

Fandom, fame and friendship with the superstar teens of Stranger Things 2

Samsung Galaxy S8 with a free Samsung Gear VR

Sky VR App

With immersive experiences including award-winning INVASION!, breathtaking Nepal and Premier League.

Data for later

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

Search Sky Mobile or call 0800 759 0610

- "They took him in as a kid and he'd ride or die for his boys"
- "All to the sound of squealing pigs"
- "Add orange icing to the creepy clown hair"
- "Only if we could go wearing a giant nipple costume"
- "Straight out of a Satanic special of Grand Designs" "It's so peaceful"
- "We've always hated each other"
- "You can't ruin my day, 'cos I look good"
- "Really, zombie movement comes back to that thing about your body dying"
- "Singing the praises of the hottest person in the club"
- "I'll tell you exactly what you need to know about sex"
- "Don't let that intimidate you... unless you're made of scissors"
- "I wrote to Dolly Parton and asked her if I could translate it into Italian" "I don't exist"

I hope you have an outstanding time reading it.

TOM HOWARD

Deputy Editor @tomahoward

110 SOUTHWARK ST LONDON SE1 OSU TEL 020 3148 + Ext EDITORIAL Editor-in-Chief Mike Williams PA To Editor-in-Chief Lauren Cunningham (Ext 6650) Deputy Editor Tom Howard (Ext 6866)
Digital Editor Charlotte Gunn (Ext 6108) Commissioning Editor Dan Stubbs (Ext 6858) 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 Freeborough Photo Editor Caroline Jeffrey Chief Sub-Editor Melissa Harteam Smith Intern Hannah Mylrea Hemmings With help from David Botham 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 Tessa Webb (Ext 2566)
Live & Creative Media Manager Steve 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.ipso.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, 161 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

Ready for take-off

Flight Of The Conchords are touring the UK in 2018

FLIGHT OF THE CONCHORDS HAVE announced their return with a massive UK arena tour next year. Along with their hugely popular HBO show, Jemaine Clement and Bret McKenzie have released two albums: a 2008 self-titled effort and 2009's 'I Told You I Was Freaky'. In June, the comedy folk duo also revealed they were considering ideas

for a potential film. "We've got a few things up our sleeves," Clement said. "We've done a little work on some of those ideas. The ideas we have are quite different to the TV show. It's still music, still a couple of idiots and another idiot and some music."

The dates

MARCH 2018 Mon 19 & Tue 20 Eventim Apollo, London. Thu 22 Genting Arena, Birmingham. Fri 23 Arena, Manchester. Mon 26 SSE Hydro, Glasgow. Tue 27 First Direct Arena, Leeds. Thu 29 O2 Arena. London.

APRIL Sun 1 Echo Arena, Liverpool

L-r: Bret McKenzie, Jemaine Clement Their five best tunes NNER CITY NOT CRYING ALBITHE

INNER CITY PRESSURE

(Season 1, episode 2)
A moody synth banger
about the urban sprawl's
daily grind. It's an anthem
for Generation Rent, also
doubling up as a perfect
parody of Pet Shop
Boys' 'West End Girls'.
Best line: "No one
cares, no one
sympathises / You
just stay home and

play synthesizers".

BUSINESS TIME

(Season 1, episode 5)
Nobody does seduction
quite like Jemaine, who
gets steamed up and
excited about "the
Wednesday night where
we make love".
Best line: "Then you

sort out the recycling / That isn't part of the foreplay process, but it is still very important". (Season 1, episode 1)
Think James Blunt's
biggest hits were a bit
sappy? You've heard
nothing yet. Jemaine and
Bret get ultra-emotional
after a torrid break-up.

Best line: "These aren't tears of sadness because you're leaving me / I've just been cutting onions, I'm making a lasagna for one".

RACIST DRAGON

(Season 1, episode 7)
A touching, trippy tale of a bigoted beast who finally sees his ways.

Truly, a lesson for Daily Mail commenters everywhere.

Best line: "Albi cried a single tear, which turned into a jelly bean all the colours of the rainbow / And Albi wasn't racist anymore!"

TOO MANY DICKS (ON THE DANCE FLOOR)

(Season 2, episode 5)
Gone clubbing, Bret
and Jemaine find their
quest for love halted
when they realise they're
among an army of other
blokes. Nobody likes
a sausagefest.

Best line: "It ain't no good if there's too much wood".

Loads more Halloween stuff you'll love at wilko.com

wilko

Snatch. Guv Ritchie's 2000 fast-paced cockney crime-thriller, has been made into a gritty TV drama with new characters and a new cast

ALBERT HILL

Played by: Luke Pasqualino "He's East End London-born and the son of infamous gangster Vic Hill. Really he just wants to keep his head above water and help his mum out with the bills. But he ends up getting into some right capers with his trusty mates Billy Ayers and Charlie Cavendish."

Played by: Phoebe Dynevor "Lotti's the airlfriend of mobster Sonny Castillo (Ed Westwick).

Soon she meets the other boys and they make a sort of family together. She's a live wire and a bit of a femme fatale. Lotti's a total badass and nothing frightens her."

Played by: Tamer Hassan "'Hate 'Em' is Vic's pet Neanderthal. They meet in prison and become really close. like brothers. He'll do anything for Vic. Through the whole iournev he just wants Vic. he doesn't need anyone else. Alex [De Rakoff, creator] based him on a real person who was doing a life sentence for multiple murders with the Kray twins. He'll love you until you cross him and then he'll pick you up and snap your neck."

Played by: Rupert Grint

"Charlie's a weird character. It took me a while to work him out because he's not someone vou meet very often. He comes from an aristocratic background, but has no money. His parents are hippies with weird sex partners and the dad grows weed in the basement. Charlie just wants to escape that."

Played by: Dougray Scott "Vic Hill is a villain from the East End. He's been banged up in prison for 15 years since he was set up on a gold heist by a dodgy copper. From prison he is able to control his criminal empire via FaceTime with his wife. Another robbery takes place on the outside and he has no idea his son's involved. His interest is piqued because he thinks it might be the gold he lost 15 years previously."

Played by: Lucien Laviscount "He's Billy 'F**kin' Ayers, the ragamuffin of the group. His heart is in his fist. He's the son of a gypsy and a punk rocker who found love and family in the Hill household. They took him in as a kid and he'd ride or die for his boys."

Snatch premieres Tuesday, October 31 at 10pm on AMC on BT TV

slasher flick, John Carpenter's around Haddonfield, Illinois. It instigated an entire genre of masked nutters with knives lumbering slowly around small towns, capable of surviving multiple bullets to the face and body, long falls, stabbings, explosions, being run over repeatedly with a massive truck

and at least one beheading.

ariest moment: When

Myers comes flailing through

the door of the closet where

Jack Nicholson in The Shining.

Jamie Lee Curtis is hiding,

like a gormless, grunting

The 7 scariest films from the golden age of horror

Mess yourself up with some '70s classics this Halloween

CARRIE (1976)

Brian De Palma's take on Stephen King's innocent, telekinetic Carrie taking the ultimate revenge on the school where she was bullied is a 🛭 slow-burn (no pun intended) classic, a coming-of-age horror with a legendarily chaotic split-screen climax at the world's s**ttest prom. You've never sympathised with the monster more.

nt: Carrie's cruel bullies pull a rope to drop a bucket of pig's blood over her as she's crowned Prom Queen. Bad idea. Really bad.

A serial killer on the loose around ancient Venice, a mourning couple – Julie Christie and Donald Sutherland - seeing visions of their dead daughter in her red coat wandering the alleyways, a blind clairvoyant making ominous premonitions. Forget all the foot-licking sex, Don't Look Now is best remembered as one of the creepiest occult horrors of the 70s, culminating in a scene that, sorry Freddy, really is the stuff of nightmares. riest moment: Sutherland

chases a small figure in a red coat through Venice at night, convinced it's his dead I daughter. Let's just say, it's not.

horror reached its peak in this unremittingly eerie tale of Biblical prophesies, death by photography and the devil-child Damien, protected from all attempts to destroy him by Satanic sects and dark forces. The menacing choral soundtrack alone was terrifying enouah without the selfsacrificing nannies, speared priests and secret scalp 666s. st moment: It might be pretty rough by the standard of today's special effects, but the decapitation of photographer Keith Jennings is teased and signposted so masterfully it remains one of the most memorable deaths in horror history.

William Friedkin's controversial possession flick – in which a young Linda Blair (playing Regan) degenerated into a foul-mouthed, goop-puking, head-spinning demon's plaything – cut so close to the bone that some cinemas provided vomit bags. The home video was effectively banned in the UK for over a de<u>cade</u>.

<mark>iest moment:</mark> Regan stabbing herself in the groin with a crucifix while her head spins around, swearing like Shaun Ryder in pain, is still one of the most shocking scenes in cinema.

ALIEN (1979)

The slow stalking and slaughter of the crew of the Nostromo by a slimy alien git with deadly piston-penis teeth is arguably cinema's greatest ever masterclass in ratcheting tension and less-is-more gore. In space, everyone now worries about indigestion.

ariest moment: Hunting the alien through the Nostromo's duct system with only a Pac-Man dot tracking the creature's location and the flamethrower on his rifle to see by, Captain Dallas takes the wrong ladder, turns round and – bosh! – he's xenomunch.

MASSACRE (1974)

The epitome of the '70s video nasty and the origin of the hulking masked psychopath. The Texas Chain Saw Massacre is surprisingly low on gore, but its grainy realism and sheer intensity as a bunch of young chainsaw-fodder fall foul of _eatherface and his cannibal family sparked *Empire* to call it the most purely horrifying horror movie ever".

ariest moment: Leatherface popping up in a doorway, 🛭 clubbing Kirk to the ground and slamming the metal door shut behind him, all to the sound of squealing pigs.

And 3 of the creepiest soundtracks

To pop on the decks at vour weird-ass party

THE WICKER MAN (1973)

Robin Hardy's pagan horror, revolving around a creepy community living on a remote island, is soundtracked by weirdy-beardy folk music. And so. Paul Giovanni and Magnet's score is made up of tracks such as 'Corn Rigs', an intricate, acoustic song that begins, "It was upon a Lammas night / When corn rigs are bonny". The key tune is 'Willow's Song', sung by the landlord's daughter (Britt Ekland) while trying to seduce Edward Woodward's puritanical policeman. It's taken on a life of its own and has been covered by artists as diverse as The Mock Turtles, Sneaker Pimps and former Belle And Sebastian member Isobel Campbell.

DAWN OF THE **DEAD** (1978)

On which zombie maestro George A. Romero worked with Italian prog-rock band Goblin, who soundtracked Dario Argento's 1977 movie Suspiria, to provide the krautrock-influenced sounds for this 1978 classic. Moving from motorik beats and whirring synths to ominous drones, there's menace in this music.

ERASERHEAD (1977)

The soundtrack to David Lvnch's surrealist horror film Eraserhead only contains two pieces of music. One is snatches of organ music by Fats Waller. The other is 'In Heaven (Lady In The Radiator Song)', which was written for the film. It's a simple song, with a slow and steady organ line droning under the lady in the radiator singing "In heaven, everything is fine / You got your good things and I got mine". It's as intriguing as the film itself. Check out the Pixies version for ultimate doom vibes.

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 1890. 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

Monster munch

JK Denim, AKA baking vlogger Koalipops, is a cake genius. He's done Beyoncé. He's done Baby Groot. And he's done this deliciously evil Pennywise from *It*, for your pleasure

How to make JK's evil clown cake:

Start with a red velvet cake base, because blood. Probably just buy one.

If you *didn't* buy a readymade cake: cut in half, fill cake with buttercream.

If you did buy a ready-made cake: trim into the shape of Pennywise's head using a template.

Etch out his facial features.

Denim had to go out for two walks while doing this because it scrambled his head. Making scary clown cakes ain't easy.

Add white fondant icing and mould into creepy clown grin.

5 Add orange fondant icing to colour the creepy clown hair, and pink for Pennywise's "juicy bottom lip".

6 Create the eyes, hair and mouth using edible paint.

7 Finally, add some creepy homemade fondant eyes.

JK DENIM

Inventor of the Pennywise cake

Favourite reaction to the cake?

AGENDA

"Most of my audience on YouTube are young, and I think I made it too scary. A lot of them are like, 'Please don't make another one of these'."

Why Pennywise?

"Because I loved the movie. I loved how his eyes were going in different directions. I love the pointed smile. And his laugh is terrifying."

Is this one of your best?

"Yeah, because I'd never really carved a face before, and that was daunting, because you have to get so many of the features correct. I'm really proud of it."

Do you practise before you bake?

"Oh man, no! That's the beauty of YouTube. You don't have the luxury to do things multiple times."

Other Halloween cakes currently in the works?

"I wanna do Annabelle the doll, and a ghost and a pumpkin. I don't want to terrify my audience. I want to give them something to look forward to."

What's your favourite cake so far?

"This might be it. Most of my other character cakes were all flat, because I was too scared to take on a realistic form, but now I'm constantly thinking about how I can create something three-dimensional."

The **ultimate** entertainment experience

Amazing Sky TV

- · Never miss the action with 45 channels of Catch Up TV
- The most talked about shows on Sky Atlantic
- · Over 35 channels not on Freeview
- · We'll provide you with our next generation Sky Q box

The ultimate Sky Q package

extra a month

- · Watch recordings on TVs and tablets around your home and on the go
- Add Sky Q mini boxes without extra cables
- · Record six shows while you watch a seventh
- Experience Ultra HD with 4x the definition of HD

Join or recontract today Search Sky Q or call **0800 759 1344**

All Sky Q kit is loaned at no cost and must be returned at the end of your subscription. New 18-month Sky TV contract. Sky Q 1TB box set-up fee £20, Sky Q 2TB box set-up fee £65. Watching on an extra TV: for new customers £20 for the first TV, for existing customers £50 for the first TV, £99 thereafter. Around the home, watch recordings included in your Sky Q TV channel pack and most free

extra TV: for new customers £20 for the first TV, for existing customer's £50 for the first TV, £99 thereafter. Around the home, watch recordings included in your Sky QTV channel pack and most free to air channels. See sky.com/SkyQchannels for more information.

Ray Donovan © 2017 Showtime. The Walking Dead © Gene Page AMC. Modern Family © 2017 Twentieth Century Fox Film Corporation. All rights reserved. Game of Thrones © 2017 Home Box Office, Inc. On Demands 190 Demand

Number of tattoos Justin Bieber now has, after revealing this monster on Instagram.

\$50,000 Worth of goods nicked from Mariah Carey's mansion last week. All she wants for Christmas is NEW STUFF.

People KFC follow on Twitter: all five Spice Girls. six men called Herb. Eleven herbs and spices. Genius.

£20 million Amount Adele's reportedly been offered for a yearlong residency in Vegas. Hello.

Line-up announced for CineJam **Manchester**

NME and Zig-Zag present CineJam Manchester, an evening of music and film

ON TUESDAY DECEMBER 12, NME and Zig-Zag present CineJam will take over the Manchester venue Band on the Wall for an evening of music and film.

There'll be a screening of Michael Winterbottomdirected cult film 24 Hour Party People, starring Steve Coogan as Manchester music legend Tony Wilson.

This will be followed by

MANCHESTER

live performances from onesto-watch False Advertising and local art-pop heroes Everything Everything. It's gonna be mega.

To win tickets, go here: NME.com/win

NME Emerging

Get noticed, get heard, get paid

NME Emerging is a platform dedicated to supporting new artists, and giving them the chance to be heard by the 10 million people who read NME.com every month.

BY USING IT. YOU CAN:

- Create an NME Artist Profile to share music, videos and social feeds. plus promote your gigs
- Use NME's Merch store to design your own T-shirts
- Get yourself heard by the NME team
- Get your music out there using TuneCore, which you can use to get your music on streaming sites including Apple Music, Google Play and Spotify, and maintain 100 per cent of your royalties and rights

LIAM GALLAGHER

PLUS MANY MORE ARTISTS TO BE ANNOUNCED **ACROSS TWO STAGES**

FRIDAY 29 JUNE 2018 **FINSBURY PARK**

TICKETS ON SALE NOW

WWW.FESTIVALREPUBLIC.COM/LIAMGALLAGHER

RADIO ticketmaster SUBJECT TO CONTRACT

NTHERECRR

THEOMISE COOPES

BIG OPINIONS. NO FILTER.

THIS WEEK

#JusticeForJanet is further proof the entertainment industry is sexist AF

DOES IT EVER FEEL LIKE you're banging your head against a brick wall? Like nothing you say or do is seen, heard or even, like, vaguely noticed in passing? Well then welcome to 2017, the year in which sexual harassment and double standards are as widespread as avocado toast on brunch menus. Following the Harvey Weinstein revelations and the devastatingly prevalent #MeToo hashtag comes news that Justin Timberlake will be headlining next year's NFL Super Bowl halftime show in the US. It might not seem immediately obvious what this has to do with all-pervasive sexism, but blow the misogvnvridden dust off the surface and it shows us yet another serious flaw in the way the entertainment industry sees and deals with women. Justin Timberlake, you see, was the falsetto-singing. sharp-suited man responsible for Janet Jackson's infamous 'wardrobe malfunction', after he

ripped off part of her top and exposed her nipple during the pair's 2004 Super Bowl show. The NFL has denied reports that Janet was given a lifetime ban – but it's Justin who's been invited back for seconds, with the red carpet well and truly rolled out, and Janet having nothing to show for it bar a #JusticeForJanet hashtag.

Women's bodies are battlegrounds. When they're not being overly sexualised on and off the screen in Hollywood, they're being harassed on streets, public transport and in homes and offices throughout the world. Then, such as in the case of Janet Jackson, they're shamed for what happened to

"What's so offensive about the female nipple anyway?"

As the 'Free The Nipple' gender equality campaign so sensibly pointed out when it launched in 2012, what's so

damn offensive about the female nipple anyway? Roughly half the world's population has them, they provide food and nutrition for babies as well as pleasure and places to hang bits of jewellery from for grown-ups. In fact, nipples are so awesome that in an ideal world there'd be giant shrines to the nurturing, magical things that they are. However, this is very much not an ideal world. People on Twitter are calling for the balance to be redressed and for Janet also to be invited to perform at 2018's halftime show. If we were Janet, we'd only do it if we could go wearing a giant nipple costume.

@leoniemaycooper

SAM TAYLOR'S SLIME ZONE NUMBER ONE HUNDRED! IT'S PARTY TIME!

COME OUT FOR LGBT.

The fight for equality is far from over. Whatever you do and however you do it, it's time to come out in support of LGBT. Join us. Search #ComeOutForLGBT.

THIS WEEK'S OBJECTS OF DESIRE

Feet first
Stance's 'Michael Jackson's
Thriller' collection of socks
features this spooky pair.
£14.99 selfridges.com

Lantern love
Get super-seasonal with this bright orange pumpkin pal that's a pendant.
£35 tattydevine.com

Spider snack
Krispy Kreme's seasonal
doughnuts include a cobwebcovered chocolate nom-fest.
£1.90 krispykreme.co.uk

Clowning around
Grab your official It and
Pennywise garms from the
NME Merch store.

\$\fomal_{\text{15.95}} nmemerch.com\$\$ \text{Bo}\$

Bo
Rock'n'roll je
Frog have b
skull ring
\$\fomal_{\text{110}} thegrea

Bone yard
Rock'n'roll jewellers The Great
Frog have been making sick
skull rings since 1972.
£110 thegreatfroglondon.com

Demon doll

The Conjuring's Annabelle

Pop! Vinvl bobblehead is just

as freaky as the original.

£14.99 in-store and hmv.com

Vamp stamp
Go full goth this Halloween
with this epic Victoriana
lace collar.
£32 regalrose.co.uk

Devil design
This pentagram shelf is straight out of a Satanic special of Grand Designs.
£94.95 disturbia.co.uk

Child's play
Scare yourself silly with
Cult Of Chucky, out
now on DVD.
£6.99 amazon.co.uk

Kiss of death
Urban Decay's Vice lippy in
Blackmail is a must for the
creepiest night of the year.
£15.50 harveynichols.com

Rum deal
The Kraken black spiced
rum will add a tasty bit of
doom to your drink.
£23.50 tesco.com

Glow show
Glow-in-the-dark skateboards
are perfect for trick-or-treating.
£89.99
pennyskateboards.com/uk

Here's Johnny
The Pop! Vinyl figure of *The*Shining's Jack Torrance
comes with its own axe.
£14.99 in-store and hmv.com

Silk style
This silk skull scarf is sinister
but glam. For when you're
undead but fabulous.
£85 rockins.co.uk

FILL THE WORLD WITH STYLE

FILL THE WORLD WITH ONE-OFFS

@instaxHQ #FILLTHEWORLD

IN PARTNERSHIP WITH INSTAX

What's ON your Head Phones?

Bristol

22, barrister's clerk

Listening to: **QUESTION MARK** & THE MYSTERIANS Midnight Hour a keyboard, it's '60s

Wearing: Coat from eBay, **Best thing about Bristol:** If you could take an who would it be?

"Good bands play here"

26, project manager

Listening to: LSB Content head through and through."

Wearing: Marks & Spencer jacket, Primark top and trousers, Lowe Alpine bag, Vans trainers. **Best thing about Bristol:** of the UK.

If you could take an instax of any musician, who would it be? DRS

JEROME GAMBLE > 24, guitar teacher

DANIEL CAESAR FEAT. KALI UCHIS

If you could take an who would it be?

JENNIE HARRIS >

20, bartender

Outfitters jacket,
Topman jumper
and trousers.
Best thing about Bristol:

If you could take an instax of any musician, who would it be?

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

New lower price.

12GB for £41 a month. £79 upfront.

Get 12GB for the price of 4GB and claim a Gear VR with controller.

Online, in-store or call 0800 333 8004.

9HiJ

əpisdn

umop

Stranger Things made megastars of its young cast. As Stranger Things 2 hits screens, Larry Bartleet meets them to talk fans, filming and the "wonderful disaster" of their friendship

of filming, where Caleb is accosted for Stranger Things 2 tidbits and Gaten gets grossed out by his very teenage classmates. "I find myself talking to the teachers more, because I just have better conversations with them." he savs. "At lunch with the kids, one kid would say something and I'd be like, 'What is wrong with you? What is going on in your brain?' Teenagers

are gross."

When they're apart, the kids talk about "dumb stuff" on a group chat called Stranger Texts, and during filming they're together constantly. Three teachers manage the six kids' various school curricula between shoots, and filming itself is a blast, they say. It's worth rewatching the first episode's Dungeons & Dragons scene to see them struggling through their giggly first day on set. "We could not talk for anything," Caleb recalls, "Literally every line was stifled laughter. You can see our faces

"Tensing." Kids-only scenes are the funniest, then? "All of us together is like a disaster," says Caleb. Gaten corrects him: "A wonderful disaster."

A particularly wonderful disaster - or disastrous wonder, perhaps - is one of the pranks executed by Noah and Millie Bobby Brown (Eleven) during season one's filming. Noah tells a toe-curling story about the

> pair of them prankcalling a costume designer and saving her wedding venue had been doublebooked. "She started freaking out," he says. "Her face got all red and she was about to crv so we went up to her and told her." Gaten is indignant: "It's sadistic. Terrible. The worst thing you could ever do. Oh mv goodness gracious."

There's not much practical joking on the set itself, though, says Caleb. "The set isn't a pranking area. because it's work." He's tired of the perception that their job is an unending Catherine wheel of zany distractions:

"Stranger Things 2 is darker. Scarier. **More** intense"

"Shooting Stranger Things 2 was like going back to summer camp"

They think bad guy" SADIE SINK were..." Noah finishes:

The story so far... A recap of season one

WILL DISAPPEARS, **ELEVEN ARRIVES**

A monster nicknamed the 'Demogorgon' kidnaps Will Byers in a dimension known as the Upside Down, just as a mysterious, telekinetic girl named Eleven arrives in his hometown of Hawkins, Indiana.

EVIL SCIENTISTS COVER UP THEIR MISTAKES

"Fans have

wrong idea.

got the

Murderous lab scientists are on the hunt for Eleven; it is revealed that she grew up in their care. after being born with powers. They forced her to make contact with the Demogorgon, in doing so unleashing it on Hawkins.

THREE TEAMS FORM

They are: Police Chief Hopper and Will's mum Joyce; older teens Nancy, Jonathan and Steve; plus Eleven and Will's friends Lucas. Mike and Dustin. Each group tries to rescue Will and conquer the Demogorgon.

ELEVEN TAKES DOWN THE DEMOGORGON

Eleven defeats the monster in the school and disappears into the Upside Down. It's suggested that she may not have gone for good. The nowrescued Will coughs up a slug-like creature.

having fun filming because we love to work. But they think we have, like. waterslides on set." Reader: they don't. he discussion turns to Stranger

Things 2 and, as expected, there's plenty of secrecy. "It was

more intense," Noah offers. "Darker. Scarier. There's more of a story with Will - you learn a lot more about how the Upside Down affected him, and how he's dealing with his family and friends." Poor Will, missing for most of the first season. just wants things to be the way they were - and they most definitely aren't.

In an email, Millie highlights the surreal feel of their first day back: "It was a read-through: we were all together, and it was the craziest thing to think that our show is popular and people know who we are, compared to the first readthrough for season one, when we didn't know what the show would become."

Down the line from Vancouver a couple of weeks later. Finn Wolfhard (Mike) agrees, but notes that season two felt immediately familiar. too. Shooting felt "like coming back to summer camp," he says - though he's quick to add that "the performances are so much better because everyone's grown so much".

Like the others, Finn's glad to still be in school - "You get a sense of reality, which is great for vour personality," the 14-vear-old jokes - and in his spare time he's formed a band called Calpurnia. "It's so much creative

freedom," he says, "the biggest creative outlet ever. It's the best." Elsewhere he's directed a music video for Californian band Spendtime Palace, performed onstage with Mac DeMarco, and is preparing to produce his own mockumentary series about a wannabe YouTuber. Basically, his ambitions are sky-high. "I wanna do both music

and acting," he says, "and I also want to direct and write and stuff." In addition to all that, Finn recently appeared in the horror smash It – and he says it felt even bigger than Stranger Things.
"There was already a set fanbase," he says, "so... a lot more people to please."

Sadie Sink would probably disagree with this last point. In a separate call from New York, the 15-year-old – a brand new addition to the *Stranger Things* cast – reveals fans on social media have given a decidedly cool reaction to her character, Max, without having seen her in a single scene. "Fans have got the wrong idea," she says.

"They think I'm going to be a bad guy or something, but they just need to chill and wait. I think she's cool."

Max is a suspicious redheaded skater who's just moved to the fictional town of Hawkins, Indiana, and who becomes drawn into the kids' circle. For now, that's all Sadie can say. "It's excruciating," she says. True, it's not much to go on, but haters should take it from Millie: "It's really nice to have another girl on set and in the group."

Like Finn, Sadie compares the set to summer camp. "You're with each other every day, you form these incredible bonds," she says. "You can't match that experience." After joining the cast last October, Sadie has seen her co-stars' intense rise to fame firsthand. She explains, "During filming, all the awards shows were going on. The kids were travelling everywhere. I was like, 'Wow, I guess that's what it's going to be like.' It's prepared me for what's to come. Maybe at Halloween I'll see a few tacky red wigs and skateboards..."

s we touch on the topic of fame back in London with the others,
Gaten says, "I don't like the F-word." Musing on the nature of celebrity itself, he continues, "You're called a celebrity, but that's just an unnecessary label for a bunch of completely different lines of work."

He's right, but that doesn't lessen their fame. At school, their celebrity has resulted in them regularly being asked for selfies, and in Gaten's case, getting offered first place in the

"We didn't know what the show would become"

lunch line. "That made me want to go to the back of the line," he says. "I don't get why people think that we deserve more than them."

Then there's the overwhelming whirl of fan interaction at Comic-Cons globally, where people dress as their characters, "I see a lot of Dustins," savs Gaten - whose character inspired even comedian Amy Schumer's Halloween costume last year. "I really appreciate it, but it's weird talking to someone who's dressed up as you,

man." Caleb's experience has been different. "There's always a rare Lucas. I've never said this, but it almost makes me want to cry sometimes, because it's like, 'Wow, people are really dressed up as my character.'"

In some ways the fame is great. Caleb thinks. "People that are the same colour as me say, 'You give me inspiration,' like there could be people like them onscreen. That's how I used to feel. I never thought any African-American people or people of colour could be on TV. It's cool to be here." For Gaten, his celebrity gives him the opportunity to spread awareness about his condition, cleidocranial dysplasia, which is mentioned in the Stranger Things pilot, and affects development of teeth and collarbones in about one in a million people. He's an ambassador for CCD Smiles. a charity that gives people with the condition access to medical help. "I respect the Duffer Brothers for letting me talk about it on the show," he says.

For Noah – the youngest of the lot, at 13 – fame has provided huge

pinch-yourself moments. Watching the cast's acceptance of the Best Ensemble Award at the 2017 SAG Awards, it's not hard to believe him when he calls it "the best night of my life". He continues, "It didn't feel real. I thought I was in a dream. I was speechless. You're on the stage in front of these huge celebrities who have been acting their whole lives, and they're world phenomena. I couldn't fall asleep. I was so happy. It was like a smile you can't get rid of." Finn says the same: "We were in

New kids on the block

Get to know the characters joining Stranger Things 2

MAX
15-year-old Sadie
Sink stars as this
redheaded tomboy.
She's just moved to
Hawkins from San
Diego and ruffles
the kids' feathers.

This wild character is played by 22-year-old Dacre Montgomery. Billy, Max's step-brother, starts up a douchebag rivalry with Steve.

Lord Of The
Rings' Sean Astin
plays Joyce's
kind, nerdy new
boyfriend, who
runs the local
RadioShack. Chief
Hopper isn't a fan.

"We can't grow up too fast. We gotta remember how old we are and where we come from, so our heads don't get bigger than our bodies"

front of all of our heroes, and they were all applauding and cheering. It was nuts. That's when I knew. I was like, 'Oh man – this is biq.'"

The enormity of the show makes the intimacy of its young cast truly remarkable – but one couldn't really exist without the other. "We're like a big family," Caleb says, "like brothers and sisters. We argue, we give each other a hug, we make fun of each

other. I think that's the best part." Gaten puts it differently. "My best friends are really the kids in the show right now. We understand each other. A lot."

Depending on what Netflix decides, the kids think the show could run for up to five seasons. "I don't want to start pulling for straws if we go on too long," says Caleb, "but you never know – the Duffer Brothers are great writers." However long it lasts, though, these kids will be in it together, having the time of their lives.

Stranger Things 2 is on Netflix now

"All of us together is a wonderful disaster"

MILLION DOLLAR BABY

Beloved of her peers, **Stefflon Don** just signed a huge record contract and is working on an album that captures her fun, filthy and fabulous personality in all its glory. **Leonie Cooper** meets her

HE FIRST TIME NME tries to interview the UK's great hip-hop hope, it doesn't quite go to plan - she's two-anda-half hours late thanks to a hold-up with her "glam team". After a swift rescheduling, Stephanie 'Stefflon Don' Allen's timekeeping is vastly improved - in fact, she even skipped out on A\$AP Rocky's party the day before because of work commitments. "I had 10 interviews vesterday and I couldn't make it." she explains, after swishing into the NME office with superstar swagger. Boasting an immaculate manicure. freshly dyed red hair and a tracksuit made for looking fabulous in rather than 30 minutes on the cross-trainer. she looks a million dollars - which is appropriate seeing as that's how much she just signed her record deal with Universal for. Well, a million pounds, to be exact. "It's one of the biggest deals done in the UK for a long time," says the east London-based artist with a chuckle. "Since I was 19 I've said, 'I'm gonna sign for a million."

Now 25, she's got her wish – and she has the rap world at her feet, with a host of huge collaborations behind her and in the pipeline, including a November release with one of grime's biggest names plus Canada's biggest Anglophile, Drake. "We haven't actually been in the studio together [but] it's gonna happen," she says. "We're gonna make fire bangers." Currently working on her as yet untitled debut album ("I've got a lot of great songs!"), mooted for release next year, she's

already released one of the singles of 2017, the French Montana-featuring 'Hurtin' Me', a slab of soulful dancehall which actually sees her singing rather than rapping, placing herself in the shoes of her man's wounded ex. "I was

a singer before I was a rapper, but I was shy. If you're shy when you're singing, that's the worst combination."

No longer shy, she's definitely not prudish either - in fact, she has an admirable dedication to rudeness. 'Tight Nooki', on last year's 'Real Ting' mixtape, is blush-worthy in its explicitness. "I used to be worse, when I just started rapping, before anyone really heard me!" she explains with a grin. "It would be like, 'Damn!' Everyone in the studio would look around like, 'Did she just say that?!"

It's refreshing to hear a woman being so outspoken about how sex and female empowerment runs deep throughout her music and world view. "I feel like there should be someone to stick up for women and make them feel good and beautiful about themselves," she says. "I feel like a lot of

men are not taking that role any more and just degrading us. If you can look for love within yourself and also from another female artist, that's sick. You don't need it from a male artist."

That attitude runs to her shows too. At this summer's Wireless Festival she was joined by 50 women from the crowd, creating a booty-shaking safe space for her female-strong fanbase. "I just say, 'Girls, get onstage,' and they all just start running at me and climbing over stuff. It's a lit moment."

ith her own

record label imprint courtesy of Universal ("They knew I wasn't signing, so they tried to just throw me anything!"), Steff also directs all her own videos, including for '16 Shots', which sees her own mother kidnapped. "She loved it! She loves to be the star. When I do a song I can automatically see the video and see what needs to be happening."

Her forthright image has got her a lot of love online, but also her fair share of haters too. In fact, she's just been on a blocking spree, but her good friends Gucci and Versace act as her armour in the endless battle against the trolls. "When I'm dressed up I feel confident – no one can't tell me anything," she says. "I feel good, it doesn't matter what anyone says – you can't ruin my day 'cos I look good!" Haters be warned – Stefflon Don is tough, talented and ready to take over.

Don and dusted

Steff's biggest features so far

'AFTER THE AFTER PARTY (VIP REMIX)' Charli XCX feat. Raye, Stefflon Don, Rita Ora Steff shines on this star-powered remix of Charli's ode to a very big night indeed.

'INSTRUCTION'

Jax Jones feat. Demi Lovato and Stefflon Don A carnival-ready tropical smash. Steff's verse injects some rowdy roughness into the glossy tune.

'LONDON'

Jeremih feat. Stefflon Don and Krept & Konan The US R&B artist brings in the Brits for some help. Steff's on racy form, singing, "You haffi marry the nana-na-na / Before mi ride the banana".

'BETTER'

Lil Yachty feat. Stefflon Don Steff gets all romantic on this beach-y lovers' rock ballad.

SHUFFLE LIKE A DRUNK

Slow, unsteady movement is key to looking like a proper zombie

Carl says: "Being too stiff in movement is a common mistake. You want very loose arms, as though the muscles aren't actually working but they're still moving. Another classic mistake is having the arms right outstretched in front of you, the classic zombies-cum-Frankenstein move. Really. zombie movement comes back to the thing about your body dying. As a zombie, your body would be shutting down. Your muscles would be wasting away. If you can imagine it, everything's painful when you're a zombie - it's almost as though rigor mortis has set in. Perhaps your arm has broken, so it's swinging freely. Bending your leg, it feels quite stiff. It's that kind of thing. Just get that entire dead feeling in your body."

BREATHE DIFFERENTLY

You need to sound undead Carl says: "You don't want to be groaning loudly. You want a very restricted airways-style noise. Gurgly. As a zombie, your lungs would be collapsing. It would be really hard to breathe. For this, I always do a gasp for breath. but I exaggerate that so it becomes more of a screech."

LOSE YOUR MIND

Being a zombie is all about letting yourself go. Focus on the wants and feelings of your zombie

Carl says: "As a zombie you want a very vacant look - a lot of staring and tilting the head as though the zombie brain is trying to understand the environment around it. Completely shut down any external feelings. Focus on what you think the actual character of a zombie would be feeling. Zombies have a basic instinct of survival and feeding. So when I'm zombie-acting that is literally what I do: I switch off to everything else. When I'm doing it, everybody is a potential meal to me."

The Walking Dead season eight airs Mondays on FOX

zombie films and TV shows

28 DAYS LATER (2002)

Cillian Murphy stars as a coma patient waking up 28 days into zombie chaos in Danny Boyle's bleak post-apocalyptic drama. The USP? The zombies were British and fast.

SHAUN OF THE DEAD (2004)

Referencing Dawn heavily, the first film in Edgar Wright, Simon Pegg and Nick Frost's 'Cornetto' trilogy is gritty but sweet, and shows you that vinyl records are a decent defence against zombies.

DEAD SET (2008)

Charlie Brooker's chilling TV drama imagined the Bia Brother house as a safe zone amid a zombie outbreak.

THE WALKING DEAD (2010-present)

Based on Robert Kirkman's hugely popular comic book series, this epic show finds communities navigating the various challenges of the zombie apocalypse.

CHOOSE THE COURSE YOUR LIFE WILL TAKE

APPLY NOW AT SALFORD.AC.UK

BECOME UNSTOPPABLE

THIS WEEK'S ESSENTIAL NEW RELEASES

31

\$0-\$0

This sequel to the hot-shot producer's 2012 mixtape has its moments, but doesn't quite reach its potential

TY DOLLA \$IGN

Beach House 3

SEQUEL TRAP MATURITY

TY DOLLA \$IGN has a reputation: he's the ace writer and producer (credits include a co-write on Rihanna, Kanye and Paul McCartney's

Paul McCartney's
'FourFiveSeconds') whose
own output – crisp hip-hop with
a pop gloss – is fantastically
filthy in its preoccupation with
sex and promiscuity. The
'Beach House' franchise started
with a well-received 2012
mixtape and the 32-year-old
reckons that this second sequel
(there was also 2014's

standalone spin-off 'Beach House EP') is more mature and, naturally, "way better" than its predecessors.

The album opens with a curveball. 'Famou\$' is built around lilting acoustic guitar, over which the singer laments those who seek overnight success but "ain't worried 'bout who they steppin' on", showcasing honeyed tones and a falsetto that would see him fast-tracked to judges' houses on The X Factor if he were more

inclined to short-cuts. The careerist theme continues on 'Lil Favorite', a more conventional Ty track on which our randy hero vows to give his prolific romancing

a rest and "focus on my life".

Most of the album's 20 tracks (many of which exploit the \$ symbol with admirable gusto) stick to a formula – languid yet pounding bass, trap beats and woozy autotuned vocals – and his commitment to this sound can render 'Beach House 3' a little exhausting. The result

is that even Future's compelling appearance on the hooky 'Don't Judge Me' loses impact and, despite the presence of heavyweight guest vocalists Pharrell Williams and Wiz Khalifa, '\$tare' sounds like business as usual.

Ty Dolla \$ign's potential is clear on the occasional track, such as '\$o Am I', a reggaeinfluenced bop produced by Skrillex (sadly not credited as \$krillex) and with Damian Marley on vocal duties. Elsewhere, the impressive 'Me\$\$age In A Bottle' is a melancholic waltz through booze-fuelled regret. Lyrically, 'Beach House 3' is a step away from the musician's satinsheeted comfort zone, but we may have to wait for 'Beach House 4' to see him truly come of age. Jordan Bassett

FOR FANS OF

TY DOLLA \$IGN Rapper, producer, lover

Tell us about your new album, 'Beach House 3'.

"It's my best work to this date. It's about my life right now and, no, it's not as vulgar [as my previous work]. I'm growing up and the music's growing up. The lyrics are getting way better. My daughter's definitely paying attention, so I had to boss it up. Hopefully it'll cross over to the people and they'll love it too."

What was it like, working with Skrillex on '\$0 Am I' (featuring Damian Marley)?

"I sampled Skrillex and [his collaborator] Zedd on 'My Cabana'. So that was the sample of Skrillex; now it's the real Skrillex production. It was dope working with him. I've got a lot of respect for him because I work with a lot of producers and you'll find out later that they had somebody else playing the kevs. or even did the whole track and just put their name on it. But he does the beat, makes the edits, mixes and masters the record - the full s**t. Much love and respect to Skrillex."

It's at this point in an interview that you're usually asked something about sex...

"People often ask me about sex and I think that comes from my music. I have a lot of sex music, a lot of music that people have sex to. S**t, man, I'm you're guy. I'll tell you exactly what you need to know about sex."

Endless summer

Two decades after hitting pop-punk stardom, these geeks are still chasing the same sweet highs

WEEZER Pacific Daydream

IT'S 23 YEARS SINCE Weezer gave geeks a voice with awkward anthems 'Buddy Holly'. 'Undone - The Sweater Song' and 'Say It Ain't So'. As such, they could easily have passed by the current generation of pop-punk fans. For them still to be at it, daft as ever, brings to mind the meme-friendly Steve Buscemi 30 Rock scene, where he crashes a high school in

do. fellow kids?"

In their heyday, Weezer managed to distil the spirit of adolescence, and 11th album 'Pacific Daydream' sees them achieve the same feat. Opener 'Mexican Fender' perfectly captures their knack for sounding unforced and refreshingly unpretentious. 'Summer Of '69' for millennials, it's the ultimate Weezer rush of nostalgia, where frontman Rivers Cuomo explains how he became the poster boy for nervous guys who come to fix the printer, but could actually shred like Brian May.

Beyond that, they cover the full, colourful spectrum of pop, viewed through the prism of emo - from the West Coast hip-hop bounce and EDM hooks of 'Feels Like Summer' to the late-'90s R&B swagger of 'Happy Hour'. Nerd anthem 'QB Blitz' is another highlight.

stamped ballad, only one about algebra. While it's missing the one true moshpit unifier that they tend to excel in, 'Pacific Daydream' is packed with pleasures that never feel guilty.

Age clearly hasn't wearied Weezer. While they remain an institution of college rock, they're not burdened by any of the baggage that comes with it. 'Pacific Daydream' is all carefree, expertly crafted pop, free of irony and all the better for it. Lock the doors, crack open a cold one, and enjoy an endless summer with Weezer.

Andrew Trendell

Getting by on a Brian Wilson-style, sweeping charm. this is up there with Weezer's most heartfelt moments.

La dolce vita

Call Me By Your Name is a towering love story set in '80s Italy

A CLIP FROM THIS intoxicating '80s romance recently went viral: it finds Armie Hammer's character losing himself to The Psychedelic Furs' 'Love My Way', but Twitter users edited it to show Armie dancing to everything from Lorde's 'Green Light' to Queen's 'Bohemian Rhapsody'. It's a total joy, and the film is filled with perfect moments just like it.

Adapted from André
Aciman's 2007 novel of the
same name, *Call Me By Your Name* is a coming-of-age story
detailing the first love of one
Elio Perlman (Timothée

Chalamet). Elio is a precocious 17-year-old whose parents own a villa in Italy; each summer they welcome a new grad student, and in 1983, that student is a 24-year-old American dreamboat named Oliver (Armie Hammer). Everyone falls in love with him immediately – but not Elio.

Under Hammer and
Chalamet's superb central
performances, we see Elio's
attitude towards Oliver develop
from dislike to infatuation;
before their affair can begin
he inevitably falls victim to
frustration, overthinking and the
reanalysis of his own prejudices.
The film goes on to suggest that

the pair are soulmates, but the one-sided portrayal of Elio's experience up to this point makes for an immersive, resonant thrill: it's ecstasy bound inextricably with torment.

Director Luca Guadagnino unfurls the relationship with a tantalising slowness, plenty of tracking shots and a heady setting that shrugs at its own richness. You can almost smell the aroma of August's overburdened Italian orchards.

Though a strangely touching scene involving a peach will be for many the film's most memorable moment, its true climax is in a conversation between Elio and his father (Michael Stuhlbarg). It stresses the beauty and worthiness of love even in the face of loss – and all without a hint of schmaltz. A towering achievement. Larry Bartleet

Nottingham men extending a meaningless Friday-night hook-up into an intense weekend romance that changes both of their lives.

Laugh until your ribs are Thor

L-r: Elio (Timothée Chalamet),

Oliver (Armie Hammer)

The funniest Marvel movie so far

AFTER 16 INSTALMENTS, Marvel movies have inevitably become a tad formulaic, but it's a formula that works. They still make a fortune and there's no sign of audience fatigue, so why mess with it? That makes it all the more impressive that Marvel took a gamble on something as bizarre and downright daft as *Thor: Ragnarok*. Dumping the rule that each superhero sequel must be darker than the last, *Ragnarok* has opted to turn the brightness up to maximum. It's the most fun Marvel movie yet.

That it's so weird is down to the bold choice of director.
Taika Waititi's (What We Do In The Shadows, Hunt For The Wilderpeople) lack of action experience shows a bit in Ragnarok, which has several fun sequences but nothing to top past Marvel films. It doesn't matter, because the film is so, so funny. It's much more a big-budget buddy comedy than a traditional superhero movie.

Plot details are variations on the usual: Thor (Chris Hemsworth) has to stop the goddess of death, Hela (Cate Blanchett), from destroying his home planet, but he's trapped on a junk planet run by Jeff Goldblum. It's the treatment that's different. Waititi makes Thor's quest an absurdist lark packed with jokes. One character introduces himself as "a being made of rocks, but don't let that intimidate you... unless you're a being made of scissors". Nearly every scene has a solid laugh in it. Waititi embraces the silliness of Marvel

without making fun of it.

The change in tone asks a lot of Hemsworth, who has to pivot Thor from a semi-brooding hero to a vain, but still capable, doofus. He nails it, showing expert comic timing. Honestly, it's hard to imagine anyone coming out of this movie without a big grin on their face. If this represents a new era of Marvel taking insane chances, bring it on. Olly Richards

L-r: Thor (Chris
Hemsworth) and
Bruce Banner
(Mark Ruffalo)

PHOTOS: ALAM

just kicking off a world tour that rolls into the UK next week. Not exactly loitering in parks, being really bloody lazy, like most of us were as teens. But the whole thing must be pretty daunting, right? "The attention doesn't scare me. Nothing really scares

Ever since she dropped her breakout viral song - the

with a string of singles, each of of Eilish that allows her to stand out from the pack.

Take 'Bellyache', for example, a trappy, mysterious anthem that's far darker than what meets the eye – which is just how she likes it. "That song is about killing people and being bipolar, but if you think

about it, there's a lot of different meanings in that song," she explains. "I'mma let you think exactly what you want that song to be about. Whatever you think it means, that's what it is.

Despite being just 15, Eilish is proving she's mature way beyond her years. She was home-schooled for most of her FOR FANS OF

A twisted tale with trappy, pop beats - who knew a song about death could make you feel so alive?

STRNEETRIE

Her full name is pretty lengthy, but totally gnarly: **Billie Eilish Pirate Baird** O'Connell.

DETAI

From: Los Angeles, USA Social: @BillieEilish Buy: 'Don't Smile At Me' is out now Live: O2 Academy Islington,

teens, but is now graduated and as a result has gladly excused herself from high school's toxic faux-drama. "I spend a lot of time with adults now and sometimes I think, 'Oh my god, I need to be around teenagers'. Then I hang out with teenagers and realise 'Eew, you guys suck'."

Eilish's charismatic persona and take on the world is what makes her EP so damn intriguing. This is never more obvious than on one of her finest moments to date, the hip-hop-infused 'Copycat', a middle-finger to those who are trying to piggyback off her flattering when people copy you, but sometimes it gets to a breaking point," Eilish says. But it's pretty clear from the off: we've not seen anything quite like her before.

Thomas Smith

The future of music

Highlights from the innovative and inspiring Levi's Music Project in Manchester and Birmingham

LEVI'S JEANS HAVE GRACED iconic album covers including Ramones' self-titled debut and Bruce Springsteen's 'Born In The USA'. But now the brand is offering a (denimclad) leg-up to the next generation of music stars. The Levi's Music Project corrals together some of the world's most exciting artists to provide access to music and education in communities. At last year's launch. grime titan Skepta opened a vouth music studio in his hometown of Tottenham, London, and mentored 12 aspiring musicians, culminating in a live performance at the V&A. Benefiting hugely from the experience, these participants have now gone on to attain success in their own right, with Keedz even supporting Boy Better Know on tour. While the Tottenham studio remains firmly in place, the innovative scheme widened its reach. moving to the second cities of Manchester and Birmingham. In Manchester, local Mercury-nominated band Everything Everything (who released their fourth album 'A Fever Dream' in August) were keen to show how music can unite not only individuals but also communities. An existing community centre (Z-arts in Hulme) was equipped with a studio - which will remain in place in order to

benefit those in the neighbourhood who may never have had access to such facilities before - while the group imparted the secrets of their success to the fledgling young musicians. In Birmingham, MOBO-nominated rapper Mist was enlisted to help propel another group of budding artists onto the next step of their career with the help of community centre The Pump. Understanding the role local music projects play in the development of new scenes and the emergence of talent, these studios will remain in place and - with any luck - may just give birth to the next Skepta or Ramones. Here's the story of what went down.

Learn more about the Levi's Music

Ronan of MDP

Harry

MDP and

Talique

MANCHESTER

BIGGER AND BETTER THAN EVER

TEES, HOODIES, MUGS & MORE

NME.COM/MERCH

William the conqueror

The younger Gallagher brother is taking over north London's Finsbury Park next June

LATE LAST MONTH, LIAM Gallagher tweeted his full name – William John Paul Gallagher – and sparked an outpouring of disbelief online. In fact, so many fans doubted the truth of the Oasis man's first name that Liam replied, "Breaking news Bob Marley's real name is Robert Nesta Marley sit down you bunch of drips".

Like his withering sense of

humour, Liam's ability to sell records is in the ascendant. Released earlier this month, his solo debut 'As You Were' has already hit the 100,000 sales mark and comfortably iumped to the top of the UK Album Chart in its first week. Crammed full of Oasis-style anthems such as 'Wall Of Glass' and 'For What It's Worth', it's bound to have all of Finsbury Park roaring along when he plays there next June. The supporting line-up for the one-day event has yet to be announced, but expect rock stars aplenty. As you were.

LIAM GALLAGHER Hilarious rock icon

JUNE 2018

Fri 29 Finsbury Park, London

TICKETS: £52.50-£75

Estrella Galicia @

Estrella Galicia ® recommends responsible drinking

@Estrella UK 🚺 /estrellagaliciauk 📵 Estrella Galicia UK

19-year-old Calvin Harris collaborator

FEBRUARY 2018

Wed 14 & Thu 15 Eventim Apollo, London. Sat 17 Academy, Manchester. Sun 18 O2 Academy, Glasgow.

TELL ME MORE: The R&B singer went double platinum in the US with debut single 'Location'.

Bristol. Tue 7 Brudenell

CCA. Glasgow. Fri 10

Union Chapel, London.

TELL ME MORE:

The 22-year-old hit

Out The Lights'.

a new vocal peak with

her latest single 'Turn

TICKETS: £16.50-17.60

Social Club, Leeds. Wed 8

THE WEEK'S BEST GIGS

!!! (CHK CHK CHK)

Sun 29 Brudenell Social Club, Leeds. Tue 31 Stereo, Glasgow. Wed 1 Gorilla, Manchester. Thu 2 Electric Ballroom, London.

ACTRESS

Thu 2 XOYO, London.

AJ TRACEY

Fri 27 Waterfront, Norwich. Sun 29 Academy, Manchester. Tue 31 Concorde 2, Brighton. Thu 2 O2 Institute, Birmingham.

BAYWAVES

Fri 27 Belgrave Music Hall, Leeds. **Mon 30** The Joker, Brighton. **Tue 31** The Old England, Bristol.

BICEP

Fri 27 Hope Works, Sheffield. Sat 28 Canal Mills. Leeds.

BIG THIEF

Wed 1 Thekla, Bristol. Thu 2 Hare & Hounds, Birmingham.

MALONE

Fri 27 Motion, Bristol. Sat 28 O2 Institute, Birmingham. Thu 2 O2 Forum, London.

CLEAN BANDIT Sun 29 Barrowland,

Glasgow. Mon 30 Corn Exchange, Cambridge. Tue 31 O2 Academy, Bournemouth. Thu 2

Eventim Apollo, London.

FATHER JOHN

MISTY

Wed 1 Usher Hall, Edinburgh. **Thu 2** O2 Academy, Glasgow.

FRANCOBOLLO

Fri 27 Record Junkee, Sheffield. Sat 28 King Tut's, Glasgow. Sun 29 Gullivers, Manchester. Wed 1 Bodega, Nottingham. Thu 2 Sunflower Lounge, Birmingham.

GHOSTPOET

Sat 28 Stereo, Glasgow. Sun 29 The Plug, Sheffield. Mon 30 Brudenell Social Club, Leeds. Tue 31 The Rainbow Complex, Birmingham. Thu 2 Junction, Cambridge.

GIRL RAY

Mon 30 Heebie Jeebies & EBGBS, Liverpool. Tue 31 Headrow House, Leeds. Wed 1 Gullivers, Manchester. Thu 2 Broadcast, Glasgow.

GOAT GIRL

Thu 2 Heebie Jeebies & EBGBS, Liverpool.

GOLDFRAPP

Tue 31 O2 Academy, Glasgow. Wed 1 O2 Academy & Underground, Leeds.

THE HORRORS

Sat 28 Attenborough Centre for the Creative Arts, Brighton. Sun 29 KOKO, London

J HUS

Wed 1 O2 Academy, Bristol.

JOEY BADA\$\$ Fri 27 Liquid Room

Edinburgh.

KEVIN MORBY Tue 31 Electric Ballroom.

London.

KOJEY RADICAL

Fri 27 Deaf Institute, Manchester.

GALLAGHER

Mon 30 SSE Arena, Belfast. **Wed 1** Metro Radio Arena, Newcastle.

LITTLE DRAGON

Fri 27 & Sat 28 The Roundhouse, London. Mon 30 O2 Academy, Bristol. Wed 1 O2 ABC. Glasgow.

LOGIC

Tue 31 O2 Academy Brixton, London. Wed 1 Academy, Manchester. Thu 2 O2 Academy, Birmingham

LUCY ROSE

Wed 1 St George's, Bristol. **Thu 2** Phoenix, Exeter.

MOSES

Mon 30 Komedia, Brighton. Tue 31 Islington Assembly Hall, London.

MUNA

Tue 31 Heaven, London,

NOGA EREZ

Fri 27 The Blue Moon, Cambridge. Sun 29 Esquires, Bedford.

OMD

Sun 29 Empire Theatre, Liverpool. Mon 30 Colston Hall, Bristol. Wed 1 Cliffs Pavilion, Southend-on-Sea. Thu 2 Regent Theatre, Ipswich.

THE ORIELLES

Fri 27 The Angel, Nottingham. Sat 28 Brudenell Social Club, Leeds. Tue 31 Sticky Mike's Frog Bar, Brighton. Wed 1 The Lexington, London. Thu 2 The Owl Sanctuary, Norwich.

PERFUME GENIUS

Thu 2 The Art School, Glasgow.

PHOEBE BRIDGERS

Fri 27 Unitarian Church, Brighton.

PIXX

Mon 30 The Green Door Store, Brighton. Tue 31 Bodega, Nottingham. Wed 1 Soup Kitchen, Manchester. Thu 2 The Crofters Rights, Bristol.

SUPER HANS

Thu 2 The Waterfront, Norwich.

TINCHY STRYDER

Fri 27 The Assembly, Aberdeen. Sat 28 Church, Dundee.

VANT

Fri 27 Clwb Ifor Bach, Cardiff. Sat 28 Central Station, Wrexham. Thu 2 University SU, Newcastle.

VEVO HALLOWEEN: RAG'N'BONE MAN, JP COOPER, YUNGEN

Sat 28 Victoria Warehouse, Manchester.

YONAKA

Fri 27 Hy-Brasil Music Club, Bristol. Sat 28 Muthers Recording Studio, Birmingham. Mon 30 The Wardrobe, Leeds. Tue 31 Camden Assembly, London.

ZARA LARSSON

Fri 27 Guildhall, Portsmouth. Sat 28 Cliffs Pavilion, Southend-on-Sea.

ZOLA JESUS

Sun 29 The Haunt, Brighton. Tue 31 Saint Luke's, Glasgow. Wed 1 Band on the Wall, Manchester. Thu 2 Belgrave Music Hall, Leeds.

THE SONG THAT I CAN NO LONGER LISTEN TO

for me."

IDINA MENZEL Let It Go

"I've got a two-year-old daughter, and [Frozen is] such a 'girl power' film, and the song is awesome, but I've listened to it back to back! It would be nice to have a break from that."

THE FIRST **SONG I CAN** REMEMBER **HEARING**

SISTER SLEDGE

Frankie

"I was very young and I remember learning the words myself, and getting my girlfriends in my class at primary school to be in my little girlband. We'd sing it all of the time in the playground."

GO TO NME.COM FOR MORE SOUNDTRACKS

THE SONG I DO AT KARAOKE JAY-Z FEAT.

ALICIA KEYS

Empire State Of Mind "It's not an obvious

choice for me, but I really like to do the Jay-Z part because nobody ever guesses it, so it's my trick to shock people!"

THE SONG THAT CHANGED MY LIFE **HEN WLAD**

FY NHADAU

(The national anthem of Wales)

"My first big thing I did when I signed my record deal when I was 22 was to sing at the England vs Wales rugby match at the Millennium Stadium. It was absolutely terrifying; I don't think I've ever been so nervous. Somehow I got over it and tried to eniov the moment because it was something that I'd dreamed of for a very long time."

THE SONG **ME WANT** TO DANCE SISTER SLEDGE

We Are Family

"It's like the Jenkins family anthem. When I won my first Classic BRIT Award we were all at the after-party - my mum had bought a coach with her from Wales so there were all the aunties and uncles there. We were all spread out and 'We Are Family' came on and suddenly there was a stampede of about 50 people because everybody knows it's our calling to get on the dancefloor."

THE SONG **ME WANT** TO PERFORM

WHITNEY HOUSTON I Will Always Love You

"I was really inspired by strong, powerful voices, and Whitney Houston was one of those, and I loved her version of the Dolly Parton song 'I Will Always Love You'. Never will anvone be able to sing it anywhere near close to Whitney's vocal. but I always remember wanting to do a classical version of it. So I wrote to Dolly Parton and asked her if I could translate it into Italian and to have an orchestral accompaniment, and she granted me the permission to be the first person in the world to do it in a foreign language!"

Katherine Jenkins begins her UK tour on December 1

The wisdom of the NME archives

THIS WEEK

BRETT ANDERSON

Suede October 29, 1994

"I don't exist. Tap my head and it sounds like metal. I walk across the sun and cast no shadow.'

NME LifeHacks is back, in association with the University of Salford - choose your future

EXCLUSIVE SPEAKERS • PANEL DISCUSSIONS • IMMERSIVE WORKSHOPS • NETWORK & CHILL WITH NME TEAM AND OTHER CREATIVE TYPES • DON'T FORGET THE FREE FOOD AND DRINK • OH AND THE EXCLUSIVE SECRET GIG

Tickets only £10. Get yours today.

WWW.NME.COM/LIFEHACKS

November 23, Islington Metal Works, London, 4-11pm

University of REAT

