30p May 15-28 1980

SMASH

Words to the TOP SINGLES including In The City This World Of Water Hold On To My Love KATE BUSH PHIL LYNOTT ROCK ON TV UNDERTONES TOYAH in colour Albums to be won

Their very existence menaced by a strange civilization.

FROM MAY 22

AND AT ABC AND

OTHER LEADING CINEMAS

ACROSS THE COUNTRY

FULHAM ROAD

EDGWARE ROAD

BAYSWATER

May 15-28 1980 Vol. 2 No. 10

TERRIBLE, INNIT? I mean, how could they do it? How could they cause so much suffering among the innocent? No more Tiswas III September But we must be brave and carry on. Actually, you can read what Tony Parsons (he of the Sax Pistols article fame) thinks of Tiswas and other much programmers to this learner. ame) thinks of Taxwas and other jusic programmes in this issue's pecial feature on rock on TV on ages 12-14. Other goodles in this saus are a Request Spot Special with he first three Jam singlas now back the lower reaches of the chart hanks to Reul Weller for lending us Thanks to Paul Weller for innding us is vintage photos), an axtra song, another chance to win a mini-TV on age 18. a competition with a inference on page 38, plus the last of inference on page 38, plus the last of page 35. We can but hopes these offerings will go some wey to filling the gap left nour lives by the absence of Spit The Dog. Compat Corner, Jouid Ballamy.

> NEXT ISSUE **ON SALE**

MAY

Publisher Peter Strong Editorial and Advertising eddress: Smash Hits, Lisa House, 52-55 Carneby Street, London W1V 1PF. This magazine is published by EMAP National Publications by EMAP National Publications Ltd, Peterborough, and is printed by East Midland Litho Printers, Peterborough. Copyright exists on all eongs appearing in Smesh Hits. They must not be reproduced without the consent of the copyright holders.

Managing Editor

Nick Logan Editor

lan Cranna

Features Editor David Hepworth

Design Editor Steve Bush

Design Assistant Andy Ingamells

Editorial Assistant Bev Hillier

> Contributors Cliff White Robin Katz

Red Starr Fred Dellar Mike Stand

Kelly Pike Jill Furmanovsky

Advertisement Manag Rod Sopp Tel: 01-439 8801

	IN THE CITY	
1	The Jam ALL AROUND THE WORL	
	ALL AROUND THE WORL	.D
	The Jam	
	MODERN WORLD	
	The Jam	
	BREATHING	0
	Kate Bush THIS WORLD OF WATER	0
	New Musik	0
	OVER YOU	0
	Boxy Music	15
	Roxy Music	Y RIP-OFF
	Cockney Rejects	17
	POLICE AND THIEVES	
	Junior Murvin	
	Junior Murvin HOLD ON TO MY LOVE	
	Jimmy Ruffin	
	Jimmy Ruffin TAKE GOOD CARE OF M Smokie	Y BABY
	Smokie	
	NO DOUBT ABOUT IT	
	Hot Chocolate	27
	CALL ME	
	Blondie	
	ROCK'N'ROLL	
	The Human League SHE'S OUT OF MY LIFE	
	Michael Jackson	
	FOOL FOR YOUR LOVING	
	Whitesnake	20
	LEAVING HERE	
	Motorhead	39
	KATE BUSH: Feature	
	ROCK ON TV: Feature	
	THE UNDERTONES:	
	Colour Centrespread	
	PHIL LYNOTT: Feature	
	DEBBIE HARRY: Colour Pie	
	TOYAH: Colour Poster	40
	BITZ 9/10/11	ilgz 38

H
Ł
IS

FRONT COVER PIC:

ALL

IN THE CITY By The Jam on Polydor Records

In the city there's a thousand things I wanna say to you. But whenever I approach you, you make me look a fool About the young ideas But you turn them into fears

In the city there's a thousand faces all shining bright And those golden faces are under twenty five They wanna with they're gonna tell you About the young idea You better listen now you've said your bit

And I, I don't know what you're thinking You still think I am crap But you'd better listen man Because the kids know where it's at

In the city there's a thousand men in uniforms In the city there's a thousend men in uniforms And i've heard they now have the right to kill a man We wanna say, we're gonna tell you About the young idea About the young idea And if it don't work at least we say we tried

In the city, in the city In the city, in the city

In the city there's a thousand things I wanna say to you Words and music by Paul Weller Reproduced by permission And Son Music Ltd.

Resurreica dr. Some F. Mannehaam And Son Mosine LM. Resurreica dr. Some F. Mannehaam: John Hult, Taurion Generate: Asy Thompson Posteriation, America Ecologica dr. Marco Carlos, Common Developica Canano, Josef Foreit Salva, Landari, Berrin Martin, Liverpost Canano, Josef Foreit Salva, Landari, Berrin Martin, Liverpost Canano, Josef Foreit Salva, Jendari Berrin, Bartin, Damino, Damino Hadran, Amanganio, Audo John Alami, Station Costing, Andrean Wala, Rudatan

ę,

J

2

What's the point in saying destroy? I want a new life for everywhere I want a new life for everywhere We want and election (all over the country) I safel, log ever this lind) You've one the section of the there is youth explosion) Accurate this is your inst chance

Can't dismiss what has gone before But there's foundations for us to explore

All around the world All around the world I've heen looking for a new All around the world I've been looking for a new

Youth explosion

Ooh-ooh a new direction Oon-oon a new onection Ooh-ooh we want a reaction Ooh-ooh inflate creation Nothing from you

All around the world I've been looking for a new Repeat to fade

Words and music by Paul Weller Reproduced by parmission And Srin Music Ltd.

Penduaster Javi, Guitae Martin, Lucerca), Cardi, Bobhori, Basiv, Janne & Andre Guadester Javi, Watern aufbahrer, Jahren & Andre Guadester Javi, Tiski, Amerikaster, Jani, Sutter Strand, Fini, Andre Javi, Shini (1997), Nature Strand, Shini (1997), Sutterey, Lyndraw, Water, Cerild Johnes Iner, Avi.

THE MODERN WORLD

By The Jam on Polydor Records

This is a modern world This is the modern world

What kind of fool do you think I am? You think I know nothing of the modern world All my life has been the same I've learned to live by hate and pain It's my inspiration drive

I've learned more than you'll ever know Even in school I felt quite sure That one day I would be on top And I'd look down upon the map The teachers who said I'd be a failure

Chorus This is the modern world, that I've learnt about This is the modern world, we don't need no one To tell us what's right or wrong

This is the modern world

Say what you like, 'cause I don't care I know where I am and going to It's somewhere I won't preview Don't have to explain myself to you I don't give a damn about your review

Repeat chorus

This modern world this is, this is, this is, this is, this is, this is, this is Hey, we don't need no one to tell us what's right or wrong

This is a modern world, this is the modern world

Words and music by Paul Weller Reproduced by permission And Son Music Ltd.

THE ME INSIDE

Kate Bush lets Deanne Pearson in on her secrets.

IS THAT really Kate Bush walking across the cafeteria of EMI's Abbey Road Studios? I have to look twice to make sure.

She's much smaller than I imagined and dressed casually in jeans, colourful blouse and cardigan. Wearing little make-up, she looks about 14 years old but moves with all the grace and confidence of a trained dancer and experienced performerwhich of course she is.

with an orange juice and lemonade. She rarely drinks alcohol she tells me, and thinks most people who do just lack confidence. I put down my lager and order a coke.

THE ABBEY ROAD Studios are famous in connection with the Beatles, in particular their "Abbey Road" album. In the foyer a large picture of Paul McCartney welcomes visitors Next to it, and just as prominent, is a picture of Kate Bush

'The Unknown Soldier''). Kate is working on her third album which is now scheduled Smiling warmly, she sits down

for end of June release. When asked about it, however, she is understandably hesitant "It's difficult to talk about the album without you actually hearing it." she explains in a voice so quiet I worry the tape

She's been working virtually

months - apart from some

session work with Peter Gabriel

and Roy Harper (for his album

non-stop here for the last few

recorder won't pick it up. "I suppose it's more like the first album, 'The Kick Inside', though than the second, 'Lionheart', in

that the songs are telling stories. "I like to see things with a positive direction, because it makes it so much easier to communicate with the audience or listener. When you see people actually listening to the songs and getting into them, it makes

BREATHING

Outside gets inside, through her skin Cutsice gets inside, through her sam I've been out before, but this time it's much safer in Last night in the sky, such a bright light My radar sends me danger But my instincts tell me to keep

Chorus

EMI Reco Kate Bush ission Kate

5 ic by l

Bush ds and musi

Kate

B A

Breathing, breathing, breathing my mother in Breathing my beloved in Breathing breathing her nicotine Breathing, breathing the fail-out-in-out-in-out-in . . .

We've lost our chance, we're the first and last Chips of plutonium are twinkling in every lung I love my beloved, all and everywhere Only the fools blew it You and me knew life itself is

Repeat chorus

What are we going to do without Ad lib and repeat to fade

The studios are like a second you realise how important it is home to Kate at the moment. that they should actually be

saying something. The lyrics on her two previous albums are mainly concerned with love, sex, and relationships. Simple and common subject matter, I suggest, safe and uncontroversial

Kate rightly points out, however, that her lyrics do go into the psychology of the relationships, and analyse what lies under that superficial banner of 'love', which - no matter how common a theme - is still very important to a lot of people. Her new album, however, is exploring different avenues.

"There are a lot of different songs," she says. "There's no specific theme, but they're saving a lot about freedom. which is very important to me." Which is why Kate is also producing the album herself this time, helped by John Kelly who produced "The Kick Inside" and 'Lionheart'

"It means I have more control over my album, which is going to make it more rounded, more complete, more me, I hope." Her latest, fifth, single, is very different from anything Kate has done before, and different to anything on the album, she says, "Breathing" is a dramatic statement about the very real dangers of a possible nuclear disaster in our world.

"It's about a baby still in the mother's womb at the time of nuclear fallout, but it's more of a spiritual being," Kate explains, gesticulating with her hands. drawing a picture in the air to demonstrate

"It has all its senses: sight. smell, touch, taste and hearing and it knows what is going on outside the mother's womb, and yet it wants desperately to carry on living, as we all do of course. Nuclear fallout is something we're all aware of, and worried about happening in our lives, and it's something we should all take time to think about. We're all innocent, none of us deserve to

be blown up." The hopelessness and pointlessness of nuclear fallout is conveyed also in the haunting

ominous melody which swirls forlornly around Kate's familiar crying vocals. The lyrics are short but to the point, while in the background an

officious-sounding broadcast

IT SEEMS strange to hear Kate singing about politics, something lassociate more with

fighting, militant bands such as the Clash and the Stranglers. Kate is so slight and demure. an extremely artistic person whose aims seem more concerned with entertaining people by taking them away from the outside world and its

problems, even if only for an hour or two. Hers seems a comfortable. almost fairytale success story. Discovered by EMI Records at the age of 16, she was sponsored for a couple of years writing, during which time she continued learning to dance, perform and project herself.

Then she was launched into the world of record, music and entertainment business, with its accompanying bright lights and glamour. And here she is, still in EMI's safe, protective cocoon. Kate laughs at this picture of herself

"I think from the outside it does look as if it's been very easy for me — if you believe what the media say. But in fact it hasn't Everyone thinks - knows, because it's true - that you need that lucky break, but what really counts is the determination that has to be there in the beginning. "Basically it all comes down to

personality, you have to be very strong to get where you want in this business. I mean some people have been going ages, like Elkie Brooks, she's amazing" (n.b. the only time in an hour's conversation that Kate uses that word)

"Elkie's been knocked down so many times, and yet she always gets up again and fights back. It's the same with me. Because I want to keep going, I can. I don't deny that I've been lucky though.

The determination, just as important as the talent, has always been there, probably even before Kate learnt to play the piano at the age of eight.

"Instead of going out to play with other children I used to play the plano - it was my way of talking, of expressing myself." Kate admits she was a fairly

solitary child who didn't have many friends, and I wonder if she still is a hit of a loner. It seems rather an odd question when picturing the self-assured performer onstage - but what about offstage, away from it all? Is she much of a socialite?

"No, I don't go to parties much, the last one must have been, ooh, Christmas I suppose. When I get home I tend to sleep, especially at the moment because I've been working so

hard, or I clean up, wash-up and hoover. I find that very therapeutic. When I've got a lot on my mind I like to get away to something totally non-taxing.

"I see friends whenever possible too, and watch television, because that's something you can just switch off when you've had enough." She laughs at having to relate such run of the mill things to

prove she's "normal" "I'm not a star," she says adamantly. "My name is, but not me, I'm still just me."

KATE HAS been criticised for being too pretentious onstage — for not being herself. Patiently she explains what she thinks the critics have missed.

"When I am onstage, I'm performing, yes, and I'm projecting. And to do these things well, I have to be big" (she stretches her small, slender frame upright to demonstrate) "and bold, and full of confidence. And I am, but" (and she plumps down in her seat again), "it's still little me inside.

Her performance, she says, is not contrived, it's just how she feels at that time.

"I mean, you can't go onstage and simper, and be timid and shy," she continues. "You've got to be big and strong and give your audience everything you've got, reveal your emotions, be romantic, transport them into another world, so they're in tune

"That requires an awful lot of hard work, and an almost calculated force I suppose, in that you know what you're doing. But it does come naturally

"Bands that do nothing, that just go out and perform their basic function, play their latest album, or sing it, or whatever and then just walk off, are boring. You have to keep your audience's attention all the way - to be a success."

Which is why Kate Bush is a success. Her onstage performance is an extension of her songs. Through her movements she expresses the mood of her songs. They can be fast and lively, or angry perhaps, slow and sad, or maybe

romantic Because she is so involved, her audience become involved and her show becomes an art form in itself. A logical extension to this, Kate feels, would be to make a concept album and a show to go with it, so the whole thing becomes a concept in one.

But that's very much in the future at the moment. As we walk out of the studios after the interview she blinks in the sunlight and looks round in mock amazement at what is left of the day. Working in the studios till two or three most mornings has been going on a bit too long she

The first thing Kate Bush would like to do after completing the album is take a holiday

On GTO records

These waters have frozen Can't break the ice no more It's raining so hard now Can't seem to find a shore

Chorus World of water Where you swim for the other side World of water But you're swimming egeinst the tide

This all goes so much deepr Than some would like to say Soaked in this world of water Until it's washed away

Repeat chorus

World of water You can drown but you still survive

No colour, no feelings No time to sit around No living, no dying No one here to be found No entry, no exit I like to be beside the sea The tide comes in once more but I'm safe on higher ground The water here still rising It's come to dreg me down

Repeat chorus

World of water You can drown but you still survive

Repeat chorus

World of water You can drown but you still survive

Repeat chorus

Words and music by Tony Mansfield Reproduced by permission April Music Ltd.

WIP 6587

NEW SINGLE PARTY GAMES

FROM THEIR DEBUT ALBUM EVENING STANDARDS

PRODUCED BY SIMON HUMPHREY AND THE JAGS

EST ANI

NUMAN IN NASSAU

GARY NUMAN is helping out Robert Palmer with his new album being recorded at Compass Point studios in Nassau, Bahemas. Gary plays keyboards on four tracks. Robert first betrayed an interest in Gary's work last year when the Disconnect From You'' in his live act, but whether there will be a Numan song on the album isn't yet clear.

RODNEY FRANKLIN, the man responsible for "The Groove", is well versed in the disciplines of jazz piano. He standed e special school near his Northern California home where young childran were ancoursged to study music, jezz in particular. After winning varlous distinctions for his varlous distinctions for his professionally with artists like Freddie Hubbard.

"The Groove", which comes from his first solo album, "You'll Never Know", is, according to his record company, starting a new dance craze called "The Freeze", this being what the dancers do when the music stops and starts. (Hesn't Gary Numan been doing this for years?)

THE RETURN OF THE SPUD BOYS

DEVO RETURN to the U.K. in June to promote their third album, "Freedom Of Choice". The band had a tour scheduled for last auturn which they were forced to cancel because the halls they had decided to play couldn't accommodate their current stage spectacular.

Dates are as follows: Glasgow Apolio (June 1), Birmingham Odeon (2), Newcastle City Hall (5), Sheffield City Hall (6), Manchester Apolio (7), London Rainbow (8) and Southampton Gaumont (8), Tickets are priced at 63.50, F3.00 and 62.50 except at the Rainbow were 64.00 seats are also available.

In the week beginning May 17th Virgin Stores in each of the towns on the itinerary (with the exception of Glasgow) will be showing a brand new 46 minutes Devo film at least once a day. In London the film will be on show at The Megastore, Marble Arch and Kensington High Street.

BEAT ON THE STREET

THE BEAT, whose first album, "I Just Can't Stop It", is released this week on their own Go-Feet label, set out on a major tour in May and June.

Dates are as follows; Aylesbury Friars (May 24), Brighton Top Rank (25), Sheffield Top Rank (27), Newcastle Mayfair (28), Derby Assembly Rooms (29) Cambridge Corn Exchange (30), Norwich University (31), Poole Arts Centre (June 2), Coventry Tiffanys (3), Stoke Hanley Victoria Hall (6), Cardiff Top Rank (8), Swindon Brunel Rooms (9), Malvern Winter Gardens (10) Withernsea Grand Pavilion (12). Wakefield Unity Hall (13), Leicester University (14), Bristol Locarno (15), Portsmouth Locarno (17), Blackburn King Georges Hall (19), Middleton Civic Hall (20), Manchester Russell Club (21), London Hammersmith Palais (24) Birmingham Top Rank (25),

BUSTER BLOODVESSEL, shy, retiring front man with Bad Manners, does his Hilda Ogden impersonation.

FACTS AND RUMOURS

GRAHAM PARKER'S sixth album, "The Up Escalator", will be relassed at the end of the months on Stiff Records. Parker, who has been unhapy for some time with his previous label, Phonogram, thus joins his bend, The Rumour, on the label owned by his manager, Dave Robinson.

The Rumour, now without keyboard player Bob Andrews who has gone into full time production, also have their own third album ready for release.

BOWIE BUREAU

HARD CORE Bowie fanatics will doubtless afready know all about the regular bulletins from The Bowie Bureau in the late Off the Bowie Bureau in the late Off the thirty sixth issue the bulletin offrer gossip, the odd picture, some old reviews and numerous transcripts of TV and radio interviews old and new. Best of all if a beholutely free. Best of all if a beholutely free. 11 Gloucester Road, Ventrior, Isle of Wight for your copy.

IDENTITY CRISIS

YOU WOULDN'T balleves the things i've done. Been to number five with a speeded up version of a fuusian classical toon, written a few songs for David Essex in "Stardust", produced an album for Shekin Stevens, taken an charts and spent more time in the company of Nick Lowe than can be consistent with good sense. Whisk down to the foot of age 11 and let us get intimate.

CARRY ON -MORE PRODUCT

PICTURE

GENO -

GENO WASHINGTON, the

hero of Dexy's No. 1 hit.

being demobbed.

was an American serviceman

stationed in Britain in the Sixties

who took up soul singing after

Bringing together various

young musicians into his Ram

of the hottest live attractions in

the country. His slick, energetic

down a treat with the multitudes

particularly strong in the North

a major hit single, his live

Although Geno never managed

albums, glorying in such titles as "Handclappin' Footstompin'

Funky Butt Live!" and "Hipsters

made their mark on the long

at the end of the Sixties and

At least Geno can comfort

himself with having inspired a

Flipsters Fingerpoppin' Daddies",

playing charts. His career waned

revue style presentation went

of soul fans who were

and Midlands.

Jam Band, he swiftly became one

TRUTH

THIS

sleeve

"THE GREAT Rock'n'Roll Swindle" opens in London on May 15th at The Classic, Oxford Street, and The London Pavilion. Later in May it will also be shown at The Screen On The Green. Islington (London) and it's likely that some sort of national release will be arranged for June. Virgin are also releasing a single album of music from the soundtrack called (surprisel) "The Great Rock'n'Roll Swindle" in early June. It's not yet known exactly what this will contain. There is also to be a book of the film, written by respected fantasy novelist Michael Moorcock, and presented in the format of a newspaper.

RAINBOW **FAN CLUB**

THE FIRST officially authorised fan club for Rainbow has now been established and the organisers plan to provide members with news, information and various special offers as well as opening up channels for enthusiasts to write to the band personally. For details, send an SAF to Bainhow Fan Club, PO Box 7, Prescot, Merseyside L35 4PP

THE B-52s have now completed verious comeback attempts their second album, provision entitled "Urgentissimo", and expect to release it in the throughout the last few years have failed to get off the ground. immer. number one record fifteen years

man for Ian Dury and The Clash, is hoping to set the independent label scene back on the right track by forming his own group of alternative companies. Disillusioned with the increasingly predictable approach of the bigger independents and the snobby obscurity of most of the others, he's planning a series of singles and albums from artists working outside the pop mainstream.

Starting with working capital of 66p, Kosmo has launched Dread At The Controls, a label which will specialise in reggae, both black and white. The first release is "Rockers Delight" by Mikey Dread, the Jamaican who toured recently with The Clash. Mikey also produced The Clash single, "Bank Robber", which CBS are unwilling to release, and is currently working with the band at Channel One Studios in Jamaics on tracks for a fourth Clash album.

Kosmo plans to start a number of labels catering for country, jazz and blues artists whose records would otherwise not be released. In future he hopes to be able to sell records mail order at prices well below normal retail level. Any inquiries (or tapes) should be sent to Dread At The Controls, 32, Alexander Street, London W2. If he likes it, he might just put it out. No fortune hunters, please.

after starting off. Dexy's have

gone into print calling him "the

greatest soul singer that ever

lived", Frankly, this is nonsense

Sentimental nonsense. He was

way too raucous and lacking

Redding or Ben E King.

see what I mean.

originality to stand next to Otis

But, well, he was ours if you

THE MODEATHER

FOUNDTRACK

THE SOUNDTRACK album of the new film, "Americathon", features one previously unreleased Elvis Costello track called "Crawling To The USA". Costello is briefly featured in the film playing the above song. It's not yet known when it will open here.

ALL TIME TOP TEN

Phil Lynott 1. THE SPECIAL AKA: Too Much Too Young (2 Tone) JUNIOR MURVIN: Police And ieves (Island THE DOOBIE BROTHERS: What A Fool Believes

(Warner Bros.) PHILIP LYNOTT: Solo In Soho

- 5. THIN LIZZY: Do Anything You Wanna Do (Vertigo) 6. JACKSON BROWNE: The Pretender (Asylum)
- KRAFTWERK: Trans Europe Express (Capitol) 8. ZZ TOP: La Grange (London)
- THE ROLLING STONES Shattered (Rolling Stones) 10. SEX PISTOLS: Bodies

(Virgin)

SCENE **SPEAK IN** WARDOUR STREET

FOR ANYBODY who read the lyrics of "I'm The Face" by The High Numbers last issue but couldn't make head nor tail of the jargon, here's a swift introduction to modspeak 1965 style.

A "ticket" was a mod who didn't quite make it, strictly an amateur. The Scene was a popular club in London's Wardour Street and an "lvy League" jacket was a very sharp, thin lapelled, three buttoned item of clothing modelled on the style favoured by students of the more exclusive American Universities.

Sadly, Peter Meaden, the original king mod and early manager of The High Numbers (before they became The Who), died a couple of years ago without seeing his song make the charts, fifteen years after its original release. Wonder what he'd have made of "Quadrophenia"?

ELTON ALBUM

ELTON JOHN has a new album, called "21 at 33", released on Rocket in mid-May. Produced by Elton with Clive Franks, it features songs co-written with Bernie Taupin, Gary Osborne, Tom Robinson and Judy Tzuke as well as the current single, "Little Jeannie"

JUNIOR **MADEIT** HAPPEN

JUNIOR MURVIN, the man who has taken the reggae classic "Police And Thieves" into the charts on re-release, comes from Port Antonio, a fishing town in the north of Jamaica. He was discovered doing small hotel gigs (virtually the only type of live music venue on the island) by ace reggae producer Lee Perry, who

took him into his Black Ark studio in Kingston to record "Police And Thieves" in early '76. Most people have come to know the song through The Clash's cover version, but the original album is still available on Island, though Murvin has had nothing released in this country for a couple of years now.

> eseyound e siepisuoo spunuipa BARD ... to suppose it the colour of petter value but the other S. BUO BZIUM BUZ MOUN

TOYAH WILCOX has her first UK

TOYAH'S TEMPEST (9), Cardiff Top Rank (10), Exeter Routes (11), Dunstable Civic Hal (13), West Runton Pavilion (14)

and London Lyceum (15). The band also have a new single from the album, entitled "Leya/Helium Song", released before the long player.

A new film of Shakespeare's "The Tempest" in which Toyah plays Miranda has just opened in London to favourable reviews and should be seen elsewhere in summer

HOW TO succeed in the music business: Part 43. Meet The Sussed, a Birmingham band whose new single, "I've Got Me Parka", is just out on the Graduate label. The geezer at the front, name of Oscar, is the

guiding spirit behind this major new artistic force and he claims to have put the band together. Doctor Frankenstein style, from spare part musicians left over from previous waves. Here he is inspecting the raw material.

SMASH HITS 11

10 SMASH HITS

TOUCH THAT DIAL!

In the Smash Hits Readers Poll, only five out of your Top Ten TV programmes were music shows. Tony Parsons takes the lid off the musical box.

SOME PEOPLE think that the way music is presented on television is a cause for concern, but I think it's hilarious. The case for the defence follows . . .

THE OLD GREY WHISTLE TEST is the Crossroad's of the "Clapton Is God" set, as indispensable to the lives of every one of us as a motheaten pair of Stars and Stripes Ioon pents. Presentier Anne Nightingale resembles the runner up in a Glamorous Grandmother Glamorous Grandmother dispension of sound Site e plum in her dentures. Despite the old folk's destrutation that the ioliv

apes should keep on coming all that puerile "Gosh, aren't we having a spiffing great, simply marvie, awfully young rave-up tonight, chapa!" stuff --- the ancient, everlasting curse of TOGWT is that it is so sombre that if Little and Large were on it they would come over like Schoenberg and Sartre. Wizened, whispering wimp Bob Harris gets to gaze and geb with the stars, who are usually Yanks as TOGWT slobbers and drools over any piece of garbage that floats over from America. Bob's probing line of questioning usuelly consists of enquiring

after the studio's (greet vibe for a rap in here, man) assistant engineer's lumbago. TOGWT has the unerring gift of making the great seem glib and

making the great seem glib and the medicors seem unbearable. Even when Bruce "The Last Heno" Springsteen was on he seemed lack-lustre. It's the curse liell you. The programme ignored punk until the arty-farty fops moved in — anything bald and boring. Iike Magazine — as though we were all wearing

kattans and grovelling around in the mud at an leis of Wight festivel, getting our freaks out to some Hendris solo. Their Idas of the test of the solo their Idas of the test of the solo their Idas And - goodnessi - who could get through the week without the solo the solo the greet-new-ad-by-sarbon regular feature? Wow, man, dig thet crassy animation I brew the curtains I foult the weekly joint!

What sign are you and can you dig it? I'd like to dig a big hole and bury those cartoons. If TOGWT is a cup of Horlicks

for the long-hairs, then GET IT TOGETHER is another kettle of crud altogether.

Whereas To GWT goes out Whereas To GWT goes out aimed at "with-if" teenagers in their twenties and thrities, GIT goes out so early thet to catch it you'd either have to be someone who ran all the way home from primary school or someone who doesn't have to work for a living. The GIT theme tune gets sung

twice, at the start and at the end

of every show. Come on everybody, singelongaGIT: "Get it Together, Altogether now, let's have a good time, Put your hand together with mine. We got rock, We got rock, We got otold, We got otold, We got otold,

But we sin't got a thing without you. So!"

(Repeat endiessly until you die of old age and fade). Actually, GIT ain't got soul in fact, not one black person has

ever been seen within a two mile radius of the GIT studio. What GIT got is two co-hosts called Roy North and Linda Fletcher the oddest couple.

Boy is a cross between Peter "Herman" is Hermit" Noone and a backet weaver who is acting agreeable so the nice young men in their clean white costs will let him out of his streti jacket. Roy looks as though there's not a bad bore in his body nor a brain cell in his head. You can't help but like him.

Roy sings one solo a show, usually something like "Splish,

Splash, I Wes Taking A Bath" (with mime and bathub) or a hit by Olivia Newton-John. He does these in his own inimitable feshion, Roy's as weird as Gary Numan wents to be, but isn't. Linda Fletcher is porky and permed and probably has plctures of Janis Joplin all over her locker. Linda sings like

Maggie Bell with all her sweat

ducts filled in with Polyfille. She gats her weekly solo spot, showing a clear preference for any song that has "Music" or "Rock And Roll", "In the title (a.g. " Love Rock And Roll", "Good Old Rock And Roll", "Good Old Rock And Roll", "Good Rock And Roll Is Just Great And Hope You All Think So, Too", "Rock And Roll", sol,

A big fave with Linda is Kiki

Me". She resists the temptation

The Music In My Rock And Roll".

requests and birthday greetings

every week, and so does Mike Moran, who is sort of a sub-host

Roy and Linda read out kiddies

to re-name the ditty, "I've Got

Dee's "I've Got The Music In

on G/T. Roy looks as though he loves every moment of this little chore, of course, but Auntie Linds end Uncle Mike — well They act all sullen and resentful, grimacing and drawing beck their lips as if the words tested of something you put down to kill rets.

Mike Moran plays keyboards and does yocals, He looks like len Huntar with an invisible skunk grafted onto his upper lip. Sometimes he gets to sing an awful rock standard by one of those tawdry, tinny old tunesmiths like Chuck Berry or Jerry Lee Lewis. Mike's finest moment was

Mike's finest moment was when he same a bluesy duet with Linde on Blue Mink's "Molting Por" (surely the best case for segregation the world of music has ever offered). The rest of the time ha does beck-up work on the show, looking very pissed off in the most petty way imaginable.

imaginable. GIT also features two new tenth-rate bands every week, bands who are on the first rung of the showbiz ladder but too dumb to realise that this will be the high point of their careers.

Resident dance troupe, the artitritic-limbed TSD's, get to dance twice on every *GI*. They will use one of these spots to caper around dressed in furry easr end woolly tails, interfering with one of the tenth-rate bands. Their dencing consists of vawing indicessly. They stead faith indicessly they stead faith indicessly. They stead faith indicessly they stead faith indicessly. They stead faith indicessly they stead faith indicessly they stead faith indicessly they stead faith indicessly and the stead faith and woolly tails, even if the band *GIT* is like going to a party

G/T is like going to a party thrown by an amiable buffoon (Roy) who you really like when all the other guests are vile, horrible; slobs (the rest) who deliberately spill drinks and stub their cigarettes out on his nice new carpet.

IN CONCERT is just that, a live gig with no interference from the network, and the programme is only ever as good as the act is showceses. Joe Jackson was great — usually /C doesn't feature *artistes* of his ceilbre, and this is when it stinks.

THE KENNY EVERETT VIDEO SHOW revolves around the person with the worst case of hackney in the history of mankind.

There's something both pifful and irritating about someone who wants to turn back the clock as badly as Everett does. Of course, the time that he yearns for is when he was the celebrated rebel, thrown off the BBC for upsetting too many starched shirts. This was in the Skrtles, and the Sixtles were twenty years ago.

In the interim period, Everett has become wellheeled — doing more jingles for more advertising companies then even Penelope Continues over

From previous page

Keith — and well old — a good way into his thirties, if not out the other side.

But he still loons about making a torerg of hinself, trying to create an uproarbous, spontaneous scene, the very epitome of the parent you wish would go out when you're having a party. He dresses up to make fun of punks and Mary Whitehouse with lines so lame that the severage fat. Northern comadian with dick-bow and cigar would'n tu se thom.

The videos on 7KEVS have all been enjoyed elsewhere. Wy five month old son is already too intelligent to watch Capstain Kremmen cartoons. Hot Gossip, Hough, are the best dance group in town because they know enugli to chuko cui the dancing dabauched, decadant — It's ironic the brains behind Hot Gossip didn't feel safe enough to include a white man and black girl in the outfl.)

One final point — Everett luxuriates in the part of the show where he is humiliated or ignored by his star guests. He obviously thinks he's seum. I'm inclined to agree with him.

TKEVS thinks it's so clever and modern and free, but it still looks like a stale, trite slouch to me especially when compared to THE MULTI-COLOURED SWAP SHOP. This employs every facat of the technology that the old cathode ray tube has to offer outside broadcast, video, phone-in interviews and barter, studio guests, film, cartoons, the works.

TMCSSIs so long it mekes Wer. And Paceiook liks the joka in the Christmas cracker. Naturelly enough, its quality fluctuates from the dire to the duit to the wonderid, built that's okay — just because you've got the TV on, that don't mean you have to watch it, it's fine to leit't ramble on while you're doing what you're doing and just pick it up when you feel like it.

The best Saturday moming show over was BII Oddia's SATURDAY BANANA. Oddia's SATURDAY BANANA. Oddia's saturation "head" and the show was truly anarchic — games, guests, good bands (it discovered New Wave about eighteen months before 70GWT didl, debates with the kids about subjects that mattered (corporal punishment in schools, race, education, politics, huming).

They were always trying to do outside broadcast stuff, too, but they could never quite pull to ff. Mikes conked out, link-ups broke down, cemeras went on the blink. But Oddy shone through and so did those kids. It was shoddy, all right, but it was shoddy, all right, but it was Southern, who mede k, ddn't have enough money to continue

making it.

ATV make Tiswas, TMCSS's competition on a Saturday morning, because ATV have got more money then Southern will ever have. Southern may have the telent, verve, taste end panache, and ATV's linaginations may be benkrupt, but ATV are the ones with the money.

TISWAS is produced and presented by Chris Tarrant, an overweight slob who is never without his smug smirk, rugby shirts and denim. Terrant has the air of a lapsed hippy who decided that if he was going to go commarcial and really take this commarcy. Then he'd go a the way and become totally cynical. He thinks he's smert but he's just a sed old tart.

Tiswas bases its musical fare around acts that have had hit records in the past, but who are either out of ideas or out of time now (Squeeze and The Barron Knights have been featured recently).

But most of all Tiswes consists of reunchy, paunchy Terrent fluffing his lines and breaking down into hysterical glugies along with his raucous chums off camera while the bord, baffled children who are herded into the studie ore either ignored or Insulted. These kids are given signs to camy with private jokes written on them to emuse Terrent and his pals.

Tiswes is emeteurish, offensive refuse — I'm a celm, retionai, level-headed sort of person but I feel like throwing Terrant and his team a bouquet of subhuric acid.

It's also well worth mentioning that it won't be long before Tarrant — and all the other presenters mentioned in this piece — hobbles elong to his locel post office, pension book in hend. Senile berks, the lot of them, all old enough to be your parent.

Why do you have to wait until mind and body decay are set in before you're allowed to present a music and/or youth orientated programme? How can these people dance to the music with one foot in the grave?

THE SOUTH BANK SHOW and ARENA both festure musical items once in a while but the subject hes to be either po-faced or passé (preferably both) before it can even be considered for inclusion.

Then it must be presented in the most partonising way possible — condescending crap, *Tiswas* for adults — by a sociologist who once went to a Clesh concert because he wanted to find out what this new fangled punky thing was about but he didn't want to risk the Pistols.

Their attitude is, "Here's our little bit of rock for the month" dead art, it should be hanging in some museum and not on the TV screen where the people will see it.

OH, BOY is full of Duck's Ass imbodies doing Eivis sneers, picking their boogies and trying to recreate the Fifties as they never were, the fatuous fools. Appropriately enough, It's on immediately before Happy Days — faked nostalgia presented in a trite, thresome fashion.

If you're going to do this kind of things, than at least do it properly. The Oh, Boyteem should have their blue suede feet nailed to the floor and be forced to watch Gresse fifty times before they're allowed neer a television studio acain.

TOP OF THE POPS is by far the best music programme on TV because it is content to see its orders as a reflaction of the charts and nothing more, and so TOTP works well right now because the charts are in a remarkably healthy state at the moment, healthier than they have been for years.

years. The Ske bends, Police, Pretenders, Joe Jackson, Jam, most of the records created by the Chic organisation's Rodgers and Edwards, The Regents ... every influence, fad and fashion of the last ten years soaked up, assimilited, restyled into something fresh, flash and fun, stoking the thit mechine ...

I know there's rubbish around like Lena Martell, Pink Floyd and Elvis Costello, but a few one hit wonders cen't spoil it for us, can they?

God knows the concoction of youth, dance and music frequently jer, grate and grind with each other on TOTP—but, still, nobody does it batter, not in this country. TOTP should be moving towerds where SOUL TRAIN (s show for black music in Americe) is already.

It's slick, polished, sharp, the live acts are good and the young people dancing in the studio don't look as though they are supervised (herded around like cattles at het you'ng art in the Kan Dodd's got an audience) on the contrary, they look as though they're having a good time, and they as tilks the programme belongs to them. TOT Phanding in this direction work to the promise late.

Despite the undoubted popularity of black music in this country, TOTP's the only that's ONU' ~ programme to that's ONU' ~ programme to When her cats in the rock press and their list tak about improving the state of music on TV, they inversibly drome on about devoting airtime to more white, devoting airtime to more

The defence will now rest its case and eyes.

By Roxy Music on Polydor Records

Sector Sector

Oh, baby, how can I go on Crying so long, over you We're strangers looking for new love I'm so lost in love over you

Someday, yes, it might come babe When I'll be, babe, over you And always up to that moment I will try to say I'm over you

THE NEW SINGLE

Words and music by Ferry/Manzanera Reproduced by permission EG Music Ltd.

STOTING BOOKDESS

243X 7-247 25 144 1-37

We'll start with those you needn't waste your time on. TV21 (Powbeat) are pleasant and professional, but their low profile angling Searchers sound (produced by Troy Tate of Shake) and good sleeve are let down by poor tunes and awful lyrics. The sleeve and design are also the best part of The Decorators (New Hormones) offering, the music being solid but unimaginative and unremarkable stuff The Versatile Newts (Shanghai) and John Duart & The Bedrooms Of Europe (Dresden) both feature great names and great sleeves, but to judge by the latter's mainstream rock, punk might never have happened, while by the latter's very brief and badly recorded one man quitar riff 1977 might never have left us. Even with the assistance of divinely inspired Swell Maps Nikki and Epic, Metrophase (Neolondon) is only mildly interesting at best - two sides of overlong and underdeveloped earnest futurism. Embryo (Rampant) rattle along brashly in matey Sham 69 style, all lowest common denominator stuff with dreadful lyrics and a chorus I seem to have heard somewhere hefore

Finally, Lord Rockingham's Revenge (Testament) is terrible indeed, inflicting upon us The Shrouds and their self indulgent, unfinished ideas about building anew, and worse still, Bob Saffron & The Postel Bargains whose embarrassingly ineot "folk" songs I'd be ashamed to own up to, never mind put on record.

Meanwhile, over in the Medium To Average Department, we find Goo-Q's "I Am A Computer (Rising Star), which boasts Pete Thomas of The Attractions on drums but little else in its run of the mill synthetic pop that might raise an eyebrow elsewhere. Similarly The Accidents (Hook Line & Sinker) have a professional, likeable sound of briskly paced jangly guitars and harmonies, but nothing truly outstanding. The Thunderboys (Recent) bring a welcome change and a smile with their bouncy Art School rock. Pity about the wooden rhythm section - with its hilarious vocals it could have gone places. The Freeze (A1) could also go far if they tried. They represent the heavier, mainstream side of the new wave, leaning heavily on Hawkwind but with reasonable, restrained songs. Potential is spoiled by dire lyrics (about "my mind" etc) and quite appalling pressing quality The Amber Squad from

Leicestershire should please a lot of people with mod leanings with their tight, well performed, r 'n' b influenced outing "Put My Finger On You" (S+T). Ace label design with pork-pie hat wearing and parka clad person on a scoote with a flat tyre. Promising outfit (Contact: SAE to 28 Gopsall Street, Highfields, Leicester.) Yob Records bring us a four track EP, with two interesting and likeable songs from Positive Signals, whose energetic approach and busy rhythms remind me of The Beat. One of the few records also that I wanted to hear again, unlike The Strand on the other side who sound like a modest version of Sham 69 with electronic interference. Includes Xeroxed magazine. (Contact: SAE to Ashton, 15 Hackworth Point, Rainhill Way, Bow, London E4.) All this relentlessly average stuff doesn't half make you appreciate the quality control at Rough

JANET ARMSTRONG, the pride of the page, is a fifteen year old schoolgiri from Orpington in Kent. She'll probably become a hairdresser unless you buy her excellent record, so buy it!

		wo			
		EKS			
		GD TITLE/ARTIST	LABEL		
1			Gredwate		
2			Rough Trede		
3			Y (Rough Trade)		
4		TREASON (IT'S JUST A STORY) The Teardrop Explodes	Zpg		
5		WHERE'S CAPTAIN KIRK Spizz Energy	Rough Trade		
-	12	FEEDING OF THE \$,000 Cress	Smell Wonder		
7		YOU CAN BE YOU Honey Bene	Crass		
-		REALITIES OF WAR Discharge	Cley		
	28	WARM GIRLS Girls At Our Best	Record		
10	16	ARAUCO Robert Wyatt	Rough Trede		
11		DEATH AND DESTINY Mythra	Guardian		
12	15	BETTER SCREAM Wehl Heet	Incviteble		
13	6	S.Y.S.L.J.F.M. (THE LETTER SONG) O. Tips	Shotgun		
14	B	SOLDIER SOLDIER Spaz Energy	Rough Trade		
15		NAME RANK AND SERIAL NUMBER Fist	Neat		
16	11	WARDANCE Killing Joke	lelicious Damage		
17	25	ALTERNATIVE ULSTER Soft Little Fingers	Rough Trede		
18	14	TRANSMISSION Joy Division	Fectory		
18	24	NANTUCKET SLEIGHRIDE Quartz	Reddington's		
20	18	RICKEY'S HAND Fed Gedget	Mute		
21	17	SLEDGEHAMMER Sledgehemmer	Valient		
22	10	CARTROUBLE Adem And The Ants	Dolt		
23	22	MOTORHEAD Motorhead	Big Beat		
24	12	FEVER Cremps	liegal		
25	-	IF I WERE KING Vardis	Cestie		
26		SUNDAY GIRLS Family Fodder & Friends	Fresh/Parole		
27	-	WHITE MICE Mo-Dettes	Mode		
28	21	GIVE TEM HELL Witchfynde	Randalet		
19	19	THREE MANTRAS Ceberet Volteure	Rough Trade		
0		YOU BETTER MOVE ON Boys	Safen		
Saran					

independent albums top 10

THIS WEEK	WEE		LABEL
1	-	THE FALL LIVE The Fall	Rough Trede
2	3	STATIONS OF THE CRASS Crass	Crass
3	2	FOR HOW MUCH LONGER Pop Group	Rough Treda
4	1	BOOTLEG RETROSPECTIVE Site	Y (Rough Trade)
5	4	COLOSSAL YOUTH Young Marble Grants	Rough Trade
6	-	HICKS FROM THE STICKS Various	Rockburgh
7	5	COUNT DRACULA AND OTHER LOVE SONGS Quartz	Reddington's
8	9	INFLAMMABLE MATERIAL Stiff Little Fingers	Rough Trade
9	6	SONGS THE LORD TAUGHT US Cramps	lilegal
0		PRINCE BUSTER'S GREATEST NITS Prince Buster	Maledisc
Compi Only ti	itles	by Record Business from a nationwide panal of not connected with major record companies an	

Trade, where a small explosion brings us two newles from Swell Maps' Rather Records. Phones B. Sportsman is a part time Swell Map and this light hearted but well executed garage lunacy will be appreciated by Map readers everywhere. With the current boom in Heavy Metal, his enjoyable 'Get Down, Get With It' hard rock spoof could even be a hit'

The Cult Figures are more Map friends but an actual band. probably the only ones who can skate nearer the brink of chaos and make it work than the Maps themselves. They can also write very good songs, as this neatly played and surprisingly together EP shows. Three very likeable and tuneful tracks (including a 60's Shadows style instrumental updated) show that The Cult Figures' generous sense of humour doesn't mean they're a joke band. Well worth your money. (Contact for Rather: SAE to Scott at Rough Trade, 202 Kensington Park Road, London W11.

For sheer overall genuine appeal

and charm, however, this issue's real gem must be Janet Armstrong (Silent Records). "Two Hearts In Pain" and "Exploitation" are two supremely catchy and danceable slices of reggae-styled pop with great spontaneous, raw feel to them, plus excellent lyrics and Janet warbling away beautifully somewhere in the middle Written by her brother Kenny this has all the makings of a superb huge summer hit. A great record — make sure you get to hear it! (Contact: SAE to 118 Talbot Road, London W11

Red Starr

DEBUT **3-TRACK** SINGLE

can i take you home tonight?

RIVA 22

The Greatest Cockney Rip-Off

By The Cockney Rejects on EMI Records

ERT

S

Chorus

It was the greatest cockney rip-off It was the greatest cockney rip-off

I'd like to thank my mum and dad They geve me the best times I've ever had And my mates never believed me when I was at school I had the lest laugh, up you all

Repeat chorus

While they pay to get on a bus We drive around with the company's trust We all know that we're the best So job the press and all the rest

Repeat chorus

Maybe it's because I'm a Londoner That I love London town Oily rag, spam How ya going, me ol' China? Well in order mate, innit? We're firm handed, pai

Repeat chorus to fade

Words and music by Geggus/Turner/Riordan/Pursey. Reproduced by permission Singetune Publishing Ltd.

OOKALIKE

ON TOUR WITH THIN LIZZY

MAY
1st Newcastle City Hall
2nd Newcastle City Hall
3rd Dundee Caird Hall
4th Edinburgh Odeon
5th Glasgow Apollo
6th Glasgow Apollo
7th Liverpool Empire
8th Liverpool Empire
10th Leeds Queens
1 11th Preston Guildhall
12th Sheffield City Hall
13th Stafford Bingley Hall
16th . Brighton The Conference
17th Coventry The Theatre
17th Coventry The Theatre
18th Leicester De Montford
19th Cardiff Sophia Gardens
20th Southampton Gaumont
22nd Birmingham Odeon
23rd Birmingham Odeon
24th Bristol Colston Hall
25th Manchester Apollo
26th Manchester Apollo
28th London Hammersmith
29 London Hammersmith
30th London Hammersmith
Odeon
31st London Rainbow
JUNE
1st London Rainbow
3rd Portsmouth Guildhall
4th Oxford New Theatre
5th Oxford New Theatre

WIN A MINI-TV!

That's right — another chance coming up to win yourself that mini-TV with 5 inch screen and radio combined. That's the prize that will be going out to the lucky winner of our crossword competition, elong with a copy of "Hypnotised", the very wonderful new elbum by the equally wonderful Undertones. You know the deal: the first correct entry opened after the closing date (May 28) gets the mini-TV and the "Hypnotised" album. The next 25 correct entries opened will each receive a copy of The Undertones album, right? And now on to the next hit

How to enter

There use an end of success writing the answers in this pare or ballpoints Simply table one crossing of puzzle, writing the answers in this pare or ballpoints post in a sealed envelope to: SNASH HITS (Crossword No. 38), 14 Holkham end, Orons Southinger, Berschorough PEZ UUF. Make sure it arrives not inter them May 28, 1980, the closing date. Bender of the first correct entry exclused after the closing date will be minit. TV, Stenders of Editor's decision on all matters relating to the competition will be final and Editor's decision on all matters relating to the competition. Will be final and the isle of the Brand Stender in Great Brain, Northern freiland, Ere, Channel lates and the list of to all readers in Great Brain, Northern freiland, Ere, Channel lates and the list of this, specular employees (and the families) of Smash first Affe and Edit Midland Man, specular employees. Allied Press

ACROSS:

- 5 Tasty, Fruity band!
- 7 McCartney single (6,2) 8 Half an expensive car, half an
- American soul group! 10 Dr Frankenstein's hiding a member of Blondie!
- Jobson of the Skids, or it is the Lionheart? 12 First name of Rockpile
- guv'nor Your guide to the "Life Of Brian"? (5.6) 14
- 16 Blondie chart-topper
- 17 Type of music
- 18 ELO take a funny turn and become someone else! The English Monkee (4,5)
- 22 Kate Bush single !!! 24 Smash hit LP: sounds like the
- wine to drink at Henley! (7.2.5)
- 26 Drummer with "Tusk" group (4.9)
- 27 "Toccata" outfit 🗸

ANSWERS TO CROSSWORD No. 36

ANSWERS TO CHOSSWUMD No. 38 ACROSS: 11 M Regents, 5 Judas (Prinet); 8 Stage; 9 Lou (Read); 10 Robert Plant; 11 Mod; 12 Alane; 14 Madness; 15 'Heart Of (Gilass)'; 16 Sax (Platols); 19 "(Heart Of) Gilass''; 21 an Page; 23 Pete Shelley; 25 (Two) Tone; 26 Rich (Kids); 28 (Billy) Preston; 29 "Stay'; 32 "(Ret) Trap'; 33 Two (Tone); 34 (Sex) Pistols; 35 Muppets.

DOWN: 1 "The Prince"; 2 "Echo Besch"; 3 "Get it On"; "(Making Plans For) Nigel"; 5 Jilted John; 6 Drummers; 7 Swedes; 13 Attractions; 14 (Martha & The) Muffins; 17 Esgles; 18 Floaters; 20 Supertramp; 22 Police; 24 "(Hurry Up) Harry"; 27 (Judas) Priest; 30 Amps; 31 Flop; 32 Tom (Robinson).

CROSSWORD No. 36 WINNERS

TV WINNER: Simon Thompson, Cheshunt, Herts. ALBUM WINNERS: Margo Nicholls, Clwyd; Alun Walters, Langport, Somerset; ALBUM WINNERS: Margon Victoria, Curvyg: Auun Waiters, Langbort, Somersgan Gary Barton, Kidderminster, Worse; Carol Johnson, Ely, Cambs, Jane Morgen, Yaovil: Tabbiha Hout, Brighton, Ruth Carol Johnson, Ely, Cambs, Jane Morgen, Yaovil: Tabbiha Hout, Brighton, Ruth Rambar, Banam, Surrey Joanet Elizabeth Twentyman, Carisle; Samanthe Armstrong, Egham, Surrey Joanet Horbert, Stercoss, Davon, David Parke, Bristol, John King, Rochalaje, Kay Herbert, Stercross, Devon; Devol rarkes, Bristol; John King, Hoondale; Kay Duke, South Shields; Shaun Lyons, Dudley; Mark Hobson, Barnsley; John Morton, Penrith; Anthony Knight, Bantry, County Cork; Anthony Barlow, Rochdale; Nigel Stones, Scunthorpe; June Kinsella, Runcorn, Cheshire; Jane Emery, Portsmouth; Paul Jones, Hebden Bridge, W. Yorkshire.

1 Nolans' hit: now come on, Costello single (2.8) **3 Starred Phil Daniels and some**

DOWN:

bloke celled . . . er . . . Sting / 4 Sed Cafe hit (2.2.2) 4 Model who was Bryan Ferry's girlfriend 'til she ran off with

you all know this one! (4,4,5)

- Vick Jagger (5,4) Could keep the rain off 26
- 9 Judas Priest LP (7.5)
- 12 One turns round and becomes Brian's other half!
- 15 We'll up Lear (anag. 4, 6)
- 19 Mod's son rearranged as US teenybop groupi 21 By Wings, or Sir Freddie
- Lakerl
- 23 Like the beach of the recent
- 25 Numan's mob

By Junior Murvin on Island Records

Chorus Police and thieves in the street, oh yeah Fight in the nation with their guns and ammunitions Police and thieves in the street, oh yeah Scaring the nation with their guns and ammunitions

From Genesis to Revelations, yeah The next generation will be, hear me All the orimes committed, day by day All the pense rates turn war officer All the peace makers turn war officer Hear what i say, hey, hey, hey, hey, hey

Repeat chorus

All the crimes committed, day by day All the crimes committee, day by day No one tried to stop it, in any way All the peace makers turn war officers Hear what I say, hey, hey, hey, hey, hey, hey

Police and thieves, police, police and thieves Police and thieves, police, police and thieves, oh yeah

Words and music by Murvin/Perry Reproduced by permission Blue Mountain Music Ltd.

46				
	THE GROOVE HIS NEV FRANKLIN	ATLANTIC	102	
			123	
		BELG.	120	
		WITH CENTURY		
	CHECK OUT THE FON HAYWICD	MINTERS SHETHIM		
		MICTOWN	117	
		fiS()	135	
		RCA.		
- 24		IF LITE		
25	LET'S GO HUDHO KONG OUT WN HEIGHTS AFFAIN		13	
13	YOU GAVE ME LOVE T SEENT A RUSSELL	STIANTIC	12	
. 8	IN THE THICK OF THE ATTRUST SY INNERS	CHURCHING STREET	14	
NEW	RUDY LANGUAGE DU INTE		SU	
	CALL ME BLUNDE (ANES LAST BAND			
3	THE SECUCION STURE LEBRY KNIGHT			ā 📕
2	1 OVERNIGHT SENSATION OF A CASE OF A CASE OF			-
1	SHE'S OUT OF MY LIFE MICH	CASABOANC	1.16	Ū.
NE	FUNKY TOWN UPY STILL			
	4 POLICE & THIEVES JOINCH IN MACK			
1				
	21. CALIBRE CUTS VARIOUS			in l
	12 SUPREMES MEDLEY MANY HUDDED			116
	7. STUMP DRUTHERS JOHNSON		-	115
	EW BENIND THE GROOVE TEENE MUNICIPALITY			175
	EW CLUSE TO YOU KLEEE!			10
	EW SHANTE MASS FROUDERICH			134
	THAT'S DE ACES AT THE SAME THE			112
	IS OR FOR IT HERRIE HANGOLK			
	THE REAL PER AVENUE C BUILDING			
-		UNITER ANTI	575	
				-
-				
	THE OWNER AND THE AD MY MIND VIEW	864	INAL	
	THE THE WEAR IT OUT COTTONS		SUE	
		WAANER	5605	122
	TENY DANCER FRINCE		MCA	13
				- 12
	THE PICKT IN THE SOCKET IREMIXI SHALAMAN	WARNER		
	THAT THAT A KHAN	0.040	0000	
	NEW CLOBOD THE PROPERTIES YOUR LOVE? HHYZE	AT OPECIALIS	T SH	OPS.
	2 3 5 18 23 25 13 8 8 8 8 9 9 10 2 10 10 10 10 10 10 10 10 10 10 10 10 10	1 1	1 1 Sector 14 Analysis consumption CARTING 1 Sector 14 Analysis consumption CARTING CARTING 2 Sector 14 Analysis consumption Perside Analysis Perside Analysis 3 Sector 14 Analysis consumption Perside Analysis Perside Analysis 3 Sector 14 Analysis (Analysis) Perside Analysis Perside Analysis 3 Sector 14 Analysis (Analysis) Perside Analysis Sector 14 Analysis 3 Sector 14 Analysis (Analysis) Perside Analysis Sector 14 Analysis Sector 14 Analysis 3 Sector 14 Analysis (Analysis) Perside Analysis Sector 14 Analysis <td>1 1900.0000000000000000000000000000000000</td>	1 1900.0000000000000000000000000000000000

TOP 4

COMPILED BY RECORD BUSINESS HOMESS PER

As you probably know, Bank Holiday Monday (May 28) sees the inter National Soul Day at Knobworth "Disco Nights (Rock Freek)", and "Make My Decas Massily", and "Make My Decas A Reality" (Arista) headline the bill. (They also have a maging out that" Geo borth kind in Europe and has a capacity of 15,000, and it's from 12 noos to 11 p.m. Thelets are priced at 58 and Logarity if verything is okay, a great time should be had by all. I here that the two Calister Weelenders held restrict you're an damage.

In the last issue I mentioned Rodiny Franklin's single "The Groove" (CBS). I forget to mention that it's also presed to com dense razes. There here the second second second second restances where the denses freeze. Rodeny Franklin has step just released abum, title "You'll Never Know" out boring in pieces. Best track was be single "The Groove". Crown Heights Affer are Seek with the single "The Groove". Crown Heights Affer are Seek with and "Use Your Gody And Sou" ("De Life Records). I reckon they've changed slight/from the "Calaryc". days of yesteryse. "You Gete M Love" has playing of the delay.

Dexy's Adamget furners meet Jimmy Autlin (one of their mapirations) backstege at Top Of The Pops.

Hold On To My Love

By Jimmy Ruffin on RSO Records

Today, you came by To tell me you are leaving me And to sey that the love And all that we knew had just drifted away And I look in your eyes And I couldn't bear the pain I feit inside of my heart To think that I'm gonna be lonaly again And if every no And if ever you go Then I know at a glance That I don't stand a chance

Chorus (So) Hold on to my love, I'm nothing And I can't get along without you You're the light of my life Thera's no living without your love

It's so hard, to believe That your going away could make me feel so down

down 'Cause I know that from this moment on I won't have you around And if ever you go Then I know at a glance That I won't stand a chance

Oh oh beby Nobody's taking your place But for you, but for me Our Jove will live on for the whole world to see

Repeat chorus ad lib to fade

Words and music by R. Gibb/B. Weaver Reproduced by permission RSO Publishing Ltd. (Admin by Chappell).

Michael Zeger 'wooh woohs', whereas the other side is more of a "Rapper's Delight". The Jacksons seem to be doing well enough at the moment, with Michael riding high with "She's Out Of My Life" (Epic) and Jermeine comping) which is a great track and my tip for the too.

With Let's our struck and my tip for which is a great track and my tip for Other singles that are climbing steadily and popular in most clubs are "Saxy Dancer" by Prince (WEA), "Hard Rock And Disco" by Tucking Trampa (WEA) which is very catchy along), and "Just Love" by Two Tone Of Fun (Fantasy).

Rob Jones' Disco Pick

The Quick "Ship To

Shore" (Epic) The Quick are remnants of a couple of bands who they would rather not mention. They had a single out called "Sharks Are Cool Jets Are Hot" and it was a crime that it wasn't a hit. "Ship To Shore" is a real summer sound and you will be singing this one as you go down to the beach

There's also a 12inch single out titled "Calibra Cuts" (Pye) which contains roughly about twenty tracks that are really very good, a.g. "Que "Ain tho Stopping Us Now", the only map being that you only get to bese about five seconds of each one which is praty stuppid eally as it nover quite gets of the ground. That's it for this issue. Bry

Bay

P.S.: For all you dub-wise rockers, "Bass Culture" (Island) by Linton Kwesi Johnson is highly recommended, great sound, great

THERE'S A standing joke among music journalists that by the time you've written your third Thin Lizzy article, it's time to let someone else take over.

You see, there's not a great deal that hasn't been said already about Thin Lizzy, and Phil Lynott in particular. In his time he's had everything thrown at him, good and bad, yet he just keeps ambling on, to all the world the hardy old man of rock.

But despite his tough, take-it-as-it-comes image, it's difficult not to harbour a soft spot for the chap; call it the old Irish charm, but he's infinitely likeable.

STUMBLING IN for an interview at midday, it's obvious Phil is suffering from the ravages of the night before. He hides his bleary eyes behind his shades and gets down to business, talking as if to an old acquaintance rather than to a stranger invading one of his rare days of rest.

The prime topic, of course, is his long-promised solo album, "Solo In Solo". It's been in the offing for three years now, and had just about reached pie-in-the-sky status — so just why did it take so long to appear?

"Basically it was just a matter of getting some time," drawls Phi. "I'd got all the material together and some money from the record company, but we had so many problems with guitarists in Lizzy that I had to forget the idea completely.

"It was only when we found Snowy (White, Lizzy's replacement for Gary Moore) that (got the chance, Lizzy were unable to do anything until Snowy had finished a US tour with Pink Floyd so we went ahead with my ablum instead."

The album features contributions by the rest of Thin Lizzy as well as Midge Lize and Dire Strait Mark Knopfler, amongst others, and took altogether two and a half months to record. Why was it so important to Phil to make a solo album anyway?

"It's something I've always wanted to do, and is made up of songs that I've written that are either too out of style for the band, or that I've played to the boys and they haven't liked. "People always say that I'm

the leader of Lizzy but as far as group policy goes, it's the majority that rules," he says,

sounding like an injured innocent. "This album has just

let me be totally self-indulgent. "There's only one song that sounds like a Lizzy song," Phil

sounds like a Lizzy song," Phil continues, "the rest are a mixed bag. It isn't one of the albums that usually spring to mind when people go solo. I'm certainly not singing love ballads over a rising crescendo of strings. There's a calvpso number, reggee, and

WHAT'S BLACK AND IRISH WITH A BIG HEAD?

ANSWER: GUINNESS

Meanwhile, back at the Features Desk, Ryan Kelly talks to modest Phil Lynott

quite a bit of electronic stuff — the other hand, I think it should whatever I felt like at the time." pick up interest from some How does he feel the album people who wouldn't give Thin will go down with hardcore Lizzy the time of day.

will go down with hardcore Lizzy fans? "Attown is the time of day. "Attown is the time of them will way, I think I ve maintained the integrity of what T m doing.] for a lot of the fans," he muses, adding philosophically, "but on particular market and then written a song with the idea 'Ah, this will give me a hit'!"

LIZZY'S LAST hit was "Sarah", written by Phil for his baby daughter Sarah. Though it scaled tha charts successfully, the change in style to a simple ballad is not a step that Phil is considering repeating. "When we recorded the song it was great. The atmosphere in a recording studio is conducive to being reflective — you can sing 'T love you' and really get into it.

"The difference came when we went on Top Of The Pops there I was, standing In my skin tight leathers looking all set to go mad and crooning this love song There were loads of girls standing there staring up at me and I was juyts cringeling though luckily." In adds with a gin, "I don't go red.

"I was all done up and thinking "Are you kidding? — trying to concentrate and getting through the number as fast as I could. After that I swore I'd never sing a slow song again — it's just too embarrassing." Admittedly, to see this

Admittedly, to see this legendary superstud turned overnight into a doting father is a bit like seeing Santa tuck into venison — disconcerting to say the least. But then the subject of image is one Phil is decidedly cagey about. "I'd rather ba depicted as a

"I'd rather ba depicted as a wormanism than a home-loving boy." he admits (atthough the strangth of this is put under strain when he later remarks that the net of the strains as down he had the strains as down he to see his Mum who lives in the real. But then it's all down to what the people in the press decide to write about you.

"I feel i've successed il I manage to keep anything a secret for more than two days," he mutter. "The music press can be crud, but at least they hit you music, But if you believe what the notional papers say. I'm just a cruel blackman out to seduce ittle white girls. "I don't know why they should

"I don't know why they should have picked on me, but I don't feel I can do anything without hig bother stouked down non-we bother stouked down non-we bother stouked down non-we attention you get everyons any attention you or get everyons any attention you love it all But then if you 're active the point love to are you'r an everyon will an of adopting in how any annoy Phil shough." If the national range then key

"if the national rags think there's a story to be had, they'll sit with their cameras all set up right on my doorstep, ready to nab anyone who comes out. They say the people have the right to know." he finishes morosely, "but sometimes I wonder."

ONE THING Phil is only too anxious to publicies is that the recording of his solo album is in no way going to jeopardise the future of Thin Lizzy as a band. It was hallelujahs all round when they finally found Snowy, and the band are currently on a nationwide tour and preparing for the release of their next album, tentatively called "Chinatown".

Lizzy did however use some of their recent enforced free time to get themselves a hit, in company with Stave Jones and Paul Cook, with the Christmas refrain, "Merry Jingles", Can Phil see them joining forces as The Greedies again?

"I don't know really, it depends how broke we are" he hesitates. "I think we were all embarrassed by that record.

"We had recorded it in just three-quarters of an hours as a bit of fun, and although the kids were buying it, we couldn't believe how many people, especially the papers, were taking it seriously. They were all so shocked and crying 'ls this what the Pistols have come to?" that it ruined the fun that we got out of it.

"If we do anything else it will probably be a bit more serious next time."

One of Phil's personal passions is video. He's been singing its praises for years now, and along with a couple of other bands, particularly irish cohorts the Boomtown Rats, Lizzy have been making videos since long before other groups had even heard of the idea.

"Altogether I've spent most of my money on videos — while other people have been spending it on flash cars.

"You know how it is when you pick up on some thing first, a group or anything, then go off and tell everyone how great they are? Well, slowly but surely others catch on until they start coming up to you and saying that's how to was with dotesis? That's how to was with dotesis? That's how it was with dotesis?

trace of pride in his voice. "Recently," he adds, as if to prove his point, "I went into the record company and played them the solo single" Dear Miss Lonaly Hearts". They've got some new executive with a big digar and while he was listening, he suddenly turned round and said (You know, Phil— what we need is to get you into videos ...'! was secthing!"

The has a face one suggested that Phil should try his hand try his hand Phil should try his hand siready had two books published, and has just produced a third, an amalgam of the first two, illustrated and festuring new material, entitled' A Collected Works Of Phil Lynort.

"I'm guite pleased with it even though it has been taken over such a length ofstime that some of them are quite naive, whereas others are quite clever. But then," he finishes, "I suppos it's all down to experience." And there are very few about with more experience than Phil Lynoit

24 SMASH HITS

Daledor

No Doubt About It By Hot Chocolate on RAK Records

If someone tells you there's no other form of life And you believe in that too I'm gonna tell you about the other night I swear that it's true A cloud of white and green and flying ships I've never seen Came into my view Was I frightened, was I scared, was I thrown into confusion?

As they glided down so silently, it wasn't an illusion, oh no

No doubt about it, oh no, no doubt about it,

What kind of magnetism kept me in this place? Was it out of control? What was this ship from out of space? What was this creature that appeared before my eyes? Was it good, was it evil on this ship from other skies? I was frightened, I was scared, I was thrown into confusion As they stood right there in front of me, it wasn't an illusion, oh no

No doubt about it, oh no, no doubt about it.

As they stood right there in front of me What can they be? No illusion, no

No doubt about it, oh no, no doubt about it Oh no, no doubt about it Oh no, no doubt about it No, no, no, no doubt about Ain't no doubt, no, no

Words and music by D. Most/S. Glen/M. Burns Reproduced by permission Stave & Nickeludeon/ Intersong-Rak Fublishing Ltd.

The names listed are hidden in the diagram. They run horizontally, Е S MOFOGNELAHNAVA С oragram. I ney run norzontality, vartically or diegonally — many of them are printed beckwards. But remember that the names are always in an uninterrupted straight line, lettere in the right order, whichever way they F 0 TS B E 0 N U L N 0 C E 0 S G S H C N Y Т Ε E L E L L the right order, whichever way they run. Some letters will need to be used more than once — others you won't need to use at all. Put a lina through the names as you find them. L E C 0 F н WD Y L к Ε A S P S В н к Α т N G C G т N Solution on page 35. Т 0 P R 1 L Α E E E B ABBA С UE S R т B Т 1 L L ADAM AND THE ANTS ANGELIC UPSTARTS N Т P F S К B N т D D L ARETHA FRANKLIN AXE 0 Ζ С S S 0 I C Y M O Е Α BET LYNCH'S LEGS BLONDIE Ρ C PM YG N E т F E F BOBBY THURSTON CHAS AND DAVE Т R R S S к M т L B С R N Т CHILD CHORDS COLIN BLUNSTONE E 0 E В S S Ρ N 0 M S A R CONTORSIONS CRISTINA X J OHWC R S N E U DANA DESMOND DEKKER A Α Α n F D Α N N YBO н FOGHAT GEDDY LEE F VONA Т L E N т Α 0 D н т Т GILLIAN HOT GOSSIP S J D T. LGH Y D DM D JIMMY PURSEY JOAN BAEZ Ε Α F К Ε 0 н OAUAO В JONA LEWIE KINKS M U S Ν R Α v т в MADNESS MYSTIC MERLIN F S S Т S Т S к L U Ε N 0 NOLANS OTIS REDDING R S В ν ł Α v Α Ε PINK FLOYD PRETENDERS P Α C А SKATALITES SLAUGHTER S O S S С SLAVE SLITS S S т SMOKIE SUPREMES N ł R E С т S Y M С н 0 M UTOPIA VAN HALEN S S PUC 1 LEGNAU I к WHO ZZ TOP rabble-rousing dancers Boots For Dancing On top of that, the winner will also be PUT THE BOOT IN! (motto: "I like to dance but I don't like receiving a more traditional vinyl prize in the disco"), their Pop Aural label is donating as form of the Boots For Dancing 12inch single, the new Flowers EP and the Fast Product A RATHER different kind of competition this first prize - wair for it - a brand new pair of time around, courtesy of leading Compilation LP featuring The Human League, Gang Of Four, Mekons etc. There Doc Martens beetle crushing boots! (Or if the Independents Fast Product. To draw girls don't fancy that, a pair of boots to the attention to their latest protegés, the will also be 25 runners up prizes of the above value of £25.) vinyl collection.

Yes, we heer you say autiously, but what do we have to do to get our hands and/or feet on one of these weird but wonderful prizes? Well, true to form, difficult funsters Fest Product are asking you to swimon up all your reserves of skill and cunning to place a cross on the foot in the picture below which, in your considered opinion, is the one most likely to dance!

They also say they would like to hear from anyone which bright ideas for a new dance craze . . .

(It's a bit strange, we know, but we have to humour these people — something to do with the Street Credibility Act of 1977.) It's got to be worth a try anyway!

Entries (not forgetting your neme and full address), ideas, cries of "I don't understand", abuse and general wingeing should be sent to arrive by May 29 to:

Boots For Dancing Competition, Fast Product, 3/4 East Norton Place, EDINBURGH EH7 5DR.

Call Me

By Blondie on Chrysalis Records

Colour me your colour, baby Colour me your car Colour me your colour, darling I know who you are Came up all your colour chart I know where you re coming from

Call me icall me' on the line Call me, call me any, anytime Call me icall me any fave Yeu can call me any day or night Call me

Eover me with kisses baby Caver me with love Roll me in designer sheets I'll never get enaugh Emotions come. I dun t know why Cover up love s allbi

Call the Icall mellion the line Call the Icall the any anytime Call the Icall the Ich Iove When you're thady we can share the wine Call the

Non he speaks the languages of love amore chiamami, chiamami Non appelimol mon cherie, appelimol

Anytime anyplace anywhere anyway Anytime anyplace anywhere anyday

Call me icall me i on my line Call me, call me any anytima Call me icall me inter a ride Call me call me i on my line Call me icall me i on my line Call me, call me and a sweet design Call me, call me for your lover's lover's all be

Call me (call me) Roment instructed to fac

Works and music by Minoper Harry Reproduced by permission Partous Chappen EMI Missir Publishing Lin

SINGLES By Mrs Esmé Sprigg of Hounslow

THE DISTRACTIONS: Boys Cry (Island). Hands up anybody who's really soft. Anyone whose eyes mist over watching old James Stewart movies, anyone who ever secretly read a truly soppy romantic novel, anyone whose heart turns to melted caramel when confronted by a juvenile animal?

Boy, do I got a record for you! An Eden Kane hit from 1964, all melancholy lyrics and tear jerking tune, handled with just the right proportion of vulnerable humour by the band that make The Buzzcocks sound like vicious bullies, Pass the Kleenex.

THE PHOTOS: E.P. (Epic). Forced, rather colourless stuff from a band who would be Blondie if they had more flair and better sonas.

THE MOTORS: That's What John Said (Virgin). What have we got here? We've got a production so big it has yet to be circumnavigated, plenty of raucous, beefy vocals and a song which sways from side to side and just begs to be adapted for the purpose of abusing football referenc

DEVO: Girl You Want (Virgin). The usual fidgety disco sound, the usual stops, starts and detours, the usual clownish, mildly inquisitive vocals, the usual vaguely sinister playground music. Would you believe a love song? Well, sort of.

SHAKIN' STEVENS: Hey Mae (Epic). Shakin' continues to capitalise on the temporary ebsence of Rockpile with an engeging old Louisiana tune that rolls and tumbles around Albert

Lee's stuttering, death defying quitar. Never underestimate the importance of a well placed hiccup.

SPLIT RIVITT: Soul Limbo (Red Lightnin'). Fans of BBC-2's "Test Match Special" will recognise this old Booker T, tune as the programme's theme music. Fans of blazing harmonicas, swaggering arrangements and maximum r&b will recognise this new version as an honourable and fiery effort and a thoroughly worthwhile piece of plastic.

COMSAT ANGELS: Total War (Polydor). Somewhere between XTC, The Flying Lizards and The Beatles lie Comsat Angels with a mildly disturbing love (hate?) song stripped down to the bare bones of bass and drums, getting comfortably under the skin. Hear. **BIG DEN AND THE RANDOM**

BAND. Working In A Coal Mine (Magnet). The former Dart Mr Hegarty tinkers with Lee Dorsey's classic with the aid of Kevin Godley and Lol Creme. Full of bonks and clunks. Quite fetching but unlikely to replace music.

MATCHBOX: Midnight Dynamos (Magnet). In which the boys(?) veer away from rockabilly towards "yee-ha!" music. ("Yee-ha!" music involves a lot of knee slapping, plenty of twanged braces and much flinging of the

opposite sex over the shoulders. Simultaneous chewing of tobacco is also said to help.)

> **ORCHESTRAL MANOEUVRES IN** THE DARK: Messages (DinDisc). Re-recorded song from their lovely debut album shows off their gentle touch and masterly restraint to maximum advantage. Interlocking melodic ideas, plaintive vocal, generally haunting stuff. While all the competition are slapping posterpaint everywhere, OMITD work with watercolours. Mora power to them. Good sleeve, too.

ELLEN FOLEY: Sad Song (Epic) Now this is just the stuff to feel sorry for yourself to. Mighty production, stately song, perfectly sultry vocal. Foley's best shot so far.

GERRY RAFFERTY: Royal Mile (UA). Rafferty has such a warm, unforced vocal technique that just about everything he does is attractive initially. It's only after a couple of plays that you realise the limitations of much of his material. This has plenty of superficial appeal but very little weight.

THE RECORDS: Hearts in Her Eyes (Virgin). Written by The Fabulous Records, originally recorded by The Fabulous Searchers, this fabulous song still seeks the fabulous treatment it so febulously deserves. It's a sharp, sed little composition, but what it needs is sparkle and zip, qualities which the vocal here just doesn't provide

THE ONLY ONES: Fools (CBS). Old country duets require a little conviction and bags of corn. Peter Perrett and Pauline Penetration don't give it much of either. A good idea that ran out of steam before getting to vinyl. Very short too.

SQUEEZE: Pulling Mussels (From The Shell) (A&M). Just what were Difford and Tilbrook doing behind the chalet? Where does the Harold Robbins paperback fit in and what on earth does this all have to do with pulling mussels from the shell? The original rude boys return with trousers rolled up to the knees and knotted handkerchiefs on their heads. (Clue: This record means a lot more if you experiment with different spellings of Maid

GRAHAM PARKER: Stupefaction (Stiff). One of the handful of genuinely huge talents in rock and roll. The tune is nothing new but there's enough stinging perception in the lyrics to fill most double albums. "They stare at billboards/As if for guidence." They do indeed.

TAMLINS: Baltimore (Taxi). Sophisticated, smoky reggee reworking of Randy Newman's brilliant song about decaying cities. Works respectably well.

ROCKY BURNETTE: Fellin' In Love (Bein' Friends) (EMI), I give up. This is this man's third attempt to put some ozone in the charts and it'll probably go the way of the other two. Which is nowhere in particular. Which is a crying shame.

THE JAGS: Party Games (Island). So all right, they do sound like that Costello bloke (second album in this case) but if you like the way he sounds why shouldn't you like the way they sound? Anyway, this racing, urgent tune is initially a lot more attractive than "High Fidelity" even if it's nothing like as good a song.

ROXY MUSIC: Over You (EG). Stand aside. Here comes a perfectly executed pop record, reeking of class and presenting Roxy Music at their dazzling roxiest. Check out the simple hookiness of the song, the supple strength of Ferry's vocal and the way the sax is brought into play halfway through and then joined by an almost indistinguishable guitar. As if all this wasn't as much as your heart could hold, you only have to turn the thing over to get the tremendous "Manifesto" on the flip. Single of the week by a good few lengths.

and playing. It's not startlingly original, but it's easy listening

THE ISLEY BROTHERS: Go All

The Way (Epic). The six tracks

here eren't as instant as most

Isley's songs but are still strong

enough to become memorable

and likeable enough after a few

hearings. Not their best album or

their worst - very much just the

their flashy clothes can hide that

very good album. Strong tunes

abound, the lyrics ere excellent,

brilliant (check out "Radio WXJL

varving from the humorous to

the disturbing to the simply

Rev Hillier

Red Starr

everage Isley sound of busy,

chunky funk with biting guitar

and wailing vocals. Not even

out of 10).

and certainly his best to date (71/2

music hall atvia. The lyrics are an equally odd mixture of emusing fentesy and sudden seriousness with titles like "Martian Stroll" and "Puerto Rican Fence Climber". Light, modern and attractive, but difficult to take too seriously. Try to hear it. (6 out of 10) Red Starr

MINK DE VILLE: Le Chat Bleu (Capitol). Willy De Ville still sings like an angel who's fallen on hard times and for that I can forgive him much. On this third album the soul belladry and chooglin' rockers are placed next to the odd excursion into Latin dance music and some outright schmaltz. It's **Bey Hillier** patchier than anything he's done before but the delights are nothing if not delightful. (7 out of 10)

David Hepworth

INTERVIEW: Snakes And Lovers (Virgin). As purveyors of wiry, sophisticated pop, Interview have few equals in this country: their nearest relations are Steely Dan. It doesn't always work: somatimes their polish is just polish. But a good half of this release can boest stylish singing, biting and fluent playing and thoughtful, tuneful songs that positively seethe beneath their surface, "Crossing Borders" is a suitable place to begin. (7 out of

David Hepworth

MAGAZINE: The Correct Use Of Soap (Virgin). Magazine should have quit after that magnificent debut album - that way they would have become the untouchable legend Mr Devoto so clearly wants to be. This only underlines their subsequent decline, as only the ace "Song From Under The Floorboards comes anywhere near that standard. Despite the fine musicianship doing its best to sound busy and imposing, this thoroughly forgettable set lacks depth, conviction and, most of all, decent songs! (5 out of 10). Red Stan

THE ONLY ONES: Baby's Got A Gun (CBS). The only thing that separates The Only Ones from all the other bands playing medium

hard rock is Peter Perrett's slurred, vaquely ominous vocals, The songs toy with sinister themes, the arrangements are tidy but predictable and the melodies limited. This third album fails to solve their central problem; their music merges into the background too easily. They've made this album before. though not necessarily in this order, (5 out of 10).

David Hepworth

JUDIE TZUKE: Sports Car (Rocket). This time Judie swaps strings for a harder, more aggressive band approach to her personal sketches. With frailer melodies and more complex lyrics, this collection isn't so immediately moving or memorable as last year's stunning debut, but thanks to inner sleeve lyrics and that marvellous voice, it gets stronger with every play with "Sports Car" the best put-down song since "You're So Vain". Great sleeve too - well worth seeking out. (71/2 out of 10).

lan Cranna

PHIL LYNOTT: Solo in Soho (Vertigo). A gifted man illustrates perfectly why solo projects are so often of more interest to the people who make them than to those receiving them. Within Thin Lizzy Phil's cockiness is contained: here it runs wild as he leans towards softer textures and rhythms (guitars take a back seat). All the good bits should have been kept for Thin Lizzy: the rest dumped. Not a bad elbum so much as an album too many. (5 out of 10).

David Hepworth

WE ARE GLASS

TROIS GYMNOPEDIES

GARY NUMAN

FORTHCOMING ALBUM WILL NOT INCLUDE THE ABOVE TRACKS

NEVV SINGLE OUT NOVV

WHILE GLANCING back through issue March 20, I noticed a letter from a fanatical Budgles fan of Sheffield, I hadn't bothered reading it the first time (we can't expect too much from these morons) but now I have a few comments to make on his/her stupid remarks about John Foxx. OK, so John Foxx does rely on

synthesisers (now), but his music is not at all morbid or unexciting. As for him having a uniform, monotonous voice. I can only ask you to listen to some Ultravox songs which, like many of his others, show the true brilliance of Foxx's expressive voice. Perhaps if you left the pathetic

futuristic dreams of the Buggles to the kiddies they're fit for, you would appreciate the lyrics and music of John Foxx, But maybe they'll be too complex for a Buggles fan to understand! Quiet Fan of The Quiet Man.

IN ISSUE April 17, Sian, a dedicated Ruts fan, sez that The Ruts are not rip-offs, and that the Pistols and The Stranglers are phoneys. How pathetic can you get?

I agree that the Ruts aren't rip-offs but how can the Pistols be phoneys when they were the first (and best) punk band ever? ALL the other punk bands were based on the Pistols so if any group's a phoney, it's got to be all the rest of them. Sid Vicious Fan, Leeds

DEAR MIKE STAND, In your Madness feature (issue April 17), you said you had never

seen Madness' ages in print. Well, earlier this year they printed in the song "Clean Clean" by The their ages and girlfriends in The Buggles, In the chorus it has the Sun and here they are: line "I'm gonna take a ride, gonna Mark Bedders (bass) - age 18. pick up the team" missing. engaged; Suggs (lead singer) — 19. going steady: Mike Barson Buggles, Secret Affair and Newcastle United Fan, (keyboards) - 19, going steady; Hetton-le-Hole, Tyne & Wear Dan Woodgate (drums) - 19. WHEN THE lyrics to "Night Boat

To Cairo" were printed, in the

sound doesn't dampen his smile"

You're both right, of course. The first one was due to us not

noticing that the printers had left

tidving up! I mean, how can you

According to you (issue April

17), most good singers are either

include Paul Weller, or can't he

Townshend was gay until I read

the lyrics to "Rough Boys", e.g. "I

want to bite and kiss you." But as

he is supposedly a mod, that

accounts for it, doesn't it . . .

IN MY honest and unbiased

opinion: after several years

absence from film making and

Gronk, Jersey, Channel Islands.

bi-sexual or gay. Does this

I NEVER realised that Pete

it out, and the second was, er.

um, tidying up. Yes, that's it ---

third verse you put "But the

when in fact it is "deafen his

Mad Madness Fan, Cheadle

Hulme, Cheshire.

deafen a smile?

DEAR JAM Fan.

sing either?!

Police Fan. Bristol.

smile '

engaged; Chas Smash (dancer) - 21, going steady: Lee Thompson (sax) — 22, going steady; and Chris Foreman - 23, married with a three year old son called Matthew Annette McDowall, Battersea London.

COULD YOU please tell me how such an awful group as Madness can have such good looking people in it? Bewildered Teddy Girl. Gillingham, Kent.

I AM just mad on the lead singer of The Vapors. He's nearly as good looking as Rick Buckler of The Jam, and that's saving something. But every time there's an article on The Vapors and it gives their names - well, so far I make the lead singer Dave Fenton, Steve Smith and Ed Bazalgette, Which one is which? Jam Freak (C.B.)

A tricky question indeed - even we got our Smiths mixed up on our Vapors feature a while back Now then, for the definitive line-up, turn to the centrespread in issue April 17 and from left to right they are; Ed Bazalgette, Dave Fenton, Steve Smith and Howard Smith. Happy now?

dope. Cristina Raines and Beau Bridges.

COULD Bey Hillier possibly find me a musician who could make use of these original lyrics for a really funky disco sound?

Funky Stomp Oh yeah, yeah (repeat 7 times) Oh let's boogie Gonna funk Gonna funk Gonna do the funky stomp Under the neon lights Gonna be alright Gonna stomn stomn All the way through the night Gonna boogie boogie Strut you funky stuff Do the funky stomp Oh yeah yeah baby (repeat to fadel

Yoursy-woursy boogie woogy. Donna Bummer, Leicester.

THE POLICE Fan of Edinburgh (issue April 3) seems to be of the one-sided opinion that shallow, sexist attitudes are only prevalent in males towards females when really it works both ways.

Most girls only fancy blokes who they happen to regard as 'looking alright". Those stuffy, self righteous females who say otherwise are just plain liars or just too conditioned by society to admit the truth to themselves. I'd like to get my hands on Johnny Rotten, for the simple reason that I happen to think he's a bit of alright. I admit personality does come into it, but afterwards,

LEATHER Latest Fashions. High Quality DIRECT FROM MANUFACTURER MOD LEATHER 3 BUTTON JACKET epel, 3 piped pockets en ket in lining. P&P £1.50. £64.95 brown/bleck, chest size 34-42 MOTOR CYCLE JACKET in Black Leather. Two zip poc-kets, zip front and cuffs, adjustable waist. P&P £1.50. £45.95 Chest size 34 to 42 88 When ordering please state size and colour, Send cash, cheque,

Dept. 22 Lienel Levy Ltd., 42 Amhurst Rosd, London E8 1JN. Allew 7-21 days for delivery. Aim your missiles at: Smash fitte, Lisa House, 52-55 Carneby St, London W1

The appearance comes first FCP (Female Chauvinist Punk). Southsea, Hants

DEAR Vera Dangerous (ho ho), How stupid can you get? Of course girls care about the music. but it's only human nature to fancy a lot of the stars. Boys are the same too with Debbie Harry. for instance. So leave us "trendies" alone. It seems no one's allowed to have fun these days.

A music loving Stewart Consland and Dave Fenton Fan, Kilburn. London

WHAT'S the meaning of the crap review you gave Quartz for their live album "Count Dracula And Other Love Songs"? I don't suppose for one minute you realised you were listening to decent music - your heads are too full of all this Mod rubbish that's constantly being rammed down everybody's throat. Quartz are one of the best bands to emerge out of Birmingham, along with Led Zep, Priest and Sabbath, So we do know good music when we hear it and are not so "easily impressed" by anything we hear.

I always thought Smash Hits was slightly biased in its musical tastes, but this is ridiculous, Just because a song is Heavy Metal doesn't mean it's a load of crap. There are good and bad groups in every category of music, so all HM isn't rubbish as so many of you would like to believe. Lynn (AC/DC Freak), Birmingham.

I'D LIKE to congratulate Red Starr for his excellent assessment of the HM album "Live Quartz" in issue April 17, HM nowadays seems to be bent on destroying every sensible person's eardrums beyond repair without making an effort to write good lyrics and music. What's more, it all sounds the same, except certain good tracks like "Stairway To Heaven

Why can't headbangers keep their greasy locks out of our discos and headbang where they can't cause grievous bodily harm to the rest of us humans. (One of our discos had to be closed half way through because of fights started by these extra-terrestrial beings.) President of The Anti Heavy

Metal Society of Great Britain. WHEN THE film "Quadrophenia"

came out, my friend went to see it but they wouldn't let her in because it was an X certificate and she was under 18. It's the same in pubs - if you're under 18, you can't drink. Well then, why is it that when

you go on a bus or train, you

DID YOU know that the anagram of Glenn Tilbrook (of Squeeze fame) is "Kool'n'bril gent?" Vicky Verky, Clapham Common, London.

WHO IS that gorgeous bloke with the white make-up and orange hair who appears in the TV advertisement for jeans? I consider him to be the best thing since Gary Numan and Dave Vanian put together. I think he looks a bit like Peter Perret of The Only Ones - I don't suppose it is him though.

Talking of advertisements (which I was), I do not hold a very high regard for the latest one for Lee Cooper. The original was much better, aided ably by Mr Numan's voice. Tell Lee Cooper to bring it back quick! The Art Critic.

COULD SOMEONE please explain why people feel the need to bash each other up simply because the other person doesn't like the same music and/or clothes? Hitting someone because of this shows lack of intelligence not toughness. Why can't people just mind their own business and stick with their own groups if they find it too difficult to mix with others? Or is that too much for their pathetic minds to cope with?

P.J. and P.G., London.

DEAR SMASH HITS.

Here's another recipe for you to try - not too often as we've got

plenty already The Complete Mod Assembly Kit Take 1 moronic idiot and by careful training, teach it to speak. After approx. two years it should be able to chant "We Are The Mods". Alas, no sensible comment can be programmed into it

After three years' potty training, it is time to dress your Mod. Take your Mod along to your local Army Surplus store where a fitting may be made. Take care not to have the clothes too tight, as the Mod will become a windmill in the disco. Badges may be added but not with slogans of more than four letters as they will not be understood. To get your Mod mobile, use a 250 wing-mirrored, NASA

controlled 150cc Lambretta with a 150ft aerial, no radio and 10cwt chrome. You now have a fully mobile moronic mod. Sid the Vicious one.

BADGE OFFER ONE TOKEN

Right then, badge fans, here's that additional badge token that we promised you for anyone who's missed out on one anywhere along the way. It's also the last token we'll be carrying for this set of badges, so now's the time to claim if you haven't done so already.

To claim your FREE set of exclusive Smash Hits badges - that's The Jam, The Specials, The Police, Gary Numan and The Clash - all you have to do is send:

1) your THREE Smash Hits badge offer tokens 2) a strong SAE bearing stamps to the value of 12p to this address:

SMASH HITS BADGE OFFER. COMPETITION HOUSE FARNDON ROAD. MARKET HARBOROUGH. LEICESTERSHIRE

SMASH HITS BINDER OFFER

FOR THOSE of you who missed the last issue or whose copy was lost, stolen or otherwise interfered with, we thought we'd just run again the details of our offer for a binder to keep all your back

Here's what you get in our package deal: Here's what you get in our package deal: (1) a hard backed binder, big enough to take a whole year's worth of issues and strong enough to withstand the occasional drop or rample

(2) the Smash Hits wallet, measuring 15 inches by 10 inches in trendy green plastic, with zip and lots of inside pockets to protect our latest issue from your leaky biros and half chewed bubblegum. (3) four of our bright new 3 inch Smash Hits stickers, and finally (4) never mind the expense — a set of the first lot of exclusive Smash Hits badges: that's Blondie, Sex Pistols, Roomtown Rats, Ian Dury & The Blackheads and David Bowie. A fair little package.

To get one of these multo neato bargain packages, all you have to du is send £3.00 + 50p (nost and packing) — cheques or P.O.s peyable to Smash Hits, please — to this address: Smash Hits Binders, P.O. Box 50, Competition House, Farndon Road, Market Harborough, Leicestershire,

34 SMASH HITS

he's Out Life

By Michael Jackson on Epic Records She's out of my life She's out of my life She's out of my life And idon't know whether to leugh or cry I don't at know whether to live or die And it cuts like knife She's out of my life

It's out of my hands It's out of my hands To think for two years she was here And I too granted, iwas so cavelier Now the way that it stands She's out of my hands

So if ve learned thet love's not possession And type learned thet love won't veri Now if ve learned thet love won't veri But five searned thet love won't we will But five searced thet we would be and she very of my life She's out of my life And it cuts like sknile She's out of my life She's out of my life

Words and music by T. Bahler Reproduced by permission Sunbury Music Ltd.

Friday, May 16

Friday, May 16 Average White Band Leeds University Thin Lizzy Brighton Conference Centre Undercones Bath Pavilion Iron Malden Avexestle Maylair Judie Tzuke York University UK subs Cambridge Corr Exchange Chords Uxbridge Brune University Ud 4 Navion Aboto Sale Hayme College

Saturday, May 17

Saturday, May 17 Average White Band Bridlington Sps Pavilion 10ec Manchester Apolio Thin Lizzy Coventry Theatre Mike Oldfield Edinburgh Usher Hall Human Lasgue Fife St. Andrews University Human Lasgue Fife St. Andrews University Undertonas Malvern Winter Gordena UK Suba Hindrin N. Humz Collego UB 40 Torquay 400 Club

US 40 Forquay 400 Club Sunday, May 18 Average White Band Liverpool Empire Tock Manchester Apolloo Thin Lizzy Lalcester De Montfort Hall Mice Offstale Edinburgh Usher Hall Humen League Glasgow Tifforys Undertones Carolff Top Rank Iron Malden Ayr Pavilion UK Stabs Erighton Top Frank Members Pallier Bungalove Bar Members Pallier Bungalove Bar

Monday, May 19 Mike Oldfield Glasgow Apollo Iron Malden Aberdaen Music Hall 10ce Manchester Apollo UK Subs St. Austell Carlan Bay

Tuesday, May 20

Luesday, May 20 Uoe Birningham Odeon Thin Lizy Southampton Gaumont Mike Odfreid Gasgow Apolo Human League Sheffindi Top Tank Undertones London Harmaremith Palaie Iron Minden Carliale Market Hall Joe Jeckson Bend Suudorland Macce Cantre Ue 4 o Cardif Top Rank

Wednesday, May 21 Leyton Buzzards London Marquee Average White Band Aberdean Capitol ce Birmingham Odaon

Iron Maiden Bradford St. Georges Hall UK Sube Exter Routes Joe Jackson Band Liverpool University Chords Plymouth Top Rank UB 40 Loughborough University Suzl Quatro Edinburgh Odeon

Thursday, May 22 Hursdey, may 22 Average White Band Edinburgh Odeon 10cc Brighton Centre Mike Oldfield Newcastle City Hall Human League Coventry Tiffanys Iron Maiden Withernsee Grand Pavilion Members Belfast Queens University UK Subs Barnstable Chequers UB 40 Shrewsbury Music Hall Suzi Quatro Redcar Cotham Bowl

Friday, May 23

Friday, May 23 Ince Bightion Cantra Guildhaidh Cantra Average White Band Edinbargh Odeon Human Leager Kull City Mail Mambares Dublin Trinity Collega Mambares Andre Leicester De Montfort Hall UK 48 Waitel Toron Hall Sexon Birtol Colston Hall Matchbor: Anthon Assembby Hall

Saturday, May 24

Average White Band Glasgow Apollo 19cc Ipswich Gaumont Thin Lizzy Bristol Colston Hall Mike Oldfield Sheffield City Hall Mike Oldfield Sheffield Ciry Hell Jean Armstraflag Southempton Gaumont Members Cork Arcadia US subs Carry Ajanta Jea Jeskenn Bend Norwich East Anglie University Charde Landon Electric Ballicom US 40 Coverntry Lanchester Polytochnic Sual Guater Machester Apolio Matchbox La caster De Montorth Hell The Beek Arjundury Friars

Sunday, May 25

Thin Lizzy Manchester Apollo Mile Oldfield Bristol Colston Hall Joen Armstrading Poole Arts Centre Human League Bristol Locerno Iron Maiden Dunstable Queenswey Hall UB 40 Wakefield Unity Hall Sexon Southampton Gaumont

caption writers ult for Smash

Suzi Quatro Blackburn King George's Hali The Beat Brighton Top Rank

Monday, May 26

Monday, May 26 Average White Band Newcastle City Hail 19ce Wenbley Arana Thin Lazy Manchaster Apollo Mike Oldried Southempton Gaumont David Essex Glasgow Apollo Saxon St. Austell New Cornish Riviere Suzi Clastro Birningham Odeon Matchbox Wigan Tiffanys

Tuesday, May 27

Tuesday, May 27 Average White Band Birmingham Odson tide: Wambiy Arens Joan Armstrading Lalester De Montfort Hall Joan Armstrading Lalester De Montfort Hall Sovid Fasse Schlaurg Hohen Hall UB 40 Manchester Middleton Civic Hall Sovid Gasse Schlaurb Bristol Colston Hall Sovid Gausse Diristol Colston Hall The Beet Sheffid for Dank

Wednesday, May 28

Thursday, May 29

Thursday, May 23 Average White Band Manchester Apolio Thin Lizzy London Hammersmith Odeon Mike Oldfield London Wembley Arans Joen Armstrading Birmingham Odeon Human Largee Watefield Unit Hall Undertones Carlisle Market Hall David Esser Middlesbrough Town Hall Uk Saba Cowarto Thform: 10cc Dublin Simmons Court Centre UK Subs Coventry Tiffanys Saxon Leicester De Montfort Hall Matchbox Bournemouth Winter Gardens The Beat Darby Assembly Rooms

Leaving Here

By Motorhead on Bronze Records

Hey fellas, have you heard the news? These girls are tired of being misused Seen it all in a dream last night Girls leaving this town cause they don't feel right

Chorus I'm leaving, leaving here I'm leaving, leaving here

Hey fellas, you better change your ways Or they'll be leaving this town in a matter of days They're saying everything's so true We fellas move around with someone new

Repeat chorus

Yeah, 1 by 1 Yeah, 2 by 2 Yeah, 3 by 3 Yeah, 4 by 4

oving a woman is a wonderful thing And the way you treat them is a crying shame One day one day and it won't be long I said all them fine chicks will be gone

Repeat chorus and ad lib to fade

Nords and music by Holland/Dozier/Holland Reproduced by permission Jobete Music Ltd.

Fool For Your Loving

By Whitesnake on United Artists Records

I was born under a bad sign Laft out in the cold I'm a lonely man who knows Just what it means to lose control But I took all the heartache And turned it to shame Now I'm moving, moving on And I ain't taking the blame

Don't come running to me I know I've done all I can A hard loving woman like you Just mekes a hard loving man

Chorus So I can say it to you babe I'll be a fool for your loving no more A fool for your loving no more I'm so tired of trying I always end up crying Fool for your loving no more I'll be a fool for your loving no more

I'm tired of hiding my feelings You left me lonely too long I gave my heart and you tore me apart Oh baby, you done me wrong

Don't come running to me I know I've done all I can A hard loving woman like you Just makes a hard loving man

Repeat chorus

I'll be a fool for your loving no more, no more, no more

Repeat chorus ad lib to fade

Words and music by Coverdale/Marsden/Moody Reproduced by permission Seabreeze Mu Ltd./Whitesnake/Dump-Eaton Music Ltd.

