series concluded with the arrival of a horde of the dead and a devastating flood. We speak to show creator Fabrice Gobert and producer Jimmy Desmarais ahead of series two.

How does series two start?

Jimmy: "It opens six months later. We find the army have arrived after the flood and are trying to control the geographical situation. As in reality, if there had been a real catastrophe, and people say that the dead have been coming back, outsiders are like, 'Yeah, OK.' They don't believe them.

Fabrice: "But people arriving in the valley find that once there, they cannot leave."

Dead interesting Series one's biggest mysteries

The lake and the returning dead folk. The water level goes down, and the dead return. Then it goes up, and more of the dead return. What's going on? Victor, the creepy boy zombie. On one hand, he seems like a normal little boy. On the other, he sort of did kill that neighbour lady with his special powers. Has he got more dark business up his sleeve? The zombies. Obviously the biggest question of all, and one notably not answered at the end of series one. Who are these dead people, and why the flipping heck are they coming back?

FAMOUS FAN

'Watching The Returned. Scary and sexy. Fun to see a foreign TV show that hasn't been Americanised. That kid Victor's giving me nightmares."

Why so long between

the two series?

Fabrice: "It took us two years to do season one. It was always planned as a returning series. We hoped viewers would be patient."

There's not much tradition of fantasy in French TV...

Fabrice: "It's maybe not in our culture. We don't have our own Stephen King in France."

Jimmy: "Because America is more in this area there was a fear of not being able to compete. The audience in France is not used to seeing series end mysteriously. Why do the dead people come back? Once you know that the series will be over!

Did you welcome the David Lynch comparisons?

Fabrice: "Twin Peaks is a masterpiece like a lot of movies David Lynch has made. I am influenced by Lynch, but I have a lot of influences." Ben Arnold

For more on *The Returned* visit NME.com

we preview Assassin's Creed: Syndicate

ASSASSIN'S CREED: SYNDICATE PlayStation 4, Xbox One HITMAN TIME-TRAVEL GANGLAND

RNESTRIE

Michael Fassbender is set to star in the first ever film adaptation of the game. His character, a descendent of the secret Assassins society named Callum Lynch, was created specifically for the silver screen.

SINCE ITS 2007 LAUNCH, THE Assassin's Creed franchise has taken the intrepid hitperson from 12th-century Jerusalem to Renaissance Italy, the American colonial era, the golden age of

Caribbean piracy and the French Revolution. Released on October 23, the ninth instalment will land players in an intricate miniature of Industrial Revolution-era London circa 1868, playing as both brawler Jacob Frye and his stealthier twin sister Evie, tasked with infiltrating and destroying the Templar gangs that are overrunning the city.

While those who've enjoyed games like Grand Theft Auto V and The Witcher 3 may not be expecting such lavish detail here, Syndicate's London promises a deeply immersive city. Inspired by GTA, you can now steal a carriage and career wildly through the streets, race across Waterloo Bridge towards smoke-belching industrial stacks or parkour up the Houses of Parliament and perform zipwire kills on unsuspecting targets. The series' tradition of including noted historical figures will even allow you to get hammered with Charles Dickens.

Previous Creeds have been let down by fiddly gameplay and a frustrating enemy AI, but the

signs are that won't be the case here. This is a game that should reward the best-prepared stealth player's careful casing of mission locations. Exploring London's districts from Whitechapel to Lambeth will be a joy in itself, a thrill-a-minute trip to a time when the East End was more Old Curiosity Shops than Cereal Killer Cafes. Mark Beaumont

For more games reviews and previews go to NME.com

Creed's travel guide

Assassin's Creed has taken us to many of the world's most exotic locations. Here are a few memorable hotspots

JERUSALEM

Assassin's Creed (2007)

The first AC sees our hero Desmond Miles transported back to Jerusalem during the Third Crusade of 1189-92 and fighting alongside Richard I.

VENICE

Assassin's Creed II (2009) Come the sequel, Miles finds himself in Renaissance Italy's watery jewel, offing Templars with the help of Leonardo da Vinci.

THE CARIBBEAN

Assassin's Creed IV: Black Flag (2013)

Running with Blackbeard in the 18th Century has us yo-ho-hoing around Havana and Jamaica.

PARIS

Assassin's Creed Unity (2014) We're in the French capital just as the Revolution kicks off. Still, we get to hang out with serialshagger the Marquis de Sade.

YOU HEARD IT HERE FIRST

"We focus on individuality and try to express it"

US Girls

After years as a cult icon, lo-fi pop queen Meg Remy is confronting her demons – and taking them overground

ELCOME TO

the warped world of Meg Remy's US Girls. After pressing play on her new album 'Half Free' - her first on the 4AD label - an army of synthesized drones whirr into life. Atop a towering beat fit for MIA at her most intense, the Canadian songwriter describes the heartache of a woman discovering her husband has bedded her sisters. "Now I'm gonna hang myself from my family tree", she sings, sounding burned and beaten.

US Girls started as Remy's home recording project in 2007. Her first album, 'Introducing', was released the following year. The unapologetically DIY collection had more in common with fellow leftfield oddball Dean Blunt's esoteric noise experiments than the sparkling avant-pop she makes now.

Things changed for Remy after a collaboration with Toronto-based producer Onakabazien on 2013's 'Free Advice Column' EP. Together, they cast the melodies of '60s girl groups like The Shangri-Las through a prism of dubby soundscapes and forged an altogether headier new sound.

With Onakabazien back for 'Half Free', that sound is richly refined. There's a hotchpotch of references: 'Sed Knife' sounds like Blondie colliding with Misfits, while 'Woman's Work' echoes the kosmische jazz odysseys of early Kraftwerk.

"We're in the postpostmodern world and everyone's gonna understand what we're referencing," she tells NME. "We've consumed things that everyone else has, but we process it differently. It's focusing on that individuality and trying to express it."

She's certainly doing something right, because her individuality has resulted in one of 2015's most wildly alluring records. **Tim Hakki**

Besttack

Damn That Valley

A dubby concoction with added honeyed pop melodies

Details

ALBUM'Half Free'
is out now

LIVE

Oct 26 Headrow House, Leeds, Broadcast, Oct 27 Glasgow, Oct 28 Corsica Studios, London

FACT 'Half Free' was originally going to be called 'American Badass': "I probably should have called it that..." says Meg.

SOCIAL @YouSGirls

For more on US Girls, head to NME.com

Frank Carter & The Rattlesnakes

Saturday 17 Patterns, Brighton **Sunday 18** Alexandra Palace, London

Tuesday 20 Rainbow, Birmingham

Wenesday 21 Leadmill, Sheffield Thursday 22 Cluny, Newcastle

WHO: The former Gallows singer takes his new band out for a spin, including a date on the Vans' Warped Tour in London.
WHY: Carter's earned his chops in the hardcore scene; if you want a sweat-drenched performance, he's your man.

WHO'S SUPPORTING: TBC for the main tour, but Black Veil Brides, Allusondrugs and more will be at the Warped date.

TICKETS: £13.50 from NME. com/tickets; £51.75 from seetickets.com for London.

Everything Everything

Saturday 17 Canal Mills, Leeds

WHO: Falsetto-embracing, leftfield indie art-rockers with a penchant for co-ordinated stage attire.

WHY: Ahead of a full tour in November, catch the trio at a one-off show for Beacons Metro - the city version of the local Beacons Festival.

WHO'S SUPPORTING: Still to be announced.

TICKETS: £17.50 from seetickets.com.

Friday 16 Sound Control, Manchester Sunday 18 Brudenell, Leeds Wednesday 21 Dome, London Thursday 22 Stereo, Glasgow

WHO: Pavement-channelling Massachusets slacker types, fronted by former poetry teacher Sadie Dupuis.

WHY: This year's third album 'Foil Deer' was critically acclaimed across the board. Live, the band transform smart hooks into rough'n'ready DIY energy. WHO'S SUPPORTING: Lo-fi Bristol types Trust Fund.

TICKETS: £11.50-£14.10 from NME.com/tickets.

Friday 16 Genting Arena, Birmingham

Saturday 17 O2 Arena, London Monday 19 Manchester Arena

WHO: Harlem rapper and unofficial leader of the A\$AP Mob who released second album 'At. Long. Last. A\$AP'

WHY: These are A\$AP's biggest UK shows to date, and

you imagine he'll want to mark them with something special. Guests on 'At. Long...' include MIA, Kanye, Mark Ronson and Lil Wayne so... let's see.

WHO'S SUPPORTING:

Pittsburgh rapper Wiz Khalifa will be main support at this sterling hip-hop double-header. TICKETS: £42.75-£55.85 from seetickets.com.

Black Honey

Saturday 17 Bar Mondo, Dartford

Sunday 18 Sunflower Lounge, Birmingham

Monday 19 The Cookie, Leicester

Tuesday 20 Sebright Arms,

WHO: Reverb-heavy noir pop from one of the year's freshest

> For tour news and live reviews go to NME.com

and most exciting new bands. WHY: If Lana Del Rey wrote vocals to add to Pulp Fictionfamed instrumental 'Misirlou' you'd be close to the Brighton quartet's howling melodrama.

WHO'S SUPPORTING: To be announced.

TICKETS: £5.50-£7.50 from ents24.com.

Example

October 18 Digital, Newcastle October 18 Fibbers, York (NB. both on same night)

WHO: Arena-slaying, UK dance phenomenon who's had hits with 'Changed The Way You Kissed

Me', 'Stay Awake' and more. WHY: These tiny shows are the smallest venues you're likely to see Example in for a good long while.

WHO'S SUPPORTING:

Frequent collaborator DJ Wire is also heading out for the twonights-in-one event.

TICKETS: £11.20-£22 from ticketweb.co.uk

Ezra Furman

Monday 19 Limelight 2, Belfast Wednesday 21 University Union, Leeds

Thursday 22 O2 Shepherds

strongest statement yet. The 29-year-old has five previous albums to dig into as well.

WHO'S SUPPORTING:

London guintet The Big Moon will be there on the 22nd. TICKETS: £11-£17.60 from NME.com/tickets.

Lucy Rose Monday 19 Academy,

Manchester

Tuesday 20 Komedia, Bath Wednesday 21 Tramshed, Cardiff

WHY: Rose is all sweetness and light on record, but onstage she's energetic, amusing and chatty.

WHO'S SUPPORTING:

Leftfield pop band Flyte and lo-fi singer C Duncan.

TICKETS: £16.50-£17.50 from NME.com/tickets.

Micachu & The Shapes

Tuesday 20 Arts Centre, Norwich Wednesday 21 Clwb Ifor Bach, Cardiff Thursday 22 Headrow House. Leeds

WHY: Over the years, Levi has become a respected pioneer of weird samples and sonic collages.

New album 'Good Sad Happy Bad' proves nothing's changed. **WHO'S SUPPORTING:**

Birmingham soul-pop quartet Chartreuse.

TICKETS: £9.35 from NME.com/ tickets.

Best of the rest

Blossoms

Fri 16 Arts Centre, Norwich Sat 17 Institute, Birmingham Wed 21 Wedgewood Rooms, Portsmouth

Thu 22 Thekla, Bristol

Bob Dylan

Wed 21 and Thu 22 Royal Albert Hall, London

The Bohicas

Fri 16 Voodoo, Belfast **Sun 18** Chinnerys, Southend-On-Sea

Mon 19 The Dome, London

Bonobo

Fri 16 Warehouse Project, Manchester Sat 17 Motion, Bristol

Coasts

Fri 16 Rescue Rooms, Nottingham Sat 17 O2 Academy, Newcastle Sun 18 Stereo, Glasgow Tue 20 Wardrobe, Leeds Thu 22 Gorilla, Manchester

Circa Waves

Fri 16 Institute, Birmingham Sat 17 O2 Academy, Oxford

DMA's

Sat 17 Westgarth Social Club, Middlesborough Sun 18 Broadcast, Glasgow Mon 19 Sneaky Pete's, Edinburgh Wed 21 Hare & Hounds, Birmingham Thu 22 Dingwalls, London

Echo & the Bunnymen

Fri 16 Warehouse 23, Wakefield **Sat 17** Rock City, Nottingham

Editors

Fri 16 O2 Academy, Birmingham Sat 17 O2 Academy, Leeds Sun 18 O2 Academy, Glasgow Tue 20, O2 Academy, Newcastle Wed 21 Junction, Cambridge Thu 22 Academy, Manchester

Ekkah

Fri 16 Rocking Chair, Sheffield Tue 20 Sound Control, Manchester Wed 21 Think Tank, Newcastle

Foxes

Thu 22 O2 ABC, Glasgow

Gengahr

Fri 16 Deaf Institute, Manchester Sat 17 Wardrobe, Leeds Mon 19 King Tut's Wah Wah Hut, Glasgow

Tue 20 Think Tank, Newcastle Wed 21 Harley, Sheffield

Godspeed You! Black Emperor

Thu 22 Warwick Arts Centre, Coventry

Hooton Tennis Club

Mon 19 Louisiana, Bristol Tue 20 Boileroom, Guildford Wed 21 Esquires, Bedford Thu 22 Sugarmill, Stoke-On-Trent

Gengahr

Wed 21 Harley, Sheffield "They've got such an original atmospheric sound. Amazing in an intimate venue!"

Hot Chip

Fri 16 Barrowlands, Glasgow Sat 17 Albert Hall, Manchester Sun 18 LMUSU, Leeds Tue 20 Rock City, Nottingham Wed 21 Corn Exchange, Cambridge Thu 22 O2 Academy Brixton, London

Jamie xx plays Albert Hall, Manchester, Friday, Oct 16,

O2 Academy Glasgow,

Saturday Oct 17

Johnny Marr

Fri 16 Limelight, Belfast Tue 20 Forum, London Wed 21 New Roadmender, Northampton Thu 22 O2 Academy, Bristol

Leftfield

Fri 16 UEA, Norwich Sat 17 Northumbria University, Newcastle

One Direction

Tue 20 SSE Arena, Belfast

The Ordinary Boys

Wed 21 Cavern Club, Exeter Thu 22 The Fleece, Bristol

Real Lies

Mon 19 Green Door Store, Brighton Tue 20 Electrowerkz, London Thu 22 Hare & Hounds, Birmingham

Richard Hawley

Thu 22 Holmfirth Picturedrome, Holmfirth

Ride

Sat 17 Anson Rooms, Bristol Sun 18 O2 Academy, Newcastle Mon 19 Corn Exchange, Edinburgh Wed 21 Rock City, Nottingham Thur 22 Institute, Birmingham

Sleaford Mods

Fri 16 Buskers, Dundee Sat 17 Art School, Glasgow

Spector

Sat 17 Gorilla, Manchester Sun 18 Cluny, Newcastle Tue 20 Electric Circus, Edinburgh Wed 21 King Tut's Wah Wah Hut, Glasgow

Thu 22 O2 Academy, Liverpool

Sundara Karma

Tue 20 King Tut's Wah Wah Hut, Glasgow Thu 22 Oporto, Leeds

Swim Deep

Fri 16 Ritz, Manchester Sat 17 Institute, Birmingham Sun 18 Junction, Cambridge Tue 20 Trinity, Bristol Wed 21 Concorde 2, Brighton Thu 22 Roundhouse, London

The Wedding Present

Fri 16 Engine Rooms, Southampton Sat 17 Rock City, Nottingham

The Wombats

Wed 21 O2 Apollo, Manchester

Years & Years

Fri 16 O2 Academy, Newcastle Sat 17 ABC, Glasgow Sun 18 Albert Hall, Manchester Tue 20 O2 Academy, Liverpool Wed 21 O2 Academy, Bristol Thu 22 University, Cardiff

For tour news and live reviews go to NME.com

Telefonica

PRIORITY

Tickets to see the artists you love, 48 hours before general release

O,

JOE SATRIANI ND BAND MIKE KENEALLY, MARCO MINNEMANN **OCKWAVE**

PLUS Special guest Dan Pałlansku

- NOVEMBER 2015 01 02 APOLLO MANCHESTER
- 02 BIRMINGHAM SYMPHONY HALL
 03 GLASGOW ROYAL CONCERT HALL
- SHEFFIELD CITY HALL

- 04 SHEFFIELD CITY HALL
 05 CARDIFF ST DAVID'S HALL
 07 SOUTHEND CLIFFS PAVILION
 08 BRISTOL COLSTON HALL
 09 PORTSMOUTH GUILDHALL
- 10 EVENTIM APOLLO HAMMERSMITH

WWW.02APOLLOMANCHESTER.CO.UK 08444 777 677 0121 345 0603 0141 353 8000 01142 789 789 02920 878 444

01702 351 135

WWW.DZAPOLLUMANCHESTER.CO.UK
WWW.GLASGOWCONCERTHALLS.COM
WWW.SHEFFIELDCITYHALL.CO.UK
WWW.STDAVIDSHALLCARDIFF.CO.UK
WWW.THECLIFFSPAVILION.CO.UK
WWW.COLSTONHALL.ORG
WWW.PORTSMOUTHGUILDHALL.ORG.UK
WWW.EVENTIMAPOLLO.COM

0844 887 1500 0844 847 2362 0844 249 4300

FOR ULTIMATE MEET & GREET PACKAGES AND HOT SEAT PACKAGES CONTACT TICKETLINE.CO.UK OR THE VENUES DIRECT

0844 888 9991 · WWW.TICKETLINE.CO.UK AGENCY/CREDIT CARD BOOKINGS SUBJECT TO FEE Calls Cost 7P Per minute plus your phone company's access charge

FRI 4TH DEC O2 ACADEMY ISLINGTON

TICKETWEB.CO.UK 0844 477 2000

BY THE MAKERS OF UNCUT...

monthly magazine celebrating 50 years

of the music that changed the world!

Introducing our new app

NMEDAILY

Stream video and audio, view photos, buy tickets and more

Personalise your newsfeed, get instant updates from the bands you love

DOWNLOAD NOW

ALL THINGS NME, WHEREVER AND WHENEVER YOU WANT IT

PER FESTIVA 29.06 - 2.07.2016 GDYNIA, POLAND

GDYNIA-KOŠAKOWO AIRPORT

first announced headliner

ORENCE +THE

Early Bird Tickets on sale now

- 4-day ticket approx. 75 GBP
- 4-day ticket with camping approx. 90 GBP
- 2-day, weekend ticket (Friday, Saturday) approx. 60 GBP
- 2-day, weekend ticket with camping (Friday, Saturday) approx. 70 GBP

Day tickets - approx. 40 GBP

OPENER.PL

#opener2016

PROMOTER: **ALTER ART** 50 Cent

Financially troubled hip-hop heavyweight

The first album I bought

ERIC B & RAKIM
Paid In Full

"I used to get my grandmother's tape recorder, the one she used to tape church services, and record hip-hop off the radio. And with Eric B & Rakim I think that was the first moment where I felt like: 'I've got to own this. This is crucial.'"

The song I can no longer listen to

JOE BUDDEN
Pump It Up

"I feel like this guy made a great track but I wasn't into what he was selling after that. Everything he's done since has made me less into this track."

The first song I remember hearing

THE JACKSON 5

"I've always loved MJ, so I guess it was probably a good place to start music right here, with the ABCs."

The first song I fell in love with

BOBBY WOMACKAcross 110th Street

"Because of how the situation was for black people in America at that time, there were a lot of struggle songs around. It seemed to be something that really moved the people around me – I felt the power of music to raise people up, to make them angry or proud."

The song that reminds me of Eminem

50 CENT

In Da Club

"Before my album 'Get Rich Or Die Tryin' came out, there was a big debate about what the first single should be. Jimmy lovine thought it should be the one that Dr Dre produced – 'If I Can't'. But Em wanted 'In Da Club'. In the end they were deadlocked, so they asked me and I told them, real quiet, 'In Da Club'. The rest was history."

Go to NME.com for more Soundtracks

The song that made me want to be a rapper

Juice (Know The Ledge)

"I felt like they were painting a picture of where I lived and all the moves you needed to make in order to live on the streets there. It was the law of the jungle out there."

The song I do at karaoke

MILEY CYRUS
Wrecking Ball

"I can honestly say I've never done karaoke in my life. But if I did, I'd probably do something like Miley. Just a big pop song that no one would suspect, just to f**k with them. Make them go: 'What?'"

The song I want played at my funeral NOTORIOUS BIG

Hypnotize

"I'd just want everyone to have as much of a party as possible. We're only here for a moment, life is fast, man. And the only thing that really counts is how many happy moments you can get out of it. When I'm gone, I'm gone. Whatever."

The song that makes me want to dance

FUTURE Karate Chop

"He's a guy who's got a rock'n'roll edge to him – he's a drinking, drugging kind of guy, and he's crazy. Hip-hop now is so much more diverse than it's ever been, and Future, to me, best represents that crazy, different world."

The song I wish I'd written

MICHAEL JACKSON

Thriller

"I had his poster on my wall. He had me moonwalkin' around my bedroom. I'd love to have written any Michael Jackson song, so maybe start with one of the greatest."

The wisdom of the *NME* archives

THIS WEEK TOM WAITS

Gravel-voiced crooner
October 1, 1983

"Pop music is money and music sleeping in the same bed together. You see these trends come down the pike and you know you've seen 'em and they won't be around too long."

HAREIF ZIYADAT, GETTY INTERVIEW: GAVIN

NETFLIX PRESENTS

BOJACK & TODD'S TOP TIPS (FOR GETTING THROUGH UNI)

- 1. BOJACK: THE BEST WAY TO SURVIVE UNIVERSITY IS TO LIVE IN A COUNTRY THAT ISN'T FULL OF CRAZY GUNMEN, SO YOU'VE ALREADY GOT THAT GOING FOR YOU.
- 2. TODD: IF YOU'RE EVER TOO DRUNK TO DRIVE, BE SAFE AND SLEEP ON THE COUCH. IF YOU WANT TO BE REALLY SAFE, YOU CAN SLEEP ON THE COUCH FOR FIVE YEARS.

3. TODD: TAKE ADVANTAGE OF STUDENT LOANS. IT'S FREE MONEY THAT YOU'LL NEVER

5.TODD: IF YOU'RE GOING TO SHOW UP AT A PARTY, BE THOUGHTFUL AND BRING ALCOHOL. YOU CAN JUST GRAB SOME FROM THE LAST PARTY YOU WERE AT.

FOR MORE useful top tips HEAD TO NME.com
OR to speak to BoJack directly CALL:

0808-271-6773

@BoJackHorseman

