

Jan 22 - Feb 4 1981

"IT HAS come to my attention that the introductory paragraph of the last issue If his come to my attenuor test in introducing paragraphy or all east asset was supposedly written by a dog, as the senior member of the aditional stell I would like to assure all sensible reading that the purportation of that frynhos not has been disciplined and I have taken it upon myself to ennounce the contents of this present issue in a more fitting manner.

this present issue in a more fitting mamma."

"I am pleased to enaboure that we have procured an intervalw with that much loved entertained the Stove Strainge, as well as a justificing sed instructional landless concerning. The Lots was "Galabasa Me are also prese to be able to define a special Photo Romanos Neveletta lexituring members of The Basid straining group and photographic representations of NCT cent Main Exact Di Chromo? The street feet and photographic representations of NCT cent Main Exact Di Chromo." Plus the foliation was information, bousshold hints, recluses study on, "Or sampwords." Thinking has fore your hand action of now by Somp premising the continues all your facilities.

by East M. fland Lithe Frinters, Peterborough,
ht exists an all single agreement in Smooth Hits. They must not be reproduced

HITSVILLE U.K

By the Clash on CBS Records

They cried the tears
They shed the fears
Up and down the land They stole guitars or used guitars So the tape would understand Without even the slightest hope of a thousand sales. Just as if, as if there was, Hitsville in UK I know the boy was all alone, till the Hitsville hit UK

(Remember) they say true talent will always emerge in time When lightning hits small wonder it's fast rough factory trade No expense accounts or lunch discounts or hyping up the charts The band went in and knocked 'em dead in 2 minutes 59 I know the boy was all alone, till the Hitsville hit UK (so hit it)

No slimy deals with smarmy eels in Hitsville UK Let's shake and say will operate in Hitsville UK I know the boy's felt all alone till the Hitsville hit UK I know the boy's felt all alone bit the missile into Mint.

The mutants, crepps and muscle men are shaking like a leaf it blows a hole in the radio when it hasn't sounded good all week A mike and boom in your living room in Hitsville UK.

No consumer trials or AOR in Hitsville UK.

I know the boys felt all alone till the Hitsville hit UK Now the boys and girls are not alone now that Hitsville's hit UK I know the boys and girls are not alone now that Hitsville's hit UK

Repeat to fade

Words and music by The Clash Reproduced by permission Nineden Ltd.

STRANGE TALES

WAS not a Generation X roadie," Steve Strange is saying, "They saw some posters I'd done to advertise some Welsh gigs they were doing and asked me to do some artwork for them

That's where it all started. Steve Strange was just your run-of-the-mill Newport schoolkid with orange hair and a tendency to spend the weekends thrashing around the Northern Soul circuit until he discovered P-U-N-K

"When I was fourteen," he casts his mind back even further. "I used to hitch up to Samantha's in Leeds on a Friday night, move to the Blackpool Mecca on Saturday until midnight, leave to hit the Wigan Casino around one, dance all night then go for a swim in the local pool and head over to the Torch in Manchester to finish the weekend

"The music," he recalls, "was all rare '50s or '60s soul, not that new contrived crap like Wigan's Chosen

He promises that Visage, the band he's in along with drummer Rusty Egan and various members of Magazine and Ultravox, won't be switching to a repertoire of Northern Soul, although he'd like to start playing it in the clubs which he and Rusty present in certain London nightspots.

RUSTY AND Steve's clubs are as good a place as any to begin to explain the Steve Strange phenomenon.

They began, in late '77, by taking over a London drinking club called Billy's for a regular Friday "Bowie Night", where devotees of stylish rock and adventurous clothing could gather, be seen, dance and generally enjoy themselves. It was a sharp, timely contrast to the grubbiness of punk

Contrary to many people's assumptions, they weren't spoilt brats who actually had enough money behind them to own the

... of Steve Strange (né Harrington, soul boy, punk rocker, exhibitionist, leader of fashion and leader of Visage. Steve Taylor (nee cap) tells it like it was and is.

clubs. They simply took the risk of hiring the places regularly one evening a week and taking enough money out of the receipts to keep themselves in porridge and cyc-liner.

Steve would stand outside vetting the punters to sift out the troublemakers and anyone likely to destroy the sympathetic atmosphere. Rusty, formerly the Rich Kids' and later The Skids' drummer, was the DJ. His choice of music mixed Bowie and Roxy with more electronic "futurist" dance tracks from Kraftwerk and their clan. In the early days he just couldn't find enough of it

Steve Strange gets annoyed by the jibes which often appear in print, accusing him of "drinking champagne on my father's credit card" and other such indulgences.

Apart from finding them personally upsetting — "my father died when I was thirteen and although my mother is well-off, I'd never go to her for money" - such unfounded criticisms ignore the amount of initiative and enterprise which has consistently gone into his

Now that he's a more well-known figure in the gossip-columns of the daily papers and a familiar man-about-town, people are tending to come to him with opportunities. He's pretty wary of that approach, however, having had his fingers burnt once already.

'After I left home, I went on the 'Anarchy' tour with The Pistols as a friend of the band. Then I came to London and one particular guy -I'm naming no names — got me involved in something called The Moors Murderers.'

Strange joined this outfit — tastelessly and provocatively named after two of the Britain's most

notorious child-murderers -

because "I wanted to be in a band." The Sunday Mirror was as far as he got, pictures and all, captioned with a mouthful of his manager's

words "I was frightened by it." he says ruefully, "It frightened me off music. I regretted it very much, but at least I learned not to trust anyone who puts me in that kind of position again."

Steve Strange retired from the public limelight after such a start to work in the Rich Kids' London office. There, in late '77, he met Rusty Egan. The Rich Kids fell apart and they began the Friday nights at Billy's.

N THE beginning, Visage started out to remedy the shortage of suitable music for Rusty's disco. Midge Ure, another ex-Rich Kid, came to the club and offered Steve some free studio time which he had left over from the band's deal with EMI.

They cut some demos with Steve singing and, although EMI passed them over, producer Martin Rushent - who was just beginning his own Genetic record label heard them being played at Billy's and put up the money for more recording.

More musicians joined in: Billy Currie, who was weathering a difficult phase in Ultravox's history, and three members of Magazine whose whole career sometimes seems, very unfairly, to be one long difficult phase — John McGeoch. Dave Formula and Barry Adamson. An album was recorded at

Rushent's studio in the garden of his Berkshire home, only to end up in cold storage for nearly a year when

his record label collapsed through a complicated business cock-up.

Meanwhile, the club scene was blossoming. Rusty and Steve moved across Central London to the Blitz wine bar in Covent Garden, taking it over every Tuesday night Commentators, lost for a label to describe Steve and the kids who share his tastes for costume and nightclubbing, still refer to the Blitz and him in one breath even though he hasn't been using the place for a year now.

Since then there's been Hell, where everyone dressed in gloomy black "ecclesiastical" garments. That was closed down somewhat abruptly by the police. More London's big soulless rock showcase, The Venue, on Thursday nights.

That hasn't worked out: Steve is dissatisfied "because half the people were dressing up and the half that weren't were just there to laugh at the rest; I can't handle that, it ruins the atmosphere."

Next they're moving on to a very expensive upmarket Mayfair club, Legends, though they've got the owners to drop the entrance fee to £2.00 and halve the price of drinks. Legends will tide them over until their new, specially kitted-out club, The People's Palace, is ready.

They keep at it, says Steve because "London's so absolutely dead. The only places you can go are gay clubs or very expensive places like the Embassy — what else is going on?"

INCE STEVE and Rusty began their clubs, there has been an explosion of small venues in Central London, not just discos, but places like the Comedy Store where budding comedians can try their hand, and the new clubs associated with Spandau Ballet and their followers, Le Kilt and Le Continues over page . . .

STRANGE TALES

Beetroot.

"The Ballet", as Steve likes to call them, are the first band to have emerged into the public eye — and the singles charts — from the audience at Steve's clubs. It's taken some time, as Steve explains:

"Originally there were no new bands, but I think that Visage and The Ballet putting out vinyl has pushed them on quite a bit. "The bands are just starting to

"The bands are just starting to come through; we used our nights at The Venue as an opportunity to put on ones like Depeche Mode from Croe's clubs in Rayleigh near Southend and Duran Duran from the Rum Runner in Birmingham. We even put The Stray Cats on when they first came over.

"Now I get sent tapes all the time from kids at Croe's and places, asking if Rusty and I will put them on. It's great that they just get on with it and don't feel that they have to be in some bloody supergroup!"

STEVE STRANGE also provides inspiration for another, totally insipiration for another, totally different group of young people, a new generation of clothes designers. He's well known for the endless changes of image and clothing he's been through: clown, toy soldier, puritan, through to the indescribably weird outfits such as he wore when he appeared in The Face.

His huge teased-out quiff of hair used to be a major distinguishing mark, though it has now gone in favour of a light-coloured thatch of strands which flop over one side of his face. This is part is of the stranded-on-the-beach-for-days Robinson Crusoe look, which was recently featured in none other than The Sunday Times.

It consists of a large yellow blouse

with huge billowing sleeves, a brown leather breeches 'n' waistcoat suit and, lurking beneath a half-grown beard, what looks like a suntanned complexion. Steve laughs at this observation: "It's all out of a bottle, this tan."

Asked to explain the dressing-up, Steve Strange explains it as "self-expression; I often look at girls or whatever on the Tube and think 'You could easily be a model or something'. I'm just saying that people should do what they want to do, with clothes or whatever you're into."

Such an outrageous appearance can bring on heaviness from other people in public, but there's always a suspicion about anybody who dresses so provocatively that they're somehow asking to be abused.

Steve denies that:

"I don't go out to get aggravation; half the time if you confront someone who's shouting at you, it just reveals their own ignorance. I can't get upset by people knocking me like that, only by the more personal sneers."

He recounts, in a midtly amused fashion, how one of the music papers recently printed a letter from a Scottlah objector, asying that Steve Strange so much as set foot North Of The Border, he would personally give him a kicking. To Steve's delight, it provoked a flood of letters the following week defending his right to look how he likes.

UST NOW, the Robinson Crusse look is going to have to do for a few days more, as there's a bundle of Visage commitments to get through. As he's the only member not signed to another record label already. Strange is the only one to appear in the current video of the band's first single "Fade To Grey".

So, as it's just notched up record of the week status on radio stations in Holland, Germany and France, he's off to Europe to promote it, along with his co-star in the video, Julia, his former girlfriend who's well known as the bouffanted assistant in PX— the Strange-style clothes shop.

Then it's back into the studio to

remix "Mind Of A Toy" from the album as the next British single. And then there's America; Rusty and he have been asked to take their "electronic disco" over to New York where, again, the Visage single is already exciting a lot of interest (the U.S. arm of Polydor Records signed the band many months before the British).

Steve Strange speaks about this, as he does all his other activities, in a tone of genuine enthusiasm. His only worry, he says half petulantly, half joking, is his appearance: "I don't know what to do for New York".

Trust.

ELVIS COSTELLO and the ATTRACTIONS. XXLP11

BLONDIER APTURRE

FACT IS...

CALLING STEPHEN Gregory of Kempston in Bedfordshire. You desired a list of the recorded works of Elvis Costello? Well, here its.

The bespectaded one has "Ite bespectaded one has "My Aim Is True" (Stift). "This Year's Model", "Armed Forces" (Radar) and "Get Happy" (F Beat). There has also been a cassette only compilation from F Beat called "Ten Bloody Marys

And Tan Haw's Your Fathers'.
On the singles front he's been anything but a slouch. His first 45s appeared on Stiff in 77
("Loss Than Zero", "Allsom", "Red Shoes", "Watching The Detectives") before he moved frader and neliassed "I Den't Want Up". "Olivers Army", "Instite Radio" and "Accidents Will Happen". Since relocating with Fast he's added to the list" (Can't Stand Up For Falling Down", "Hich Fidelity", "New Amsterdom" (also issued as the least track of an EP) and the recent

"Clubland" in addition to these regular refeases there have been a few giveaway editions. A 45 pairing "Neat Neat Neat Neat "with "Stranger in The House" came free with "This Yoar's Model"; at the end of '78 a single featuring "Wednesday Wosk" and "Talking Wednesday Wosk" and "Talking the stranger of the stranger of

In The Dark" was given out to people attending the man's London shows; a live EP entitled "Live At Hollywood High"

accompanied "Armed Forces".

Most of these loose ends can be found either on the cassette mentioned above or on the American compilistion "Taking Liberties". Elvis is also featured playing two songs on the album "Live Stiffs" currently available on MFF at a budget price.

JULIA WALSH of East Ham is smitten with the Blockhead above. Problem is she ain't sure who he is. In order to identify the object of her affections she stapled him to the letter (his picture that is). The name's John Turnbull, Julia.

FOR THE benefit of Two Jamaican Ginger Growers from Broadstairs (Broadstairs?), Bob Marley was born on April fith, 1945, at Rhoden Hall, St Anns, Jamaice (no, we don't know which bed) and has been married to Rits Marley since the mid sixties. They have innumerable

WE'VE HAD many enquiries concerning the 2 Tone/ska movie, "Dance Graze" which should be on general release by the should be on general release by the safe Manners. The Seat. The Specials, The Bodysnatchers, The Select and Madness parterning live in various locations and will carry an "A" certificate. The movies will be preceded on Selvrusy Will have preceded in Selvrusy Will have selven the selvrusy will be selven to the selvrusy will be selvru

TALKING OF Madness, Howard North of Eddware needs to know the highest chart position reached by The Nutry Buys with "Night Bust To Cairc". This teon, which was actually the Isal track of the "Work, Rest And Play" EP, got sel far as number six on April. 3th fast year, it's last year alresdy Den't time jes' fly!

FINALLY, PAUL Murrell of Cheshunt, requires a Damned Discography. We begin in 1977 with their Stiff debut single "New Rose" which was followed by "Neat Neat Neat", "Problem Child" and "Don't Cry Wolf", While on Stiff's books they put out two albums, "Danned Danned Danned" and "Music For Pleasure", and

produced one other 48.
"Stretcher Case Saby", which
was given away to cunters at a
series of Marqueo gias in late 77.
while, reforming in 1072 and
recording for Chiswick where
they have made two albums,
"Manchine Gun Etiquette" and
"The Black Album", and five
singles, these bling "Lowe
Table Saby Today", "History
Of The World Fart One" and
"There Ain't No Samity Clause","
"History Most

John Lennon & Yoko Ono

(JUST LIKE) STARTING OVER

on Geffen Records

Our life together is so precious together We have grown we have grown Although our love is still special Let's take a chance and fly away somewhere alone

It's been too long since we took the time No-one's to blame, I know time flies so quickly But when I see you darling It's like we both are falling in love again It'll be just like starting over — starting over

Everyday we used to make it love
Why ean't we be making love nice and easy
It's time to spread our wings and fly
Don't let another day go by my love
It'll be just like starting over — starting over

Why don't we take off alone
Take a trip somewhere far, far away
We'll be together all alone again
Like we used to in the early days
We'll, well darling

It's been too long since we took the time No-one's to blame, I know time flies so quickly But when I see you darling It's like we both start falling in love again It'll be just like starting over — starting over

Our life together is so precious together We have grown we have grown Although our love is still special Let's take a chance and fly away somewhere

> Over and over and over Starting over Over and over and over

Words and music by John Lennon Reproduced by permission Lenono Music.

WOMAN

on Geffen Records

Woman I can hardly express
My mixed emotions at my thoughtlessness
After all I'm forever in your debt
And woman I will try to express
My inner feelings and thankfulness
For showing me the meaning of success
Ooh well, well
Ooh well, well

Woman ! know you understand
The little child inside the man
Please remember my life is in your hands
And woman hold me close to your heart
However distant don't keep us apart
After all it is written in the stars
Ooh well, well
Ooh well, well

Woman please let me explain I never meant to cause you sorrow or pain So let me tell you again and again and again I love you yeah, yeah now and forever I love you yeah, yeah now and forever

Words and music by John Lennon Reproduced by permission Lenono Music.

IMAGINE

By John Lennon on Apple Records

Imagine there's no heaver It's easy if you try No hell below us Above us only sky Imagine all the people Living for today

Imagine there's not countries. It isn't herd to do.
Nothing to kill or die for And to kill or die for Imagine all the people.
Living life in peace.

You may say I'm a dreamer But I'm not the only one I hope some day you'll join us And the world will be as one

Imagine no possessions.
I wonder if you can
No need for greed or hunger.
A brotherhood of man
Imagine all the people.
Sharing all the world.

You may say I'm a dreamer But I'm not the only one. I hope some day you'll join us And the world will live as one

Words and music by John Lennon Reproduced by permission Northern Sones Ltd.

SOMEHOW IT seemed only right

that the fanzines that emerged in the slipstream of punk should

appear haphazard at best and, at

worst, sloppy and indecipherable. But now that Spandau Ballet, Visage and

company are coming to the

forefront of the scene there's a

call for a new kind of fanzine, one

that puts more emphasis on pure

Although "I.D." calls itself a

do with the world of "Top-Shop"

Instead it zeros in on the more

striking aspects of costume with

a heavy accent on do-it-vourself

hefty 60p, "I.D." (No. 2) boasts

pictures, most of them of the

sort of folks who woud cause an outbreak of dislocated necks

were they to parade down the

average high street. There are

spikes, outrageous posers.

piece on Spandau Ballet and

small features dedicated to

This intriguing, stylish

for 60p plus 20p p&p.

Age with a party with the Birth Birt

publication is available from

Better Badges at 286 Portobello Road, London W.10 or from I.D.

at 71 Sherriff Road, London NW6

almost anyone with plenty of

hard core punks with kingfisher

latterday teds and even a traffic

warden, as well as an informative

page upon page of strong

Although it will cost you a fairly

and jumble sale chic.

fashion magazine it has little to

SQUEEZE

THE NEW Squeeze album - as yet still untitled - has now been completed and is due for release in early February. Produced by Elvis Costello and Roger

"Undertones" Bechirian, it was originally going to be a double album playing at 45 rpm but financial reasons dictated that the seventeen finished tracks be whittled down to twelve for a conventional single album.

Meanwhile Chris Difford is now a proud father - his wife Cindy gave birth to a baby girl (name of Natalie) on December 28.

Lou Reed

"ROCK AND Roll Diary 1967-80" is the title of a new double album from Lou Reed on the Arista label on which you can hear material from nearly every stage of one of the most influential careers in rock and roll.

Kicking off with a clutch of classic Velvet Underground tracks from the period 1967-70, it then takes in the David Bowie collaborations which brought Lou his first commercial success as well as providing a brief taste of most of his recent solo ventures. It very wisely omits anything from the 1976 disaster "Metal Machine Music", widely reckoned to be the most unlistenable record ever made

WHY ARE we printing a picture of Dave Wakeling playing pool? Well, it's like this. The Beat are all Well, it's like this. The Beat are as useen fans of Photo Love Weekly, the well known cut story romance magazine. (No kidding — that's where they got the title for "Hands Off, She's Mine!") Anyway it seems Dave Steele has long nutrued a secret ambition to appear in one of these drametic photo features and now he's managed just that, with Mr. 'Natelling sloo pearing in a cameo rola. Our spies on the scene Our spies on the scene imaggled us out some outtake pictures (people smiling when they're supposed to be in high drama etc.) and we've put them ogether with a touch of very different story which you can find on pages 34 and 35. The

Play School?)
The other pool player pictured is none other than Dick Bradsell

Dave Wakeling — pictured on the set where the story was photographed — apparently

THE STRANGLERS seem to be business full time. Following Hugh Cornwell's "Inside Information" account of his short stretch in Pentonville Prison, drummer Jet Black is writing a chronicle of the band's run in with the French authorities in Nice. The book which is described as "a cynical view of a ridiculous situation" is called "Much Ado About Nuthing" and will be published through S.I.S. next month. There are a couple of changes to the band's February tour schedule. Cardiff Top Tank (8th) is cancelled and a date at Durham University on the 23rd has been added.

— co-writer of "Twist And Crawl" — who went along to lend moral support (and the bus

DAVE WIGGINS of Liverpool received a special bonus Christmas present this year in the shape of a Korg Micro Preset Synthesiser, the first prize in our Orchestral Mangeuvres competition from last year. Dave was presented with his passport to stardom by the boys in the band a few days before the holidays at OMD's personal

Letter-opener extraordinaire and all round organisational whizz

SPLIT ENDS

THE JOE Jackson Band have broken up. The decision to go their separate ways was prompted by drummer Dave Houghton's desire to quit because of personal reasons and Joe's unhappiness with the responsibility of keeping a

In the immediate future Joe plans to produce the debut album from new A&M signings The Keys and devote more time to projects "not necessarily involved with music". It seems likely that if Joe does form another performing unit it will include bassist Graham Maby. The band's final gig, last month

in Holland, was recorded for possible release in the future. Talking of break ups it looks as if Graham Parker has further loosened his ties with The Rumour. The band are off to America to work with Garland Jeffries while Parker, who didn't tour to support the release of his last album, "The Up Escalator", is said to be contemplating an acoustic solo album.

Although the official line is that they will work together in the future if it's mutually convenient. there are no concrete plans and it would appear that Parker is quite happy to maintain the lowest of low profiles.

THE **ORIGINAL** NUTTY **BOYS**

WE FEEL a duty to warn you of an album that has recently wormed its way into the racks of your local discerie, a phonographic item entitled "Chipmunk Punk" by (you guessed it) The Chipmunks.

Since their original emergence in The Fifties, this trio of furry dopey looking critters — Alvin, Simon and Theodore - have squeaked their high pitched way into the hearts of all right thinking four year olds via children's radio programmes on both sides of the Atlantic.

Their return from retirement is. however, ill advised as "Chipmunk Punk" shows. For a start it doesn't have an awful lot to do with punk, consisting as it does of various screeching cover versions of tunes made famous by The Knack, Tom Petty, Blondie and Queen (?).

The general consensus of opinion around here is that the band have never quite recaptured the bite and edge that they had before making their first million. Alvin still sings well but somehow you can tell that his heart isn't in it anymore.

demand for tickets for his March 19th and 20th Wembley shows, Bruce Springsteen has announced an additional three dates at the same venue, on April 2nd, 3rd and 4th.

FULL NAME: Richard Farrell BORN: 6.10.60, Kirkcaldy, Fife BROTHERS AND SISTERS: John. chael, Brian end Francis EDUCATION: St Columba High, HIGH SPOT OF EDUCATIONAL CAREER: Foiling the hierarchy by FIRST CRUSH: My big brother's

FIRST RECORD PURCHASED FIRST LIVE SHOW ATTENDED: Mott The Hoople, Edinburgh PREVIOUS JOBS: None

PREVIOUS BANDS: None MARRIED OR SINGLE: Single, but the surveyors are in CHILDREN: None??????? PRESENT HOME: Lond LOWEST POINT OF CAREER PROUDEST ACHIEVEMENT:

DESERT ISLAND DISC: "La Mer" TRUE CONFESSION: Love

FAVOURITE ITEM OF CLOTHING: FAVOURITE BREAKFAST FOOD:

Marmalade PET HATE: Cynics THE BIGGEST MISTAKE I EVER MADE: Talking too much, Much FAVOURITE FILM: "The Ruling

AVOURITE TV PROGRAMME: **FAVOURITE ACTRESS: Ingrid** COLOUR OF SOCKS: White

IN HIS WRITE

JOHN

LENNON

THE DAY after John Lennon's death, EMI received 100,000 orders for his old single, "Happy Xmas (War Is Over)". That's public demand for you. People express their feelings via their wallets. It's no surprise therefore to see that Penguin Books have swiftly reprinted all the Lennon books on their lists

There are three. The first two, "In His Own Write" and "A Spaniard in The Works", are collections of poems, sketches and perverse fairy tales put together during the swinging sixties. Both of them, although amusing and clever in parts, betray his debt to writers like Spike Milligen and Hilalre Balloc in their zany wordplay, relentless use of the pun and occasional

The more interesting of the three is undoubtedly "Lennon Remembers" (£1.95), an extended interview that was originally published in 1970, when Lennon was trying to establish an identity outside of The Beatles. It finds him talking about his life and work with

LENNON

REMEMBERS

extraordinary candour and insight. Although much of what he said he later retracted or contradicted, "Lennon Remembers" remains remarkable tribute to the restless intelligence and creative powers of a very special man

ELVIS COSTELLO and The Attractions will tour the nation during March to plug their new album, "Trust" (not "Tryst" as some idiot wrote in the last issue), and this time they'll be concentrating on the major towns and cities.

They kick off on the first of the month at St Austell Riviera Lido and continue in this fashion: Exeter University (March 2), Bristol Colston Hall (3), Birmingham Odeon (4) Wolverhampton Civic Hall (5). Bradford St Georges Hall (7), Manchester Apollo (8). Edinburgh Playhouse (9). Glasgow Apollo (10), Newcastle City Hall (11), Lancaster University (13), Bridlington Spa Hall (14), Liverpool Empire (15), Sheffield City Hall (16), Brighton Centre (18), Hemel Hempstead Pavillion (19), Hanley Victoria Hall (20), Leicester De Montfort Hall (22), Derby Assembly Rooms (23), Cardiff Top Rank Suite (24), Guildford Civic Hall (25) Hammersmith Odeon (27, 28), Ipswich Odeon (29), Oxford New Theatre (30) and Southampton Gaumont (31).

M.A.D.

THE LATEST artist to turn his attention to matters nuclear is lan Gillan whose next single. released on January 30th, goes under the title "Mutually Assured Destruction". This is the theory that the American and Soviet military expound when they try to convince us that nuclear war will never occur as long as neither side can be certain of emerging the victor. That's a weight off your mind, now, isn't

Gillan are undertaking a short series of dates during the month of March, taking in Bournemouth Winter Gardens (2), Blackburn King Georges Hall (3), Nottingham Rock City (4), London Rainbow (5) and Newcastle City Hall (8). This last show is a benefit for Radio Lollipop, an organisation dedicated to providing entertainment for children in hospital. The night before this charity event, March 7th, the band plan a surprise appearance at an unnamed venue in the North West, Local fans are advised to keep ears to the ground and eyes peeled. What they do with their noses and throats is their own business.

THE MO-DETTES remain on the road for the next week or so, playing York University on January 30th and continuing at Middlesbrough Rock Garden (31 Manchester Rafters (February 2), Leeds Warehouse (3), Colwyn Bay Pavillion (4) and Wolverhampton Polytechnic (7).

FACE

THE PHIL Collins solo album, "Face Value", will be released on February 13th. It includes the current single, "In The Air Tonight", a new version of the Genesis number "Behind The Lines" and a cover of The Beatles' "Tomorrow Never Knows".

ALL TIME TOP TEN

Colin Moulding (XTC)

THE KINKS Automin Ain

2. THE BEATLES: Revolver (Partophone). The classic album — one to listen to all the way 3. DIONNE WARWICK: Welk On

By (Pye). Great song, great singing, greet shord changes) 4. M: POP MUZIK (MCA). The

Columbia), Reminder of a

BOLLING STONES: She's A R RAY CHARLES: HIL The Road Jack (HMV). Kept hearing it or Two Way Family Favourities 9. PETER GABRIEL: Games

10. GARY GLITTER: I'm The

SHEENA EASTON.

TAKE MY TIME.

ALBUM OR TAPE

19. OXFORD ST. (NEXT TO BOND ST. TUBE) THE 629 1240 BEDFORD SIVER ST. THE 2015'S BIRNINGHAM NEW ST. THE 643 707'S BRADFORD, CHAPPIDE 184708. EDINBURGH ST. PRINTED ST. PRINTED

All offers subject to availability.

THE BEATLES AND THE HAMBURG CONNECTION: Hamburg was where Liverpool bands went to get their acts together. The Beatles were no exception and this major feature recalls their experiences in Germany and the growth of Hamburg's thriving club scene. BARGAIN BIN BLITZ: Our regular guide to where to find the rare vinyl... and how little you can pay for it.

WIN-A-JUKEBOX: Yes, you could be the lucky winner of a classic jukebox, chockful of records, in our easy to enter competition.

REEP UP TO DATE WITH THE OLDIES

GREATEST HITS — AT YOUR NEWSAGENTS NOW!

A Little In Love

By Cliff Richard on EMI Records It's been so long, you say you've had fun And you've been happy with the things you've done Now you feel strange and a little unreal Well, Lan understand the way you feel You're just a little in love (just a little) You're just a little in love (just a little)

> Well, I can see what s happening or you You feel in love but it's just not true And there's one thing you ought to know Ooh, I need you so Well, I can see what's happening to you I'm just a little in love (just a little) I'm just a little in love (just a little)

You say you're willing to learn You need a friend A friend who will help you 'Cos you're just a little in love, oh yeah A little in love, you are A little in love with someone you just like to see Like me you're in love, oh yeah A little in love

You know sometimes you look somewhere You're not alone but there's no one there No one to turn to No one to see the way you're feeling Just like me Just a little in love (just a little) You're a little in love (just a little)

Now you say you're willing to learn You need a friend A friend who will help you 'Cos you're just a little in love, oh yeah A little in love, you are A little in love with someone you just like to see Like me you're in love, oh yeah A little in love Repeat and ad lib to fade Words and music by Alan Tarney Reproduced by permission ATV Music Ltd.

Rapture

By Blondie on Chrysalis Records Toe to toe Dancing very close Body breathing

Almost comatose Walkto wall People hypnotised And they're stepping lightly Hang each night

Back to back Sacroiliac Spineless movement And a wild attack

In rapture

Face to face Sightless solitude And it's finger popping Twenty four hour shopping

Fab five Freddy told me everybody's fly

Fab five Freedy told me evenybody's fly
DJ spinain' I said my my
Flash is fast. Flash is cool
J spinain' I said my my
Flash is fast. Flash is cool
and you don't strop, sure shot
Go out to the parking lot
and get in your car and drive real far
and you drive all night and then you see a light
and to comes right drown and it lands on the ground
and out comes the man from Bars and out of the and
out comes the man from Bars and out of the sea and
and then you're in the man from Mars, you go out at night
eating cars, you est Cadillase. Lincolns too, Mercuries and Subaru
and you don't stop, you keep on eating cars, and the shad with the shad you want of the s

and you don't stop, you keep or eating cars.
Then when there is no more cars you go out at night and eat up bars where the people meet face to face, dance cheek to cheek, one to one, man to man, dance tee to toe, don't move too slow cause the man from Man is through with cars, he's eating bars, yeah, well to wall, door to door, half to half, he's gonen seat 'em all, regiture, be pure. take a tour through the sewer, don't strain your brain, paint a train and you'll be singing in the rain, said don't stop, do punk rock

Words and music by Chris Stein/Debbie Harry Reproduced by permission Chrysalis Music Ltd.

By Deanne Pearson

WITH RED Starr rockin' round Russia at the time of writing. I find myself up against his unique filling (?) system — the key to which is a note explaining "everything's in archaeological order" — trying desperately to first locate and then review this issue's india releases.

Although they don't seem to be in any order — archaeological or otherwise — they were eventually tracked down (if I told you where, you'd never believe me), so here we

independent singles top 30

HAS WE WEEK A	ns museus	LAN
1 2	ZERUX Adam & The Arts	
2 1	CARTRIUME Anam 5 The Cats	
3 3	IT'S DRIVINGS HELAL PART	Navio
4 15	RASBIT Chies & Classic	
9 3	DECONTROL Dyarbards	51
	THE EASTH DIES SCREAMING CHIE.	Sypha
	SIMPLY THRILLID I, HIGHEY I, range J bree	
1 3	ORIGINAL SIN PROMPE OF HITE	85
1 1/	TRY CHIM'S	Rough Trus
Fig. 21	HOLIDAY IN CAMPURIA CER' KEINE'YE	Charry th
11 1	TELEGRAM SAM GARRAGE	
12 11	Kill THE PORR Feet Remotes	Einny ris
13 1	GUETY II MY TANK	
16 13	BLDDDY REVILUTIONS Cross	Chir
16 2	FEEDING OF THE 5,000 (SECOND SPTTING) CHAIR	Chr
16 .11	DANCED Toyth	Sat
17		i jot
ir -	IT'S KINNA FUNNY Josef K	
19 1	REALITY ASYLUM Crisco	0.0
20 2	EXPERITED BARMY ARMY Expended	Equiva
27 11	POLITICIONES VASHILIN GIAS ANTIGI BASE	Record Result Tran
20 8	CALIFORNIA UNION ALLES David Kommitys	Fast Proce
27 21	RELEMENA KRINIS ALINA	Makey ma Carray
74 -	REALITIES OF WAR Execusive	0
25 -	TYCHT MACK (EP) (Inchings)	G.
29 -	DET LIP AND USE WAE Fire Engines	0.0
27 11	STYTH MINUTES TO MICHIGHT WATCHELL	MENTE!
70 2	ARMY LIFE Explained	Eagled
29	NARAZETH UNE EF Security	NES
	WARDANCE PSYCHE STOP 2010	Mission Tems

independent albums top 10

THIS	MEDIS AG	missant:	LANSI
	1	THRE WEARS WHITE SOX Across 5 The Arm	500
1	1	ENGRANG HEF UT 40	Tra haste
3	5	ERTTESTING (AFTER THE GRAMME) (or	(inugt Forie
•	1	TOYAHI TOYAHI TOYAHI Y. sah	TMS
	15	FRESH FRUIT FIRE BUTTING VEGETABLES COLD KENTWOYS	Charry Half
	1	STATIONS OF THE CRASS Dress.	Erass
$\overline{}$	7	UNKNOWN PLEASURES dry MIERO	Factory
		IN THE FLAT FIELD CHARGES	550
•	-	A FACTORY CHARTET VANNUE	Factory
10	4	SONS AND LOVERS Have! "Cremer	Ance

Top of the pile (although it wasn't) has got to be the On-U-Sound sampler single, featuring one brand new band, London Underground, and one not-so-new, The New Age Steppers. The latter are all members of various

bands issues as all members of war doubter before. On vocals we have the inimitable AT Up from The Slits, playing drums is Pop Group/Slits percussionist Bruce Smith and numbers are made up by a couple of musicians from regges band Gression February Captures all the raw aggression of early Slits and the style and fluency of regges. It also has a spontaneity and freshness to It which comes about when any ophthalic complete the studies of the style and fluency of regges. It also has a spontaneity and sympathic individuals enter the studie and perfectly.

"Fade Away" is an edited track off the album "New Age Steppers Volume One" which is due out at the end of Feburary on the On-U-Sound label, distributed by Rough Trade. The single's an absolute gem and if you buy nothing e

On the fijo side is a new young outfit called London Underground who have done some gigs with Creation Rabel and are described by Rough Trade as a collection of "vagrant musiclants" who have eventually got it together to form a band. At the moment they are working on an allbum with Judy Nylon and this track, "Learn A Language", is apperently the only one fully mixed so far.

Like "Fade Away" it is gloriously seductive regage, fused with welf of background noises and topped with a tape of "Learn A Language" instructions which is mesmerising and hypnotic. (If you've been subjected to a language alb at school, you'll know the feeling.)
Also distributed by Rough Trade is the first

release on their own Baby label from Dublin band, The Virgin Prunes. It's 6 your track E.P. containing "Twenty Tens", "Revenge", "The Children Are Crying" and "Greylight".
Although hardly the stuff to set the soul and and abbilling noises interspersed with spine chilling sound effects to produce an ice-cold atmosphere. It is a fine example of imaginative improvisation and worth a listen loop.]

The Blue Orchids from Manchester are actually on the Rough Trade label and their first 45, "The Flood" backed with "Disney Boys" bodes well for the future. Both rythm and momentum are strong with dashing guitar breaks and crashing oyunbals; their problem is a tendency to fall apart now and condition of the strong with the strong wit

I pounced eagerly on "Sell Dut Before The Fell Out", an E. Pr from Michael Byrd And The Commercials on Another Record Label (39, Meadowside, Alancaster)! froll because it boasted "with members of The Selectar" on Charly Anderson and Desmond Brown but new boys James Mackle and Adam Williams contributing sexophone and beaching vocals respectively on this Felin'r un of the mill with their slight R&G overlones. Appealing harp and sax touches, but nothing to get too excited about.

B-Movie, a Midlands band, have their second record out, a follow up to last year's 45, "The Soldier Stood Alone". This time it's a twelve inch and a strange cross between a twelve inch and a strange cross between a side. "Nowhere Girl" revolving at 45 while the five tracks over on the flip are 383. It's a promising collection with a distinct jazz liavour, achoes y quiter and keyboard effects. Available from Dead Good Records, 292/3, High Street, Lincoln, Lincs.

Despite numerous line up and label changes, The Mekons are still in business. After getting their start with Fast Product they moved to Virgin and recorded one album before being dumped. Now they've come up with a second long player for Red Rhino Record (9, Gillygate, York).

Their style and apprasch haven't changed significantly. They may have slowed their music down but the playing is still rather shambolic, the vocals flat and grey and the overall effect sadly depressing. They are in the process of recruiting two new members so maybe they'll improve matters. Here's hoping.

bauhaus

BY FRANCIS DRAKE & PETER GILBERT.

HITE ON black, starkly visual, a band who offer as much to the eyes as the ears and as much for the mind as the body — BAUHAUS.

Bauhaus are one of the newest names to join the growing list of alternative chartbusters, bands that include Crass, UB-40, Joy Division and The Dead Kennedys, to name

Based in Northampton, Bauhaus were formed in January 1979 and within six weeks had slready produced a demo that was to become their first (and some would say finest) single, "Bela Lugosi's Dand"

A debut that was so inspiring and brace at the lime, it's a sony that shewly creeps up on you from the beginning with Kevin Hankins' cool, nerveus heartheat drams coupled, with the spanse, stealthy base lines of Dave Jay. The piercing guitar of Daniel Ash eatis like glass does into your subcenscious and the whole caura of so und is completed with the deep, commanding, calm but ausster voice of Peter Murphy.

We asked Peter Murphy what the inspiration was behind that first song?

"Bela Lucosi, the theme of Dracula and the Vampire. It's just a really wonderful, sort of attractive theme which we wrote about and really pulled off well, I think! It really captured the whole feel of it Really, it was taking the subject and the theme and putting it into a (pause)...a song, full stop."

That first single wes released as a one-off on Small Wander Reords, on enthusiastic independent label based in Walthamstow in London. The band's second single began their association with 4AD Records and "Dark Entries" became the label's first why release and on meaquently reached number one in the Alternative Charts.

The third single has the unusual title of "Terror Couple Kill Colonel", liken direct from a newspaper headline concerning the assassination of a British colonel in Germany by a couple of terrorists for no apparent reason. The song for no apparent reason. The song was written as an observation on the strangeness of the event. Despite the seemingly political connections of "Terror Couple Kill Colonel".

Bauhaus have very tittle to say about politics, as in the 'Houses of Parliament' type. Their debut album, titted 'In The Flat Field', was released last November. Sadly it received mostly scathing criticism but Bauhaus are pretty used to that by now. Whatever, the album shot to

number 1 in the Alternative Charts within weeks of its release and even

scraped into the bottom and of the

BMRB charts.
Most of the criticism aimed in Bauhaus' direction is that they're too 'arty', "pretentious" and "too weird'. We asked the band how they would answer these criticisms?

Peter Murphy replied immediately: "I'm not inspired to answer them at all", he explained confidently, "because that would be placing them in a position where we respected their say or their opinion — which we don't!"

A positive answer, but the fact that Bauhaus are made up of three other similarly positive charactersalso has its disadvantages. During the interview for example they would often argue among themselves but at least it showed that their answers were not premediated.

Daniel confirmed this: "If you do argue or debate with each other, it's better because it kicks out all the shit. If there was one person who said, 'this is what we do', it would be very one-sided."

Bauhaus are a stunning band to watch live, with the visual emphasis largely on black and white in sharp contrast. ("Coloured lights are for christmas trees," comments Dave Jay). Peter Murphy is physically absorbing to watch, resembling a new-ace vampire flitting reckless!) around the stage, occasionally picking up a strobe light illuminating his whole body, givin the illusion that his supple body is

heing mechanically controlled.

One of the highlights of their stage set is their performance of Marc Holan's "Telegram Sam" and so it wasn't surprising that this song emerged as their fourth and latest.

Daniel Ash: "We liked that attitude of Mare Bolan. The particular image he was putting acress, the whole thing. He could do it better than anyone else. If was very simple but it worked. "A lot of Mare's lyries didn't

"A bot of Marc's brites dish!"
mean a thing, I a way you could
say they were total rubisids,
rificulture seven, but he was tale to
pull it off — that is what was say out
should him. He could spil in the faces
of those wort of serious, suppossedly
doing the— If it's early blend and it's
pay music!" but even so he just
seemed to have that magic that
made it all work."
Likewise Banhauss too have that

special quality that sets them apart from the crowd, that all important presence and aura of professionalism, conviction and style. Put them on the top of your list of bands to check out — we don't think you'll be disappointed.

MUCHO MONDO BONGO

25 BOOMTOWN RATS ALBUMS TO BE WON

FANCY YOURSELF, do you? Reckon you know what's sheking, eh? Think your knowledge of rock and roll is comprehensive enough to entitle you to a free copy of The Boomtown Rats latest hot long

entitle you to a free copy of The Boomtown Rats latest hot long player, "Mond Sengor"?
Well you'd batter be fit, because the little quiz we've laid out below is guaranteed to gauge just how near you keep your ear to the ground. In fact a few of the posers aren't quite as simple as they mich initially seem.

migri Initially seem.
Anyways, mull them over at your leisure and then send the completed form to Boomtown Rats Competition, 14 Holkham Road, Orton Southgate, Peterborough PE2 0UF to arrive before February

bth.

If you're one of the twenty five lucky (and knowledgeable)
winners you've got our permission to fall in love with yourself.

O.K., sheep this side, goats the other . . .

 "Emberrassment", "Baggy Trousers", "Night Boet To Celro" and "The Raturn Of The Los Palmas 7" are ell singles by Medness. Which is the odd one out?

Two femous British solo artists heve in the past studied with mime ertist Lindsey Kamp, Kata Bush is one. Name the other.

l.	Which Boomtown Rets single mentioned "The Five Lemp Boys"?

BAT TRAP

5. Which band's debut album was called "Three Imaginary Boys"?

6. Name the following singers' backing bands. a) Elvis Costallo; b) Bob Marlay; c) lan

7. Which band have their own label called Reformation?

8. Which Surray town do The Jem hail from?

9. Name the first album by Adem And The Ants.

10. Name the first Police single.

NAME:____

ADDRESS:

PEAL THE POLICE THE JAM SPLIT ENZY THE SPECIALS IRON

THE POLICE THE JAM SPLITT FAZZ THE SPECIALS' IRON MAIDEN' ACDO' BLONDIE ELVIS COSTELLO' THE PRETENDER'S BRUCE SPRINGSTEEN HUMAN LACUE ARRY NUMAN MICKEYS' SOLIEZET THE BLUES BAND and many MANN MORE. Your No. 1 is sure to be in this exciting — colourful 12B page book. THE NEW MUSIC is now available in the UK. It's a must for the New Music people. — And the price! It won't make a hole in your pocket — Just £2.95. Get it from your newsagent or record shop NOW.

City Magazines Ltd., Park House, 165/177 The Broadway, Wimbledon, London SW19 1NE. Tel: 01-543 2133.

THE TIME IS NOW — THE BOOK "THE NEW MUSIC"

Scary Monsters (und supercrekes)

She had a horror of rooms, she was tired, you can't hide beat And when I looked in her eyes they were blue but nobody home Well, she could've been a killer if she didn't walk the way she do and she do

She'd opened strange doors that we'd never close again

She began to wail, jealousies, screams Waiting at the lights, know what I mean?

Scary monsters, super creeps, keep me running, running scared Scary monsters, super creeps, keep me running, running scared

Well, she asked me to stay and I stole her room She asked for my love and I gave her a dangerous mind Now she's stupid in the street and she can't socialise Well, I love the little girl and I'll love her till the day she dies

She wails, Jimmy's guiter sound, jealousies, scream Waiting at the lights, know what I mean?

Scary monsters, super creeps, keep me running, running scared Scary monsters, super creeps, keep me running, running scared

Scary monsters, super creeps, keep me running, running scared

Words and music by David Bowie

Reproduced by permission Bewley Bros. Music/Fleur Music

BOWIE

• REFORMULTION•

БРДПОДИ ВДІ **ГЕТ**

THE FREEZE

A SINGLE AVAILABLE IN 7:& 12"

I'm afraid 1981 hasn't exactly seen an avalanche of new releases, so this week's column might indulge in just a little barrel scraping. Motown attack the movie soundtrack market with two singles out this week with two singles out this week with two singles out this week to be so the seen of th

lends her talent to a melodramatic ballad entitled "it's My Turn" (Motown) (also the name of the film). It's not a patch on her more recent material and the B side is a lift from her 1974 album "Last Time I Saw Him". I'll give this one a blank.

The Temptations fare slightly better with "Take Me Away" (Motown) (from the film "Loving Coulse")—a pleasant Sylving the Sylving Sylvi

Tata Vega has revived the old nutmeg "You Keep Me Hangin" On" (Motown) and made a pretty good job of it. Tata has a strong voice which does this great

voice which does this great number justice. Some other releases out at the moment which don't really do much for me, but you might like to check for yourselves are: Fantasy's "You're Too Late" (Epic), "Setting It Out" by Enchantment (RCA).— a funky little sound — and "To Prove My Love" by Ned Doheny (CBS), a jazz number.

A thousand applogies for the lack of news, hopefully there'll be a few more things occurring by the next ish.

Beverly

P.S. That photo on page 39 definitely caught me at the wrong angle! (Excuses, excuses).

Burn Rubber On Me (Why You Wanna Hurt Me)

By the Gap Band on Mercury Records

I gave you my money I gave you my time Why you wanna hurt me girl Are you serious I'm just curious Why you wanna hurt me girl

Just because you're not for real Why you wanna hurt me girl Just because you're not for real Why you wanna hurt me girl

Chorus
I never ever had a lover
To put the pedal to the metal
And burn rubber on me
Charlie oh no (no. no)

You took my money you took my time Made me think everything was fine Then you upped and ran away And made me just go crazy

Repeat chorus

Just because you're not for real Why you wanna hurt me girl Just because you're not for real Why you wanna hurt me girl

Repeat chorus

Just because you're not for real Why you wanna hurt me girl Just because you're not for real Why you wanna hurt me girl

You told me to go up the block
To get you a strawberry pop
When I got hack to the flat
You had burned rubber out the back
I went to the closet and saw no clothes
All I saw was the hanger and poles
I went to the phone and called your Mother
Told her you had burned rubber on me
Charlie oh no, no, no, no, no, no

Just because you're not for real Why you wanna hurt me girl Just because you're not for real Why you wanna hurt me girl

Repeat chorus ad lib to fade

Words and music by L. Simmons/C. Wilson/R. Teylor Reproduced by permission Total Experience Music (Leosong)

disco top 40

		Y.	1300 top		
HS Y	TWO WEEKS		TITLE/ARTIST	LABEL 1	BPM
EEK	AGD			Mercury	98
	1	00	T STOP THE MUSIC Yarborough & Paoplas	Mercury	117
		BU	N RUBBER ON ME Gap Bond	RCA	116
	27	RA	PP PAYBACK Jemes Brown	Metown	1114
		14	N'T GONNA STAND FOR IT Stevie Wonder	Epic	113
	38		NGSTERS OF THE GROOVE Heatwave	Psyllion	121
	19	YO	U'RE TOO LATE Fantasy	Ensign	124
	2	00	YOU FEEL MY LOVE Eddy Grant	Tanta	127
	21	1,0	VE MONEY Funk Masters	Excaliber	112
	S	\$1	RETCH B T. Express	BCA	115
0	NEW		WIG TOGETHER Odyssey	Еріс	118
11_	30	Al	L MY LOVE LAX	Mercury	122
12	28	(1	OU KNOW) YOU CAN OO IT Central Line	De-Lite	122
13	4	C	LEBRATION Kool & The Sang	Elektro	118
14	5	N	EVER GONNA GIVE YOU UP Patrice Rushen	Champagne	-
15	NEW	T	AKE IT TO THE TOP Cloud	RCA	103
16	NEW	T	HE LOUDER Peter Jacques Band	Ensign	121
17	12	1	SHOT THE SHERIFF Light Of The World	Arista	131
18	26	(RUISIN' J-TOWN Hiroshima	Motewn	44
19	NEW		L'S MY TURN Ciana Ross	Eneign	444
20	NEW		IELP ME GUT Boggar & Co	Solar (IMP)	
21	NEW	1	T'S A LOVE THING Whispers	Ansta	125
22	- 1	8 1	WHAT A FOOL BELIEVES Aretha Franklin	Reflection (IMP)	118
23	NEV	٧ :	GET YOURSELF TOGETHER Mystic Touch	Elektra	109
24	2	5	LET IT FLOW Grover Washington Jr	Spring	111
25	NEV	٧	LET'S DD IT AGAIN Fathack	Polydor	
28	NEV		(FLYING ON THE) WINGS OF LOVE Level 42	Ariste/GRP	
27	NEV	N	MAGIC Tom Browne	EPIC	
28	1	13	HEARTBREAK HOTEL Jacksons	Angla/Hensa	
29	NE	N	LOVE NO LONGER HAS A HOLD Johnny Bristol	Ensign White	
30	NET	W	GOLDMINE David Bendeth	Solar (IMP	
31		33	FULL OF FIRE Shalamar	Sambi	
32		32	STEP ON/SEXY DANCER Harry Mosco	Excalibe	
33		8	I LIKE (WHAT YOU'RE DOING TO ME) Young & Co	Matow	Anna Anna Anna Anna Anna Anna Anna Anna
34		16	I'M COMING OUT Disna Ross	Casablano	
38		40	THROW IT DOWN Cameo	Pretude (Im)	
3		37	I HEAR MUSIC IN THE STREETS Unhanited Touch		
3		39	JAMMIN' Demo Cates	Scorpio (IMI	K 96
3		20	GROOVE ON Write Beaver Hale		
3		22	EVERYBOOY GET UP U K Players	A&M/8	
1	3	22	IS YOU WALK OUT THAT BOOK Jarome	0,1	M 119

24 IF YOU WALK OUT THAT DOOR Jarome

new album Mondo bongo Roomtown Rats

If ever you had counted The centuries you threw away And all the lies that you had started And all the chances thrown away

If I set sail for new horizons Could I still leave you waiting here I would chase just one set of chances The others would be thrown away

Even though we tried time wasn't on our side Then there came the day we threw it all away Thrown away, thrown away, thrown away

My winter nights are so much colder Than yours could ever be I wish I hadn't been a traveller I would not have had to go away

When all is said and all is over When all is just a memory Our ships will stay for just a moment Leaving false Gods and hypocrisy

Even though we tried time wasn't on our side Then there came the day we threw it all away Thrown away, thrown away, thrown away

Even though we tried time wasn't on our side. Then there came the day we threw it all away. Thrown away, thrown away, thrown away. Thrown away, thrown away. Rupgat to faile.

Words and music by The Stranglers Reproduced by permission Albinn Music Ltd.

I Ain't Gonna Stand For It

By Stevie Wonder on Motown Records

Don't wanns believe what they're telling me That somebody's been picking in my cherry tree Don't wanns mistrust nobody by mistake But I hear tell someone's been digging round in my cake

> And I ain't gonne stand for it baby And I ain't gonne stand for it baby And I ain't gonne stand for it baby Nah-ah-nah-ah

And I ain't gonna stand for it baby And I ain't gonna stand for it baby I ain't gonna stand for it baby Nah-ah (nah-ah nah-ah) Nah-ah (nah-ah nah-ah)

Don't wanna believe what somebody said
But somebody seld somebody's shoes was under my bad
Don't wanna cause nobody no bodily harm
But somebody's been rubbing on my good luck charm

I ain't gonna stand for it baby I ain't gonna stand for it baby I ain't gonna stand for it baby Nah-ah (nah-ah)

I ain't gonna stand for it baby I ain't gonna stand for it baby I ain't gonna stand for it baby Nah-ah (nah-ah nah-ah) Nah-ah (nah-ah nah-ah)

Oh, oh, oh, oh, my, my, my, my, my, my Oh, oh, my, my, my, my, my, my Oh, oh, oh, my, my, my, my, my, my Oh, oh, oh, my, my, my, my, my

No, I ain't gonna stand for it baby And I ain't gonna stand for it baby And I ain't gonna stand for it baby Nah-ah (nah-ah)

I ain't gonna stand for it baby And I ain't gonna stand for it baby, no And I ain't gonna stand for it baby Oh, oh, no, no, no, no (nah-ah)

Nah-ah I ain't gonna stand for it þaby And I ain't gonna stand for it baby And I ain't gonna stand for it baby Nah-ah (nah-ah) oh, oh, oh I ain't gonna stand for it baby I ain't gonna stand for it baby Repeat end ad lib to fade

Words and music by Stevie Wonder Reproduced by permission Jobete Music Ltd./Black Bull

ACROSS

- Companion of cuddly Carle and gruesome Grot (7,7)

 Silt person (3,2)

 5 & 19 Bowie single taken from his "Low" album (5,3,6)

 Partridge of XTC

 30 Pifford of Squeeze

 6 Specials ode to idleness?

- (2,7)
 Distinctly ordinary and ansemic Scottish funk band!
- (7.5)
 20. Nutty frontmen
 22. See 12
 48.26 down Sounds like The
 Jacksons have been on one of those Tardy Tours Ltd
- holidays!
- 27 Singer in a thermometer 30 A Who? 31 See 23 32 Quo fabrications?

ANSWERS ON PAGE 39

DOWN

- 7 Their first hit was "Gertcha"

- (4,3,4)
 Actor/singer who starred in "Quadrophenia" (4,7)
 Pam's turned into a sound enlarger!
 Creator of 1 across
 6 Girls' neme/Hot Chocolate

- 6 Girls name/Hot Chocolate oldie
 9 TV series which provided a recent top ten hit
 18 Well-known horror movie
 11 What Isn Dury wanted to be on a recent single
 12 & 22 Radio One DJ
 14 See 15
 156 14 Ramember Mott The Honorle?
- 15-8 14 Remember Mott The Hoople? Remember their singer?
 18 Mel Brooks' murder mystery homage to Hitchcock (4,7)
 21 Cats without owners?
 19 See 9
 23 & 31 Great PIL beer (anag. 5,7)
 25 Harry Webb's stage surneme
- 25 Harry webs 26 26 See 24 28 Another Who? 29 1980 No 1, theme from a US

TV series (1,1,1,1)

REPROPRIE SERVICE SERV

JOHN LENNON: Woman (Geffen). That Lennon never succumbed to cynicism is again evident on this second slice of filleted emotion from "Double Fantasy". Touching in the extreme, this simplistic sixties-styled ballad highlights the shortcomings of McCartney's "love" songs. Another hit, needless to say.

THE QUICK: Young Men Drive Fast (Epic). Two more polished young men who've spent all their savings at Johnson's. From the cliché title - young men drive fast, indeed - you'll have gathered that this is fairly standard rock fare, Americanised non that's had the required keyboard and syndrum treatment. They don't exactly sound dead but they could well **BILLY JOEL: Sometimes A** be on the way

THE RAMONES: I Wanna Be Sedated (RSO). Robert Stigwood carries on milking the "Times Square" soundtrack with two Ramonic standards. Cute but deadly.

M: Keep It To Yourself (MCA). Cultured tribal rumblings, but one wishes Robin Scott would shuffle off into self imposed obscurity and settle for being a one hit wonder as he originally implied he would. An album track put out to fulfil a contractual obligation I shouldn't wonder.

PAUL SIMON: Oh Marion (Warner Bros), A vaudeville tune that's classy and all that jazz. Engaging even, but only compared to Leif Garrett.

MICHAEL DES BARRES: I'm Only Human (Dreamland), This is typical Dreamland material: American power pop cynically produced by the incredibly wealthy Mike Chapman. A shame that everybody concerned here doesn't realise the importance of some sort of commitment.

DIANA ROSS: It's My Turn (Motown). Cloying ballad that marks a step back in he girl's plan for world domination.

DESMOND DEKKER: Many Rivers To Cross (Stiff), Jimmy Cliff standard taken slightly faster than the original. Well played, but ultimately a pretty futile release.

HONEY BANE: Turn Me On Turn Me Off (EMI), Produced and co-written by one James Pursey, the A side is just a mediocre song which even has to resort to a half hearted disco bass line. Best effort here is a new reading of old old oldie, "Tain't Nobody's Business If I Do" which will have ex-Bane playmates Crass up in

Fantasy (CBS). Billy Joel, I suspect, is a frustrated phone booth vandal and dearly, in his heart of hearts, wishes he was a Dead Kennedy, Instead he's trapped in producer Phil Ramone's vacuum with millions of dollars, limos and Steinways and all the other transient rewards that come of being a demp - one up from "wet" -American songwriter. Ah, but is he happy? Bloody right he is.

TONY KOKLIN: Claude Monet (Reincarnation Of An Artist) (Chiswick). "I may be Claude Monet, I may be Claude Monet/I definitely know I'm not Van Gogh/But I may be Claude Monet/Hey hey", Beyond belief,

SPANDAU BALLET: The Freeze (Reformation). Hold that there front page! The "I was a Jacobite before you were a Jacobite" boys and their second chart cert. This glides along on one of those disco bass lines and again shows a certain amount of two fingered prowess from the keyboards. A hit band; the only thing I hold against them is their blatant exploitation of the music and fashions of underdeveloped countries. By this I mean their sponsorship deal with Scots Porridge Oats is an insult to the nation that was genocidally stomped at Culloden. (Ronnie Gurr comes from Scotland - Ed.)

GEN X: Dancing With Myself (Chrysalis). In terms of fashion, Gen X were the Spandau Ballet of '77 and this is a re-release of the excellent single that escaped at the end of last year and showed

that a prolonged layoff hadn't affected their pop sensibility; instead it had bolstered their technique. With "Untouchables". another track from the new album, and two oldies (Gary Glitter's "Rock On" and the appalling "King Rocker") it all adds up to good value.

XTC: Sat Rock (Is Going To Help Me) (Virgin). The first sons of the new vaudeville jazz it on up. Excellent; a hit; so what's new?

DEPARTMENT S: Is Vic There? (Demon). Another solid little single on Demon, an indie that's making its name with quality "unfashionable" guitar based bands. This lot used to be called Guns For Hire and they offer up a fine bass vocal with a cover of Bolan's "Solid Gold Easy Action" on the flip.

GILBERT O'SULLIVAN: Hello It's Goodbye (CBS). Here's the rub. All of you creeps who pretend to have been Gery Glitter fens in days of yore are about to be found out. Everyone knows that anyone who was anyone back then regarded "glitter" as nothing more than a waste paper basket and went in, instead, for personally initialled college cardigans. However, I digress. Good old Gilb has been welcomed back into the industry of human happiness and then he pushes bilge like this and "What's In A Kiss" at us. That's gratitude for you.

JOHN COUGAR: This Time (Riva). "I've had a lot of girls in my life," blurts our John, so he must be okay in his own unassuming little way. Sashaving up the American charts as I write presumably, this is low life Frankie Miller on buttermilk and vitamins. John is over twenty-one and in his spare time enjoys killing commies, water skiing and trying to follow up "I Need A Lover".

THE CLASH: Hitsville U.K. (CBS). From "Sandinistal", this is the first decent single they've come up with since "London Calling", with admirable sentiments on the independent labels scene pushed out over a Tamla-like bass and keyboard backing. Mellow tinkling xylophone, girlie chorus and a monster hit. I would think.

BETTE MIDDLER: Big Noise From Winnetka (Atlantic), No jokes about big noses from Winnetke blowing in and blowing right out again. This ancient song is the kind of thing The Andrews Sisters went in for before moving into the liver salts business. Crossover appeal, folks.

POSITIVE NOISE: Give Me Passion (Statik). And talking of the healthy scene down among the small men, here we have some giants. This Glasgow bred band positively (sorry) bristle with verve and style. From a forthcoming debut album which should be epic.

WILLIE GARDNER: Golden Youth (Cuba Libre). As someone remerked, it sounds like Cliff Richard singing Bowle, as tasteful and excellent as that Gardner's voice cracks beautifully as he intones breathlessly. Pop with soul.

ULTRAVOX: Vienna (Chrysalls). A twelve inch release that justifies the weste of vinyl. The title track from a patchy album. it's nevertheless haunting. Two unreleased titles on the flip and a spectacularly tasteful sleeve.

TANGO BRIGADE: Donegal (Epic). From the band who were formerly known as Star Jets not that this new name is any better than the previous dog tag - this is punchy, guitar based pop and not a million miles away from the fine job that Fingerprintz are doing.

albums ≈ ***

BLONDIE: Rapture (Chrysalis). Special disco mix of track from "AutoAmerican" catastrophe. The bass is turned up, valium is prescribed for Clem Burke and the whole shebang liberally sprinkled with Chic-style fairy dust. Ms Harry, for 'tis she, then lopes into what the colonials call a "rap". It soon becomes obvious, however, that the gel's stream of consciousness is running a little dry. To sum up then - whoop de doo and to and fro, it's Blondie getting next to Kurtis Blow, with a funky beat that's reet petite and swells and bells they could be Chic, Harry tarries as she opens her trap, talkin' rubbish you could call it (c)rap.

SECTOR 27: Total Recall (Fontana). Although it bounces along in fine style to Jo Burt and his bubbling bass, this remix of a song from Sector 27's debut is not as strong a contender as "Looking At You", More interesting by far is the B side "Stornoway", an updated "Albatross" with Stevie Blanchard shining on guitar as drummer Derek Quinton recites a recitation for those in peril on the

NASH THE SLASH: Dead Man's Curve (DinDisc). At last! A hero for the walking wounded! Using electric mandolins, electric violins, electronic percussion. keyboards, pedals, voices and a "device", Nash recreates the Jan and Dean surf sound with no little aplomb and wins a few laurels. Damn near irresistible.

BOOMTOWN RATS: Mondo Bongo (Mercury). Despite his Worzel Gummidge dress sense, l have oft been impressed by the sharpness of Faula Yates' lesser known sidekick. On the occasions transferring his wit and intelligence ento vinyl, the results have been just short of superlative. Although this album never quite equals "Mandays", it is nevertheless an interesting departure, adventurous in both material and arrangements and the first Rats album not to sound

executed. (71/2 out of 10) Geoffrey Deane The executeur scots

like a collection of singles. It may

lack depth in places but it is nevertheless well planned and

ELVIS COSTELLO: Trust (F. Beat).

He's not blowe it yet and he's not showing any sign. The only risk he runs is of letting his ear for the telling line run away with him. But that reckons without his ability to vary the attack without ransacking the ermoury and the wristy versatility of The Attractions, not to mention producer Nick Lowe's faultless. taste. If you want the flavour of "Trust", try blanding "This Year's Model" with "Armed Forces" Better still, buy it. This one makes five indispensable L.F.s. Now really, what else did you honestly expect? (9 out of 10) David Hepworth

THE RUNAWAYS (WITH CHERIE CURRIE): Flaming Schoolgirls (Cherry Red). In '78 the late Runaways' hard boozing heavy metal found convenient shalter under the banner of American street punk. From 1981 they just

sound like Girls School gone soft. flaming awful. This album boasts. "previously unralessed tracks" (how generous!) shuffled in among some leaden live cuts. studio padding and a couple of sugary Reatles covers. All clout and no inspiration; a fitting epitach really. (2 out of 10) Mark Ellen

STEVE WINWOOD: Arc Of A Diver (Island), For fifteen years now Steve Winwood has been one of Britain's most distinguished singers and instrumentalists. This second sale album has been a long time coming and, sithough it illustrates his taste and virtuosity, it does rather make you question the whole idea of do it-yourself music making. All the instrumental parts were played by Winwood, but what he gains in precision he sacrifices in friction and immediacy. Even his churning Latin-flavoured dance numbers seem to have been fashioned in a vacuum. Get yourself a rock and roll band. boy. (5 out of 10) David Hepworth

UFO: The Wild, The Willing And The Innocent (Chrysalis). Some people make music through a sense of mission; others because they find they have a knack for it. Only the best have both and UFO have only the latter. Armed with \$\infty\$ small library of riffs and thundernue rhythms they achieve their avowed intent of "rockings". But, with lyrics that are consistently hackneyed and occasionally ludicrous and vocals that are never below full stretch. they render even their hest efforts unconvincing. Despite the fact that, as hard rock bands go, they're almost thoughtful, there's little that they do which has any ring of truth about it. (5 out of 10) David Hepworth

BASEMENT 5: 1965-1980 (Island), Any band fronted by a former record company head of design is running the risk of sacrificing musical content to image. This the Five almost do. allowing a raucous production aimed at creating "atmosphere" and their over-seriousness about social "message" to swamp the excitement of their powerful blend of dub and distorted rock. More of the straightforward adventurousness of "Immigrant" next time, please. (6 out of 10)

GEN X: Kiss Me Deadly (Chrysalis). This long delayed third album opens strongly with "Dancing With Myself" which is the sort of perfectly acceptable pop punk that Gen X have always done well. But from there on their

fascination with rock and roll mythology takes over and they end up sounding every bit as dated as Tony James looks, Even the enchanting guitar contributions of John McGeoch and the somewhat less subtle approach of Steve Jones do little to compensate for the overall landness of the material. This music's lost its taste. Try another flavour. (2 out of 10) Geoffrey Deane

MTUME: In Search Of The Rainbow Seekers (Epic). Mtume (pronounced Em-Too-May) is the band fronted by guitarist/composer James Mtume, one of the most influential figures in disco/funk circles. Their brand of "nuclear" funk is not a million miles. removed from the work of George Clinton and E, W&F and, to these ears, every hit as enjoyable. Apart from a couple of balleds this album consists of eight high class funky dence numbers, the best being "Dance Around My Navel"(!). A great first purchase for '81. (8 out of 10)

ROSE ROYCE: Golden Touch (Whitfield). Rose Royce seem to have faded from the singles charts of late and, og first hearing, this new album doesn't sound to have any material to change that situation. However, it does prove that they are still a force to be reckaned with. The ballads may be under par but the funkier efforts are really class material, although more suited to the dance floor than the airwaves. The horn section deserve a special mention as does new female singer Richee Benson. File under fair to middling. (6 out of 10)

Bev Hillian

"It's top of the league".

"The Grundig RR220 is one of the finest radio recorders around

It costs about £66, and for that you get a superb 4-band radio with a cassette recorder that includes Grundia

sound. And if that's not enough, it looks good as well.

SPANDAU BALLET

The Freeze

On Reformation/Chrysalis Records

Blue

Sing ki lune Sing lagoon These visions are making me stay

The art is pretending it's art the question is where do you pay? Unpack my case one more time. Pil cancel my train once again. Destiny give me a day. Erogenous zones win as an

Bluc

Sing la lune Sing lagoon These visions are making me stay The art is pretending it's art The question is where do you pay?

he question is where do you pay? Unpack my case one more time I'll cancel my train once again Destiny give me a day Erogenous zones was again

Blue Sing la lune Sing lagoon These visions are making me stay

The art is pretending it's art The question is where do you, do you pay?

Words and music by Gary Kemp Reproduced by permission Copyright Control

IT'S FIVE o'clock on a Wednesday afternoon at the BBC Television Centre. The five bands appearing on Top 0f The Pops this week are ruuning through dress rehearsal after a full day of hanging around with precious little to do save visit the BBC bar and canteen.

The stage in the far corner heaves and groans under the considerable combined weight of everyone's favourite buffoons, Bad Manners, while on either side Racey and Chas and Dave clown around and

opposite, Sad Café preen and pose. All familiar faces, but in the wings, awaiting their turn, stand newcomers The Look who have sprung almost from nowhere to aumber 30 in the charts, the highest new entry that week with "I Am The Beat". This was released in November 10 in the charts, the highest new entry that week with "I Am The Beat". This was released in November 10 in the part of the

the Christmas period.
"I've waited a long time for this,"
The Look's fall (6' 2') basis: Gus
Good says with deep satisfaction.
"I've always watched Top Of The
Pops since I was a little kid, and said
one day I'll be up there." But it
must have been becoming a more
and more distant dream over the
three years that The Look have
been around looking for a recording
contract.

THE LOOK first got together in Cambridge, their home town. Keyboardist Mick Bass and vocalist and guitarist Johnny Whestone founded the band, Gus and then drummer Trevor Walter joining later. They mumble about their ages being "mid-twenties", but a tew pints on in the BBC brendies", but a tew pints on in the BBC brendies "but admitting that Trevor is the oldest at 30, Gus the youngest at 25, with the other two hovering somewhere

midway.

The pigged around a lot and the pigged around a lot a

The band's collection of short, polite, almost identically worded rejection slips grew (and incidentally may now be used to decorate their first album sleeve), but they were determined to keep

LOOKSHARP

DEANNE PEARSON GIVES THE LOOK THE ONCE OVER

on trying. No great hardship, they insist, because they love playing and gigging. But they were not making a living from it—indeed usually lost wanted to be professionals. Instead they worked, as assorted builders, mini cab drivers, and hotel and store porters (alongside Peter Townshend's botther in Selfridges once, Johnny proclaims proudly). Trevor "did accounts" and also

played for a while with Johnny Wakeling, who had a number one

hit about five years ago with "In

Zaire".

The Look were going through band managers as quickly as jobs. In 1977 they had one who actually turned down a deal with Chiswick Records, saying he could get the band a much better deal. Six months later, and no further on, he simply disappeared.

It seemed strange that the band hadn't tried putting a single out on an independent label, or even doing it themselves, if they were really so determined. Although they mutter that they had thought about it, it seems likely that it was their succession of managers who put

them of.

Their present manager, Frank
Rogers, butts in saying
independents don't have the money,
the distribution, the push. They
don't have as much as the majors,
agreed, but a lot more than an
unknown and unrecorded band on
their own, and independents do
present a wealth of opportunities,
even if they are only used as a
stepping stone.

stepping stone.
"Well, we probably would have gone for an independent if we hadn't have got a deal with a major this time," Johnny mumbles.

BUT THEY did. October last year saw them with a new manger, a new demo tape, and an instant and obvious chart single, "I Am The Beat". Staart Watson, "the man at MCA", hadn't even wanted to listen to the tape (any tapes, apparently, having just signof four IM bands) but he did. Then, convinced "IM hand The Beat" was going to be a hit, he signed The Look.

It's a two single and one album deal, with options in between, and call, with options in between, and call with options in between, and cautiously admit. But who cares? They're on TOTP and have all had new clothes bought down the King's Road that very morning. They were even picked up in a white limousine courtesy of MCA for the occasion courtesy of MCA for the occasion courted the court of the courted that the courted with the courted that and the courted that the courted that

UP ON stage they go at last—new leather jackers, wastscoats and shoes squeaking, faces twitching nervously. They must feel stupid banging and strumming away on unphagged instruments, and mining at first and later to a hundred or so young tenagers who are smiling and bopping for all they're worth to the frantic commands and arm signals of the TOTP producer signals of the TOTP producer to the study of the camperas.

The punters have to watch out for the huge but agile BBC cameras which shoot across the studio floor like greased lightning, with little warning, scattering all in their wake — maybe killing a few every now and again for all I know.

The Look see the funny side of it all though, and after a couple of runs through at the dress rehearsal are quite happy and relaxed "live". And one thing's for sure, neither hell nor high waters are going to keep these boys away from their

television sets on the night.

CONFESS: But 90an was

But Joan was having none of it ...

Unfortunately the car is locked so they decide to steal Joan's umbrella instead

ESS: 'I was a teenage pinkie-sniffer!'

I'm enlisting oversaas ard Need assisting, help with a maid Get the expert on mademoiselize He could diffuse any bombshall

If I could only be tough like him Then I could win My own small battle of the seas

And Sqt. Rock is going to help me Make the girl mine, keep her stood in line And Sqt. Rock is going to help me Make the girl mine, keep her stood in line Make the girl mine, keep her stood in line Make the girl mine, wave the victory sign.

I'm inveding territories Girls are foreign and strongs to me Get the expert at kissing and stuff While he steys easy when things get rough

If I could only be tough like him Then I could win

My own small battle of the soxes

Sometimes relationships don't go as planned Some girls can make themselves so cold A no-mans land

If I could only be tough like him Then I could win My own small battle of the sexes

BIRO

buddies

Rude boy wants to write to a rude girl/skinhaad. Must be into two-tone music and be attractive. Also to accompany to gigs if possible. Write to: Andy Moora (18), 13 Menor Road, Ruislip, Middlesse HA47LA.

Two ruda girls wish to contact some rude boys/skinheads, aged 15-17. We like The Jam, Police, Speciale, Bast, Madness and Salecter, Our hobbies are swimming, rollar skating and boys. Photos if possible to: Carol + Lynds, 6 The Fairway, Lowestoft, Suffolk NR33 9JA.

Martin Fairweather, 17, and my favourit groups are Speciels, The Jam, The Beat and Madness. I like football and am a Pompay fan. Girl penpal required, aged 16-20. Photo to: 207 Jervis Road, Stanshaw, Bostmouth.

Numen fanatic (13) wanta a boy or girl aged 13-15 to axchanga points of view. Hatsa heavy matal and punk. Must have a samse of humour, not too med. All letters repiled to, please axchanga photos. Write to: Lynne Hopkins, 57 Hinksey Path, Abbeywood, London SE.

Youth wanted for a young quiet girl from anywhere in the world. Must like heavy metal, and be aged 16-18. I also like disco and most other music. Please throw your missiles at: Debble Wasterman (16), 74 Willow Lene, North Feetherstone, Yorkshire.

Big Numan fan (15) who also likes any electric music (ma) wants to correspond with a fit famale (without ourly hari) who likes most music, dencing, going to gips, etc. Write Write to: Peter Stockton, The Grange, 211 Crawe Road, Alsager ST7 2JJ. P.S. I also like lots of other things.

Two girls who have a great sense of humour went to hear from males of 16+ with similar interests which are; going to discos, music, fave groups being The Jam, Medness, The Polics and Specials and many more. Sand photo if possible to: Sue and Claire, 23 Tennyson Avenue, Marborough, South Yorkshire S64 0AX.

Two girls Lesley (17) and Mandy (16) would like to hear from two male skinheads (16-19) who was braces, doe boots etc. Our fava groups are Madnass, Bad Mannars. Send photo if possible to: 77 Ryla Street, Bloxwich, Walsali W63 3AR.

Borad 15-year-old Numen fanetic (male) wants to write to male or famale Numanoids, orazias or u. d's anywhere. Also into Foxx, Bunnymen, O.M.I.T.D. and doing ridiculous things. Sanse of humour assential. Please write to: Mark Smith, 1 Diamond Cottages, Burnham Road, North Creaks, Fakanhem, Norfolk.

Shy, dolaful-looking sly fox, interested in folk to hard rock to jazz rock, willing to overcome others in borsdom while exchanging "haard it thru' the grapavine" goasip on music, sports or normal everyday life. Writs (before World War III) brasks out) to: Roy Mantal (28), P.O. Box 4506, Safat, Nuwel, Arabian Gulf.

Wanted: male Numanoid clones (boiler suit essential, strank in hair optional) for fanatical Numanoid female, into O.M.D., Foxx, Ultravox, Monty Python and science fletion. (Photo eppraciated.) Write to: Tracy Marshall, Fox Hall Farm, Asgarby, Sleaford, Lincs.

Modetta (14) wants to write to mode of a modettes (14+). Likes most mod and sk modettes (14+). Likes most mod and sk modettes (14+). Likes modet modettes (14+). Likes modettes (14+). Lynne Metson, 23 Marino Drive, Allanton, Derby, Also, mode girl wants a kinheads/ruda boys and girls to write to her (Ann, aged 13) at sams address. Likes waering jams, braces, docs, Fred Perry's and listening to Specials, Medianes, Best, and listening to Specials, Medianes, Best,

Four famales require four hendsoms males aged 13-15 who like going to discos and hate homawork. Must enjoy either Madness, The Police or Bad Manners. Photos if possible. Please write to: Shaz, Nick, Michelle and Helan, 325 Glebelends Road, Sale, Cheshire.

Hi, I'm Julia and I'd like a dishy boy to write to eged 15-18. Must like The Police, The Beet, Madness and 2-tone. Must dislike havy metal. So if you if k write to: Julia White, Peamore Farm, Alphington, Exater.

Logan Walker (15) wishes to correspond with young famales around same ege. Likes rock in 'roll, going to the pub, discos, playing pool, pinball and space inveders. Write to: 19 Kirkton Road, Fenwick, Kilmernock, Ayrshira, Scotland.

15-yeer-old girl would like a biro buddy into Numan, Spilt Enz and crazy about pickled onlons. Dislikes punk, Thin Lizzy and mushy pass. If you are 15+ and a complete idlot, please scribble a note to: Shez, 16 Park Roed. Watford, Hert.

Scottleh punk/ruds girl living in Englend, wants to corraspond with lirish punk/ruds boy, eged 17-1. Interests: The Clash, St. Undertones Moondogs, Spaciets, etc. Must have a great senso of humour and ba rasily mad. Writs to: Listry McLean (17), 25 Chevitot Plece, Paterlee, County Durham.

I (that's me by the way) would like to write to a main/famale who's 14+. I'm crazy about Gary Numan and various other electric acts. I hat a heavy metal, rockers and Spurs. Please write to: Dhaspo Evagora, 83 Whitehouse Way, Southgate, London N14.

Jam 17 and like most music, including the Polecats and the Stray Cats. Girl panpal desperataly wanted. Write to: Andrew Briscoe, 36 Howard Close, Hailsham, East Sussess

We're three girls looking for skinheads aged 15-17. Our names are Katrine Butcher (15), kerry James (15) and Nik Carlson (16). Our favourite groups are and the state of the s

18-year-old rude girl wants to write to 18-year-old rude boys/skinhaeds. Definitely likes Specials, Madness, Adam And The Ants etc. Likes parties and concerts. Varonice Naesy, 14 Forrest Avenue, Marsh, Huddersfield HD1 4PL, Yorkshire.

17-yaar-old Numenoid (and Beetles fan) wishas to commence corraspondence with intelligent and humorous literary ganius. My hobbies: attempting to pley the guitar, writing poatry and song, raeding anything from Sci-Fi to psychology. Contact: Shayna, 77 Canniesburn Road, Basedan, Glasgow

I am 15 and would like a penpel who likes Blondis, Selecter and Hazal O'Connor. I hate heavy metal. I like writing Garman, going to discos and partias, swimming and football. Write to Terry Fanton, 3 Ayondala Road, Carlton, Nottingham NG4

i hava vary long brown heir, brown eyes and am 5'5' tall. I like the Boomtown Rets, and tannis. I would like a boy 14-15, from Garmeny if possible. Write to: Tracey Baird, 89 Trecharne Roed, Barry, Cedoxton, Glam.

Three delicious dollies aged 16 urgently need three males aged 16-20 for correspondence; tens of Police, aports, "Tieswas" and "Soap". No mods plasse. Write to: Becky, Netty and Ali, 14 Tennyson Road, Clasthorpes, Sth. Humbersida DN35 7LF.

Empire S

Applications welcome from UK (no. N. Heland) Channel Islands and BFPO Europe The right to refuse applications is reserved Regainered in England No. 100.433

HT051

ELVIS LIVES AND THEY'VE BLANGS THE POOR IS T.164 JOHN LENNON T.146 GRAFFITI T.150 SMILE
ORDER FORM: Dept (H.Q.6.) Queenacre Ltd., 15 The Mall, Southgate, London N14 6LR (FREE CATALOGUE SENT WITH EVERY ORDER) 47 LANDSEER ROAD, LONDON N19 4JG NAME (Print Clearly)..... To: Cauldron Promotions (Dapt. S/H), 47 Landseer Road, London N19 4JG ADDRESS MAME PLEASE PRINT ADDRESS T-SHIRT (No's). SWEATSHIRT (No's) SIZES/COLOURS ENCLOSE £

DEPT: H.O.6

15, The Mall. Southaate. London D.14 Tel: 01-882 3992

PLEASE SEND S.A.E. FOR FREE CATALOGUE

T-SHIRT

£2.90 EACH OR £5.50 For 2

WE OFFER YOU VALUE FOR MONEY NEW TITLES

SWEAT-SHIRT

HEAVY COTTON FLEECE LINED 25.45 EACH OR

£10.60 for 2.

Sneah) Hits Letters 52-55 Carneby Street Condon WV FF

THE FAB FOUR: YOU WRITE

ON READING issue December 25 found an informative and interesting feature on The Beatles. It showed me how much The Beatles. It showed me how much The Beatles of the Beatles of the Beatles of the Beatles of the Beatles music or the Beatles music from the good old 69x70s and can claim that we have some of the original albums.

I am one of the many "tenagers" who love The Beatles and their music though it makes me angry to see some people "convent" to Beatles music just because some bloody idiot shot John Lennon. We true Seatles fans of the Eightles appreciate every article written you, on bended knee, please please print more, in fact quite a lot. I know I wouldn't be the only person who would enjoy this. Paula Maxted, Folkestone, Kent.

PLEASE THANK David Hepworth for doing such a good feature on The Beatles. But "Please Please Me" got 10 No 1 and not 10 22 you wrote. We would like to ask you why you didn't write all The Fab Four's singles in the record charts; you didn't put "Back in The U.S.S.R." and "Yesterday" in or the E.P.s. Also, why didn't you include all the albums "Michelle and Floma.

We've had a number of letters pointing out various facts that were omitted from our Beatles piece. But plainly it would be impossible to write a comprehensive history of such a phenomenally successful outfit in the space of 1500 words. Even the scores of books dedicated to them miss out something and we decided to settle for trying to describe the far reaching and lasting effect they had on rock and roll. Our list of their hits purposely didn't include any reissues or singles released after the band had split up, so that explains the absence of "Yesterday" etc. "Please Please Me" did not make the top spot on the Music Week/BBC chart

COMPLAINT DEAR KELLOGGS.

I would like to complain about the poor quality of a packet of Frosties I bought at Presto's, High Street, Gosforth, Newcastle on 32/11/80. As well as being crisp and crunchy, they were actually coated in sugar. I expect to receive a lot of money and other goodles. Enclosed is a Frosty. An Idiot. Newcastle.

THE NOLANS (EPISODE 37)

I AM one of many, but so far I am the only one bold enough to actually come out of the closet

PLEASE PRINT a picture of Bev

we think they are the same

Hillier and Cindy Difford because

DID YOU KNOW?

Two Squeeze Fans.

person

of objective musical criticism (not to mention bitchy remarks). Your readers can do better!

After all, what else do I pay 35p per fortnight from my student grant for, apart from the chance to read the kind of mature, sophisticated correspondence that gets into your letters page. Paul Atlow, Deeside.

P.S. Am I the only Moody BI 'es fan in existence on this earth?

Nope. There's one in Derbyshire somewhere.

Cindy at her wedding; Bev in a booth. Uncanny resemblance, wouldn't you say? Must be identical twins.

and defend The Nolans. They are a talented bunch of nice, well mannered girls and you lot would do well to take a leaf out of their book. Surely hey have a right book. Surely hey have a right what they sing should be able live in peace without being slagged off as "prissies" and "nice people" and shouted at across streets and stared at in

public conveniences. (Uh? Ed.) We all have a duty to perform and we should unite and crush out all these slaggers. We have a right to like who we choose to like. We are still fans feven if most of us, excepting myself (19), are senile and middle-aged as should be able to listen to "Gotta should be able to listen to "Gotta Chull Myself Together", "Who's Gonna Rock You?" and the Woolles advert without this sort

of annoyance. Stick it out to the end. Marc Clay, Peterborough.

WHAT? JUST one snide crack about The Nolans on the last issue's letter's page?

Tut tut, aren't we falling off a bit from our usual high standards

HEPWORTH TO EMIGRATE?

WHY DO we have to suffer pathetic articles on The Police every second issue? No doubt the latest article was done in order to attract buyers in American now that Sting and Co are big business over there. The only good thing about it was that it meant David Hepworth was out of the country. If we're lucky then the Customs men might not let him back in, (Sutts me, pa. b. H.)

Since I started buying your rag, I have never seen an article on those super-Swedes, Abba. O.K., so they're not everybody's favourites, but neither is Sheena Easton, and you've done an

article on her. So please can we have something on Abba as soon as possible. After all, they are popular.

Abba Fan, Tadcaster, Yorks.

We plan to organise an interview with Abba next time they're in the country. Be patient.

SOFT AS A BABY'S BOTTOM . . .

NOW LISTEN here you cheapskates at Smash Hits. I noticed that half the pages in my "Smash Hits" (Dec 25th) were of a cheaper, thinner quality. We were still asked to pay 35p for it though, and there were also less pages than usual. I can still remember the big sob

story you gave (Sep 18) when you were putting the price up from 30p. "The way things are it was either that or a poorer quality magazine.... In these dark days of economic hardship... it is the day of each and every responsible citizen to tighten their belts, pull up their socks...

Where you expected us to get the 35p from "in these dark days of economic hardship" I don't know, but we managed it, and now I think your socks are beginning to slip and sag. So hurry up and pull them up.

This comes from a poor girl with cold feet because she goes without socks in order to pay for the mag. Jane. Huyton.

WE CEEN O

I'VE SEEN Gary Numan's important little places. A Johnson's Cotton Bud.

ANSWERS TO CROSSWORD ON PAGE 27

ACROSS: 1 Captain Kremmen; 7 Arl Up; 9 "Sound And (Vision)"; 10 Andy; 13 Chris; 16 "Do Nothing"; 17 Average White (Band); 20 Sugge; 22 Reid; 26 "Heartbreak (Hotel)"; 26 Hook; 27 (Freddle) Mercury; 30 Pate (Townshend); 31 Gebriel; 32 "Lies".

DOWN: 1 Chas and D. ver. 2 Phil Daniels, 3 Amps (anagram of Pam's), 4 Kenny (Evercit), 5 "Emma", 6 "Minder", 8 "Jawe", 11 "(Il Want To Bu) Straight", 12 Mike; 14 Hunter, 15 lan, 18 "High Anxiety", 19 "(Sound And) Vision", 2 Stray (Cats); 23 Pater; 25 (Cliff) Richard; 88 "(Heartbreak) Hotel"; 28 Roger (Daltrey); 28 "M.A.S.H."

From previous page

Wycombe.

and you wouldn't like that, would you? So come on, get back to writing on good quality glossy paper, instead of bad quality bog roll Donna and Jayne, High

P.S. Here's an extra kiss for David Hepworth, X. (Dunno why I'm bothering though, two faced Prat).

Because we're always looking at ways of holding down the price of the mag without reducing the amount of contents, we used cheaper paper on that particular issue as an experimental economy. We wanted to see how it looked and find out whether many people would notice the difference. Judging from your letters quite a few of you did. We'll bear it in mind.

BELTING JOE STRUMMER IN THE GOR: YOU WRITE

I COULD belt Joe Strummer in the gob for saving that it's inhuman the way bands like The Jam have got it all sewn up and jump into the No 1 spot when they feel like it.

The Jam deserve all the success they get because they work hard and care for their fans. Not like Joe Strummer whose only skill is banging his gums at other people, It's obvious Strummer is a jealous cretin. Jammy Joe, Jam-upon-Trent.

GROVEL

I THINK you do a fantastic job with the mag. Since I started work in September as a compositor in a printing firm I now realise how much hard work goes into producing such a publication. It is very well printed, unlike other music mags. People who complain about mistakes in crosswords etc. wouldn't if they knew the effort that went into producing it. Getting it printed and distributed in time is a problem, I know, but you do it very well. So all you moaners who complain, DON'TI Paul of The Image, (The New Group of Bromley).

All that crawling just to get a plug for his band. This boy's going places!

MARLEY RIDDLE

HEY, YOU lot! In the December 25 issue, you v. kindly printed the lyrics to "Johnny Was" plus four fantastic pics of SLF. But at the bottom I notice you wrote Words and Music by Rita Marley". Now on the inner sleeve of "Inflammable Material", it says "Johnny Was" by R. Marley, which could mean either Rita or Bob. I thought it meant Robert. On the actual record label it says by Bob Marley. So who's right. You or Rough Trade? Marion, Bristol.

Jake Burns, who very kindly dropped in the office to OK the lyrics to said song with us. explained the confusion. Seems that the song is adapted from an old traditional number and it was decided in the Marley camp that it would be safer for the new version to be credited to Rita in case of any legal problems Nothing like putting it in the wife's name, eh?

READER OF THE WEEK

AT LONG last I have decided to put pen to paper and give all you morons who slag off David Hepworth a piece of my mind.

If you were a critic you would have to give your views on the records and I bet you wouldn't say you liked them all. Anyway. I think Dave writes the truth about most records, but then even if I disagree with him I don't start ripping my hair out. Surely you don't take the critic's words seriously. Everybody has to make up their own minds about a record and Dave is only giving his view. If you have to rely on a critic's view about a record then you must have a very simple mind. Sandy, St Annes.

MR MARK ELLEN

I BELIEVE that the move of Mike Read to the breakfast show on Radio One was an historic event in the history of British Pon Music, Because this slot is the most listened to show of the day, it is probably true to say that the bulk of listeners were influenced by the music that was played on it by that disco lover Dave Lee Travis.

This obviously gave disco an unfair advantage over other types of music, and consequently it figured highly in the charts over the past years.

But now, with Read doing the show, introducing new, less-known bands as well as the popular current groups and even playing a little disco, I'm sure that the future charts will become more interesting and varied, without the disco domination. James Benning, Brighton.

P.S. Thanks for printing the picture of Mark Ellen, but surely it would be more useful to readers if you put in a full length photo so we can get him where it hurts! And where would that be, pray?

DEAR JAMES And His Bunnymen,

How dare you insult The Smurfs by comparing them with Mark Ellen (bleah!). Your eyesight must be very poor as it is plainly obvious that he is one of St Winifred's School Chois A Dedicated Smurf Fan. Two Star Petrol Pump, National Garage,

POLITICS

I WAS surprised, nav astounded. by the number of intelligent anarchist" letters you printed in Issue Dec 25th.

The writers of the letters. although presenting some valid and interesting points, did seem rather blind to the consequences of obtaining such an idealistic state. In a state "without leaders" surely chaos would set in and some singleminded person would try to gain control, because not even the most perfect of societies would have total security from usurpers.

The country would be in a worse state than it is now if such 'anarchy" were to be experimented with, even worse than under the Right Horrible Margaret Thatcher Andrew Kenning, Merthyr Tydfil,

POINTS?

PLEASE PRINT this as I am getting desperate and must get it off my chest BUSTENHALTER I I

K., Blandford

P.S. Happy New Year. P.P.S. I'm a P.S. artist. THE ANNUAL Queen Fan Convention will be held at the corner of Brookdown Avenue, in the call box. Both members are invited. Chas.

P CASSETT

Too dear to buy?

Borrow ours! We've got lots of pop, also

THE STEREO CASSETTE LENDING LIBRARY

Post Coupon NOW (No stamp required) To: S.C.L.L. FREEPOST, Cantarbury,

Kent CT1 2BR Rush me your FREE brochure

Address:

T-SHIRTS £3.50, SWEATSHIRTS £6.95. TITLES AS TIES.

BONDAGE STRAPS ONLY \$1.00 PER PAIR

GIANT SIZE SEW-ONS 12" × 7". ALL GROUPS AVAILABLE AS UNDER TOP 100 TIES. ONLY £1.00 EACHI ALSO BACK PATCHES 20" × 12" ONLY £2.00

BLACK LEATHER BELTS (QUALITY HIDE) WITH POINTED STUDS ONLY £3 00 BONDAGE BELTS WITH 'D' RINGS ETC. £3.95.

SUPER FITTING BLACK LEATHER WRISTBANDS COMPLETE WITH PRESS STUD FASTENING. ONLY £1.00

KING SIZE FLAGS 30" × 20" ONLY £2.50. DESIGNS AVAILABLE AS TIES.

TOP STRAIGHT TIES £1.00

ONE UP TRADING CO. (Dept. 13) 45 Church Lane, Whitwick, Coalville, Leica

PHOTOGRAPHS LED SEND 50p & S.A.S.E. STATING INTERESTS FOR FULLY ILLUSTRATED LISTS TO: SIP DEPT (SM) 28 WOODSTOCK RD FINSBURY PARK LONDON N4 3EX ENGLAND

PRINTS POSTERS PHOTOS

JOHN & YOKO P3308 25" x 38

FOR OUR CATALOGUE ILLUSTRATING POSTERS. PRINTS & PHOTOS SEND JUST 60P ALL FULL COLOUR EXCEPT NO'S WITH B/W JUDIE TZUKE P3244 JAM P3296 SELECTOR P3208 CHARLIES ANGELS P3167 PRETENDERS P3100 SECRET AFFAIR

P3272 P3261 P3223 P3247

POSTAGE & PACKING ONE OR TWO POSTERS ADD 45P THREE OR MORE - ADD 60P

LESLEY PROMOTIONS (DEPT S/H) 182 UNION STREET, LONDON SE1 OLH

POST TO LESLEY PROMOTIONS 162, UNION STREET, LONDON SET OLH.
NAME (please print)
AODRESS
Please rush

Remember to check locally before setting out in case of late alterations. Compiled by Bey Hillier

THURSDAY JANUARY 22 UFO Middlesbrough Town Hall

FRIDAY JANUARY 23 FRIDAY JANUARY 23 Hazel O'Connor Oxford Polytechnic Black Sebbath Bridlington Spa Hall Toyah Sheffield Polytechnic Angelic Upstarts Scarborough Tahoo

SATURDAY JANUARY 24

UFO Carliale Market Hall Hazel O'Connor Coventry Theatre Black Sabbath Leads Queens Hall Toyah Newcastle University Angelic Upstarts Walsall Town Hall U2 Stratholyde University

SUNDAY JANUARY 25 UFO Liverpool Empire
The Who Leicester Granby Hall
Hazel O'Connor Bath Pavilion
Black Sabbath Stafford Bingley Hall 112 Valentino's Club

MONDAY JANUARY 26 UFO Birmingham Odeon Hazel O'Connor Exeter University The Who Sheffield City Hall U2 York University

TUESDAY JANUARY 27 Black Sabbath Bristol Colston Hall Toyah Leicester University U2 Manchester Polytechnic

WEDNESDAY JANUARY 28 UFO London Hammersmith Odeon Black Sabbath Cardiff Sophia Gardens Toyah Bradford University U2 University of East Anglia

THURSDAY JANUARY 29 UFO London Hammersmith Odeon Hazef O'Connor Worthing Town Hall Angelic Upstarts Bradford Tiffany's U2 Northampton Polytechnic

FRIDAY JANUARY 30 The Who St Austell New Cornish

Bad Manners Aberdeen University Black Sabbath Southampton

Toyah Nottingham Rock City Angalic Upstarts Bolton Sports Centre U2 Loughborough University

SATURDAY JANUARY 31 The Who St Austell New Cornish Bad Manners Strathclyde University Black Sabbath Crewley Leisure Centre Toyah West Runton Pavilion U2 St Albans City Hall

SUMDAY EEDDUADY 1 Bad Manners St Andrews University Black Sabbath Poole Arts Centre Toyah Dunstable Queensway Hall U2 London Lyceum

MONDAY FERRUARY 2 Black Sabbath St Austeil New Cornish Bad Manners Newcastle-upon-Tyne Royalty

TUESDAY FEBRUARY 3 **Bad Manners Hull University** The Who London Reinbow

WEDNESDAY FEBRUARY 4 Hazel O'Connor Portsmouth Guildhall

Peter Strong

Editorial and Advertising: Smash Hits 52-55 Carnaby Street Landon W1V 1PF Editor Inn Cranna Features Editor David Hepworth Design Editor Steve Bush

Kasper de Graaf

Editorial Assistants Sev Hillier Linda Duff

Editorial Consultant

Ad Manager Rod Sopp Ad Assistant Adie Hegarty (Telephone: 01-439 8801)

Contributors Robin Katz Red Sterr Fred Dellar Mike Stend

Jill Furmanovsky Mark Casto

teve Taylor Mark Ellen

FAN CLUBS

BOWIE BUREAU 11 Gloucester Rd Ventnor Isle of Wight

P.O. Box 134 London WZ 4DN

ADAM AND THE ANTS Cathedral House 1 Cathedral St London SE1

> STEVE STRANGE c/o Martin Barter 9 Disraeli Rd Putney London SW15

ADAM-and-the-ANTS

YOUNG-PARIZIANZ

Young Parliams are so French
They love Path Smith
Young Parliams are to French
At the Champs Blysse
I want to go to Parlia with you
Just to saw what the French boys de
Why don't you come to Parlia with me?
And see the young Parliams

Young Parisions are so French
They all on the metro
Young Ansisten are o French
Nor like me and you
Lwantto go to Peris with you
Just to see what the French boys de
Wity don't you come to Paris with me?
And see the young Parisions

'Allo, et maintenant

i went to go to Paris with you ust to see what the French boys do to you Why don't you came to Paris with me? And see the young Parisians

Young Pavisians are so French They're sikways called Outhois Young Pavisians are so French Talk nothing but French with they would the French boys do white the sewhat the French boys do white the sewhat the French boys do white see the young Pavisians They're so French to me They're so French to me They're so French to me

Water and music by Adam Ans

Did you slip the moss when the base book bose? The elephants graveyed aim in the place to be. And white turns black dies of heart strack. The elephants graveyed needs a change of scene You got the money but who needs the tension And fear's no chapper on the old age pension There's just one thing that I forget to mention What have you got to lose when you know

Chorus
That you're (they were) guilty till proven guilty
Isn't that the law?
Guilty till proven guilty
That's what we all saw

You do the blue rinse shuffle with the beach boy muscle
The elephonts graveyerd ain it the place to be
The elephonts graveyerd ain it the place to be
The elephonts graveyerd needs a change of some
You see the judge and then you check the jury
She does her hair and calls the lawyer cutic
It's Disneyland under martial law
Twitch on the TV self me what you saw

Repeat chorus

Justice isn't blind It just looks the other way Not from want of trying I have nothing left to say

The sky burns bright, twenty-four hour night
The elephants graveyard an't the place to be
And you don't pay death duties when you're on death duty
The elephants graveyard needs a change of scene
You came here looking for the peace and quiet
The healthy air and the healthy diet
The sex's so calm but the street's a riot

Taken years off your life when you've no years left to give

Repeat chorus and ad lib to fade

Words and music by Bob Geldof Reproduced by permission Sewer Fire Hits

THE ELEPHANTS GRAVEYARD

BOOMTOWN RATS

