

Christmas Christmas Cracker Get the magnificent iPhone 8 with 12GB for the price of 4GB.

Online, in-store or call 0800 033 8004.

Think your prescription is too weird for contact lenses?

Think again.

Book a free trial online or in store

Hello...

GROWING UP IN THE 90S without a dad (yep I know, boo hoo me etc), I turned to people that I admired in arts and sports to fill the gaping holes that my otherwise badass mum couldn't.

The first was Daley
Thompson. He didn't smoke
or drink so I wouldn't either.
He was an Olympian,
therefore I would be one too.
I write this drunk at midday
with three fags hanging out of
my mouth and no medals.

The next was Madonna, because she was totally cool and didn't give a f**k. The fact that I'm still worrying about how crap the Daley Thompson joke was is proof that this didn't stick either.

Why is this relevant? When I first got into Wu-Tang Clan and RZA, he inspired me on a level I'd not experienced before. Here was a guy who was deep and spiritual but streetwise and hard; who wasn't content with success on other people's terms, who needed to define it and own it himself; who wouldn't be categorised as one thing when he was supremely confident he could be anything at any time.

I didn't grow up to be as ace as RZA, but he inspired me to give it my best go.

Looking for inspiration yourself? Come to #Lifehacks on November 23 in Islington. Details on page 10.

MIKE WILLIAMS

Editor-in-Chief @itsmikelike

110 SOUTHWARK ST LONDON SE1 OSU

SE1 0SU TEL 020 3148 + Ext

EDITORIAL Editor-in-Chief Mike Williams PA To Editor-in-Chief Lauren Cunningham (Ext 6850) 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 Henmings With help from Heather Blagden, Morgan Hislop 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 Stevs 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 editoral content, you can email us at complaints stimeinc.com or write to Complaints Manager, Time Inc. (UK) Ltd Legal Department, 151 Marsh Wall, London, England Est 94.P. Please provide details of the material you are complainting and explain your complaint by reference to the Editors' Code. We will endeavour to acknowledge or complainting to working days and the waim 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 Bicester. 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 577; rest of world 550. For subscription enquiries, please call +44 (0) 33 0333 1133 or email help@magazinesdirect.com.

fitbit ionic

THE SMARTWATCH FOR YOUR HEALTH AND FITNESS

FITBIT.COM/IONIC

Not all heroes wear capes

Justice League is out, and Norwegian pop star Sigrid has covered Leonard Cohen's 'Everybody Knows' for it.
It's legendary

'DON'T KILL MY VIBE'

- a track that 21-year-old
Norwegian pop star Sigrid
wrote after being patronised
by two older male musicians
during a songwriting session

- became an anthem of 2017,
having been streamed more
than 10 million times in
a couple of months. Now
she's done a heroic cover of
Leonard Cohen's 'Everybody
Knows' for the Justice
League soundtrack.

Are you a superhero fan?

"I am. I wasn't a huge fan of superhero movies before I watched *Wonder Woman*. That was a really cool film – I really loved all the stunts. Wonder Woman is so badass. She's just as badass as all the guys that have been in superhero films."

You did a photoshoot recently at David Hockney's old house. Are you an art aficionado?

"The first year I was in London, two years ago, I was on my own a lot and went to art museums all the time. I'm a huge fan of Renaissance art. It's very direct. They're paintings that hit you in the face in the same immediate way that a huge pop tune hits you in the face."

What does Leonard Cohen's music mean to you?

"I didn't grow up listening to him - my parents listened more to Neil Young and Joni Mitchell - but I lived in a flatshare for two years and my flatmate loved Leonard Cohen. He would always play him when he got home from the studio or something. [Cohen is] one of the greatest songwriters of all time, so it's a huge honour to be able to cover him. You're always nervous of what people will think when you release something new, but mostly I'm happy that I'm now in the Justice League!"

Your next single is called 'Strangers'. What are you saying with that song?

particular resonance to

younger people."

important message. And three: I loved it – I couldn't get away

from it. The song is about not being respected for who you are and I think that has

"It's a really sad song about how people want things to be perfect, so they lie to themselves. You think, 'This romantic relationship is so good,' but then it turns out that it's not. My favourite pop tunes – like 'Dancing On My Own' by Robyn – are the ones that makes you wanna cry and dance at the same time."

Jordan Bassett

'Everybody Knows' and Justice League are both out now. Read the NME review of Justice League on NME.com

BEST INTERNATIONAL BAND

SUPPORTED BY

19 Crimes.

BEST BRITISH SOLO ARTIST

BEST COLLABORATION

BEST TRACK
SUPPORTED BY
Estrella Galicia

BEST INTERNATIONAL SOLO ARTIST

BEST NEW ARTIST

BEST ALBUM

BEST LIVE BAND

BEST VIDEO

BEST FESTIVAL

BEST TV SERIES

MUSIC MOMENT OF THE YEAR BEST SMALL FESTIVAL

VILLAIN OF THE YEAR

HERO OF THE YEAR

WORST BAND

BEST REISSUE

BEST MUSIC FILM

BEST BOOK

BEST MIXTAPE

THIS IS HOW YOU VOTE: GO TO NME.COM/AWARDS. SPRAY YOUR OPINIONS ALL OVER THE PLACE.

THE BORRIT

The metre-long worm with teeth like daggers has emerged as the breakout star of *Blue Planet II*.

JAMES REYNOLDS

Baby daughter of Ryan Reynolds and Blake Lively has a credit on the Taylor Swift album. Look what you made her goo goo.

MR BEAN

Dragged into the Gallaghers' feud by Liam, who said he should play Noel in a film because "he's annoying".

STORMZY

Accidentally went in the ladies' loo at the MTV EMAs 2017. "If I pop out now imma look mad creepy," he Snapchatted.

Pixel 2

All part of *NME*'s #Lifehacks

"Take care of yourself – be aware of the things that make you happy and do them.
Because if you're not happy, you can't be great. Eat the cake, buy the shoes, go out and have fun, just shut off from the world!"

TV and radio broadcaster

"Who cares what other people think? Life is cold and tough, so get a needle and thread and sew up the tears. And remember: life is tough because it's worth it."

Queens Of The Stone Age frontman

"There's always going to be somebody who's richer, smarter, funnier, prettier. But there's something you do that nobody else does, and that's the thing that you should focus on and do really well. Because that's the thing that's going to make you valuable."

DADIE I EES

Writer and campaigner

"Create your own opportunities – knock on doors, be tenacious. And find a niche: if there's anything you're good at or very interested in, that could be your way into the industry. Make yourself a master of that and I think it might work out for you."

RIVADH KHAL AF

YouTuber and TV presenter

Emoji translator

What is #Lifehacks?

"Be about it – don't just post about it! By that, I mean don't

love radio, make your own aradio programmes. If you love to write, actually write stuff

get obsessed with social media and the perception of what you're trying to do. If you

down – don't just take a picture of yourself with a pen and paper in your hand."

Radio presenter

NME has teamed up with University of Salford and youth initiative Create Jobs to lay on the #Lifehacks event at London's Islington Metal Works.

WHO'LL BE THERE?

Hip-hop artist Loyle
Carner and Chelsea
footballer Eniola Aluko are
headlining the event, and
will be in conversation
with NME on the day. They
will be part of an afternoon
of talks and activities
designed to help you
kick-start your career in
the creative industries.
On the day, you'll also
be able to connect with
the NME team and our
partners at the dedicated
Hack Space.

WHAT ELSE? FOOD? A GIG?

Yeah, free food. And drink. And the event will culminate in an exclusive secret evening gig.

WHEN? WHERE? ETC?

November 23
Islington Metal Works
EC1V 1NO

WHERE DO I GET TICKETS?

NME.com/Lifehacks

The Technics SL-1200GR and SL-1210GR

BACK IN BLACK. AND SILVER.

Reacquaint yourself with the legendary turntable, remastered for a new age.

Retaining the iconic design and handcrafted quality of its era-defining predecessor, the new range has been completely re-engineered to feature the very latest technologies and materials.

Discover the full range at technics.com/uk

Rediscover Music

Technics

As he readies his gigantic debut album for 2018, the 22-year-old wants you to know there's more to him than his bubbly persona suggests.

When did you realise you have a pretty special voice?

"I got really f**king pissed at a party and I ended up singing in front of everyone. But I don't really remember it, to be honest. The next day I came back and my mates came in and said, 'You were singing at this party,' and I was thinking, 'Oh god'. But then they said I was pretty good and it stemmed from there. I was getting all this attention and girls were loving it as well so I thought, 'F**king yes, I'm in'."

I was creative with my football and when that finished I was like. 'Oh well. I'm not really f**king good at anything else'. When I first started performing it was like finding this drug that had never been invented before. I always thought I'd be playing; now I watch Manchester United every weekend on Sky Sports and they're using 'Found What I've Been Looking For' as a theme song - and I'm sitting at a pub and it comes on and I'm like, 'Oh veah, mad,'"

All the songs you've written lav you very open - is that hard to do?

"I'm a pretty deep guy. I'm not a tough guy at all. People think I give this persona that I'm

'Yeah, neither did I, mate!'"

Do you like defying those views people have of you?

"Yeah man, it shocked people. When I first started, everyone would laugh about it, would just chat s**t basically. I did actually fall out with a lot of people over it because they're taking the piss out of it."

'Found...' is your biggest tune so far - can we expect more of the same?

"Wait until you hear the album - that's even bigger. If you're going off that song, then I'm gonna say that's the small guns. The big guns are loaded but we're just waiting on when to fire them."

Memory Lane "He'd never been in the studio writing with anyone else before, so I was the first person he'd ever done that with. We sampled Oasis' 'Wonderwall' and it was the first time Noel Gallagher had ever let

anyone do that. F**king

KOJEY RADICAL

Footsteps

mad. innit."

"I've always been a grime fan so to be around him and the creativeness of musicians like that was wicked."

Plus, add a Vodafone **Video Pass**. Endless streaming £7 a month.

Also enjoy YouTube.

online | in store | 08080 000 042

The future is exciting. **Ready?**

NTHERECRR

BIG OPINIONS. NO FILTER.

THIS WEEK

Country music is way cooler than you think

THERE ARE MANY THINGS that are not badass. Jacob Rees-Mogg, for example, is not badass. Forgetting your mum's birthday is not badass. Ready salted crisps are 100 per cent not badass. Country music, however, is pretty damn badass. Forget everything you think you know about men called Garth in rhinestonestudded Stetsons yodelling about their latest divorce and their newest pick-up truck. Forget, even, early-period Taylor Swift, when she still had curly hair, wore dreamcatcher earrings and was often seen with a banjo casually resting in her hands. Forget all of this, and instead think of the dons of outlaw country, the harddrinking and hard-living Nashville dudes of the late 1970s. Guys like Waylon Jennings, who the trad crowd thought got too big for his cowboy boots, frowning upon the way he mixed grittier rock'n'roll flourishes into his sound. This rebellious wing of

country music never died, but thanks to a new wave of particularly sassy singersongwriters, it's currently enjoying something of a boom and the ladies are leading the charge.

Last week the majestic Margo Price was in town for an intimate show at The Lexington in north London. Margo Price is a woman who's seen some s**t and lived to tell the tale. Nights in prison, family tragedy, battles with booze, sexual harassment and the general godawfulness of being a woman in 2017, it all filters through into her devastating tunes. This is real country music, featuring pain, sadness and heartbreak artfully poured into song - songs that, marvellously, sometimes sound a bit like those of Lurleen

"Forget about men called Garth yodelling about divorce"

It's tough and tender at the same time and will have you weeping into your whiskey given half the chance. And if you like the sound of Margo, then may I gently nudge you in the direction of Nikki Lane, whose rough and ready Western vibes offer a similar kind of hillbilly catharsis. Recently touring in the UK too was Jason Isbell, possibly the greatest songwriter of this decade (soz. Liam Gallagher), an Alabama-born Americana artist who writes twanging, mini musical novels that deal with alcohol abuse, small-town blues and the futility of love. He also throws some mean Tom Petty covers

into his sets too. Then there's Sturgill Simpson, another artist bringing back the edgy outlaw sound, singing Nirvana songs alongside his own gruff, rootsy material. Guns N' Roses even picked him to open up a run of their stadium tour dates earlier this year, if his badass credentials need backing up. Which they don't - I mean, he's called Sturgill, for goodness' sake. Would you ever mess with a man called Sturgill? Thought not. Now go and grab some gingham and get some pedal steel guitar in your ears.

@leoniemaycooper

۶

Size of the Lorde shoes being auctioned off for charitystars.com. Sheeran's kicks are on there too.

94%

Rotten Tomatoes score for Netflix show *The Sinner*. High, so high. What do you *mean* you haven't seen it?

6,700

Words on Taylor Swift's 'Reputation', as counted by *Pigeons And Planes*. Most frequent: 'you' (438 times).

\$5,000

Price of Hermès Birkin handbags, which Drake's collecting for "the woman I end up with". But what if she hates them.

Say hello to iPhone X on Sky Mobile

Search Sky Mobile or call 0800 759 0609

Free Unlimited Calls and

Texts for Sky TV customers.

You've never seen anything like it.

It's never seen anything like you.

AGENDA

THIS WEEK'S OBJECTS OF DESIRE

Holy shirt
Bag some merch from Neil
Gaiman's American
Gods show.
£15.95 nmemerch.com

Taking notes
The new Samsung Galaxy
Note8 is perfect for capturing
your live music moments.
£869 samsung.com

Label of love

Mute: A Visual Document
looks at one of the great
independent labels.

£28 waterstones.com

Totes amaze

Metallica have teamed up with
Selfridges for these high-end
tote bags.
£20 selfridges.com

Fancy footwork

Hudson's new 365 range is as
light as a sneaker but smart
as a classic brogue.

£115 hudsonshoes.com

Must read
Trans Mission: My Quest To
A Beard is Alex Bertie's
moving memoir.
£6.99 amazon.co.uk

Aussie rules
Tame Impala's 'Currents' fifth
anniversary box set contains
all manner of goodies.
£70.99 hmv.com

Booty call
These slim Timberland
boots offer a chic take on
a classic style.
£140 office.com

Stranger thing
Pledge allegiance to
being strange with this
quirky cushion.
£28 lazyoaf.com

Snack alert
Manomasa's tortilla chips with
serrano chilli and Yucatan
honey are yum-tastic.
£1 waitrose.com

Feeling saucy
Can't get the Rick And Morty
dipping sauce? Get the tee.
2 for £20
in-store and hmv.com

Crimp and go
The ghd Contour gives you flawless 1980s hair, perfect for house party season.
£95 ghdhair.com

Baby love
The best film of 2017?
Maybe. Baby Driver is out
on DVD now.
£9.99 in-store and hmv.com

Devil dog
Fans of deviant cartoon doggo
Mr Pickles need this shirt.
2 for £20
in-store and hmv.com

(Just don't tell them it was free!)

Upfront costs may apply

In store | ee.co.uk | 0800 956 6016

Available to new & eligible upgrading customers joining a range of 24 month 49EE or 4GEE Max plans with an inclusive data allowance of 5GB or more. Plans cost from £27.99/month for new customers. An upfront handset contribution charge may apply depending on the device you choose & whether you're a new or existing customer. Offer available with the Sony Xperia: XA1, XZ1 Compact, XZ1 or XZ Premium. You'll own your device 6 months from your plan's start date. Join direct with us online, over the phone or in a participating EE retail store. Offer ends 21.12.17. General: Offer cannot be combined or used in conjunction with any other offer, discount or promotion. Free PS4 Bundle: Subject to availability & while stocks last. One per person, per EE mobile account. Free gift will be sent to you up to 16 days after entering into your contract. If you choose to cancel your contract with us, for any reason, you must return your free gift within 14 days. If you don't you'll be charged £24.99; the cost of buying the bundle from EE without a promotional offer. Price Plans: Subject to credit check. You'll own your Sony Xperia: XA1, XZ1 Compact, XZ1 or XZ Premium 6 months from plan start date. Personal use only, Data allowance can be used in UK & EU/EEA. Data fair use policy may apply in EU/EEA. See ee.co.uk/terms for countries and details. Deposit needed for roaming in limited circumstances. Your plan's monthly recurring charge will be increased every year from March by an amount equal to the increase in the Retail Price Index. The cost of additional services you take from us may increase or decrease while you're an EE customer. Information corrects of 17.10.17.

YOUR TOWN. YOUR MUSIC. YOUR STYLE

What's ON YOUR HEAD HOTLES?

Bridlington

"There's clothes, bars, cafés, music, barbers, everything"

RUBY WILSON >

22, waitress manager

Listening to:
CAMILA CABELLO
FEAT. YOUNG THUG
Havana

"It's got a real tropical feeling. It makes me feel

like I'm on holidav."

Wearing: Topshop jumper, jeans and boots, Michael Kors handbag. Best thing about Bridlington: "South Beach is lovely."

THRASHED

26, store assistant

Listening to: BLACK SABBATH

Paranoid"It's the greatest f**king song in the world."

Wearing: Thrasher T-shirt, Dickies trousers,

Vans trainers. **Best thing about Bridlington:** "Everybody should visit The Priory.

Have a beer, buy some clothes, get a haircut."

20, copywriter

Listening to:

CURTIS MAYFIELD

Move On Up

"It makes me feel good. You can't go wrong with a bit of Curtis."

Wearing: Baracuta jacket, Adidas trainers. Best thing about Bridlington: "It's the place to be in North Yorkshire. There's clothes, bars, cafés, music, barbers, everything."

JASMINE SOWERSBY >

25, waitress

Listening to:

JESSIE WARE

"It relaxes me after work."

Wearing: Topshop jacket, Monki T-shirt, H&M jeans and bag, Converse trainers. Best thing about Bridlington: "Whites

Bridlington: "Whites Bakehouse does the best vegetarian food in Bridlington."

RZA-naissance man

Twenty-five years ago, RZA – along with his New York City rap collective Wu-Tang Clan – changed hip-hop forever. Here, Leonie Cooper meets him and the man he's mentored to become the group's chief beatmaker, Mathematics, to talk the past, present and future of the Wu. But first, WTC obsessive Joe Madden explains what makes them iconic

THIS DECEMBER MARKS THE 25th anniversary of 'Protect Ya Neck', the debut single by nine-strong New York rap collective Wu-Tang Clan. Produced by Wu-Tang mastermind Robert 'RZA' Diggs on a scrapedtogether budget of just \$300, released independently and accompanied by a scuzzily lo-fi video. 'Protect Ya Neck' landed on hip-hop like a demolished tower block. It was simultaneously rougher and more technical than anything that had preceded it; a chorus-free juggernaut of jagged beats, esoteric slang and freewheeling flows, all filtered through an impenetrable martial arts mythos. It sounded - still sounds, in fact - completely bats**t mental.

If 'Protect Ya Neck' got the hip-hop world's attention. Wu-Tang Clan's debut album, 1993's 'Enter The Wu-Tang (36 Chambers)', cemented them as the most game-changing rap act since Public Enemy emerged in the mid-'80s. Masterfully executed by rapper-producer RZA, the album was hip-hop's 'Never Mind The Bollocks, Here's The Sex Pistols' - a wilfully raw, artfully aggressive statement of intent that instantly made everything in its vicinity seem bloated and old hat. Bored by the glossy production and pop-radio pandering that pervaded hip-hop at the time, RZA had opted to march as far as he could in the opposite direction - and rap fans' ecstatic reaction to the Wu's griminess validated his instincts entirely. "If you keep eating McDonald's, you gonna get sick," explained RZA during a 2013 NPR show celebrating 20 years of 'Enter The Wu-Tang'. "You need a real home-cooked meal. I knew that that would be healthier. And that's what Wu-Tang was: a home-cooked meal

of hip-hop."

RZA and his eight bandmates - Method Man, GZA, Ghostface Killah, Ol' Dirty Bastard, Inspectah Deck, Raekwon the Chef, Masta Killa and U-God – were just warming up. RZA asked for unquestioning trust and loyalty from his bandmates, in order that he might execute the most ambitious hip-hop game plan ever devised. "I used the bus as an analogy," RZA told NPR. "I said, 'I want all of y'all to get on this bus. And be passengers. And I'm the driver. And nobody can ask me where we going. I'm taking us to Number One. Give me five years, and I promise that I'll get us there."

exactly what he did, by masterminding, producing and guest-rapping on a breathless run of Wu-Tang spin-offs, all arriving within months of each other and each more acclaimed and astonishing than the last. First up, in November 1994, was Method Man's debut album, 'Tical'; in March 1995, Ol' Dirty Bastard's 'Return To The 36 Chambers: The Dirty Version'; in August 1995, Raekwon the Chef and Ghostface Killah's 'Only Built 4 Cuban Linx...': and finally, in November 1995.

hich - fair play - is

Each album was markedly different from the others, and yet they all shared enough stylistic DNA – martial-arts aesthetics, abstracted soul samples, god-tier rapping, recurring Wu catchphrases – for them to form a cohesive, cultish whole.

GZA's 'Liquid Swords'.

To oversee one objectively insta-classic hip-hop album is impressive; RZA banged out five of them in two years. Nobody else in

hip-hop – not Dre, not El-P, not Kanye – has achieved anything comparable, before or since. As noted by Steve Rifkind, head of Loud Records and the man who signed Wu-Tang, "What made the Wu different from everyone else was that they had RZA, and he was just so much smarter than everybody else."

Even if they'd disbanded following this dazzling first phase of activity, Wu-Tang's legacy would still be assured. And while they actually inspired very few soundalikes – their Shaolin schtick being too singular and flawlessly executed for anyone to dare copycat it – the crew's influence can still be felt: it's there in the dark psychedelic comedy of Danny Brown; in Action Bronson's OTT flamboyance; in the woozy, druggy melancholy of Future; in the 'chipmunk soul' sound of early Kanye, and in the scruffy experimentalism of his late period.

Besides masterminding a quarter-century of Wu-Tang activity, RZA has also released four solo albums of his own, alongside two with rap supergroup Gravediggaz; acted in and directed several movies and TV shows; written two books; won chess championships; and promoted veganism on behalf of PETA.

He's also mentored several artists, including producer – and designer of the iconic Wu logo – Mathematics. The one-time apprentice has steadily risen to become Wu-Tang's chief beatmaker, with RZA granting Mathematics full creative control over the group's latest album, 'The Saga Continues' – leaving RZA free to concentrate on his trademark kung-fu vampire rapping.

Here are the master and apprentice on the past, present and future of the Wu.

FILL THE WORLD WITH SCREAMS

FILL THE WORLD WITH ONE-OFFS

@instaxHQ #FILLTHEWORLD

RZA, vou've already called the latest Wu-Tang record, 'The Saga Continues', a masterpiece - why?

RZA: "Sonically it takes me on a journey that those masterpiece albums do... It has me thinking of not just partying - I get a taste of politics, I get a taste of love, I get the old feeling of the Wu-Tang life."

Politically what's happening on the record - does it take the temperature of America?

Mathematics: "It definitely does - I mean, why not? From police brutality [to] everyday things in the hip-hop world, where you've got a division between O-heads [oldschool rappers] and mumble rappers."

Do you believe in the power of music to change things, or is it a comment on what's happening?

RZA: "Both. An artist's first objective to me is to entertain, he doesn't have a natural responsibility to solve all of the world's problems - that's why we have government, police and law. But when those things are not doing their job, then that job has to fall on somebody else's hands and sometimes it falls on the hands of artists."

Let's rewind almost 25 years to '36 Chambers' - are you doing anything to celebrate the anniversary?

RZA: "We have a lot of plans we are developing right now. We're so proud that after all these years Wu-Tang still has a spark in the hearts of pop culture."

How do you about the younger crews coming up, like A\$AP Mob - do you feel paternal?

RZA: "That's a unique word you just used - 'paternal'. I think that's a great way to define it. We come from a philosophy of 'each one, teach one' and we believe that the elders are held responsible for the youth... We are pioneers of the current state of hip-hop. We do feel like the OGs, as they would call it."

Who do you really rate right now? RZA: "You know who I'm really proud of right now? I'm proud of Gucci [Mane]. man, because he breaks the stereotype. Here's a guy that made a few bad decisions, had to go face the penal institution in America which usually destroys you. And he emerges from the fire as phoenix, even better, healthier, talent increased. That's

something to be proud of, because we had a member of our crew, ODB [OI' Dirty Bastard]. who went to jail and he didn't make it out of there. The true him never left that cell. He came out a different man."

GRAVEDIGGAZ Diary Of A

most impactful

moments of stone-cold

genius

Madman (1994) The debut single from RZA's 'horrorcore' group showcases his charisma on the mic with a hilariously gory verse detailing his own torture, ending with the gleefully ridiculous "...So I chewed my f**kin' arm off and made an escape!"

GHOSTFACE KILLAH Daytona 500 (1996) One of RZA's simplest productions - and arguably his most exhilarating. At a time when hip-hop beats were becoming mellower and more melodic, 'Daytona 500' was pure punkrock adrenalin.

WU-TANG CLAN Gravel Pit (2000)

A testament to RZA's abilities as a crate-digger and hook-spotter, all-time Wu banger 'Gravel Pit' is built around a sample lifted from the theme to obscure 1960s French TV miniseries Belphégor. Classic RZA wizardry.

Cardi B has just had the first solo female rap Number One in the US for 19 years - why do you think it's taken so long for the US to recognise female talent?

RZA: "Hip-hop has always had a space for female MCs. I'm proud of Cardi B because she's coming from the Bronx, which is the foundation of hip-hop. She could be considered the underdog, but she broke the mould. Cardi B not only has a dope song, but she's also got some cool lyrics on there. she's not just dancing and poppin' her booty."

In 2015 the only copy of your double album

'Once Upon A Time In Shaolin' was bought for \$2 million, in a secret auction, by the controversial businessman Martin Shkreli. Was that project a success for you?

RZA: "Total success and we can thank Martin for that success as well, for being a guy who put his word on something and did it. I didn't agree with the eBay thing [Shkreli put the album up for sale in September this vear, and got \$1.025.100 for itl. but when I read his paragraph on why he did it, I kind of respected and understood what he said. He wants the value of music to continue... Within eight days the bidding reached over a million dollars, and that means there are other people who put value on music and value on what we stand on... So even with all the negative things he's done, for music there's something positive there."

How are things between you and Shkreli?

RZA: "I know he's in the penal institution now [for security fraud, and conspiracy to commit security fraud]. I don't like that for no man, but he has to deal with [what] he has to deal with... They say don't do the crime if you can't do the time - but we made history together, that part I NME will always respect."

'The Saga Continues' is out now on 36 Chambers ALC / EOne

"We are pioneers. We do feel

F JONATHAN HIGGS HAD his way, Everything Everything would be marching onstage at Alexandra Palace next March dressed as alt-right skinheads, firmly in (aoose)step with the times. "I always want things to be really extreme and the guys always talk me out of it," he says. "I literally posed the idea of us dressing as far-right twats for this record, going, 'If you can't beat them, join them', all shave our heads," he chuckles. "Left to my own devices I'd push the satire so far that people wouldn't be able to see what the real message was."

There he goes again, thinking one confrontational step ahead of politics and pop culture. Manchester's maximalist future-pop pioneers Everything Everything foresaw the rise of Trump's circus on 2015's 'Get To Heaven' and, since their 2010 debut album 'Man Alive', have embodied what Radiohead might sound like if they were still cramming 15 headspinning melodies on top of each other in each song. Now, with their dark, inventive fourth album 'A Fever Dream', they're looking beyond Brexit and Trump to the everyday nightmares to follow, and we're all left playing catch-up again. So, to get you up to speed, here's everything you need to know about Everything Everything in 2017. Everything? Everything.

THEY'RE A LIVING ART PROJECT

EE have concocted uniforms for each stage of their career. The sci-fi Trump look has given way to a more sombre, postmodern aesthetic, with the band pictured wearing unsettling masks of their own faces. Are they suggesting that Everything Everything might be mere characters you play? "Exactly," Higgs says. "We thought about performing in them but you can't sing and can barely even see. On 'Get To Heaven' I was supposed to be a crazed dictator rising through the chaos that was coming. I had this stupid haircut and these big robes, and the other guys were my minions in my cult. Then, lo and behold, that did kind of happen, so I stopped doing it. The world has become the cartoon that I was warning about... You can't really satirise [it] so let's be quite sober in our clothing and let the music do the talking."

THEY DO UNBLINKERED POLITICS

While 'Get To Heaven' thrust EE to the forefront of the new wave of political pop as they tried to fathom the rise of ISIS terrorism, UKIP and Trump, Higgs considers singing to the left-wing, pro-EU choir "a pointless form of expression" that "bores me more than I can describe". "There are quite a lot of people that think something different," he argues. "Why don't we try to put the whole conflict into our art? With 'Get To Heaven', for the whole record I was trying to sympathise or empathise with f**king ISIS, who I despise, but I still tried to make a record about why it's happening

and what to do about it. It's the same with Brexit – of course I've got my views and they're the ones you imagine, but it's so much bigger than that and art's a place to explore these things rather than just churn out the same old s**t that everybody knows." So while 'Big Game' attacks Trump in the sort of playground language he might understand, 'Run The Numbers' attempts to delve inside the mind of the Brexiteer. "Within that song there's a lot of sarcasm about that mindset," he explains. "Less of your lip, Professor, tell me what I want'. But there is an understanding in it. The other thing I say is 'I don't want your cake, I never ate it anyway' - the things that people are up in arms about in London, a lot of people in Britain never saw the benefits of that anyway. so to lose it won't mean s**t to them." Art-pop's Nostradamus, Higgs predicts that Brexit will cause 50 years of misery and simmering resentment, however it pans out. "The new class war will be over that," he says. "It's a symbol of loads of things that are wrong and the least of them is being part of the EU."

24 Hour Party Political People

On December 12, Everything Everything play NME and Zig-Zag's CineJam in Manchester, alongside a screening of Michael Winterbottom's Factory Records biopic 24 Hour Party People. These are Jonathan's favourite moments from the film

FACTORY RECORDS HQ

"Jeremy [Pritchard, bassist] used to live in the house where they had Factory Records – they came back and filmed outside of it."

IAN CURTIS, GENERALLY

"I like how he's a total c**t, which is quite nice to see when someone is revered almost like a religious icon. He's an absolute d**k in the film."

HAPPY MONDAYS TUNING UP

"Someone asks for an E when they're tuning their guitars and the producer says 'I haven't got any'. The Happy Mondays are so f**king ridiculous that their whole story arc is yery entertaining."

To win tickets to NME and Zig-Zag present CineJam, go here: NME.com/win

"I ALWAYS WANT THINGS TO BE EXTREME"

IONATHAN HIGGS

THEY'RE REJECTING TECHNOLOGY

On previous albums Higgs would bring "insane laptop creations" to the band. For 'A Fever Dream' they returned to the Warp records and guitar music of their youth and, while stretching themselves technically, aspired to pop perfection over gimmickry. "We've talked about trying to write everything on guitar or piano and building it up rather than sitting down with a laptop and searching for the right snare then getting a stupid synth. 'The Bends' by Radiohead – all those songs were on acoustic guitar, just perfect, and then they made them better."

Higgs did, however, recently reject Reddit. "I was becoming just like [the trolls]," he confesses. "I was becoming a neckbeard, very intolerant and completely out of control. I found myself repellent. I'd get very angry; interacting for hours with people who had very different views would grind me down. I was getting addicted to it and looking at too much dark s**t, the usual horrible images and videos, people having a very small amount of respect for human life, dodgy sex stuff."

THEY'RE ALL ABOUT THE LITTLE GUY

Rather than retread the arguments that make David Dimbleby lose the will to live on Question Time, 'A Fever Dream' finds Higgs zooming in on the damage the Brexit vote has done to UK society. "The country I thought I lived in isn't the one I live in at all," he says. "That illusion of cohesion has been ripped apart. The division between old and young, between classes, between cities, between Britain and Europe, between races, every type of divide has been rent asunder by this frankly irrelevant question that's been posed and answered wrongly, as it were. There was this idea that multiculturalism and PC culture was working, then suddenly it's like masses of people rejected it all along. It reveals this huge chasm between the idea of a country and the reality of it."

Everything Everything play *NME* and Zig-Zag's CineJam in Manchester on December 12

OMINIC CRAIK OF Nothing But Thieves is attempting to explain the band's hometown of Southend-on-Sea to a baffled New York radio presenter. "People say it's the happiest place in Essex, but they've never met my parents," says the 24-year-old guitarist. Actually, the rock quintet, who mix the muscular riffs of Royal Blood with Muse's pomp, have plenty of reasons to be cheerful. In a van to the soundcheck for their sold-out show at Manhattan's Gramercy Theatre, they scroll through just-announced world tour dates on their phones, reacting as each one swiftly sells out. "Manila! Locate that on a map!" shouts Dom - equally as unfamiliar with the capital of the Philippines as his earlier interviewer was Essex. "We really geek out over ticket counts," adds guitarist Joe Langridge-Brown, sheepishly. "There are worse addictions to have - it beats heroin."

Despite Nothing But Thieves' popularity, you might be forgiven for not clocking their rise. A fan-led phenomenon, they came up on the inside track, unchaperoned by music industry hype. Frontman Conor Mason explains, "The UK has its formulas for bands and we don't fit a formula, which was hard for people to understand." The same can't be said over here in the States. Nothing But Thieves' slow-burning, self-titled 2015 debut attracted rabid fans here, some of whom have started turning up to gigs in Conor face masks. They're also huge in South Korea and continental Europe, and they have big-name fans in Biffy Clyro and Muse, who picked Nothing But Thieves as support for their gargantuan Drones tour. So when they achieved their teenage dream of selling out the O2 Academy Brixton back in the UK in December, it might have seemed like a victory lap. Actually, "It was the full stop to the most amazing and the most horrible f**king year of our lives," says Conor.

The last time Conor and co were in New York was amid a "demoralising" US tour, an experience that pushed the group to the brink and nearly saw him quitting. From the moment he stepped on the tour bus in November 2015, he struggled to sleep - and spent 11 months desperately self-medicating. "My dad gets frustrated and angry and mv mum's a worrier, so the mix is like a cocktail of disaster to me," he says. "It started with me being hypochondriac about my voice - the air con [on the tour bus] f**ks your voice, and I couldn't sleep. I was using weed to knock me out, but then I'd wake up and be wired. It was like I forgot how

"WE THOUGHT WE WERE INVINCIBLE. WE'RE NOT"

JOE LANGRIDGE-BROWN

not to be anxious." His bandmates saw him gradually deteriorate. He stopped eating, and refused to socialise. "You'd get anxious, thinking, 'I hope he's slept tonight. Is the gig still going ahead?'," notes Joe. He sought help for his mental health crisis but, like many young people, struggled to access help. "Being frank, it's not easy on the NHS," he says. "The soonest meeting you can get is four weeks away which I

think is really disgusting. If you're struggling with mental health, you need to talk to someone there and then."

Friends since school, the band are thick as. er. thieves, and you witness their protective bond they diffuse any difficulty Conor might have in talking about his mental health with banter. "We saw his charisma dropping..." remembers Dom, before Joe jumps in, "It's never returned!" to laughter. It speaks volumes that Conor can't recall swathes of the US tour - including having no memory of performing on Conan O'Brien's TV show, surely a landmark event for a rising band. "When I came back from the American tour. I was at a really bad point. After one counselling session, I said. 'I need a month or two off to figure this out otherwise I don't think I can do this anymore'." "We've learnt our limit." adds Joe. "We thought we were invincible before. We're not."

Perversely, the group are grateful for that tumult. Written in the hurricane of that US tour, their second album 'Broken Machine' affectingly deals with mental health and is bristling with coiledspring intensity. "Honestly, we wouldn't have made the same

album if it hadn't happened," says Joe. Produced by one-time Arctic Monkeys organ-grinder Mike Crossey ("I looked at him and thought, 'You can be my new dad," says Conor), it's a quintessentially 2017 collection of songs that reference Trump, Brexit and religion - a particular bugbear of theirs, bonded as they are by "staunch atheism" (Joe's words). Conor's father was a gospel singer, while Dom attended a Catholic school that didn't teach evolution. It was only when he moved to Joe and Conor's sixth form that he collided with people sharing his view that "God was as believable as the Easter Bunny". "They snapped those rosary beads off my neck and shoved my crucifix up my arse," he laughs. When they released the "atheism anthem" 'I'm Not Made By Design' as a teaser track, notes Joe, "a follower in America tweeted us saying, 'Who the f**k do you think you are? Take this down! God's angry at you."

band; rather they discuss things that impact millennials today. On the raucous 'Live Like Animals', they namecheck the Daily Mail, a "morally wrong" (says Dom) newspaper they've turned down interview requests from. Like other bands, they're grappling with the new normal of increasing terrorism. The night before the gig, New York is reeling from a truck rampage that claims eight lives; the band are debating whether to mention it onstage, just as they did when playing in Paris after the Bataclan and Manchester after the Arena. "If we do, we'll try and make it positive and as an

othing But Thieves aren't

explicitly a political

act of defiance," mulls Joe. That night, Nothing But Thieves deliver an intense performance. Before 'Graveyard Whistling', Conor receives rapturous applause by saying, "It's been a horrible couple of days for you. So on the count of three, I want you to make as much noise as possible because we won't let these people defeat us." As Conor pours every sinew of emotion into next single 'Particles', with his falsetto polevaulting into the night air, you're reminded of something he said earlier about how playing that song live is cathartic. "That was written in the eye of the storm. We immediately snap back where we were when we wrote it. That's the one where we collectively hop into the time machine." And, as is his wont, he punctured with a punchline. "Which would probably be funded by [Muse NME frontman] Matt Bellamy."

Sweet nothing

The band on the big issues tackled on 'Broken Machine'

MENTAL HEALTH
Conor: "Talking to

someone about it is the fundamental thing. Talking to someone professionally is what broke it down for me."

TRUMP

Conor: "When we got to the Deep South, I was joking about Trump at gigs and I remember Joe saying, 'We need to be careful and think about this..."

BREXIT

Joe: "When we toured Europe, airport and bar workers would commiserate us. It feels like the bigots are winning."

RELIGION

Dom: "In the US, you'll see billboards saying, 'Phone this number if you want to find God.' It's like, 'What? Is he waiting by the phone?'"

DITCH THOSE ISLINGTON METAL WORKS

NOVEMBER 23 4—11PM TICKETS ONLY £10

ECIAL GUEST SPEAKERS EXCLUSIVE LIVE GIG

University of CREATE

Salford
MANCHESTER JOBS JOBS

WWW.NME.COM/LIFEHACKS

Design: behance.net/DavidmkWilliams

THIS WEEK'S ESSENTIAL NEW RELEASES

NME AND ZIG-ZAG PRESENT

CHESTER MANCHESTER

TUE DEC 12TH @ BAND ON THE WALL

SCREENING OF 24 HOUR PARTY PEOPLE

PERFORMANCES FROM EVERYTHING EVERYTHING & FALSE ADVERTISING

DOORS 6PM

FOR TICKETS: NME.COM/WIN

MUSIC

Tabloid ALBUM OF THE NEEK

Tay ploughs over the media and former friends with her exhilarating, tank-like sixth album

TAYLOR SWIFT
Reputation

COMEBACK FAME REVENGE

TAYLOR SWIFT once explained that, if you're not careful, the perils of mega-fame can "make you bitter and make you not trust

people, and become really secluded or rebellious against the whole system." That was back in 2014, when she'd recently released her world-devouring album '1989', which included the empowerment anthem 'Shake It Off', and everyone felt like Tay was their best mate.

'Reputation' is a very different album to '1989'. In the video for lead single 'Look What You Made Me Do', the musician took a bath filled with diamonds and settled countless scores with the media and celebs who've crossed her ("I've got a list of names and yours is in red, underlined") since she became one of the most powerful people in entertainment. To be honest: she looked and sounded bitter, secluded and rebellious. What ensued was

STRNEETRIE

When we named her Best International Solo Artist in 2016, Tay described her NME Award – a raised middle finger – as "kinda, like, LOL". a slew of similarly unforgiving singles: the thwarted rage of 'Gorgeous'; the steely electro stomp of '...Ready For It?'; the weary 'Call It What You Want',

on which she dismissed "all the drama queens taking swings / All the jokers dressing up as kings".

While 'Reputation' packs heavy

artillery that was almost entirely absent from '1989', it's actually a helluva ride. Take the exhilarating and enjoyably self-aware 'This Is Why We Can't Have Nice Things', a delirious waltz that depicts Tay slaying a snaky former friend. After she delivers a massive chorus custom-made for stadiums, there's a laugh-outloud spoken-word gag where she begins to express forgiveness but then catches herself and guffaws, "HA! I can't even say it with a straight face". 'Don't Blame Me' crashes like a cyborg in revolt and 'Dancing With Our Hands Tied' courses coolly with synth and tightly coiled beats.

The reputation-obsessed 'End Game' boasts a killer feature from Future and, erm, a less killer rap from Ed Sheeran

(someone please withhold the mic from the lad from Suffolk), while defensive lyrics and a warped vocal sample on 'I Did Something Bad' epitomise the album. Is this a relatable record? If you've ever wanted to exact revenge on someone, the answer is yes.

Jordan Bassett

Get creative and collaborative to come up with new immersive concepts to address global challenges. Take gaming to the next level. No experience necessary, just an open mind and an inclusive, collaborative spirit.

NOVEMBER 23 • 4-11PM • TICKETS ONLY £10

NME.COM/LIFEHACKS
ISLINGTON METAL WORKS, LONDON, EC1V 1NQ

Design: behance.net/DavidmkWilliams

C^{REAT}E JOBS

MUSIC

Leap of singers like "par from ar

Paloma enters the world of politics for album four

POP SOUL SOCIOLOGY

PALOMA FAITH CALLS her fourth album a "social observation record", and it begins with a spoken-word intro from Samuel L Jackson, who tells us, "Do not be fearful of evolution – the time is now". Left-wing political commentator Owen Jones, who's previously opened for Faith on tour, pops up later to argue for "a society run in the interests of the majority". Then there's another track on which Faith's backing

singers explain why they feel like "pawns". It's a brave move from an artist whose biggest hit,

'Only Love Can Hurt Like This', is a love song written by '90s powerballad queen Diane Warren.

Aside from these interludes. 'The

Architect' feels like business as usual for Faith, whose previous three albums all went double platinum. She says she wrote 'Guilty' about the Brexit vote and interprets 'Warrior', which was actually written by Sia, as a song about the refugee crisis. But it's hard to imagine many listeners will realise: the album's glossy production and lyrical vagueness mean these songs could just as easily be about relationships. "We all need a bit of kindness / All this cruelty is so mindless," she sings on 'I'll Be Gentle', a trite duet with John Legend. Fortunately, Faith's "social observations" are set to some strong pop-soul tracks. The slinky 'Crybaby'

recalls late-'90s R&B producer Rodney "Darkchild" Jerkins' work. 'WW3' sounds like a Lana Del Rey tune on protein shakes. 'Surrender' has a massive chorus with a welcome hint of melancholy. Faith sounds fantastic throughout, and there's no faulting her commitment to the material. As Sia-penned power ballads go, 'Warrior' feels a bit second-rate, but Faith attacks it like she's belting out the next 'Titanium'. 'The Architect' may not quite be the album she thinks it is, but it should cement Faith's position in the top tier of British pop singers. Nick Levine

THERE'S NO EASY WAY TO tell you this, but Morrissey is fixated with the bit between your legs. His 11th solo album is chockablock with crotch. On 'Home Is A Question Mark', he implores you to "wrap your legs around my face" and on 'In Your Lap' he delivers the grim news that "I just want my face in your lap". You should also feel some trepidation when you hit 'play' on 'When You Open Your Legs'.

If the tracks on 'Low In High School' aren't crotch songs, they're anti-war songs. There are, categorically, no anti-crotch songs. On 'I Bury The Living' he bellows, "Gimme an order! I'll blow up a border! Gimme an order! I'll blow up your... daughter!" It's no 'Shipbuilding', but it does drive the point home.

Lead single 'Spent The Day In Bed' skitters across melancholia with a lilting refrain, while the lyrics – about the joys of ducking your responsibilities – sound as though they're lifted from a '70s novelty song. Yet 'Jacky's Only Happy When She's Up On The Stage' is the real standout; a tale of an actor whose ambitions far outweigh her talent, it's brooding gothpop laced with venom. In fact, the 12-song album's first five tracks are passable, if not actually quite enjoyable. Beyond this point, though, only the most hardened Moz fan should dare to venture.

'The Girl From Tel Aviv Who Wouldn't Kneel' is an unbearable cha-cha-cha; 'Who Will Protect Us From The Police?' is lumpen electro; and least listenable track 'Israel' sees him deliver political polemic via the dubious medium of a piano ballad. Moz has become pop's greatest troll in recent years, and here he's exhaustive in goading you to hit the 'off' button. It's enough to make you put your head in your hands. Or, indeed, your lap.

Grim social media satire that'll make you pop your phone in a bin

INGRID GOES WEST 15 Aubrey Plaza, Elizabeth Olsen, O'Shea Jackson Jr NDIE COMEDY INSTAGRAM

CINEMA IS LITTERED WITH bad films about the internet. Last year we had Friend Request, a dull horror about meeting strangers on Facebook. Then we had The Circle, a poorly masked remake of The Social Network that fell flat. Worst of all was this summer's The Emoji Movie – a piece of corporate clickbait almost universally hated. Ingrid

Goes West, however, is an insightful and funny comedy that totally bucks the trend.

It follows Ingrid (Aubrey Plaza), a social media obsessive who moves to LA to try and force her way into the life of glamorous Instagram star Taylor (Elizabeth Olsen). Things go well at first - her lies are bought and they strike up a close friendship. They go on picturesque day trips to the desert, pose for selfies and smoke weed in the car. But as Ingrid's story grows it becomes unmanageable and cracks begin to show. The film reaches its climax in an

STRNE STRIE

This is O'Shea Jackson Jr's first ever movie role not playing his father, Ice Cube.

emotional finale that reveals her true intentions.

Let's be clear: Ingrid is mentally ill. She's deeply possessive, a compulsive liar and her behaviour is erratic. This isn't the first time she's targeted someone like Taylor. As a result, there's a nervy

undercurrent to the piece and any humour is tainted. But with a delicate touch and a razor-sharp script, director Matt Spicer's debut feature provides laughs as well as highlighting Instagram's sinister underbelly.

It's not perfect - the accentuated phone clicks grow irritating and every female character is portrayed as crazy or vain. Only Batman-loving boyfriend Dan (O'Shea Jackson Jr) appears well-adjusted. Occasionally Spicer fails to make Ingrid's illness obvious enough, brushing over her more manic moments and passing them off as guirks. But for the most part, Ingrid Goes West succeeds in proving it is entirely possible to make a brilliant movie about social media. Alex Flood

ballad into the nighttime.

up a guitar were British folk

act Daughter, he told MTV.

NME PROMOTION

HAK BAKER IS THE SOUND of right now. Since being mentored by Skepta during last year's Levi's Music Project, Hak's career has gone from strength to strength. We got the lowdown on the act who'll be dominating 2018.

Who were big influences for you growing up?

"My biggest musical influences growing up were Bob Marley and Dennis Brown. A lot of reggae artists and the R&B artists that were happening in and around the time of the '80s and early '90s, such as SWV and Keith Sweat, too."

Was there a moment you realised music could be a path for you?

"I never really realised music could be my path. It was more my mates helping me. I'm generally an inward person unless I'm drunk. So I wouldn't show anyone I was making music except my closest mates."

Skepta was your mentor for the Levi's Music Project - what was that like?

"Skepta was a relatable mentor, that's what a nutcase like me needs to see – like-minded people in successful places. The Levi's Music Project just made me realise that what I was doing could resonate with all sorts of people. I wasn't quite sure yet of my sound and was still terrible on the guitar. I just blagged it really. But something I was doing seemed to work. It gave me a lot of confidence, and I needed that as I was lacking with it."

Which British artists are you looking up to right now?

"I'm not looking up to any British artists at the moment as no one is doing what I'm doing. But I really like Adele, she's a ledge." **Thomas Smith**

#SUPPORTMUSIC

LEVI.COM/SUPPORTMUSIC

FOR FANS OF

Lump It' is out now

BIGGER AND BETTER THAN EVER

TEES, HOODIES, MUGS & MORE

NME.COM/MERCH

It's indie rock'n'roll for you

Britain's freshest indie heroes are coming for your heart

YOU MIGHT ASSUME FROM their name that Blaenavon are from the small Welsh town, but the three Hampshire lads actually chose their moniker in 2013 because they liked the look of it on a T-shirt. Four years on, now one of Britain's hottest new indie bands, they've got their own T-shirts.

The trio released their stonking debut 'That's Your Lot' earlier this year via Transgressive, with production from the hallowed Arctic Monkeys and Kasabian producer Jim Abbiss. Since then they've earned comparisons to The Maccabees and Foals, and put out covers of artists ranging from pop superstars (Harry Styles) to indie royalty (Radiohead) with instrumental backing from labelmates Marika Hackman and Mystery Jets. All good signs.

About to embark on their biggest UK tour to date with support from The Night Café, Blaenavon singer Ben Gregory told *NME* what crowds should expect. "Our fans love smashing into each other and seem to feel no pain – a trait I fear but respect. I thank them for their efforts."

BLAENAVONBlossoming indie trio

NOVEMBER

Mon 20 The Leadmill, Sheffield. Tue 21 The Wardrobe, Leeds. Wed 22 Gorilla, Manchester. Fri 24 O2 Shepherd's Bush Empire, London. Sun 26 O2 Academy 2, Newcastle. Mon 27 St Luke's, Glasgow. Tue 28 Rescue Rooms, Nottingham. Wed 29 Arts Club, Liverpool. Thu 30 Mama Roux's, Birmingham.

DECEMBER

Fri 1 Thekla, Bristol.

TICKETS: £10-£13.75

Estrella Galicia @

Estrella Galicia ® recommends responsible drinking

@Estrella UK

f /estrellagaliciauk 😈 Estrella Galicia UK

Mon 4 O2 Ritz,

Manchester. Tue 5 O2

TELL ME MORE:

Clementine recently

released his second

album, 'I Tell A Fly'.

RITA ORA

MAY 2018

Massive pop star

Fri 11 O2 Academy,

Glasgow. Sat 12 O2

TICKETS: £21-£32.33

Academy Brixton, London.

Wed 6 Sage, Gateshead.

Fri 8 Colston Hall, Bristol.

MARCH 2018

YOUNG FATHERS

Tue 20 O2 Institute2, Birmingham. Wed 21 Roundhouse, London. Thu 22 Trinity Centre, Bristol. Fri 23 O2 Ritz, Manchester. Sat 24 Barrowland, Glasgow.

Scottish hip-hop trio

TELL ME MORE: The Edinburgh crew were standouts on the soundtrack to January's

IMAGES,

soundtrack to January's *T2: Trainspotting*. **TICKETS:** £17.60-£20

Academy, Leeds. Sun 13
O2 Academy, Newcastle.
Tue 15 Academy,
Manchester. Wed 16 O2
Academy, Birmingham. Fri
18 O2 Academy Brixton,
London. Sat 19 O2
Academy, Bristol.

TELL ME MORE: Ora
recently released one of
the pop songs of the year
in 'Anywhere'.
TICKETS: £29.70-£37.12

THE WEEK'S BEST GIGS

ALFA MIST

Wed 22 24 Kitchen Street, Liverpool.

ALGIERS

Wed 22 Soup Kitchen, Manchester. Thu 23 The Magnet, Liverpool.

ANDREW HUNG

Fri 17 Oslo, London. Sat 18 The Joker, Brighton. Mon 20 Exchange, Bristol.

AND SO I WATCH YOU FROM AFAR

Thu 23 KOKO, London

BAD SOUNDS

Fri 17 Think Tank?,

Newcastle. **Sat 18** The Cookie, Leicester. **Mon 20** The Facebar, Reading. **Tue 21** Hare & Hounds, Birmingham. **Wed 22** Komedia, Brighton. **Thu 23** Scala, London.

BELLY SQUAD

Wed 22 Rainbow Complex, Birmingham. Thu 23 Omeara, London.

BETSY

Thu 23 National Waterfront Museum, Swansea.

BRYSON TILLER

Mon 20 O2 Academy, Glasgow. Wed 22 O2 Academy, Birmingham.

CHILDHOOD

Sun 19 Hare & Hounds, Birmingham. Tue 21 Broadcast, Glasgow. Wed 22 The Deaf Institute, Manchester.

DAVE

Wed 22 O2 ABC, Glasgow. **Thu 23** The Limelight, Belfast.

DEPECHE MODE

Fri 17 Arena, Manchester. Sun 19 Arena, Birmingham. Wed 22 The O2, London.

DMA'S

Wed 22 Heaven, London

DUSKY

Sat 18 The Arch, Brighton.

FLEET FOXES

Thu 23 O2 Apollo, Manchester.

FUTURE ISLANDS

Mon 20, Tue 21 & Wed 22 O2 Academy Brixton, London

GIRLI

Fri 17 Purple Turtle, Reading. Sat 18 Church, Leeds. Mon 20 Stereo, Glasgow.

HER

Mon 20 Omeara, London.

IDLES

Wed 22 The Forum, Tunbridge Wells. Thu 23 Village Underground, London.

JAWS

Fri 17 Sub89 & The Bowery District, Reading. Sat 18 Engine Rooms, Southampton. Sun 19 Phoenix, Exeter. Tue 21 The Globe, Cardiff. Wed 22 The Fleece, Bristol. Thu 23 Waterfront, Norwich.

KAITLYN AURELIA SMITH

Tue 21 Scala, London.

KING KRULE Mon 20 Motion, Bristol.

Tue 21 & Wed 22 KOKO, London. Thu 23 University Union, Leeds.

LUCY ROSE

Fri 17 Guildhall, Gloucester. Sat 18 Tramshed, Cardiff. Sun 19 St John the Evangelist Church, Oxford. Tue 21 Glee Club, Birmingham. Wed 22 The Glee Club, Nottingham. Thu 23 Junction, Cambridge.

MAC DEMARCO

Fri 17, Sat 18 & Sun 19 The Coronet, London. Mon 20 Rock City, Nottingham. Tue 21 Guild of Students. Liverpool.

MR JUKES

Thu 23 Ronnie Scott's, London.

NINA NESBITT

Mon 20 The Garage, London. Tue 21 Sound Control, Manchester. Wed 22 The Art School, Glasgow.

PROTOMARTYR

Fri 17 CCA, Glasgow. Sun 19 Brudenell Social Club. Leeds.

PUSSY RIOT

Sat 18 Motion, Bristol. Sun 19 The Haunt, Brighton. Mon 20 Gorilla, Manchester. Tue 21 Oran Mor. Glasgow.

PVRIS

Wed 22 O2 Academy, Bristol. Thu 23 O2 Academy, Birmingham.

QUEENS OF THE STONE AGE

Sat 18 Wembley SSE Arena, London. Sun 19 Arena, Manchester. Tue 21 The O2, London. Thu 23 Usher Hall, Edinburgh.

SG LEWIS

Tue 21 Oval Space, London.

SIMIAN MOBILE

Fri 17 Headrow House, Leeds.

TEN FÉ

Thu 23 Dingwalls, London.

VANT

Fri 17 O2 ABC, Glasgow. **Sat 18** The Mash House, Edinburgh.

WEAVES

Fri 17 The Eagle Inn, Manchester. Sat 18 Think Tank?, Newcastle. Sun 19 Hare & Hounds, Birmingham. Mon 20 The Crofters Rights, Bristol. Tue 21 Oslo, London. Wed 22 The Green Door Store, Brighton.

WOLF ALICE

Fri 17 UEA, Norwich.
Sat 18 O2 Academy &
Underground, Leeds.
Mon 20 Dome, Brighton.
Tue 21 Guildhall,
Southampton. Thu 23
The Hippodrome,
Kingston Upon Thames.

YONAKA

Sat 18 Moles, Bath. Mon 20 The Harley, Sheffield.

YUNGEN

Fri 17 Academy, Manchester. Sun 19 O2 Academy, Newcastle. Mon 20 Tramshed, Cardiff. Tue 21 O2 Shepherd's Bush Empire, London. Wed 22 Rescue Rooms, Nottingham. Thu 23 O2 Institute. Birmingham.

Shane Richie

Entertainer and EastEnder

THE FIRST SONG I REMEMBER HEARING

THE OSMONDS
Crazy Horses

"I remember going to school and everyone making that synth noise from it – I'd never heard that before. I had no idea they were a load of brothers, it just sounded like a heavy rock song to me. It was the first of its kind because it was a song about climate change."

THE FIRST SONG I FELL IN LOVE WITH

THE JAM

Down In The Tube

Station At Midnight
"It just felt like poetry,
but he was talking about
being in the Tube station!
It was genius. That was
my life – I grew up
in Harlesden."

THE SONG I DO AT KARAOKE KENNY LOGGINS

Footloose

"It's guaranteed that everyone will sing along. And no matter how pissed you are, you can somehow get away with it. We used to do karaoke every Sunday at my house with the family. My brother-in-law's an Elvis impersonator and he comes round and re-enacts the whole of the 1972 Vegas concert."

THE FIRST ALBUM I BOUGHT

DEAN FRIEDMAN"Well, Well," Said The
Rocking Chair

"There was a song on the album called 'Shopping Bag Ladies' about a woman who was destitute, and it was the first time I heard the word 'b****d' being sung. It was beautiful and I've had a love affair with Dean Friedman ever since. I've still got that on vinyl. It felt special because nobody else had heard it – everyone else was into Bowie!"

THE SONG THAT CHANGED MY LIFE

SPANDAU BALLET To Cut A Long Story Short

"I was buying Smash Hits magazine and I saw these guys dressing like poets and vagabonds. I said, 'Someone get me a tablecloth! I'm having this.' I was dressing like someone out of a novel, getting flowery blouses from second-hand stores."

THE SONG THAT MADE ME WANT TO PERFORM

THE DUBLINERS
Black Velvet Band

"My dad used to run clubs in London so I used to hear a lot of Irish songs. I remember getting up as a kid and singing 'Black Velvet Band' with the Irish bands. I'd help out collecting glasses and setting the bands up."

THE SONG THAT REMINDS ME OF HOME

X Gon' Give It To Ya

"My kids are in charge of the music at home. I'll tell you what, my son found this song recently by DMX, and it's all effing and jeffing – I said, 'We're not having this, it's disgusting!'"

'A Country Soul'

GO TO NME.COM FOR MORE SOUNDTRACKS

