

Words to the TOP SINGLES Including Circus Games

Biko Dreamin' IAN DURY GRACE JONES THE CHARTS

in colour

KATE BUSH LPs to be won

2.52'5

Bag a B-52. The New Album...

WILD PLANET

IITED EDITION IN SPECIAL B-52'S PLASTIC CARRIER 🖥

September 4-17 1980 Vol. 2 No. 18

Chewing thoughtfully on a sherbert fountain ha surveyed the desk top. As usual, it looked like a cross between the Greeter London Tip and a sleezy cantaen. He knew that somewhere under all that lot was an article on lan Dury and Wilko Johnson; an interview with the extremely tall Grace Jones and a brilliant piece of investigative journalism about the charts. But where? Lifting up the pile of twenty five Bad Manners albums set aside as competition prizes he knocked over a stack of back numbers of World Domination For The Beginner", unintentionally disturbing the office cat which had spent the last week fashloning a nest out of a set of Noians singles. It was no good. This was a job for a professional someone used to probing in dark corners without scruples. Picking up the phone with a look of triumph, he lobbed another gobstopper in his mouth and dialled. "Hello. Is Zitty Ben there by any chance?"

NEXTISSUE ON SALE

SEPT

Ian Cranna eatures Editor David Hepworth Design Editor Steve Bush

Production Editor Kasper de Graaf Editorial Assistents Bev Hillier Linda Duff Contributors Robin Katz Red Starr Fred Dellar

Kelly Pike Jill Furmanovsky Mark Casto Steve Taylor Advertisement Manager Rod Sopp (Tel: 01-439 8801)

Assistant Adie Harper **Editorial Consultant** Nick Logan

Publisher Peter Strong

Editorial and Advertising address: Smash Hits, Lisa House, 52-55 Carnaby Street, London W1V 1PF. 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.

WEST ONE	
The Ruts	
EIGHTH DAY	
Hazel O'Connor	
CIRCUS GAMES	
Skids	
I WANT TO BE STRAIGHT	
lan Dury	
PARANOID	
Black Sabbath	1.
UNITED	1.
Judas Priest	1.
BIKO	14
Peter Gabriel	11
CAN'T STOP THE MUSIC	10
	44
Village People	13
MARIE MARIE	
Shakin' Stevens	
IT'S STILL ROCK AND ROLL TO ME	
Billy Joel	2
GOOD SCULPTURES	
Rezillos	29
SARTORIAL ELOQUENCE	
Elton John	3
DREAMIN'	
Cliff Richard	3
SUMMER FUN	
Barracudas	3!
SOUND OF CONFUSION	
Secret Affair	3
IAALDUDY C	0.15
IAN DURY: Feature	
GRACE JONES: Feature	
DEXY'S MIDNIGHT RUNNERS: Cold	
Centrespread	20/2
THE CHARTS: Feature	
REVILLOS: Colour Photo	20

B52s: Colour Poster 36

32/33

COMIC STRIP BITZ PRIZE CROSSWORD 16 **INDEPENDENT LABELS 17** DISCO 19 STAR TEASER 26 COMPETITION 26 **REVIEWS** 27/28

SMASH HITS SUBSCRIPTIONS Home and Overseas (Surface mail): £10 (Airmail rates on application). Europe (airmail): £14.40 Write to: Perk House, 117 Perk Road, Peterborough PE1 2DS.

LETTERS

GIGZ

Eighth Day Hazel O'Connor

In the beginning was a world Man said "Let there be more light Electric scenes, amazer beams Neon brights to light our boring nights'

On the second day he said "Let's have a gas Hydrogen & Co. are of the past Let's make some germs, poison the worms Man will never be surpassed"

And he said "Behold what I have done I've made a better world for everyone Nobody laugh, nobody cry A world without end, forever and ever amen, amen, amen"

> On the third we get green and blue pill pie On the fourth we send rockets to the sky
> On the fifth metal beasts and submarines On the sixth man prepares his final dream

In our image let's make robots for our slaves Imagine all the time that we can save Computers, machines, the silicon dream Seventh he retired from the scene

Repeat chorus

On the eighth day machine just got upset A problem man had not foreseen as yet No time for flight, a blinding light And nothing but a void forever night

He said "Behold what man has done There's not a world for anyone Nobody laugh, nobody cry A world at an end, everyone has died forever amen, amen, amen

Reproduced by permission Albion Music Ltd.

West One (Shine On Me)

The Ruts

on Virgin Records

Lights are burning red and white Lost on an island in the night Rescue me or here I stay A traffic Island castaway Lost in a bar Inside it's only me who's straight

Out in the dark and on my own Shine on me I'm stranded here with no way home Shine on me

Glasses smash full of champagne It trickles down the drain A treat for sewer rats
You're like a rat when you get high
People falling on the floor Or running out the door

Lights in the night burning red and white Shine on me so I can see Out in the cold, out on my own (out on my own) Shine on me so I can see Shine on me

Out in the dark and on my own I'm stranded here with no way home Shine on me Out in the dark standing here alone

Shine on me Out in the night where traffic wardens roam Shine on me

On an island where you abandoned me (shine on me) Shine on me

Lights are burning bright so I don't see (shine on me) Shine on me Lights in the night burning red and white (shine on me)

Shine on me Shine on me so I can see (shine on me) Shine on me Shine on me so I can see (shine on me)

Shine on me Shine on me (repeat to fade)

Words and music by The Ruts Reproduced by permission Virgin Music Publishers Ltd.

CIRCUS GAMES

on Virgin Records

Mission is a gambles The wager, the one card, to play Priest has this burden He thinks, the right thing, to say Amid all the honour He sees, the wrong one, to share Since child is an engel The duty, the one card, prepare

Jury is our gambler The wager, the one card, to play Judge has this burden He tells, the wrong one, to pay Amid all the honour He puts, the wrong one, to triel Since child is an angel No jury, but one card, so vile

Chorus

Come and play circus games Come and play at circus games Come and play circus games Come and play at circus games Come and play circus games

Come end play at circus gemes Mother is a gambler

The wager, the one card, to play Birth has this burden She says no children today Midst all dishonour She sees a heavenly noose Since child is an engel

The mother, the one child, set loose Repeat chorus

Come and play circus games Come and play

Come and play circus games Come and play Repeat chorus

Words and music by The Skids. Reproduced by permission Virgin Music/Arnakata

SMASH HITS 5

THE ODD COUPLE

IAN DURY first met Wilko The Class of '73 holds a reunion. Johnson in The Lord Nelson, a David Hepworth takes the roll call. pub in North London's Holloway Lonesome Me", the debut release on the Blockhead label

Road. The year was 1973, lan was singing with Kilburn And The High Roads, the most inspired of all the pub bands, leaders of the querrilla army who were to tug the rug from under the complacency of megarock.

Wilko, bug eyes in a face that was all bones, played the insane guitar for Doctor Feelgood, rhythm and blues terrorists whose ill fitting suits and general hoodlum aspect were to spark off the most important fashion revolution of the decade.

The Lord Nelson was the first of a number of gigs that the two bands would play together during those thin but exciting times, before varying career fortunes contrived to part them. They met up again earlier this year when the pair of them were engaged to contribute to a Stranglers show at London's Rainbow, a show put together to mark Hugh Cornwell's absence in

The fruits of that fateful backstage encounter can currently be heard on two records. The first is "Oh

where Wilko is backed by lan's To Be Straight", the new Dury 45

band, and the second is "I Want and the record that signals Wilko's enrolment as a Blockhead

IAN: "I walked into the dressing room after our little bit on stage with The Stranglers and I just looked at him and I could hear him singing 'Oh Lonesome Me'. I didn't know his voice that well and I didn't really think of whether it was suitable or not l just heard it, in my nut.

"He was in a swan-like pose. Yea, swannish. Swans are pretty butch but extremely beautiful. aren't they? Break your arm for half a crown. So I just asked him would he mind coming down and doing it . . . WILKO: "When people ask me why, I say I'm just the boy who

The pair's careers since '73 can easily be viewed as mirror images, one of the other. While

can't say no . . .

Doctor Feelgood coped with the transition from good time providers to the major league and the top of the album chart with laughable ease, Kilburn And The High Roads were stuck on the runway, stymied by all manner of bad luck.

But by the time Wilko was being fired by The Feelgoods after one personality clash too many. Dury was walking away from the wreckage of The Kilburns and sitting down with Chas Jankel to pen the songs that were eventually to make up "New Boots And Panties"

And as Wilko's post-Feelgood quartet. The Solid Senders, went twirling out of control, unable, as their leader developed a horrific reputation for instability, to find a major record company prepared to bankroll them, Dury's poise and restraint were helping him forge a place in the affections of the British public.

Dury insists on control, His deal with Stiff makes it clear that he only appears when he has something to say. He conducts

his business at a civilised pace. mindful at all times of the need to maintain first principles. Commercial success takes second place to the need to stay sane and work in the way he wants to

When Wilko was invited to take a holiday from The Solid Senders and pitch in with The Blockheads it must have come as a relief. The company were working up new material in an obscure but funky little eight track studio on a twenty week booking. No

IAN: "We weren't constantly looking at the clock and saying 'We've gotta get this done by Friday' which is death to rock and roll. Death to enjoying yourself in the studio as well." WILKO: "Through the seventies multi-tracking mushroomed and took the musicians by the nose. Everybody started thinking 'We've got to work this way' and 'God, we haven't used all ten tracks. Quick, get some tambourines!' That had its effect on music as well as finance."

The newly founded Blockhead label is another side effect of this drive to retain control, to keep things on a reasonable scale and provide musicians with a framework within which to do things which are no big deal. The freedom to fail, if you like.

IAN: "It's whoever's on it at the time's label. As a label it doesn't have any acts; it just makes records. There aren't any signed acts to the label. There are just The Blockheads who are the musicians hopefully, with the quest artists." WILKO: "It's just taking

musiciens away from the areas that they've established for themselves and saying 'Now do this'. Like 'Oh Lonesome Me'.'

"Do it Yourself" divided people, I think it's a masterpiece. A lot of fans, however, were thrown by its springy jazz base, its dark, complex imagery, It's no secret either that Dury was mildly disturbed by the manner in which it tipped the balance of power in favour of Chas Jankel and his sophisticated arranging skills.

Jankel left the band at the end of the last tour, desiring to extend his horizons. While the pair of them respect each other enormously and promise they will work together again, a break had to come. Jankel felt that Dury was inclined from time to time to play things too safe while Dury was concerned that he shouldn't lose artistic control of the band's

It's made clear that Wilko is in no way intended to be a replacement for Jankel.

WILKO: "It's the first time I've ever worked with another guitarist. I just stick to straight rhythm while Johnny Turnbull plays leed. In this way the subtleties and complexities can still be there. But there's a solid backbone to the sound. IAN: "I noticed on that last tour that the audiences didn't know where to put their handclaps. When I heard Wilko play 'Oh Lonesome Me' with The Blockheads, I suddenly heard the sound I'd always wanted to hear.

Which isn't crude or simplified or anything like that but it's very direct and very simple. And stronger for that, It's very difficult to play a simple rhythm. I think it's beyond most WILKO: "That's why I have to do the funny walk; to make it look as though I'm earning my

It's unlikely that The Blockheads will tour again in 1979 fashion. None of them are getting any younger and they're in no mood to knock themselves out just to score popularity points.

money.

They owe it to the fans to make themselves known but the three month promotion campaigns are a thing of the past, Dury has grown to realise that the sheer amount of energy expended on

major tours can militate against the reasons for playing in the first place. If you're just a wreck, why

should anyone pay to see you? Since coming off the road he's been devoting time to getting himself into shape, watching his diet and swimming daily. His feelings find expression in "I Want To Be Straight".

IAN: "It's a jolly 'lan and the lads see the error of their ways' thing. It's one of those." WILKO: "Everybody understands that feeling. Everybody's had it at one time or another IAN: "If Elvis Presley had eaten green vegetables he'd still be alive. That's what everybody keeps telling me. I really wish he was still alive, and I want to keep on rocking and rolling - I don't think that's a bad name for what we do - until some other all-encompassing interest comes

But no matter how hard the likes of Dury may try to lead a normal life, there are pressures. The public and the record business have one thing in common; they both like their stars to act like

my way."

stars. lan had to ask a friend to go out to the bakers for him each day purely because he couldn't make the trip without being stopped numerous times. Then somebody accused him of being big time and ordering people

around. What to do? Do Roger Waters or Jeff Lynne even realise the price of bread?

IAN: "People want to buy records that come from people that they really like who make music that is about them and about what they care about and the people that make those records can't tell lies. They don't want to remove themselves from that environment; they want to be there in it and the music they make to be part of and about that

environment. "It's not a new thing. Black music has always been ebout that. It's always been a directly related art form to the people it's for and about. I think rock and roll's going more and more that

WILKO: "If you succeed, your ego is nurtured with a vengeance, and it's sometimes difficult to remain a sane and likeable human being when you know you've only got to stamp your foot and start shouting and you know that people will run and get what you want.

"I certainly look beck at myself at certain stages with Doctor Feelgood and feel quite ashamed of the way I behaved. I was very upset when I got pushed out of that group, but it didn't take much reflection to see why it happened.

"It gets to the stage that you start to fear the punters that put

you there. What's going to happen next? Is everybody going to stop applauding and start throwing things? Now, those kind of worries you can't express

to anyone and I found myself expressing them in the most childish ways. By throwing what are known in the trade as Wobblers." IAN: "You soon get too damanding. If you've got friends who don't mind telling you when you're out of order then you're lucky "

They make an interesting twosome, these fellows. Both of them fathers, both in their thirties and fond of conversation; an odd couple. Wilko a wreck, his eyes nearly rolling back into his skull. his complexion the colour of a pub ceiling and Dury, lopsided Dury, with the bright coalminer's eyes and the fruity, musical conversation. I could listen to

them all day. I have a feeling that their collaboration is as much emotional as it is musical. Whether Wilko will put any personal stamp on the sound remains to be seen. Meanwhile The Solid Senders remain a going concern and Dury has what he wants, which is a like mind.

There's a new album, working title "Laughter", on the drawing board. I have no doubt it will be a thing of beauty.

6 SMASH HITS

EVERNATIONS A WHY SHE'S A GIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A GIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A GIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A GIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A SIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A SIRL FROM THE CHAINSTORE ARE EVERYTHING A WHY SHE'S A GIRL FROM THE CHAINSTORE ARE EVERY SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE AND A SINGLE WHY SHE'S A GIRL FROM THE CHAINSTORE WHY SHE'S A GIRL FR

BOWIE ON BROADWAY

DAVID BOWIE has apparently made such a success of the title role during the out of town run of Bernard Pomerance's play, "The Elephant Man", that he will be staying with the production when it hits New York's Broadway on September 23rd. It's not yet known how long this is likely to tie him up.

MADNESS RELEASE a brand new single, celled "Baggy Trousers" and taken from their upcoming album, on Septembe

RUMOUR HAS it that The Police's new album, which is hopefully released in October, is likely to go under the name of "Zenyatta Mondatta". Try asking for that at the Co-op!

JAM ALBUM AND TOUR

THE JAM have lined up a major British tour to follow the release, in mid-October, of their fifth album "Sound Affects". The dates are as follows: Sheffield Top Rank (October 26), Newcastle City Hall (27/28), Edinburgh Playhouse (29), Glasgow Apollo (30), Mancheste Apollo (31/November 1), Deeside Leisure Centre (2), Leeds Queen's Hall (3), Brighton Conference Centre (6), Bracknell Sports Centre (7/8), Poole Arts Centre (9) Cardiff Sophia Gardens (10), Birmingham Bingley Hall (11), Leicester De Montfort Hall (12/13), London Rainbow (15/16) and London Hammersmith Odeon (18/19).

THE BROTHERS Johnson pay a short visit to England in September, playing Brighton Dome (22), Birmingham Odeon (23), Manchester Apollo (24) and London Dominion (25, 26, 27).

HOWS HIS UGLY FACE

NONE OTHER THEN BOY HAWKINS ON A DEA MISSION TO FIND ... GASP! DRIMMIC PAUSE RED STARR!

NEW **FACES**

JOHN LENNON is currently in a New York studio doing his first recording in five years. As the man has no contractual obligations at the moment numerous major record companies are waving their very thickest cheque books in his direction.

REVVING UP

THE REVILLOS, who are about to release their first long player on DinDisc, "Rev Up", have recruited a new bass player to replace the recently departed William Mysterious. He comes from Hereford (a sassenachl) and rejoices in the name Vincent

ALL TIME TOP TENS

Orchestral Manoeuvres In The Dark

- 1. JOY DIVISION: Decades
- dance music; humorous as
- THE CRYSTALS: And Then Great pop — The Crystals with a Phil Spector

- NEU: Lebwohl (Brain), The ROXY MUSIC: Sea Breezes

- PERE UBU: The Modern

- 1 JOY DIVISION: Atmosphere
- 2. TALKING HEADS: Cities
- 3. KRAFTWERK: Europe
- 4. HUMAN LEAGUE: Morele
- 5. ENO: Bafore And After
- 6. DALEK I: Missing Fifteen Minutes (Back Door). Great
- 7. JOY DIVISION: Isolation 8. SID VICIOUS: My Way
- 10. GLEN MILLER: Pennsylvania 65000 (RCA). This reminds

THE VERY lovely Pauline Murray and the equally beautiful John Cooper Clarke (above) are joining forces for a short tour in October. They will be joined by The Invisible Girls, the shadowy Mancunian combo who back them on their respective recordings. Pauline releases her first solo album on her own Illusive label in Sentember, while JCC will be going on to film a couple of special educational programmes for the BBC.

The tour goes like this: Dundee University (October 3rd), Newcastle City Hall (4), Manchester Apollo (5), Leeds Apollo (7), Birmingham Odeon (B), London Lyceum (9), Brighton Top Rank (10) and Avlesbury Friars (11).

JUST IN case anybody still thinks that you have to have a sylph-like figure, perfect teeth and elegantly sculptured hair to qualify as a proper pop star, it's worth glancing at Any Trouble's front man Clive Gregsen (above). Formed in Stoke five years ago Any Trouble served a long apprenticeship playing any gig they could find and slowly interspersing a set full of cover versions with their own compositions. Their current

excellent live set still features

such distinguished non-originals

AFTER MONTHS spent onsolidating their massive uccess in America, The retenders return home in Ctober for their first tour since March. Dates are as ollows: Newcastle City Hall October 6th), Bradford St Georges Hall (7), Bristol Colston Hall (8), Portsmouth Guildhall 10), Brighton Dome (11), eicester De Montfort Hall (12), irminghem Odeon (13). dinburgh Playhouse (15). City Hall (17), London lammersmith Odeon (19, 20), Stoke Victoria Hall (21) Manchester Apollo (22) and Coventry Theatre (23). All tickets are priced at either £3.50 or £3.00. There is a possibility of a brand new single being released in time for the tour.

as Bruce Springsteen's "Growing Up" and Abba's "The Name Of The Game'

Worth catching if they come to your town.

THE BOYS IN THE RAND

TWO OF the finest backing bands around both release their own albums this month. Both The Rumour (below right) and The Attractions (above right) have taken a spell of leave from their respective bespectacled bosses and made long players which show what they're capable of. The Attractions' effort, "Mad About The Wrong Boy", is their first and features songs written by keyboard whizz kid Steve Nieve, collaborations between Bruce and Pete Thomas, and a fistful of tunes courtesy of "Brain And Hart". The latter might or might not conceal the hand of Mr Elvis Costello.

ME. I

of them.

COLLABORATE

Numan and Robert Palmer can be

album, "Clues", just released on

keyboards on Palmer's version of

album closes with "Found You

Now", a song penned by the two

THE SCENE: The Albeny in Deptford. The occasion: Jools Holland's

last gig with Squeeze. Chris Difford tries to spear a reluctant boggy while Jools delivers a moving farewell address. Then, from out of

assessed on the new Palmer

"I Dream Of Wires" and the

Island. Gary contributes

. . . a dozen strategically placed marksmen let fly

the hapless pianoman in

with the aerosols, covering

disgusting polystyrene gunk from head to toe. When all

from head to toe. When all this tomfoolery was at an end Elvis Costello joined the band on stage to perform a number of selections from the Difford/Tillbrook songbook as well as a few of

his own toons. Costello's admiration of the talents of Squeeze is no secret and it is widely rumoured that he may well be covering at

compositions on his next

least one of their

WITH YOU

THE RESULTS of the collaboration between Gary

For The Rumour this is the third time they've stepped out on their own, "Purity Of Essence" being a follow up to 1978's outstanding "Frogs, Sprouts, Clogs And Krauts". As well as their own self-penned tunes there are contributions from Nick Lowe. Randy Newman and Graham Parker himself who donates a fine number called "That's The Way The Ball Rolls'

Starting on September 11th at Guildford Civic Hall, Secret Affair will be undertaking a major national tour. Dates are as follows: Bristol Colston Hall (September 13), Hemel Hempstead Pavilion (14) Bradford St Georges Hall (15), Manchester Apollo (16), Preston Guildhall (17), Glasgow Apollo (18), Edinburgh Odeon (19), Cardiff Top Rank (21), Leicester De Montfort (22), Margate Winter Gardens (23), Brighton Top Rank (24), Hanley Victoria Hall (26). Swindon Oasis (27), Poole Arts Centre (28), Birmingham Odeon (29), Newcastle City Hall (30). Leeds Polytechnic (October 1st). Sheffield City Hall (2) and London Rainbow (4)

WHATEVER HAPPENED to the little girl I used to bounce on my knee department. In just two short years Rachel Sweet moves from the fresh faced tomboy stage (copyright "The Waltons")

THE INTERESTING thing about the current boom in all things jazz/funk is that many of the guys who are making it have been tootling around in more or less total anonymity for years now. Take Locksmith for instance, the men behind "Unlock The Funk": a six piece composed of instrumentalists brought together by sax player Grover Washington to perform back-up chores on three of his best selling albums. Between them they've worked with just about every big name in contemporary black music and this year they decided to put all this experience to good use by bringing out their own album, also called "Unlock The Funk"

to the smouldering temptress look (copyright "Dallas"), Sigh,

Mary Harron meets The Height Of Fashion

GRACE JONES is waiting for us in the lobby of London's Hilton Hotel. You can't really miss her - she's the only six foot tall Jamaican high fashion model turned disco star in the room She's dressed in the style you might expect from a former model, in black lacket with enormous padded shoulders. billowing black trousers, high heeled boots and a large red hat She's come to London to publicise her hit single "Private Life" - a song that marks her transition from disco to a more adventurous reggae-based style This is the fourth day of her visit and already the entire staff of Island Records' press office are pale with exhaustion.

"Grace has such energy," says one staff member who'd been up till four in the morning as Grace did the rounds of the London nightlife. Right now it's two in the afternoon and she's due to go off to record Top Of The Pops but Grace insists on having breekfast first.

We retire to the restaurant. accompanied by Grace's baby son Apollo and his nurse. Apollo is only nine months old but stready he has teeth. He proves this by chewing up the menu Grace looks at it resignedly. "I'll just have to tell the waitress ! was very hungry."

Grace Jones in person is nothing like the detached. controlled voice you hear on "Private Life". She is determined - calmly resisting all attempts

to hurry her to the BBC - but also friendly and almost girlish. bursting into frequent fits of

She's impulsive too. When we finally arrive at the television studios, she gets out of the car and immediately leaps onto the back of an Island press officer, demanding to be given a piggyback.

"Give me an inch and I'll take a mile," she shouts. 'Giddyap, giddyap!"

AFTER GRACE has released the unfortunate man we proceed to her dressing room where she immediately commands champagne and orange juice. Someone runs off to find some champagne and I settle down to ask her about her life

I'm surprised to find how American her accent is - fer more so than on record - but it turns out she only spent the early years of her life in Jamaica. She's the daughter of a clergyman, surprisingly enough, and she has seven brothers and sisters. Including a twin brother. When she was a child the femily moved to America, to Syracuse in New

Wondering if her sometimes outrageous behaviour is perhaps a reaction, I asked if she had a strict upbringing. "Very strict

Was she allowed to go out with boys? "Not at all! I used to sneak out

a little bit, like I quess everybody Leaving home, Grace went to study language at the local university but left in the middle

of that to take up acting. "I had a crush on the drama teacher," she smiles, "And he encouraged me to take up the theatre. After college I moved to Philadelphia and I worked in the theatre for the whole summer.

"Then I met somebody and stayed there a year - that was my first boyfriend, that was the first time I lived with somebody. I went into my hippy period then, and got rid of a lot of inhibitions. I was like a nudist for three months - I would never wear clothes inside the house "

After Philadelphia, Grace moved to New York and started the modelling career which took her to Paris. She arrived in France at the same time as Jerry Hall (Bryan Ferry's ex and currently Mick Jagger's girlfriend) and they worked for the same modelling agency, even sharing a hotel room for a while.

"Paris was a total mystery to me in the beginning," Grace says. "I didn't speak the language and the streets were so strange. It was like a big doll's house. It's a place to play, and I felt very playful."

Grace was quickly taken up by Parisian high society, a world where people are so laded that they're always looking for new faces. "Actually," Grace considers. "I

think they were more taken up by me. I think when I left home I was looking . . . not for high society, but for things that were unusual, maybe a bit perverted.

"It was curiosity really. I thought that before I made my mind up that something was terrible I should try it myself first. And those people have a yearning to find somebody new to feed off. I had a lot of energy and they utilised it." But didn't she become jaded herself?

"I'm sophisticated, but I'm also pretty rew. Primitive. Sometimes

feel really schizophranic." Still, it was through singing at Paris fashion shows that Grace first got the chance to record . . . But here the interview is interrupted so Grace can do her first run through in front of the cameras. She's concerned about

how her song is going to be

"As long as it's done with a bit of taste." she says to a friend. "You don't understand,

Grace," her friend sighs, "Taste has nothing to do with Top Of The Pons." AFTER RETURNING from her

stint in front of the cameras. Grace resumes her story. explaining that she went back to New York after her record "I Need A Man" became a disco hit.

It was in New York that she developed her famous stage shows where she would arrive on stage on a motorbike (What was that about taste? Ed) or for one show - climb into a cage with a live tiger.

"It was tamed, you know ' Grace explains. "I had to rehearse with him and he got to know me

The last time Grace was over in London she made a special appearance at a disco which involved painting herself all over with jet black make-up. Before that, Grace gave a special concert for the opening of Le Palace in Paris, where the audience mobbed her on stage and tore off all her clothes. But by last year she was

getting tired of disco. "And I think people were waiting for me to do something different I know that I liked reggae and I wanted to mix it in. using a more aggressive sound I like things to be either very aggressive or very hypnotic. I like the intensity that comes from

In the end, Grece ended up going to Jamaica to record her current "Warm I eatherette" album with some of the area's top reggae musicians, names like Sly Dunbar and Robbie Shakespeare. "We're all Jemaican," she

being very controlled.

adds, "So it felt like family." Though Grace chose the reggae sound, she didn't go for reggae songs, opting instead for applying her new style to numbers like Bryan Ferry's "Love Is The Drug", Tom Petty's "Breakdown" and The Normal's "Warm Leatherette," She first heard "Private Life" when someone sent a tape of it to her in the studio - she had no idea who Chrissie Hynde or The Pretenders even were.

At this point Grace asks someone to bring her a hamburger. His offer of a Macdonalds is greeted by a look of disgust. "I don't want a Macdonaldsi I

want a real burger!" Eventually she settles for a fish sandwich and a banana milkshake.

AFTER DOING Top Of The Pops

Grace will be going back to New York. There she and her lover of many years, designer Jean-Paul Goude, will work on her new stage show which will, she says. be "very stark, very black and

In the meantime Grace keeps in shape by boxing, working out with a professional trainer every week. Not that she goes into the ring, but she does all the exercises. She flexes a few muscles in demonstration, is it true she has a terrible temper?

"Yes, horrible. Horrible." So what does she do when she gets angry?

"I kill!" she glares. "No — I do go mad actually. I could kill in a temper and not realise it. It's terrible — I gave my booking agent an uppercut that almost knocked him out. I have a lot of patience but then I'll blow like a volcano. I'll just pick up anything I see and throw it." Are people afraid of her?

"Men are afraid of me. They're scared stiff. They take one look at me and run in the opposite direction! I have to grab 'em. throw 'em down and smack 'em a couple of times!" Grace laughs "But some guys realise there is a whole other side to me - sort of a little girl side.

"I am independent and men don't like that. But there are ways where I'm not independent. I hate to be alone. I hate it. Actually I like to be alone when I'm out in public - it's weird, you know? Where I know there are people around me but I can sort of be in a room by

But then people get offended cause I won't talk to them. 'Bitch!'" she mocks, "'I'm never going to buy your records!' Just because you're out in public. people feel that you're theirs '

It should come as no surprise to learn that Grace Jones has been offered acting roles, but she's turned them all down.

'They offered me a part in 'Charlie's Angels'," Grace says in only partly mock amazement "God! Can you see me coming on in bell bottom trousers? I hate television - it's horrible! I prefer to concentrate on what I'm doing because there's a definite statement there that's being developed. Right now everything is starting to peak.

"I want to go beyond fashion. and I think I have. You can't go out and buy a Grace Jones outfit because there's a whole lot more involved. It has to do with a whole personality. You see there's something very stong there. I know myself very well that's why I can spend time transforming myself into an exaggerated me."

UNITED JUDAS PRIEST

on CBS Records

Look around they're moving in Pull the crowd when they begin We can do it, we can do it We can do it, we can up it And if they wanna they can try But they it never get near And they can get out of here Gonna keep on driving never stop

United, united, united we stand United we never shall fall United, united, united we stand United we stand one and all

So give me hope, don't give in Make a stand we're gonna win We can do it, we can do it And if they wanna they can try But they'll never get near And they can get out of here Gonna keep on driving never stop

Repeat chorus

So give me love

Repeat chorus to fade

Words and music by Tipton/Halford/Dewning Reproduced by permission Arnakata Music/Warner Bros. Music Ltd.

PARANOID BLACK SABBATH

on Nems Records

Finished with my woman 'Cause she couldn't help me with my mind People think I'm insane Because I am frowning all the time

All day long I think of things But nothing seems to satisfy Think I'll lose my mind I'll don't find semething to pacify Can you help me? Are you for my brain oh yeah

I need someone to show me The things in life that I can't find I can't see the things that make True happiness, I must be blind

Make a joke and I will sigh And you will laugh and I will cry Happiness I cannot feel And love to me is so unreal

And so as you hear these words Telling you now of my state I tell you to enjoy life I wish I could but it's too late

Words and music by Iommi/Ward/Butler/Osbourne Reproduced by permission Essex Music Ltd.

GARY NUMAN TELEKON

NEWCASTLE

LIMITED EDITION
FREE LIVE SINGLE WITH ALBUM

BIRMINGHAM Odeon 4th-5th Matinee 6pm 5th

GLASGOW

COVENTRY. TELETOUR BO

LONDON

Hammersmith Odeon 15th-16th-17th

12th-13th

BRIGHTON Cuptor nos Cuntro 21st

SOUTHAMPTON -

CASSETTE BEGC 19 INCLUDES THE EXTRA SINGLES "I DIE: YOU DIE" AND "WE ARE GLASS"

WOWWINW E SSAGE A No. 46 NAME

Fancy a video entertainment computer? Then here's your chance to win one. What the lucky winner of our Crossword Competition receives is as follows (a) a video computer unit measuring approximately one foot square by three inches deep, complete with power transformer and instructions on how to plug into your TV set (colour or black and white); (b) two handset controls which can vary game time and speed white); (b) two flandset controls which can vary game time and speed as well as stop end start; and (c) two pre-programmed certridges giving you a total of six different games to pley. You even get the appropriate sound effects! On top of that, there'll be a copy of "Never for Ever", the new album from Kate Bush which includes her current hit Here's how it works: the first correct crossword entry opened after

the closing date (September 3) cops the video set and a copy of "Never for Ever". The next 25 correct entries opened will each receive a Kate Bush album, Now read on . .

How to enter

Simpy solve our crossword puzzle, writing the answers in ink, pen or ballpoint. Complete the coupon with your own full mem and address then cut it out and post it in a seeked anwelpe addressed to: SMASH ITS (Crossword No. 46, 14 Holkiam Rosel, Orton Southgete, Peterborrough PEZ DUI.

Holkiam Rosel, Orton Southgete, Peterborrough PEZ DUI.

Sender of the first correct entry checked after the closing date will win the computer game and the LP. Senders of the first ordered thry through the control of the control of

28

ACROSS

- Performers of controversial single about home-taping (3,
- Where was Chrissle's brass? Queen guitarist (5, 3)
 Pretenders song currently a
 hit for American disco star
- 16 See 18
- 13 & 24 One of the hits from "Reggetta de Blanc" (7, 2, 1,
- Surname of Zeppelin guitar
- 17 & 32 Bee Gees smash of a souple of years back 18 & 10 Early Sham 69 biggie; is it addressed to Debbie?! (5,
- 20 & 31 Texan modal who
- ditched Bryan Ferry for Mick 22 US rock group - or a
- cut-price magic act?! (5,5) Mr Robertson goes backwards, then forwards, and turns into something Swedishl
- 25 & 20 down His first big hit was Is She Really Going Out
- With Him? Ron and Russell Mael

See 25 See 14 See 13

Mr Lewie, always in the kitchen

collectively speaking Late night rock show

Stones' "Satisfaction"

Mr Robertson (again!) kicks

off a Kate Bush smash! Speaks very softly about an American disco group?!

Ian Dury oldie (4, 1, 5)

Recent Blondie smash Child frier FC (anagrem 5, 7) American namesake of 25 and 20 down

Highspot of "Can't Stop The

Music" movie (1, 1, 1, 1) Gillan, ex of Deep Purple

oet/performer (4, 6, 6)

John Foxx's former band

14 & 21 Mancunian new wave

Graham or Nosey? 'Glad To Be - ": TRB

US new wave band who hit with their offbeat version of

(initials)

DOWN

Toothy Gibb 31 See 20 across 32 See 17 across

CROSSWORD No. 44 WINNERS

VIDEO GAME WINNER: Catherine Waters, Yarm, Cleveland.

ALBUM WINNERS: Simon Nikolic, Smethwick, W. Midlands; Carl Gallagner, Castle Bromwich, Birmingham; Tracy Sadwell, Bolton, Lancs.; Shani Tafft, Eastbourne, Sussex; Richard McNaughton, Stirling, Scotland; Angela Short, Dudley, W. Midlands; Kenny Syme, Airdrie, Lanarkshire; Sharon McIlmurrey, Kinhurst, Birmingham; G. Merritt, Kidlington, Oxford; Graeme Van Leer, Nordrag, Britings, Berbis, Johnson, Bridlington, Oxford; graeme ver Leer;
Nordrag, Bridge, Debbis, Albrinson, Bridlington, N. Humbersvide, Sherif Sabry,
Bridschur, Lanze, MacKey, Bridschur, Lanze, Bridschur, Lanze, Bridschur, Lanze, Calebour, Sabry, Rondon,
Cumbhar, Sabry, Charles, Calebour, Sabry, Charles, Calebour, Sabry, Calebour, Calebour Cornwall; Paul McDowell, Irlam, Nr. Manchester; Michael Norman, Southampton; Clare Scrivener, Downton, Salisbury; Karen Wheatley, Crewe,

ANSWERS TO CROSSWORD No. 44

ACROSS: 1"Cupid"; 4 RCA: B Ultravox; 9 Elkie (Brooks); 10 Darts; 12 Damned; 14 Sid (Vicious); 15 Orchestra; 17 Bee Gees; 19 "(Three Minute) Hero"; 20 "All Mod Cons"; 22 Fans; 23 (Elton) John (Lydon); 24 "Evita"; 25 "Le Freak"; 26 Barry (Gibb).

DOWN: 1 "Could You Be Loved"; 2 Peter Powell; 3 Blondie; 5 "Clean (Clean)"; 6 The Modettes; 7 Skids; 11 Secret Affair; 13 Matchbox; 16 Motorhead; 18 "So Lonely": 21 (Barry) Gibb.

ADDRESS

singles

First up are two Scottish bands. virtually unknown, but who turned in two of the outstanding singles of the past twelve months with their previous releases.

Orange Juice's "Lovesick"/ "Blue Boy" (Postcard) isn't quite in the same league as their superb "Falling And Laughing" but both are strongly melodic songs (if a little ramshackle in execution) with good lyrics, a great jangly guitar sound and plenty of spirit. Produced by Alex Fergusson, late of ATV. If this had come from fashionable Liverpool instead of

Glasgow the critics would be falling over themselves to praise. Don't wait to be told what you like - get this record and beat them to it

Josef K are an Edinburgh band on the same label. Sadly they've dropped their distinctive keyboard sound and tackle "Radio Drill Time" rather too fast for its own good but still manage to emerge streets ahead of most of the competition. The song itself is pure brilliance with its quietly insistent melody and haunting world weary vocals, while the restrained backing simple, thudding bass, minimal guitar and percussion plus modest use of radio dial effects combines to nudge this

seemingly unassuming record into an addictive, atmospheric minor classic. A must for any collection (Contact for Postcard Records:

SAE to Horne, 185 West Princes Street, Glasgow.)
Still with Edinburgh, the fast

maturing Prats have another single out in addition to their recent "1990's Pop" EP on Rough Trade. "Dia Todten Reytan Schnell" (Dada) was released

mainly for Germany but copies have been brought over for sale in Britain. Inspired by the "Nosferatu" vampire film, it's actually sung in English and also sees the band tackling a more ambitious instrumental ending Like all their material, this works because it's simple, tuneful and direct, cutting easily through the swagger and pose of most recent music descended from the new wave. The 'B' side is their excellent "Jesus Had A P.A." and is well worth making an effort to get hold of.

(Contact: SAE to 6/1 Capelaw Court, Firrhill Drive, Edinburgh.) Yet another good record from north of the border is the debut

from Those Intrinsic Intellectuals who come from the Isles of Skve and South Uist. Calling themselves "Pagen (spelling, tsk, tsk) Psyche-Rok", they pay tribute to their Nordic ancestral heritage with this salute to Iceland, "the strongest independent nation on . In fact "Radio Iceland"/"Do The Executive (Fault Line) sound like The Undertones meeting Devobusily energetic but direct songs with extremely catchy tunes. The whole affair is very good, very witty and very cleverly packaged in its own plastic carrier bag (couldn't afford a metal box, they

say.) Buy this one as well and support good independent records (Contact: SAE to Intrinsics, c/o 3 Market Brae, Inverness.) Compared to all this freshness.

inventiveness and joie-de-making records, the recent releases from Rough Trade sound rather jaded and predictable. James Blood Ulmer is a respected American jazz guitarist and "Are You Glad To Be in America?" belongs firmly to the realms of modern jazz politically aware lyrics, loose rhythms and indirect, virtuoso instrumentation. A strange choice as a single, since this sounds like an album track and

an old one at that. The Glaxo Babies combine the raw, near free form instrumental edge of The Pop Group and the seductive rhythms of The Slits, both bands their stablemates. "Limited Entertainment" (Y Records) is a four track Peel session with admirable ideas about us de-conditioning ourselves, but really by making records they're taking part in what they're condemning, however harsh and "uncommercial" their approach.

Finally, The Janet And Johns is a weird one all right. "Let Bygones Be Bygone" (Vindaloo) is an excellent visit to Gang Of Four Territory but using rhythms and percussion only for the backing while singing about "too many trips down memory lane and "no change without a push". A very good start, but the 'B' side is, somewhat bewilderingly, a straightforward rendition of a traditional folk song, complete

File under Limited Popularity.

with irritating mannered vocals. Make of THAT one what you will. (Contact for above three releases: SAE to Scott, Rough Trade, 202 Kensington Park Road, London W11.)

The late Swell Maps (left to right): Jowe Head (bass), Nikki Mattress (guitar), Epic Soundtracks (drums) and Biggles Books (guitar).

album

SWELL MAPS: Jana From Occupied Europe (Rather/Rough Trade). Why Swell Maps decided to part company I still don't know. Perhaps they wanted to escape from that certain cheerfully shambolic image and have their musical offerings taken more seriously. Certainly this second album sees the music swing hard away from Nikki's casual "pop" songs towards the weirder and wilder pieces pioneered by Epic and Biggles.

Consequently this isn't as much fun as "A Trip To Marineville", being much less of a carefree, tuneful bashalong (if you'll pardon the huge oversimplification) and much more of an ambitious stab at creating "serious" music

In fact a good half of this album is instrumental, with the old buzzing guitar and offhand vocals submerging into heavier group pieces with much broader scope, exploring and improvising rather than simply executing a neat song. Although they don't have the tuneful immediacy of before. they do keep that spontaneous freshness and attractive melodic instinct, while the band's intuition for steering just the right side of self indulgence ensures that the pieces always end up working

The overall result is a strangely tense mixture which varies fro the simple, touching beauty of "A Raincoat's Flat" to the fevered harshness of "Mining Villages" vet still retains its unspoiled innocence and sense of humour. I mean, how could you possibly resist an album with titles like "Big Maz In The Desert From The Trolley" and credits like "Nikki: bass + toys + eiderdown + mumbling"? This album may take a bit longer but it still gets there. (Contact: SAE to Scott, Rough

Trade, 202 Kensington Park Rd., London W11.)

independent singles top 30

TP-	IIS WEEKS	P
W	SEK AGO TITLE/ARTIST	
1	2 PARANOID Black Sabbath	LABEL
2	3 HOLIDAY IN CAMBODIA Oead Kennedys	NEMS
3) LOVE WILL TEAR US APART Jay Division	Cherry Rec
4	- CAN'T CHEAT KARMA/WAR/SURVERT Zounds	Fectory
5	7 BLOODY REVOLUTIONS/PERSONS UNKNOWN Cross/De	Crass
6	3 ARMY LIFE Exploited	
7_	5 TERROR COUPLE KILL COLONEL Bauhaus	Exploited
1	4 HOW IT WROTE ELASTIC MAN/CITY HORSOBLING CALL	440
5	8 TRANSMISSION Joy Division	Rough Trade
10	6 ZEROX Adam & The Anto	Factory
11	- THERE GOES CONCORDE AGAIN And The Native Hipsters	Do It Heater Volume
12	13 CALIFORNIA OBER ALLES Dead Kennedys	
13	12 FIGHT BACK (EP) Oischarge	Fast
14	13 DON'T NEED YOUR MONEY Raven	Cley
15	11 REALITY ASYLUM Cress	Neat Cress
16	14 FINAL DAYS Young Marble Giants	Rough Trade
17	2) GET/MY MOTHER Blurt	Test Pressing
18	28 REALITIES OF WAR Discharge	
13	— GHETTO The Wall	C/ay Fresh
20	25 WHERE'S CAPTAIN KIRK? Spizz Energi	Rough Trade
21	17 NO ROOM Athletico Spizz 80	Rough Trade
22_	- EDWARD FOX Smack	Aspirin
23_	18 DIE MATROSEN Lifiput	Rough Trade
24	- TONIGHT Patrik Fitzgerald	Finel Solution
25	- I'LL REMEMBER YOU Wasted Youth	Bridge House
26	16 SNOW Mekons	Red Rhino
27	- CARTROUBLE Adem & The Ants	Do it
28	10 MY WAY OF THINKINGS THINK IT'S GOING TO RAIN TODAY US40	Graduate
29	- YOU CAN BE YOU (GIRL ON THE RUNI HORSE PARE	Crass
30	- SOLDIER SOLDIER Spizz Energi	Rough Trade
ALBUI	AS	nough Trade

independent allums ton 10

	TWO	n	toh 10
THIS	WEEK	ķš	
WEER	X AGO		LASEL
1		CLOSER Joy Division	Factory
2		UNKNOWN PLEASURES Joy Division	Factory
3	3	THE VOICE OF AMERICA Caberet Voltaire	Rough Trada
4	4	STATIONS OF THE CRASS Crass	Crass
5	5	COLDSSAL YOUTH Young Marble Gients	
8	7	LIVE AT LAST Black Sabbath	Rough Trade
7		TOTALE'S TURNS (IT'S NOW OR NEVER) Fell	NEMS
8	8	MUSIC FOR PARTIES Silicon Tenna	Rough Trade
9		DOME Graham Lewis & Bruce Gibert	Muta
10	Ť	DOME Granam Lewis & Bruce Gibert	Oome
	-	INFLAMMABLE MATERIAL Stiff Little Fingers	Rough Trade

Only titles not connected with major record companies are sligible.

BIKO Peter Gabriel on Charisma Records

Saptember '77
Port Elizabeth, weather fine
It was business as usual
In Police Room 619

Oh Biko, Biko, because Biko Oh Biko, Biko, because Biko Yihla Moja, Yihla Moja The man is dead The man is dead

When I try to sleep at night I can only dream in red The outside world is black and white With only one colour dead

Oh Biko, Biko, because Biko Oh Biko, Biko, because Biko Yihla Moja, Yihla Moja The man is dead The man is dead

You can blow out a candle But you can't blow out a fire Once the flame begins to catch The wind will blow it higher

Oh Biko, Biko, because Biko Oh Biko, Biko, because Biko Yihla Moja, Yihla Moja The man is dead Tha man is dead

And the eyes of the world are watching now Watching now, watching now

Words and music by Peter Gabriel Reproduced by permission Feter Gabriel Ltd./Hit & Run Music Fub. Ltd.

Can't Stop The Music

By The Village People on Mercury Records

Everyone you meet The children in the street Are swaying to the rhythm There's something moving in them There's no place to hide So why even try? Can't you hear it coming your

It's here to stay

Music in our walk Music when we talk It's really something magic To lose it would be tragic Can't you feel the sound Moving through the ground? Music makes the world go around

You can't stop the music Nobody can stop the music Take the cold from snow Tell the trees don't grow Tell the wind don't blow 'Cause it's easier

No, you can't stop the music Nobody can stop the music Take the spark from love Make the rain fall up 'Cause that's easier to do

Moving with the wind Since the world began The beat is gonna getcha Beat is gonna getcha Music for the blues For your dancing shoes There's music in the way that we

You can't resist

Moving through the trees Buzzing with the bees The sound is getting louder Sound is getting louder Music when we play When we kneel to pray There's music in the sound of the

You can't stop the music Nobody can stop the music Take the heat from flame Try not feeling pain Though you try in vain It's much easier

No, you can't stop the music Nobody can stop the music Change the master plan Take the hope from man 'Cause that's easier to do

On the radio On every TV show For each and every reason Each and every season Music when we love For the moon above Music for the show of life that never ends

Music on a plane Music on a train Sailing on the ocean Music in your car At your local bar There's music when you look at a

You can't stop the music Nobody can stop the music Keep two loves apart Mend a broken heart

Catch a falling star That's much easier No, you can't stop the music Nobody can stop the music Tell the sun don't shine Stop old father time 'Cause that's easier to do

Repeat verses 3 and 4

Words and Music by J. Morali/H. Belolo/P. Hurtt/B. Whitehead Reproduced by permission Zomba Music Publishers Ltd.

109 SLOW

CALIBRI

TEELS LIKE I'M IN LOW	MER
4 3 FUNKIN' FOR JAMES WELLY MARIE	WARNER
8 UNLOCK THE TOM BROWNE	CAL
6 7 PRIVATE LIST	AR
7 PRIVATE LIFE GRACE JONES 7 NEW SEARCHIN' CHANGE	ABI
8 11 BACK OF	ISLA
9 NEW DYMASTROKIN FATBACK	
	N
	SPRII
12 NEW RIG TIME TOWN DIANA ROSS	ATLANT
	GROON
GAN I STOP THE MAN	MOTOW
ASTE DE OFFICE PEOPLE	MOTOWY
THEY ONE DAY I WALL BUT BLAUYS KNIGHT	MERCURY
NEW POP YOUR EMOTES AWAY RANDY CRAWGODS	CDO
17 24 DON'T MANY AND ROSE ROYCE	WARNER BROS
	WHITFIELD
19 12 YOU'DE ONE SHALAMAR	ATLANTIC
19 12 YOU'VE BEEN GONE CROWN HEIGHTS AFFAIR	COLLING
21 16 MARIANA CUENTE LEVEL 42	SOLAR
	DE LITE
	ELITE
24 NEW WEAVAUSE BEGUN TO LOVE YOU DYNASTI	ISLAND
WEAKNESS FOR WALL TOU DYNASTY	ISLAND
15 STEPPIN SHAKATAK	SOLAR
	RUKEL
WALACTIC STRUKE	POLYOOR
LIKE WHAT VOLUME	PRISM (IMP)
6 USE IT UP WOUNE DOING YOUNG & CO	MECORD SUACH
6 USE IT UP, WEAR IT OUT ODYSSEY NEW YOU'RE LYING LINX	
	DA.
	RCA 121
	AVES
30 LET'S GET IT OFF CAMERON	20TH CENTURY 122
TASTE OF WEATHER	MOTOWN 119
25 IN THE SOME	SALCOLO

31 GIVE UP THE FUNK B. T. EXPRESS

37 NEW LOVE DON'T MAKE IT ASHFORD & SIMPSON
38 NEW SPLIT DECISION DETROIT SPINNERS
39 NEW TM YOUR RADIO CHOCOLATE MILK

21 ARE YOU GETTING ENOUGH HOT CHOCOLATE

TITLE TA CITTING EN. TO Village People CAN'T STOP THE YES Ton browns CHARTE TOR JANAICA George Beat in Cabane Brothers THE P PATTY MARIANA THE THAT I CAN SAT Bony House THE TELEP NAME AND Cop Band the Betty

The charts may not always be what they seem David Hepworth investigates.

POINT ONE. The music business is a business. It exists to make money. It makes money by selling records. A major international hit album - a "Saturday Night Fever" or a "Dire Straits" - can earn huge sums of money for the artists writers, producers and record companies who made it. Even in the current economic gloom it's still possible to be broke in

January and wealthy in June Point Two. The most efficient way of promoting an album is through a hit single. There are other ways, but a strong, commercial 45 belting out of every other radio is by far the cheapest method of bringing a band to the public's attention.

But getting your record played on the radio is by no means easy At any given time you will be competing with up to a hundred others for the attention of presenters and producers. If your name is Rod Stewart or Gary Numan it's likely that you'll get preferential treatment. If it isn't you'll probably have to wait your

Sa how do radio people decide what to fill their prime time shows with? In the majority of cases they will be guided by the weekly charts. If they see a single showing in the bottom end of the on the national chart. The same chart they may well be tempted to give it some exposure. The faster it climbs, the more play they'll give it: the faster it falls

the sooner they'll drop it like a

hot brick Many music publications produce a Top Thirty, but the only one that really matters is that compiled by The British Market Research Bureau for the BBC and the trade paper Music Week. This weekly list of the 200 best selling singles and albums is used by the vast majority of record shops in the country and forms the basis of "Top Of The

forms are posted off to London at

the end of the week where the

statistics are processed into a

chart. The top 75 albums and

singles are published in Music

Week and positions 75-200 are

made known to the record

ON THE face of it the charts

present an accurate picture of

what is selling. The trouble is

that no group of 450 shops can

representative. Reggae records

through specialist shops without

making the slightest impression

independents. A cult new wave

45 can sell up to 25,000 copies

without charting, while another

often move in vast quantities

companies concerned.

ever be considered truly

applies with certain rock

outright fraud, it is an attempt to distort the sales picture. But the more serious recent From more than 4000 record allegations concern the efforts of shops in the country, the BMRB select 450, and provides them diaries and fill them in with a "diary" in which to list the sales of various records. These

salesmen to get hold of the chart themselves, ticking up fictional sales for the records they are pushing at the time. Obviously this can't be done without the dealer's knowledge.

single, selling just a few hundred

in the right shops, can manage

an impressive chart entry.

controversy surrounding the

charts concerns "hyping" --

their releases showing in the

bottom end of the Top 75. A

Granada TV "World In Action"

employees who alleged that WEA had indulged in this highly

singles by acts like Fleetwood

involved in the business know

that hyping goes on (and that it

has got worse over the last few

years) it's extremely difficult to

prove. Hyping isn't hard to do; it

companies see it as worthwhile.

outlets on their "patch" produce a chart return and it is vital to the

places have it in stock. So the rep

may simply give a number of free

success of a single that these

copies to the dealer who then

makes 100% profit by selling

But will anybody want to buy them? Maybe not, but there are

ways to ensure that if there are any sales then the company will

get the maximum chart activity

edition gimmick singles can be

supplied exclusively to chart

return shops for a short period

Special vouchers can be given

exchanged for a certain single at

out at discos which, when

the local chart return shop.

Although this may not be

obtain a discount

out of them. Special limited

The sales reps, who are

responsible for getting their

company's product into the

shops, know exactly which

Mac, Cats UK, Gary Numan and

investigation not long ago

illegal activity on behalf of

Although most people

costs money but major

The Pretenders.

produced various former

record companies deliberately

falsifying diaries in order to get

But the most recent

He may find himself offered free records, tee shirts, or drink in return for a few extra ticks. There are very few people who can resist this kind of bribery. As sales plummet, shops are going out of business up and down the country and the extra income that a regular supply of free records can bring in can run into

thousands of pounds a year. CBS recently promoted the first album from The Photos by giving cameras away to various favoured shopowners, and many people in the industry were, to say the least, surprised by the chart success this little-known band subsequently enjoyed. And hecause sales are so low at the

moment (in some cases 50% down on last year), it's quite possible for a single to appear in the lower end of the Top 75 without selling any copies at all; purely by a few well placed ticks on a bit of paper.

DOES IT matter? To a certain extent, it doesn't. A company may hype a single at first but they have to get genuine sales in order to boost it into the upper reaches, and it's only genuine sales that make the profit that keeps business booming. Maybe The Pretenders' "Brass in Pocket" was given some illegal assistance at first. The fact is it wouldn't have got to number one unless a lot of people.

thought it was rather wonderful. But the people who are quite rightly angry about the activities of the major companies are the small independents, companies who sometimes sell relatively large quantities of records with the minimum of airplay, but rarely figure in the charts because they can't afford to

employ high pressure sales

Often the sheer number of releases from the major companies that clog up the lower end of the chart make it impossible for a small company to get a look in.

It's unlikely that changing the way the charts are compiled is going to eliminate abuses. People will adapt to changing circumstances and find new ways of rigging returns. What should change is the attitude of the public, many of whom will walk into a shop and simply buy whatever is in the chart whatever appears to be already popular. Thousands of people buy the number one purely because it is number one. It has been known for dealers to actually hype a number one record, filling in their diaries so that it stays at the top long enough for them to clear their enormous stocks.

The other factor is the radio, By using a wider selection of music on daytime shows and getting away from rigid chart-based playlists a healthier climate may

be created, a climate in which more bands get a fair crack of the

Radio One, by far the most important record selling medium, have recently abandoned their Festured Forty and given their programmers more freedom to play what they like But it may be that pressure from the public will result in the old repetitious format arising again. A large proportion of the people who listen to pop radio buy very few records and are quite happy to hear the Top Twenty played over and over

Some American stations command huge listening audiences just by rotating the same twenty records all day long; many British commercial stations, mindful of the need to attract advertisers, would like to move further in this direction. This kind of thinking is a far

greater danger to a healthy music scene than any amount of hyping. Any moves to narrow choice should be resisted. Face it - if the commercial radio stations of this country had their way it would be ELO or nothing. Hands up all those who'd choose silence

(POINTED STUDS ON BOTH SHOULDERS) 63 95

NDAGE SOCKS, RINGS & BONDAGE

NTED STUDS ONLY £3 0 AVAILABLE WITH SOLID BASS BUCKLE WESTERN SIGN £4 50 COMPLETE)

TOP I STRAIGHT TIES £1.00 IN REACK WITH POINTED STUDS & UK SUBS DAMNED CLASH ANARCHY GOD SAVE THE QUEEN SID VICIOUS GREAT BOCK 'N BOLL SWINDLE PHSYCHODELIC FURS

COCKNEY BE JECTS 18. SEX PISTOLS ALL DESIGNS ARE PRINTED ON TOP QUALITY SHIRTS, TEEC CO EN CIMENTOLIBRE CE OF

PLEASE SEND YOUR ORDER ISTATING SIZES WHERE APPROPRIATE) PLUS MONEY (PLEASE REMEMBER TO INCLUDE YOUR NAME & ADDRESS) TO

TRADING CO (SH4), 45 CHURCH LANE, WHITWICK, COALVILLE, LEICS

Type 1- The Seet, Specials - S &W P+P SOp, Size 30" x 40"

Type 2- Medness - COLDUR, P+P 40p Size 80" x 30" For each extra posterplasse add 5p to P+P

70 SOUTHFIELD AVENUE, WATFORD,

Send cash, chaque or p.e to: KINELL PROMOTIONS,

22 SMASH HITS

It's Still Rock And Roll To Me By Billy Joel on CBS Records

What's the metter with the clothes "m weering?"
"Can't you tell that you trie's too wide?"
Maybe I should buy some old tab collers
"Welcome back to the age of jive
Where have you been hiding out lately, honey?
You can't dress trashy till you spend a lot of money."
Everybody's talking 'bout the new sound
Funny, but it's still rock and roll to

What's the matter with the car i'm driving?

"Cen't you tell that it's out of style?"

Should I get a set of white wall tyres?

"Are you gona cruise the miracle mile?

Nowadays you can't be too sentimental?

Your best bet's a true beby blue Continental."

Hot funk, cool punk, even if it's old junk

It's still rock and coil to me.

Oh, it doesn't metter what they say in the papers 'Cause it's always been the same old scene There's a rew bend in town But you cen't get the sound from a story in a magazine Almed at your average teen

How about a pair of pink sidowinders
And a bright orange pair of pants?
"You could really be a Beau Brummel, beby
If you just give it half a chance
Don't waste your money on a new set of speakers
Vau get more mileage from a cheap pair of anaekers'
Next phase, new wave, dence craze, anyways
Ext files a file of the took of the country o

What's the matter with the crowd I'm seeing?

"Don't you know that they're out of touch?"

Should I try to be a straight "A studant?

"I you are then you think too much
Don't you know about the new fashion, honey?
All you need are looks and a whole lotts money"
It's the next phase, new wave, dence craze, anyways
It's the next phase, new wave, dence craze, anyways

Everybody's talking 'bout the new sound Funny, but it's still rock and roll to me

Words and music by Billy Joel Reproduced by permission April Music Ltd.

Marie, Marie SHAKIN STEVENS

on Epic Records

Marie, Marie Playing guitar on the back porch I sit in my car While you sing so sad Marie, Marie

Marie, Marie It's so lonely in this parkland Please come with me To the bright lights down town Marie, Marie

Chorus
I said hey, pretty girl
Don't you understand?
I just want to be your loving man

Marie, Marie The sun is down in the cornfield The evening is dark And you sing so sad Marie, Marie

Marie, Marie It's so lonely in the parkland Please come with me To the bright lights down town Marie, Marie.

Marie, Marie I've got two weeks in back pay There's gas in my car And your folks say I must go Marie, Marie

Repeat chorus

Marie, Marie Playing guitar on the back porch I leave in my car While you sing so sad Marie, Marie

Marie, Marie I've got two weeks in back pay There's gas in my car And your folks say I must go Marie, Marie

While you sing so sad Marie, Marie Repeat to lade

Words and music by Dave Alvin Reproduced by Lermission Warner Bros. Music

399 P&P PER ORDER, SEND YOUR OR (PLEASE REMEMBER TO INCLUDE RESS) & POST TO -- STARPRINTS T-S AW STREET, NEWBOLD, VERNON, LI STARPRINTS T-SHIRTS

P3226 SEX PISTOLS

ALSO AVAILABLE - ALL IN FULL COLOUR 33' x 23' £1 30 EACH:

33" x 23" £1 30 EACH-B135 RITCHIE BLACKMORE B135 STATUS QUO B201 QENESIS B212 EARTH WIND & FIRE B217 OUEEN B218 KISS B221 BLONDIE

B221 BLONDIE B224 JOHNNY ROTTEN B226 THE CLASH B227 THE STRANGLERS B229 THE JAM B230 BILLY IDOL B231 E L O B243 RUSH B248 JIMMY PAGE B252 SIGUYSIE

27 + 27 f 19 (4.6%) 27 f 1 B255 BUZZCOCKS

38" x 28" E1 40 EACH P2 THE STRANGLERS P24 OLUVIA N JOHN P83 THIN LIZZY P84 RAINBOW P3188 THE CLASH P3188 THE CLASH P3188 THE CLASH P3188 THE CLASH P3188 CUSH P3201 SHAWA SUMMER P3201 SHAWA SUMMER P3202 MCC/DC P3232 MCDTORHEAD P3233 AMDET TUIKE P3246 LILIDE TUIKE P3244 JUDIE TZUKE P3248 STING (POLICE) P3249 CLIFF RICHARD

ALL POSTERS ARE IN COLOUR

POSTAGE AND PACKING: Dies or two posters add 40p, three or more posters add 50p, PDSTER CATALOGUE: Send just 40p for our fully illustrated catalogue fating #UNDREDS of posters and prints (many ultrated in FULL COLOUR)

NEW FORD ACCE has full colour PHOTOGRAPHS (not printed reproductions), size 4 x 13; inches appropriate for the period of the per

CAULDRON PROMOTIONS (Dept. S/H) 47 LANDSEER ROAD, LONDON N19 4JG

NAME

Please rush ... catalogue(s) end/or Poster No(s) ... end/or "FOTO-ROCK" ... l e (allow about 10 days for delivery) .. I enclose £

ADDRESS

PLEASE PRINT (including postage and

The names listed are hidden in the diagram. They run horizontally, verticelly or diagonally — many of them are printed backwards. But remember that the names are alweys in en uninterrupted straight line, letters in the right order, whichever way they run. Some letters will need to be used more then once — others you won't need to use at all. Put a line through the names as you find them. Solution on page 32.

AL GREEN ALIBI AMII STEWART BAD MANNERS BARRACUDAS BLACK SABBATH CITIZENS **CUDDLY TOYS** CUPOL DAVID BOWIE DEEP PURPLE FABULOUS POODLES FATBACK G-FORCE HERB ALPERT JOE WALSH LOU REED MAY SLODGE MIKE BERRY NEW MUSIK PAUL BRETT PAUL SIMON PIRANHAS PREFECTS QUEEN RAT SCARIES SALFORD JETS SLITS SPIZZ SPORTS STEP SUE WILKINSON

SUSPICIONS ULTRAVOX UNDERTONES VAPORS

ISTESYOTYLDDUC 0 S B

SKA'N'B FOR FREE

EVER MINDFUL of our duty to promote the spread of popular music of the more mature, adult kind, The Smash Hits Cultural Collective are now in a position to unveil the first Bad Manners Competition. (Lusty cheers). This demanding contest is open to all serious minded young people with tongues more than three feet long, whose knowledge of this fine and sober combo is wide enough to answer the questions on the right.

Soon as you have decided on your answers and scribbled them your answers and scribbed they on the form provided, mail this slip of paper to Smash Hits Bad Manners Competition, 14 Holk-ham Road, Orton Southgate, PETERBOROUGH PEZ OUF to arrive on the doorstep before September 17th. The first 25 correct entries opened on that glorious day will each win one autographed copy of the Bad Manners debut long playing gramophone recording.

A) What is the real name of lead singer Buster Bloodyessel?
B) Bad Manners were formed in which of the following places (Answer 1, 2 or 3): 1) East London; 2) The Far East; 3) East Eregg. (Answer 1, 2 or 3): 1) Last London; 2) Interiar East; 3) East Errago.
C) How long approximately have they been together? 1) Forty
years; 2) five years; 3) ages; 4) since lunchtime
D) How many people are there in the band
E) Bad Manners were once known as: 1) The London Symphony
Orchestrs; 2) Stoop Solo And The Sheet Starchers; 3) The Pink

BAD	MANNERS	COMPETITION

Name Address

REVIEWS

SINGLES By Deanne Pearson

THE REVILLOS: Hungry For Love (Snatzo). A Bestles-type number with snappy beat and catchy melody that nevertheless still lacks style and distinction. Even front persons Fay and Eugene's infarmous zest and razzamatazz seem somewhat subdued, seem somewhat subdued, lack the power to climb the charts, but after listening to the charts, but after listening to the rest of the week's singles. . . .

THE TEA SET: Keep On Running (UA). Flooding best, tinkling (UA). Flooding best, tinkling keyboards and lazy drum flourishes backed with occasional half-hearted 'jungle' noises (squeaks and roars) all very conventionally produced by Strangling man Hugh Cornwell. No vibrancy, no life, no purpose — which clearly distinguishes this record from the Spencer Davis original.

THE SWINGING CATS:
Mantovani/Away (2-Tone). The
Swinging Cats take the scenic
route to Skaville, via South
America and the traditional, fruit
Calypso beat of those parts, but
don't be taken in, it's nothing
holiday. Their swinging Latin
American instrumental ode to
"Mantovani" and the trite,
bouncing sax-filled and
keyboard-cluttered bossa nova
beat of "Away" reak of
contrivance and calculated
contrivance and calculated
contrivance and calculated
sound" that it makes the labole's
fine words about broadening
their musical style sound rather

SPLODGENESSABOUNDS: Two Little Boys EP (Derem). Max Splodge sings of the delights of squashing butterflies (John) and of smelling whiffy,

Mozarella-cheesey socks, taking a jibe at Madness's Chas Smash with the "Don't smell that smell this" bellowed intro. What can you do but smile? The flip side, however, is less funny, containing a muffled version of Rolf Harris's "Two Little Boys" and an uninspiring Max original called "Saying Goodbye To His

CUDDLY TOYS: Medmen/Join The Girls (Chrysalls), Everyone's going in for double Assides this going in for double Assides this obvious reason. Nethod or obvious reason. Nethod for cuddly Toys Asides in fact deserve such status. Both songs are merely muddy instrumental backcloths to puerile Bowie/Numan crossover vocals. Not a spark of originality, not a sniff of enthusiasm.

BUZZOCKS: Are
Everything/Why She's A Girl
From The Chainstore (UA). The
BUZZOCKS, on the other hand,
choose to do away with A and B
sides altogether. "Are
Everything" couples gint
to the colling of the

GARY GLITTER: Golden Greats EP (GTO). Gary Glitter just can't die gracefully can he't All great golden oldies these —"I'm The Leader Of The Gang"/"Rock & Roll Part Two"/"Hello Hello I'm Back Again"/"Do You Wanna Touch" — but if you didn't buy them first time round why now? (All are on the album "Gary Glitter's Golden Greats" anyway.)

DR. FEELGOD: No Mo Do Yakemo (UA). Low and sleazy R&B with growling vocals riding a driving bassline and guitars blowing curing blue smoke rings into the atmosphere. It's all a bit too hazy and low-key though—background music for Soho gambling casinos perhaps?

XTC: Generals And Majors (Virgin). Two singles for the price of one — and the freebie isn't a flexi-disc or nusically anything less than high quelity. The first three songs are spirited dancing numbers, the fourth slow, deep and resonant, and the arrangements are tightly, neatly intervoven and leade with intervoven and leade with constructed special effects proughout. Single(s) of the week.

MOTELS: Whose Problem? (Capfiol). This band are obviously a cut above many of their fellow Californian musicians but still they sound slightly sleepy and sun-soaked, as if they're not stretching themselves to their full has a deep, rich, sullry vo ice with a fine jazzy edge, but sounds a little too blase, adding to the general laid-back, nonchalant feel of this record.

LEO SAYER: Once in A While (Chrysalis). A slushy, romantic novel, that goes on and on for pages and pages repeating the same old story of heartache and worry to the same old sympathetic melody.

HEADLINE: Carolina (Virgin).
Sort of ska/speedy reggae riff
with similarly unimaginative
lyrics consisting entirely of "Oh
Carolina pretty baby, "m gonna
make you mine," repeated over
and over again until someone
burps. A fitting finale.

THE MEMPHIS TENOR C'S: Big As Memphis (Hot Rock), A tribute to Elvis — oldtime R&R with a C&W flavour, tackily done and coupled with weak, insulting Presley imitation vocals. The man died for this? THE A.T.'s: Come 'Ere (Rialto). Yet another ska/rock/reggae band — 'fraid so, there's one every week. There really is very little else to say — no original ideas, no interesting or particularly impressive playing, no distinctive vocals, not even a catchy melody. Ladies and gentlemen, the A.T.'s.

THE THE: Controversial Subject/Black & White (4AD). Intriguing flood of sound and ideas incorporating synthesiser experimentation and strong, driving guitar rhythms. Although a peak is never reached there is much inquisitive exploration which bodes well for future The The product.

THE CARPETTES: Nothing Ever. Changes (WEA). The band are singing their own epitaph here; they've been around for ages, they're still turning out the same loud, thudding rock rifts of the instantly forgettable type, and now have the audacity to complain that "Nothing Ever Changes."

AFTER THE FIRE: Love Will Always Make You Cry (Epic). AlTh have been around for a while too now, without sooring any major successes. They're just too may be too the work of the work of

EDDIE MONEY: Running Back (CBS). Eddie Money is quite an old man and an ex-New York cop. A singer, never mind a rock star, he is not, and he ought to be

Continued over page

ALBUMS

arrested for this blatant flaunting of insipid bastardised reggae over which he stretches his straining, faltering vocal chords.

RORY GALLAGHER: Wayward Child (Chrysalls). Hard rock thrash, live, in a limited edition of a clear vinyl, with yer obligatory rough, tough vocels and extensive clever-clever guitar soles. Lora Just see all those cardboard guitar freaks now—well this one's easy lade, nothing new, nothing to take you by surprise. Play on.

CLASSIX NOUVEAUX: The Robots Dance (ESP). Live, Classix Nouveaux are visually stunning, bright and manic. "Robot" is a cleverly built sound circuit with an impulsive rhythm powered by surging, hollow bass sound which builds to a near-terrifying climax.

DARTS: Peaches (Magnet). The Darts conveyor belt runs out a varietion on the "Boy From New York City" prototype distinguished only by the silliness of the vocels. All this lot ever do is highlight their own lack of imagination.

YES: Drama (Atlantic). "Friends make their way of escape into systems of chance," they sing, which just goes to show that the recruitment of two Buggles hasn't had much effect on the quality of Yes songwriting nor made them any less pretentious. Oh, there's some beautiful guitar work and The Video twosome's tup-tap beat is still detectable but approach remains stagnant. As dramas go, this one's a tragedy, (4 out of 10),

Linda Duff.

DRTY LOOKS (Stiff). In short, if this is the best these New York sissies can do then The Land Of The Free can keep 'em. Chirping from between capped teeth about The American Way Orlife. Described the Stiff of the Chirping from between capped teeth about The American Way Orlife. Described the Chirping from between capped teeth about The American Way Orlife. Described to say the least. It's a good to this playful three piece were smart enough to sling in plenty of the old cruising Beach Boys and the saves the project from sinking attogether. (6 aut of 10).

inda Du

GIBSON BROTHERS: On The Rivera (Island). This is more like it. The Gibsons seem to have taken over where The Village People left off providing pure recognisable sound. The vibrant tonsits of Brother Chris perfectly complement the shuffling Latin rhythms laid down by his relations. An album that came with hit singles. Viva Los Gibsons 18 (but of 10).

Bev Hillier.

PAT BENATAR: Crimes Of Passion (Chrysalis). Pat Benatar's patent brand of heavy metal pop leaves me more or less unmoved. She comes on like Dolly Parton singing Suzi Quatro rejects. There's a few obviously calculated singles; "Treat Me like Debbie Harry and "Wuthering Heights" which at least makes you appreciate Kate Just. She's a huge ster in America. Poor America. (S out of 10).

THE B-52's: Wild Planet (Island). Anyone who reckoned that these Georgia fruitcakes had shot their collective bolt with that debut album had better roll back the carpets and get into dancing shape because the B-52s are shaking more violently than ever. Coming off a rhythmic base which lends them more substance and bounce, those three lead voices conduct a non stop conversation while clipped. funky guitars do dramatic things and furious deadpan drums pummel the action along Imaginative, hilarious, sly and sharp; a person could easily flip their wig. (8 out of 10).

David Hepworth.

MIKEY DREAD: World War III (Dread At The Controls). Besides being very much an acquired taste, dubwise reggae is often better heard than listened to, if you get my drift. Attempt to concentrate on those shifting rhythms and they frequently become just repetitive. That said. Mikey Dread keeps the mixing board trickery under control and his range of voices are tender and seductive, especially when he's allowing a faintly impish sense of humour to come to the fore. The arrangements are soft and springy and the use of space really exciting at times. (7 out of

David Hepworth.

PAUL SIMON: One Trick Pony (Warner Bros). For near on fifteen years now, Paul Simon's songwriting has been the last word in elegant melancholy. This, his first new album for years, is the soundtrack to his first leature film and suggests that his interest no longer lies primarily in music. With Jazz-Vingdel arrangements and

resigned vocals it explores familiar territory without coming up with a single melody that sticks. Mostly he just sounds tired. (5 out of 10).

10). David Hepworth.

THE ASSOCIATES: The Affectionate Punch (Fiction). Although the resemblances to "Station To Station" period Bowie are at first so blatant as to be almost funny, this young Scottish duo gradually gain enough assurance to forge a broad, hard sound which is almost their own. Like Joy Division and The Skids they love a bit of pseudo-choral droning and both the lyrics and vocals are drenched in doom, but the confidence and imagination with which they handle their haunting sound is eventually winning. (61/2 out of 10)

David Hepworth.

JETHBO TULL: A (Chrysalis), For about fifteen minutes it seems possible that lan Anderson is going to pull off a major surprise by producing a cool, reasonable Tull album, composed of modest, succinct songs. Unfortunately by the end he's back where he started, bogged down in pretensions, sfrer giving in to the temptation to let the fiddly fluts arrangements downlate and allowing his vocals to degenerate into empty mannerism. Should have been an EP. (5 out of 10).

NINE BELOW ZERO: Live At The Marquee (A&M). Young London louts whip through the R&B songbook for the enjoyment of a rowdy audience. It's been done a thousand times before but it rarely fails. It certainly doesn't miss when the men in question are Nine Below Zero, a direct, unpretentious bunch who can roll like a ball and swing with a simple vengeance. Less convincing on the one slow number, they're at their best whacking out the frantic boogle with superb timing and lashings of good humour. As tight as the proverbial mallard's bottom, this is a treat for the feet and the best possible antidote for the current atmosphere of doom. (71/2 out of David Hepworth.

THE REZILLOS Song SCULPTURES Label SIRE

Year 1978

Artist

Requested by MITCH, STANLEY, CO. DURHAM.

She don't care For one night stands And naughty boys With sweaty hands About carving wood Or shaping a figure From a lump of mud

Don't love my baby For her pouting lips For her curvy hips

'Cos she does good sculptures yeah

Her fingernails Rouge telens fonce They cut my skin More than once

(MY BABY DOES) GOOD SCULPTURE

Cliff Richard

On EMI Records

Four o'clock I've been walking all night It's the time I always think of you If you could only see through my eyes Then you'd know just what I'm going through

Here am I, I'm taking a chance In running around with stars in my eyes Here am I, I'm looking for you Wondering why do I feel so blue

Charus I'm dreamin', dreamin' of me and you, oh I'm dreamin', dreamin' will see me through Never let any chances pass me by I'm gonna dream you right into my life Yeah dream you right into my life Dreamin', dreamin' will see me through Woman you'd better believe that I'm Dreamin' you into my life

Five o'clock still walking around I call you up but you just bring me down I guess you'd say I'm getting nowhere In my dream you always come around

Here am I, I'm taking a chance Walking on air, flying so high Here am I facing the truth There's no other way I'll ever make you mine

Repeat chorus

Woman you got to believe me woman Woman you got to believe me woman
I'd be dreamin' you into my life
You gotta believe me woman
Woman, oh woman you gotta believe me
I'll be foraver dreamin' you into my life

Reproduced by permission ATV Music/ Longmanor/Chrysalis Music Ltd.

Sartorial Eloquence by Elton John

on Rocket Records

You've a certain sertorial elequence And a style that's almost of your nwn You've got the knack of being so laid back It's like talking to the great unknown You've got a self sufficient swept back hair do Oh your life style shows In the clothes you chose Sitting pretty in the masquerade

Chorus Sing it, don't you wanna play this game no

Oon't you wanne play no more? Don't you wanne play this game no more? Don't you wanne play no more?

You remain the only main contender Though you never, you never meant to lose

at ell.

Down at mouth yet unsurrounded
Adament before the fall
Though when you go.
You know I might be longsome
But I keep it under close control.
Go and get your kicks
And babe lef's call that quits
I believe I'm feeling indisposed

Don't you wanns play this game? Don't you wanns play this game?

You know I might be lonesome But I keep it under close control Go and get your kicks And babe let's call that quits I believe I'm feeling indisposed

Repeat chorus to fade

Words and music by Elton John/Tort Robinson Reproduced by permission Big Ply

The New American Smash PANORAMA
The brand new Cars album.

WHAT KIND of female chauvinist pig is Deanne Pearson? Her review of "Ashes To Ashes" by David Bowie (issue August 7) was terrible, "Not a hit," she said. It just goes to show how moronic she is, as it entered the charts at number four. If that's not a hit, what is?

Also, her reviews of Secret Affair and The Angelic Upstarts were pathetic. Secret Affair are not confusing and The Angelic Upstarts are certainly not a depressing, squalid, messy

Maybe she should play records first before reviewing them. Archibald Splodge, Sidcup.

It is a well known fact that playing records almost always prejudices reviewers. Far better to approach things with an open mind and stick to studying the sleeves. Besides, Deanne insists that what she actually wrote was "wot a hit". This says plenty for her judgement if not for her spelling. N.B. The whole of the above has been a joke, a jape, a crack, an attempt to make the reader laugh. Stupid correspondence can not be entered into.

WHO DOES Mr Brickhead Hepworth think he is? (Oh no, not one of those letters.) I was in a bad enough mood when I read your singles reviews (Abba were on the radio), but your 1000% inaccurate review of the brilliant Skids single "Circus Games"

plunged me into further depths of depression. OK, so you like itthat's one good thing. But how can you compare The Skids' amazing multi-layered and sophisticated sound to the overrated, undertalented claptrap Blondie - and worse, to (dare I write it) Disco (aaarghl), Even worse, you call Jobson's lyrics "claptrap" | Perhaps his dense prose is too intelligent for your feeble brain to understand, hm? And how can you possibly say the group are "tiresome posers"? I must admit that Richard Jobson leads a healthy social life but he is certainly no poser; and as for the rest of the group, they prefer to remain in the shadows. An angry Skids fan, Swindon.

P.S. Count yourself lucky they weren't playing Grace Jones on the radio, or this letter would have been slightly more abusive.

OK, SO you didn't know the cause of Malcom Owen's death when you went to print for the July 23 issue. But I expected it to be in August 71 It wasn't.

Why? Don't you know yet? Is it all a big mystery? Will someone please tell me? I have been having Smash Hits for a year and a half so I expect the usual standard (who said rubbish? Not true). Me, myself, I (Lisa), Brum.

We're still in the dark, too, Lisa. The inquest into Malcolm's death has been adjourned pending further enquiries

DEAR GARY Numan's Polymoog and Sony, I am fed up to the 22K. ohm resistor with you both fighting over me and saving how wonderful I am. And quite frankly, Polymoog, I wish we'd never got engaged as I'm sick of the sight of your oscillators, so I want my ring back as I'm going to live in eternal bliss with John Foxx's drum machine.

Winston, Milton, Keynes.

I'VE BEEN buying your magazine for about six months and so far I've only seen about five pages on heavy rock, and in your August 21st issue your comments on AC/DC and Deep Purple prove you've got no taste for heavy rock. So why don't you put that on the front of your magazine, then people with good taste won't buy it Stuart Chapman, Rugeley, Staffs, You'll be pleased to hear, Stuart, that we're considering a sweeping image change. Even as I write The Editor is taking a week off to do some research into heavy metal and we're hoping to be in a position to offer massive discounts on chest wigs and leather look loon pants. We're also considering special heavy duty house bricks as competition prizes for headbangers.

I THINK that the recent Musicians' Union strike proved once and for all that "Top Of The Pops" is a load of trash! It has proved that their opinion of what new stuff to put on this plastic. lip-synchronised junkbox is obviously biased, so they can see whatever they want in the charts. And now that they don't have so much influence on what goes in the charts we've seen bands like Ultravox, Yellow Magic Orchestra, Joy Division and Bill Nelson creep into the forty.

Too many DJs wait to see if a record hits in America before deciding whether it is playable or not, and too many people allow themselves to be brainwashed by programmes like "Top Of The Pops", who don't give new and original talent a chance. Andrew Moody, Birmingham.

You've got some interesting points there, Andrew, but surely the reason that outfits like Joy Division and Ultravox missed out on chart success until recently is

PUZZLE ANSWER

BUFEYTTO X PEYAULX OR A O A WTO WHEN PREST TA A FE FEE A PEO XU TUO TREMEN BURSEMAA PAENN AND A O SANNARIP VARTUURFSO

FAN CLUBS (Remember to enclose a SAE) THE CLASH INFO

32 Alexander Street London W2 SKIDS FAN CLUB PO Box 63 London W2 3BZ

SIOUXSIE/BANSHEES FILE c/o 1 Carthusian Street London EC1M 6EB THE POLICE

Outlandos Fan Club Codrington Mews 41b Blenheim Crescent London W11 2FF

that neither band had produced a single in more than a year, and certainly neither of them had put out efforts as commercial as their recent hits. It's widely thought that Zitty Ben is also being kept from appearing on this show purely because he neither sings

Am your missiles at:
Smash Mits, Lias House, 52-55 Carnaby St. London W1.

nor makes records. Scandalous. AFTER READING several issues of "Smash Hits", I've come to the conclusion that this magazine is completely ignorant of the fact that The Jam have two other members beside Paul Weller.

To bring you out of your naivete, I'll inform you that three individuals go to make up this band. Therefore, in future, I trust "Smash Hits" interviews with The Jam will be interviews with The Jam and not just the lead singer.

I mean, what happened to Bruce Foxton and Rick Buckler? Were they shot with an Eton Rifle or did they go underground? Loyal Jam Fan, Northants.

Are you reading the right magazine? The last two Jam features we've done were based on interviews with all three band members. Obviously, with Paul being the composer, lead guitarist and singer, ha does tend to get singled out for special attention but we have done our best to present the whole band

JUST WOT do yer fink yore playing at? When I bought me smash 'its (issue August 7) an' red it, half the pages fell out. Then, when I got to the letters pages, the pages wos stuck together an' I couldn't read arf the letters. Yore mag ain't up to my standards. I expect a written apology. Jenny, Buckin'am Palice.

A written apology.

GRACE JONES was so pathetic on TOTP that I nearly threw up at the sight of him/her/it. As for the voice, if you can call it that, I have to turn the sound off the radio or TV each time "Private Life" is played for fear of upsetting my ear drums. All you Grace Jones fans out there, just listen to Chrissie

Hynde's original if you get the

chance, then maybe you'll

appreciate my letter.

Carolyn, Leeds.

DEAR FEMALE Flea (issue Aug 21). Why are you so upset over Dexy's Midnight Runners' refusal to give interviews? And why doesn't this give them a better relationship with their fans? By printing their own "essays", they

who are afraid of being left behind in the race to be "fashionable." Annelise Jespersen, Lowestoft.

Refusing to grant interviews is in itself nothing particularly new Elvis Costello, Pink Floyd and Zitty Ben, to name but a few. haven't talked with the press in vears. It just seems odd that Dexy's should choose to make such a production out of their decision.

I AM very angry to read that The Beat are donating all the proceeds from sales of their new single to The British Anti Nuclear Campaign. Maybe they should support this campaign but they shouldn't show it and confuse politics with pop. I think it's very wrong. Angry Rude Girl, North Devon.

CONGRATULATIONS TO The Beat for giving aid to The British Anti Nuclear Campaign through the proceeds of ther new single. It goes to show that some groups aren't just singing about peace but are actually doing something about it. The Music/Peace Lover,

Swanley, Kent.

O.K. HEPWORTH, dissa time you go too far. Hoo yoo tinka yoo are? Too saya dat Gary Nooman's single it reminda yoo ova Eeya Ella Owa, dis is da beeg sin. He wassa no looking for da contacta lens; he wassa looking fora yore pea-sized brain what drop hout hover your ear. Ho. and anoder ting, iffa da song makes you sleep, when you wakes hup I leaves you a presento; yoo getta da head of da horse inna da bed. Go inna peace now.

Suzuk, Da Godmodder

et least give us the chance to make up our own minds about them, without having an interviewer trying to force his/her own views upon us. Their decision does not, to my mind. show them to be spoiled brats. but people who are big enough to stand by their principles, people who actually take their music seriously, and believe strongly in what they are doing. Do you really believe that what people think of them matters much? It is because so many groups are worried about what people think of them that there are so many shallow. meaningless songs, sung by people with no convictions, no beliefs, and bought by people

* Yes to the fastest delivery around.

* Easy credit.

*Exclusive fashion for all the family.

*Generous commission.

*Helpful efficient service.

*Say yes to Empire Stores latest free catalogue. It's out now!

THE VERY BEST QUALITY TEE SHIRTS £2.90 SWEATSHIRTS £4.95 When ordering state 1. The design number. 2. The Size. 3. The Colour, please give a second choice and remember your own name and address. Colours: Black, Blue, Red, White, Yellow.
Sizes : Adults S. M.L. (Childrene 28, 30, 32, teachirts only)

Dont miss out!

Postage FREE!

Roundrovce Ltd (SH) P.O. Box 5.Old Mill rd. Portishe

B. B., 286. P. R., L. W10. 20p EACH + 10p MAX P&P. SEND SAE FOR FREE LIST BETTER BADGES, 286 PORTOBELLO ROAD, LONDON WIO

32 SMASH HITS

SMASH HITS 33

Friday September 5 Kiss Stafford Bingley Hail Gary Numan Birmingham Odeon Stavie Wonder London Wembiey Arena Blues Band Putney Haif Moon

Saturday September 6 Geno Washington St Austell New Cornish Riviera Stevie Wonder London Wembley Arena Gerry Rafferty Dublin National Stadium

Blues Band Canning Town Bridge House Sunday September 7 Gary Numan Manchester Apollo Stevie Wonder London Wembley Arena Blues Band North Finchley Torrington

Monday September 8 Kiss London Wembley Arena Gary Numan Manchester Apo Blues Band Fulham Golden Lion

Tuesday September 9 Kiss London Wembley Arena

Wednesday September 10 Gery Numan Southampton Gaumont

Thursday September 11 Geno Washington Yorkshire Talk Club Gary Numan Southempton Gaumont Hall & Oates Bristol Hippodrome

Friday September 12 Geno Washington Yorkshire Talk Club Gery Numan Bristol Hippodrome Dr Feelgood Hemel Hempstead Pavilion

Saturday September 13 Geno Washington Yorkshire Talk Club Rick Wakeman Portsmouth Guildhall

VIP's London Marquee Siouxsie/Banshees & Simple Minds Leads Queens

Dr Feelgood Birmingham Cedar Beliroom Specials St Austell Riviera Secret Affair Bristol Colston Hall

Sunday September 14 Rick Wakeman Southampton Gaumont Hall & Oates Coventry Theatre Gary Glitter/Athletico Spizz Leeds Queens Ha Dr Feelgood Redcar Coetham Bowl Specials Bristol Locarno cret Affair Hemel Hempstead Pavillion

Monday September 15
Rick Wakemen Brighton Dome
Gary Numan London Hammersmith Odeor
Hall & Oates Manchester Apollo Dr Feelgood Edipburgh Tiffany's Specials Cardiff Sophia Gardens Secret Affair Bradford St Georges Hall

Tuesday September 16 Geno Washington Helensburgh Trident Club Rick Wakeman Derby Assembly Hall Gary Numan London Hammersmith Odeon Hell & Ostes Southport Theatre Dr Feelgood Liverpool Rotters Specials Stoke Trentham Gardens eret Affair Manchester Apollo

Wednesday September 17 Wednesday September 17
Rick Wakeman Hull City Hall
Dr Feelgood Brighton Top Rank
Specials Sunderland Mayfair
Secret Affair Preston Guildhall

Thursday September 16
Rick Wakeman Newcastle City Hall
Gano Weshington Kirkcaldy Bently's
Tourists Sunderland Locarno
VIP's Acton Space Hall (Cheyney St)
Specials Newcastle Mayfair
Secret Affair Glasgow Apollo

en de la companya de Mon Office of the Park Inches September 19 Septe HE BARBACION AS 8 9 M SMASH HITS

FREE STUFF!

See you September 18. Same time, same spot on the newsstand.

BARRACUDAS

on EMI Records

Your Plymouth dealer is a dealing man Yeah, yeah dealer man I'm a Plymouth dealer — a dealing man And right now I'm giving the best deal ever On that new Plymouth baccaruda On the crew Prymouth fest back is the Berracuda Hey man the name of the Plymouth fest back is the Berracuda I can't pronounce baccaruda Yeah well look man try this, say Ba-be-ra-ra-cu-cu-da-da

Now put it all together Ba-ba ra-ra cu-cu da-da Well it ain't Barracuda, man But I think we got a hit record

School is no fun when you can be in the sun 'Comas four we go running out the door

Chorus

I don't care about the rest of the year 'Cause this is what I want to do The sun is out, the feeling's right

It's all up to you in the sun, summer fun In the sun, summer fun (Ba, ba, ba

Here I am in a classroom A pen in my hand In an hour's time

I'll have my feet in the sand Repeat chorus Come on beby, don't say maybe

Be my summer girl In the sun, summer fun (repeat 4 times) etc. to fade)

(Ba, ba, ba, ba Words and music by R. Wills

words and music by R. Wills
Reproduced by permission EMI Music Publishing Ltd.

SFI.KFI AFFAIR SOUND OF CONFUSION

on I-Spy Records

There were people staring up to the sky
Looking for a sign and they didn't know what to say
A tired old man in you on the ground
Telling the people the title of any that he'd seen
And they'd all been told of any that he'd seen
And they'd all been told message of frogre
You sould see in their eyes there we see go if you
Sould see all lay down in the heat of the you
And turned our heads and listened to the sound

Chorus

The sound of confusion The sound of confusion The sound of confusion in the air

Summer in the park and we're all still walking Summar in the park and we're all still walking All still telling bout the colours in the sky But do they really care colours in the sky But do they really care to the they see Or what they're hearing and the carries on From day to day they stand double for the sky they stand so they will be shown to say But I was the one who saw the faceless man standard the standard Stroll through the crowd and I knew he'd heard the sound

Repeat chorus

The sound of confusion The sound of confusion The sound of confusion The sound of confusion The sound of confusion
The sound of confusion in the sir

Repeat chorus to fade

Words and music by David Cairns Reproduced by permission Bryan Morrison Music Ltd.

