

Disco
SONG SPREAD

SMASH HITS

FORTNIGHTLY

February 22-March 7 1979

25p

Words to the
TOP SINGLES
including

Tragedy, Contact
You Bet Your Love
Stop Your Sobbing
I Will Survive
Take On The World
Bat Out Of Hell
Get Down
Sound Of The
Suburbs

ABBA
in colour
PLUS

50 GENERATION X LPs
to be won

PLUS

FREE Pop Wallchart

DETAILS INSIDE

OLIVER'S ARMY

By Elvis Costello

Don't start that talking
I could talk all night
My mind goes sleepwalking
While I'm putting the world to right
Called Careers Information
Have you got yourself an occupation

(All the words inside)

plus **COSTELLO-**
ONE ITCHY TRIGGER

Stop Your Sobbing

By The Pretenders
on Real Records

It is time for you to stop all of your
sobbing
Yes it's time for you to stop all of your
sobbing oh oh oh
There's one thing you gotta do
To make me still want you
Gotta stop sobbing alone, stop sobbing
alone
Yeh yeh, stop it stop it stop it stop it

It is time for you to laugh instead of
crying
Yes it's time for you to laugh instead of
crying oh oh oh
There's one thing you gotta do
To make me still want you
Gotta stop sobbing alone, stop sobbing
alone
Yeh yeh, stop it stop it stop it stop it

Each time a tear that falls from your eyes
Makes me make a me want
To take you in my arms and tell you to
stop all your sobbing
Uh uh uh uh uh uh etc
There's one thing you gotta do
To make me still want you
And there's one thing you gotta know
To make me want you so
Gotta stop sobbing alone, stop sobbing
alone
Yeh yeh, stop it stop it stop it stop it
(Repeat last two lines, with ad lib, to
fade)

Words and music by Ray Davies.
Reproduced by kind permission
Edward Kassner Music Ltd.

Chrissie Hynde of The Pretenders

February 22-March 7, 1979. Vol 1 No 6

Contents

More disco! Less punk! More features! Less disco! More punk! Your letters are flooding in, and somehow we'll manage to please all of you in time. But first a special announcement: because of the mistake thousands of you spotted in our last crossword, we've extended the closing date for competition entries from Feb 21 to Feb 28. What you should do is ignore the missing clue but complete all the other clues and send your entry in. You'll stand as good a chance as anybody else of winning a prize. A thousand apologies for the blunder. Fingers crossed this issue as we present yet another batch of red-hot songwords, fact-packed features and so on. Tell your friends about Smash Hits FORTNIGHTLY — bringing vinyl alive, every other Thursday. Next issue on sale March 8.

NEXT ISSUE
on sale
MARCH 8

TRAGEDY The Bee Gees	Page 5
CONTACT Edwin Starr	Page 26
OLIVER'S ARMY Elvis Costello	Page 7
ELVIS COSTELLO One Itchy Trigger	Pages 6/7
TAKE ON THE WORLD Judas Priest	Page 10
I WILL SURVIVE Gloria Gaynor	Page 27
GET DOWN Gene Chandler	Page 19
GENERATION X Just A Buncha Posers?	Pages 14/15
THE SOUND OF THE SUBURBS The Members	Page 4
STOP YOUR SOBBING The Pretenders	Page 2
(OUR LOVE) DON'T THROW IT ALL AWAY Andy Gibb	Page 29
CROSSWORD COMPETITION Radio Plus LP Prizes	Page 12
BAT OUT OF HELL Meat Loaf	Page 21
MAY THE SUNSHINE Nazareth	Page 10
HOLD THE LINE Toto	Pages 16/17
ABBA Centre Colour Poster	Page 19
YOU BET YOUR LOVE Herbie Hancock	Page 19
SHAKE YOUR GROOVE THING Peaches & Herb	Page 23
WE'VE GOT TONITE Bob Seger	Page 19
GOSSIP	Pages 8/9
DISCO	Pages 18/19
PUZZLES	Page 22
REVIEWS	Pages 24/25
LETTERS	Page 30
GIGZ	Page 31

Editorial Adviser
and Acting Editor
Nick Logan
Editorial Manager
Paul Flint
Editorial Assistants
Bev Hillier, Diane Church
Design
East Eleven Grafix
Contributors
Chris Hall
Cliff White
Angie Errigo
David Hepworth
Red Starr

Advertisement
Manager
John Stockley
Advertising
Assistant
Kathy Sherriff
(Tel. 0733 264666)

Editorial address: Smash Hits, Cogent Elliott
House, 14 Great Puitney Street, London W.1.
This magazine is published by EMAP National
Publications Ltd, Peterborough, and is printed
by East Midland Litho Printers, Peterborough.
Copyright exists on all songs appearing
in Smash Hits. They must not be
reproduced without the consent
of the copyright holders.

THE SOUND OF THE SUBURBS

PHOTO: JILL FURMANOVSKY

By The Members on Virgin Records

Same old boring Sunday morning
Old man's out, washing the car
Mum's in the kitchen, cooking Sunday dinner
Her best meal, moaning while it lasts
And Johnny is upstairs in his bedroom
Sitting in the dark
Annoying the neighbours with his
Punk-rock electric guitar

THIS IS THE SOUND . . .
THIS IS THE SOUND OF THE SUBURBS
THIS IS THE SOUND OF THE SUBURBS

Every lousy Monday morning
Heathrow jets go crashing over our home
Ten o'clock, Broadmoor's siren
Driving me mad, won't leave me alone
And Johnny stands there at his window
Looking at the night
I said hey, what you listening to?
There's nothing there (that's right)

THIS IS THE SOUND OF THE SUBURBS
THIS IS THE SOUND OF THE SUBURBS

Youth club group used to want to be free
Now they want anarchy
They play too fast, they play out of tune
Practise in the singer's bedroom
The drum's quite good, the bass is too loud
And I can't hear the words

THIS IS THE SOUND . . .
THIS IS THE SOUND OF THE SUBURBS
THIS IS THE SOUND OF THE SUBURBS
THIS IS THE SOUND . . . THIS IS THE SOUND
. . . THIS IS THE SOUND . . .

THIS IS THE SOUND OF THE SUBURBS
CALLING YOU HOME
THIS IS THE SOUND OF THE SUBURBS
YEAH YEAH YEAH YEAH
THIS IS THE SOUND OF THE SUBURBS
THE ONE THAT I WANT
THIS IS THE SOUND OF THE SUBURBS

THE
MEMBERS

Words Nicky Tesco
and J. C. Carroll,
music J. C.
Carroll.
Reproduced by
kind permission
Virgin Music.

Here I lie in a lost and lonely part of town
Held in time in a world of tears I slowly drown
Going home I just can't make it all alone
I really should be holding you holding you
Loving you loving you

Chorus

Tragedy
When the feelings gone and you can't go on, it's tragedy
When the morning cries and you don't know why
It's hard to bear with no one to love you
You're going nowhere

Tragedy

When you lose control and you got no soul, it's tragedy
When the morning cries and you don't know why
It's hard to bear with no one beside you
You're going nowhere

Night and day there's a burning down inside of me
Burning love with a yearning that won't let me be
Down I go and I just can't take it all alone
I really should be holding you holding you
Loving you loving you
(Repeat Chorus to fade)

Tragedy

By the Bee Gees
on RSO Records

*Words and music
by Barry, Robin
and Maurice Gibb.
Reproduced by
kind permission
RSO/Chappell.*

ELVIS COSTELLO

ELVIS COSTELLO likes to keep his past a mystery. This attitude has led fact-starved journalists to guess that he was once everything from an escaped mental patient to a one-time member of the Sex Pistols. The truth is nothing so exciting.

Costello was born and brought up in Liverpool. His real name is Declan McManus, the son of professional dance band singer Ross McManus.

He moved to London in his late teens, got married, had a child and took a job in the computer room at Elizabeth Arden Cosmetics. One story about him is that he used to study fellow passengers on the train to work, putting them into the songs he started writing.

By nights he played in bands, mainly for an outfit called Flip City. They were a pleasant, countryish group, but low on star quality. Flip City broke up and more or less gave up.

Declan McManus was of a different breed however. Convinced of his own enormous talent, he started to hawk his songs around every major record company in London, getting shown the door at every one of them.

His break came in August 1976 when he turned up on the doorstep of Stiff Records. A shoestring company with wacky ideas and big ambitions, Stiff had then just begun operations from behind a sleazy shop front in Bayswater. They had about fifty quid in the kitty, but a lot of faith — and soon they had Elvis Costello.

Jake Riviere, one of Stiff's founders, was impressed by

McManus's songs. Perhaps even more important, Riviera saw in Declan's unremarkable physical appearance the raw material which together they could use to create a new rock legend. A legend very much for the '70s.

HANG ON to your hats, now, 'cos here's where the Costello story starts to take off. He was signed up, put on a wage by Riviera to allow him to leave his job in computers but still feed his wife and kid, kitted out in some really nasty old clothes, given a pair of ludicrous horn-rimmed specs and generally made to look like Buddy Holly on Social Security.

He was re-christened Elvis Costello (back then, remember, the first Elvis was still alive). He just had to be good to carry it off.

Elvis was sent into the studio to lay down some of his songs with American group Clover playing back-ups, and with Nick Lowe as his producer. "Less Than Zero" and "Alison", two tracks from these sessions, were released as singles to a certain amount of intrigued reaction, but it was his dynamite debut album "My Aim Is True" which signalled that a major new talent had arrived.

By the time the album went on sale Elvis had assembled his own band, The Attractions. Pub-band veteran Pete Thomas handled drums, Bruce Thomas (no relation) from the Sutherland Brothers & Quiver was the bassist, and the combo was completed by Steve Nave from the Royal College of Music.

They shut themselves away in a house in Cornwall and rehearsed like crazy.

AT THIS stage Elvis had only one solo appearance to his credit — supporting The Rumour at the Nashville in West London on May 27, 1977 — but he was to return to the same place three months later with The Attractions to a rather more enthusiastic reception.

If the album didn't convince people that here was a talent of sizeable proportions then the live shows did. Seven hundred people were locked out of the Nashville, a medium-sized pub, and the album entered the LP charts in the first week of release.

Elvis Costello happened so quick his audience could hardly keep up. He'd turn up and do a show completely made up of new songs. His mind seemed to be racing. He wrote and recorded with the frenzy of a condemned man and performed these startling songs like he was drowning.

On stage he was obsessed, shooting out put-downs of old girlfriends, old bosses, the record business. Anything that got in his way, he just savaged it with a couple of clever couplets. He told a writer, "The only emotions I understand are guilt and revenge".

These were the feelings which dominated his debut album, 10 years of pent-up frustrations bursting into the light of day. But Elvis Costello didn't just throw mud and scream. When he aimed, he generally hit the target. The tightness of the songs and the buzzing urgency of his melodies kept his anger in check.

"Watching The Detectives", a brilliantly constructed song with a reggae beat, went to No. 15.

The second album, "This Year's Model", saw Elvis turn his attentions away from personal feelings to look outward at the business of fashion. His new single "I Don't Want To Go To Chelsea" was another 45 which leapt out of the radio and took you by the throat.

Small wonder that Elton John felt embarrassed when listeners to Capital Radio, the London station, voted him top male singer of the year. Elton thought the award should have gone to Elvis Costello, and said so. Most people agreed with him. (Incidentally, Costello's fans now also include Bob Dylan, who's gone out of his way to watch him play.)

"Radio Radio", a biting onslaught on the state of the airwaves, also hit in a big way. Here was Radio 1 playing a record which insulted just about everything they stood for! Only Costello could get away with it.

AND SO TO "Armed Forces", with Elvis bringing a whole new area of subject matter within range of his beady eye.

He still shies away from interviews, sometimes gets in fights with photographers and occasionally, as recently happened in Australia, starts riots when he refuses to do encores at concerts. Sometimes he seems like a spoilt child — trying it on to see how far he has to push people to get a reaction.

The only danger now is that he'll overstretch himself trying to crack the American market. He works at a punishing pace. But he's so far ahead of his rivals in terms of sheer talent that it's hard to see him falling now.

ONE ITCHY TRIGGER

By David Hepworth

Don't start that talking
I could talk all night
My mind goes sleepwalking
While I'm putting the world to right
Called Careers Information
Have you got yourself an occupation

Chorus

Oliver's army is here to stay
Oliver's army are on their way
And I would rather be
Anywhere else but here today

There was a Checkpoint Chertie
He didn't crack a smile
But it's no laughing party
When you've been on the Murder Mile
Only takes one itchy trigger
One more widow, one less white nigger

(Repeat chorus)

By **Elvis Costello** on
Radar Records

Words and music by **Elvis Costello**. Reproduced by kind permission of **Planting Visions Music Ltd.**

Oliver's Army

Hong Kong is up for grabs
London is full of Abs
We could be in Palestine
Over-run by a Chinese line
With the boys from the Mersey
And the Thames and the Tyne

But there's no danger, it's a professional career
Though it could be arranged
With just a word in Mr. Churchill's ear
If you're out of luck or out of work
We could send you to Johannesburg

(Repeat chorus)

And I would rather be
anywhere else but here
today

(Repeat these two lines to end)

Ritz

NEWS GOSSIP NEWS GOSSIP NEWS

Ritz

NEWS GOSSIP NEWS GOSSIP NEWS

Jean-Jacques: Euromain

Jean Jacques Cometh

THE STRANGLERS are going to be coming at you from all directions over the next few weeks. They have a live album, "X Cars", out February 25, recorded at The Roundhouse in London and at the summer open-air gig at Battersea Park. There's also a Stranglers film nearly completed, and a new studio album about to be recorded.

On top of that Hugh Cornwell and Jean-Jacques Burnel are both making solo albums. Jean-Jacques will appear first, titled "Euromain Cometh," it's set for release on March 30.

You can expect the full scream from Monsieur J.J.'s own lips in Smash Hits soon.

BUZZCOCKS are another group working on solo projects. Drummer John Miles is making an album. Steve Diggle is recording his own single, and Pete Shelley also has a solo single coming out soon.

In addition Shelley can be heard performing a solo acoustic set on a number to be broadcast each night, from February 25 on Manchester's "Nightly Rites".

However this group are denying reports that all this solo work means a Buzzcock split. As a group they have a new single out March 2.

Mad Den Returns

THOSE OF YOU who have been writing in to ask what's happened to Mad Den Hagarly since he left Darts will be interested to hear he is still with Magnet Records as a solo artist.

Den, who is an epileptic, had some problems from being on the road too much. But he'll soon be back in business with a single, "Voodoo Voodoo", which is released on March 2. You can also expect him to be turning up on TV fairly soon.

MILLION DOLLAR BASH

PETER FRAMPTON is the latest rock millionaire to be sued by a former girlfriend. American Penny McCall, who says she helped make pretty Peter a star through her tender, loving care and brilliant business mind, wants half of his estimated £4 million fortune.

Penny claims that Peter "threw her out on the street" after five years, and after she had left her husband (a cocaine) and given up everything for love of FF.

"All I can show for it now is an expensive wardrobe," she says. Well, that's a lot more than most of us can show for our labours.

Peter Frampton: What's he got to grin about?

PIC: JILL FURMANOVSKY

ACCORDING TO some reports, Sham 69 have finally been forced to admit defeat in their long-running battle to halt the

hooligan element among fans. An extremely ugly Jimmy Pursay, Sham leader and singer, recently told a Sham 69

Jimmy Pursay (left) broke down and cried.

SHAM SHUT SHOP

audience at Aylesbury that they were witnessing the band's last-ever live performance.

The decision has gradually been forced on the band, which has always attracted some of the rowdiest, hardcore punk and skinhead fans. Frequently at gigs, Jimmy has had to spend most of his time trying to keep the kids under control. Despite his pleadings, fights have broken out, and Sham 69 have got the kind of reputation which means that many venues won't book them.

The last distressing episode for Sham 69 occurred at the Middlesex Poly when a rough situation got totally out of hand. The gig was ruined and people were injured, causing Jimmy to break down in tears.

He seems now to have come to a decision, however reluctantly, that he can't go on. Sham 69 will continue to make records, but unless Jimmy changes his mind there will be no more live dates.

UFO warning

EARTH, WIND and Fire, currently the top-selling soul group in the world, are bringing their spectacular American stage show to Britain.

Their latest LP, "The Best Of Earth, Wind And Fire," is high in the charts, as is the single "September", but even people who aren't all that keen on EW & F on record will be knocked out by their on-stage visuals.

Their show combines fine contemporary soul music with leader Maurice White's

interests in Egyptology and UFOs, and uses some very clever sets, costumes and effects.

The musicians arrive on stage in space capsules, bassist Verdine White levitates into the air during a solo, and other illusions are carried off with a lot of good humour.

They'll be at Bingley Hall, Stafford, on March 2 and Wembley Arena, London, on March 3 and 4.

RATS WINNERS

HERE ARE the winners of our Boomtown Rats photo competition. Autographed Rats posters will be sent to the following: Fiona Perry, Paignott; Jimmy Sterling, St. Leonards; Exeter; Mercedes Linway, Chalfont St. Giles, Bucks; Nora Stapleton, Kirkby, Liverpool; Clara Ransom, Oxney, Watford; Joanne Bright, Southsea, Portsmouth; Joseph Burnand, Dalton, Huddersfield; Richard Lane, Canvey, Island; Jill Tait, Gorebridge, Midlothian; Neil Goulding, Basingstoke.

PIC: JILL FURMANOVSKY

The Sound Of The Suburbs

THIS IS The Members, a new group from Camberley, Surrey, who have their first hit with the single "Sound Of The Suburbs". Founded by singer Nicky Tesco, a former insurance salesman, they are appropriately called The Members because there have been quite a few of them during the group's 18-month history. After an initial, breakneck-fast, punk phase and a flirtation with reggae the final line-up — singer Nicky Tesco, drummer Adrian Lillywhite, guitarist Gary Baker, bassist Chris Payne and rhythm guitarist Jean-Marie "J.C." Carroll — have settled down to play punky, reggae-ish pop. Last November they supported Davo on tour, and now they look fairly well set up, with an album on Virgin due soon.

BY CONTRAST this is Leif Garrett and Marie and Donny Osmond smiling for the camera during a day spent doing the London tourist spots. They are completely oblivious to the fact that they're about to be mown down by a working model of a British Airways Jumbo Jet. Only the quick-witted presence of the gent with the beard, Leif's manager, prevented disaster when he sped the teeny trio to safety on Leif's ever-present skateboard. This is nonsense of course. What really happened was that the pilot was dazzled by all the flashing dental work on display and ploughed into the ground, safely out of range.

SHORTS

THERE'S a "new" John Travolta single, "Whoever I'm Away From You", due on February 23. The same single was first released a year ago, before "Saturday Night Fever" and "Grease", and sold about three copies. The song was also the title track of an album that sank without trace — until recently when it was reissued as "Sandy", just in time for the Christmas market. It will be very interesting to see how far this one goes, this time around, for Mr. Charisma Of 1978 without a popular film to back it up.

★ ★ ★

SPEAKING of Travoltas, did anyone catch Johnny's elder brother Joey on The Donny & Marie Show recently? The poor kid is too much like John to make it on his own account, but not enough like John to make it in the same

★ ★ ★

MEANWHILE Denise Crosby granddaughter of The Old Groaner, Bing Crosby, wants to be a singing star, too. But her punked-up version of "White Christmas" didn't get her too far. My advice to the descendants and relatives of showbiz superstars is to go into brain surgery or landscape gardening instead.

★ ★ ★

ONE-HIT wonders take heed, Paul Evans, who made The Top Five with "Hello This Is Jeannie", was last in the upper regions of the charts all of 20 years ago with a song called "Seven Little Girls Sitting in the Back Seat". He also wrote "Rosas Are Red My Love" for Bobby Vinton — ask you mum — and "When", which Showaddywaddy recorded a couple of years ago.

PIC: FINN COSTELLO

Take On The World

By Judas Priest on CBS Records

You got to leave your seat, gotta get up upon your feet
 We're gonna move you to the rhythm till you never can stop
 We got the power we got the music
 And you bet your life we can use it
 Gonna take you rock bottom, gonna take you to the top

Chorus

Put yourself in our hands so our voices can be heard
 And together we will take on all the world
 Put yourself in our hands so our voices can be heard
 And together we will take on all the world

Move a little nearer you know you got to follow your leaders
 'Cos we need you like you need us for show
 We're gonna drive you we're gonna ride you
 We're gonna get right inside you
 And if you wanna keep going just shout out for more

(Repeat chorus)

Sing your song we'll listen to you
 Sing your song the spotlight's on you

(Chorus twice)

Words and music by Glenn Tipton and Rob Halford. Reproduced by kind permission Arnskate Music Ltd.

Hold The Line

By Toto on CBS Records

It's not in the way that you hold me
 It's not in the way you say you care
 It's not in the way you've been treatin' my friends
 It's not in the way that you stayed till the end
 It's not in the way you look
 Or the things that you say that you'll do

Chorus

Hold the line
 Love isn't always on time whoah whoah whoah
 Hold the line
 Love isn't always on time whoah whoah whoah

It's not in the words that you told me
 It's not in the way you say you're mine
 It's not in the way that you came back to me
 It's not in the way that your love set me free
 It's not in the way you look
 Or the things that you say that you'll do

(Repeat chorus)

(Repeat second verse and chorus)

Love isn't always on time
 Love isn't always on time whoah whoah whoah . . .

Words and music by D. Peich. Reproduced by kind permission April Music.

Leif right?

Leif right!

Leif Garrett — beautiful to listen to, beautiful to look at. OK?

One glance will tell you he was made for dancing.

To his new single "I Was Made For Dancing".

And if you feel the need get "Feel The Need", his new album. Alright?

From Leif. Right.

Leif Garrett.
Feel The Need.

Available on Scotti Records.

K50535.

50 Generation X LPs to be won

WIN
this GREAT
radio cassette
recorder

Again we're offering a radio cassette recorder to the winner and 50 copies of a top new album to the runners-up. This time it's the Generation X album, "Valley Of The Dolls", featuring the hit single "King Rocker", which is up for grabs. You know the score: the first correct entry opened after the closing date gets the radio cassette recorder, plus a cassette of the Gen X LP. The next 50 correct entries opened each get a copy of "Valley Of The Dolls" on Chrysalis Records. Prepare ballpoints, kiss lucky charms . . . away you go.

How to enter

Simply solve our crossword puzzle, writing the answers in ink, pen or ballpoint. Complete the coupon with your own full name and address, then cut it out and post it in a sealed envelope addressed to: SMASH HITS (Crossword No. 6), 41 Broadway, Peterborough PE1 1RY. Make sure it arrives not later than March 7th, 1979, the closing date. Sender of the first correct entry checked after the closing date will win the radio cassette player. Senders of the next 50 correct entries will each receive a copy of the Generation X album.

The Editor's decision on all matters relating to the competition will be final and legally binding. No correspondence can be entered into. The competition is open to all readers in Great Britain, Northern Ireland, Eire, Channel Isles and the Isle of Man, excluding em-

ployees (and their families) of Smash Hits and East Midland Allied Press.

No. 6

Name Age

Address
(BLOCK CAPITALS)

ACROSS

- 4 More than just your common or garden star!
- 8 See 2 down
- 10 & 1 down Sounds like Blondie's affections should be handled with care! (5, 2, 5)
- 11 Dr Feelgood singer (3, 9)
- 12 U.S. disco group in a state of constant combat!!!
- 14 Male or female, he's disco's prettiest star!
- 17 Inexpensive, this rock Trick!
- 18 Emerson and Lake are his heavy rock colleagues (4, 6)
- 20 Rhythm stickler
- 22 Fourth Former who figured in a 1978 Rats hit
- 23 Darts newbie (3, 2)
- 24 Coloured singer of "Just The Way You Are"
- 25 New wave group who carry disease . . . swst 'em!
- 27 Brian Eno reverencing is a single figure!
- 28 Marc's old band (1-3)
- 29 & 26 down Dean Friedmen hit
- 31 Irish singer, she's hidden in Dan and Diana!
- 33 First name of Paul Simon's partner on "Bridge Over Troubled Water"
- 35 Anna Marie Lawrie as she's better known
- 36 See royal (anagram 3, 5)
- 37 Dolenz the Monkee

DOWN

- 1 See 10 across
- 2 & 8 across Costello's new LP
- 3 See 30 down
- 5 Pretty-boy singer/guitarist who stars with Bee Gees in "Sgt. Pepper" movie (5, 8)
- 6 Poly Styrene's glasses!
- 7 1978 No. 1 for Ireland's top group (3, 4)
- 9 "Substitute" hitmakers — or a blow to the head!
- 10 Stranglers guitarist and singer (4, 8)
- 12 & 21 down A big hit for 36 across (4, 1, 4, 3)
- 13 "I'm ---- Women" — Chaka Khan
- 15 It's fun to stay where you can hang out with all the boys! (1, 1, 1, 1)
- 16 Diana Ross' old group
- 19 Don't join Oliver's one, sez E.C.
- 21 See 12 down
- 25 Another name for a violin — or for a con trick!
- 26 See 29 across
- 30 & 3 down Rock 'n' roll legend who had a No. 1 with Mrs Whitehouse's favourite song, "My Ding-A-Ling"
- 32 Heavenly instrument
- 34 Mr Robinson

Answers and winners to Crossword No 5 will be published in the next issue

the stranglers

LIVE (XCERT)

Album UAG 30224 Cassette YCK30224

(GET A) GRIP (ON YOURSELF) • DAGENHAM DAVE • BURNING UP TIME • DEAD RINGER
HANGING AROUND • I FEEL LIKE A WOG • STRAIGHTEN OUT • CURFEW
DO YOU WANNA? DEATH AND NIGHT AND BLOOD (YUKIO) • 5 MINUTES • GO BUDDY GO

MOST BANDS would waste no time in setting the dogs on you if you dared call them posers. Generation X, on the other hand, have always taken great pride in their capacity to out-pout any bunch of hipsters on the block.

A good proportion of their three-year history seems to have been devoted to dreaming up new and yet more outrageous stunts for getting their pictures in the papers, spending hours facing cameras with moody stares, decked out in leather, lace, satin and tat. You could be unkind and suggest, as many critics have, that some of the time they've spent hypnotising wide-angle camera lenses could have been better employed working on their music.

BACK IN 1976, when something dark and noisy was starting to happen in a central London club called The Roxy, Generation X were in there with the New Wave pioneers, along with the Pistols and The Clash.

They cut it loud and fast and Billy Idol looked very good indeed, strutting and posing to perfection. If style was what it was all about, then this lot seemed like a good bet for mess appeal... Top Of The Pops, the Daily Mirror, The Big Time. They weren't short of a good pedigree either.

Gen X bass guitarist and prime mover, Tony James, had been a founder member of the London S.S. along with a young Mick Jones... of The Clash, a state when admiration for The New York Dolls and fast, trashy rock and roll was a one-way ticket to nowhere.

When that bunch fell apart, James had an idea for a new band capable of projecting, first

and foremost, the kind of sex-cool near-feminine image he so admired in the Rolling Stones and the New York Dolls. Billy Broad was captured, direct from Sussex University, recruited as a vocalist and renamed Billy Idol, a decision which has since proved something of a milestone round his neck. The drum chair was taken by Mark Lafl while Bob

'Denver' Andrews played a vaguely heavy metal guitar. James put them all through his grooming process and the Big League seemed just a recording contract away.

It wasn't, and still isn't, proving to be as simple as that. Their main problem was getting to sound as good as they looked. The noise they made careers between simple, flashy pop and flat-out hard rock, after the style of Mott The Hoople, and took in a lot more in between.

Their first Chrysalis singles, out in 1977, are still their most satisfactory because they're simple chart contenders produced with an acute ear for the strong hook line by Sweet producer Phil Wainman.

"You Generation", their debut single, was a powerful enough answer to The Who's song of ten years earlier. The follow-up, "Wild Youth", was even better, a driving, clean-limbed chant, clear and memorable. Good pop singles both of them, though they didn't — as hoped — take the charts by storm.

ROUND ABOUT here, things started to turn a little sour and it's tempting to suggest that the band over-reached themselves, that they tried to

take on things they were neither ready nor cut out for.

Deciding that they didn't like Phil Wainman's rather strict approach, they ditched him in favour of Martin Rushant, at that time doing well as a producer for The Stranglers and Buzzcocks.

Broadly, they turned their back on pop and aimed for serious heavy rock band status.

"Generation X", their debut album, was in the main unsatisfactory, it tried too hard and was neither one thing nor the other. It got bad press reviews and sold poorly. Generation X found themselves out of fashion, while all their old Roxy pals were doing very well indeed in the early days of

punk at The Roxy. Gen X gave Sham 69 their first break!

Instead of going out on the road and building a strong following from the ground up, they stayed at home and looked after their wounds. They still had their pictures taken frequently but it seemed like a weak attempt to build up a mystique that they hardly deserved. "Ready Steady Go" was silence for a year.

They poked their noses above ground again at the beginning of this year with the single "King Rocker", and an album called "Valley Of The Dolls" produced by former Mott The Hoople singer Ian Hunter.

In truth, their new effort, although boasting the Mott The Hoople high-energy approach you would associate with Ian Hunter, still doesn't solve all their problems. The sound is overall tighter and more punchy and the opening track "Running With The Boss Sound", is one of their best shots to date, but the rest leaves question marks about their future prospects.

They're still next posers, though, and, if they come to terms with their own abilities and decide to do what they do best, there's a great pop band somewhere just dying to get out. Gen X can still overcome

all the obstacles that currently face them, but first they must realise that if you're going to bother dressing to kill for Top Of The Pops, you ought to go to the trouble of miming to properly. Yes, I'm talking to you, Billy Idol.

Even so, "King Rocker" has been their biggest single to date, and it at least gives the band a bit of breathing space to decide their next move. In fact, if "King Rocker" hadn't made it, there's a good chance that Gen X would have broken up.

David Hepworth

Generation X (left to right): Billy Idol, Lerwood, Tony James and Mark Lafl.

PH: PAUL COX/LEA

JUST A PRETTY BUNCH A POSERS?
Or is there more to Generation X?

**SMASH
HITS**
ABBA

THE PAGE
THAT GOES

Disco

STRAIGHT TO
YOUR FEET

Peaches & Herb

Roy 'Natty' Ayers

H-H-Herbie Hancock

ME AGAIN, back with the disco news. I reckon the world's going Disco Crazy, least my part of the world is. If you can dance well, dress well and sound clued-up about the latest sounds (which I'll help you with) then you'll be a big hit yourself (ouch).

News on the latest sounds, in brief 'cos there's so much good stuff around: Two great dancing singles are Instant Funk's "Got My Mind Made" and Gene Chandler's "Get Down". Gene looks like having a big smash with his one. It's his first hit for 20 years or so, apparently — I wouldn't really know since I wasn't born then.

Edwin Starr's another "oldie" who's been waiting a long time for another hit. "Contact" is great — I think it's got a touch of the Sylvesters about it. Talking about Sylvester, I've just heard that he's had an operation on his nose. Dunno why, 'cos I wouldn't have thought he could have got any prettier.

Here's a strange thing: I found myself dancing to Laif Garrett's "I Was Made For Dancing" while I was out the other Saturday night. Why strange? 'Cos I don't like him, but it's hard not to dance to his record.

The Jacksons are in the country now and have just brought out a new 12ins disco mix of "Destiny", which has a remixed version of "Blame It On The Boogie" on the flip. The new "Boogie" is a knockout for dancing.

Any rumours you've heard about Gary's Gang being related to Gary Glitter... forget 'em. Gary's Gang are unrelated to the old GG and their "Keep On Dancin'" is a big disco hit.

Now for something completely different, whistle stompers. For all you folks like me who can never decide what to wear, I've been scanning my eyes around my local disco and the hottest gear at the moment is vivid, balloon-shaped trousers topped with a boxy jacket. I've got a diamante brooch on mine, and also wear a knitted or spotted bow tie. Mine's bright turquoise so you'll recognise me if you see me around. I wouldn't recommend that the boys get into this stuff though... unless their name's Sylvester!

I'd be interested to know what the fashions are in your local disco (boys and girls), and in what dances you do and what records you like. Drop me a line.

Don't worry about your dancing. It's easy. Even if you've got two stiff legs, all you've got to do is get out onto the floor and move 'em from side to side. Once you get the hang of it you can start drawing attention to yourself by carrying a whistle and giving a couple of *whoop whoops* every now and then in time to the music. That's *whoop whoop* to you, whistle stompers. Bev

Bev's Disco Picks

1. GENE CHANDLER Get Down (20th Century)
2. INSTANT FUNK Got My Mind Made Up (Salsoul)
3. EDWIN STARR Contact (20th Century)
4. TWO MAN SOUND Que Tal America (Miracle)
5. ROY AYERS/WAYNE HENDERSON Heat Of The Beat (Polydor)
6. HERBIE HANCOCK You Bet Your Love (CBS)
7. GARY'S GANG Keep On Dancin' (CBS)
8. DENNIS BROWN Money In My Pocket
9. DAN HARTMAN Countdown/This Is It (Blue Sky)
10. PEACHES & HERB Shake Your Groove Thing (Polydor)
11. SHALAMAR Take That To The Bank (RCA)
12. THREE DEGREES Woman In Love (Ariola)
13. RHANI HARRIS Six Million Steps (Mercury)
14. THIRD WORLD Cool Meditation (Island)
15. BARRY WHITE Just The Way You Are (20th Century)
16. FUNKADELIC One Nation Under A Groove (Warner Brothers)
17. CERRONE Je Suis Music (CBS)
18. OLYMPIC RUNNERS Sir Dancealot (Polydor)
19. CHANSON Don't Hold Back (Ariola)
20. GREGG DIAMOND Cream (Always Rises To The Top (Polydor))
21. CHAKA KHAN I'm Every Woman (Warners)
22. CHIC Le Freak (Atlantic)
23. JACKSONS Destiny/Blame It On The Boogie (CBS)
24. MILLIE JACKSON My Man Is A Sweet Man (Polydor)
25. BLONDIE Heart Of Glass (Chrysalis)

You Bet Your Love

By Herbie Hancock on CBS Records (12 ins. version)

Better bet better bet your love
Better bet better bet your love
Better bet better bet your love
Better bet your love on me
(Repeat)

I know people who say lovin' comes from fuck
(You better bet your love on me)
And superstition's all they trust
(You better bet your love on me)

Oh oh oh darlin' you bet your love
You better bet your love on me
Oh oh oh darlin' you bet your love
You better bet your love on me

If your palms are feeling itchy it's your night
(You better bet your love on me)
Say your prayers until you've got them right
(You better bet your love on me)

Oh oh oh darlin' you bet your love
You better bet your love on me
Oh oh oh darlin' you bet your love
You better bet your love on me

Better bet better bet your love
Better bet better bet your love
Better bet better bet your love
Better bet your love on me
(Repeat)

Maybe Santa Claus will be a real good boy
(You better bet your love on me)
Stuff your socks with love just like a toy
(You better bet your love on me)
You can make a birthday wish
Ask an angel for a kiss
You better bet your love on me

Better bet better bet your love
Better bet your love on me
(Repeat)

Oh oh oh darlin' you bet your love
You better bet your love on me
Oh oh oh darlin' you bet your love
You better bet your love on me

Better bet better bet your love
Better bet better bet your love
Better bet better bet your love
Better bet your love on me
(Repeat to end)

Words and music by Herbie Hancock, David Rubinson, A. Willis and Cohen. Reproduced by permission Pamche Music/Rondor Music.

Get Down

By Gene Chandler on 20th Century Records

Fine fine foxy lady
Get down, get on down
Way out moment on a spanking boogie
Baby get on down, get on down.

I know a funky place that we can dance all night
You can be my lady if you play your cards right
But you gotta get down
Get on down, get down baby
Get on down, get down sugar
Get on down.

Well you're looking real good in your halter-top yeah yeah
Baby get on down, get on down
You've sure got style, don't you ever stop no
Baby get on down, get on down

Girl you're moving everywhere
You're sure hooked up girl
You make the people stop and stare
Oh get down huh, get on down, get down baby
Get on down, get down sugar
Get on down
Get down baby brother get down
Get down baby brother baby get down (Repeat four times)
I guess I love you
Get down get down down ooh ooh ooh

You move like you're on wheels baby huh
Baby get on down get on down huh
Shift it in third gear mama
Wanna get on down, get on down

Ain't nothing too good for you
I know that you can do it too
Get down huh, get on down
Get down baby
Get on down, get down honey
Get on down
Get down baby brother baby get down
(Repeat to fade)

Words and music by J. Thompson. Reproduced by kind permission Leosong Copyright Bureau.

Shake Your Groove Thing

By Peaches & Herb on Polydor Records

Shake it shake it

Chorus
Shake your groove thing
Shake your groove thing yeah yeah
Show 'em how they (we) do it now
(Repeat chorus)

Show 'em how they do it now
Let's show the world we can dance
Bad enough to strut our stuff
The music gives us a chance
We do more out on the floor
Groovin' loose or heart to heart
We put in motion every single part
Funky sounds wall to wall
We're bumpin' booties havin' us a ball y'all
(Chorus twice)

We've got the rhythm tonight
All the rest know we're the best
Our shadows flash in the light
Twistin', turnin', we keep burning
Shake it high or shake it low
We take our bodies where they want to go
Feel that beat never stop
Oh hold me tight, spin me like a top
(Chorus twice)

There's nothing more that I'd like to do
Than take the floor and dance with you
Keep dancin' let's keep dancin'
Shake it shake it shake it shake it
Groovin' loose or heart to heart
We put in motion every single part
Funky sounds wall to wall
We're bumpin' booties havin' us a ball y'all
(Chorus twice)

Shake it, show 'em how we do it now . . .
(Ad libs to end)

Words and music by Dino Fekaris and Freddie Perren. Reproduced by kind permission ATV Music.

POSTERS • POSTERS • POSTERS • POSTERS • POSTERS • POSTERS • POSTERS

LITHO POSTERS 20" x 28" £1.00 EACH + POSTAGE & PACKING, 1 POSTER ADD 25p, 2 OR MORE ADD 35p.

 8 KATE	 10 ELVIS	 16 ANGIE	 19 MAJORS	 20 C. LADD	 23 Ms. SMITH	 24 F. PAISLEY	 27 Ms. LADD	 29 C. TIEGS	 30 GAUNTLET
 33 PETER	 38 KATA	 43 S. POWERS	 45 Ms. ANTON	 46 CARTER	 48 C. LADD	 49 P. GLASER	 53 Ms. CARTER	 54 CONVOY	 55 M. LOAF
 21 FARRAH L.A.	 25 O.N. JOHN	 28 CLINT	 34 GENE	 56 R. STONES	 50 E.O.	ALSO AVAILABLE 7 FARRAH 9 JACLYN 35 ACE (KISS) 38 PAUL (KISS) 41 S.N. FEVER 47 CHARD			

TRADE ENQUIRIES WELCOMED

ROCKSTAR POSTERS 23" x 35" £1.20 EACH + POSTAGE & PACKING, 1 POSTER ADD 25p, 2 OR MORE ADD 35p

 402 JIMI	 412 ELVIS	 414 L. RONST.	 416 J. PAGE	 417 T. NUGENT	 436 C. LADD	 438 J. DEAN	 439 BOSTON	 443 M. KANE	 444 BEE GEES
 408 B. SABBATH	 410 LED ZEPPELIN	 425 SEXPISTOLS	 429 KISS ALIVE	 432 BLUE O.CULT	 434 ANDY GIBB	401 THE WHO 406 BEATLES 405 KISS TOUR 406 F. MAC 409 M. JAGGER 411 G. DEAD 415 B. BOYS 419 B. MARLEY 422 P. PLANT 423 BAD CO. 424 R. STEWART 427 YES 440 IGGY POP 441 OUTLAWS			

VELVET POSTERS 20" x 28" £2.00 EACH + POSTAGE & PACKING, 1 POSTER ADD 25p, 2 OR MORE ADD 35p

 107 BEATLES	 108 MICK	 109 HENDRIX	 110 B. LEE	 140 A. COOPER	 141 FONZ	 142 KISS	 156 TRAVOLTA	 157 A. GIBB	 139 EXPLOSION
---	---	--	---	--	---	---	---	--	--

GIANT ROCK STARS 42" x 58" £2.25 EACH + PARCEL POST & PACKING 1-4 POSTERS ADD £1.00, 5 OR MORE ADD £1.50.

 507 LED ZEPPELIN	 511 QUEEN	 519 SEX PISTOLS
 521 ELVIS	 522 BEE GEES	 524 KISS III
 501 WINGS	 514 ROCK STARS II	 604 BEATLES
 517 LED ZEPPELIN II	 518 KISS ARMY	 520 T. NUGENT
 523 BOSTON	 525 YES	 526 BLUE O.CULT

SUPER LITHO POSTERS 28" x 40" £1.75 EACH + POSTAGE & PACKING, 1 POSTER ADD 35p, 2 OR MORE ADD 45p.

 302 ANGIE	 303 KATE	 307 KISS	 309 TRAVOLTA
--	---	---	---

LIFE SIZE POSTER 24" x 72" £2.25 EACH + P. & P. 1 POSTER ADD 35p, 2 OR MORE ADD 45p.

 371 C. LADD	LIFE SIZE POSTER 24" x 72" £2.25 EACH + P. & P. 1 POSTER ADD 35p, 2 OR MORE ADD 45p. To: LONDON POSTERS 125 EASTERN AVE, REDBRIDGE, ILFORD, ESSEX. NAME: ADDRESS: PLEASE RUSH POSTERS No(s)..... I ENCLOSE £..... PLEASE INCLUDE POSTAGE & PACKING SM1
--	---

Meat Loaf suddenly remembers that he left the cakes in the oven.

Bat Out Of Hell

By Meat Loaf on Epic Records

The sirens are screaming and the fires are howling
Way down in the valley tonight
There's a man in the shadows with a gun in his eye
And a blade shining oh so bright
There's evil in the air and there's thunder in the sky
And a killer's on the bloodshot streets
And down in the tunnel where the dead are rising
Oh I swear I saw a young boy
Down in the gutter
He was starting to foam in the heat

Oh baby you're the only thing in this whole world that's pure and good and right
And wherever you are and wherever you go
There's always gonna be some light
But I gotta get out
I gotta break it out now
Before the final crack of dawn
So we gotta make the most of our one night together
When it's over you know
We'll both be so alone

Chorus

Like a bat out of hell
I'll be gone when the morning comes
When the night is over
Like a bat out of hell I'll be gone gone gone
Like a bat out of hell I'll be gone when the morning comes
But when the day is done
And the sun goes down
And the moonlight's shining through
Then like a sinner before the gates of heaven
I'll come crawling on back to you

I'm gonna hit the highway like a battering ram
On a silver black phantom bike
When the metal is hot and the engine is hungry
And we're all about to see the light
Nothing ever grows in this rotting old hole
And everything is stunted and lost
And nothing really rocks
And nothing really rolls
And nothing's ever worth the cost
And I know that I'm damned if I never get out
And maybe I'm damned if I do
But with every other beat I got left in my heart
You know I'd rather be damned with you
Well if I gotta be damned you know I wanna be damned
Dancing through the night with you
Well if I gotta be damned you know I wanna be damned
Gotta be damned you know I wanna be damned
if I gotta be damned you know I wanna be damned
Dancing through the night
Dancing through the night
Dancing through the night with you

Oh baby you're the only thing in this whole world that's pure and good and right
And wherever you are and wherever you go
There's always gonna be some light
But I gotta get out
I gotta break it out now
Before the final crack of dawn
So we gotta make the most of our one night together
When it's over you know
We'll both be so alone

(Repeat chorus twice)

Then like a sinner before the gates of heaven
I'll come crawling on back to you

Words and music by Jim Steinman. Reproduced by kind permission Dick James Music.

May The Sunshine

By Nazareth on Mountain Records

Chorus

May the sun, the sun shine bright
May the sun shine bright on you
May the sun, the sun shine bright
May the sun shine bright on you

Someone woke me up again last night
Talking to me about my last time
Don't tell me I know it's late
Please please lay me down a line
Pick me up before I start to fall
Never let your dreams grow small

(Repeat chorus)

Talking to my lover she was out
It was independence day
Don't be nervous you can hold me tight
Someone turned the light out on the stairs
Was it just the wind I heard
Just another helping hand

(Repeat chorus)

Take me back down the yellow brick road
Let me get my ticket to your heart
Strangers hiding on my land
Could it be it's keeping me apart
Give me time don't you give me no love
Let the sun shine in your heart

(Chorus repeat to fade)

Words and music by Dan McCafferty, Manny Charlton, Zal Cleminson, Peter Agnew, and Darrell Sweet. Reproduced by kind permission Panache Music.

**Remember...
next issue of
Smash Hits
on sale
March 8**

*If you're enjoying
Smash Hits (you are,
aren't you) and want
to make sure of your
copy every fortnight,
cut out the coupon
below and take it to
your Newsagent*

★ ★ ★

*Or you can take out a
subscription. To get the next 26
issues of the magazine sent by
post to your home, make a
cheque or postal order for £9.00
out to 'Smash Hits' and send
with your name and full
address to Smash Hits
Subscription Dept., 117 Park
Road, Peterborough PE1 2TS.*

**SMASH
HITS**

**Bringing
vinyl alive
Every other
Thursday**

**TO MY
NEWSAGENT**

Please reserve/deliver
Smash Hits
every fortnight
until further
notice from
the next issue

Name

Address.....

STAIR TREASURES

The names listed are hidden in the diagrams. They run horizontally, vertically or diagonally — many of them are printed backwards. But remember that the names are always in an uninterrupted straight line, letters in sequence, whichever way they run. Some letters will need to be used more than once. Others you won't need to use at all. Put a line through the names as you find them. Solutions on page 30.

Attractions
Billy Idol
City Boy
Clout
Commodores
Diana Ross
Earth Wind and Fire
Hi-Tension
Judas Priest
Kate Bush
Marvin Gaye
Nazareth
Only Ones
Paul Simon
Police
Poly Styrene
Replays
Rush
Sally Oldfield
Sex Pistols
Steel Pulse
Third World
Three Degrees
Toto
Yogye

Bianca Jagger
Bonnie Tyler
Dire Straits
Doors
Gene Chandler
Hot Rods
Joe Walsh
Karen Carpenter
Keith Richards
Lene Lovich
Maurice Gibb
Meat Loaf
Members
Merger
Mink DeVille
Monkees
Mr Big
Mud
Pete Townshend
Peter Frampton
RAH Band
Ronnie Wood
Stevie Wonder
Wings
Yes

We've Got Tonite

By Bob Seger on Capitol Records

I know it's late, I know you're weary
I know your plans don't include me
Still here we are, both of us lonely
Longing for shelter from all that we see
Why should we worry? No one will care, girl
Look at the stars so far away

Chorus

We've got tonight, Who needs tomorrow?
We've got tonight babe, Why don't you stay?

Deep in my soul I've been so lonely
All of my hopes fading away
I've longed for love like everyone else does
I know I'll keep searching even after today
So there it is girl, I've said it all now
And here we are babe, What do you say?

Chorus repeat

I know it's late, I know you're weary
Ooh I know your plans don't include me
Still here we are, both of us lonely
Both of us lonely

We've got tonight, who needs tomorrow?
Let's make it last, let's find a way
Turn out the light, come take my hand now
We've got tonight babe, Why don't you stay?
Repeat verse three times

Oh oh oh why don't you stay?

*Words and music by Bob Seger. Reproduced by kind permission
Warner Brothers Music Ltd.*

Got a nasty grease patch
on your bedroom wall?
Cover it up with this great

WALLCHART POSTER

ABSOLUTELY FREE!

The Smash Hits Wallchart can be used to keep a record of the top hits of 1979 — it has spaces for you to enter the top three chart singles. Or you can simply fill in your favourite three singles for each week. Alternatively, you can use it as an attractive poster to brighten up a dull corner of the house. The Wallchart is absolutely free. Simply snip out the coupon below, then collect two more coupons and send all three to Smash Hits (Wallchart Offer), Park House, 117 Park Road, Peterborough PE1 2TS . . . If you missed the coupon in the last issue there'll be a bonus coupon appearing soon to help you to make up the number. Remember, you need three coupons. There's another one in the next issue, on sale Thursday, March 8.

Collect
and post
THREE of these
to get your free
wallchart.

WALLCHART POSTER COUPON

1 SMASH
TOKEN HITS

Disco

Reviewed by Cliff White

HOW'S YOUR fitness right now? Better than Britain's, I hope (or mine, for that matter), coz the goodies are still pouring out of the Record Biz like gems from a swag bag — so without much further ado, allow me to tempt you with the finest of the bunch.

LENE LOVICH: Lucky Number 12in (S&W 12in). If this remarkable lady is not Big In '79 I shall send my ears back for a new pair. Overloaded with quirky ideas on everyday situations, assorted extraordinary voices for each different mood and no mean talent as a sax player, she is more original than any half-dozen other New Wavers put together. Fine band, too, led by guitarist and co-writer Les Chappell. Once you've worn out the single, try her album "Stateless" — I did and it's seldom been off my turntable since.

BONNIE POINTER: Heaven Must Have Sent You (Motown 12in, pic bag). Different kind of lady. More original than any song about the same joys of mating as explored by Lene. Just as attractive in its way. Originally a hit for The Elgins in 1966, this new version faithfully recreates the famous old Motown sound and should prove to be equally successful.

ELVIS COSTELLO & THE ATTRAXIONS: Oliver's Army (Radar, pic bag). Sorry if I'm treading on any corns here but I reckon this uncomfortable mix of serious 'message' song and clapped-out old pop melody is his finest effort to date. Lene seems to be as humourless as a stuffed trout.

BONEY M: Painter Man (Atlantic). On second thoughts, I think I'll play "Oliver's Army" again. No really, I'm not just knocking Boney M out of habit — some of their stuff has been so dank to put together. It's just that this ordinary reworking of The Creation's old hit is way below par.

REAL THING: Can You Feel The Force? (Pye 12in, pic bag). The most confident and competent track ever recorded by the four sons of Liverpool 8, who have

finally made the big jump from singalong pop songs to exciting disco/funk. Might confuse some of their established fans but should attract a lot of new ones. Seven inch version in transparent yellow vinyl.

ROD STEWART: Ain't Love A Bitch (Riva). Light 'n' easy-jogging beat ballad that makes sly reference to a couple of his past hits. Rod sounds even more strained than usual, as if he's singing one key too high for comfort. Probably helps to fill his recent album alright but it's nothing special.

DONALD BYRD: Thank You For Funking Up My Life (Electra 12in). Any misprints here and we'll have Mary Whitehouse on the phone. An essential buy for confirmed funk addicts, great bass sound and chugging rhythm, but probably as boring as a stopwatch to the rest of you.

Lene Lovich: *Big In '79*

OSMONDS: Steppin' Out (Mercury). By the cringe, even Los Marmosmonds have discovered the sinful pleasure of funky nights in a disco. A perky track, written by three of the family and co-produced by Maurice Gibb, it's not at all bad. If they wouldn't grin so much.

BEA GEE: Tragedy (RSO, pic bag). Obviously this'll be a smash hit already by the time you read this so I need hardly add that the production of this ordinary song is great, making the thing seem to bounce along on a flexistyle trampoline, but if their irritating voices get any higher they'll pass right out of range of human hearing and the brothers will have to find a new, canine audience.

BLUES BROTHERS: Soul Man (Atlantic). In which a couple of yankee honkies, who were previously best known in America as satirical comedians, turn their hand to reviving 'real' soul music (as the rock press like to call it) and do an amazingly good job — mainly because they're accompanied by a band full of star musicians, including guitarist Steve Cropper, who played on Sam & Dave's original hit version back in 1967. S'alright, y'all.

INNER CIRCLE: Everything Is Great (Island 12in). An attempt to follow label-mates Third World into the disco charts that doesn't really come off, there being no instantly hummable hook line. The two reggae tracks on 'other side are much better.

MEAT LOAF: Bat Out Of Hell (Epic 12in, red vinyl). Even though he is as gross as a triple-decker burger smothered in ketchup and greasy chips, the Loaf sure knows how to deliver a song with full dramatic intensity. Trouble is, I'd have thought most interested parties would have bought the album of the same name already by now.

NICOLETTE LARSON: Letta Love (Warner Brothers). Beautifully rendered version of

Singles referred to as coloured, vinyl, pic sleeve, or 12in versions are usually only available in this form during early pressings. Remember also that coloured vinyl doesn't normally play as well as plain black.

Disco

Reviewed by Red Starr

a tender Neil Young plea, arranged with just enough zest and backbeat to cross over from the Radio One and Two playlists to the less funky discos. It's what Americans call Adult Orientated Rock — and very seductive it is to.

TOTO: Hold The Line (CBS). Love it, but can't rightly explain why. Broken down for analysis, the individual bits of this record are nothing exciting. Put together, the catchy title part, intermittent heavy guitar riff, repetitive piano, harmonies and clean lead vocal all go to make a very appealing hit.

MILLIE JACKSON: My Man Is A Sweet Man (Spring 12 in). Extended, remixed edition of one of Millie's earliest hits, recorded in 1972, before she got all rude and assy. She now apparently hates it but it still sounds good to me.

THE BARRON KNIGHTS: Boozie Nights (Epic). Credit where credit is due: this is a (and is an) exceptionally well-produced parody of Heatwave's "Boogie Nights". Not half as witty as some of their other efforts though.

JULIE & GORDON: J-J-Julie (Vippee Yule) (Pogo, pic bag). A comic (?) duet that, there being no instant hummable hook line, irritates on third hearing and is ripe for destruction by any means possible after that. To be avoided.

NEIL DIAMOND: Forever In Blue Jeans (CBS). Well blow me down with a force nine gale, the rhinestone star with the big butch voice strays from his usual grandiose operatics to croon a country-flavoured stomp about how his girl means more than his money. Music for mums with a hint of teenbeat. Quite unexpectedly bearable.

DOROTHY MOORE: (We Need More) Loving Time (Epic). **LTIMORE: Too Hot To Handle** (TK). Two for the romantics among you (are there any left!) when you've reached that point in the evening when you're entwined with someone special and feeling restless.

Robin Barry and Maurice look a bit put out that Red Starr should describe them as drips. Don't let it bother you fellas, Red's rude to everybody. It's just that his conmfaks had gone soft when he got up this morning ...

POINTER SISTERS: So Far (Planet). Clasy but so far hitless black American trio try out Carly Simon territory for size with an interesting (and uneventful selection of (mostly) white American songs (Steely Dan, Bruce Springsteen etc) under a white producer. The result is pleasant and polished but definitely missing their best trax: "Lay On The Line", "Come And Get Your Love". (6 out of 10).

ALICIA BRIDGES: Alicia Bridges (Polydor). Not what you'd expect from her great disco single, "I Love The Night Life". Instead a striking but unfortunately very patchy collection of self-written mood songs, mostly soul and bluesy, from the lady with the kitty cat voice. The thin, polite backbeat scarcely does her justice either, but this is definitely different so check it out. Best trax: "Body Heat", "I Love The Night Life". (5 out of 10).

THE BEE GEES: Spirits Having Flown (RSO). You may hate me for saying this, but how these drips ever managed to write

that magnificent "Saturday Night Fever" soundtrack is totally beyond me. This is back to their gorgeous pop formula — overblown wafarthin ideas, soul-less quavery singing, all the character of three gnats and as wet as the Atlantic Ocean. Listen very carefully before buying. Best trax: "Tragedy", "Spirits Having Flown". (3 out of 10).

VARIOUS ARTISTS: 20 Of Another Kind (Polydor). Reasonable collection of mainstream New Wave singles from last year for the non-singles buyer. All established stuff, however, including several hits, and only The Cure offer anything really new and interesting. Still, at least you know what you're getting this time. Dreadful cover. Best trax: choose your own! (5 out of 10).

GENERATION X: Valley Of The Dolls (Chrysalis). Ambitious but only partially successful attempt at straddling old and new waves. Side one sounds like Mott The Hoople (remember them?) trying to be Bruce Springsteen on an off

day, but side two is better, simpler and poppier. Some interesting lyrics as well, but the tunes could certainly do with tightening up. Best trax: "Friday's Angels", "Valley Of The Dolls". (5 out of 10).

HORSLIPS: The Man Who Built America (DJM). This blend of strong mainstream rock 'n' roll and old Irish melodies may take a few spins to sink in, but it's some of the very best music around right now so make a point of checking it out. Unusual poetic lyrics too, about lonely gold prospectors in America last century. Pick of the Week. Best trax: "Loneliness", "Green Star-Liner". (8 out of 10).

HERBIE HANCOCK: Feats Don't Fail Me Now (CBS). Six long tracks of jazz/funk/disco fusion from an excellent American pianist. Good to hear funk back in the long instrumental parts may get boring unless you're into clever musicianship. Certainly shows the Bee Gees where to get off when it comes to classy funk though. Best trax: "You Bet Your Love", "Tell Everybody". (5 out of 10).

POSTERS

1. JOHN TRAVOLTA: 20"x28" £1.10

2. ABBA (No. 4): 38"x28" £1.16

3. CLOSE TO THE EDGE (by Roger Dean): 40"x20" £1.50

4. OLIVIA NEWTON-JOHN: 20"x28" £1.10

5. GENESIS: 37"x27" £1.00

6. LOVE: 38"x28" £1.16

7. KISS: 37"x27" £1.00

8. WAYWARD FARY: 20"x17" 55p

9. ELVIS (G.I. BLUES): 25"x38" £1.16

10. I WONDER (Irene Cara): 20"x30" 75p

11. THE ICE SCHOOVER (by Rodney Matthews): 40"x27" £1.50

12. LED ZEPPELIN: 20"x30" 70p

13. OPTIC (Irene Cara): 23"x33" 85p

14. FITCHE BLACKMORE'S RAINBOW: 38"x28" £1.16

15. BEE GEES: 38"x28" £1.16

16. 'O LORD ... I am talking about you: 30"x20" 70p

17. QUEEN: 37"x27" £1.00

18. 'TOMORROW ... I'll be there: 30"x30" 85p

19. STATUS QUO: 37"x27" £1.00

20. RAINBOW FLOWER: 17"x20" 60p

21. JOHN TRAVOLTA: 20"x28" £1.16

22. PINK FANTASY: 20"x28" £1.16

23. KATE BUSH: 28"x28" £1.16

24. JOHN THE ARMY: 27"x37" 85p

25. ANDY GIBB: 20"x28" £1.16

26. ABBA: 25"x38" £1.16

ALSO AVAILABLE: All in FULL COLOUR, sizes vary — but at least 20"x30"

- 27. JOHN TRAVOLTA (from "Saturday Night Fever"): £1.10
- 28. JOHN TRAVOLTA (from "Grease"): £1.15
- 29. OLIVIA NEWTON-JOHN, £1.15
- 30. STARSY AND HUTCH, 75p
- 31. TOM ROBINSON BAND, £1.00
- 32. FARRAH F. MAJORS, £1.30
- 33. CHARLIE'S ANGELS, £1.15
- 34. LINDA RONSTADT, £1.90
- 35. CLINT EASTWOOD, 35p
- 36. PETER DINKlage, £1.00
- 37. BLACK SABBATH, £1.00

- 38. BOOM FOWN RATS, £1.15
- 39. THE STRANGLERS, £1.00
- 40. FLEETWOOD MAC, £1.00
- 41. SHOWADDY WADDY, £1.16
- 42. DONNA SUMMER, £1.15
- 43. PINK FLOYD, £1.00
- 44. FRODOE MERCURY, £1.00
- 45. THE BEATLES, £1.15
- 46. THE RUNAWAYS, £1.15

- 47. THE CLASH, £1.00
- 48. CARTERS, £1.16
- 49. BLONDIIE, £1.16
- 50. BONEY M, £1.15
- 51. E.L.O., £1.00
- 52. BOB MARLEY, £1.15
- 53. THE JAM, £1.00
- 54. PATTI SMITH, £1.00
- 55. THE LIZZY, £1.00
- 56. KISS, £1.15
- 57. FONZ, £1.15

58. BLONDIIE: 27"x37" £1.00

59. WAITING FOR GEORGE: 27"x37" 85p

60. JOHN AND OLIVIA: 20"x28" £1.10

61. TRILAMPH: 27"x37" 85p

62. OLIVIA NEWTON-JOHN: 20"x30" 70p

ALL POSTERS ARE IN COLOUR

POSTAGE AND PACKING: One poster add 25p, Two add 30p, Three add 35p, Four posters or more add 40p.

POSTER CATALOGUE: Send just 30p for our full illustrated catalogue listing HUNDREDS of posters and prints (many illustrated in FULL COLOUR)

CAULDRON PROMOTIONS (Dept. S/H)
47 Landseer Road, London, N19 4JG.

To: Cauldron Promotions (Dept. S/H), 47 Landseer Road, London, N19 4JG.

NAME..... PLEASE PRINT

ADDRESS.....

Please rushcatalogues(s) and/or Poster No(s).....

I enclose £..... (including postage and packing, as priced above.)

(allow about 10 days for delivery)

Contact

By Edwin Starr on 20th Century Records

Contact

Across the crowded disco room
Through a maze of dancing people
She sat so quiet and all alone
Wanting to catch the disco fever
And as she raised her head her eyes caught mine
And that was all that I needed
In her eyes I saw the need for love
So warm... soft pleading

Chorus

'Cause we've made
Eye to eye contact
Eye to eye contact. Oh oh oh oh yeah
Eye to eye contact. We've made
Eye to eye contact. You and me.

Contact

You were looking at me
I was looking at you
You were looking at me

Across the crowded disco room
Oh your eyes told me the story
My heart was beating like the drum
As I fought my way over
I never took my eyes away from yours
Not even for a moment
What I saw in your eyes made me realise
You I wanted

(Repeat chorus)

Contact

Girl don't you get uptight, let's dance
Everything's gonna be alright, let's dance
Take a chance, oh and dance
I sure like what you got
You're sure enuff lookin' hot (dance)
I sure like what you got
You're sure enuff lookin' hot (dance)
Come on and dance...

Words and music by Edwin Starr, Robert Dickerson and Arthur E. Fulliam III. Reproduced by kind permission ATV Music/Zonal Music

COMEBACK CORNER

Back to set you dancing . . .

WHEN YOU'RE goodfooting to the latest hot sounds down at the local disco, you're probably not too concerned to know about the artists in the grooves. No reason why you should be. Except for the few singers you're particularly keen on, it doesn't really matter who's singing what so long as it's good to dance to. The important thing is having a good time on the dance floor, right?

Dunno whether you've thought about it, but the fact that the artists' names are often unimportant can be a good thing. For a start it means that you're not being influenced (some say manipulated) by image or publicity campaigns, or whether or not the lead singer's wearing skin-tight pants.

You're just enjoying a record because you like the sound of it. The best reason of all.

It can also be a great help to fallen recording stars. In other areas of music, particularly rock, where image is more important than you may realise, singers or groups who've become unfashionable find it very hard to be accepted again. In disco, anybody who comes up with a good record is welcome.

Over the last couple of years there have been several names from the past getting disco hits, and this last month has seen at least two welcome American comebacks.

Behind the determined cry "I Will Survive" is a lady who was once dubbed "Queen Of The Discos": Gloria Gaynor. That was back in 1975 when she was reaching the first peak of her career.

BORN AND raised in Newark, New Jersey, Gloria spent her late teens and early twenties working round the small-time clubs with a couple of different soul bands before making her first record in about 1972. Recorded in Philadelphia, "Honey Bee" was a fine example of the then enormously popular "Philly Sound" and was a big hit in the north-east American discus, which were just starting to flourish at that time.

The following year took her even higher, when, with a change of record company and a move to New York, she began recording the few smash hits that temporarily made her First Lady Of Disco.

Do you remember her winners? Mainly cleverly re-arranged versions of other people's hit songs, like "Never Can Say Goodbye", "Reach Out 'I'll Be There", "Walk On By".

Somehow, though, she eventually lost her grip on success and, after a couple of years at the top, gradually slid from the charts and passed on her crown to Donna Summer.

Now recovering from the fall, she is back to her old form, not only with the single but also a very good album, "Love Tracks" (Polydor).

EDWIN Starr goes even further back but may be better known to most of you. Although he wasn't classed among Motown's biggest acts at the time of his hits for that label, he has always been popular in Britain and has toured here many times.

In fact his popularity stems from before his Motown days, when, during 1965-66, he recorded such Northern Soul classics as "Agent 00-Soul", "Stop Her On Sight (S.O.S.)" and "Headline News".

Ronn Charles Hatcher in Nashville, Tennessee, he ended up in Detroit after his stint in the U.S. Forces.

Joining Motown in 1967 he was soon charting regularly with such memorable hits as "25 Miles" (produced by Harvey Fuqua, who's now recording Sylvester), "War" and "Funky Music Sho' Nuff Turns Me On."

It was Edwin who discovered Rose Royce and first employed them as his backing band. About 1974 he left Motown and promptly fell from grace, for although his voice remained impressive he couldn't seem to come up with the right song or the right sound until "Contact" brought him eye-to-eye with the charts again.

Next time you're bumping your booty down at the disco, just think, you could very well be dancing in celebration of somebody's comeback.

Cliff White

I Will Survive

By Gloria Gaynor on Polydor Records

At first I was afraid, I was petrified
Kept thinkin' I could never live without you by my side
But then I spent so many nights thinkin' how you did me wrong
And I grew strong, and I learned how to get along
And so you're back from outer space
I just walked in to find you here with that sad look upon your face
I should have changed that stupid lock
I should have made you leave your key
If I'd have known for just one second you'd be back to
bother me . . .

Chorus

Go on now go walk out the door
Just turn around now 'cause you're not welcome anymore
Weren't you the one who tried to hurt me with goodbye
Did you think I'd crumble did you think I'd lay down and die
Oh no not I, I will survive
Oh as long as I know how to love I know I'll stay alive
I've got all my life to live
I've got all my love to give
And I'll survive, I will survive hey hey

It took all the strength I had not to fall apart
Kept tryin' hard to mend the pieces of my broken heart
And I spent oh so many nights just feelin' sorry for myself
I used to cry, but now I hold my head up high
And you see me somebody new
I'm not that chained up little person still in love with you
And so you felt like droppin' in and just expect me to be free
Well now I'm savin' all my lovin' for someone whose lovin' me

(Repeat chorus 2x)

Words and music by Dino Fekaris and Freddie Perren. Reproduced by kind permission ATV Music.

STEP INTO 1979 WITH COLOUR ON YOUR CHEST BUY THE PERMAPRINTS WAY

115 BLK SABBATH

T-SHIRTS

Only £2.20 each (or £4 any 2)

220 DRIVE ON PAVEMENT

Heavy Cotton Fleece Lined

SWEAT SHIRTS
Only £4.20 each (or £8 any 2)

351 E.L.O.

805 SUPERMAN MOVIE

Status Quo

186 STATUS QUO

312 SLOW DOWN

679 IDIOT

REALITY IS AN ILLUSION,
CAUSED BY LACK OF ALCOHOL.

232 REALITY

766 GREASE

205 90W

802 SUPERMAN GLITTER
TOOTHICKFOR

169 EAGLE

ALL DESIGNS SHOWN BELOW ARE AVAILABLE ON THE ABOVE GARMENT.

Details as follows:— Colours: Red, Yellow, Blue, Black and White. Sizes: Sml, Med. and Large.

(115 type T-shirts, also available in child sizes 20", 26", 30" and 32").
When ordering state size, colour and one alternative colour.

316 LED ZEP GLITTER

301 ABBA GLITTER

PUT COLOUR ON YOUR WRIST WITH OUR FANTASTIC RANGE OF COLOURFULLY DYED LEATHER WRIST-BANDS.

ONLY 90p
+ 10p P&P

- SH1 Boom Town Rats
- SH2 Stranglers
- SH3 AC-DC
- SH4 Blondie
- SH5 Abba
- SH6 Led Zep
- SH7 Black Sabbath
- SH8 Status Quo
- SH9 Genesis
- SH10 E.L.O.
- SH11 Hawkwind

528 APOLLO

NOW AVAILABLE!
GLITTER BUCKLES

Reflect all colours of the rainbow. Highest quality nickel

Buckle only £2.20 each.

With Leather Belt Only £4.50

- GB1 Blondie
- GB2 Kiss
- GB3 E.L.O.
- GB4 Queen
- GB5 Status Quo
- GB6 Yes
- GB7 AC-DC
- GB8 Sex Pistols
- GB9 Genesis
- GB10 Stranglers
- GB11 Boomtown Rats

277
Bullet holes printed on front at normal price or front and back for an extra 50p per shirt

WHICH IS YOUR ZODIAC SIGN?

Lace up wrist bands embossed with your birth sign.

1 1/2" tan leather.
Only 90p each + 10p P&P.

★ NEW ★
Rock mirror badges set in deluxe frames

1 1/2" sq. only 40p each or 3 for £1 + 10p P&P
Available titles: E.L.O., AC/DC, J. Travolta, Buzzcocks, Genesis, Yes, Elvis, Boomtown Rats, Abba, Kiss, Stranglers, Sex Pistols, Hawkwind, Ian Dury, Status Quo, Led Zep, Sham 69, O. Newton John, Darts, Bee Gees.

612 PATCH

248 POPPET

160 CHE

506 STATUS QUO

271 MOUTH

800 SHOWADDYWADDY

125 VULTURES 340 BLONDIE (GLT) 305 BEE GEES (GLT)

768 BLONDIE

305 BEE GEES (GLT)

NEW TO THE badge world "RAINBOW ROCK"

PIN-ON BADGES.

Rainbow reflect Glitter designs 2 1/2" rainbow badges only 55p each (or £1 for any 2) + 10p P&P to total.

THE MOST COLOURFUL BADGES ON THE MARKET

Yes, Abba, Status Quo, Kiss, Hawkwind, Elvis, Black Sabbath, Genesis, Blondie, AC-DC, Sex Pistols, Floyd, Rainbow, O. Newton John, Boomtown Rats, Stranglers, E.L.O., Thin Lizzy, Elvis, Sham 69.

KEY RINGS

STONES MOUTH IN BRIGHTLY COLOURED ENAMEL

ONLY 45p EACH Plus 10p P&P

327 PUNK GLITTER

324 YES GLITTER

323 QUEEN GLITTER

311 ACDC GLITTER

PLEASE ADD the following for Postage and Packing: One garment add 25p (50p for abroad); Two or three garments add 35p (70p for abroad); For four or more garments add 45p (90p for abroad); to.

PERMAPRINTS LTD. (DEPT. S.H.3.), PO BOX 201, 96 NEWINGTON GREEN ROAD, LONDON N1 4RR.

NAME (Print clearly) _____ S.H.3.
ADDRESS _____

Please rush T-SHIRTS (No!) _____

SWEAT SHIRTS (No!) _____

Sizes/Colours _____

Other items _____

Enclose £ _____ S.H.3.

When ordering, if not enough room on order form give full details on separate piece of paper.

(Our Love) Don't Throw It All Away

By Andy Gibb on RSO Records

Maybe I don't want to know the reason why
But lately you don't talk to me
Darling I can't see me in your eyes

I hold you near but you're so far away
And it's losing you I can't believe
To watch you leave and let this feeling die

(Are you alone)
You alone are the living thing that keeps me
alive
And tomorrow (tomorrow) if I'm here
without your love
You know I can't survive
(Only my love)
Only my love can raise you high above it all

Chorus
Don't throw it all away our love our love
Don't throw it all away our love
Don't throw it all away our love our love
Don't throw it all away our love

We can take the darkness make it full of light
But let your love flow back to me
How can you leave and let this feeling die?

(Happy room)
This happy room will be a lonely place when
you are gone
(And I) And I won't even have your shoulder
for the crying on
(No other love)
No other woman's love could be as true I'm
beginning you

(Repeat chorus)

We changed the world we made it ours to
hold
But dreams are made for those who really
try
This losing you is real but I still feel you here
inside

(Repeat chorus to fade)

*Words and music by Barry, Robin and
Maurice Gibb. Reproduced by kind
permission of RSO/Chrysalis.*

STARS

PISCES (Feb 19-Mar 20)

You're starting to suffer from the recurring Piscean trait of not knowing your own mind. While you're dithering, be careful that someone doesn't take advantage of your soft nature.

ARIES (Mar 21-Apr 20)

Money problems are likely to bring a temporary halt to your plans. Don't take risks and make matters worse. Things will improve given time.

TAURUS (April 21-May 20)

You may have some problems with a friend or partner who keeps misunderstanding your actions. If you want to keep their friendship, you're gonna have to work harder to explain.

GEMINI (May 21-June 20)

People are likely to get on your nerves over the next few weeks, so you're gonna need tact and patience to avoid blow ups.

CANCER (June 21-July 20)

Your general outlook should start brightening a bit in early March, as things start going your way again after a difficult patch. Keep optimistic.

LEO (July 21-Aug 21)

Social prospects have an exciting look to them, but your enjoyment could be tempered by some arguments and problems at work or school.

VIRGO (Aug 22-Sept 22)

Keep watching your health, 'cos the work is still piling up. Rather than look for a change, which might be a mistake, just resolve to clear the backlog. Holiday plans might cheer you up.

LIBRA (Sept 23-Oct 22)

The gradual improvement in your pocket won't be helped if you splash out on silly buys. Exercise a little restraint until you're sure that you've turned the corner.

SCORPIO (Oct 23-Nov 22)

Friends may see you in a special around now, surprising you with their generosity and thoughtfulness. Take them up on their offers; repay them when you can.

SAGITTARIUS (Nov 23-

Dec 20)
Work and domestic problems start to weigh heavy on you, although there's a chance of some good luck coming out of it. People may come to you for help.

CAPRICORN (Dec 21-Jan 19)

You may be feeling in an argumentative mood, or impatient with people who don't see things the way you do. Take care that this doesn't cease the end of a valuable friendship.

AQUARIUS (Jan 20-Feb 18)

You may be feeling tired after the excesses of previous weeks. Now's a good time to take a breather, get a check-up etc, and let your energy return naturally.

PUZZLES ANSWERS

C A S E E R G E D E E R H T O F
L H S U B E T A K A Y O V H K N
O T T O I S E N O Y L N O M E
U O S C O U T B I L L F R N R
F T E R C P U L S E S J O Y D O Y
E C T Y B O Y T T N S A W I T
R S R S A X D I A N A R O S S
O S P E D E G A D T E V E R N Y
D H S K O S Z N P C O Y P L E L
O T A P L A I X X Y O T L D T O
M E D N W E L A V O S A N I P
N R U G H S S O B Y T R X Y A H T
O A J J S P E V O S E A S V A R
C Z R O E X P A U L S I M O N Z
Z A D E I T D L O Y L L A S A
E N I S N O I F C A R T T A S N

I B I B L I G E C I R U A M U M
V I C H D O W E I N N O R D U
S A S R E D N O W E I V E T S D
D N D G L G C N R V J T G G T R
R C G O I G A I O N R M E V
A A R T V F H E S E S E L A M
H J T M R P F W P L K E A L R C
C A O R A M A D P E Y T T I
I G H N F L A G O S W L S V
R G P W S C A R G O V I O E E O
H E Y H N H I V K O E N A D K L
T R V E C H G I B R M G F K I E
T I S E B M E M Y S E S E N D N
E X N W S E E K N O M T Y U E
K E V I C Y H A R E G R E M D L
G D N E H S N W O T E T E R F P

LETTERS

Write to Smesh Hits at 41 Broadway, Peterborough, PE1 1RY.
We DO read all your letters (honest), but sorry, we can't reply to those asking for the words to specific songs, unless they're upcoming hits which we would hope to be printing in Smesh Hits anyway.

I WOULD like to know if Poly Styrene of X-Ray Spex has any hair, because Oliver The Punk (my brother) went to an Anti-Nazi League/Rock Against Racism concert and he said that while he was watching X-Ray Spex Poly took her hat off and revealed no hair.

I want to know if this is true, and also why she wears a brace over her teeth. Love, hugs and kisses.
Emma Crowhurst, Rusper Road, Ilfield, Crawley, Sussex.

These and other burning issues concerning Poly and X-Ray Spex will be answered in a feature on the band coming up soon.

WHAT A fab mag, eh? However, there is one thing that really annoys me — you keep leaving out the shadow underneath the 'H' in

'SMASH'. I've had to put it in myself ever since issue No. 11

Please could you do something about this, OR send me a new black Tempo pen every 12 issues, O.K. Simon Barber ('STICKS' to his friends), Constance Street, Newport, Gwent. PS. Let's have some more Rich Kids and Founders, O.K. PPS. Brett says 'Howabout some more Eddie Cochran' PPPS. But I wouldn't take any notice of him if I were you.

PPPPS. You're welcome to come round for coffee and bickies anytime. . . . Ultravox did! PPPPPS. The Clash poster is epic!

Dunno about 'Sticks' — Hawkeye seems more appropriate! The man who drew the shadowless 'H' has had his toenails forcibly removed, and has been locked in a room with Max Bygraves records as punishment. But not before giving us our shadow back. PS. Are they Rich Tea or Digestive? PPS. Here comes another complaint!!!

HERE, YOU SOPPY twits have forgotten a clue in your crossword! How am I going to win a Bee Gees album when there's no 39 across? Apart from this though, your magazine is the best thing since Blondie.
Rob Johnson, Oliver Road, Leyton ET10.

Grovelling apologies Rob, and to the thousands of other readers who pointed out our mistake. Sorry. Here's what you should do. Complete the rest of the crossword, ignoring 39 across. Send it in and you'll stand as good a chance as anybody else of copping a prize. Because of the mistake we've decided to extend the closing date by another week. Get your entries in by Feb 28th, and we'll pick the winners then.

MY NAME is Jayne and I attend Friend's School, Lisburn. This letter is on behalf of 12 classmates and myself from the Lower 6th.

We want to thank you for such a great mag.

You're the only good pop mag that keeps us up to date with all the news, and we're really glad to hear that it's going to be out every two weeks. Every one of us has bought every edition of Smesh Hits from No. 1 and we intend to keep doing so. Jayne, Orchard Close, Lisburn, Co. Antrim, N. Ireland.

I WAS glancing through one of my mate's copies of Smesh Hits No. 4 when I saw that you had written about Buddy Holly and said that he was 23 when he died. Wrong! Buddy Holly was born on September 7th 1938 and died February 3rd 1959 making him 21 at the time of his death.

You also said he died on the night of February 2nd. In fact he died on the morning of February 3rd.

And why all, or almost all, Punk and New Wave groups in your mag? Why can't we see more Rock 'n' Roll groups and artists? A Staines Town Teddy Boy.

You're right about Feb 3rd (he died in the early hours of the morning) but all our reference books give Buddy's birthdate as 1936 not 1938.

IN Smesh Hits No. 3 some of my friends and myself have found footprints on page 11. We do not understand their significance. The arrows come out of nowhere. Is the dance to the song "MCA" or "Le Freak"? I would like to know because I'm keen on doing the dance.
Ruth Carter (and S. Quaille), Hamill Road, Burslem, Stoke-on-Trent, Staffs.

They're not steps to any particular dance, Ruth. We just thought they would make the page look a bit more interesting. Best way to learn to dance, says Bev, is just to let yourself go to your favourite record played as loud as you can get it. Whatever steps you find yourself making, they'll be the right ones.

CUT IT OUT!

PLEASE SEND ME THE IAN DURY SONGBOOK. THE ILLUSTRATED ONE WITH ALL THE SONGS FROM NEW BOOTS & PANTIES PLUS S. & D. & K. & R. & RAZZLE IN MY POCKET, WHAT A WASTE, ALL OF THEM ARRANGED FOR PIANO WITH GUITAR CHORD BOXES.

SEND _____ COPIES AT £2.95 EACH PLUS 35p POST/PACKING, 10p EXTRA FOR EVERY ADDITIONAL COPY.

I ENCLOSE A TOTAL OF £ _____ BY POSTAL ORDER

NO _____ CHEQUE NO _____

(TICK WHICH EVER APPLIES)

NAME _____

ADDRESS _____

(BLOCK LETTERS OF COURSE) SH

POST TO MAIL ORDER MUSIC, 78 NEWMAN STREET, LONDON W1. ALSO AVAILABLE FROM BOOKSELLERS AND MUSIC DEALERS.

BLOCKHEAD

1992
Compiled by Bev Hillier

DON'T FORGET
Next issue of
Smash Hits on sale March 8

The Jacksons

PIC: SIMON FOWLER/LFI

Friday (Feb 23)
Cheap Trick Newcastle Mayfair
Public Image Manchester Kings Hall
Generation X Bath Pavilion
Lene Lovich Warwick University, Coventry
Darts Exeter University
Jacksons London Rainbow
Eddie & The Hot Rods Reading University
Radio Stars Teesside Polytechnic
Herbie Hancock Brighton Top Rank
Average White Band Glasgow Apollo

Saturday (Feb 24)
Cheap Trick St. Albans City Hall
Generation X Birmingham Barbarella's
Lene Lovich Sheffield University
Billy Joel Birmingham Odeon
Jacksons London Rainbow
Eddie & The Hot Rods Hull University
Radio Stars Sunderland Polytechnic
Herbie Hancock London Hammersmith Odeon

Sunday (Feb 25)
Cheap Trick London Hammersmith Odeon
Billy Joel Bristol Colston Hall
Jacksons Poole Arts Centre
Eddie & The Hot Rods Redcar Coatham Bowl
Generation X London Lyceum
Average White Band Liverpool Empire
Slade Watford Bailey's (For one week)

Monday (Feb 26)
Lene Lovich Exeter Routes
Darts Lancaster University
Showaddywaddy Birmingham Night Out
(For one week)

Billy Joel London Albert Hall
Radio Stars Cambridge University
Average White Band Sheffield City Hall

Tuesday (Feb 27)
Lene Lovich Plymouth Metro
Darts Newcastle City Hall
Magazine Leicester University

Wednesday (Feb 28)
Average White Band Aberdeen Capitol
The Skids Newport Stowaway
Graham Parker/The Rumour Cardiff University
Darts Glasgow Apollo
Radio Stars Southampton University
Magazine Wolverhampton Polytechnic
Lene Lovich Portsmouth Polytechnic

Thursday (March 1)
Average White Band Edinburgh Odeon
The Skids Cardiff Glamis Club
Darts Middlesbrough Town Hall
Bad Company Newcastle City Hall
Earth Wind & Fire New Bingley Hall, Stafford
Magazine Keele University
Lene Lovich London Kings College
Undertones Norwich Boogie House

Friday (March 2)
Earth Wind & Fire New Bingley Hall, Stafford
Average White Band Lancaster University
Joan Armatrading Glasgow Apollo
The Skids Bristol University
Graham Parker/The Rumour Sheffield City Hall
Darts Leicester De Montfort Hall
Bad Company Newcastle City Hall

Radio Stars Doncaster Bircotes Sports Centre
Magazine Uxbridge Brunel University
Undertones Manchester Factory

Saturday (March 3)
Earth Wind & Fire London Wembley Arena
Average White Band Leeds University
Lene Lovich Manchester University
Graham Parker/The Rumour Liverpool Empire

Darts Bradford St. George's Hall
Radio Stars Manchester Polytechnic
Magazine Essex University, Colchester
Steve Hillage London Rainbow
Undertones Liverpool Eric's

Sunday (March 4)
Earth Wind & Fire London Wembley Arena
Radio Stars Middlesbrough Crypt Club
Undertones Middlesbrough Rock Garden

Monday (March 5)
Average White Band Bristol Hippodrome
Joan Armatrading Manchester Apollo
Graham Parker/The Rumour Newcastle City Hall
Darts Portsmouth Guildhall
Bad Company Edinburgh Odeon
Magazine Cambridge University
Undertones York Pop Club

Tuesday (March 6)
Average White Band Brighton Dome
Joan Armatrading Manchester Apollo
Graham Parker/The Rumour Edinburgh Odeon
Darts Oxford New Theatre
Bad Company Glasgow Apollo
Undertones Sheffield Limit Club
Radio Stars Birmingham Barbarella's
Magazine Lincoln College

Wednesday (March 7)
Joan Armatrading Bristol Colston Hall
The Skids York Pop Club
Graham Parker/The Rumour Aberdeen Capitol
Darts Ipswich Gaumont
Bad Company Glasgow Apollo
Magazine York University
Slade Bradford University

Thursday (March 8)
Joan Armatrading Birmingham Odeon
The Skids Leeds Fan Club
Graham Parker/The Rumour Glasgow Apollo
Darts Manchester Apollo
Magazine Strathclyde University, Glasgow
Average White Band London Rainbow
Undertones Birmingham Barbarella's

While we make every effort to make our listings accurate, gigs are often subject to last minute change. We suggest you check locally with the venue before you set out.

Darts, EW & F, Hot Rods, Undertones . . .

**SMASH
HITS**

SMASH HITS

BILLY IDOL