

So we recommend the best plan for you.

Even if it means you'll spend less.

Because with no contract, you're free to go, free to stay.

Come join us.

Hello I MADE A MIXTAPE FOR the first time in years the other day. I mean technically it was a Spotify playlist, but let's not let nuance get in the way. If you've read this column before, you'll know I'm an old-school albumlover. Immersing yourself in an artist's world for an hour while they take you on a trip deep into their souls is a very powerful experience. But I'm a singles guy too - the immediacy of a threeminute banger is pretty hard to argue with. I'm not really sure when it was exactly that I forgot that mixtapes were the bridge between the two. but rediscovering that was a righteous experience. Needless to say, I spent

Needless to say, I spent way too long overanalysing every song I chose and longer still agonising over the order, but when it was complete and I could sit back and admire my masterpiece, I finally understood how da Vinci must have felt as he put the finishing touches to the Mona Lisa. OK, a bit over the f**king top, but man, what a buzz.

My only point is this: we all make playlists, and yes we all share tunes, but give it a purpose and call it a mixtape and believe me, it's a life-changer.

MIKE WILLIAMS

Editor-in-Chief @itsmikelike

NME

110 SOUTHWARK ST LONDON SE1 OSU TEL 020 3148 + Ext

TimeInc.

DIGITAL Editor-In-Chief Wilke Williams PA to Editor-In-Chief Lauren Günningham (Ext 6060) Deputy Editor Iom Howard (Ext 6060) Digital Editor Charlotte Gunn (Ext 6160) Commissioning Editor Dan Stubbs (Ext 6859) Senior News Reporter Andrew Trendell (Ext 6877) News reporters Luke Morgan Britton, Nick Levine, Nick Reilly Senior Staff Writer Leonie Cooper Staff Writers Larry Bartleet, Alex Flood New Music Writer Thomas Smith Creative Director Simon Freebrorugh Photo Editor Carollus Jeffrey Chief Sub-Editor Melissa Harteam Smith Intern Hannah Mylrea Hemmings With help from David Botham, Kevin Sharpe Illustrations Studio Moross

ADVERTISING Managing Director Romano Sidoli Head Of Music Andrew Minnis (Ext 4252) Agency Investment Director Rob Freeman (Ext 86708)
Client Investment Director Sian Roberts (Ext 6778) Brand Manager Matthew Chalkley (Ext 6722) Creative Media Manager Sarsy Skinner (Ext 2566)
Live & Creative Media Manager Starsy Woollett (Ext 2670) Ad Production Manager Barry Skinner (Ext 2538) Head Of Project Management Yasamin Asrari (Ext 3662)

PUBLISHING Production Operations Director Richard Hill (Ext 5422) Production Manager Sue Balch Content Licensing & Brand Partnerships Director Lisa Fenner-Leitão (Ext 5491) Group Managing Director Paul Cheal Time Inc CEO Marcus Rich

EDITORIAL COMPLAINTS We work hard to achieve the highest standards of editorial content, and we are committed to complying with the Editors' Code of Practice [https://www.ipsa.co.uk/IPSO/cop.html) as enforced by IPSO. If you have a complaint about our editorial content, you can email us at complaints@timeinc.com or write to Complaints Manager, Time Inc. (UK) Ltd Legal Department, 151 Marsh Wall, London, England E14 9AP. Please provide details of the material you are complaining about and explain your complaint by reference to the Editors' Code. We will endeavour to acknowledge your complaint within 5 working days and we aim to correct substantial errors as soon as possible.

© Time Inc. (UK) Ltd Reproduction of any material without permission is strictly forbidden LEGAL STUFF: NME is published weekly by Time Inc. (UK) Ltd. 161 Marsh Wall, London, England E14 9AP. 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 Wyndeham Bloester. Origination by Rhapsody. Distributed by IPO Marketforce. © 2017 Time Inc. (UK) Ltd. Subscription rates: one year (49 issues): UK 236; Europe 70 Euros; North America 977; rest of world 550. For subscription enquiries, please call +44 (0) 33 0333 1133 or email help@magazinesdirect.com.

Building Society

£100 for you, £100 for a friend

If you're a Nationwide member, recommend us to a friend and if they switch their current account to us within 90 days, **you'll share £200**.

15 million members building society, nationwide

You're a Nationwide member if you have a current account, savings account or mortgage with us. All the friend needs to do is fully switch their current account to us and move at least two Direct Debits. They must choose a FlexPlus, FlexDirect or FlexAccount current account. And they need to complete their switch within 90 days of your recommendation. Other conditions apply. You and your friend must be 18 or over.

AGENDA

WHAT EVERYONE'S TALKING ABOUT THIS WEEK

Lock down your aerial

Mike Skinner's legendary garage crew, The Streets, are back after a six-year hiatus

SINCE THEY CAME TO AN end in 2011, after 10 years, main man Mike Skinner has said he wouldn't be capable of another Streets album. "I honestly don't think I could do it," he said last year. "I wouldn't know how to – it's been that long. It'd just sound weird."

But in a live capacity, at least, they're back. On Monday, Skinner made a typically casual post to Instagram that read, "Spoken to my band! Told them we need to sing the old songs!" So begins the UK's quest to bag tickets for the band's brief The Darker The Shadow The Brighter The Light tour in April next year.

Of the news, Skinner says, "I've missed tour buses very much. Which is the least of the reasons why I have decided to tour The Streets again. The other thing I've missed is trying to think up what I'm going to say in the gap between the songs... But seriously, it's been long enough. With my Tonga parties, the new rap and grime MCs I have been producing and the DJing, I have been living with music since making The Streets for nearly as long as I made The Streets. I'm not the guy smoking in the car anymore though, I have become the guy in the club, so I hope I will be excused for putting on after-parties in nightclubs after every show".

The shows will draw on five albums' worth of quality geezer garage, including classics like 'Dry Your Eyes' and the ageless 'Fit But You Know It'. Don't forget your chips and drinks.

Mon 23 O2 Academy,

O2 Academy, Brixton.

Leeds. Wed 25 & Thu 26

Tickets are on sale now

Kurupt FM are the fictional group in the BBC mockumentary *People Just Do Nothing*, who have somehow signed a record deal and are going on tour. Band member Chabuddy G breaks it down

You've signed to XL Recordings, home to Radiohead, Adele and The xx. How did you celebrate?

"I literally just sleep on a bed of fivers. All over my bed is just fivers and love letters, that's how I sleep. It's sometimes a bit painful actually because those new fivers are made of plastic so I've gone to the doctor and I'm just bleeding. But do you know what? The blood is symbolic of success, so I bleed success. Do you know what I mean? Do you hear me now? I'm immortal."

Would you like to collaborate with Adele?

"Oh yeah, I'd love that, do you know what I mean? Like, I proper fancy Adele as well so I'm gonna try and chirpse her, I wanna be with her. Do you know what I mean? I know that I'm a dirty geezer, and I like a curvaceous woman. Obviously she can hit them high notes, mate – she's got a beautiful singing voice and I've actually got quite a pleasant falsetto. A lot of people don't know that.

So I wanna sing to her, I wanna serenade her, do you know what I mean? A Kurupt FM and Adele track... Do you know what we'd probably do – we'd probably get her to sing and then Beats will probably sample her, chop her up like old-school garage style because she's a bit soppy for Kurupt FM, do you know what I mean? Singing about love and all that crap. The boys are a little bit more hardcore, talking about bars and weed – that's our main subjects."

Who would your dream collaboration be with?

"Ah, mate, I mean, listen.
Obviously you could say
Michael Jackson, you could
say Prince but for me it would
100 per cent be Apache Indian,
mate. I wanna bring back
Apache Indian, so Chabuddy
G x Apache Indian x Kurupt FM
remix. Do you what I mean, like
I think it just works, like we've
got the reggaeton, we've got the
bhangra, we've got the garage
– let's bring it all together, mate.
Michael Jackson would be cool.
Marvin Gaye would be alright,

but Apache Indian? You're talking proper icon. You're talking legend. Do you know what I mean? You're talking a place in history; nostalgia. Yeah mate, and I'm Pakistani so we could be called Apaki Indian."

What's your album gonna sound like?

"It's going to be epic, an instant classic. It's going to define culture, that's what we do. We have a look at culture and go, 'Oh look, that culture's alright, let me define it'! We look at the ground and think, 'This ground is alright', and then we break it: groundbreaking... That's good word play. So you know, mate, just keep your eyes and ears peeled. Keep everything peeled. All of your bodily functions and holes, keep them peeled."

See the lads live

Tickets on sale now

NOVEMBER
Fri 17 O2 Academy,
Oxford
Sat 18 Motion, Bristol
Fri 24 La Belle Angele,
Edinburgh
Sat 25 SWG3, Glasgow

The country queen is next in line to record a CBeebies Bedtime Story. Brilliant.

DAME VERA LYNN
The UK's top-selling female
artist of 2017. Not bad for
a 100-year-old.

DICK LOYLE CARNER FANS

The London MC kicked a sexist fan out of his gig in Norwich. Good riddance.

EARS

The Teletubbies are releasing their first album in 20 years. Run for cover.

Since 1963

Data for later

The only network that lets you roll and share all your unused data for up to 3 years.

That new phone feeling

Get the latest phone every year on Swap12 for £8 extra a month, with a £99 upfront cost.

Search Sky Mobile or call 0800 759 0609

Three questions season two of *Riverdale* needs to answer

Season one of the teen *Twin Peaks* ended darkly and dramatically, with many loose ends

WHO SHOT FRED ANDREWS?

The final thing we saw in season one was teenage football-star-cum-musician Archie Andrews tending to his dad, Fred, after a masked man shot him in a diner.

Here's the thing: Don't know if he's dead. Don't know who did it. Goddammit, we don't know if it was deliberate.

2 HAS JUGHEAD JOINED THE SOUTHSIDE SERPENTS?

Last we saw of Archie's ex-bestie and series narrator Jughead Jones was him being welcomed by the Southside Serpents gang, and presented with one of their serpent jackets.

Here's the thing: Does he follow in his criminal dad's footsteps, or keep it straight? Decision time.

WILL THEY ADDRESS THE BLOSSOM-COOPER FAMILY TREE?

Turns out, starstruck young lovers Jason Blossom and Polly Cooper's greatgrandfathers were brothers, making them third cousins. The two families cut all ties years ago, but Polly is preggo with (the now dead) Jason's twins. Here's the thing: It's a clusterf**k.

Episode one of *Riverdale* season two is on Netflix now

"George Michael was a fantastic chap"

The new George Michael doc, *Freedom*, is a welcome reminder of the pop icon's remarkable career, featuring glowing tributes from Elton John, Kate Moss and Stevie Wonder. But it's Liam Gallagher, of course, who steals the show

Michael with Christy Turlington and Linda Evangelista, who appeared in the 'Freedom '90' video

Were you friends with George?

"I wouldn't say I was friends with him, but I met him a few times and he was a fantastic chap. There was one song of his he found out I loved ['Praying For Time'], and asked if I'd come and chat about it for this documentary. I went and had a chat and a cup of tea. He was top."

On the Oasis ...There And Then DVD, Noel talks about George Michael being at your Maine Road shows in 1996, so he clearly liked you guys too.

"He came to see us in Bournemouth once, and was down the front of the gig, apparently, and he took a pill and wanted to come to the after-show party. We were like, 'Not having one," 'cos we had a gig the next day. He was off his box on these pills with no party to go to. So he got on a bus and ended up in Coventry or something."

What was the last conversation you had with him?

"I think it was at a party after the Olympics. His mate turns around and goes, 'Oh, George said he met you before in Bournemouth, we were in a hotel room with three bananas,' and I was going, 'This f**king story sounds a bit f**king dodgy, f**king George Michael and three bananas?' and he went 'Bananarama!' He was knocking about with them at the time."

You lived near him. Was the community sad when he died?

"We were away when it happened, and I'm sure it was f**king rammed with all the f**king d**kheads, with paps and that, but there's like a shrine now. I see it when I go for a run. It's nice, but s**t, if you know what I mean."

Freedom is on Channel 4 on Monday, October 16

A RICH LIFE IS ONE THAT ENRICHES

As the creators of hundreds of extraordinary treehouses deep in the Japanese forests, Takashi Kobayashi and his team of Treehouse Masters believe that connecting to nature is the most empowering experience. For them, true wealth is found by creating structures that blend the boundaries between man and the natural world.

San Miguel have been exploring the world since I890. Throughout our journey we have discovered more legacy makers like Takashi who share our thirst for exploration, creativity and new experiences. This unique collection of inspirational people form the San Miguel Rich List. Discover who they are at SanMiguel.co.uk/RichList

sauce that caused riots in McDonald's

Let's back up - all the way to April Fools' Day

The Rick And Morty season three premiere references a McDonald's sauce that was fleetingly available in 1998. Rick tastes it in a memory and says, "I'm not driven by avenging my dead family... I'm driven by finding that McNugget sauce. That's my series arc, Morty. If it takes nine seasons, I want my McNugget dipping sauce."

APRIL 2

McDonald's tweets "McNugga Lubba Dub Dub" - an adaptation of Rick's catchphrase "Wubba Lubba Dub Dub". Rick And Morty's account replies, "This makes me uncomfortable. Especially the 'McNugga'." A petition is started asking McDonald's for the return of the sauce. It attracts over 35,000 signatures.

APRIL 3

McDonald's corporate chef Mike Haracz tweets "I'll see what I can do" to fans asking him to recreate the recipe.

APRIL 19

An ancient packet of the sauce is sold on eBay for \$15,000 (£11,500) after being discovered in a recently purchased second-hand car, "I hope somebody who wants to eat some 20-vear-old gnarly sauce gets this," the seller says. "I would prefer not to sell it to a collector."

SzeChuan

teriyaki dipping

JULY 30

The remainder of Rick And Morty season 3 begins on Adult Swim. To mark the occasion, McDonald's produces three 64oz bottles of Szechuan sauce, gifting one to Rick And Morty co-creator Justin Roiland and the others to fans who retweet McDonald's on the night. Ignoring Rick And Morty's no-time-travel rule, chef Mike Haracz makes an eye-rolling statement about how limited the sauce is: "We wish we could have brought more sauce through, but we couldn't risk keeping a portal like that open... If we left the portal open, we'd have puka shells. bucket hats, and boy bands as far as the eye could see."

AUGUST 6

A fan wins a bottle by retweeting McDonald's, and puts it on sale on eBay. EDM DJ Deadmau5 bids for it, writing, "Am I really in the middle of a bidding war over a 64oz bottle of Szechuan Sauce? Yes. I am."

OCTOBER 2

McDonald's announces plans to resurrect the sauce for one day (Saturday, October 7) in the US. A statement reads, "After nearly 20 years (and perhaps a bit of time travel) we're doing the impossible - we're giving away a one-time only, limited-edition run of Szechuan Sauce in select restaurants." Again: there is absolutely no time travel in Rick And Mortv.

OCTOBER 7

Mass demand leads to such anger that police are called to McDonald's outlets. Fans chant "We want sauce!" and protest with #GiveUsTheSauce signs. McDonald's tweets apologies to disappointed fans.

Rick And Morty co-creator Justin Roiland distances himself from the promo, writing, "We had nothing to do with this McDonald's stuff. Not happy with how this was handled. Please be cool to the employees, it's not their fault."

McDonald's announces plans to bring back the sauce on wide release, continuing to use what they might call 'the lingo': "We've worked to open any portal necessary, and it worked. Szechuan Sauce is coming back again this winter. And instead of being one-day-only we're bringing more - a lot more - so that any fan who's willing to do whatever it takes for Szechuan Sauce will only have to ask for it at a nearby McDonald's. You're some of the best fans in this - or any - dimension".

FOO FIGHTERS

PLUS SPECIAL GUESTS

TUESDAY 19 JUNE 2018 MANCHESTER ETIHAD STADIUM

FRIDAY 22 & SATURDAY 23 JUNE 2018
LONDON STADIUM

TICKETS ON SALE FRIDAY 20 OCTOBER AT 9AM

TICKETMASTER.CO.UK | GIGSANDTOURS.COM
VIP PACKAGES AVAILABLE FROM SJM-VIP.COM
HOSPITALITY PACKAGES AVAILABLE FROM MCFC.CO.UK/EVENTS

NEW ALBUM CONCRETE AND GOLD OUT NOW

AN SJM CONCERTS & METROPOLIS MUSIC PRESENTATION BY ARRANGEMENT WITH WME

HOTOS: GETTY IMAGES, REX FEATURES

Last W33K IN NUMBERS

90,000
Florida Gators fans who embarked on a mass Tom Petty tribute singalong at a game. Sob.

Number of furry puppets with whom Swedish singer Tove Lo gets it on in the NSFW 'Disco Tits' video.

Seasons of X-Files Gillian Anderson will have starred in when she leaves the show after the next series.

£47,000
Money raised so Sweden's women-only Statement music festival can happen

next summer.

How to make a Brit horror film (with a killer soundtrack)

Top tips from *Double Date* director Danny
Morgan, and star of its
cameo, Big Narstie

DOUBLE DATE IS A schlocky horror comedy that you're going to want to see if your movie library features a lot of films with the word 'Dead' in the title (The Evil Shaun Of The... etc). It's the debut film written by star Danny Morgan and features, among other things: attempted sacrifice of a 29-year-old virgin, This Is England's Michael Socha giving pick-up advice and a very funny scene that will be painfully familiar to anvone who's ever gurned their t**s off in front of their parents. It also features a violently good soundtrack that includes live appearances from Swedish psych oddballs Goat and south London's own Big Narstie, who also cameos as

it off? We went to east London to watch them film Big Narstie's rave scene and ask for tips.

1 GET INSPIRED BY THE CLASSICS

Danny Morgan: "I've always loved low-budget indie films that take place over a night, and films about male friendship are really interesting to me as well. Things like Swingers, and Withnail And I, but I'm also a big horror fan so I tried to combine those things."

2 WRITE WHAT YOU KNOW

Danny Morgan: "The idea came from a basic fear of talking to girls in my twenties. I thought it would be a nice idea to have a guy who's terrified of talking to girls, and then the one time he gets over it they're serial killers and they are actually trying to kill him."

3 DON'T ASK, DON'T GET

Big Narstie: "I met Danny at a party a year ago. He said to me that if they ever got to do a film they'd like me to be in it. Look at that, a year's gone past and now they're doing their film. They were like, 'Yo man, we'd still love you to be in it. I'm thankful for the opportunity, man.'"

BE YOURSELF
Big Narstie: "I was made
for this! I'm in a rave scene just
to regulate some yoot not riding
his buzz appropriately. I just

give him a little checkdown.

Then after that I'm going to do a performance and just flex it."

5 DON'T BE PUT OFF BY A SCARY MAN AT THE URINAL

Danny Morgan: "We were really happy to get Goat in the film, because they have that '70s Wicker Man pagan thing going on. The thing is, though, they're f**king terrifying. The guy in black walked past me at catering and I almost s**t myself. I dropped my croissant. The bongo player went into the toilets and was just standing next to people at the urinals. They're fun and scary, which is what we want the film to be."

Double Date is out now

E

On a superfast 4G SIM

Plus get 6 free months of Apple Music and the data's on us

MUSIC

In store | ee.co.uk | 0800 956 6039

Price until March 2018	Price from March 2018 to March 2019
Price shown per month	Price shown per month plus annual RPI adjustment
Annual price increase based on the full price of your plan and/or additional commitment service. The price will increase from March each year. Please note the cost of any additional services you take from us might also increase or decrease while you're an EE customer.	

12 month minimum term. Subject to credit check. Monthly charges assume online billing & Direct Debit payment. You will not get 4G speeds using a 3G only phone. Personal use only. Apple Music Membership with data streaming on us: Offer available to customers with EE pay monthly or SIM only phone plans. Individual Apple Music Membership is free for 6 months and for 6 months, data used whilst streaming/downloading from the Apple Music app whilst in the UK will not decrement from your plan's data allowance. 6 months' data streaming not available to Business Connect customers. You must have some of your plan's data allowance left else you will be unable to stream or download music using mobile data. If you've already benefited from our six months' free Apple Music Membership offer you're ineligible for this offer but may be entitled to 6 months Apple Music Data Streaming on us. After 6 months, membership automatically renews and you'll be charged £9.99 a month and data used will decrement from your plan allowance. You can cancel at any time. If removed from your account during the first six months, you'll be unable to get the add-on again free of charge. Requires a handset using either IOS 8.4 or Android 4.3 or later, Apple ID required for full functionality. Apple Music is for your personal, non-commercial use in the UK only. This offer is non-transferable. Not available with any other Apple Music Membership offer. Apple Music terms apply. For more details go to ee.co.uk/applemusicterms. Other terms apply, see ee.co.uk/terms or ask in store for full details. Information and pricing correct as at 26.09.17.

NTHERECRR

BIG OPINIONS. NO FILTER.

THIS WEEK

Going to gigs alone is the greatest

SO YOU REALLY WANT TO buy tickets to see King Gizzard & The Lizard Wizard play live but have no pals who share your passion for wonky Australian psych jams? Well, why not just buy a ticket anyway and go alone? It's what over half of young people have done, according to a new survey by ticketing app Dice, who've found that 65 per cent of 18 to 24-year-olds have gone to a gig on their own, and 98 per cent wouldn't mind doing it again. Even more interestingly, a big old 84 per cent said the music sounded better when they didn't have to deal with chatty mates or substandard dates. and I wholeheartedly agree. There's something wonderful about going to a gig alone (see also: the cinema). You can turn up when you want to turn up

and you can stand where you want to stand; in fact, it's even easier to subtly manoeuvre your way to the front of the crowd when you're flying solo. Just a few simple pleases and thank yous and suddenly you're mere metres away from Liam Gallagher's trousers. Most importantly, if you're not enjoying the oppressively banging Goan trance gig you decided to take a gamble on, you can just bugger off and go home. Bliss.

A while ago I went to see The War On Drugs play at the Roundhouse on my own. I took myself out for a not-bad-for-Camden dinner first and timed it perfectly so that I arrived at the venue just before the band went onstage. Nestling down in my seat with nothing but a melty bar of Fruit & Nut in my pocket for company, I proceeded to have a transcendental couple of hours. There was nobody asking me silly questions throughout my favourite song, nobody to make me feel bad for dragging them out to see a band they were definitely not

into and nobody to insist that we leave before the encore to miss the rush for the Tube. Even if I'd gone with somebody who'd have enjoyed every second of the gig, there's something special about taking in a sublime show alone and - forgive the slight hint of hippy bulls**t - totally becoming one with the music. It's the closest you can get to meditating with a pint in your hand. You can close your eyes, rock back and forth - hell, maybe even dribble a bit - and not have to answer to anyone. Here's to going it alone at gigs - one of life's truest pleasures. @leoniemavcooper

"It's the closest you can get to meditating with a pint"

AGENDA

THIS WEEK'S OBJECTS OF DESIRE

Rebel girls

Moxie is YA lit at its most rock'n'roll. A must-read for all riot grrrls.

£5.99 amazon.co.uk

Chain reaction
This epic, elaborate choker is goth goals, and no mistake.
£48 regalrose.co.uk

Good god
Injustice: Gods Among Us
casts the DC universe in
a new light.
£12.99 in-store at hmv

Do it yourself
Mipic lets you create your
own homewares and clothes
with personal pics.
£20 mipic.co

Red, red wine
Dark Horse's merlot is perfect
for drinking while listening to
The National.
£8.50 tesco.com

Nom nom nom
Get your stomach all excited
with the Brindisa: The True
Food Of Spain cookbook.
£20 brindisa.com

Slick Rick
Get your official Rick And
Morty garms over in the
NME Merch store.
£15.95 nmemerch.com

Good together
Aries and Vans have clubbed
together to make these sweet
limited edition slip-ons.
£100 ariesarise.com

Monster mash
Featuring the Suicide Squad,
Harley Quinn's Greatest Hits
is comic gold.
£8.99 in-store at hmy

Notoriously good Stance's Biggie Smalls socks are a cosy, comfy rapper's delight. £14.99 selfridges.com

Beret good
Jamie Hewlett of Gorillaz has
designed the band's new
G Foot clothing line.
£30 eu.gfoot.store

Smell sweet
Rentless mixes up patchouli
and grapefruit. The result?
A zingy perfume party.
£25 lush.com

Sleep tight
River Island Design Forum x
Ashish unisex range features
these cosy PJs.
£35 riverisland.com

Travel bug
Rough Guides' You Are Here
photobook will make you want
to fly far away.
£12.38 amazon.co.uk

A NEW SERIES
SET IN THE X-MEN UNIVERSE

G & FT III

Continues Sunday 9PM

FOX MARVEL

FILL THE WORLD WITH SURFING

FILL THE WORLD WITH ONE-OFFS

@instaxHQ #FILLTHEWORLD

IN PARTNERSHIP WITH INSTAX

What's ON your Head phones?

THIS WEEK

Shoreditch

NICOLAI STENUM JENSEN

24, student

DRAKE Started From The Botton It's a song about life and

Wearing: Adidas jumper, Urban Outfitters jeans, Pay-Ban glasses, Nike bag. Best thing about Shoreditch: "I love the culture here. There's such diversity." If you could take an Instax of any musician, who would it be?

"I love the culture here"

(MIA BARTHOL-OAEUSSEN

21, student

Listening to:
CHINAH
Even Love
"She's an un

Charli XCX

"She's an underground artist from Denmark – very mellow and I think she could be big over here."

Wearing: Boohoo
top, vintage jeans,
H&M earrings.
Best thing about
Shoreditch: "The people.
There's both old and
young people here – it's
just great!"
If you could take an
instax of any musician,
who would it be?

SOFIA CLAUSSE >

27, graphic designer

Listening to:
VARIOUS ARTISTS
Circle Of Life
(The Lion King
soundtrack)

"It made me wake up and do something that I really wanted to do!"

Wearing: Brandy
Melville T-shirt, Pull&Bear
jeans, Nike trainers,
Topshop earrings.
Best thing about
Shoreditch: "The vegan
food at CookDaily."
If you could take an
instax of any musician,
who would it be?
John Cage

JAMES CUMMINGS >

33, plumber

Listening to:

MALL GRAB

Can't

"It's got a chilled vibe but is also quite fun."

Wearing: T-shirt
and trousers from
eBay, Carhartt hat,
vintage braces.
Best thing about
Shoreditch: "I'd
recommend going to
the Brick Lane Vintage
Market, especially on
a Sunday."
If you could take an
instax of any musician,
who would it be?
Jamiroquai

Win an instax mini 9 camera and film

The perfect mini camera comes in five cool colours

FOR DETAILS GO TO NME.COM/WIN

INSTANT PHOTOGRAPHY

For a band that have been going for 22 years, having a laugh still seems high on the agenda. "I can't remember a time when it wasn't fun to be a Foo Fighter," Dave reckons. "Even when I broke my leg, it was f**king fun. We had a party that night."

Fans will remember Dave's onstage leg break in 2015 – now the stuff of rock legend – which saw him finish the gig with a paramedic holding his bones in place, but later pull out of their Glastonbury headline slot. Ever honourable, Foos were back this year to deliver one of the most memorable sets in Worthy Farm history.

wo days before our tea-drinking sesh, Foo Fighters played a sold-out show at London's O2 arena, rattling through almost three hours of hits from their epic back catalogue. "We were told there was a hard curfew at 11 and we'd get fined if we didn't meet it, so I asked how much it would be if we went over time, and I thought, 'We can afford that', so we just carried on playing," says Dave.

Being a Foos fan in 2017 has become something of an endurance test. "We played for nearly four hours in Sydney once," Dave brags. But do they ever worry about the fans getting Foos fatigue? "I'm usually the last guy at the party and that's not something you want to happen at a rock concert. I don't want to be the last one there. I'd appreciate it if everyone stayed. But they usually do!"

The band knows it helps to keep some tricks up your sleeve for that point in the set when the fans are thinking, as Dave puts it, "Just f**king play 'Everlong' and let us go home". At this week's show, that secret sauce was a special appearance by one "badass motherf**ker" going by the

"Rick is the man. The seventh Foo Fighter. He's such a sweetheart," Dave gushes about his new pal.

After a chance meeting in Japan, the band adopted Astley – '80s pop titan and subject of the Rickrolling internet meme – as something of a mascot, bringing him out whenever they can to perform his decades-old megahit 'Never Gonna Give You Up'. "I love that he gets nervous before playing. He's Rick Astley! It's like he's Muhammad Ali! You just wouldn't be nervous, but he's such a good guy."

After the O2 show, an awkward-looking Astley is loitering alone backstage. He seems bemused by this newfound friendship, but when Nice Guy Dave turns on the charm, you very quickly find yourself along for the ride.

Somewhere across the other side of London, the band have commandeered an east London boozer and rebranded it the Foo Fighters Arms for album release week. Fans have been queuing for hours for a pint of a specially brewed beer – Concrete And Gold – and to get a glimpse of the Foos-themed décor which consists of some old tour posters and paintings of the lads done up like some sort of 17th century musical tableau. Oh, and there's some pretty pricey limited-edition merch on sale too, word on the street being that the shop took £28,000 in its first day.

Sadly, all hope of seeing Dave behind the bar in a Peggy Mitchell wig yelling "Get out of my pub" vanishes when he reveals that, firstly, he's never seen

On display at the Foo Fighters Arms EastEnders and, secondly, he's not even been to the Foo Fighters Arms. "I do like British pubs but I just like to smoke and drink and chat. I'd throw a dart, but mostly I don't like to compete with anybody unless it's to see who can drink the f**king most".

The answer to that question, we'd wager, might well be Mr Grohl himself. Metallica's Lars Ulrich recently teased him about their differing pre-show rituals - Metallica's being massage and meditation and Foos' being cans and top bants. "I'm trying to grow up but I don't know if it's working," Dave jokes. "I honestly feel like, for me, the best way to walk on stage is while everyone's f**king laughing, Like at The O2 until 20 mins before we walked on stage..." Pat chimes in, "We had a lot of people in the dressing room, it was a lot of fun and then it's like. 'Oh great, we get to play a show now. Let's go!'"

That 'lot of people' weren't your usual motley crew of friends and family, either. Kylie Minogue, Simon Pegg and boxer Joe Calzaghe chatted while rowdy British punk band Idles played their support set. Stella McCartney was seen pulling Dave away to do sneaky Patrón shots from her secret supply while Foos bassist Nate Mendel was baffled as to who the 6ft 5in Czech dude, with whom everyone wanted selfies, was. "Are you some kind of sports guy?" he asked Arsenal goalie Petr Cech.

"Most people that know us know that we're friends with everybody," Dave says. "Do we seem like some super-elitist rock snobs? We have an open-door policy with this band."

It's that open-door policy that has seen a number of surprising guests feature on 'Concrete And Gold', from Justin Timberlake ("The guy's an incredible

singer") to Shawn
Stockman from Boyz
II Men and basically
anybody who happened
to be passing through
LA's star-studded
EastWest studios at the
time they were making
the record.

"When vou're in a studio like that and Rufus Wainwright is down the hall and the guy from Deep Purple is in the other room and Lady Gaga is wandering around and Wolf Alice were there for a week... I was just doing all this crazy barbecuing and talking to everyone. Gaga would come in and listen to the record. Wolf Alice were scared of us though, I think."

Exclusive! Foos stadium gigs

Foo Fighters are playing three giant shows next summer

JUNE 2018 Tue 19 Emirates LCCC, Manchester

Thu 21 & Fri 22 Olympic Stadium, London

Tickets on sale October 20

FOO FIGHTERS

ater on at the NME photoshoot. drummer Taylor Hawkins further confirms - over a brew - that this band really are "friends with everyone". He's spent a lazy day in bed, mostly watching Liam Gallagher interviews on YouTube ("That cup of tea thing was so hilarious. Did you see that? I texted him about that, it was so funny"). The night before, he and Nate had been for a late-night chicken tikka masala with Queen's Roger Taylor and Brian May. "It's a bit of a tradition, whenever we come here, to go for a curry. I still totally still get all fanboy around them sometimes." he admits. "even though I've met them so many times."

"liiii just wanna tell you how I'm feeling..." The conversation is interrupted by Dave bounding into the room singing Rick Astley and clicking his fingers. "Damn, once that song gets in your head, you just can't f**king get it out".

The band are whisked off to the Royal Albert Hall for a special 25th anniversary episode of Jools Holland's *Later* show where they perform a mix of new and classic material. They're required to be on stage throughout the two-and-a-half-hour recording. Taylor gets fidgety, drumming along to everyone else's songs on his bright

pink kit that's decorated with his parents' faces. Dave "goes bananas" during 'Times Like These', thrashing about in front of some unassuming Jools fans who look like they've come straight from work.

Kylie and Stella McCartney are dancing in the box to our right and it's McCartney's local, a tiny Notting Hill oyster and Guinness bar, that is the destination for the after party. She and Kylie are the first to arrive, shortly followed by Reese Witherspoon, Jools Holland, KT Tunstall and, of course, the band - who work the room. chatting to everyone, despite Dave admitting he's shattered. "You wake up every morning on tour and you open your eyes and think, 'Does my back hurt? Does my throat hurt? Do I have another show in me?" he says. "We were doing three countries a day in Asia. I'm f**king exhausted. I have found a cure for insomnia though: the BBC Parliament channel."

But with a bit more of McCartney's magic Patrón, Dave's on his feet, passing around cigarettes – the smoking ban doesn't apply if you're a Foo Fighter – and joining Kylie on the dancefloor to bellow out the words to Toto's 'Africa'.

The jukebox is manned by the

band's tour manager. Dave shimmies over. "This was my first punk rock record in 1979," he yells as the spooky synths of The B-52's 'Planet Claire' start to play.

After many more tunes – at one point Kylie is assigning instrumental parts to everyone in her vicinity ("I'm the triangle") – we leave Dave in the pub in the early hours. Things are winding down.

"Sometimes I wonder if f**king
'Everlong' is too old for us to play now,"
Dave mused over tea, earlier in the day.
"You see kids in the audience singing
along to 'Run' but if we bust out 'This Is
A Call' they're like 'What's this f**king new
Foo Fighters song'. It's weird. We've been
in a band 22 years. It really is a long time."

So what is next for the band who've done it all? "We'll see, I guess. Things just fall into our laps."

We bump into Taylor who wants to talk about The Gallaghers again. In doing so, he tells us he reckons that it's never the same if you break up a band and try and get it back together. "Doing this is a blessing – why would I ever want to stop being in Foo Fighters? It's the greatest thing on earth."

As we head off, Dave is looking like he's settling in for the night. True to form, he's the last guy at the party. But what a f**king party it is.

Foo Fighters: their most epic gigs

No wonder Dave needs a lie-down...

THE CHAOTIC ONE Reading Festival

Dave Grohl: "We'd only played one other show in the UK, to maybe 400 people. When it was time to go on, there were maybe 30k people trying to get in. The promoter said, "Will you go on the main stage?" and I was like, "No f**king way, this is like our first real show, I'm not gonna

headline Reading". So we started playing in that tent and it was so hot and f**king packed, there were people climbing the rafters and the security guards were passing out. The promoter said, "You gotta stop," so I said to the audience, 'I'm sorry, we've gotta stop,' and they went, 'Boo!' and he went, 'Keep playing, keep playing'."

THE EMOTIONAL ONE

Wembley Stadium, London JUNE 2008

Dave Grohl: "The first Wembley show was huge for me because we never imagined we would get to the point we could do something like that. While I was onstage, I was thinking about how this whole thing started, with just this demo tape and

without the intention of becoming a band and then looking around and I could see my old friends and I could see my daughter and my mother, it was really overwhelming and I f**king cried. And then the [Led] Zeppelin guys came out. That to me was a big one. I felt really proud, y'know. I still feel that way but that was the first time I felt it."

THE PAINFUL ONE

Ullevi Stadium, Gothenburg, Sweden JUNE 2015

Pat Smear: "That's tough, there's a lot of memories there, but I'm sorry Dave, but I'm going to have to pick the broken leg show. That one will stay with me forever."

THE TWO SIDES OF

Next week, Krept & Konan are putting out two new mixtapes – a 'daytime' rap album and 'nighttime' R&B album. Jordan Bassett explores their split personalities

OUTH LONDON rapper Casyo 'Krept' Johnson and Karl 'Konan' Wilson met at a bus stop, while Konan was being pursued by members of a rival gang. "It didn't look positive for him", Krept deadpans. Krept distracted the assailants so his new pal could sail to safety on a double-decker and, as a result, they formed a friendship and an acclaimed duo. They've now recorded two new mixtapes, '7 Days' and '7 Nights', and are releasing them both on October 20. One is a daytime-themed rap record featuring Skepta and Stormzy; the other draws on their soft R&B side and is best played after dark. They're complex characters alright, who find themselves in scrapes despite having hearts of gold. Let's explore their two sides - the naughty and the nice.

THEIR BRAVE, TRUTHFUL LYRICS

In 2011, Konan's stepfather, Carlton, was shot and killed in his own home by an assailant who was attempting to kill Konan. The duo address the murder in an incredibly candid and emotional way on the 2013 track 'Mv Story', which includes the heartbreaking line, "This is my story / All the pain, all the things, falling on me". Konan explains his motivation for recording the track: "I wanted to open people's eyes to the fact that we're all going through things behind the scenes. A lot of people are showing you their fun side, but you don't know what they could be going though."

NICE

Krept delivers a feminist

freestyle on the '7 Days'

track 'Cold Summer':

"Gotta give praise to a

woman / Every one of us

was raised by a woman".

came from a woman / I

This is a reference to a

similar line in the 2Pac

and, indeed, he also

track 'Keep Ya Head Up'

shouts out the originator

of the lines. Krept tells us

KREPT &

THEIR FEMINIST FREESTYLE

Talk about mums having a moment. The 2015 track 'Fell Apart/Lucky Ones' sees Konan actually duet with his! Well, sort of, She found an old tape of them singing together when Konan was young and happened to send him a recording as he was working on the track. "It actually fit the beat," he says. Konan was always singing around the house as a kid - his father. Delroy Wilson, was a famous Jamaican reggae singer. As Konan says, "I'm kind of a big deal

when I go to Jamaica."

KONAN'S DUET WITH

HIS MUM. N'AWW!

THEIR RIGHT-ON CHARITY

This duo's Positive Direction Foundation seeks to teach disadvantaged kids the workings of the music industry. They've enlisted the help of producers, engineers and visual artists thev've worked with and will invite kids to record, mix and design the artwork for their own records. Says Krept, "We're reaching out to the kids who have trouble." He has a degree in accountancy from Portsmouth University but argues, "At school you don't really learn how things are in real life. It's important for people to learn how to do the things that they're actually studying for real."

KREPT & KONAN

NAUGHTY

BEEFING WITH WILEY

There are probably vegans out there who've had beef with Wiley. The Godfather of Grime eniovs a Twitter spat and, in 2015, it was Krept & Konan's turn to get spraved with 140 characters of pure shade. "Wiley just likes to sav stuff." Konan savs now of Wiley's criticism of the duo's album 'The Long Way Home'. "You've gotta banter it off or let it get to you." Readers, he let it get to him. Konan responded with a veiled diss on the track 'Last Night In LA': "Calling my name, that's a real risk / I thought about it and I'm still pissed / 'Cos I don't care if you're new or a legend".

UNWOKE LYRICS

The track 'Do It For The Gang', taken from 'The Long Way Home', sees Krept deliver the decidedly dodgy line, "White whip, red interiors / That's a white chick on her period / Said she into girls, I'mma turn her straight". He cringes at the lyric when NME reads it back to him. "Sometimes you don't realise how bad lyrics are when you're writing them," he says. "I just thought of the punchline rather than the statement." He now skips the line when he and Konan perform the song live. "Obviously you grow. Every time we perform it, it's like, 'Oh, s**t, that line's coming up again.'"

KREPT

KREPT

KONAN

KONAN'S PRISON SENTENCE

He was iailed for robbery in 2008, of which he says, "When I came out, it was like, 'I've gotta get my head screwed on." Konan made a list of achievements he wanted under his belt: two mixtapes, an album, festival performances. radio play and, of course, at least one aood crowdsurf. He recalls being amazed at "ticking it all off". The duo received a Guinness World Record when 'Young Kingz' became the highest charting album by an unsigned act. "That was a little bonus." he arins.

PISSING OFF JAY-Z

JAY-Z and Kanye are probably low on the list of people you want to vex. Yet Krept & Konan did so when, in 2011, they freestyled over the 'Watch The Throne' track 'Otis'. The video reached 5 million views in five days, but was swiftly removed when it transpired that someone had erroneously ticked a box that claimed Krept & Konan owned the rights to the track. "This is when we were at our lowest so were like. 'Yeah! We're gonna get paid today by YouTube'," says Krept. In the end, the royalties went in Jay and 'Ye's silky pockets. Bummer.

Estrella Galicia @

Estrella Galicia ® recommends responsible drinking

@Estrella UK 🚺 /estrellagaliciauk 📵 Estrella Galicia UK

THIS WEEK'S ESSENTIAL NEW RELEASES

BEST FOR A NICE TIME

BELLE & SEBASTIAN

I'll Be Your Pilot

Bring on the sweet, sweet jangle, as Scots heroes B&S do their gentle, hushed thing to perfection.

BEST FOR BANNING THE BOMB

US GIRLS

Mad As Hell

An anti-war anthem for modern times Meg Remy – AKA US Girls – does pacifist alt-pop with super sass, coming on like a no-nukes Blondie.

BEST FOR CHANNELLING YOUR RAGE

SLOWCOACHES

Complex

Railing against toxic masculinity in the music industry, DIY punks Slowcoaches are deeply political.

BEST FOR WOOZY DAYDREAMS

LO MOON

Thorns

A little bit Radiohead, a little bit The War On Drugs, 'Thorns' is a super-slinky slice of synthy dream-pop.

BEST FOR AIR GUITAR

THE BREEDERS

Wait In The Car
Two minutes of gritty,
garage-rock fire from the
returning 1990s alt-icons.

BEST FOR SHOWING OFF YOUR DIAMONDS RICH THE KID FEAT. KENDRICK LAMAR

New Freezer

Interscope's newest signing gets fresh on this trap-inflected ode to bling, with a guest spot from a rap great.

BEST FOR BENDING YOUR BRAIN

DJANGO DJANGO

Tic Tac Toe

The first track from Django Django's new album – due out next year – is a fizzing, furious new wave and disco mash-up.

BEST FOR THE LAST DANCE

HAMILTON LEITHAUSER FEAT. ANGEL OLSEN

Heartstruck (Wild Hunger)

Indie dreams come true on this sweeping, soaring 1950s-feeling prom-worthy doowop ballad.

BEST FOR GETTING READY

PARTYNEXTDOOR FEAT. HALSEY

Damage

The Canadian rapper brings in the husky vocals of Halsey on this pre-gaming party soundtrack.

> FOR MORE NEW MUSIC, GO TO NME.COM

And for her next trick...

Annie Clark gets personal on a clutch of tales about power and lust

THREE YEARS AGO, ANNIE Clark sent out an "autumn hello" to her newsletter subscribers. "Last night," she recounted, "I attended a party meant to celebrate 'fashion' where I felt woefully out of place. I, however, am not one to look a gift horse full of champagne in the mouth. So I grabbed a couple and began chatting up the most interesting-looking person in the room."

That night, fame's gift horse presented her with a retired police officer's stories about 9/11. Shortly after, St Vincent passed from champagne receptions into the inner sanctum of high celebrity, thanks in part to her relationship with Cara Delevingne, and had a strange few years. 'Masseduction' is the result, another gift from fame's fickle filly, a clutch of tales about power, lust and spectacle.

This time, though, the subject is St Vincent herself, from the softly spoken, synth-fogged desperation of opener 'Hang On Me' ("I cannot stop the aeroplane from crashing") to an out-of-control paramour ODing in a bathtub on 'Young Lover', to 'Pills', a witty, madcap sketch of self-medication. "I heard the tales: fortune and blame," she confides. "Tigers and wolves, defanged by fame". An eruption of fat, fuzzy squiggling guitar

confirms her intention to disrupt the cautionary-tale narrative. Yet amid thrusting, shunting funk and slideshow of surreal desires, the title track heartily acknowledges complicity in the great sex sale: "I can't turn off what turns me on," she wails.

It might all be a bit
Introductory Media Studies if
'Masseduction' wasn't, firstly,
so much fun and, secondly, so
personal. Perhaps the closest
to home of all is 'Happy
Birthday, Johnny': pedal steel,
delicate piano and heart's
blood, and the memory of
"you've changed" recriminations
from loved ones.

'Smoking Section' ends on a dark night of the soul, but the final refrain is "it's not the end". The horror stories are dodged, and St Vincent goes on. She's due, next year, to direct a film adaptation of The Picture Of Dorian Gray; in 'Masseduction' we already have both Dorian and his portrait: the fox on the album's cover, all rampant neons, stockinged legs, and taut flesh, and the inner ravaging – material just too good to keep in the attic. Emily Mackay

LIKE TRY THIS? THIS!

LORDE
Melodrama
Lorde's glorious
second coming
shares a magnetic

pop energy and a co-producer, Jack Antonoff, with 'Masseduction'.

ANNA
MEREDITH
Varmints
If you enjoy having
your boundaries

pushed by Clark's omnivorous approach to genre, why not go a little further with this avant-raving composer?

LADY GAGA Joanne Strange bedfellows, but St Vincent's

most pop moments edge into Mother Monster's home turf, and they both get personal on these albums.

BECK IS NOT ONE FOR repeating himself. Each record of his 12-album, 25-year career brings something a little bit different to the table - while remaining distinctly Beck. 1996's 'Odelay' was the beer-chugging party starter, 2002's 'Sea Change' saw him get dead serious and orchestral, and on 2008's 'Modern Guilt', the multiinstrumentalist dabbled with filthy garage-rock. But on his new poptastic album 'Colors', it's abundantly clear that we've really never seen Beck like this before.

It is, without a shadow of a doubt. Beck's most mainstream-palatable record thus far. Whereas his previous pop guises had a little sprinkle of outsider magic - like 1999's freak-funk odyssey 'Midnite Vultures' and 2006's glitch-hop tinged 'The Information' - 'Colors' is unashamedly honest about its ambitions as a massive chart-topping pop record.

But we should have seen this coming. Speaking to NME in 2016, the Californian made it known we'd be seeing a new, untapped side. built around a Men At Workesque panpipe riff, and 'I'm So Free', a vibrant, riff-heavy monster where he openly celebrates his new mindset.

Much of the chart-ready feel lies with the album's

sensibilities on the paintsplattered comeback.

department, mind. 'Up All Night', for example, is tainted by its irritatingly vague chorus: "Just wanna stay up all night with you / There's nothing that I wouldn't rather do".

As a collection of songs, however, 'Colors' is by far Beck's most upbeat and enjoyable record from front to back since the '90s. Repeated listens will no doubt be rewarded. Where the 47-year-old goes from here is a mystery once again - but 'Colors' proves that the element of surprise works to his advantage.

Thomas Smith

MUSIC

a king like - is a blackened document of paranoia, relationship breakdown and more sleepless nights. His vocals – guttural, allocation and gill the star of the

Archy Marshall's second album as King Krule proves he's the troubled voice of a generation

WELCOME BACK inside Archy Marshall's mind.

Four years ago, on 'Cementality', he sang, "Brain, leave me be / Can't you see these eyes are

shut". That song featured on '6 Feet Beneath The Moon', his debut album as King Krule. Now 23, the south London singer with the ghostly pallor and a throat like a cement mixer sounds as insular and conflicted as ever. Conceived after a weed-addled period of writer's block, 'The Ooz' - his swampy, 19-track new record

electric and still the star of the show - seep from the cracks of songs sketched from jazz. punk, hip-hop, bossa nova and the ambient drift favoured by Dean Blunt and Frank Ocean. Incidentally, Ocean sought out Marshall to work on 2016's 'Blonde', only for the sessions to break down

But Marshall has always been better off alone, defiant

yet vulnerable at the centre of sonas like 2013 breakout 'Out Gettina Ribs', And so it goes on 'The Ooz', which he named after the human body's natural secretions,

or "gunk". A record strewn with familiar depressive lyrical motifs and freaky little touches opens with the jazzy groove of 'Biscuit Town'. which rhymes "bipolar", "Motorola" and "Gianfranco Zola", and breaks down into a stutter of irregular percussion. Creaking bass and alarm bells introduce

'The Locomotive', which mutates from a sparse waltz into a dirge that knocks the wind from your chest. "I wish I was people... I plead just take me home," Marshall wails, blood boiling in his veins.

Brassy pub-rock boogie 'Dum Surfer' plumbs sludgier depths, as do 'Vidual', 'Emergency Blimp' - a story of Marshall's insomnia ("Mv head hit bed, but my mind's still alive") - and 'Half Man Half Shark', one of two tracks to feature vocals from Marshall's father

The other is 'Bermondsev Bosom (Right)', the second of two spoken-word pieces relating to a failed Spanish romance. Positioned midway through each half of the record, they serve as bridges to its dreamier moments ('Slush Puppy', 'Lonely Blue', 'Czech One'). Taken whole, it's a looping, dense, allencompassing experience where anger and tenderness bang heads throughout. Marshall's world is grimier than ever. Ben Homewood

At 17. Archy Marshall ditched his music course at The BRIT School, choosing to focus on art instead. Their loss

We are family

An all-star cast provides some enjoyable LOLs playing a family of oddballs

IF THERE'S ONE ABSOLUTE truth to be drawn from The Meyerowitz Stories it's that any film would be improved with a couple of scenes of Dustin Hoffman running. It's not the confident charge he had in Marathon Man. He's 80 now. It's just a shuffle with slightly raised knees - a walk with ambitions. Like a gerbil that hasn't noticed someone's stolen his wheel. It

happens two or three times here and it's hard to explain why it's always funny, but that's true of many moments in Noah Baumbach's latest, and in fact all his movies. There aren't really jokes or even necessarily situations that sound amusing in isolation, but there's a rhythm to his scenes and his characters' very carefully chosen words that comes off as funny. His people are very slightly detached from the world and unaware of their own oddness. He has innate wit.

This is a wandering account of the Meyerowitz family. Hoffman's Harold is the head, married to a bohemian drunk (Emma Thompson). His children are Danny (Adam Sandler), an

overly clingy single father who isn't doing much with his life; Matthew (Ben Stiller), a Hollywood accountant who has loads of money and no fun; and Jean (Elizabeth Marvel), who gets on with things undramatically and has made her peace with being largely ignored.

There's not an enormous amount more to it than simply

that. Baumbach gets plenty of mileage out of simply letting these people awkwardly interact, trying, not very successfully, to keep unkind honesty tamped down while they watch each other make horrible life decisions. It's the kind of comedy where a lot could be solved by people sitting down and calmly clearing the air, but the laughs come from doing the opposite. Years of resentments keep popping to the surface in a series of snippy gatherings.

It's better in the first half, before it's about anything. The second half brings some plot into the mix and it strangely loses some energy by burdening itself with having to resolve conflicts. It's still very funny, but less so than just hanging out with these people. They're great to be around, even if they're not enjoying it. Olly Richards

A rocky horror picture

Some alarms, not many surprises

THE RITUAL 15 Rafe Spall, Robert James-Collier, Arsher Ali TWISTS TURNS TREES

THIS BRITISH HORROR film, based on an acclaimed novel by Adam Nevill, begins in a very British setting: the pub. Some male friends in their 30s are debating where to go on a lads' holiday: hiking in Sweden, or partying hard in Ibiza? Frustrated that his pals are slipping into paunchy middle age, Luke (Black Mirror's Rafe Spall) tries to goad them into buying more booze after

last orders, but only Robert (Paul Reid) follows him into the off-licence. The two men stumble on a hold-up, and Robert is bludgeoned to death while Luke evades the robbers by crouching down, cowering, at the end of the aisle.

The Ritual then cuts to northern Sweden, where the friendship group's four remaining members are taking that hiking trip in Robert's honour. The landscape is bleakly beautiful and the atmosphere is suitably muted as they create a makeshift shrine at the top of a mountain. But then Dom (Robin Hood's Sam Troughton) twists his knee and their planned route back to the hiking lodge becomes impossible. The group's de facto leader, gruff Hutch (Downton Abbey's Robert

James-Collier), suggests that instead of circumnavigating a dark and dense-looking forest, they take a shortcut through it.

What happens next won't shock even casual horror fans. The guvs are grossed out when they spot a disembowelled bear strung up in the trees, and confused by some unusual letters carved into the bark. As rain begins lashing down. they take shelter in a creepy abandoned cabin which particularly spooks the group's most likeable member, Phil (Four Lions' Arsher Ali). Yet despite the setting's familiarity, director David Bruckner (who previously co-directed 2015 horror anthology film Southbound) manages to build tension steadily and effectively. He's helped by a

compelling performance from Spall, who brilliantly hints at the guilt eating away at his character since Robert's gruesome death.

Sadly, *The Ritual*'s big reveal is both predictable and a bit silly, which drains the ending of some of its tension. The result is a workmanlike but watchable horror flick which provokes a few gasps without ever really raising your heart rate. **Nick Levine**

FOR FANS OF

STRNEETRIE

O'Connor just featured on the FIFA 18 soundtrack, but admits he "totally sucks" at the football video game.

Besttrack

'SUNFLOWER'

Cheerful lyrics and O'Connor's knack for a killer melody combine in a bombastic, trumpet-filled finale.

DETAILS

From: Haslemere, Surrey Social: @RexOrangeCounty Buy: 'Loving Is Easy' is out now Live: Koko, London (Feb 20), Exchange, Bristol (Feb 22), Deaf Institute, Manchester (Feb 24)

FOR FANS OF

FRANK OCEAN

LOYLE CARNER

Rex Orange County

Youth-filled love songs from Tyler, The Creator's pal

REX ORANGE COUNTY'S recent album 'Apricot Princess' is the sound of falling in love. Over 10 sickly-sweet songs, Surrey-born musician Alex O'Connor encapsulates those butterflies-in-your-tummy feelings with lashings of jazzy piano and tales of tripping head-over-heels for someone. It is utterly joyous.

His next single – the '70s-soul-infused 'Loving Is Easy' – continues that theme, blending lush strings with subtle nods to some of the 19-yearold's musical influences, such as LA jazz king Thundercat. "I feel like a really positive person now, for sure," O'Connor says.
"And I think I will be for a while."

He's got good reason to be chipper. It was only once his stint at The BRIT School started in 2014 that he considered a career as a solo musician, having been stuck behind a drumkit for most of his life. "It felt like the exact right time to be myself and not just the guy at the back of the stage. I like being at the front – it's where I'm meant to be," he explains.

And it's served him well. 'Apricot Princess', his gorgeous second collection of songs, saw him land a gig in Frank Ocean's touring band this past summer, and in September he performed guitar with Skepta at the Mercury Awards. Not bad company, really.

It was his guest spot on Tyler, The Creator's 2017 album 'Flower Boy' that cemented O'Connor as one of Britain's most in-demand songwriters. "He just picked me up on email, but I was pretty convinced it wasn't him at first," O'Connor

"I like being at the front, where I'm meant to be"

says. Soon after, though, he was flown out to LA to sing on the woozy 'Boredom' and album opener 'Foreword'. It's already having an effect on how he works. "I feel like collaborating is something I need to try more of," he says. "Like how Frank Ocean and Damon Albarn are able to do – it'd just be super-impressive to hear other people's cool s**t on my project."

With US shows on the horizon, O'Connor is only just beginning to grasp exactly what this next phase of his career looks like. But given that he's settling into living in London with his partner, and he's "very much in love" right now, you can consider your next Valentine's Day mixtape well and truly sorted.

Thomas Smith

Follow us on: 🚹 💟

Karate kid

Chart-topper Anne-Marie is taking her banging live show across the UK

WHEN ANNE-MARIE WAS a kid, she starred opposite Jessie J in a West End production of Whistle Down The Wind and later became karate world champion. Since turning her attentions to the pop world she's made a name for herself as a touring

member of Rudimental, topped the charts alongside Clean Bandit with 'Rockabye', and been nominated for the Critics' Choice Award at the BRITs. The Essex pop star isn't really someone who does things by halves. While we wait for her debut album to drop, she's announced a spree of shows across the UK for March, by which time she'll probably have topped the album chart too.

ANNE-MARIE

Pop pal of Rudimental and Clean Bandit

MARCH 2018

Mon 19 O2 Institute, Birmingham. Tue 20 O2 Ritz, Manchester. Thu 22 Roundhouse, London. Tue 27 O2 Academy, Glasgow.

TICKETS: £18.10-£22.50

ONE DAY. TWO VENUES. A LOT OF MUSIC.

OXJAM SOUTHWARK

OPTIMUS FUNK

TROPICS RICCARDO

POLYOP

GIZMO VARILLAS

EMMAVIE

SPORTS

ABZ MUSA

3PM - 11PM

OCTOBER 14TH

OPEN TO MEMBERS AND OXJAM GUESTS. DIYSPACEFOR LONDON.ORG

PROFITS GOING TO:

OXJAMSOUTHWARK.EVENTBRITE.CO.UK

96-108 ORMSIDE ST SE15 1TF 610 OLD KENT RD SE15 1JB

APRIL 2018

Albans trio

REX

Thu 5 O2 Academy Brixton, London.

TELL ME MORE: The dance-punks are jumping

Manchester, Sat 17 Eventim Apollo, London.

TELL ME MORE: After

15 years together, the

these farewell shows.

TICKETS: £20-£26.50

Kendal art-rock quartet

are toasting their split with

AJ TRACEY

Wed 18 O2 Academy. Leicester. Thu 19 Tramshed, Cardiff.

BETH DITTO

Mon 16 KOKO, London. Tue 17 Albert Hall Manchester

THE BIG MOON Sat 14 The Cookie,

Leicester. Sun 15 Moles, Bath. Wed 18 The Bullingdon Oxford

BIG NARSTIF

Sat 14 The Plug. Sheffield.

BLEACHERS

Wed 18 KOKO, London.

DIET CIG

Fri 13 Rough Trade, Nottingham. Sat 14 Music Library, Lancaster. Mon 16 Soup Kitchen, Manchester. Tue 17 Sneaky Pete's. Edinburah, Wed 18 Broadcast, Glasgow. Thu 19 Headrow House, Leeds,

DIZZEE RASCAL

Fri 13 Corn Exchange Cambridge. Sat 14 Academy, Manchester, Mon 16 O2 Academy, Bristol. Tue 17 Rock City, Nottingham. Thu 19 Cliffs Pavilion, Southend-on-Sea.

DODIE

Wed 18 Queen's University Student Union, Belfast,

DREAM WIFE

Fri 13 King Tut's, Glasgow. Sun 15 The Cookie, Leicester, Mon 16 The Bullingdon, Oxford. Wed 18 The Wardrobe, Leeds. Thu 19 Band on the Wall, Manchester,

FAKE LAUGH

Sun 15 The Library, Leeds. Mon 16 The Hug & Pint, Glasgow. Tue 17 The Peer Hat. Manchester.

FESTIFFFI

Sat 14 House of Vans, London.

FICKLE FRIENDS

Sat 14 Junction, Cambridge. Tue 17 The Wardrobe, Leeds,

Wed 18 Riverside Newcastle

FIFI RONG

FRANCOBOLLO

Thu 19 The Hope & Ruin, Brighton.

Fri 13 The Warehouse Project Manchester

HIPPO CAMPUS

Fri 13 Gorilla. Manchester. Sun 15 The Garage, Glasgow.

HMITD

Fri 13 Broadcast Glasgow. Sat 14 Hare & Hounds, Birmingham.

IREVI

Thu 19 Shoreditch Town Hall, London.

Nottingham. Sat 14 Clwb Ifor Bach, Cardiff, Sun 15 Joiners, Southampton.

Mon 16 The O2, London.

Institute, Manchester. Tue 17 The Cluny. Newcastle Wed 18 Saint Luke's, Glasgow.

NICK MULVEY Sat 14 University SU,

NILÜFER YANYA

Tue 17 The Louisiana, Bristol

PALE WAVES

Mon 16 Hare & Hounds. Birmingham. Tue 17 Bodega, Nottingham. Wed 18 Sound Control, Manchester.

PHOEBE BRIDGERS

Wed 18 Soup Kitchen. Manchester. Thu 19 Broadcast, Glasgow.

Tue 17 Gullivers. Manchester Wed 18 Exchange Bristol Thu 19 Sunflower Lounge, Birmingham.

(SANDY) ALEX G

Wed 18 CCA, Glasgow. Thu 19 The Deaf Institute, Manchester,

SHAME

Fri 13 The Buyers Club, Liverpool. Wed 18 Scala, London.

SLØTFACE

Fri 13 Ku Bar Stockton-on-Tees. Mon 16 Bodega, Nottingham. Tue 17 The Cookie, Leicester. Wed 18 The Joiners, Southampton. Thu 19 Underground. Plymouth

SLOWDIVE

Fri 13 The Roundhouse. London.

SOCCER 96

Sat 14 The Hone & Ruin, Brighton,

ST VINCENT

Tue 17 O2 Academy Brixton, London. Wed 18 O2 Apollo, Manchester,

SUPERFOOD

Fri 13 Dryden Street Social, Leicester.

SUPERORGANISM

Sat 14 Band on the Wall, Manchester

TOM MISCH

Thu 19 Ronnie Scott's, London.

Thu 19 The Junction, Plymouth

WILL JOSEPH COOK

Fri 13 Guildhall, Preston. Tue 17 The Haunt. Brighton. Wed 18 Moles, Bath.

VΔK

Fri 13 Clwb Ifor Bach, Cardiff. Sat 14 Night & Day Café, Manchester. Mon 16 Village Underground, London. Wed 18 The Forum. Tunbridge Wells.

Thu 19 Archspace Haggerston, London.

Wed 18 The Talking Heads, Southampton.

THE HORRORS

Thu 19 QMU, Glasgow.

Wed 18 Thekla, Bristol.

INHEAVEN

Fri 13 Bodega, The Bullingdon, Oxford. Tue 17 Scala, London. Wed 18 The Haunt. Brighton. Thu 19 The

J COLE

Sat 14 Arena, Birmingham. Sun 15 &

Fri 13 Brudenell Social Club, Leeds. Sat 14 Record Junkee, Sheffield.

Mon 16 The Deaf

LIV DAWSON

Thu 19 Church, Leeds.

Cardiff. Sun 15 O2 Academy, Bournemouth. Mon 16 Junction, Cambridge. **Tue 17** O2 Shepherd's Bush Empire, London. Thu 19 De La Warr Pavilion. Bexhill-on-Sea

It's him from Placebo

THE FIRST GIG I WENT TO

TÉLÉPHONE

"It was in a field in Belgium, I was 11 years old and living in Luxemboura. My brother was 21 at the time, and he took me along. During the gig I was so small that I made myself to the front and scaled over the barriers. I spent the gig hanging out with security. It was my first experience of rock'n'roll. They were basically the biggest French rock band in the '80s. I was pretty blown away."

THE SONG THAT CHANGED **MY LIFE**

SONIC YOUTH Dirty Boots

"Me and my buddy Nick were 16, he came over to mine, we smoked a joint, turned the lights out and put 'Goo' on. I'd been playing guitar for about three years, but my entire perception of what was possible for what could be done with electric guitar changed that day. It opened up an entire new universe of possibilities. Sonic Youth remain possibly my biggest influence to this day. They're the greatest rock'n'roll band of all time."

GO TO NME.COM FOR MORE SOUNDTRACKS

THE FIRST SONG I REMEMBER HEARING

CLAUDE FRANCOIS Alexandrie Alexandra

"He's a French artist who died mysteriously. changing a light bulb while he was taking a bath. He was quite a pioneer. It's a disco tune, but this came out in the early '80s, possibly late '70s. He had a special dance that used to go along with this song. Part of it involved putting vour hand on your ass and jiggling it around. In a way it was a form of primitive twerking. I'd do the dance for my parents and my brother."

THE SONG THAT MADE ME WANT TO **PERFORM**

PJ HARVEY Sheela-Na-Gig

"It came when I was leaving university. It felt kind of raw and visceral. The record itself sounds so unproduced and so real. I fell completely in love with Polly Harvey and became obsessed with her music."

THE SONG I WANT **PLAYED AT MY FUNERAL**

NINA SIMONE Don't Let Me Be Misunderstood

"It's the one song in the world that I identify with the most. If you listen to the lyrics, that's me."

THE SONG THAT I CAN **NO LONGER LISTEN TO**

THE NATIONAL I Need My Girl

"There have been many over the last 20 years. Recently though, I decided 'f**k this' and set myself a challenge to psychologically and emotionally steal back these songs from exes. It works. The most recent one is 'I Need My Girl' by The National."

THE FIRST **ALBUM I BOUGHT**

MICHAEL JACKSON Thriller

"I bought it at John Menzies in Dundee in '82 with my mum. I would have been 10 years old. I was really obsessed with 'Beat It', more than the title track. 'Thriller' was the golden age of Michael."

THE FIRST **SONG I FELL** IN LOVE WITH

LEONARD COHEN Hey, That's No Way To Say Goodbye

"I was brokenhearted. I'd been dumped. Back at school that was a really big deal - the end of the world. I'd just bought Cohen's greatest hits on cassette. This came on and something really magical happened. It was a transcendental experience. I was the song. I remember falling to the ground, bursting into tears and crying for about 20 minutes."

Placebo are currently on tour in the UK, celebrating 20 years together

THIS WEEK

JOE STRUMMER The Clash October 13, 1979

"If all we've achieved is someone wanting my autograph then we've gone wrong."

