35p USA \$175 April 30-May 13 1981

Smax

GIRLSCHOOL PAUL WELLER THE FALL

CALL DAY CAN'T GET ENOUGH AND THE BANDS PLAYER ON GARY NUMAN ADAM ECHO & THE BUNNYMEN in colour TEARDROP EX PLOTES

GREY DAY Madness	
CROCODILES Echo And The Bunnymen	
KEEP ON LOVING YOU REO Speedwagon	h
IT'S GOING TO HAPPEN The Undertones	
THE MAGNIFICENT FIVE Adam And The Ant	
BERMUDA TRIANGLE Barry Manilow	
AI NO CORRIDA Quincy Jones	1
CAN'T GET ENOUGH OF YOU Eddy Grant	
DON'T BREAK MY HEART AGAIN Whitesnal	e 2
AND THE BANDS PLAYED ON Saxon	
RIDE A WHITE SWAN T. Rex	
HIT & RUN Girlschool	
BABY LOVE Honey Bane	
KICK IN THE EYE Bauhaus	
KEEP ON RUNNING (TIL YOU BURN) U.K. Su	bs

THE TEARDROP EXPLODES: Feature	4/5/6
ADAM AND THE ANTS: Colour Poster	
THE FALL: Independent Bitz Special	
GARY NUMAN: Colour Poster	
PAUL WELLER: Feature	
GIRLSCHOOL: Feature	
ECHO AND THE BUNNYMEN: Colour Poste	er

BITZ			1/12/12
DISCO			21
SILF. COMPETIT	ION		27
REVIEWS			
CROSSWORD			
STAR TEASER			
BIRO BUDDIES			
COMPETITION W			
LETTERS			
GIGZ	·····	·····	

The charts appearing in Smash Hits are compiled by Record Busi Research from information supplied by panels of specialist shops

This magazine is published by EMAP National Publications Ltd, Peterborough, and is printed by East Midland Litho Printers, Paterborough. Copyright axists on all songs appearing in Smash Hits. They must not be reproduced without the consent of the copyright holders.

GREY DAY ON STIFF RECORDS

When I get home it's late at night I'm black and bloody from my life I heven't time to clean my hands Cuts will only sting me through my dreams

It's well past midnight as I lie In a semi-conscious state I dream of people fighting me Without any resson I can see

Chorus In the morning I awake My arms my legs my body aches The sky outside is wat and grey So begins another weary day So begins another weary day

After seting I go out People passing by me shout I can't stand this agony Why don't they talk to me

In the park I have to rest I ile down and I do my best The rain is failing on my face I wish I could sink without a trace

Reneat chorus

in the park I have to rest 1 lie down and I do my best The rain is failing on my face I wish I could sink without a trace

In the morning I swake ty sma my legs my body aches the sky outside is wet and gray So begins another weary day So begins another weary day So begins another weary day

GREY DAY ON STIFF RECORDS

When I get home it's late at night I'm black and bloody from my life I haven't time to clean my hands Cuts will only ating me through my dreams

It's well past midnight as I lia In a semi-conscious state I dream of people fighting me Without any reason I can see

Chorus In the morning I awake My arms my legs my body sches The sky outside is wat and grey So begins another weary day So begins another weary day

After eating I go out People pessing by me shout I can't stand this agony Why don't they talk to me

In the perk I have to rest I lie down and I do my best The rain is falling on my fece I wish I could sink without a trace

Repeat chorus

In the park I have to rest lie down and I do my best The rain is failing on my face I wish I could sink without a trace

In the morning I awake My arms my legs my body aches The sky outside is wet and grey So begins enother weary day So begins another weary day So begins another weary day

> Words and music by M. W. Barson ieproduced by permission Nutty Sounds/Warner Bros. M

5

BLESS HIS COTTON SOCKS

He's Julian Cope, he's twenty-three, he's married and he sings and writes songs for The Teardrop Explodes, a group he formed in 1978 when he moved to Liverpool from his native Tamworth to study drama at teachers training college.

So many musicians have passed through The Teardrop Explodes since then that even Julian has difficulty recalling them all. Ian McCulloch and Pete Wylie (nowadays leading Echo And The Bunnymen and Wahl Heat respectively) were just two.

After making three singles for the Zoo label, they signed up with Phonogram and put out an album. This they called "Kilimanjaro". "Kilimanjaro" was packaged in a sleeve that still makes Julian Cope wince. (It's currently being re-packaged.)

Their first Phonogram single, "When I Dream", scraped into the charts and scraped out again. "Reward", its successor, did better. It made the top ten and Julian got to be on telly. By this time The Teardrop Explodes had gained a few more ex-members. Alan Gill and Dave

Balfe left and were replaced by Troy Tate, Alfie Agius and Jeff Hammer. These days The Teardrop Explodes is basically Julian Cope and drummer Gary Dwyer plus help.

The new Teardrop Explodes single is an old one called "Treason". The new Teardrop Explodes album is finished, says Julian. All they have to do is record it.

Julian Cope likes psychedelic music from the 60's, baggy trousers, flying jackets, talking and writing epic songs, some of them seven minutes long. His hero is ballad singer Scott Walker and at the moment he's compiling an album of Walker songs which he's going to call "Fire Escape In The Sky — The God-like Genius Of Scott Walker" which is just the kind of understatement that Julian goes in for.

Julian generally makes quite an impression on the people he meets. We talked to him about himself and then we asked various friends, colleagues and relations for their comments on the phenomenon that is Cope.

A Hepworth — Ellen Production. Portraiture by Jill Furmanovsky.

MUM: She used to teach English and History, so it was never a chore to learn. She used to read me bits of Robert Browning and she used to quote me things and I didn't even know that it was poetry. I just thought that was how mothers spoke . . .

CLASS: Being called Julian in the Midlands was like the worst name in the world. Particularly in a comprehensive school. A somprehensive school. I some school was a school was a really posh Midlands accent. And I was determined not to hide it or deny it because I've go too much respect for my parents, too much respect for my parents, too much respect on with most asses time 1 got on with most them see how silly their accent was.

SINGING: I just had a desire to be a great singer. It used to be a real joke in Liverpool, the idea that I was going to sing. The Teardrop Explodes was going to be the band that was going to make it despite my vocals...

"WHEN I DREAM": That was the easiest song in the world to write. All it is is just a celebration of being in love . . . "fEWARD": Phonogram said it wasn't commercial. But I knew it was commercial because it's good and anything that's good is commercial. I kept hearing reports about it while we were in The States and it was like watching another band going up the charts. Then I came back and suddenly loads of people recognised me on the street and I just could'n balieve it.

THE BREAK UP OF THE LAST LINE-UP: We were doing that gig at Laicester and everybody's shouting for more and I just came off totally cold. And it was just a cock and roll band. It was Dave Balfe and me. I was totally against being professional and he was utterly consumed with everybody has a role that they do best, and I don't believe it's any good asking Gary what he thinks of a lyric just because it's democratic...

HE'S IN THE NEWS

From previous page

WORK: I can't believe that it's working, apart from when I do things like 'Jackie' photo sessions and stuff like that. That's work because I'd rather not do it. But like I'm sitting at Phonogram the other day and a girl comes in and gives me the words for the French version of Tresson ' and I'm thinking 'God, this is work?' I's just like a total ego trip. It's not 'aren't I wonderful'; it's just like 'isn't it great that this is what I'm doing . . .'

FAME: Because I've always assumed that I'd love to be famous, it's come as a real surprise that whan it happens I don't really care for it that much.

GLAMOUR: I think a lot of people have this sort of lifestyle and

they're moaning all the time. They say 'it's not all glamour'. Whereas I'm walking down the street and I'm looking in mirrors all the time and I'm thinking 'oh yeah, really good!'. And it's like a film ...

You want to glorify what you're doing — you can't help it. I glorify it in my mind so I might as well glorify it actually... ADULATION: I like it, I do like it, but I don't believe any of it. I don't believe anything that people write about me. And I know that when you come down to it'm the same idiot that started two years ago. Exactly the same idiot. And it's great to go and see your parents from time to time and they say 'brush your teath' and all that stuff...

The (Newest) Teardrop Explodes: (left to right) Tray Tate (gultar), Alfie Agius (bass), Jeff Hammor (keyboards), Gary Dwyer (drams) and Jullian Cope.

A WORD IN EDGEWAYS

TROY TATE

"When Cary Dwyer and I were trying to form this band called The Gin And Tonics test Christmas, the following conversation ensued . . . Gary: We need someone who looks a bit like Adam Ant and Luke Skywalker . . . Troy: Oh, you mean that pseudo with the flying jacket and inflatable trousers? Gary: Yes, A. B. Coplemen, the famous intellectual gymnast. Troy: Is he willing to give up his job stacking shelves at Tesco?"

BILL DRUMMOND

"He's gullible, lovable, laughable; a bastard, a friend, a business associate and I never want to see him again . . ."

JULIAN'S MUM "At last I can get back at him for all the things he's said about me! He's serrific — extrovert, bright and funny. When he's here the house is full of him. He's a great clown and really cheers us up. He writes daft poems on our birthdays and talks in ten different acents at the same time. Turns on the cherm to all my friends ..."

MARK SMITH (OF THE FALL): "J.C. & Co. are great wallahs in the average Romantic Merseybeat tradition. From his racent interviews he doesn't seem to have changed much since I knew him, but why he is so obsessed with me is something I wonder about a lot."

PETE WYLIE (OF WAH!HEAT): "He's given dunderheads everywhere an even chance. But I'm mad about him really."

CROCODILES ON KOROVA RECORDS

You should have seen by the look in my eyes baby There was something missing You should have known by the tone of my voice maybe But you didn't listen

You played dead but you never bled Instead you lay still in the grass all coiled up and hissin'

And though I know all about those men, still I don't remember 'Cos it was us baby way before them, and we're still together And I mean te very word I seid When I said that I love you I mean that I love your forever

And I'm gonna keep on loving you 'Cos it's the only thing I wenne do I don't wanne sleep, I just wenne keep on loving you

And I meant every word I said When I said that I love you Inneant that I love you forover And I'm gome keep on loving you Cos it's the only thing I wanne do I don't want to skeep, I just want to keep on loving you don't want to skeep, I just want to Cos it's the only thing I wanne do I don't want to skeep, J just wank keep on loving you

Words and music by K. Cronin Reproduced by permission Warner Bros. Music Ltd. I've read it in a magazine I don't wanna see it again I threw away the magazine Looked for someone to explain I don't wanna look back I can't look around I gotta see what's coming round

Now listen to the ups and downs Listen to the sound they make Don't be scared when it gets loud When your skin begins to sheke 'Cos you don't wanna look back You gotta look tall Gotta see those critics crawl

I know you know I know you know

I can see you've got the blues In your alligator shoes Me I'm all smiles I got crocodiles I don't wanna look back I gotte look round I gotte see what's coming down

Met someone just the other day I said wait until tomorrow I say hey what you doing today He said I'm gonna do it tomorrow

Repeat last verse to fade

Words and music by Sergeant/McCulloch/Pattinson/De Frelias. Reproduced by permission Zoo Music/Warmer Bress, Music Ltd.

REO SPEEDWAGON

on Epic Records

岜UNDERTONES IT'S GOING TO HAPPEN!

1

â

Chorase Happens all the time H's granns happen, happen, happens all the time It's granns happen, happen, til yon change your mind It's granns happen, happen, til yon change your mind

The best story I've ever heard The truth about fat Mr X and the young girl See how far he'll let you go Before he persuades you when you're walking home

Repeat chorus

Watching your friends passing by Going to skeep without blinking their blue eyes Too slow to notice what's wrong Two faced to you when you're taking them on '

Repeat chorus

Everything goes when you're dead Everything empties from what was in your head No point in waiting studay Stupid revenge is whit's making you stay

Repeat chorus

Words and music by D. O'Neill/M. Bradley Reproduced by permission Warner Bros Music Ltd./ West Bank Songs Ltd.

GARYNUMAN

LIVING ORNAMENTS '79 BEGA 24 LIVING ORNAMENTS '80 BEGA 25 LIVING ORNAMENTS BOX SET BOX SET 1

ALL AVAILABLE ON CASSETTE LIMITED EDITIONS Beggans Barquet

with wear with OAWan

HISTORY-IN-THE-MAKING SPOT

The birth of a rock 'n' roll legend. or just four blokes making a racket in a record shop? Well, a bit of both, as it happens Pyramids (for they it is), not content with just watching the sales of their debut LP "Skin 'Em Up", decided to speed things up with a lew live extracts

The scene being the Virgin Megastore, Marble Arch, Imagine their surprise - not to say delight - when the character or the left comes leaping out of the steaming throng clutching a very large violin. Much strummin sleppin' and howlin' was the outcome and so pleased were the Pyramids, they enlisted the bassman on the spot

Preston Rumbaugh, who's already changed his name to Preston Lanks, was formarly in a Nashville rockabiliy ensemble. Rock Therapy, when he heard the diatant strains of the London guilf revival, packed his bass and eaded for sunnier climes. He'll be joining the Pyramids May Invasion of Poland. And why Because a member of the Polish State Agency heard the band at Dingwalls and claimed they were exactly what "The oppressed people of Polend need for cultural appearement" Wait 'til he gets to Glimsby

The Shakin' Pyremids are signed to the Scots' Cube Libre Label (now distributed by Virgin), Cuba Libre being a cocktail containing lime juice. Coke and rum (and a good deal Fizz, that's for sure)

Pyramids bit the racks. (Left to right). Preston Lanks: James G. Creighton, Davie Duncan, "Railmand" Kan

COCK-UP CORNER

BUZZCOCK PADDY Gervey did not once audition for the Ants, es reported in Bitz (April 16-29), nor was he therefore rejected Apologies to all concerned.

THE PHOTO credit for last issue's HE PHOTO creat for rest issue a hazel O'Connor cover was accidentally overlooked. It came courtesy of the fair lens of Jill Furmanovsky, as did this week's pic of Julian Cope.

ALL TIME TOP TEN

SAL SOLO (CLASSIX OUVEAUX)

1. THE BEATLES: I Am The Walrus (Parlophone). / don't know how anyone could have written a song like this, and the production amazes me. Hove racords you can listen to again and again and still hear

and again and still real something new. 2. THE MOVE: Fire Brigade (Zonophone). This is one of the records that excited me so much as a kid, It made me want to get into the music business, and I told Roy Wood so when I met him recently. (I liked "Blackberry

3. THE ROCKY HORROR SHOW: Don't Dream it, Be It (Polydor) I've seen the live show and the

film about a dozen times altogether, and I'd still go and see it again. Tim Curry is one of my fevourite performers, and I love his singing too. 4. GINA X: No G.D.M. (Dedicated

To Quentin Crisp) (EMI). One of the more original "futurist-type sounds, and we hope to get her er here for our next to 5. THE FOUR SEASONS: Rag Doll (Fontana). I discovered Frankie Valli's voice quite late on, and wandered how someone ever came to sing like that. I love this song, and lots of other hits they

wrote too THEATRE OF HATE: Original

Sin (SS). It was great having

SHEENA EASTON is all set to sing the theme song from the upcoming James Bond movie "For Your Eyes Only

BEFORE GOING into the studio

to record their fifth album, XTC

have planned a short British tour

for the month of May. Dates are

as follows: Sheffield University

(May 15), Edinburgh Odeon (18),

Newcastle City Hall (19)

Liverpool University (20)

them on tour with us recently. and they dedicated this song to me when I went to see them in Stevenagel

7. JANIS JOPLIN: Piece Of My Heart (CBS). It may be old hippy music, but I've never heard a singer to top Janis! 8. ROCKETS: Electric Delight

(Rockland). France's top electronic band, and if they could only sing in English, they could

be big here too. 9 EDITH PIAF: No Regrets (EMI). EDITH PIAF: No Regrets (EMI). My manager says i'm like a modern version of her, and I think I might do a cover of this sang one day (in French, of course)).
 GARY GLITTER: The Leader Of The Gang (Bell). One of the great all time pop stars, and this record always makes me think of hundreds of kids with hands in the air chanting "Come on -Come on!"

Hammersmith Odeon (21). Brighton Top Rank (22) Birmingham Odeon (24) Norwich University Of East Anglia (29), Dunstable Queensway Hall (June 1) and Cardiff Top Rank (2).

TOUCH AND G0

THE UNDERTONES play the following June dates to round off the tour to promote the new I P on Ardeck, "Positive Touch" Swansea Top Bank (June 1), Bath Pavilion (10), St. Austell Riviera (11), Portsmouth Guildhall (14), Malvern Winter Gardens (16), Cardiff Top Rank (17), Bristol Colston Hall (18), Torquay Town Hall (19), Northampton Lings (20), Guildford Civic (21) and Poole Arts Centre (22)

MADNESS — THE MOTION PICTURE

A MERE four weeks under the lights and greasepaint and the Madness movie, "Take It Or

Leave It", has already "finished shooting" (as they say in the biz.). Stiff boss and film director Dave Robinson informs us that much fun was had, despite his falling off a ladder and bruising an ankle - which held things up for three days - and everyone having to get up at 8 in the morning.

The Big Screen Epic should come to your fleapit around September. Meantime Madness undertake what they succinctly describe as their "Absolutely Madness One Step Beyond Far East Tour" taking in Australia, New Zealand and Japan before playing dates in L.A. and New York

The single "Grey Day" is also out on cassette, a snip at £1,15.

Madness just break into song.

Depeche Mode (left to right): Martin Gore, Vince Clarke, Andrew Fletcher and Dave Gahan.

WE JUST liked the sound of Depeche Mode' --- it has no meaning at all." That's how the and describe the way they came adopt their name (literally some ways it also neatly sums o the band themselves. Depeche Mode have been in distance for just over a year chool pals Martin Gore and

ndrew Fletcher with songwriter nd ex-folkie(!) Vince Clarke. ocalist Dave Gahan arrived later Around this time the band instruments but these were bandoned, according to Vince, with the sounds, or their inability to create interesting sounds." trigued by a synthesiser which

fartin had acquired, they opted STONES ROLLING

MORE PROMISES from the Rolling Stones camp, They're recording a new LP --- as yet untitled - in Paris and intend to tour the UK and Europe around the end of July to coincide with its release. To keep the waiting out of wanting, another Stones compilation is now available. Called "Sucking In The Seventies", it's a fairly tasty selection of that decade's output but only features one previously unreleased track, "If I Was A Dancer (Dance Pt 2)".

instead for all-synthesiser instrumentation This in turn attracted the interest of Daniel Miller, head of

most important electronic label and stready the home of The Silicon Teens and Fed Gadget. The outcome of Daniel's interest was the excellent "Dreaming Of Me" which has been hovering Apart from the single, the band "Photographic" to the recent

"Some Bizzare" futurist compilation but, despite the fact that Deve was once a regular Blitz attender, it's a connection down. Already their own use of make-up and flamboyant clothes futurism as an artificial creation and it's not an image they want to be saddled with for life. "It's just a fashion," says

BORN TO RUN AND RUN

SPRINGSTEEN FANS unable to get tickets for his postponed UK dates could do worse than invest the equivalent sum (£4.95 in fact) on the new biography from **Omnibus Press, Titled** (inevitably) "Born To Run", it's already been the subject of the kind of praise usually reserved for the man himself. Taking up the story from the forming of The E. Street Band, it's packed with photos and enlivened with a well-written and exhaustively researched text by Dave Marsh.

Vince. "It's a word that's caught on, that's all "Just because we use

synthesisers," echoes Dave, "we get classed as a futurist band. just writes pop songs." sound as "pop", something they see as covering lots of fields.

"Nice" and "happy" are other words they use when talking "It's not serious." Vince sprees. "That's quite good in

oming over in the lyrics. s more important than the words while Vince admits that "the sound of words rather than Which is where we came in, is Ian Crann

More authentic than most, this includes sections of Bruce's onstage monologues, almost as integral a part of the show as the music

A STING PEACE

IN THE TAI F

STING'S FIRST venture into book publishing, "Message In A Bottle", may not be the longest read in the world but it's bound to cause a few storage and display problems for the nation's hooksellers.

Why? Because it's bottle-shaped, that's why. As you turn each perfectly sculpted page your gaze is greeted by a couple of lines from The Police's mega-hit illustrated in colour by Rossetta Woolf and Sharon Burn Normally this item would set you back £3.95 but Virgin Books in their generosity have donated twenty-five copies for the winners of this 'ere special Bitz

competition. What you have to do is suggest another hit song suitable for publication in an appropriately shaped book. For instance you might suggest that "This Ole House" be made into a bungalow shaped volume or that "Mind Of

A Toy" be turned out like a baby's rattle. But no doubt readers of your

intelligence and imagination can come up with something more original than that. Send your entry on a postcard to "Message In A Bottle", Smash Hits, 52-55 Carnaby Street, London W1 to reach us no later than May 14th On that day we'll sift through the mailbag and choose twenty five winners. And don't forget to include your address!

ARTISTS DESPITE IT being nearly 16 months since the Kampuchea concerts at Hammersmith Odeon in late '79, neither the event nor its message have lost any impact.

If you saw the TV highlights. you'll recall the impressive roster of musicians that assembled to try and raise some funds to save the Kampuchean people from the threat of further war, famine and disease.

The occasion, one of the most successful and significant of its kind, was hosted by Paul McCartney and the double LP features some now-historic tracks from Wings, Clash, Costello, Jan Dury, Pretenders, Queen, Rockpile, Specials, Who and the "cast of thousands" Rockestra, It'll set you back around f6

STIFF LITTLE FINGERS c/o Sarah and Jana 45 Park Road 9 Disraeli Road Putney London SW15

22a High Road East Finchley TO COINCIDE with the release of the Popeye movie, Virgin Books have put out "Popeye: The First Fifty Years". As the title suggests, this book is a guide to the birth and development of the legendary cartoon spinach eater rather than just a collection of old funnies, A large format paperback, it's generously illustrated but somehow rather lifeless after the TV cartoons.

Inspect before parting with your £3.95. Also published by Virgin Books is "Wonders", a weighty American paperback subtitled "writings and drawings for the child in us all." With a handle like that you can bet it's aimed at adults - at £5.95 the price certainly is -- but actually it's nothing like as corny as the blurb suggests. In fact it's a pretty neat collection of illustrated poems and short stories to din into from time to time. Check it out.

SPECIAL

THE SPECIALS will be playing a one off gig at London's Rainbow Theatre on May 1 as a benefit for the unemployed march from Liverpool to London Among the other bands on the bill will be The People, the new group formed by ex-Selecter men Charlie Anderson and Desmond Brown.

GIG

THE MAEL brothers, better known as Sparks, have been signed to a world-wide deal by Why-Fi Records. There's a new single planned for release on May 15: it's "Tips For Teens" taken from their new and gloriously titled LP. "Whomp That Sucker'

ROB DEAN, of Japan, has decided to hang up his guitar strap. He leaves the band, he says, "to give both parties more freedom to work in their chosen directions". Rob will still play on their tour (starting May 7) but isn't featured on the single "The Art Of Parties", released May 1.

FULL NAME: Sean Feargal Martin Sharkey. BORN: Derry, N. Ireland. 13.8.58. THERS AND SISTERS armuid, Ursula, Bridgin and

DUCATIONAL INSTITUTIONS HIGH SPOT OF EDUCATIONAL CAREER: Failing Eleven Plus. FIRST RECORD PURCHASED 19th Nervous Breakdown" by FIRST LIVE SHOW ATTENDED: The Undertones. PREVIOUS JOBS: TV Man. MARRIED OR SINGLE: o-be Eller DREN: None RESENT HOME: Derry, Ireland.

LOWEST POINT OF CAREER Rezillos tour. PROUDEST ACHIEVEMENT: Making a record. HERO/HEROINE: David Bowie. DESERT ISLAND DISC: "Heroes TRUE CONFESSION: Nearly all my teeth are false. FAVOURITE ITEM OF CLOTHING: FAVOURITE BREAKFAST FOOD PET HATE: Loud-mouthed

DURAN

DUF IN

like this:

Odeon (11).

Dulan"

single

DURAN DURAN bassist John

Roger Taylor dropped in at

Taylor (his hair an arresting new

burgundy shade) and drummer

Carnaby Street the other week to

tell us the details of the band's

forthcoming tour, which looks

Brighton Dome (June 29);

Southampton Gaumont (30):

1): Manchester Apollo (3):

Leicester De Montfort Hall (July

Newcastle City Hall (4); Glasgow

Oxford New Theatre (9): London

The boys' fame is continuing to

spread around the globe, with the

Japanese magazine "Music Life"

taking the prize for cock-up of the

featuring John Taylor of "Dulan

And talking of Fame, a cover

appear on the flip of a soon to be

"Careless Memories", the next

version of Bowie's song is to

released twelve incher of

month with its pin-up picture

Rainbow (10) and Birmingham

Tiffany's (5); Edinburgh Odeon

(6): Liverpool Boyal Court (8):

THE BIGGEST MISTAKE I EVER MADE: Being COLOUR OF SOCKS: Blue or black.

REQUEST SPOT

Artist Adam And The Ants Title The Magnificent Five Label CBS Vear 1980 Requested by Danny Payne, London EC1

ADAM & THE ANTS

Long ago in London town A man called Ant sat deeply sighing He was wondering Which side of the fence he was on Prick up your ears Prick up your ears Prick up your ears Prick up your ears

Time went by and seen The one was five young hombres Surning fire They were in no doubt Which side of the fence they were on Mag-hifteent five; pinck up your ears Mag-hifteent five; pinck up your ears Mag-hifteent five; pinck up your ears Mag-hifteent pinck up your ears

He who writes in blood Don't want to be read He who writes in blood Don't want to be read He who writes in blood Don't want to be read He who writes in blood Don't want to be read

He must be learned by heart He must be learned by heart He must be learned by heart He must be learned by heart

They believed in sex and looking gond With their own brand of music They weren't pandaring So which side of the fence Are you on?

(Mag-nificent five) prick up your ears (Mag-nificent five) prick up your ears (Mag-nificent five) prick up your ears (Mag-nificent) prick up your ears

He who writes in blood Don't want to be read He who writes in blood Don't want to be read He who writes in blood Don't want to be read He who writes in blood Don't want to be read

(Mag-nificent five) he must be learned by heart (Mag-nificent five) he must be learned by heart (Mag-nificent five) he must be learned by heart (Mag-nificent five) he must be learned by heart

(Mag-nificent five) prick up your ears (Mag-nificent five) prick up your ears

Repeat to fade

Words and music by Adam Ant/Marco Pirron/ Reproduced by permission EMI Music Publishing Ltd.

OUT NOW! 33³ Includes single: 'All about you' PRE 014 PRE ALBUM: PREX 5 TAPE: PRICE 5 Initial albums include Fanzine

FREE F

INDEPENDENT

DEANNE PEARSON DISCUSSES THE FUTUR WITH MARK SMITH LEADER OF MANCHESTER'S MOST MILITANT COMBO

IF YOU'RE one of the millions who never buy records, don't read the music papers and hear the radio only as a background buzz. The Fall (that's a band) may just appeal to you, according to founder member, singer songwriter and leader Mark E. Smith

The Fall - from Manchester and proud of it

independent singles top 30

	100 100	trijevurnst	Unt
1		SREAMING OF ME CEPERIN MILDE	the state
2.	1	Trugs OF WAN Excited	800101
1	13	NUMBER WITHINGT & BRANN THEATH OF Half	In onleg Roma
	1.	FOUR FROM TOYAN (AP) Tirysh	Coferi
	3.	O DAY'S Herst D'Conner	AREA
	5	Phile OLD 2005 Crange Juna	Pustan
8	. 4	NAGASAKI NIGHTMAJIE Crase	Crites
		ALL SYSTEMS DO' Prince Link	Green
		WKYDAMAYK	Cier
10	11	THEIR ME & DON'T Mary Balan	Rem
11		BUME MORY NOW Order	Fecting
12	-	ONLY CRYING Kouth Marshall	Reites
15		CANIN SKIN File Engines	Pap: Aura
14	1	JUST LIKE GOLD Artec Comera	Posiders
15		ORSESSED 199	. Abien
16	11	ORIGINAL SIN Theatre Of Hate	35
11	- 17	TERVEARD EF V. ama Marbia Giarte	Rough Trade
18	3	CAPSTICK COMES INTIME Tony Capstick	Disglut
19	14	INCOMENTATIO DUELT U.K. Depay	- frm
72	12	TELL ME EASTER'S ON FRIDAY Associates	Sites for a
21	-2	WORK Blue Orchida	Rough Trade
22	15	HELA LUQUEST'S DEAD PAULAUT	Senali Wanila
23	-	FTUR STARL POINTS (EP) Arts Part!	Rurdale
24	21	MAKE ROOM Pus On Syst	Mut
R.	1	LET THEM FIELD (CP) And Page	Rendati
21	16	CARTWILIBLE Adam And The Anta	Dat
n	20	FEEDing OF THE 5 DM (SECOND STITING) Crass	Cree
5	20	BULLSHIT OFTECTOR VANDAR	Čras
29	22	ATMOSPHERE Joy Division	Fectur
	- 28	BLORDY BEVOLUTION SATERSTING UNKNOWN Crass/Person Dida	Dran

independent albums top 10

THIS MEX	WEEK ADD	THE AVIST	çalıs
-		HE WHO DANCE WHE TRADE OF HER	3545
	÷	DIELK WEARS WHITE SUX ACAY And The Arts	
-		TO EACH A Damara Rach	Herst
÷		PRAYERS ON FIRE SHITTEN PARTS	44
÷		ELOSER Joy Other at	Fasty
1		THE DEDREES Pera Unu	Roogh Tree
	-	UNKNOWN ALEASURES Joy Disking	Rich
÷	16	STATIONS OF THE CRASS CLASS	Die Die
÷	÷	TOYART DYANTOYART Tyab	Sala
-	÷	WEEN AND LACE MONTH Erigssh	4

Left to right: Mark Smith, Paul Hanley (drums), Mark Riley (guitar), Stave Hanley (bass) and Craig Scanlan (quitar).

- were formed just over three years ago and the line-up has seen several changes since Although their records have never made the main BMRB charts, they regularly reach the upper echelons of the independents

"Which means," laughs Mark, "we sell a few hundred records - enough to put out our next record. That's a popular joke around Manchester you know.

Mark Smith - thin and wiry, his voice as dry and crackling as his wit - looks and is distinctively north-country working class (without the flat cap) and could be anything from 15 to 55 years old. He is the thinking man's Andy Capp.

The band he's always building around himself (currently Paul and Steve Hanley, Craig Scenlan and Marc Riley) are much the same. They're a very elitist bunch - or, as Mark readily admits, they've attracted an elitist audience through producing music which is not strong on melody; their approach to the recording studio is hardly traditional.

What The Fall are about is playing for themselves. Anyone who wants to listen is welcome, so long as they don't come with preconceived ideas or make demands

Mark's lyrics are long, confusing and heavily political. They may take you years to decipher and even then you may never understand them. They're personal to Mark E. Smith, who will only sit back and laugh at outsiders' efforte

The Fall, in short, are not an instant pop band who passers-by can pick up on, hum and dance to for a week, and then just as instantly forget

BUT MARK has been thinking about The Fall's audience

'I've decided there's a vast mass of people out there who have little or no interest in nusic, who've stopped buying records, and who could like The Fall. They're the people I'm trying to reach.

How, if they don't buy records, don't listen to the radio, don't read the music papers, will he reach them?

Well I don't know really," he admits, adding hastily - "I mean I know exactly what I'm doing though, I know we could lose the audience we've got now and end up with nothing doing this."

'This' refers to "Slates", The Fall's new 10" vinyl offering on Rough Trade, which is deliberately neither single nor album.

It's radically different from the band's

previous material (four albums and six singles, variously on Step Forward and Rough Trade). It's more melodic, jazzier. There seems to be more obvious thought and direction, though that's no reflection on the earlier records which were certainly rich in spontaneity and ideas

It's probably technically better too," Mark concedes somewhat grudgingly. "We never deliberately played badly, despite what a lot of people think. Everybody in The Fall has always played to the fullest of their ability and obviously everyone's improved, just from playing fairly regularly over the last three vears

THE FALL's records have never been noted for production, although this too has improved with each recording. They try to produce themselves, but again they don't have enough technical experience.

"But a producer hasn't got, and probably couldn't understand or won't accept our ideas." explains Mark. "I mean I have a theory about production. I believe that good production is one of the things that's sort of killed off music, I'm not saving that all good production is bad, but I think there's a lot of things that could be covered up by good production - personality, I suppose.

"Personality in music is not coming through any more and our ears are becoming dulled because we're looking at everything through rose-tinted glasses

Every studio The Fall go in we have a huge battle every time, trying to convince guys who're, like, ten years out of synch, that there are other ways of doing things. But they try to dazzle new bands with all their flash equipment. And it is a bit awesome, so young kids get frightened and hand over the reins to these blokes who used to be musicians ten years ago and want to lay their sound on everyone else

That's the mockery of the whole new underground music scene in Britain I think, that it's all run by acid-damaged hippies really. It's not a youth movement at all. Basically I'm fed up with the whole thing.

Thus, The Fall are shortly off to fresher fields, to Germany and America, and won't be gigging in this country for a while. It may seem as if they're anti everything, set to self-destruct, but there's method in Mark Smith's madness

He wants people to listen and think more for themselves. The reception of "Slates" will show whether the public are ready for him.

I hold you, I touch you In a maze can't find my way I think you, I drink you I'm being served you on a tray You see girl, that's what I go through every day is this the way it should feel?

Pinch me, I'm dreaming But if it is don't let me know I'm drowning don't save me It's just the way I'd like to go You sae girl You thrill me Haff kill me Haff kill me That's what you do

Chorus

Al no corrida, that's where I am You send me there Your dream is my command Al no corrida, I find myself No other thought Just you and nothing else You end nothing else

Before my heart saw you Each day was just another day Night, the lonely interlude Just came, then blew away You know girl Everything was come what may Until you fell in my life This spell that I'm under Has caught me, I'm in a daze Your lightning and thunder Sets my poor heart ablaze You see girl You thrill me Half kill me That's what you do

Repeat chorus three times

I hold you, I touch you In a maze can't find my way I think you, I drink you I'm being served you on a tray You see girl, that's what I go through every day Is this the way it should feel?

Pinch me, I'm dreaming But II't is don't let me know I'm drowning don't save me It's just the way I'd like to go You see girl You thrill me Half kill me That's what you do

Repeat chorus to fade

Words and music by Chas Jankel/Kenny Young Reproduced by permission Heathwave Music Ltd./Lazy Lizzard Music/ Intersong Music Ltd.

We decide to get away and have some fun book a rouro and eatch a flight For two weaks in the sun She says Hawaii's too expensive I say Barbados ian't bad She says 1/d love to see Bermuda And I say worman are you mad

Bermuda triangle it makes people disappear Bermuda triangle don't go too near loun't go too near But she doosn't see my angle And she thinks I'm being dumb So Bermuda triangle here we come

> Lying with my woman on the island sand I look up and see her with A stranger hand in hand I see her sitting on his blanket L see them going for a swim And when I run to find my woman-I find her run ning after him

Bermuda triangle makes my woman disappear Bermuda triangle don't go too near (don't go too near) Looking at it from my angle Do you see why I'm so sad Oh Bermuda triangle very bad Lying lost and lonely on the island sand When a lovely stranger says Hello and takes my hand And soon she's sitting on my blanket And then we're going for a swim When I say what about your boyfriend She turns and waves goodbye to him

Bermuda triangle it makes people disappear Bermuda triangle don't go too near (den't go too near) Look at it from my angle And you'll see why i'm so glad Now Bermuda triangle not so bad

EASTE REG

Everybody, Bermuda triangle it makes people disappear Bermuda triangle don't go too near (don't go too near) Look at it from my angle And you'll see why i'm so glad Bermuda triangle not so bed

Words and music by Manilew/Sussman/Feldman Reproduced by permission Chappell Music Ltd.

THE WHISPERS, who've just topped the success of "And The Beat Goes On" with their latest smash, "It's A Love Thing", have no hang-ups about the faceless image of disco stars. "We don't want to go to any

"We don't want to go to any extremes," seys Nicholas Caldwell, one of the five singers who make up this group (the others being Marcus Hutson, Leaveil Degree and identical twins Scotty and Walter Scott). "We always look for the same ingredients in a song:

"Discontinuities and good taste. "Disco really got people to be involved," he continues. "Instead of going to a club and taking a sent to be entertained, the audience gets itself dressed up to go out and entertain. The audience these days is the show in itself.

"Since people are constantly looking for a new image, they understand what groups have always gone through. Disco fans who want to keep pace have to do a little research as to what looks good under the lights. We don't want to compete with that audience.

"So we just keep our image conservative and traditional and let the music come first."

"Imaginstion", the slbum which includes "It's A Love Thing", is a slickly produced collection of everything from disco to ballads with a lot of sentiment between the lushly arranged strings.

"We sure weren't going to make an album consisting of four non-stop disco cuts," says Nicholas." It think that's cheating the public. People aren't in the mood for disco 24 hours a day. We put some mood music on the album especially for when you come home from the disco. "We want to be part of

people's lives when the lights are up in the dance hall and when the lights are low in the living room."

Robin Katz

disco top 40

THIS	WIEK		100 C 100 C	
WEE		TITLEASTIST	UASEI.	3PM
	3	6000 THING GOING Sugar Minuti	RCA RCA	Reg
2		IT'S A LOVE TRING. Whispers	Solar	117
		STARS ON 48 Stars Sound	C5S	L
		INTUITION Link	Chiysalis	120
5	5	TIME Light OF The World	Mercury	125
6	9	BY ALL MEANS Alphonse Molem	Exceliber	113
1		CAN YOU FEEL IT Jacksons	Epie	125
8	10	HIT IN RUN LOVER Derol Juni	Champaple	1
9		AI NO CORBIDA Guincy Jones	MZA,	123.
10	NEW	CANDIDATE FOR LOVE T. S. Monk	Mirege	
11	- 17	CAN'T GET ENOUGH OF YOU Eddy Grant	Las/Ensign	Reg
12	- 1	LOVE GAMES Lovel 42	Pulydor	106
13	- 16	HUMPIN' Gup Rand	Mercury	108
14	13	MARE THAT MOVE Shalaman	Selar	110
15	32	AIN'T NO STOPPIN' - DISCO MIX 1981 Enigna	Cristia.	
16	4	LATELY Stevie Wrieler	Motown	SIW
17	20	JUST THE TWO OF US Grover Washington der	Elektra	Siaw
18	27	CAN I TAKE YOU HOME Met Shapperd	TSU3(Imp)	121
15	. 15	FLYING HIGH Freez	Beggars Banquat	to see the second
29	25	BOOY MUSIC Strikers	Prelude((ng))	
21	23	GRAND PRIX Fusetime	CTI	129
22	24	LOC-IT-UP Leprechaus	Excatibler	119
28	NEW	EASE YOUR MIND Truthdown	Recova Shack	
Z4	NEW	BODY TALK Imagination	666	
25	NEW	ARE YOU SINGLE Aures	Satanul(Imp)	
26	16	LOVE (IS GONNA BE ON YOUR SIDE) Firefly	Excelher	113
27	18	JITTERBUGGIN' Heelwave	GTO	112
28	NEW	MONSTER MAN Jeff Lisber Fusion	Arista	S
29	NEW	MR.BRIEFCASE Los Riterrow	Blektra	
30	19	GET TOUGH Kiewer	Atlantic	105
31	27	GROOVE CONTROL Cynesty	Sidet	110
22	28	YOUR PLACE OR MINE Scrafach Band	Breeve/EMI	111
33	41	HOW BOUT US Changings	045	
34	NEW	IF YOU FEEL IT Tholms Houston	RCA(Imp)	- P. C. L. B. C.
38	NEW	THE PREAKS Kat Mandu	Univaye(timp)	1
36	31	IT'S UP TO YOU Touch	EMI	180
37	NEW	FLL BE YOUR PLEASURE Esther Williams	.104	
34	NEW	TAKE IT TO THE MAX Fiskes	Sals sulliep)	
39	NEW	WHO'S BEEN KISSING YOU HIT Culand	Kale Joscope	Long and the
60		JONES VI JONES Kool And The Gang	. Deute	94

Can't Get Enough Of You EDDY GRANT on Ensign Records

Just sit down in the back row If you wanna play in my game Guess you won't have to worry 'Cause all films look the same Just put your arms around me And I'll make you sing out of tune Won't nobody watch you 'Cause we'r lovers in the same room

Chorus

One, two, three Put your sweet lips up closer to me This is not Fone, two, three And this is not the back row anymore lean't get enough of you Can't get enough loy you Can't get enough of you Can't get enough of you Can't get enough of you Can't get enough loy you Can't get enough of you

Repeat chorus

Oh just one knock on my door beby And when your people ask you, at home If you enjoyed the show Did you like Clark Gable Say I think so but I don't know Oh say you saw a sweet guy Oh can't remember his name And the way that he kiss was Like Clark Gable all the same

Repeat chorus to fade

Words and music by Eddy Grant Reproduced by permission Marco Music Ltd./Intersong Music Ltd.

COMPETITION

ANOTHER COMPETITION'S Go on, admit t- we spoi/you! Especially those of you requiring a copy of the brand new Stiff Little Fingers album, "GG Forth", Readers of less generous music papers will actually have to part with hard-saved cash for this item, but Chrysells Record have kingins to give away FIRE. Pander the five

brow-creasers opposite and send your answers, including your name and address, on a postcard to STIFF LITTLE FINGERS COMPETITION, Smash Hits, 14 Holkham Road, Orton Southgate, Peterborough PE2 0UF to arrive no later than May 13th. The first 25 correct answers to be picked out of a bag on that day will find a cassette winging its way in their direction.

1. What town do the band come from? 2. To what label were the

band originally signed before Chrysalis?

3. The band's manager also writes their lyrics. What's his name?

4. What was the name of the original drummer (who quit soon after "Inflammable Material")? 5. What's the title of the BBC

Play For Today in which Jake Burns is soon to appear? (UK/Eire only)

DON'T BREAK MY HEART AGAIN

By Whitesnake on Liberty Records

I'm gonne take it To the limit of my love Before I turn and walk away I've had enough of holding on The promises of yesterday Everyday of my life it seems Trouble's knocking at my door It's hard to try and satisfy When you don't know what you're fighting for

Time and again I sing your song But I've been running on empty far too long I've had enough holding on to the past Make no mistake it could be your last

Don't break my heart again Like you did before Don't break my heart again I couldn't take anymore

I never hide the feeling inside And though I'm standing with my back to the wall I know that even in a summer love A little bit of rain must fall But every road I take I know where it's gonna lead me to Because I've travelled every highway And they all keep coming back to you

Time and again I sing your song But I've been running on empty far too long I've had enough holding on to the past Make no mistake it could be your last

uon t orean my mart egan Like you did before Don't break my heart again I couldn't take anymore (don't break my heart)

Words and music by David CoverdAle Reproduced by permission Warner Bros Music Ltd. /C.C. Songe/Whitesoake

Just before dawn in the cold light We came out of the night Great expectation From the man who ran the show Will it rain, will it snow Will it shine, we don't know Are there clouds up in the sky We sat in the sun woa-oh

> And the bands played on And the bands played on And the bands played on

See the people feel the power There were sixty thousand there Just like thunder The crowds began to roar Were you there, did you know Did you see all the show There was magic in the air We sat in the sun woa-ch

Repeat chorus

See the rainbow shining brightly Shooting rockets to the sky Making music And it rolled on through the night You could hear on the air Rock 'n' roll everywhere We were strangers in the night We sat in the sun woa-oh

Repeat chorus to lade

Reproduced by Saxonos/Carlin Music

SPIRIT: We've Got A Lot To Learn (Beggars Banquet). A track from the "Potatoland" LP, Inexplicably selved for night on a decade and only released as a stab at the able of the selvent of the selvent later to progress to a more caustic kind of psycholdelic tapestry so these gushing hipple sentiments are doubties a fource of gress embarressiment. Durce of gress embarressiment band's timelese secretience.

989: Obsessed (Abion). Picture the scene down the stockade . . . Red Indiana whooping it up with Pirates, Highwaymen cavorting with Camei-herds, when with Camei-herds, when it have the night air: To a cantering disco romp-up of a Clinit Eastwood movie theme, repiete with tribal grunning, 989 hundra carcos the skyllne in a Frontin" stakes. It couldn't happen, could it?

OPANOE JUICE: Felicity (Postead). Not a much a single, more a fanzine with free flaxi. "Felicity" is not. I hasten to add, the most aympathetic aething for sound's filmsy at best and the song leans so hard on a wom Gos structure talmost falls flat on its face. Greatfor hair a quid though. (Bond Sp + SAE to 67 Grossworn Rd, West Finchley, NS Freezie D

THE UNDERTONES: It's Going that six months minus a recording deal still can't dampen an Undertone's spirit. Irrepressible buoyant pop that roars off to muted guitars, a flourish of brass and a slipped flourish of brass and a slipped flourish of brass and a slipped motto: "Life's a melody if you'll only hum the tune." Top 20 even as I write! BERLIN BLONDES: Framework (EMI) Tricky stuff. Just as you're beginning to think you've had it up to here with intensely modern Bowie-spawned disco tracks, they strip off the vocal, sieve it through a beahag and slap it on again, backwards. Fooled me, anyway.

THE WANDERERS: Ready To Snap (Polydor). Sad to relate, time has stood still for this bunch A shotgun wedding of a Dead Boy Stiv Bators and half of Sham 69, they are, they claim, "living in the Rat Race/In a high-rise concrete shell". If they had any

brains, they'd evict themselves. SANTANA: Winning (CBS).

Whitesnake, Hot Chocolate and now this from the prolific pen of Russ Ballard. Versatile he may be; compelling he certainly ain't. Still, "Winning" weathers a deal better than Santana's recent spell of ainless jazz noodling and i'm sure that's nobody's loss but theirs.

JAPAN: The Art Of Parties/Life Without Buildings (Virgin). These being times of the rapid image change and corporets facelift, Japan ride out the storm by pleying what's known as "a gar in every pie known to modern music. A 12" with titles fliched from the Talking Heads camp, the topsid's technical funk with Sylvian's voice a rare bond of operatic Bowie and Farry at his operatic Bowie and Farry at his few of their favourite synths. Good.

THE TOYS: Ba Ba Badap (Open Door). The Toys — the tost of Bat's independents — fits of snugly into the Americanised teep-pop bracket it seems a crime they still have to sell advertising space on their record sleeves. "Ba Ba Badap" is The Monkees; "The Bip is The Battles, complete with Cavern acoustics and paint-stripping hero. Brilliant.

singles

by Mark Ellen

THE PSYCHEDELIC FURS: Dumb

Waiters (CBS) It had to hannen

version. No, not that kind. You

grooves conceal a three-track

taster of the forthcoming "Talk

Talk Talk" album relayed in such featherweight guise that you're

really none the wiser. Let's hope

it overcomes the mixed identity

of "Dumb Waiters". It's part a

disdainful lear shouldered by a

backing, and part scored with a

commits itself to either. Best vet.

Matinas

國自然制度

sluggish Velvet Underground

glearning Teardrop-type horn

arrangement, but never really

HOLLY AND THE ITALIANS: I

these Italian folk in the studio

beafed-up powerchords and

team ranting. Then give 'em a

with some Big Name producer

chappie who'll make 'em sound like The Glitter Band. Y'know, all

chord sequence that's made the

Something like 'Teenage Kicks'.

Can't fail, old boy." By rights, it

shouldn't. (Had to be re-mixed

JONA LEWIE: Louise (We Get It

bar-room R&B vendor, Jona's

wind on the strength of "Stop

The Cavalry". This may well

make the same ascent for the

simple, essential, reason that

love. Must be the weather.

THE CHICANES: Cry A Little

at coasting classic pop that

(Dinosaur Discs). Sublime crack

Boys Are Back In Town". Buy it

and put Hazelmare on the map.

knocks the mothballs out of "The

earshot. A deluge of

there's nothing remotely like it in

machine-made sounds chug at a

sedate pace -- cut with a Bee Gee

chorus - as Jona falls limply in

enjoying something of a second

Right) (Stiff). A one-time

though).

Top Twenty at least 4,000 times.

Wanna Go Home (Virgin). Virgin

Boss to Marketing Dept.: "Could be on a winner here, Oscar. Stick

mind you.

sometime - the first "cov

actually play the cover, its

STRIT

THE STRAY CATS: Stray Cat Strut (Arista): THE BLUE CATS: Wild Night (Charly). The running battle current in all matters Cat seems to be a tooth-and-claw bid for "authenticity". Frankly, I don't give a micro-vat of Bat's grease who's got the longest quiff or track record. When it comes to the jukebox, there's just no contest. The Strays parade a scowling bess end bin lid drums, street-lit with a glistening jazz/blues guitar. Real Tin Can Alley stuff with lashings of spit and polish. The Blues are a little less essential, a ferocious steam-engine backbeat blunted with a distinctly docile vocal. Rockabilly Rule One: never say "street", say "jungle".

DURAN DURAN: Careless Memories (EMI). Sensibly did-stopping the over-ploughed "sensitive" disco field (Spandau etc.), the persuasive force of the ten ton drum sound is not fost on this lot. Burle beneath levers of silk finish is a construction so staggeringly besicyou wonder if their punk mosts don't extend back to the Drv-lec Age.

MARTIAN DANCE: The Situetion (EMI). Drums take a trial "Keep Fit" course, bass jumps a row of hurdles, guitars produce a smokescreen of doom-laden powerchords while a voice tries to resist suffocation. Attractive in a morose sort of way. Just what "the situation" is, however, is impossible to deduce.

THE MODERATES: Yes To The Neutron Bom(Hyped Records). Whaddys mean, a gimmick/?I'm sure The Moderates are absolutely sincere about their pro-Bomb propaganda. Have Bomb, they reason, and you can blow people up and then nickall blow people up and then nickall heir money. Beats working any day. Haer it quick, it was only released on bail.

TV SMITH'S EXPLORERS: The Sorvant (Kaledoscope). Those recalling The Adverts as a ragged mob at best will welcome the confidence and precision brought to bear by TVs new charges. A pity the delicate structure is blurred by his annoyingly overblown vocal. As the title reveals, he's been in for a "role reveals, he's been in for a "role reveals.". This may be the problem.

OTTAWAN: Hands Up (Give Me Your Heart) (Carrere). Side A is the whole works; Side B is just the backing, no vocals. Pity it isn't an E.P. Then we could have the no vocal/no backing version. I know which I'd prefer!

THE HUMAN LEAGUE: The Sound Of The Crowd (Red). I see it now...the year is 20001 Revivalist groups are trying to reconstruct the genuine sound of the synthesizer. This they achieve by banging a hammer on a corrugated rocin time to an assortment of fog-hims, finely-tuned cake time. Much like this in fact. And very good it is, too.

THE DIAGRAM BROTHERS: Bricks (New Hormones). Four blokes, one surname — Diagram — and this release under the Buzzocks umbrella. An uneasy funk, in which two guitars appear to throttle each other, colebrates the much-mailgned house-brick as "a very pleasant object". As arresting as Neon's legendary "Don't Est Bricks" and almost as sound advice.

THE MODERATES: Yes To The Neutron Bomb (Hyped Records) Whaddya mean, a gimmick !? I'm sure The Moderates are absolutely sincere about their pro-Bomb propaganda. Have Bomb, they reason, and you can blow people up and then nick all their money. Beats working any day, Hear it quick, it was only released on bail

TV SMITH'S EXPLORERS: The Servant (Kaleidoscope). Those recalling The Adverts as a ragged mob at best will welcome the confidence and precision brought to bear by TV's new charges. A pity the delicate structure is blurred by his annoyingly overblown vocal. As the title reveals, he's been in for a "role reversal". This may be the problem.

OTTAWAN: Hands Up (Give Me Your Heart) (Carrere). Side A is the whole works; Side B is just the backing, no vocals. Pity it isn't an E.P. Then we could have the no vocal/no backing version. I know which I'd prefer!

THE HUMAN LEAGUE: The Sound Of The Crowd (Red). I see it now . . . the year is 2000! Revivalist groups are trying to reconstruct the genuine sound of the synthesiser. This they achieve by banging a hammer on a corrugated roof in time to an assortment of fog-horns, humming kettles and finely-tuned cake tins. Much like this in fact. And very good it is, too

THE DIAGRAM BROTHERS: Bricks (New Hormones). Four blokes, one surname - Diagram - and this release under the Buzzcocks umbrella. An uneasy funk, in which two guitars appear to throttle each other, celebrates the much-maligned house-brick as "a very pleasant object". As arresting as Neon's legendary "Don't Eat Bricks" and almost as sound advice

salbums en service automatication de la companya de

GILLAN: Future Shock (Virgin). Get out your cardboard guitars kids; Gillan's back in town. Kids, Gillari & cack in fown, "Future Shock" contains all the ingredients necessary to send headbangers everywhere into a frenzy. From the 16 hour guitar solos to the drummer who sounds like he trained on a sounds like he trained on a building site, it conforms exactly to the atandard formula. It includes their fab hit "New Orleans" and comes complete with colour booklet containing such useful info as "Bernis Torms care play quitar with his teeth." Wow, I bet he could manage three Stredded What! 4 outor 10."

Geoffrey Deane

(Bronze). With more punch and (BrGnze), with more punch and fewer pretansions than your average thud and blunder specialists, Girlischool du at least keep things reasonably direct and to the point. But even they can't seem to extricate themselves from the hard rock straightjacket which dictates that songs are little more than convenient pegs to hang spare riffs on. I mean, it the world really needed another tune called "The Hunter", there would have been a petition or something. What's wrong with singing about something, girls? (5 out of 10).

David Henworth

TENPOLE TUDOR: The Swords

Of A Thousend Man (Stiff). Thankfully Tenpole's new-found Cavalier wardrobe doesn't result in a lyric "theme" on this, their first LP. It merely gives advance warning of the kind of re-upholstered '50s rock 'n' roll, boosted trampoline beat and raucous vocal revelry that comprise its 13 slightly similar tracks. If you like your music rowdy, rough-edged, compulsive and — most of all — fun, then this should do nicely. (7 out of 10). Mark Ellen

REO SPEEDWAGON: HI Infidelity

(Epic). Programmed power rock, interspersed with hock-strached ballads and even a snippet of soundtrack from a 1937 "Our Gang" short to thrill nostalgia freaks. Yes folks, it's the sound of Ireaks, resitoiks, it is the sound of middle America brought to you by a band who are almost as big as Kentucky Fried Chicken on their own side of the Concorde run. But in downtown Hartlepool they won't mean much, or eve in central London come to that Then, we Brits never went in for outfits that started out in zit cream ads! (4 out of 10).

Fred Dellar

THE KEYS: The Keys Album (A&M). Twelve tracks of pure pop: light, bright and commercial. The vocals strike a deliberate balance between denicerate balance between Secret Affair's lan Bage and The Keys' producer Joe Jackson: the music's a cross between second-rate Sizties beat and second-rate Joe Jackson with second-rate Beatles overtones Not much substance, but a marketing eye in the right direction. (5 out of 10). Deanne Pearson

OUINCY JONES: The Dude (A&M). Aptiy-named Quincy Delight Jones once more leads the disco dance, "The Dude" being his most deliberate stab at chard deminantie extension chart domination to date. Stevie Wonder and Michael Jackson are Wonder and Michael Gacket the music has its own fair share of pulling power, the hit parading version of Chas Jankel's "Ai No national characters of Annual aprilad being matched in punter ppeal by the Wonder mashed Betcha Wouldn't Hurt Me" and a ready rapped title track, Not a ready rapped title track, Not of for a 48 year old (7% out of Fred Dellar

SHARON REDD: Sharon Redd

(E

A debut album that proves conclusively that Sharon's no one hit wonder. Apart from "Can one nit wonder. Apart from "Cas You Handle It" (included) thare's enough good material here to suggest that Ms Redd can easily hold her own with the Natalie Coles and Candi Statons of this world. "Try My Love On For Size is an uptempo dance num which would make a good 45 while "Leaving You Is Easier Sald Than Done" shows that she can turn her hand to slower, more soulful numbers just as easily. (8 out of 10).

Bev Hillier

SNIPS: La Rocca (EMI), What we have here is one of our most talented singer/songwriters still

suffering through lack of real musical identity. Having gone for long periods without a regular band, Snips has had difficulty darid of the state Clock") but Chris Spedding has rather blunted his pop instincts and what emerges is well-drilled, intelligent but ultimately lacking in fizz. (6 out of 10).

David Hepworth

THE ISLEY BROTHERS: Grand

Slam (Epic). "Ain't get no soul This album is arranged and produced so that any kick, drive or character the assorted congas, harp and keyboards might have npressed on the music given haif a chance, have been gently but firmly repressed, creating mere background music to lazy laid-back vocals which sound as if they'd really rather be somewhere else. The record has a similar effect on the listener. (5 out of 10).

Deanne Pearson

THE SCARS: Author! Author! (Pre). A taste of great things to come! Retaining virtually nothing of their 77 punk roots, Scotland's own Scars flash back with a delicious (and well-timed) blend of florid spine-tingling pop wrapped around a muscular Bunnymen/Teardrop core. The production mirrors the music: adept, ambitious, supremely ourful but never once using textures solely for effect. Even if the second side plumbs depths of gloom at odds with its bueyant flow, Side A is, guite simply, ant. Buy! Buy! Buy! (8 out of

ACROSS

Gin

- 1 Formal event for New Order? 4 I'linag rocker lan! 5'' A Police lisutenant? (4,7) 8 What Gladys hears when the phone's engaged? 9 & 16 down. UK roggae band from Handsworth area of Midlands
- 10 Annual TV bore 11 & 5 down Vintage Blockheads costume drama (in a manner of speaking) (3,5,3,7)
- (3.5.3.7) 14 A powerful new use for leads! 15 Debbie Harry movie; Blondie bad a hir with a song with a similar neme (5.4) 16 Sea 20 20 & 16 across This was a measury 70 phil for measury 70 phil for 11 Music to get religious by! 22 Paul/---/Bates

DOWN

- Futurist combo fronted by recent Smesh Hits cover personelity (7.8)
 Current smesh from "Journeys To Glory"
 Lone's was lucky...
 Former Roxy person who's now one of Adam's Ants (4,5)
 See 11
- 5 See 11 7 Like the river or the colour

- purple 8 Human Leaguer (4,5) 12 Obviously an under-stated disco band! 13 & 17 A Jam pun at 33rpm

- 16 See 9 17 See 13 18 Something repetitive about Ian McCullough

ANSWERS ON PAGE 46

IN THE LAST OF OUR FOUR PART SERIES ON THE INDIVIDUAL MEMBERS OF THE JAM, MARK ELLEN SEES PAUL WELLER TURN POLITICIAN, PHILOSOPHER AND PUBLISHER, AND STILL LISTEN TO A FEW RECORDS AS WELL.

PAUL (part 2)

PAUL WELLER forcefully stubs out a fag, sighs, then skates a thin paperback across the table-top towards me. A second volume follows close on its heels.

"People keep saving 'why don't musicians try and do something outside the sphere of music?' They criticise you for being too narrow-minded. But when you actually do do something, they just ignore it. They don't take a blind bit of notice

The books in question are "Notes From A Hostile Street" and "Mixed-Up Shook-Up". Both collections of poetry; both compiled and edited by Paul and published along with the fanzine "December Child" - by his company Riot Stories. The first is the work of his long-time friend Dave Waller; the second's a collection of verse from about twenty assorted young poets. It's easy to see why Paul likes them; they both reflect something of his carefully observed, romantic, but slightly vulnerable tone, so often the backbone of his own lyrics from "In The City" up to "Setting Sons"

He's annoved that neither earned much more than a scant reference in the music weeklies when they came out (late '79 and mid-'80), though, I should imagine, that's because they don't feature The Works Of Paul Weller. Nor, it should be stressed, could his intentions have been less self-serving. Some people, it seems, consider such ventures to be Paul's attempt to 'keep in touch with his roots'. Needless to say, it's nothing of the sort

"That gets me really annoyed. Like, there was this reporter in Sweden who said something like that. Something like 'what's going to happen when you lose touch with us ordinary people?' As if, y'know, The Bomb drops tomorrow and I can't be affected because I'm a 'pop star' and 'pop stars' are immune to nuclear bombs. As if," he exaggerates to drive home the point, "I've got some bomb-proof recording studio where The Jam's oing to hide so's we can release the first record after the nuclear war! Anything that's going to happen is

going to affect me, so - therefore I'm involved in it. So my involvement keeps my interest open and that keeps my ideas open." "What ideas?" I enquire, and he

ves me a sideways smile, tapping his head furtively as if it contains his answer to "The Thoughts Of Chairman Mao"

"I've got my manifesto in here," he grins, "I work it out in the bathroom every night and then forget it the next day.

This is somewhat typical of Weller. He tends, in conversation, to keep the barriers up, but every so often forgets and careers off at full throttle on some vividly conceived political theory or other. In Paul's case, a little idealism certainly goes a long way

Does he feel obliged to give away more of himself simply because a lot of people have become interested in him

"No. I don't feel that responsibility. I think that anything I feel is in my songs anyway Regardless of what people seem to think, I don't hold anything back." He applies the brakes for a moment to reconsider. "Well. . . maybe that's not quite true." he reflects. "I've tried to develop a new attitude on "Sound Affects" 'cos it's just pointless sitting on the fence Anyway," he adds, "it gets boring, this kind of 'social reporting' and that, like on "Setting Sons"

"I mean, a pop song ain't exactly going to change the world, but it can act as a vehicle for thoughts and carry those thoughts world-wide. Touring gets boring - travelling's boring anyway - but the good thing about it is the more people you meet in different countries, the more you realise that they're exactly the same as you and everyone else you know. So that's the optimistic side of it. That's really inspiring. Despite language barriers, we can all speak the same language." He checks himself again. "I'll admit I am talking about a type of person - the person you meet at our gigs."

It must be reassuring that - in any country - the songs seem to speak for themselves.

Well, that's why I want to go to

CHIN

Russia and places like that, 'cos that would be the real proof of it. I'm sure that if you could talk to the people there, they'd virtually say the same things as you anyway. "That's where the importance of

music lies - in that communication. And it's up to the bands to see that , and the audiences to see that, That's where the responsibility lies. With all of them, not just one nerson." Continued over page

From previous page

THE WORD "ecommunication" is a frequent fixture in the Weller monologue. A few months back, he reveals, he actually wrote to the producers of the TV programme "Something Elsen" to ask if he could direct one of their shows. He outlined a few experiments he thought could usefully be tried and was pleasantly surprised When they got in touch with him and arranged armonium. The bott he haven't been any concrete plans since to get his ideas on the air.

Paul claborates: "One plan 1 had was to get some young kid interviewing Margaret Thatcher – which they thought was a bit 'ar-fetched'. Another was maybe to do something on Class. Like, get one kid from a yublis school and another from a very different environment, put them together, get them to discuss their different viewpoints.

"I've written a lot about class," Paul admits when I bring up the subject of "Eton Rifles".

"But it's all true, all that stuff about that 'Right To Work' March that went through Eton last year." — (when Eton school-boys openly jeered at unemployed marchers) — "so 'Eton Rifles' wasn't that far-fetched at all. I mean I exaggerated it out of all proportion trying to put a bit of humour in it."

In terms of breaking down class barriers, the very fact that Jam albums sell to both 'privileged' Eton boys and working-class kids is surely a positive step in itself. "Yeah. it is." Paul agrees. "but I

"Yeah, it is," Paul agrees, "but I want to get that situation and take it one stage further.

"In fact," he pauses for a second, "there's just as much 'inverted snobbery' in the working class."

The main reason he disapproves of a lot of the daily Fleet Street papers is the fact that they maintain this kind of 'working-class-andproud-of-it' mentality. It only makes people more aware of their social differences.

"I'm proud to be working class," he declares, "but I want to work towards a time when I'm completely class-less. And everybody is. Even now," he points out, "it's crazy. People still treat you as 'inferior' just because you're working-class."

I suggest that, by definition, 'class' has come to mean something different over the last twenty odd years. 'Upper' class used to mean you had — basically — more money than the 'middle' class, who, in turn, had more than the 'lower' class. Now people tend to be judged a certain class by their attitudes.

Paul takes ip the lead. "Well this is it. Money's got nothing to do with it anymore, and yet the rich especially in this country — really proudly parade their wealth. If ind that astonishing. It's like, a few months back, there was this story in the papers about all these rich people typing all the way to the party and then flying all the way back on the same day or sometting studie. And the papers made a really Big Thing out of it. Splashed it all over the covers saying — in so many words — y'know: 'Isn't this great? Wallow around in all your poverty and then forget all about it by reading how the other hall lives. Isn't it exciting?' I really hope the working class won't take that much longer."

longer." Don't the papers get away with stuff like that because so many readers are impressionable? A lot of people just tend to accept the way a story's slanted without really questioning it.

Paul sees it differently. "I don't think that's true of the young working class these days. I don't think they're ready to put up with it any more.

"I think that if it came to the crunch, there'd be a lot of trouble. And deservedly so. But I shouldn't think it would get to that stage." What kind of "crunch" are we

talking about? "Well, it's hard to talk about

weil, it's hard to taik about revolution' cos Britain's never experienced one, probably because Britons have always been so level-headed. But revolution is possible. This is such a weird era," he adds, somewhat bitterly. "If people are desperate, anything's possible."

ALL PAUL'S interests, he says, revolve around music. Two years ago he used to complain about having a mental block about reading books, but that's something he's recently overcome. He refers, with obvious passion, to the author George Orwell, who's best known for what's becoming an increasingly accurate and ominous account of future politics, "1984". Paul says he finds a lot of similarities between Orwell's vision and his own ideals about music.

'I've just finished reading 'Homage To Catalonia" by Orwell (written in '38). It's about the Spanish Civil War. The main thing that struck me is the first few chapters, when he describes getting to Barcelona when all the workers have taken over the city. I mean there's a lot of talk these days about the 'Egalitarian' society'' -- (a state where all people are supposedly equal) - "but this was it, actually in existence, which for me - and for a lot of people I'm sure - is something that's very hard to imagine.

"That actually existed, even though it was for a short time. And it worked! So it is possible. I wish that could be possible world-wide, y'know, but I suppose that's the kind of thing that's got to evolve slowly."

Where does he feel there's common ground between his ideas and Orwell's?

"I think in placing more importance on the individual. Thinking for yourself more, which is what music's really all about. Or should be about."

How does he feel then about the New Romantics (for want of a better label)? They've been accused by some of not thinking for themselves, of blindly following their leaders. Acting how they feel they should act, not how they'd like

to.

So what's his impression of the return of Glam 'Pop' groups?

"There's some good music coming through. And there's been some great singles coming out, that's another change I've noticed in the last few years. I'm glad there's a lot of different styles as well. If you're going to talk about' 'pop' groups as raseful then if it's going to be anyone, I think it should be Adam And The Ants who at least have got a bit of style and do it with a bit of class.

"There's loads of good bands though," he resumes. "I really like The Beat and Department S. And I love the Teardrop Explodes album. Their music's so enthusiastic, so optimistic. Their words mean absolutely nothing to me," he adds, laughing. "I don't know what Julian Cope's talking about but it doesn't matter 'toos the music's great.

"It's on an emotional level so therefore it's important," is the way Paul sees it. "It's the same with Madness. They're great. They're inspiring. They lift you!"

As he blatantly dislikes a lot of the attitudes in the weekly music papers, I wonder if there's any fanzines he reckons capture the enthusiasm of the times?

"Well, 'Making Time' is really enthusiastic. When you read it, the words seem to leap off the page. We need all the enthusiasm we can get at the present time. The other papers," he explains, "are becoming closer and closer to Fleet Street. They've got their politics and that's it. They won't move an inch. It's boring and it's irresponsible. In fact," he decides, "it's dangerous. It dampens people's enthusiasm. I know I'm always saying this but everyone knows we're going through a crappy time and so the last thing we can afford is to be parrow-minded

He seems acutely conscious of world events.

"Everything worries me."

IS THERE still something of the "fatalist" in Paul Weller?

"Hard to say," he reflects. "Sometimes. But then things that happen are going to happen anyway. That's the other thing I've felt differently about recently," he reveals, referring to his lyric writing, "You've got to retain some kind of optimism or else it's pointless. However misplaced or naive that

sounds, you've got to retain some." Had there been more than two of us in the room, I'm sure we'd have heard applause.

teaser he names fisted are hidden in the ine names listed are indean in the diagram. They run horizontally, vertically or diagonally — many of them are printed backwards. But remember that the names are elways in an uninterrupted straight line, letters in the right order,

whichever way they run. Some etters will need to be used more than once - others you won't need to use at all. Put a line through the names as you find them. Solution on page 46.

ADAM WILLIAMS ASTON BARRETT BILL WYMAN BRUCE FOXTON CHRIS SQUIRE COLIN MOULDING DUCK DUNN GARY TIBBS JACK BRUCE JACO PASTORIUS JIM LEA JOHN DEACON JOHN FARRAR JOHN McVIE

JOHN PAUL JONES NICK LOWE PAUL McCARTNEY PAUL SIMONON PETE WAY PHIL LESH ROGER GLOVER ROGER WATERS **RONNIE LANE**

SID VICIOUS SKETCH STANLEY CLARKE STEVE YORK STU COOK

E R 0 S S R Т UI. I С S J R J P .1 N Α P N B Y J I E 1 0 A A C E 0 Α 1 D 0 R R ł A - U Н C С S E O R C S Q н 1 D N IL. 0 K A κ R S F M P B п Y K C 0 0 н G C M E I Y S A C M R 0 C N R 0 0 Т I R C E w Y 0 U G 0 A в R R .1 κ Ν A R A κ E U R C н C L A S Ν MH н A R κ S т E A E R R C R C т 0 G E 11 0 E J M п N т R R U 0 CO E N D П G S J н Α N K F 0 E R N v С P E S C U B N м 1 т L N S Y н D Т D N A т B н 0 E 1 w R Δ R D K N R I S J K L E E R OF 0 00 D С S U L L S т U Y A N С N Ν L U S R E E 0 D D W A Y R N N A D S D V T I F v N E Y P S 0 н P G P I E 0 1 E E 0 AM M N R 0 ON 0 N т N т х Т L L C T. CA н J C 1 P G S E S S ν т т U A v S N A т E P S L L WP 0 P 0 P A A N 1 SUCTTONYLL

P

SBB

П Т YRA GE

S Ε L L 1 н

н

.1

DURAN/DURAN

CARELESS MEMORIES

IHPEPEE

SINGLE - 7" C/W KHÂNĀDĂ - 12" C/W KHÂNĀDĂ + FAME EMI 5168

buddies

Witty, insene, lunatic, very humorous and totally med 15 year old female desparately needs penpals. All letters naswered, No photos needed. Mesical tastes, don't mind, willing to agree about enything. Write immediately to: Linz, 5 Ashfurlong Close, Dore, Shefried S17 SNN.

I'm 14, have auburn hair end am 5' 10" tell. I em not into any type of pop but I do like The Look, Vizage and some Gary Numen. I'm not really outrageous, don't go to discos often, but if there is a lonely lad or lass out there of any age, write to: Julie Doyle, 7 Granville Gardens, Sheftesbury, Oorset SP7 6DG.

15 year old Jam, Who and Lambrettas fenatic who loves all things mod (especielly scooters and parkes) would like to write to 15-17 year old male mode. Send letters to: Ailsa McAdem, 11 Raikes Avenue, Skipton, North Yorkshire.

Rude boy (nearly 14) wents rude girl or skinheed girl (13-15). Must be attractive end like Madness, Specials, Beet, Bodynestchers, Bad Manners etc. Send photograph if possible to: lan Darey, 144 Priory Avenue, Chinglord, London E4 BAD.

Rebert McDonald (17) into most good music, such as Adam And The Ants, 2-Tons, especially Madness, wants to hear from femsles (15-18). Write to: 20 Winifred Street, Kirkcaldy, Fife.

I am 17 and interested in roller discos, I am 17 and interested in roller discos, spending a fortune an "Polica" posters and buying pop megazines and popers. Music likes: Police, Police and more Police. Dislikes: Showeddywaddy, Derts, Abbe. Please write to: Michelle Dunne, 36 Sespark, Malehide, Co. Dublin, Eire.

2 soul girls wish to contact some soul boys aged 14-15. We both like Yarborough & Pooples, Gap Band, Light Of The World and Stevie Wonder. Dur hobbies are: ice stating, buying records and, of course, boys. Pics if possible to: Rita or Tracey, 82 Buxton Drive, Bexhill-on-See, East Sussex.

Hi, I'm Debbie end I would like a good H), Im Debbie end I would like e good looking boy who is aged 12-14 and likes The Police, Madnezs, Specials and Bad Mannerz, and hates teds, heavy rock and punks. And you must have at least some humour. Photo if poss. Please, please write quickly to: Debbis Green, 36 Southfield Road, Hinckley, Leics.

2 young boys, 18 and 16, would like to 2 young boys, 18 and 16, would like to hear Irom 2 young girls who are into 2-Tone groups, Specinis, Selecter, Medness, UB40, The Beat, Bodysnatche and Gary Numen. Pics it possible. Send ell raplies to: Kevin and Darren, 30 Bramber Avenue, Hove 4, Sussex BN3 ercut

Numanoid (17), also into other electronic music wants to hear Irom male/female eged 15-20 with same interests, living enywhere. Also enyone m/ who would be interested in forming as electronic group. Send photo to: Stephen Bird, 38 James Docharty House, Petriot Squere, Bethael Green, London E2.

Wanted! Attractive girl into Police and Specials. Must be 15-18 and prepared to go to gigs around London and the South. Don't miss your one and only chance. Scribble a note to Stuart Welling (16) at: 29 Hewkstown Crescant, Heilshem, Sussex BN27 1JA.

We are two girls Geynor (14) and Janet (15) who would like to write to 2 boys eged 14:7. We like going to tootbail matches end discos. We are into Medness, O.M. O., Speciels, Adam And The Anta etc. Needn't be metes. Plase send pics to use t'11 Herly Grove, Higher Irleen, Manchester M30 GHL. Thenks a load.

14 year old modette would like to hear

Is year old moders would like to near from any other modetts/skins//udiss/mods at c of around the same age. Into Madness, Specials, The Beat etc. Dislike heavy metal and rock 'n roll. Photo if possible to: Julie Ashby, 71 Wycliffe Road, Norwich, Morlok NR4 70U. All Jatters onewarad

Girl (16) into loud, pulsating noises (not HM) would like penpels with good sense nm) would like penpels with good sense of humour end outrageous dress sense. Likes e good night out on the town. Pic not essential. Write to: Julia Brathwaite, 2 Hooks Farm Way, Bedhampton Havant, Hents PD9 3DX.

My name is Anne Hall. I like badminton, hockey, discos, make up, lively people, listening to records and Redio 1. I like necening to records and Hedio 1.1 like most pop groups (The Clesh, The Police) end distlike heavy metal, Elvis etc. Female peopels 12-13 preferred. Write to: "Lynwood, 54 Hemgreen, Pill, Nr. Bristol B520 OHB.

Male (15) who lives around the Liverpool area is looking for someone who lives around the London area. Must be into Medness, Specials, Beat end Jem. Also must like Discos, Isahion and perties. M interested, write to: Michael Lasson, 8 Ferouson Avenue, Ellesmere Port. Mersevside.

3 desperate, ravishingly beautiful (gueranteed) 14 yeer olds went immensely good looking boys eged 14-16. Must be a lan of ell or any of the following: Police, Bowie, Adam And The Ants, XTC, Beetles. Interests besides music are: Smash Hits, boys, discos (but not disco music) and parties. Also, avoiding hockey, netball, school showers and H.M. Lots of love, write soon with pics, if possible, to: Jane, Julie, Lucie, 76 Huntingdon Road, York YD3 7RN. North Yorks.

I whuld like a pergal aged 12-14. I like The Police, Sisuraire, Bloodle, Herai O'Connor. I naivy meat aports and lave watching TV, especially Dallet and California Forw. I think that Partick Duffy and Jimmy McNichol are great. Write to: Andres Taylor. I tho chapt Buose Drive, Chapel House, Newcastle upon Type NE5 TAN.

Mark, Nathan, Richard, Julian and Jason; Mark, Nathan, Hichard, Julian and Jesco, we are raide boys and like all iska groups. Nethen and Mark are into surfing and surf canceing. The others are into judo. We have a good sense of humour. We are looking for rude girls or modettes aged 14-16. Hete pank, disce and H.M. Write to us at: 7 Pessage Street, Fowey, Corawell.

Sarah and Mendy (14) went to write to two Blitz kids (boys) aged 14-18. Must be into Bowie, Spandau Bellet, Visage and Japan. Also like skins and punks. Dislikes include heavy metal and Numenoids. Write to us at: 15 Beale Close, Tottenhall Road, Palmers Green, London N13. Pleese enclose photo.

PLEASE - No more entries just now!

HEAR, DANCE, ADD YOUR VOICE

PRODUCED BY MARTIN RUSHENT AND THE HUMAN LEAGUE

NEW 7"SINGLE OR 12" WITH INSTRUMENTAL

REQUEST SPOT

Artist T Rex Title Ride A White Swan Label Cube Records Requested by C Quinn, Reading, Berks

Automation and an

Riding on out like a bird in the skyways Riding on our nee a bird in the Skyways Riding on out like you were a bird Flying on out like an eagle in a sunbeam Riding on out like you were a bird

Wear a tall hat like the druid in the old days weat a thir nat like the unut in the old uzys Wear a fall bat and a fattored sym Ride a white swan like the people of the beltane. Wear your hair long habe you can't go wrong

Catch a bright star and you place it on your forehead Says (we spells and boby there you po Take a black at and you sit if on your shoulder And in the morning you'll know all you know (know)

Wear a tall hat like the druid in the old days Weat a fail nat like the orano in the old days Weat a fail hat and a fattoned grwn Rife a white swan like the people of the beltane i Weat your hair long habe you can't go wrong

Da da de de da Repeat to fade

Words and music by Marc Bolan Reproduced by permission Essex Music International

Pete Silverton takes a short course in Metalwork. Mike Lave ('A' Level photography) looks on.

I'D OFTEN wondered what a hen night at a Working Men's Club is like. An afternoon in the company of Girlschool began to put me in the nicture. Rehearsing for their current

tour - the first in large venues at Shepperton Studios, the four young women were being waited on by a host of 30-year-old, bearded roadies. Attentive to their band's every need, the roadies knew their place. They played among the coils of electric spaghetti, contant that 'their girls' were in the spatlight.

Like all roadies, they were happy to serve - more like faithful old retainers from a bygone age than technicians handling banks of modern technology. And when their employers were short of cash they bought the drinks.

SHEPPERTON WAS once the home of British cinema, James Bond was brought to life here. Now it's mostly the preserve of the new aristocracy of entertainment, providing large hangar-like sound stages where bands can perfect their timing, playing and lighting. A chilly, windswept home for the new

flach

dream

British movies which stalked the barn of the room they are using They're immune to all that. Girlschool are a phenomenon Apart from the minor success of The Bodysnatchers and The Mo-Dettes, they're the first all-girl

Girlschool take it all in their

band to take up residence in the charts since Op-Art miniskirts were the fashion. And, more impressively, they've managed to win over the headbangers, that most masculine of audiences, without ever responding to the

cries of "Get 'em off!" They don't pimp or preen ar show off a bit of thigh. In fact, for the rehearsal, they're so dressed down that they look less like

popstars than their ratty-haired roadies, Bassist Enid Williams' manny fake fur over a drab, shapeless M&S crew-neck is a particular highlight of their lack of.

And yet, this year, they've become Top Of The Pops regulars, What seemed like every Thursday night, there they'd be, looking like they were having great fun, playing the sexiest record of the year - "Please

Don't Touch" - in the dubious company of the world's most stride, seemingly unaffected by unlikely popstars, Motorhead, the abests of the thousand bad Reauty and the Beast (well, that sart of thing).

> WE GO to the red plastic bar to telk. Only Denise has any money; she counts out enough pennies from her jeans pockets for one

drink apiece. Democratically they elect a spokeswoman to tell the story of Please Don't Touch" - Kelly Johnson, the tail blonde lead guitarist who looks a bit like a younger Linda McCartney. "It had to happen", Kelly

manages before the mouthiest member of the hand rhythm-guitarist-with-pandaeyes-and-Bruce-Forsyth-chin, Kim McAuliffe, takes over.

"It's just because we'd known each other for a few years and they've got the same monagement, producer and record company as us. And it seemed like a good idea. Vic (Maile, their producer) had the song. It's an old Johnny Kidd song and we really liked it, we were going to do it ourselves at one time.

"But then when the idea of

doing something with Motorhead came up, it seemed as if it would fit really well. I mean, Lemmy really likes all the old rock 'n' roll and everything. And we thought it'd be acod fun to do togetherespecially for Valentine's Day." 'Please Don't Touch" was the

lead track on an EP entitled "St Valentine's Day Massacre" and credited to (Motor)HeadGirl(School). It was

intended more as a fun gesture than a shot for the top of the charts

"I think we were expecting something like a top twenty perhaps but we didn't expect it to go that high. It probably did that well because it was funny. We don't want to write a heavy metal bash-hash

Having established themselves as the Petars And Lee of hard rock, will they try again with Motorhead?

Naaaah I think it's best that we don't because we don't want to get too associated with Motorhead. We were going for a long time before we met them. We only did the one tour and the one single with them but because we've got the same management and record company we tend to get associated with them, seen as their sert of . birds?" tries Enid through her stuffed nose The Motorhead Girls?"

suggests Kim, The Motorhead groupies form a band?" offers the photographer, ever a model of

They laugh at his remark. I breathe a sigh of relief and wonder if they ever feel the need to smarten up Lemmy, who tends to look like a very dirty Uncle Ernie

"He's quite clean. He has a bath every night on tour." But what about the disaster

area between his lips? "Oh yeah," says Kim. "He wants to get stainless steel teeth. Denise has just returned with

the drinks. "His teeth are clean. They're just a bit rotted.

THEY DO feel a bit awkward about being lumped with Motorhead so much. Saxon, they say, have toured with Motorhead just as much as them but no-one associates Saxon with the titans of tastelessness. Girlschool have their own history, which stretches back to long before

Lemmy chose them as a support act for Motorhead's first major

Three of them are from South London, growing up in and around the free republic of Tooting. Kelly, however, is from over the water --- Enfield, a good ten miles north of the Thames. "The founder members, Kim and Enid." Kelly explains as she spots her knuckles with glittery nail varnish, "....started off a band, a silly little band, Painted Lady, doing cover varsions round the pubs — how everyone starts. "That was for a couple of years and they recruited me at the tail end of that. Then we got Denise in and changed the name to Girlschool. That was in March. April '78 ... Slogged around, put out our own single and that got us the Motorhead support tour. Enid takes over. "They heard the single and really liked it. At that time, all the little bands that were around were punk bands. We were one of the only rock bands about that were small. One hiccup in the onward and upward progress of Girlschool occurred at a women-only benefit early in their career. Although Girlschool are virtually unconscious feminists and Kim is a member of the Abortion Law Reform Society, they've had little to do with the dourer, more dogmatic elements of the women's movement This gig was an exception and a mistake "That felt weird. There were all these women --- but they didn't look like women, half of them. You could tell there were no men in there without even looking. It

was a strange atmosphere." "I sneaked my boyfriend in, remembers Kim. "He put on his fur coat and sat in the corner. The organisers had wanted him to sit outside in the van."

SINCE THOSE early days, they've put two singles in the lower regions of the charts: "Race With The Devil" and "Emergency". Their first album, "Girlschool" sold about 30,000 copies. They've just released a new album, "Hit And Run" and its title track is scuttling up the charts in the wake of "Please Don't Touch" All four of them were inspired to play by parents and older brothers - Denise's 35-year-old brother is drummer with Angelwitch. They fell in love with the loud crash of heavy metal

early on.

"I've always liked heavy rock," says Kim. "Even when I was younger. Quite a few girls like heavy rock but most of them when they grow up don't even hear any. If it wasn't for my cousin. I'd never have heard

any Kelly feels differently. "I used to like pop music. A few girls in my class at school were into Black Sabbath but I'd listen to it and think, how boring, it's all the same, there's no tune, no melody. I'd rather listen to The Beatles or T. Rex." Kim stands her ground. "I used to like it for the noise Do they listen to hard rock

now? "No", says Kelly firmly. If you weren't in Girlschool would you listen to Girlschool? Kelly titters at the thought. "Oh

no . . . I like a few tracks . . . I really like two tracks." "Flike Motorhead," says Kim

loyally. Kelly clarifies, "Don't get us

wrong. We do enjoy what we're doing." "We're happy playing what

we're playing. It's exciting, concludes Kim. "It's just that we don't want to sit down and lister to that sort of stuff all the time."

I was out in the cold Alone in the night How could I carry on Felt so empty inside All you gave me were promises Nothing better than lies

Hit and run Hit and run Hit and run Hit and run

Told me how it could be Showed me how to believe But I just didn't realise It was all in my dreams All you gave me were promises Nothing better than lies

Hit and run Hit and run Hit and run Hit and run

But I know better now I found another way One thing I know for sure I'm gonna live for today Say good-bye to the bad times Now I'm free on my own Say goodbye to the bad times Now I'm free on my own

Hit and run Hit and run Hit and run Hit and run

Repeat to fade

Words and music by McAuliffe/Johnson Acton Green Music Ltd

HIT AND RUN BY GIRLSCHOOL

LIZZY KILLERS MAKE YOU AN OFFEI C. O Thin Lizzy's new 12" single contains 4 live tracks Are you ready?" Dear miss lonely hearts, Bad reputation and "Opium Trail: Also available as 7," (Lizzy 8) and 12" (Lizzy 812).

Ditemara

baby love

Oo-oo-oo Baby love my baby love I need you oh how I need you But all you do is treat me bad Break my heert and leave me sad Tell me what did I do wrong To make you stay away so long

Cause baby love my baby love Been missing you, miss kaising you instead of breaking up (don't throw our love away) Let's do some kissing and making up (don't throw our love away) Boh in my arms why don't you stay? Need you Need you

Baby love, ooo baby love

Baby love my baby love Why must we separate my love All of my whole life through (don't throw our love away) I never loved ne o ne but you (don't throw our love away) Why 'd you do me like you do 1 get this need (Need you love, need you love, need you love) Baby love

Need to hold you once again my love Fael your warm embrace my love Don't throw our love away (don't throw our love away) Please come to me to stay (don't throw our love away) I'm not happy like we used to be Loneliness has got the best of me my love My baby love I need you oh how I need you Why'd you do me like you do (don't throw our love away) After I've been true to you (don't throw our love away) So deep in love with you Baby baby baby

This is burtin' me This is burtin' me Baby love oco baby love Don't throw our love away Don't thro

ON TOUR MAY

- **5 EXETER UNIVERSITY** 6 **BATH PAVILION** MANCHESTER UNIVERSITY 8 SOUTHAMPTON UNIVERSITY 9 **12 HANLEY GAUMONT 13 YORK UNIVERSITY** 14 **DONCASTER GAUMONT** 15 **OXFORD POLYTECHNIC 16 NOTTINGHAM ROCK CITY CHELMSFORD ODEON 18 PORTSMOUTH GUILDHALL**
- **21 LONDON LYCEUM**

NEW SINGLE IS THAT LOVE

COMPETITION WINNERS

Thirty people won copies of K-Tel's "Best Of Bowie" album in our competition featured on January 8th. They were:

Devid Read Sulton. Surrey Michel Revolution Herg Version Leeks Battagi Connect (beby Tudge, Weisie Catte, Bornschan, Victor Genmeit Leeks, Battagi Connect (beby Tudge, Weisie Catte, Bornschan, Victor Genmeit Leeks, Battagi Connect, Catter, Sander Sterner, Borns Multer, Perkehen, Solavion Trent, Staffer, C. Willes, Kielmend, Burrey, Datka Bullin, Percetan, Northangton, Honer Mayda, Cittorian Lanco, Catter Mers, Robentin, South Sander Staffer, S. Willie Katter, Sander Staffer, Sander Sterner, Katter Sander Staffer, S. William, Kielmender Staffer, Sander Staffer, Katter Sander Staffer, S. William, Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Staffer, Sander Sander Staffer, Sander Sta

On January 22, the prize of 25 "Mondo Bongo" albums by The Boomtown Rats was won by:

And Montes Elling annes, Co. Altern, Jone Allino, Diortes, Junz 'Alogali Murtinez, Windor Leine, Marcin Los, Parlett Allinose, Thatiguitzy, Co. Enhesis: Astro-Mang, Leine Marcinez, Annes, Annes, Annes, Parlett, Marcinez, Junzie Fand, Marcinez, Annes El Jones, Yorkinez, Chai, Janie Grospitz, Wildord Ander, Annese Annes Annes Colones, Yorkinez, Chai, Janie Grospitz, Wildord Annes, Annese Annes Annes Annes, Annes Annes, Annes Annes, Annes Annes, Annese Annes Annes Annes, Annes Annes, Annes Annes, Annes Annes, Annese Annes Annes Annes, California Anne, Galdense Annes, Annese Annese, Annese Marcinez, California Anne, Galdense J, Yon & Kina, Allory Marsen, Linger Hollan, Wastania Galdense Annes, Galdense A, Yon & Kina, Kallory Marsen, Linger Hollan, Wastania Challing, California Annes, Galdense A, Timo & Kina, Kallory Marsen, Linger Hollan, Martina Chall, California Anne, Galdense A, Timo & Kina, Kallory Marsen, Linger Hollan, Martina Challing, California Anne, California Martinez, Linger Hollan, Linger Martinez, Linger Hollan, Martina Challing, California Anne, Martine Martinez, Henris J, Kallory Martinez, Linger Hollan, Martina Challing, California Anne, California Martinez, Henris J, Kallory Martinez, Linger Hollan, Martina Challing, California Anne, California Martinez, Linger Hollan, Linger Hollan, Martina Challing, California Anne, California Martinez, Linger Hollan, Martina California Anne, California Martinez, Linger Hollan, Martina California Anne, California Martinez, Linger Hollan, Martina Martina, Linger Hollan, Martinez Martinez, Linger Hollan, Martina Martinez, Martina Martinez, Martinez, Martinez, Martinez, Linger Hollan, Martina Martinez, Martina Martinez, Martinez,

Next came a collector's item, "Kiss Me Deadly", the final LP by Gen X which was on offer in our competition of February 5th. It went to

Frei Windlung, Canners, Bieffe, Mich Reises, Barling Grein, Bringdainn, Nell Greingell, Olsewir, Vassan, Frail Michael, Josepa, Leaward, Long Michael, Kannard K., Shang, K., Shang, K., Shang, K., Shang, K., Shang, S., Shang, S., Shang, S., Shang, S., Shang, K., Shang, S., Shang, K., Shang, S., Shang, Shan

The Stranglers were featured in our competition of February 19, and fifty copies of their letest album, "TheMeninBlack", were distributed to:

Advent sources and the second second

And finally — or should we say, to cut a long story short — 25 copies of "Journeys To Glory" by Spandau Ballet (Issue March 5th) were won by:

H Glanford, Besaktion, Kent, Constette Sallan, Joston, Macabater, D. Omen, J. Townholdy, Willer Sam Fortman, Ossendar, D. Sandar, D. Sandar, S. Sandar, Sandar, Sandar, Sandar, Sandar, Sandar, S. Sandar, S. Sandar, Sandar,

FOR OUR CATALOGUE ILLUSTRATING POSTERS, PRINTS & PHOTOS SEND JUST 60P ALL FULL COLOUR EXCEPT NO'S WITH B/W ALL AT ELEO AGA (GIRLE) AGA (GIRLS) AGA SCONTOWN RATE UFD VISH SO GEES FARRAH ACK SABBATH TA2014 B/W 24"x18" 61x48 £1.50 £1,76 GF & PACKING ONE OR TWO POSTERS ADD 50P THREE OR MORE -LEELEY PROMOTIONS IDEPT MAI 182 UNION STREET, LONDON SEI DLH. ADD 2 POST TO LEAVEY PROMOTIONS MO LINION STREET LONDON SET OLH

Smash Hits Letters 52-55 Carnaby Street London WIV IPF

LIPS SCHTICK

White's hEADLinks your listed dated April 16-29 at work (what a busy lof we are), we came across a photo of Undertone Feargal Sharkey doing a rather good impression of Mick Jagger. It caused an uproare an one of using as a spare mouth. Maggie thinks it's a sandwich, 'Arry asys Water melon.

Could you please solve this little fraces so that our office can get back to its normal busy boring everyday routine. Yours for one week only,

'Arry, Hissing Sid and Maggie, Rugby.

In fact it's a very rare pic of Feargal before "the operation". Looks better now, dunnee?

FIRST DEGREE BURNS

IN YOUR issue with dear old (not so much of the old, thank) Midge on the Front, you printed a picture of Pete Burns. So what's wrong with that, i hear you esk? (wonderful ears). Well, you wassocks, you didn't show us his legs. Has he got any? How the hell can i hope to clone his strangely wonderful style when I don't know what to wear from the walst down? Do I go about naked below my Ballet button? Original Osmond Fan. Cher. Moi.

Long as you keep yer naughty Biltz covered (1)

ANTAGONY

AFTER BUYING your mag, I flicked through it and came to the Letters Page. There were various letters of heeted discussion on who actually is an "Antperson". I read these letters with a mixture of humour and disgust.

As I am a good few years older then your average reader (I'm 21), I was lucky to see the Ants In Hair eard years (late 77/early 78). Then, they were a force to be real Sexmaics; songs with titles like "Red Scab", "Friende", "Bethroom Function", "Christian Dior", and many more. They were socillage and sharp, much half-baked crap they churn out these days.

The original Antpeople have all desarted the Ants now, disgusted and dialilusioned with them. The Antpeople were people who emerged in '76/77. Yes, punks, — real punks — not the meil-order plastic punks who have emerged since then, trying to recreate something they missed 'cos they were too young.

But still if you "Kide" are having a good time, go ahead, buy their a good time, go ahead, buy their tickets. Put warpaint across your face. Make them rich. Just leave me alone with my memories and don't call yourselves Antpeople (try "consumers"). Or better still, buy a bootle gape of the early Ants and hear what you missed. Juanito The Bandio (Retired).

DEAR CAROL, and all the recently recruited "Antpeople",

OK, so I am proud that Adam and his Ants have hit it high, and have desarve it, but I am also despotiated as much. I can that a mag now without some prat or other offering "Adam's Hussars Jacket"; either it's a cheap imitation or else it costs about 20 and is atill a cheap imitation.

I don't think that people have caught on that the whole thing about "Ant" is to be original. Now, how many people have I seen with that bloody stripe across their nose? Cleo, Somewhere in Eavot.

SACRÉ BLEEUGH!

*ELLO MES petits choux! Wat is all airs you - seven forbide arr trying to copy moi muthere languidge, riving to copy moi muthere languidge, riving to you. No matteux, Very no ze peu mois petits et well chosen to dire a yoo. Link zat "Oney Bane et Cote a Cote ne peuvant pas chanter. Ma Grendmere can zing bateteur zan her while' anging off le Tour Elifel.

Au revoir mes concombres! Isabelle, Leighton Buzzerd

DART ATTACK

WHY OH why does everyone take the mickey out of Kelly Marie? She may not be able to sing, dance, etc., but there is one good thing about her — her posters meke jolly good dartboards. Telling her to sing is like telling Dennis Healey to go and join Legs and Co. A thing on Mars MY FRIENDS and I have been arguing about the singer in Spandau Ballet. Is his name Tony Bradley and did he recently grow a beard?

President of the A.A.A.A. (Adam Ant Adoration Association).

His name's actually Hadley, but It's funny you should mention the facial fungus...

IF THE CAPSTICKS . . .

HOW THE hell can you print that song by Mr Tony Capstick? He may work 23½ hours a day and have rickets and eat Hovis, but I couldn't honestly care. A devoted Stumpy Ant fan

He speaks well of you, too.

FUNKIN FOR SOUTHAMPTON

HAVE YOU ever wondered why hardly any songs about Great Britain and British towns get into the charts, whereas efforts about other parts of the world manage to frequently? Why is it epparently so unfashionable to sing about Rochdale, Cardiff and Torquey?

There are a few good exceptions such as "London Town", "Living In The UK", "Hersham Boys", "England" and "Hooray For The English", but Radio One DJs seem to be biased towards playing records about

SAL SOLO WRITES

I AM anxious to clear up an impression given in a paragraph of the recent Classic Nouveaux interview mentioning Richard Burgess in connection with The News.

Around four years ago, when The News had no permanent drummer, Richard was asked by the band's manager to audition with a view to recording an album.

There was never any question of him becoming a full-time member, as he was at the time in two other bands, one of which was Landscape. Sal Solo, EMI Records.

þ

From previous page

foreign towns and places. Is it possible to Briticise records? «G. "Kidd in Birmingham", "Grimsby In Spring", "Live In Luton", "Paris Collections" and "Funkin" For Southampton". The patriotic, Self-Adhesive Sex Object, Cambridge.

Don't quite have the same ring though, do they?

OH! BANDAGE UP YOURS

DEMENTED SMASH Hits, You seem to have become incredibly fond of a certain "creature" known as Nash The Siash, First you had a flexi-disc of it, then you probed further into the horror by doing a Personal File on this gruesome being. How much longer do we have to be confronted with its uncanny bandaged "face"?

All its talk of requiems and cold pizzas gave me the shivers to say the least. Please stop printing pictures of this mummified monster or I will stop reading your mag and that will be a slap in the face, I can tell you! Holly, Hove.

TAM FOR JAM SCAM

DEAR EDITOR, ANNOUNCEMENT: Tem McCombe is a mod, and he does like The Jam. The two Green Men, Mars.

Well that's a relief!

HIPPY SHAKE DOWN

IN YOUR issue dated April 2-15, we — and we're sure many other heavy metal fans — read your interview with Dave Stewart and were very angry. Why? We'll tell you why!

In saying that David Stewart was a former hippy, you referred to them as "long-haired, blue jeened bores". This we must disagree with, Hippies are disagree with, Hippies are peece with others. As for wearing jeans, nearly everyone does! We on't refer to Modettes and Punk as weirdoes atc. because of their taste in music, so please and reading. Two heavy metal fans, Bleckpool.

IS TERRY HALL A VENUE?

I'M WRITING this letter with plastic gloves on my hands. You see I've just been to the National Youth Unemployment Rally and had my hand autographed by the 2-Tone leader himself (yes folks, your hero and mine, Jerry Dammers).

My friend and Ispoke to Jerry, Lynvai and Brad and, as we suspected, they don't think much of Margaret Thatcher. But they thought even less of the skinheads who were chanting the occasional "Seig Heil". One of the offenders had the nerve to come cled in a 2-Tone T-shirt, which I present that the set that

the wearer is so ignorant he probably thinks Terry Hall is a concert venue In the East End. I thought everybody knew Ska came from the West Indies, and the 2-Tone movement (the best thing to come about in my short

but sweet lifetime) is all about Blacks and Whites. After all, Walt Jabsco is decidedly black & white, is he not?

DX!

/* C

A soldier in the 2-Tone battle.

YOUR COUPON — collecting of the last hew weeks is about to be rewarded. Here's the thind of our tokens and thet's enough to earn you the complete set of five Smash Hits badges featuring Adam And The Anta the Stray Cats, OMD, Status Quo and The Beat.

All you have to do is send the three tokens with an S.A.E. to Smash Hits Badge Offer No. 4, Checkmate Ltd., Competition House, Farndon Road, Market Harborough, Laicestershire and we'll take care of the rest.

If by now you've only managed to accumulate two coupons, there's no need to worry. We'll be printing an extra gratis bonus token in the next fun-filled ish.

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

THURSDAY APRIL 30

Leo Sayer Gloucester Leisure Centre Echo & The Bunnymen Newcastle City

Stiff Little Fingers Blackburn King Georges Hall The Cure Guildford Civic Hell The Undertones Manchester Apollo

Freez Bradford St Georges Hall The Bureau Cleethorpes Peppers Club Ruts DC Manchester Polytechnic FRIDAY MAY 1

Leo Sayer Birmingham Odeon Echo & The Bunnymen Lancaster University Girlschool Bristol Colston Hall

Stiff Little Fingers Malvern Winter Gardens The Specials London Rainbow

The Undertones Bradford St Georges Hall Freesz Nottingham Rock City

The Cure Plymouth Polytechnic The Bursau Sheffield Polytechnic Holly & The Italians Edinburgh Nite

Pauline Murray Dundee University Ruts DC Birmingham Cedar Club

SATURDAY MAY 2

Leo Sayer Bridlington Spa Hall Echo & The Bunnymen Bradford

Girlschool Plymouth Palace Theatre Stiff Little Fingers Aylesbury Friars The Cure Bristol Colston Hall The Beat Cardiff Sophia Gardens The Undertones Leeds University Freez Birmingham Odeon Gary Glitter Nottingham Rock City Holly & The Italians Manchester Polytechnic Pauline Murrey Durham University

Ruts DC Liverpool Royal Court

SUNDAY MAY 3

Leo Sayer Blackpool Opera House Echo & The Bunnymen Manchester

Girlschool Bournemouth Winter Gardens

Stiff Little Fingers Bristol Colston Hall The Cure Birmingham Odeon The Beat Bristol Locarno Freez Norwich East Anglia University The Bureau Brighton Jenkinsons Holly & The Italians Chattenham Eve's

Pauline Murray Middlesbrough Town

MONDAY MAY 4

Echo & The Bunnymen Guildford Civic Hall

Girlschool Brighton Corn Exchange Stiff Little Fingers Oxford New

The Cure Oxford Hammersmith

The Beat Nottingham Rock City The Undertones Leicester De Montfort Hall

The Bureau Aberystwyth Town Hall **Gary Glitter Doncaster Rotters**

TUESDAY MAY 5 Echo & The Bunnymen Cardiff Top Rank

Girlschool London Hammersmith

The Undertones Derby Assembly Freez Bristol Locarno

The Bureau Colwyn Bay Pier Pavilion Gary Glitter Glasgow Tiffanys Holly & The Italians Bristol Polytechnig Pauline Murray Manchester

Polytechnic Stiff Little Fingers Brighton Centre

WEDNESDAY MAY 6 Leo Saver London Victoria Apolio Echo & The Bunnymen Brighton Top

Stiff Little Fingers Norwich East Anglia University The Cure Derby Assembly Rooms Freez Cardiff Top Rank Gary Glitter Stirling University Holly & The Italians Leeds Warehouse Pauline Murray Bradford University **Ruts DC Edinburgh Nite Club**

THURSDAY MAY 7

Leo Sayer London Victoria Apollo Echo & The Bunnyman Coventry Tiffany

Stiff Little Fingers Ipswich Gaumont Japan Nottingham Rock City The Cure Manchester Apollo The Beat Leicester De Montfort Hall The Undertones Birmingham Odeon Holly & The Italians Sheffield Limit

Pauline Murray London Lyceum Ruts DC Middlesbrough Rock Garden

FRIDAY MAY 6 Leo Sayer London Victoria Apollo Echo & The Bunnymen Birmingham

Odeo Stiff Little Fingers Centerbury Odeon Japan Norwich East Anglia University The Cure Sheffield Polytechnic The Undertones Blackburn King Georges Hall Freez Manchester Apgilo The Bureau Newcestle Mayfair The Kinks Hanley Victoria Hall Rute DC Scarborough Penthouse

SATURDAY MAY 9

Leo Sayar London Victoria Apollo Echo & The Bunnymen London ersmith Ode Stiff Little Fingers Birmingham Odeon Japan Manchester Apollo The Cure Leads University The Beat Aylesbury Friers The Undertones Nottingham Rock

reeez Sheffield City Hall Hazel O'Connor Glasgow Apolio The Bureau Durham University Kraftwerk Edinburgh Playhouse Gery Glitter Rayleigh Crocs Holly & The Italians Wolverhampton Pauline Murray Leicester Polytechnic Ruts DC Cromer West Runton Pavilion

SUNDAY MAY 10

Leo Sayer Croydon Fairfield Hall Stiff Little Fingers London Rainbow Japan Leeds Tiffanys The Cure Liverpool Royal Court The Undertones Liverpool Empire Freez Slough Fulcrum Centre The Bureau Lancaster City Hall Kraftwerk Newcastle City Hall **Rute DC Brighton Jenkinsons**

MONDAY MAY 11

Stiff Little Fingers Liverpool Royal

Bruce Springsteen Newcastle City Hall The Cure Leicester De Montfort Hall The Beat Hanley Victoria Hall The Undertones Shaffield Top Rank The Bureau Edinburgh Titfanys Kraftwerk Birmingham Odeon

TUESDAY MAY 12

Leo Sayer Leicester De Montfort Hali Stiff Little Fingers Menchester Apolio Japan Edinburgh Odeon The Cura Norwich St Andrews Hall The Beat Birmingham Locarno Freeez Pool Arta Centre Kraftwark Liverpool Royal Court Psychedefic Furs Lincoln Drill Hail Ruts DC Cheltenham Technical College

WEDNESDAY MAY 13

Leo Sayer Wolverhampton Civic Hall Stiff Little Fingers Derby Assembly

Bruce Springsteen Manchester Apollo Japen Liverpool Royal Court The Beat Birmingham Locarno Shakin' Stevens Birmingham Odeon Freez Brighton Top Rank The Bureau Shrewsbury Music Hall Kraftwerk Manchester Free Trade Hall Psychedelic Furs Doncaster Rotters ly & The Italians London Marquee

Editorial and Advertising Smash Hits 52-55 Carnaby Street London W1V 1PF Editor

David Hepworth

Design Editor Steve Bush Features Editor Mark Ellen Kaspet de Graal

Linda Duff

Ad Manager Rod Sepp Adie Hegarty

> Mark Casto lan Grai Tim de Lisle Fred Dellar Jill Furmanovsky Ronnie Gum **Robin Katz** Deanne Pearson Petr Silverton Mike Stand Red Starr Steve Taylor

Founding Edit of Nick Logan

Pohilsher Peter Strong

Circulation Department: EMAP, Bretton Court, Bretton, Peterborough PE3 8DZ

ANSWERS TO CROSSWORD ON PAGE 29

ACROSS: 1 "Ceremony", 4 Gillan (anaz, 1'll nadi, 6 Andy Summere, 8 Filts, 9 Stelef, 10 Eurovision, 11 "New Brots Eurovision, 11 "New Brot 14 Stade (anag. isads) 15 Union City", 16 - Pie 14 Yeko, 20 American 21 Ges; el; 22 Simon

DOWN: 1 Classix Nouveaux: 2 "Musclebound": 3 Number: 4 Gary Ticks; 5 " And Pan-ties": 7 Dec; 5 Phil Oskey: 12 Whispers: 13 "Sutting 16 Pulse: 17 Sons": 16 Echn

KEEP ON RUNNING (TIL YOU BURN)

V.K. SUBS

ON GEM RECORDS

Run key run

You've got some road to burn Don't let them shoot you down When your back is turned

Chora

Keep on rimning til you burn Keep on Lunning til you burn Keep on Lunning til you burn Keep on Linning til you burn

Run bey ran Don't look eround Too meny blades Wanna cut you down

Reposit chates

Run boy run Put yourself in overdrive The city girls are pratty One could be yours tonight

Run boy run Run out of the crowd You don't have no luture In the underground

Repeat chorus to fad

Words and music by Globs/Harper Reproduced by permission Sparta Florida Music

KICK IN THE EYE ON BEGGARS BANQUET RECORDS

They spoke of pastures green I was never told why Each journey lasts an age My throat feels dry It must be the lesson Deep inside It must be the lesson So roll the tide

So I began the crossing My throat burned dry Searching for satori A kick in the eye And the end of reproduction Given no direction Every care is taken In my rejection

Kick in the eye Kick in the eye Kick in the eye Kick in the eye

Every care is taken With my rejection And my injection For my addiction

Every care is taken With my protection And my abduction From my addiction

Kick in the eye (oh, oh, oh) Kick in the eye (oh, oh, oh) Kick in the eye (oh, oh, oh) Kick in the eye (oh, oh, oh)

Kick, kick, kick Repeat to fade

Words and music by Bauhaus Reproduced by permission Beggars Banquet Music Ltd./Andrew Heath Music Co. Ltd.

IN THE NEXT THRILL PACKED EDITION OF SMASH HITS THE HUMAN LEAGUE

(honest)njur

Tenpole Tudor albums to be won plus, ..., wait for it..., details of a special double sided colour poster offer which is guaranteed to blow the few remaining circuits in your already thoroughly boggled minds!

ON SALE THURSDAY MAY 14

