EXCLUSIVE

Harry Williamson explains the healing drones and Jon looks at the science, and philosophy of the magick

EXCLUSIVE Doug Harr interviews Brand X EXCLUSIVE The Generosity of Erik Norlander EXCLUSIVE Wally Hope for the Weird Weekend

С

THE THREE COMMANDMENTS OF GONZO WEEKIY:

 Art is as important as science and more important than money

 There is life after (beyond and before) Pop Idol
Music can and sometimes does change the world

If you think those three ideas are stupid then you should probably give up reading this magazine now. Otherwise... enjoy

Dear Friends,

Welcome to another edition of the world's favourite collection of manic depressive ramblings from a potato shed in North Devon.

It is that time of the year again; the time of the year when I really wonder why I ever decided to be a promoter. In a few weeks time it will be the Weird Weekend; an event which I have now been promoting for the last 15 years with varying degrees of success. It is a mixture of lectures, film, music, high strangeness, and abject silliness, and this year for the first time it takes place in The Small School in Hartland, deep in that pointy bit of the south west peninsular which sticks out into the Bristol Channel.

There are all sorts of political reasons why the event has moved there. If you really want to find out more about the irritations and machinations behind this, then you can easily find them on line but this is neither the time nor the place to talk about it. The main reason that I wanted to move to The Small School is that it is an institution that I feel is very much deserving of our support. If Corinna and I had children of school age I think it is a foregone conclusion that we would have sent them there. It was founded in the early 1980s by the Indian philosopher Satish Qunar and it has a refreshingly independent view of education.

It is no secret that I find the *modus operandi* of the vast majority of state educational establishments, and quite a few of the private ones, to be absolutely abhorrent. Education, as Mr. Pemberton-Oakes of Linbury Court Preparatory School where J.C.T. Jennings and his compadres attended for an unfeasible length time in the second half of the 20th Century was fond of saying comes from the Latin *educari* – to draw out. Not only do the vast majority of the schools which I have mentioned not teach Latin, but they don't even educate in the way

that Jennings and his friends would have understood it. Instead they teach children to pass exams, to get high SAT scores, and to make their schools score highly on some neo-Fascist Ofsted Index, but they don't actually teach the kids a damn thing.

The Small School does exactly the opposite. It instils a love of learning, and a search for knowledge for knowledge's sake. It is vegetarian, pupil-led, and community orientated. And – most importantly as far as I am concerned – teaches respect for the natural world.

I have fallen in love with the ethos of the school and intend to do what I can to help it progress into the increasingly stormy waters of the 21st Century.

We are living in strange, and unsettling times. And in a world where much of mainstream teaching is not only as flawed as I described above, but appears to have a socio-political agenda, which I - for one think seems most disturbing, we need institutions like The Small School more than ever.

There are several guests scheduled for the Weird Weekend this year who are directly relevant to this magazine. We have music from the lovely Miss Crystal Grenade whose channelling of a 19th Century freak show artist whose existential lyrics and gorgeous tunes will doubtless add a touch of class for our Saturday evening. Also on the Saturday is the irrepressible Judge Smith introducing the second of this trilogy of books about life after death. We also have an appearance by our very own CJ Stone talking about his relationship with Arthur Uther Pendragon, the Once and Future Road Protestor.

The most recent addition to the line-up is also a regular contributor to this magazine – Dean Phillips, current custodian of the ashes of Wally Hope, will be bringing Wally along, and giving a brief impromptu lecture about his life and legacy.

All of this, plus home-cooked food, a bar featuring local wines and beers, and the best esoteric Fortean fun that you can have with your clothes on. You'd be mad to miss it. But I'm mad anyway, so don't necessarily take my word for it.

Onwards and Upwards.

Jon

Chris Squire, Alan White, Steve Howe, Jon Davison, Jon Anderson, Yes, Ron Howard, Beatles, Belle and Sebastian, Bryan Ferry, Robin Trower, David Bowie, Garth Brooks, Daevid Allen, Michael des Barres, Steve Hackett, Strange Fruit, Sub Reality Sandwich, Erik Norlander, Lana Lane, Clepsydra, Hugh Hopper, Mick Abrahams, Hawkwind, Jim Morrison, Elvis Presley, 6foot3, Spirits Burning, Tommy Ramone, Johnny Winter, Erdelyi Tamas, Elaine Stritch, Otto Piene, Harry Williamson, Brand X, Badfinger, Justin Bieber, Spice Girls, 1D, Elton John, AC/DC, Weird Weekend, Unlocking the Truth, Eclipse Sol-Air, Folge Dem Wind, Horizon Ablaze, Huis, Dark Moor

IT'S A LEGAL MATTER BABY

A lot of the time the pictures that we include in this publication are unique to Gonzo Weekly, and used with the photographer's permission. However, this magazine is free, and at least at the moment only available online, and so in our opinion we are covered by a recent decision by the European Courts of Justice.

Websites can link to freely available content without the permission of the copyright holder, the European Court of Justice says. The court's decision came after a dispute in Sweden between journalists and a web company that had posted links on its site to online news articles.

A Swedish court had asked the EU court to consider whether this broke copyright law.

Some of the pictures in this magazine are hotlinked to other websites where they are freely available. It is our opinion that we are covered by this ruling. So there!

Of course if someone objects to our using their material we will be good fellows and take it down, unless (and this is a big unless) we feel that it is not in the public interest to comply. But normally we shall not stand on ceremony. If you want to read more about this decision go to:

http://www.bbc.co.uk/news/technology-26187730

THE GONZO WEEKLY all the gonzo news that's fit to print Issue Eighty-Two June 14th

This is quite simply the best magazine you will ever find that is edited by a mad bloke (and his small orange cat), and produced from a tumbledown potato shed on the outskirts of a tiny village that nobody's heard of in North Devon. The fact that it is published with Gonzo Multimedia probably the grooviest record company in the known universe - is merely an added bonus.

NAMING THOSE RESPONSIBLE

This issue was put together by me and Captain Frunobulax the Magnificent, (who is, in case you didn't know, an insane orange kitten on the verge of adulthood) ably assisted by:

Corinna Downes, (Sub Editor, and my lovely wife) Graham Inglis, (Columnist, Staff writer, Hawkwind nut) Bart Lancia. (My favourite roving reporter) Thom the World Poet, (Bard in residence) C.J.Stone, (Columnist, commentator and all round good egg) Kev Rowland. (Kiwi Reviewer) Lesley Madigan, Photographer par excellence **Douglas Harr**, (Staff writer, columnist) Jessica Taylor, (PA and laughing at drunk pop stars)

Richard Freeman, (Scary stuff) Dave McMann, (He ain't nothing but a) Newshound-dog **Orrin Hare**, (Sybarite and literary *bon viveur*) Mark Raines, (Cartoonist) **Davey Curtis**, (tales from the north) Jon Pertwee (Pop Culture memorabilia) **Dean Phillips** (The House Wally) **Rob Ayling** (The Grande Fromage, of whom we are all in awe) and Peter McAdam (McDada in residence)

This is the nearest that you are ever going to get to a posh weekend colour supplement from the *Gonzo Daily* team. Each week we shall go through the best bits of the week before, and if there aren't any we shall make some up, or simply make our excuses and leave (you can tell the editor once did contract work at the *News of the World* can't ya?)

This weekly magazine is free, and will remain so. It is published by Gonzo Multimedia in conjunction with CFZ Publications, or is it the other way round? We're actually not that sure. Contact us with bribes and free stuff:

Jonathan Downes, Editor: Gonzo Daily (Music and More) Editor: Gonzo Weekly magazine The Centre for Fortean Zoology, Myrtle Cottage, Woolfardisworthy, Bideford, North Devon EX39 5QR

> Telephone 01237 431413 Fax+44 (0)7006-074-925

So what's it all about, Alfie?

It is simple; my name is Jon and I'm the editor of the Gonzo Multimedia daily online bloggything, and wot what a long, strange trip it is gonna be...

I keep on thinking that I ought to have some sort of a mission statement in each issue, but it is more than a little difficult to do one.

Basically, (if you don't mind me sounding more like a wishy washy old hippy than my haircut in the photograph on the previous page would imply) I think that books and music are immensely important.

I look around and see that we are living in a world where the things that I think are important are valued less and less by society as a whole; a world where asinine gameshows and so-called reality TV (which is actually a complete oxymoron, but don't get me started) are of more importance to most people than anything of cultural or spiritual value.

I am also very disappointed by much of what the contemporary music press puts out, and I decided many years ago, that probably the only way I could read the things that I want to read, would be to publish them myself.

So this is what I have been doing for much of my life. I am also naive enough to think that music and art *can* change the world, and as the world is in desperate need of change, I am gonna do my best to help.

6

You will have certainly noticed that it has all changed. In fact there is no certainly about it. But if you haven't noticed I would like to know what you have been smoking, and can I have a large packet of it please.

Yes. It has indeed all changed. Basically I have been wanting to upgrade the visuals of the magazine for some time, but now the technology to do what I have wanted to do for yonks has finally become within our budget (i.e free) and we are going to give it a go.

If things don't work out we can still go back to the previous method of putting the magazine together, and we shall still be utilising those jolly nice fellows at MailChimp in order to send out the subscriber notifications.

In fact, now is an even better time than usual to subscribe because, not only is it FREE (yes, Oxford English Dictionary free, not yer usual publisher free which means that we sell all the mailing list emails that we garner to a company trying to flog Viagra and/or Double Glazing. No this is FREE as in Gratis. Not a Sausage. But I digress. Not only is it FREE but there will be some exclusive offers for folk who avail themselves of them, so make an old hippy a happy chappy and SUBSCRIBE TODAY et 6 P. M., Jodge in Springhold, leave at 6 Powerester and art' ein Albaoy at 13 P. M. The scalar for Troy leave on the artiral the trains of Greenbach.

The trains of the Philide and Night Adat Balt Road annets at Filinged. The trains of the Hudson and Restate

The Hedrataolai The Italias for N principale, and parerer, Windon, Boli Etagra van Bromi roohfield to Wage. Brom Paimer to W Vare and Mainfee. Wareaster, Nov 2

THE 901720 NEWSROOM

JULAR LINE OF PACKETS con Norwich and Phindelphin.

Packelst

Sail on WEDNESDAY of echaped

Freight from Ne Bals Goods for 1 hover the North Freight diversed

RFICE &

Leave Normich Leave Normich anesting with the estime, and Froth NEW YORK

tento Wetcaster copi Sunday, en nton al 5 v. m Leave Allyn's Po mans Mon av3 at

inter Wordsstop Inter Ard Jess y the care, forwash, July-M

rovidenco

the Graften and wing Worcester o looks Lopi al the loo, N. E. Villogi he General Bian

usre Wareanter a nave Cravidence : orning and event receiver with train laters solid at Prowith and Warea RENGUIT STRAIN conning Dyper, 1 20

are Providente fo te 6.20 A.M. train at with train for to 5.60 P.M. train train train from our eigen lichate t also stop at Mill realls, Formbrid hatons, Maltrus, Luno Paymolist. Sight's Norrico after they are re

rceater, Sou

NE NE

HE substriber hav No. 44 Front Stre FABILI

mer Arangee THROUGH

fij a re. trata vrill edijsta vrill inavo anjara vrill inavo fij p. m. train vril by panoskyste.

Anna BOSTON 7 h. u. untu vriti ny Lintian far 6 Mangers for Bran **BIGGER THAN ROD** Ron Howard is to make a new documentary chronicling the early part of The Beatles' career, with the full support of the band and their families. The Oscar-winning director's film will focus on the period from their days performing in Liverpool's Cavern Club and their Hamburg residency up to their final paying concert in

San Francisco's Candlestick Park in 1966. The story was previously covered extensively in the Beatles Anthology series of films in the 1990s. **Read on...**

DEAR CATASTROPHE DIRECTOR Stuart Murdoch, lead singer of Glasgowbased band Belle and Sebastian, has made his first foray into film-making. His musical feature, God Help the Girl, was given its world premiere at this year's Sundance Film Festival, and won the event's World Cinema Dramatic Special Jury Award for Ensemble Performance. The coming of age tale plays out over a "hazy summer" in Glasgow. It will be released in selected UK cinemas next month. **Read on...**

FOR YOUR PLEASURE Bryan Ferry has received an honorary degree from Newcastle University where he studied in the 1960s. The 69-year-old was made an honorary doctor of music. He graduated in fine art from the university in 1968 before going on to star in Roxy Music, one of the most acclaimed glam rock bands of the 1970s. Before the ceremony earlier, he said: "Music and art have guided my life, and it all started at Newcastle University." Known for his sartorial elegance, he was dressed in a dark suit and blue spotted tie with a red and gold gown over the top as he collected the degree Ferry, who was born in Washington, Tyne & Wear, said: "I feel honoured to have been awarded this doctorate from my former university. Read on...

BRIDGES OF SIZE Robin Trower has announced he'll play a run of UK shows in 2015 in support of a brand new album. Trower found fame in the late 60s as a

B. E. MUTUMMYSUL

to WM. LEGGATE.) 180

URRI and Dealer in

member of Procol Harum, before embarking on a solo career and working with the likes of Jack Bruce and Bryan Ferry. The as-yetuntitled new record follows his 2013 solo album 'Roots and Branches'. **Read on...**

- **THE NEXT RECORD** David Bowie surprised the world in 2013 when he released his first single in a decade, Where Are We Now, but the musician has given a little more warning about his forthcoming new material. A statement from Bowie was read out on Saturday at a fundraising event for the Terrance Higgins Trust in a bar in Denmark Alley, London. It read: "This city is even better than the one you were in last year, so remember to dance, dance, dance. And then sit down for a minute, knit something, then get up and run all over the place. Do it. Love on ya. More music soon. David" **Read on...**
- **BABBLING BROOKS** The saga over country music star Garth Brooks' comeback extravaganza has ended with the singer cancelling all his shows in Ireland over a licensing row. Despite repeated attempts to strike a deal with Dublin city planners, the US musician said there was no hope of an agreement on a five-night run of concerts in the capital. The comeback spectacular - a record sell-out planned for the end of the month - was thrown into doubt several weeks ago when council chiefs refused a licence for all the shows. The dispute centred on the venue, Croke Park stadium in the inner city, which is only authorised to host three gigs a year - it reached that quota when One Direction played to crowds in June. The promoters of the Garth Brooks shows sold out the initial three-night offering and then added another two nights without having the sign-off from the city council, a common practice under Ireland's concert licensing system. Read on...

I Engineers aly 23 and Se of BOOTS dots. Wet Books, Se by found in as indication of Lear

Se he found in an initation of riy equal to the ad gives Boats, Beats, while low

mill lad it for 1. mito't it the re where Joels set. usest and thorblowin: AN, it 'to filse St.

ht Line. ew York.

and yo as wells. at a stell P. M. days, at 6 das

sectal pace bears, & CO., } Nor-& CO., } which aryonnerits City of A GALCOL-EMENTS AND Tells and Flatser ment of Houses

f the above man amine his stock, choice selection;

S CONVERSE.

Front St.

a New Store,

nin every petitie a ran THE EXnd Wertenter, for

in Wertrader, fei ingen. Frindlich ingenit gewarnitj Diality facting and nather and sailing

property entrutiby the Boston and

m Wartsaler to ", and New Bed Inings

Greiches -- HARNDEN & CO'E Office. & Cont Stre auton J. H. ENIGHT'S HAT STORE, 100 Main f auton J. H. ENIGHT'S HAT STORE, 100 Main furonist. Fot Sb, 1967.

PRATT, DOWNES & SCOTT,

9 a. u train will faill no and east of Frankryham, anoph 9 pr. train will not alop atti of Frankryham, anoph able 10 Mettern Ballroad passargers at Brighton on metlar.

erwich, to run no heretoftere, without stope, encapt et mulaghem.

recater, 5 iteam Pr

"Capitalism is the extraordinary belief that the nastiest of men for the nastiest of motives will somehow work for the benefit of all."

John Maynard Keynes

ettera Belireci sassergere at Brighten en

a is the Werr York Steam

to run an heretofbre, without stope, except

ston J. H. ENIGHT'S HAT STOR Pal 15, 1947. PRATT, DOWNES & SCOTT,

Lai

Lear

Bo

VERSE

very priicie

''At midnight, all the agents and superhuman crew go out and round up everyone who knows more than they do.'' — Desolation Row by Bob Dylan

When those who are in power over us, do something spectacularly stupid, or when something highlights their idiocy and ineffectualness, it turns up in this section. *Que Ipsos Custodes*? Us? We just make stupid jokes about them.

WE DO NOT CLAIM THAT ANY OF THESE STORIES ARE TRUE—ONLY THAT THE PEOPLE PHO POSTED THEM CLAIM THAT THEY ARE TRUE...

- **DEFINE FREEDOM** The Senate Judiciary Committee yesterday approved by a 10–8 vote a constitutional amendment that, if passed, would functionally eliminate the political rights of speech and association. While the committee made the language more succinct than in its original iteration, the law still poses a profound threat to fundamental liberties. For instance, Congress probably would have the power to ban religious sermons and church literature. **Read on...**
- IT ALL COMES ROUND AGAIN Are Europe's fundamental values endangered by the expanded far-right representation in the European Parliament? The appointment of Udo Voigt, former leader of the National Democratic Party of Germany (NPD), to a seat

DEMOCRACY

on the European Parliament's Civil Liberties, Justice and Home Affairs Committee has intensified concerns about the impact the election of more far right MEPs is having on democracy in the EU. Voigt received a suspended prison sentence for inciting racial hatred during the 2006 World Cup in Germany, is on record praising Adolf Hitler and has downplayed the numbers killed in the Holocaust. The European Network Against Racism says the expanded far-right presence after the European Parliament elections in May "threatens the core European values of human rights and equality" and has called for a strong response from the Parliament. **Read on...**

DEAR OH DEAR A former Minister of Information, Tony Momoh, has said the impeachment of the Adamawa State Governor, Murtala Nyako, spells danger for Nigeria's democracy. Momoh, who fingered President Goodluck Jonathan and the ruling Peoples Democratic Party as the brain behind the impeachment, said the action will constitute a stumbling block and spell doom for Nigeria's democracy if allowed to continue. According to him, the PDP-led Federal Government was using every means available to undermine and emasculate the opposition parties so as to remain in power beyond 2015, adding that it was the same script that played out in Ekiti State. Momoh said, "The decision to impeach is a political decision. What is happening today is a political decision by the Jonathan-led PDP government to remove APC governors. They have done that of Adamawa, they have already started in Nasarawa and they also want to do that in other APCcontrolled states. It is a strategy of PDP to frustrate the possibility of an opposition party strong enough to prevent it from riling forever. Read on...

ATCH

THE LAST WEEK AT GONZO DAILY

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

IF YOU ARE NOT A PART OF THE SOLUTION. YOU ARE A PART OF THE PROBLEM.

ELDRIDGE CLEAVER

Two types of people visit rhino in the wild

The strong and courageous take a camera

The weak and cowardly take a gun

What sort of person are you?

Celebrate wildlife on World Wildlife Day don't shoot it.

at 6 P. M., lodge in Sprintfold, leave at Spa morning and arri- ein Albuoy at 15 P. M. The areins for Troy leave on the arrival she traited

The trains for Berfiele laves Albein at 75 AI. & 7 P.M. The trains of the PhitaBeld and North Adat Ball Bood speet at Pittafield. The trains of the Hudson and Berham, m

The Heunstonle The stales for N printfield, and par-ror, Windsor, Bal Stagra san bratt from Paimer to Ware. Wexcenter, Nov 3

BORWICH & The above vessals communical by expension Sveight from New Bale Goods for th Peright divisited a

ACCOMMODIZIS Losva Were

Leave Normich anesting with the fecture, and Freehi NEW YORK Lange Wercaster S

copi Sunday. co i toton al \$ p. m Leave Allyn's Poin acaps Honeay) at a FR

ares Tra bin un the care, Normash, July 32.

rovidence a PAN

no Grafian and ? tag Wurcester at Books hept at the C Bos, N. E. Villara, the Geperal Stars

uave Woreastur as save Providence al forning and evenin spors batts

cave Unbridge hir 1 cave Providence fo 10 6.30 A.M. Iralin tet with train for be 5.40 P.N. train at with trais from o ud class lichats s whos stop at Mill

Tunp unhaberliber, by appointment from the innertation Vol Patones, is separat, of the U. By Patone the fit we calledg and forwardeng to the smith models, outlands of manifectures to be patented, of deposited through which will be used, from af capternar and rath and with capacity its propara Creases, Specifications, Lasignments, and all the appearanty Papers and Dearings will making ancient tate American and foreign wate, to but validing inves-

Lat

127 Ita'

Tent

Ltay

Bo

Eatt

aming their

AL DOLLER. er to adtain sure of an-

TRID WORK. atest law

i nun d.

En Saerosa by Inwantages, [afacmetiva

attalmichi. Engine

rly23 and

Weil Beold

he he found to as inication of d Gust Basts.

Sects, which low

and Elippers Outst Dior-

mill lad a for

birdir.

15 75 MAR SL.

ht Line.

rement. sick for N. York s sid o'cy's P.H medays as add.

al 4 den P. H

A CO.

65

Propeller 08

ow York.

427.

where Jook

tS. EOOTS dels.

A POTHEAD PIXIE'S PROGNOSIS

At the moment, the major topic of discussion for those who are interested in the sort of music that we cover in this magazine (even beating the news that there is a new Pink Floyd album due this autumn) is, of course, the health of dear Daevid Allen.

It appears that he has now been released from hospital and is convalescing at home. des will counsel at Paws

The details surrounding one particular aspect of

Daevid's recovery are discussed in some depth elsewhere in this issue. Steam Propeller Fro

However, as it is the uppermost concern on our minds at the moment, it still seems fitting that as it has for the last month - the story of Daevid's health problems, and slow but inexorable recovery should be here, in pole position in this section of the magazine.

Many blessings and much love to you Daevid.

he week that's past

P. M., lodge in Sprinzfield, Jerva at Bigt morning arri- ein Albaoy at 18 P. M. The scelar for Troy leave on the arrival the trains

The trains for Boff do Jeans Albrin at 75 AL & 7 P.M. The trains of the Philipeld and North Adap Ball Bood moret at Filtefield. The trains of the Hudson and Berham, m

The Heunsteals. The Mains for N vriusfield, and par Windmr, Bol

gra sah from unter of blad for from Palmer to T to and Man Wattenter, Nov 3

NORWICH & The above vessal communical by exp Freight from Her Bale Gonds for th Pesight diveted r

ACCOMMODITIC

Leave Nermich Antonia Wetter and Statistics and St

copt Sunlay. on t Acave Allyn's Pole accept Monany) at a

ares Wortester at the care, July 38.

rovidence a PAR

as Graftan and Wurcester at Books hept at the (Hos, N. E. Villaga, the General Stars

ouve Wereaster as aave Providence at forning and evenin opers bonts. iorniog and events Seconter with trains wich and Woreatt REHOLIT TRAIN, rebandine Depet, O

eave Unbridge lat. ? eave Providence fo ie 6.29 A.M. Iralm tat with truth for i et with train from o uu class lichats s rates stop at Mill persile, Fortabrid; ikatone, Waterfore en, Anktrus, Lunei PANTULAL NOTIC

after they are re 21a freight reast rceater, Soul iteam From

NE Farden Blo

HE substriber hav No. 44 Front Stree FAMIL

our proposed to fu amor Ariange THROUT n Wargester at \$1 fine feat on the m is a m. train will

are will loave p. m truin mi try paceverger.

REGULAR LINE OF PACKETS Between Norwich and Paindelphin, Beil en WEDNESDAY of esthurst. The Line is composed of the following Pacials: New Behr, James L. Doy, 1 i 1 Crat Nath.

Turg anharriber, by sypolationst frees the hamfalon of Petante, inspect of the U. B. Patari Ma for re-esting and fotworking to the solid, models, wethous of maniformers to be patented, a despition the solid foreign with with be sold fore of expenses and with and with disords. It's perpara Corears, Specifications, kestgements, and in the aperstary Papers and Dessings; will make the arcriter the aperstary Papers and Dessings; will make the arcriter tate A meridan and fatelyn works, to tast raildin p invin-

Leiti

Ltar

I v h

ming their

wi motirs,

er te adtin

inta nf siz-

TRID MOCH. atral Law

i nun d-

an patenta TAVELLECS.

attelusient. Engine r by 23 and

BOOTS dete.

Wei Beste he found to

as initation ci it equal to the

Secto, which low

B and Blippers

a pill lad it for 1, odfor it the or where Joele

bister.

13 75 Miles St.

ht Line.

sett o'cr's P.M.

al a sten P. H

Preseller Co

a co., } ner-

of A DAICUL

EMENTS AND

Plefs and Flater intent of Wooden

f the shate man amine his stock,

choice asizetton;

Front St.

ed a New Histo,

with every atticle

a run THE EX.

facting and me

alog and selling

property entruit.

1 genarally

atinian R

pally.

ch 01

S CONVERSE.

ew York.

segl.

Be

Bo

e week that's pa

TEMPUS FUGIT

This last week has seen the first anniversary of the very successful reunion of our favourite Swiss prog band - Clepsydra. As we write this, the band are on stage at the massively prestigious Loreley festival. Lots of bands reform, as we have noted before in these pages, but I don't think that we are being too cynical when we say that most of these re-formations are for

what we consider to be completely the wrong reasons - primarily financial.

Now, I am sure that there is a financial element to Clepsydra's reunion. We do, after all, live in the real world, but I am equally as certain that the main reason for this band to re-form was that they had unfinished business, and there were things that they had to do. I have no idea why the band split up the first time; I have not been so impertinent as to ask. Unless the band chooses to tell us, it is nobody's business but theirs. But it certainly does seem like things are on the up for them. This week, for example, Sandor Kwiatkowski, has announced:

"Clepsydra official: the band started working on its first DVD production "Clepsydra live @ RoSfest". The performance was recorded on May 2, 2014 with a 4 camera team. Video editing has started by the chosen production company, and audio mixdown will be done some time later this summer. In addition to the full uncut concert, the DVD will feature a lot of backstage takes from the entire Reunion Tour. Stay tuned for updates!" (Warden Block

at 5 P. M., lodge in Sprinzfold, leave at 9 Woreshier and ard' ela Albaoy at 15 P. M. The sceins for Troy leave on the arrival the trains at Greenbuch.

net at Costham. The Hotestoole. The stales for N Springfold, and pan error, Windser, Bal Stagra rath proce Brookfield to Ware.

from Paimer to W Ware and Mondon, Wartanter, Nov 3

NORWICH & The above rescal formanded by exp Freight from Ner Bale Goods for th ton over the Normin Freight diversit Freight diverse o

ACCOMMODATIC

Leave Werest Leave Narmish manealing with the Yesturn, and Fronti MACH YORK Leave Werester B

Lanro Werchete & Respi Hunday, on a Raton al 6 p. m Leave Allyn's Pola Respi Honeay) at a

the care, July.22.

rovidence a

The Grafton and h twing Worcester at Booke Lept at the C Book, N. E. Villaga, the General Stars

ourse Wareantor as ourse Providence al forming and evening wpers bonts. forming and evening

Steaster with train States sold at Pretwich and Worsett REHoliT TRAIN, rebuilts Dyger, O

sure Ughridge hit. 2 zave Providente fo he 6.20 A.M. train tat with train for 1 he 5.00 P.M. train tet prich train from o ut class lichats a o ut class lichats instone, Waterface en, Ashtron, Junei Partualist. 2510HT MONTO u after they are re-No freight receili

reester, Sout

NE Farden Blo

HE solutribor hav He. 44 Frant Strei FAMIL ow proposed to fu

SHIGE ATIMATE SHILOUTE THE Parenter at 51 The last on the at 53 are train will inter longues will inter a

(ire aims n.a [)

up paceutgete.

STEVE HACKETT KNOWS WHAT HE LIKES THROUGH THE WARDROBE

eller Freight Line.

Majo

Motion

Picture

The Chronicles of

C. S. LEWIS

I have always suspected that Steve Hackett was a thoroughly nice bloke with whom I had many tastes in common. A post on his blog this week seems to have confirmed that:

Last week Jo and I had the chance to return to the Kilns, C S Lewis' house on the edge of Oxford. As we've always found, the sun was shining for our visit. Warden of the place and special friend Debbie was as welcoming as ever

the week that's past

REGULAR LINE OF PACKETS Between Norwich and Paindelphin. Between Norwich and Paindelphin. Bet en WEDARSDAY of each unit. The Line is composed of the following Packets: New Schr. James L. Dey, 1 1 Cut Nat. Mary H. Chargell, 1 1 Cut. Greffein. Tung anhaorihar, by sypolational from the inamiaton Nof Petanto, import of the U. B. Patari Mit fare eaches and fatwaring to the smit models, orthogen or manifectation in the patented, c deposited through which with the anot, freed farprass and risk and risk dimension is perpara Constant, Specifications, kasignments, and all the anorrhary Papers and Drawings; will making metatation and isreign write, to tak valid before a site of a meridian and isreign write, to tak valid be inver-

with her warmth and special cream tea with addition of Turkish Delight.

Our friends Paul and Tracey Gosling were also there. Film maker Paul was at the ready with his camera and he filmed us in the house, garden, church and grave where Lewis is buried, along with his brother Warnie. Lewis might not be with us in body anymore but you can feel his spirit very much in the cosy magic house with its wardrobe, attic and the room where he wrote the Narnia books beside his bedroom. The garden is verdant with flowers, and the ponds in the nature reserve which inspired his idea of a wood between the worlds reflect a beautiful golden light.

Watch the video: http://www.hackettsongs.com/blog/steve134.html

US. BOOTS date. iwes Beobs, & by found in at initiation of riv span to the ind Gout Book, Beets, with low in and Biopers Dosta Dior.

T an IT

Levi

AT.

Lear

TYNY

Be

Bo

e arted 54

sir palezia.

aming this

er te adtim

onts of siz-

atzat Laws

batabilities

the partentes,

f informettea

Engine

thy 23 and

t will lad it for 1, with a the re where Justs sett.

AN, 15 76 film St.

ht Line. ow York. pement. elsa he N. York s et o'cr'z P.M mestays as 4 cf.

ità, si a selle P. M riaya, ai d da, pel .Propillar 63

A CO., { Nor-& CO., { Nory E CO., } with up there is City of A GAICOL-EMENTS AND Plefs and Florer truct of Worden

f the above man amine his stock, choice selection,

5 CONVERSE.

Front Sty

ed a New Store,

with every article a van THE EXand Werranderici athages. Remains, charges gevenning Dudiy. Miscing and ne anorg and relian

property entruit-

at 5 P. M., lodge in Springfold, Jeave at Spit morning and arel- ein Albany at 12 P. M. The sceins for Troy leave on the arrival the trains at Greenburk.

The trains for Boff do Jeans Albain at 75 Al. & 7 P.M. The trains of the Phitsfeld and North Adat Ball Bond moret at Pittefield. The Irsha of the Hulson and Berlahr, m.

The Heunsteals. The stalge for N princfield, and pair not, Windsor, Bel Bingra ran from

Brookfield to Wate from Palmer to T are and lies Wattester, Nov 3

NORWICH & The above vental communical by eight Freight from Ner Bale Goods for th Peright divised p

ACCOMMODITIC Loave Weres

Leave Normich Paneating with the Verturn, and Fronti NEW YORK Lemmo Wercaster S

teopi Bunday. on i Raton at \$ p. 11 Leave Allyn's Pole accept Monany) at a

ares tra less arb the care, July 38.

rovidence a PAR

Tas Graftan and A tving Worcestar at Books hept al the C Boo, M. E. Villoga, the General Stage

ouve Werenstor as mays Providence a forning and evenin spore bonts. forniog and events incenter with trains fisters sold at Pres swich and Worcett RESCORT TRAIN, rebailing Dyper, Or

eure Unbridge lat 2 anre Providence fo he 6.29 A.M. Iralm tat with truth for i he d. to P.N. train tet with train from o pu ciana lichata a raina stop at Milli teralle, Nurinbrids skatone, Waterford en, Anktrop, Lunci PANTUSANE NOTIC

after they are re 21a freight reast rceater, Sout

iteam Pron NE Farden Blo HE sobseriber hav

Ho. 44 Front Stree FAMIL ow proposed to fu

amor Amange THROUNH to Wareaster at \$1 You fast on the m 63 a m. train will : arn will loave (] p. n ernin vill up paceurgere.

REGULAR LINE OF PACKETS Between Norwich and Paindelphin, Bail ou WEDNESDAY of each upo The Line is composed of the following Pacials: New Schr. James L. Doy, 1 1 1 Cupt Nash.

Tung anharriber, by sypolational from the bacatalon of Patanto, benerat at the U. B. Patant Was for re-cebeg and forwaring to the solid inside without of manifortney to be patented, o deposited through which with be solid force of express and risk and with dimond-ite penpare Generat, Specifications, keigements, and di the materiary Papers and Dessings; will makerenarcies tate A meridan and fatelyn wole, to tast rallding binstor and. Exterio

N. 2.

Lanit

Levi

at

Ltar

Lens

Be

Bo

e arted 54

fing these

aming their

mi mottra,

onts of siz-

TRAD MOCH. atent Law.

taunt de

the partentes, i informetica

Engine

ts, BOOTS dete.

thy 23 and

wes Beols

he found in as imitation el it equal to the ad gives Basts.

Secto, which low

s and Blippers

1 will lad i for 1, cafor a the re where Joele

bisein.

15 75 Miles St.

ht Line.

ew York.

segl.

er to adtain

Bet

ERIK NORLANDER'S INFECTIOUS ENTHUSIASM AND GENEROSITY

I have always been impressed by enthusiasts, and bizarrely - I can sit and listen to someone talk on their favourite subject on which they know a lot (and I know nothing) with great pleasure. This is a trait that baffles some people, who will only ever listen to things that interest them, but I find enthusiasm to be a very infectious emotion and, on a surprising number of occasions, I have found myself easily swayed by it.

One such enthusiast is Erik Norlander who can talk the hind leg off the proverbial donkey on the subject of classic electronic keyboards. I have had many a conversation with him on the subject of mellotrons, moogs, and other things that go whoosh in the night.

However, this week, Erik said goodbye to an old friend on Facebook, and I was so touched, that I decided to share it with you....

R.I.P. Kevin Lightner, 1962-2014. Kevin was indeed a bright light in the analog synthesizer world, and he will live on in so many of the instruments that he touched including my gigantic 1967 modular Moog (aka The Wall of Doom) which would never have become the playable instrument that it is without his skill and vision. This photo is of the last instrument Kevin worked on for me, Minimoog #9947. I brought it to Kevin's place in the

the week that's pas

California high desert about 6 years ago asking for a simple tune-up to make it playable on tour. What he returned to me was a fully restored, museum-quality instrument complete with re-sanded and stained wooden cabinet (yes, I paid him more than agreed, of course). That was Kevin's style, over-the-top and passionate. I know this characteristic also caused him alienation from many in the synth community, and out of respect for Kevin, I will say plainly that I did not agree with many of his sometimes extreme views and attitudes, and I think those views did him more than a little disservice. Personally, I only had great experiences with Kevin. I will miss him.

But there's more-this week Erik sent us a parcel of goodies for Weird Weekend prizes, and has surpassed himself. He asked if we wanted some, and I said yes please, but when the parcel arrived there were dozens of things in there—enough for a medium sized merchandising stall. Thank you dude.

rament. elsa ne N. Yerk a eté o'ci'z P.M maiaya az edu. al a sten P. H 25 Propellar al antalan an bean & CO., } Ner-

of A DAICUL EMENTS AND Hard pund Flatstr iment of Westen

the shate man amine his stock, choice asizetton; S CONVERSE.

Front St.

ed a New Histo, 10 65 E8, with every priicle

a run THE EX. ind. achajes. Pa is gawarally Dally. Betting and me

alog and seiling property entruitMICHAEL DESBARRES THE NEW DJ IN

WEEKDAYS &AM ET / SAM PT SIRNSXM CH. 21 MICHAELDESBARRES.COM

Vesture, and Froth

Remon Werenster il henpi Bunlay, on i katon at 5 p. it Avavo Allyn's Pola httogg Hon cay) at a

Sares Wordsstor at Paras fra-less with the care, Mormush, July 32.

rovidenco a

The Grafian and h twing Worcester at Booke Lopi at the (Book, N. E. Villega, the General Stage

Any Warenslof as nave Providence as forelog and evenin worst brans. Iornion and evenin vacator with frein "laten sold at Pretraich and Worest REHOUT TRAIN, redenidies Dyger, O

erra Unbridge har 2 arra Providane (o ho 6.20 A. M. (ruin ; tat with treen for 1 he 6.60 P.M. train o no ciam ilebata a rehes tiop at Mill errile, Normbridt (hatone, Waterface; hatone, Waterface; Batone, Lumo Payruphas; EEIOHT NOTIG

after they are re No freight receiv recesters Sout

iteam Prop

HE solutifier hav

He. 44 Front Strei FAMIL ow proposed to fu amor Aringro THROUGH

ne ll'areaster et 6) The fast on the er 65 a r. trais will a nonces will foure ; suggers will foure ; di p. m. areas mill

UP PARENTER

A ROSE BY ANY OTHER NAME

It appears that Michael des Barres is home again after his protracted recording sessions in Rome.

He has posted this invitation on his Facebook page:

"Please join me for a Q&A with the legendary Legs McNeil and Gillian McCain at Book Soup in Hollywood after a reading from their new book, "Dear Nobody - The True Diary of Mary Rose" on Saturday, July 26 at 4pm!"

I had never heard of this book, so being a reasonably conscientious journalist I checked it out. What I discovered horrified me:

"Between the ages of 15 and 18, until her death in 1999 of cystic fibrosis, a Pennsylvania teenager named Mary Rose wrote unguardedly in her journals. McCain and McNeil (co-editors of Please Kill Me: An Oral History of Punk) offer a condensed but otherwise unaltered version of her diary entries and the occasional letter. Despite any ethical issues raised by publishing the book, which Mary Rose's mother touches on in an afterword, Mary Rose's writing has an immediate and viscerally raw impact as she describes her fights with her mother, a magnet for abusive, criminal boyfriends; her own tempestuous experiences with romance, sex, alcohol, and drugs; and the agony of cystic fibrosis. "I definitely won't binge anymore," writes Mary Rose after one rehab stint. "HA! That resolution lasted three days!" opens the next entry. Mary Rose's enormous pain and the ways she attempts to swallow it are evident in every profane, rage-filled entry; while her anguish is near-constant, it's spiked with moments of biting humor, elation, and hope. It's a rare, no-holds-barred documentation of an American teenager's life, written for no audience but herself. Ages 14-up. (Apr.)!"

I will the first to admit that I am a coward, and I really don't think that I am going to be brave enough to read this book. But many congratulations to Legs McNeil and Gillian McCain for what they have done, and – of course – to our dear friend Michael for his support with this very important project.

the week that's pas

BOOTS ince Beste, in be found in an initation of rive put to the me down Boats, Beats, with low

n and Elipparis Ouria Dior-

t will lad u for 1, cates a the re where Joele set. Speat and thoribliving:

ht Line.

ew York. pement. sisa far N. York s erd o'cy's P.M

istolays at 400. (cd., at 4. stells P. H. scays, at 6 din.

Levislin on Bearly, & CO., } Nory E CO., } with crystricets City of A OAICOL-.EMENTS AND Flefs and Flasser impart of Houses

f the above man amine his stock, choice estection,

5 CONVERSE.

Front St.

ed a New Store,

with avery article a. van THE EXad Werrenter, fei pringen, Bandler, derenter, einampfei

Datify. Beting and ne slog and selling

property entruit-

P. M., Jodge in Sprinzfield, Jezva at Spit morning arri- ein Albany at 18 P. M. The scelar for Troy leave on the arrival the trains

The trains for Boff do Jeans Albrin at 75 AL & 7 P.M. The trains of the Philipeld and North Adap Ball Bood moret at Filtefield. The trains of the Hudson and Berlahr, m.

The Heursteals The Malgo Do N vrintfiold, and par winder, Bal

fagra san from staW of bishtoo from Palmer to T to and Man Wattenter, Nov 3

NORWICH & The above ventile mensuded by exp Freight frem Her Bals Goods for 13 Peright division of

ACCOMMODITIC

Leave Nermich Anesting with the Vesture, and Fronti NEW YORL Lagro Werester S

copt Sunday. on i Acave Allyn's Pole accept Monany) at a

ares tra less with the care, July. 28.

rovidence PAT

29 Graflan and A twing Worcester at Booke Lept al the C Eco, M. E. Villoga, Worcester at the General Stap

ouve Woreastor as aave Providence al forning and svenin opers beats. iorning and events tornion and trains vecator with trains "inter sold at Pro-twich and Worcott RENGUT TRAIN, rehandles Deper, Gr

cave Unbridge lat I cave Providence fo ie 6.29 A.M. Iralm tat with train for bo 8.40 P.N. train tet with train from o pu ciana lichata a reina stop at Milli teralle, Nurnbrid; ikatono, Waterferi en, Anhtrop, Lunci PANTULAL NOTIC

after they are re 21a freight reast rceater, Soul iteam Pron

NE Farden Blo

HE substriber hav No. 44 Front Stree FADIL our proposed to fu amer Arinnge

THROUTH on Wareaster at 65 The last on the av 63 a m. train will are will loave p. m ernin mil UP Paceveret

REGULAR LINE OF PACKETS

KIDS' AREA BY BUZZY BEATZ HEALING AND RELAXATION ZONE

RULLY LICENCED & DAY EVENT AT A SECURE VENUE - NO DOGS ALLOWED MARKET, CAFES AND BAR - NO GLASS ON SITE

WWW.SOLARAFAYRE.CO.UK TICKETS: ADULTS £63, TEENS £22, KIDS ARE FREE

the week that's pas

by this line and

NO MORE WOOLY HATS

Steve Hillage has been very much in the news recently. He has a new CD out on Gonzo featuring his 1977 gig at The Rainbow about which Steve commented:

"I'm really happy to finally release this full live recording it's amazing how sharp and fresh it still sounds today!"

In 1977 Steve was the top of his commercial and artistic game, but he took a very surprising (for some people) sidestep in his career early in the 1990s when he started making dance music with his band (actually him and his girlfriend Miquette) System7.

Unlike some people I have never really seen a difference between progressive music and the intelligent end of dance music. Unfortunately too many people of my age equate all dance music as being a dull, robotic rhythm with someone shouting "Yo Yo Yo Let's Get Funky" over the top of it, but whilst it can – indeed, be this, it can also be so much more.

Writing in his seminal book Fierce Dancing our very own CJ Stone wrote about the spiritual aspect of dance music; something which I first discovered in conversation with the late, great Will Sinnott, twenty-plus years ago just before his untimely death. Steve Hillage's music has always been glorious, spiritual and life affirming, and this is as true with his work with System7 as it is with more mainstream rock music. Only a few months after releasing an album called "Out", which consists mostly of some very intriguing

remixes and has a playing time of over two hours, and less than a year after their extraordinary collaboration with Japanese jam band Rovo, the band have announced another live show for September. They played a unique set at this year's Glastonbury Festival because, due to Daevid Allen's illness, the planned set by Gong didn't happen so System7 collaborated with various members of Gong and Daevid's other side product The Magick Brothers to play a unique one-off.

anbacriber, by \$791

Now there's more. Only a few months after releasing an album called "Out", which consists mostly of some very intriguing remixes and has a playing time of over two hours, and less than a year after their extraordinary collaboration with Japanese jam band Rovo, the band have announced another live show for September. I can't wait.

ity equal to the ad dust Basts, Secto, which low B and Blippers pill had it for 1, cates is the where Jocks

Levi

Ltar

12.25

ming their

wi motirs,

er te abtin

TTAJE MOCH. atest Law

balabilites

an patrolo

informette

attelusient. Engine

thy 23 and

BOOTS

Wei Best

he found in

na Imitation ci

ts.

dete.

TAVELLECS.

of siz-

Be

Bo

segl. biseir. 13 75 Miles St.

ht Line. ew York. eish far N. Yet

perfays as well. ai a sen P. H Propellar C

a CO., Nerof A DAICUL EMENTS AND Plefs and Flater intent of Wooden

the above man amine his stock choice asizetton;

S CONVERSE.

Front St.

ed a New State, ch 01

min every priicie THE THE EX-Screenter. arinius. Serere??

Dally. and me Decting and sealing

property entrute

P. M., lodge in Springfield, leave at Spit morning The steins for Troy leave on the arrival the trains

The trains for Borfish leave Albrin at 75 AL & 7 P.M. The trains of the Phitsbeld and North Adat Ball Bood moret at Pittefield. The Indias of the Hudson and Berkahr, m. -

The Heunstanle The Mains for N eringfield, and par Windmr, Bal tagen sub fro and of blankoo from Palmer to T o and Man

Wattester, Nov 3 NORWICH & The above vessel mmanded by exp Freight frem Her Bals Goods for

Pesight divised p ACCOMMODIATIC

Leave Nernich esting with the estima, and Froth NEW YORS

are Werconter i copt Sunday. on t inton at 5 p. it Leave Allyn's Pais accept Hon say) at a

tres Wortester at the care, Horwash, July.22.

rovidence a PAR

29 Graflan and ? Worcester at Books Lept at the (Hos, N. E. Villaga, the General Staps

oave Wareautor as nave Providence at forning and evenin spors bonts lorning and events tornion and trains receiver which trains list ein sold at Pre-twich and Worcott RENGUIT TRAIN, rehandles Depet, Or

cave Unbridge lar.I eave Providence fo o 6.20 A.M. Iralm tat with truth for in do d. to P.N. train et with train from o un class lichats s rates stop at Mill prelle, Northbrid ikstone, Waterford en, Anktrus, J.unol PANTULAL NOTIC

after they are re 21a freight reasts rceater, Soul

iteam From NE

Farden Blo

HE substriber hav Ho. 44 Front Stret FABIL our proposed to fu

amer Ariange THROUNH a Wareaster at \$1 The fast on the m hà a m. train will : ara urill loave

P. H - LITE 19 pacespres

Non Beht ... "RE-UNITED AFTER 20 YEARS IN OUTER SPACE!"

hursday 28th August 2014 THE DUKE OF CUMBERLAND

It is great to see that the legendary 6foot3, featuring Steve Bolton once of Atomic Rooster, then Pete Townshend's stand-in, in the late 1980s version of The Who and now a dude who does various things in Whitstable, are back. They re-formed for a few gigs earlier in the year, but they were always meant to be just one-offs. However, it seems that they all enjoyed themselves so much that they have decided to continue their reunion and have even released a CD featuring their entire recorded canon. They just sent me this:

STOP PRESS 6 foot3 delayed returning to outer space ... so re-reunion gigs late summer 2014 secured!!! featuring:

- Steve 'Boltz' Bolton(guitar/vocal)
- Jim Kimberley(drums/vocal)
- Bob Kimberley(Bass)

"In the early '90s, fresh from my tour with The Who as Pete Townsend's lanky loud helper, I decided to form a 3-piece band playing original songs.

A mutual friend pointed me in the direction of 'the brothers Kimberley'! Front St.

BANG!!

The futuristic, mighty 6FOOT3(we are) was born! Soaring Stratocaster led Melodic Tunes with loadsa room for improvisation!!

We gigged like crazy...recorded demos like maniacs.. I promised them fame, fortune and a choice of three matching Georgian houses on Blackheath Common...

anbacriber, by \$79 1 767 Petento, unperit of the U. H. Fatant W. t sches and Interpring to the arms, under, wells, manufactures to be patented, o depoulted through be anti, freud capenes and rash and wis dimmediations, kasignmets, med all previous Papers and Dessings; will makeremerica igan and foreign works, to test validity bin we

Levi

Ltar

Be

50

Eard

e arted 54

aming their

Wi motters,

er te adtin

onts of siz-

TTAJE MOCH. atest Law.

balldalasi

In patentes,

infor mettea

England

1333 and

wes Beste he found in

na Imitation ei in equal to the

Sects, with low

s and Blippers

pill and it for

er where Jocks

agat and thor-

13 75 Miles St.

ht Line.

at a sten P. H

A.Promilar Co

JE CO., S with

A DELCUL

EMENTS AND

lefd and Flatet!

tment of Westen

the above man

amine his stock

S CONVERSE.

choice asizetton;

Front St.

THE THE EX

Dally.

gasam?

and sealing

and no

ew York.

coment.

segl.

LS, BOOTS

dete.

Portobello Shuffle CDs still at special low price of £5.00 each, 1 x CD inc. $p\&p = UK \pounds 6.80$; Mainland Europe £8.90; USA £9.95; Rest of the World, contact Rich Deakin for postage price. arsydeedee@yahoo.co.uk

May 15.

Steam Propeller Fre

Guess what?!

Bob moved to France to become a master jeweller... Jim now has 'BRUISE' 1712 Bantra Propalla I carried on carrying on!

All these years later I thought what a hoot to reform for a one-off weekend of gigs!...So Roll Up, Roll Up, Roll Up!!

Weekend of:

he week that's pa

- Thurs 28th August. Duke of Cumberland (Whitstable)
- Fri 29th August.. The Hob (Forest Hill)
- Sat 30th August..afternoon Aquarius Golf Club Festival (Dulwich)
- Sat 30th August..evening Pelton Arms (Greenwich) (CD 'ROLLERCOAST' everything we recorded will be on sale at these gigs)

North Devon Firefly Faery Fayre & Ball 2014 THE ANCHOR INN, HARTLAND, DEVON

LIVE BANDS: Taking The Piskies, Sembalance, Pore Mischief, The Mysterious Freakshow

SATURDAY JULY 26TH 2014 Adults Lio, Under 16 £5, Free Fayre Entry

Tel: 01237 441999

www.spanglefish.com/NorthDevonFirefly2014 ENJOY THE CREATIVITY!

Arre Warention at .nave Providence a Seratog and events wpees beats. Iornion and events vectors with frain "labets sold at Premich and Worest BSH011T TRAIN, rebandiss Dypet, O

save Unbridge lat 2 ares Providents fo ho 6.20 A. M. from tat with train from o 22 data in the from o 24 data in the from o from the from the from the from the from of from the from the

iteam Prop NE Farden Blo W

Ito. 44 Front Stre FAMIL ow proposed to fu amor A range THROUGH no Waregaler at t

The fast on the milit by a more will fears i seagers will fears i di some will fears i di some will fears i se panewighte.

SPIRITS BURNING FOR STEVE

I have just discovered a rather peculiar record company from Italy called Mellow Records. Why it has taken so long for me to find out about them (they have been going since 1991) I don't know, but they have just released an album called Steppes Beyond the Colossus, which is the second in a series of tribute albums to the solo careers of ex-members of Genesis. The first (also released this year) was called Family Snapshot and was a tribute to Peter Gabriel, whereas this album is a tribute to Steve Hackett.

But (I hear you shout aggrievedly) you have already done a story about Steve Hackett in this section of this issue. What's up dude? Well it's simple. Not only is Steve Hackett a massively talented composer and it is a good thing to be able to do anything to highlight tributes to his stellar career, but the opening act on this album is none other than our very own Spirits Burning. 13 75 Miles St.

ht Line.

ENTS AND

mnd Flatati

iment of Westen

the above man

subing his stock

S CONVERSE

choice asizetion,

Front St.

a New Histo

every priicio

a chilips

aty entrut

学科学院

ew York.

So I am entirely justified in writing about this intriguing little album project, and I don't have to justify myself to the likes of the imaginary voices that I hear in my head.

So There.

ne week that's pa

Check out Spirit's Burning at Gonzo

North Devon Firefly Faery Fayre and Ball, Saturday 26th July 2014

This is a one day faery fayre and ball on 26th July 2014, any proceeds to go to The Small School in Hartland, North Devon

NO COVER BANDS !

iteam Prop Description

1103

after they are re No freight receiv

rceater, Soul

arden Blo

mt Stre

FADIT

proposed to fu

reester at th

train writh

nat um tha a

THOIS

HOTIC

This is North Devon's first celebration of faery culture, art, crafts, and music for both children and adults, and any proceeds will go to The Small School in Hartland, North Devon, England.

The event will take place on Saturday 26th July 2014 at the Anchor Inn in Hartland, where there is plenty of B & B accommodation (but book early), and food will be on sale in the evening for the ball only.

There is a camping and caravan site a few yards up the

road, and local shops are just next to the pub, which also has a music licence.

There will be a faery fayre through the day, including stalls and children's entertainment, and a faery ball with a range of musical acts in the evening.

Non-food stallholders and musicians and other entertainers, please contact us at this email: malachitebabz2014@gmail.com

Musicians and other entertainers will be fed, but we cannot offer payment or travel expenses. Tickets are on sale for stallholders (including the faery ball) and for anyone else attending the ball. Entrance to the faery fayre alone is free.

BOOK YOUR ACCOMMODATION NOW AT THE ANCHOR INN OR LOCAL CAMPSITES TO PREVENT DISAPPOINTMENT!

412210

ston; J. II.

n. van THE EXand Wortunger, for schniger, Frankler, schniger, samaren

AND

tment of Westen

the above man

chulce asizetion.

Front Sto

d & New filtere

with every priicio

S CONVERSE

amine his st

macting and no slog and solling,

property entruitby the Boston and

m Wartonies to

(3 a. m. train will fails to and cost of Ferminghem. 16 p.c. train will not stop cost of Ferminghem, except takes up Western Biskeend passengure at Brighton on Surviar.

6 as no trin is the New York Steambout Train, to srwiek, to run no heretolkro, without stops, encapt et muloghem. ACCOUNT TO WM. LEGGATE,) 100 MAIN ST. ANUPACTUR Su and Dealer in HARNESS, SAL DESS, BEIDLES, Coach, Ghaiss and Byrn GOI RS. Also, Franks, Pallace and Carpit Regs. Coach and Toly WILFS, &c. Br Bealpring dona at also Wegenitet, Jan 16

MUX VALUE SU

PRATT, DOWNES & SCOTT,

P. M., lodge in Springfield, Jeave at Spi morning arri" ein Albany et 18 P. M. The scelas for Troy leave on the arrival the trains

The trains for Boff to Jerro Albany at 75 AL & 7 P.M. The trains of the Filtsfield and North Adai Ball Bord moret at Filtsfield. The trains of the Hindson and Berkahar, m.

The Heursteals. The Malgo Do N vrintfiold, and par Windmr, Bol gra sah from unterW of blad.too rom Palmer to T to and Man Wattester, Nov 3

DRWICH & The above vessel reight frem Hes Bals Goods for 18 h over the Normal Festpal divised r

COMMODITIC Loave Weres Leave Normich acting with the sturn, and Freth NEW YORS are Werconter ! ton at 5 p. 11

ave Allyn's Pals sags Non-ray) at a Ter tra less al

ba care, July.22. ovidence a

PAR to Grafton and) Wercester at ohe hept at the (e Geperal Star

ave Wareautor as ave Providence at forning and svoala rport b ente forniog and events iorning and trains vector with trains fates sold at Pres relate and Worcatt REHOILT TRAIN, relations Dyper, Or

cave Ugheidge lat 2 cave Providence fo to 6.20 A.M. Iralm tat with train for bo 6.40 P.N. train tet with train from o pu ciana lichata a reina stop at Milli teralle, Nurnbrid; ikatono, Waterferi en, Anhtrop, Lunci PANTULAL NOTIC

after they are re 21a freight reast recater, Soul

iteam Pror NE Farden Blo

HE pabatelber hav No. 44 Front Stree FAMIL

our proposed to fu amor Ariange THROUTH on Wareaster at 65 The last on the av 63 a m. train will

ern will leave 11 111 P. IN - LEU up paceurgere. L 16 LINTS WIN Eintinns far Øy

ngean. 5 a. u. train will faild res and east of Frankaghem. 6 p p. train will not stop atti of Frankagham, except take up Western Beldrend passergers at Brighton on

中心在这一次,你们在我们的。"

tior al Way stations wurt

S as no wein in the Worw York Steambout Train, to service, to sum no heretoloro, without stops, except as

REGULAR LINE OF PACKETS Between Norwich and Phindelphin, Bail on WEDNESDAY of colluge The Line is composed of the following Pacials: New Behr, James L. Day, 1 1 1 Chat Nash. " Mary H. Chappell, 1 1 Cast. Greffein

Tung anharriber, by sypolational from the bacataion of Patanto, is mouth of the U. B. Patant Wa for re-cebes and forwaring to the statist works we would be manifestation to be patented, a deposited thetin, which will be such force of expense and with and with dimensi-lity gengars. Generate, Specifications, keeing and an the accretary Papers and Drawings; will make resurcts tate American and fareign works, to tast raildip bintin-

FREE ENTRY TO THE FAERY FAYRE THROUGHOUT THE DAY

ANL H. P. LI

- STALL HOLDERS: £20.00 PER STALL INCLUDING ENTRY TO THE FAERY BALL IN THE EVENING.
- SHARED STALLS: £20 PER STALL PLUS £10 FOR EACH EXTRA ADULT, (SO £30 FOR 2 ADULTS SHARING A STALL, INC. BALL ENTRY FOR BOTH.)
- FAERY BALL ONLY: ADULTS £10.00,
- CHILDREN UNDER 16 £5.00.

WE ARE NOW TAKING PAYMENT FOR ALL **TICKETS BY PAYPAL:** northdevonfirefly@gmail.com

OR BY PERSONAL CHEQUE, POSTAL ORDER, OR CASH to Nigel Hewlett--Beech O. Direlais

We already have a fabulous line-up of stalls, bands and entertainers for the faery fayre and ball, with more to be added soon:

At the fayre - Aya Designs, Last Chance Hotel, Greenhart and Kind, Jewellery by Danni, Sajja Crafts, Sew Fae, Phil Moseley Pyrography, Awen Alive and Tangled Tendrils who all have stalls; Matt Kitchener, Freddie Diablo and Angel du Cirque all from The Small School teaching circus skills; and Matt also doing fire performances for us.

At the ball - Taking the Piskies (folk), Sembalance (psychedelic etc rock), Pure Mischief (original dance music), and Mysterious Freakshow (steampunk).

It's going to be an incredible day and night - don't miss out - buy your tickets now!!!

B. E. HUTCHUNSUN

Successor to WM. LEGGATE,) 180 MAIN ST.7

(Buccessior is Will, Lindows is an HARNERSS, BAB MANUFACTUR Bu end Dealer in HARNERSS, BAB M. DLES, BRIDI.SS, Conch, Ghalus and Barth GOL LARS. Also, Trunks, Fallaria ad Carpet Regs. Couch Gig and Toly WILLYS, &c. Er Realpring dans at short motios. Wescontes, Jan 16

The Gospel According to BAR

My favourite roving reporter has been particularly busy this week. First of all he admits that he has a "weakness" for "anything about the 'King'", which is fine by me because despite my well known love for shouty anarchist punk bands and spiky chansons about drinking, death, and other things beginning with 'd', I have to admit that I too have the same weakness as Bart. There is a new deluxe version of Elvis: That's the Way it *Is* which I have to agree with the bloke from Rolling Stone has always been one of Elvis's greatest achievements. Recorded in 1970 when Elvis, revitalised by a comeback special two years earlier, and settling into the lengthy Las Vegas residences which would take up much of the rest of his life, was at the top of his game, and yet to visibly fall into the steep spiral which eventually killed him. It includes some of his classiest material, and the new expanded release contains 8 CDs and 2 DVDs. What's even better is that it comes out just before my birthday, hint, hint, hint.

http://www.rollingstone.com/music/news/hearelvis-unreleased-just-cant-help-believin-livefrom-vegas-20140714

He also sent an interesting story about a new heavy metal trio called Unlocking the Truth. They are comprised of 12 and 13 year old black kids who have, according to the New York Post just signed a \$ 1.8m record deal with Sony.

http://www.rollingstone.com/music/news/ eighth-grade-metal-band-plots-future-afterseven-figure-record-deal-20140714

His third story, which I agree with him seems to be an important milestone, is that Upwards of 700 independent record labels worldwide including Beggars Group, Epitaph and Sub Pop, among others – have joined together to sign a "Fair Digital Deals Declaration," which calls for evenhanded accounting for the labels' artists with regard to digital sales and streaming.

http://www.rollingstone.com/music/news/ more-than-700-indie-labels-unite-in-fairdigital-deals-declaration-20140716

atent law bulldatust an patrata TABLACS. f informettea Engine thy 23 and ts, BOOTS

a prend as

aming their

wi motiers,

er te abtin

onts of siz-

TTAJE MOCH.

Levi

Lear

Lens

Be

Bo

dete. wes Besh he found in as imitation el ity equal to the ad Gues Basts. Secto, which low

s and Elippers a pull and a for a cater a the

e where Jock segl. bisein.

13 75 Miles St.

ht Line. ew York.

elea far N. Yet a et é o'cl'2 P.B peofays as well

al a sten P. H Propellar C

E CO., S with A DELCUL EMENTS AND Plets and Flater intent of Wooden

f the above man amine his stock, choice asizetton;

S CONVERSE.

Front St.

ed a New litere, E8,

with every priicle a run THE EX. achajan Da 1 genarally makiy. meting and no alog and sailing.

property entruit. ry the Boston and

m Wartsaler to

f this Rappy OFFICIS-HARNDEN & CO'R Office. 6 Cont Stree Officis-HARNDEN & CO'R Office. 101 Main & Boston J. H. ENIGHTS HAT STORE, 101 Main & Boston J. H. ENIGHTS HAT STORE, 101 Main & Peb Sh, 1967.

at Rai, Reel Company.

PRATT, DOWNES & SCOTT, P. BAROROPT.)

REI

London's bog standard walking tour

There's no need to worry about being caught short on one particularly quirky London walking tour. For the London Loo Tour sees walkers being shepherded round some of the capital's most interesting toilets. The less than bog standard tour is run by American Rachel Erickson who was inspired by her frustration at not being able to "pee" for free Ms Erickson now takes curious loo finders from all over the world and guides them around a variety of toilets and areas relating to sewerage history in the capital.

The tour starts at the toilets by platform 19 at the aptly named Waterloo Station and takes several hours. It can accommodate up to 20 guests but also offers private tours. weaving through the streets, walkers visit such locations as the "Juba-loos" on the South Bank, day urinals for men in Charing Cross and pop-up urinals in Charing Cross. Also on the agenda is a stop at a lamp near to the Savoy hotel which was powered by gas from London's sewage system almost a century ago.

http://web.orange.co.uk/article/quirkies/ Londons_bog_standard_walking_tour

WEB RADIO

Strange Fruit, Miskin's Radio's home of alternative, off-the-wall and otherwise generally strange sounds is looking for a co-presenter. This is not a paid job, but would give the lucky individual the chance to present two hour shows of music generally ignored by radio, and broadcast them twice a month to be heard by Miskin Radio's audience online and then archived on Gonzo Multimedia's website, where their audience would devour them. Radio experience would be useful, but isn't necessary. The ideal candidate would be able to come to our Dartford studios, be trained and begin work when ready. Alternatively, anyone capable of selfproducing and Dropboxing shows will be considered. Fame and wealth are unlikely but the chance to indulge your most maverick musical tastes knows few limits in this job. In the first instance email Neil Nixon, nlnxn@aol.com to express an interest. Also check out our shows on Gonzo Multimedia's web radio page and Miskin Radio's own site www.miskinradio.co.uk

the week that's past

Strange Fruit is a unique two-hour radio show exploring the world of underground, strange and generally neglected music. All shows are themed and all shows set out to give the most hardened of sound-hounds some new delight to sample.

The show is also unique in providing homework for undergraduate students on North West Kent College's Foundation Degree in Professional Writing (who dig up many of the odd facts featured in the links between tracks).

Strange Fruit presenter Neil Nixon is currently working on a book about rare albums for Gonzo Multimedia.

The show is broadcast on Miskin Radio every Sunday from 10-00-midnight.

STRANGE FRUIT 80 - 29-06-14

The Monks: Monk Time Black Box Recorder: The Art of Driving A.C.: I Pushed your Wife in Front of the Subwav The Aphex Twin: Cliffs Mark Fry: The Witch The Jacks: Marianne/ Stop the Clock Billy Fury: Baby How I Cried (B-side of Collette) Blue Phantom: Distillation Emmauel Brun: Le Voix Psychedelique Crazy Elephant: Space Buggy Trashmonk: Polygamy The Space Lady: Fly Like an Eagle Jack Mudurian: Downloading the Repertoire (excerpt) The Twiggs: Wobble Green and Pleasant Land Kid Carpet: William Shatner: Common People Timothy Leary: Live and Let Live Skip Spence: Little Hands Tilted Tim: Hi I'm Tilted Jon Wayne: But I've Got Texas Medicine Head: Part of the Play (B-side of It's Got to be Alright) Alex Sanders: The Great Rite: Zola Jesus: Fall Back

> Listen Here

the week that's past

Gonzo Web Radio is chuffed to bits to present a remarkable new radio show put together by none other than the lovely Jaki Windmill and the irrepressible Tim Rundall. An anarchic mixture of music, politics, current affairs and all sorts of other things really wrapped in a surreal miasma of post-psychedelic credibility.

Sounds good? You bit sweet pondos it does.

Tim approached me some weeks ago. Apparently before he died Mick Farren told him about Gonzo Web Radio and some of the plans Rob and I had tentatively began to put together.

Would we like to broadcast some of the stuff he had recorded with Mick?

I've heard some silly questions in my time, but this takes the biscuit. Of course we would. Mick Farren was one of my greatest heroes, and the

SUB REALITY SANDWICH

fact that he took an interest in this magazine and helped me steer it into the direction in which it is currently sailing, meant that dear Tim's question was completely superfluous.

So I waited to see what would happen. Soon after that I got approached by Jaki. Apparently she has been co-hosting a radio show broadcast from a conceptual submarine together with Tim for some time.

Would we like a whole slew of brand new shows for Gonzo Web Radio? Of course we would. This edition features unreleased music by *The Pink Fairies*, discussions on the links between dragon scales and an edible cactus, and a long diatribe about Mayonnaise, stupidly rare music from *Spacemen Three*, a story about Sinead O'Connor, and an argument about elevators. What is not to like.

The revolution may not be televised, but it's certainly coming over on the virtual airwaves. Listen to it live on Gonzo Web Radio.

Tommy Ramone (1949-2014)

Thomas Erdelyi better known by his stage name Tommy Ramone, was a Hungarian American record producer and musician. He was the drummer for the influential punk rock band the Ramones for four years. He had been diagnosed with bile duct cancer, and was in hospice care following unsuccessful treatment when he died on July 11, 2014.

Erdélyi was Jewish, and was born in Budapest, Hungary, in 1949, to parents who had survived the Holocaust by being hidden by neighbours, though many of his relatives were victims of the Nazis. The family emigrated to the US when Ramone was aged four and he grew up in Forest Hills, New York.

Tommy and guitarist John Cummings (later to be

dubbed "Johnny Ramone") performed together in mid-60s four-piece garage band the Tangerine Puppets while in high school. In 1970, Erdelyi was an assistant engineer for the production of the Jimi Hendrix album Band of Gypsys.

When the Ramones first came together, with Johnny Ramone on guitar, Dee Dee Ramone on bass and Joey Ramone on drums, Erdelyi was supposed to be the manager, but was drafted as the band's drummer when Joey became the lead singer, after realizing that he couldn't keep up with the Ramones' increasingly fast tempos. "Tommy Ramone, who was managing us, finally had to sit down behind the drums, because nobody else wanted to," Dee Dee later recalled.

He remained as drummer from 1974 to 1978, playing on and co-producing their first three albums, Ramones, Leave Home, and Rocket to Russia, as well as the live album It's Alive.

ERDELYI TAMAS, 62, duct cancer

JOEY RAMONE, 2001, lymphoma Dee Dee, drug overdose, 2001 Johnny Ramone, prostate cancer, 2004 Tommy Ramone co-produced IT'S ALIVE!1979 Drummed on RAMONES,LEAVE HOME,ROCKET TO RUSSIA(76-77) When the band disbanded,he turned to country music

These are different days.No CBGBs.No one buys vinyl, Lionel! Rock n Roll Hall of Fame a Museum of dead artifacts Your drumming brought all the heads bobbing Your manic beats kept the young in punk adolescence @62,acoustic music was more "you" How will we best remember you,o last Ramone?

Thom the World Poet

Johnny Winter (1944-2014)

John Dawson Winter III known as Johnny Winter, was an American blues guitarist, multiinstrumentalist, singer, and producer. Best known for his high-energy blues-rock albums and live performances in the late 1960s and '70s, Winter also produced three Grammy Award-winning albums for blues singer and guitarist Muddy Waters. After his time with Waters, Winter recorded several Grammy-nominated blues albums. In 1988, he was inducted into the Blues Foundation Hall of Fame and in 2003, he was ranked 63rd in Rolling Stone magazine's list of the "100 Greatest Guitarists of All Time". Winter was professionally active until the time of his death near Zurich, Switzerland, on July 16, 2014. He was found dead in his hotel room two days after his last performance, at the Cahors Blues Festival in France on July 14, at the age of 70. The cause of Winter's death is not clear. He was scheduled to begin a United States tour beginning August 1, 2014 at the NYCB Theatre at Westbury in Westbury, New York.

His newest album, Step Back (which features stars including Eric Clapton, ZZ Top rocker Billy Gibbons and Aerosmith's Joe Perry), is scheduled for release on September 2, 2014.

JOHNNY'S WINTER (1944-2014)

BELOVED IN HIS CHOSEN TEXAS

For lightning fast blues stylings Johnny had 70 cycles round our one sunheroin,alcohol,pills,methadone,music addiction from the 60s with Janis Joplin / Jimi Hendrix always loving his Muddy Waters/he drank influences speeded up licks and poured passion into his unique white blues riffs Albino brothers-Edgar and Johnny ,each found a ready audience

Both jammin with their mentors(Clapton/Waters) Only one still with us to share "blues with a feeling" Electric and acoustic-Johnny served his genre well If there be a band in heaven-sure beats Texas-hotter than hell!

Thom the World Poet

Elaine Stritch (1925-2014)

She was an American actress and singer, best known for her work on Broadway. She appeared in numerous stage plays and musicals, feature films, and many television programs. She was inducted into the American Theater Hall of Fame in 1995.

Stritch made her professional stage debut in 1944 and her Broadway debut in the comedy Loco in 1946. Notable Broadway credits include her Tony Award nominated roles in the original production of William Inge's 1955 play Bus Stop, and musicals by Noël Coward (Sail Away, 1961) and Stephen Sondheim (Company, 1970), the latter includes her performance of the song "The Ladies Who Lunch", plus the 1996 revival of the Edward Albee play A Delicate Balance and her 2001 Tony Award winning one-woman show Elaine Stritch at Liberty.

In the 1970s, she relocated to London, starring in several West End productions, including Tennessee Williams' Small Craft Warnings in 1973 and the Neil Simon play The Gingerbread Lady in 1974. She also starred with Donald Sinden in the ITV sitcom Two's Company, which ran from 1975 to 1979 and earned her a BAFTA TV Award nomination. She won an Emmy Award in 1993 for her guest role on Law & Order and another in 2004 for the television documentary of her one woman show. From 2007 to 2012, she had a recurring role as Jack Donaghy's mother, Colleen, on NBC's 30 Rock, a role that won her a third Emmy in 2007.

Otto Piene (1928-2014)

Between 1949 and 1953 he studied painting and art education at the Academy of Art in Munich and the Kunstakademie Düsseldorf. He was lecturer at the Fashion Institute in Düsseldorf. From 1952 to 1957 he studied philosophy at the University of Cologne.

He was a Visiting Professor at the University of Pennsylvania beginning in 1964. From 1968 to 1971, he was the first Fellow of the MIT Center for Advanced Visual Studies (CAVS), founded by György Kepes. In 1972, he became a Professor of Environmental Art at MIT. In 1974 he succeeded Kepes as director of the CAVS, in which position he served until September 1, 1993.

The University of Maryland, Baltimore County awarded Piene an honorary Doctor of Fine Arts in 1994. In 1996, he received the Sculpture Prize of the American Academy of Arts and Letters, New York. In 2003, he became the recipient of the Leonardo da Vinci World Award of Arts in recognition of his artistic and innovative accomplishments.

THOSE HE HAIE LOST

YOU'VE READ THE MAGAZINE YOU'VE MARVELLED AT THE EDITOR'S IMPUDENCE NOW WEAR THE SHIRTS

Now, I don't know whether this is a good idea, a bad idea, or just an idea, but - as I believe you know - this magazine is put out each week on a budget of £25, and is free. It will remain free, but I would like to be able to generate some income so I can pay our contributing writers. So, 'why not flog *Gonzo Weekly* T Shirts?' I thought. 'Why not', I answered...

http://www.zazzle.co.uk/gonzoweekly

ArtistErik NorlanderTitleLive in St. PetersburgCat No.TTMV-1004LabelLabelThink Tank Media

Master keyboardist and prolific composer Erik Norlander's release of his first DVD documenting his landmark concert in St. Petersburg, Russia completing his 2003-2004 tour of North America and Europe. "Erik Norlander and Friends - Live in St. Petersburg" contains 90 minutes of concert material from this spectacular event plus the 45minute documentary, "The Road to Russia", which tells the story of Erik's three month tour across the USA and Europe leading up to the final concert in St. Petersburg. The documentary contains interviews with Erik and all of the contributing musicians along with additional concert performances from American and European shows. "Erik Norlander and Friends - Live in St. Petersburg" also contains a bonus audio CD with the best tracks from the concert along with two studio tracks including a soaring cover of "From Russia With Love" featuring the iconic vocals of Norlander's wife, Lana Lane.

Erik Norlander and Friends - Live in St. Petersburg features the vocals of Lana Lane along with the now familiar voice of Kelly Keeling who appeared previously on Norlander's "Music Machine" (2003) and "Stars Rain Down" (2004) CDs. Keeling also plays bass in the concert ably switching between fretless and fretted basses throughout the show. Joining Norlander, Lana and Keeling on stage are the Dutch musicians Peer Verschuren on guitar and Ernst Van Ee on drums who have been touring together with Norlander and Lane for several years from Europe to Japan. Verschuren and Van Ee have been previously featured on Norlander's "Stars Rain Down" album and also appear on the recent Lana Lane titles, "Lady Macbeth" and "10th Anniversary Concert" (both 2005). Like Kelly Keeling, Peer Verschuren was also a prominent contributor to Norlander's 2003 rock opera, "Music Machine", so it is no surprise that many tracks from this

masterwork have found their way into the St. Petersburg concert. The stomping rocker "Beware the Vampires", the anthemic ballad "Fallen", the sprawling space jam "Sky Full of Stars" and the unforgettably melodic "One of the Machines" are standout pieces on the DVD.

Erik Norlander and Friends - Live in St. Petersburg also showcases Norlander's uncanny ability for reinterpreting cover songs by his favorite artists. Norlander's version of the Procol Harum classic, "A Salty Dog" moved audiences around the world with the soulful voice of Kelly Keeling delivering the lyrics with power and substance. "A Salty Dog" was brought into the set to follow Norlander's Rocket Scientists standard, "Mariner", which Keeling also takes to new heights with his soaring vocals and fluid fretless bass.

Another classic cover featured on the DVD is Norlander's arrangement of "In the Court of the Crimson King" sung with grace and style by Lana Lane as she has done in concert since her "Queen of the Ocean" tour in 1999. In addition to the bow to original prog rockers King Crimson, Norlander also puts in nods to Vivaldi and Grieg as part of the piece.

For this DVD, "In the Court of the Crimson King" is taken from the Cal Prog 2004 festival in Whittier, California where Norlander and friends helped to launch the inaugural version of this now established event in the progressive rock community. The final cover song on the DVD is a new studio recording of the James Bond theme, "From Russia With Love", sung by Lana Lane and used as the soundtrack to a video montage of the group's visit to Russia.

As with Norlander's previous DVD effort, the "Lana Lane 10th Anniversary Concert", the "Live in St. Petersburg" DVD is expertly mixed in Dolby Stereo and also in DTS 5.1 Surround to capture all the subtle nuances of the concert experience. The bonus audio CD is packed with 78 minutes of music, the best performances from the St. Petersburg concert plus the studio tracks of "From Russia With Love" and a new version of "Fanfare for Absent Friends" which first appeared on Norlander's 2004 electronic effort, "Seas of Orion". Both tracks feature Ernst Van Ee on drums and Don Schiff on NS/Stick and were recorded especially for this release. For fans of Erik Norlander, Lana Lane, Rocket Scientists and progressive music in general, "Erik Norlander and Friends - Live in St. Petersburg" is a must - see concert DVD event. Don't miss it!

ArtistLana LaneTitleEl Dorado HotelCat No.TTMV-1055LabelThink Tank Media

El Dorado Hotel hosts Lane's usual broad spectrum of musical styles and genres with a cohesiveness that fans of the artist will recognize instantly. The opener, "A Dream Full of Fire," is a new Lana Lane classic that blurs the line between prog metal and jazz stylings in a melange that only she can deliver. "Maybe We'll Meet Again" is a European-styled melodic AOR radio anthem blending classic rock with modern sensibilities.

The song, "El Dorado," is a Lana Lane epic with a soaring chorus reminiscent of her classic, "Queen of Ocean." The robust "Darkness Falls" introduces an Irish folk style combined with a gothic metal element with its haunting choral vocals and arenacrafted chorus. Then "Hotels" is an acoustic track that evokes jazz standards like "Autumn Leaves." The tracks, "Believe," "Life of the Party,"

Gone Are The Days and "Moon God" add further threads to the "El Dorado Hotel" tapestry. The album closes with the 11-1/2 minute opus, "In Exile" that producer Erik Norlander describes as a "vintage progressive rock epic." Norlander comments, "

We've never done anything quite like this on a Lana Lane record before. 'In Exile' begins with haunting Mellotron strings that immediately sets the tone for this very cinematic piece of music with great dynamics and drama along with some odd meter bits that help to tell the story. The musicians are all working overtime on this one!"

Artist Clepsydra Title Alone

Cat No. GLR117CD Label Galileo

Clepsydra is a Swiss neo-progressive band that was formed in 1990 by Aluisio Maggini (vocals), Lele Hofmann (guitars), Philip Hubert (keyboards), Andy Thommen (bass) and Pietro Duca (drums).

In 1991 Clepsydra released their first album 'Hologram', which was followed by the EP 'Fly Man' in 1993. Clepsydra then signed to InsideOut, who released their second album 'More Grains of Sand' in 1994.

This CD included the song "Moonshine on Heights", which by many is regarded as neo-prog classic. 1994 also saw them performing two songs on national Swiss TV, a rare occurrence for a progressive rock band at that time.

The one thing I want to know is how come an old prog-head like me had never heard of Clepsydra?

I knew Andy Thommen, of course, because of his work with Zenit; their album The Chandrasekr Incident was one of my favourites in 2012, and following my first conversation with Andy he sent me the other Zenit albums, which I enjoyed immensely.

But, last night, after my first aborted attempt at telephoning Switzerland, Andy was kind enough to send me the mp3 of the four Clepsydra albums. I had a joyous experience today, listening to them in full, back to back as I went about my daily business. Seldom have I been so impressed.

The thing which I think is most impressive is that these albums were made on – comparatively –

primitive equipment; the first album – for example was recorded on 12-track analogue tape, which – as Andy wryly pointed out – is like something out of ancient history technology wise.

I was surprised to find out that, although when the band first arrived they were concurrent with the early 1990s British prog dream which produced bands like IQ, and Pendragon, and our very own Galahad, Clepsydra didn't even realise that they were part of such a movement.

As Andy told me, they were aware of Genesis, Pink Floyd, and Marillion – three bands that they love very much – but had no idea that a few thousand miles away in the UK other young men and women were mining this rich seam of 70's prog to produce something new and exciting.

The fact that they evolved along similar lines, but totally in isolation, is - to my mind - extraordinary.

Andy described the process of recording these early albums as a labour of love.

They made music purely for the innate joy of doing so, with no commercial considerations whatsoever.

I enthused about the record to Andy during our second aborted attempt at recording our call and he told me that he was almost jealous of me; having the experience of discovering these sounds for the first time, and it reminded him of the joy of exploratory creation which produced these four extraordinary records.

Alone is their fourth album, released after Andy had left the group for a while. Markwin Meeuws writes:

Alone is a concept album which has, for convenience, been divided into seven "songs", even though the CD indicates a total of 13 tracks. It just indicates that the CD should be listened to in its entirety and believe me: you want to.

Artist: Hugh Hopper Title: Memories Cat No.HST240CD Label: Gonzo

Hugh Hopper started his musical career in 1963 as the bass player with the Daevid Allen Trio alongside drummer Robert Wyatt. There can be few other free jazz bands of the era with such a stellar line-up. Unlike other legendary ensembles

such as The Crucial Three (a Liverpool band from 1977 which featured three musicians who were to go on to enormous success) the Daevid Allen Trio actually played gigs and made recordings.

All three members ended up in Soft Machine, which together with Pink Floyd was the 'house band' of the burgeoning 'Underground' movement which tried so hard to turn British cultural mores upside down for a few years in the latter half of the 1960s. (Hopper and Wyatt had also been in another legendary Canterbury band called The Wilde Flowers). Hopper stayed with Soft Machine (for whom he was initially the group's road manager) until 1973 playing at least one session with Syd Barrett along the way.

During his tenure the band developed from a psychedelic pop group to an instrumental jazz rock fusion band, all the time driven by the lyrical bass playing of Hugh Hopper.

After leaving the band he worked with many pillars of the jazz rock fusion scene such as: Isotope, Gilgamesh, Stomu Yamashta and Carla Bley. He also formed some co-operative bands with Elton Dean who had also been in Soft Machine.

This is the first of a ten part series compiled by Michael King, a Canadian Hugh Hopper Scholar. He writes: "My first encounter with the music of Hugh Colin Hopper backdates to the summer of 1976. While visiting a friend I was intentional played a record titled Volume Two from a British rock group about whom I knew little, The Soft Machine. The experience was staggering and prompted a radical reappraisal for the conventions I had been conditioned to accept as 'Progressive'. Once smitten I undertook to follow and purchase a spate of seriously inventive record albums that Hugh Hopper released and appeared on, namely; Hoppertunity Box, Rogue Element, Soft Heap, Cruel But Fair and Two Rainbows Daily. Throughout these works I found Hugh's textural bass guitar by turns anchored and animated the music with ample good taste. Here was a rarefied musician who avoided overplaying his instrument in favour of approaches reflecting his personal musical Zen".

Technically, by processing his bass guitar with fuzz box, flanger, wha-wha, octave pedal effects, his use of tapes loops, and latterly computer programming, Hugh constructed multilayer soundscapes with great attention to detail. His creative template embraced aesthetics well beyond the orthodox roles assigned to the bass guitar and its practitioner. As example, Hugh cleverly adapted the time altering effects of the repetitive tapes loops he was creating with two tape recorders in the early sixties - to his bass guitar - by playing such repeating patterns in real time. Furthermore, minimalist mutations and modularity often characterize the rhythmic, harmonic, melodic foundations of Hugh's musical compositions (many displaying melody lines of uncommon length). These aspects, alongside a brilliant capacity to freely improvise, (dynamically from a whisper to a roar) distinguish Hugh Hopper as a consummate musician of great standing, one who thrived in myriad musical settings".

This ten part series is to compliment an heretofore large body of work (over sixty titles) by presenting previously unreleased concert and studio recordings, with the focus on Hugh's compositions as performed by groups under his leadership. This first volume has the strapline "Many Friends" and features a dazzling range of Hopper plus collaborators over a period of some thirty five years...

It is a story as old as time itself. I'm sure that it predates rock'n'roll, but it is a paradigm which has appeared so many times within the canon of the sort of bands that I have spent the last four decades listening to, but it hardly bears repeating. Except, of course, that I must - because without the back story the extraordinary tale of Blodwyn Pig would just be another rags to... well, if not exactly riches, then slightly more expensive rags.

In the beginning there was Robert Johnson who sold his soul to the devil. The cornute one passed it on to some evangelical promoters in the Thames Valley. The Blodwyn Pigstory begins back in the mid-1960s when a whole generation of relatively privileged white kids in the UK discovered the music of a previous generation of reasonably underprivileged black men living in the southern states of the USA.

Artist Mick Abrahams Title Live in Forli Cat No. HST270CD Label Gonzo

People quite often forget that Jethro Tull, who are best known for having a personable front man who looked like a tramp and stood on one leg whilst playing the flute didn't start off as a folk band, or even a progressive rock band; they started off as a blues band.

Back in the halcyon days of 1967, a couple of members of a Blackpool-based blue-eyed soul band travelled down to the teeming metropolis where they teamed up with two members of a failing, Luton-based blues band.

They appropriated the name of the legendary 18th Century agriculturist (inventor of the rotary seed drill, no less) and the rest is history. Except, of course, that it is nothing of the kind.

The band signed to the legendary Island Records, home of the cream of what was then known as `the underground`, and during the summer of 1968 recorded their first album *This Was*. Ian Anderson, the aforementioned gentleman of the rock and roll road, described their music as 'a sort of progressive blues with a bit of jazz.'

The blues influence came largely from guitarist Mick Abrahams. It was Abrahams who - on the first album - provided the only non-Anderson lead vocal in Jethro Tull's recorded history, and with the benefit of hindsight it is easy to see that

both he and Anderson were jostling for position as the prime creative mover behind the band. Unsurprisingly, there was a massive falling out between the pair, and Abrahams left the group. He was replaced by Martin Barre (after brief tenures by Toni Iomni, later as Black Sabbath, and Davy O'List of The Nice) and Jethro Tull did their own inimitable thing for the next four decades.

But what of Abrahams? One of the main reasons that he had fallen out with Anderson was that he was a blues purist, and didn't want to follow some of the more esoteric paths that Anderson was to lead the band into.

No, he just wanted to play the blues.

Robert Johnson hadn't sold his soul to the devil in order to make progressive rock albums about a nine-year-old boy poet.

There was a purity and an integrity to the blues, and it was the path along which Mick Abrahams intended to walk. And it is a path that he has walked ever since, both with Blodwyn Pig and under his own name, like this remarkable live album from The Mick Abrahams Band live in Forli, Italy.

WHO GONZO? WHY GONZO? WHAT GONZO?

What? You don't know who Hunter Thompson is/was/might have been/will be? Without Hunter Thompson there would be no Gonzo Multimedia. It would have been completely different and that would have been an unforgivable pity. So here is:

- <u>A potted history of his life and works</u>
- <u>Rob Ayling explains why he called</u> <u>his company 'Gonzo'</u>

C.J.Stone suggested that as well as explaining Gonzo to those wot don't understand, we should do a weekly quote from the great man himself. So here goes:

"If I'd written all the truth I knew for the past ten years, about 600 people - including me would be rotting in prison cells from Rio to Seattle today. Absolute truth is a very rare and dangerous commodity in the context of professional journalism."

Hunter S. Thompson

This is all very exciting and things are changing very rapidly. There is now a dedicated website at <u>www.gonzoweekly.com</u>. At the moment it is extremely skeletal, but it will be titivated and enhanced and augmented with other stuff over the next few months.

In my defence, I have never pretended to be any sort of web designer, and I have never worked out how to use Dreamweaver or any of those clever things, and I don't understand anything but basic raw htm.

But it does the biz as Graham would say, and it contains links to all sixty-nine back issues. I will be guided by you, the readership as to what else should be on the magazine's website. There will also be special things there which are only available to subscribers, which as the subscription costs now't, is—I think—a reasonably good deal.

Somewhere along the line I will call upon members of my ever expanding Robot Army of the Undead and get someone to transfer all the back issues from the Mailchimp format in which they were originally composed, to this swish new page turney flip book thingy. But it ain't gonna happen any time soon because - believe it or not - the rigours of putting out a 70 page magazine every seven days with a team of volunteers, and a budget of twenty five quid, are quite considerable.

But it will happen....in the fullness of time...

37

EJUDGE

GUNVERSING WITH CRISIA

LKIK Ə

This is the most important moment in history to do something for African elephants. Because it's the worst time in history to be an elephant.

In 1980 there were 1.2 million elephants in Africa. Now there are just 430,000 and 20,000 were killed last year alone to fuel soaring demand for ivory. About one every 20 minutes.

That's why The Nature Conservancy has teamed up with music industry icon Martin Guitar on #SaveElephants -- a movement to provide people with simple actions to help elephants that will add up to make a difference.

Martin Guitar has been a leader in elephant protection since the 1970s when the company made the decision to stop using ivory on its guitars and started to phase the material from its supply chain. As the founding sponsor of #SaveElephants, Martin has donated five custom elephant-themed guitars for raising funds.

#SaveElephants is part of a partnership between the Conservancy's programs in Africa and China to increase wildlife security, expand habitat, reduce demand, and reduce poverty and instability in places where elephants range -- the root cause of poaching.

Ultimately, this is bigger than elephants. Poaching spreads crime and instability, threatening lives and tourism-based income that's desperately needed by the people who live among elephants.

We have to do more. That's why we're thrilled to be working with Martin Guitar -- and with you. Together, we're powerful.

Asante sana (thank you very much),

David Banks Director, Africa Region The Nature Conservancy

p.s. Start helping elephants today at nature.org/elephants and follow us on Instagram, Facebook or Twitter to get action alerts.

s regular readers of this magazine will know, Daevid Allen, the legendary musician who started both Soft Machine and Gong (amongst others) and without whom neither Gonzo Multimedia or indeed this magazine would exist has been seriously ill with a cancer of the neck. I have been posting regular updates about his health from information sent to me from (amongst others) his son Orlando, Thom the World Poet, the Daevid Alien Facebook group, and his old pal Harry Williamson.

Something extraordinary seems to have happened, and it all appears to be related to a piece of music recorded under the aegis of Daevid's old pal, Harry Williamson, another boy from North Devon (like me) and son of the author of Tarka the Otter (hence the Grande Fromage's one time incarnation as head honcho of Otter Songs). Drone for Daevid is a collaboration between Steve Hillage, Fabio Golfetti, Makoto, Harry Williamson, Miquette Giraudy, Josh Pollock, Brian Abbott, Andy Bole, Steve Bemand, Mark Huxley, Greg McKella, Kev Hegan, all members of the Glissando Orchestra *in absentia*.

The only instruction was to play for 9 minutes in F and then the same in G, and send the result to Harry. The results are extraordinary. download the files from here http:// www.springstudio.com.au/store/music choose your format, add to cart, checkout and off you go. Music www.springstudio.com.au

As someone who is interested in magick as well as musick (and all sorts of other things ending in 'ick') but above all in the well-being of Daevid Allen who is a very dear, sweet, and much loved man, I decided to investigate further. On Monday I carried out a long interview with Harry Williamson about the 'Drone Orchestra', and also about the philosophy behind it and the positive results it has had for Daevid.

On many occasions over the past nine months I have filled these pages with writings that are inspired by an extraordinary book about an extraordinary band. Author John Higgs has

deconstructed the story of, and the mythos associated with, a band known variously as The Justified Ancients of MuMu and The KLF amongst others. I had always been a fan of their music and had recognised that there was something peculiar about them but hadn't realised how much their story impacted upon things that I had experienced for myself during my other life as a Fortean investigator. Several people that I knew personally were sighted in the book and more importantly various people whose work I have always admired were also sighted. These two subsets included one person common to both; author, investigator and practitioner of magick. Steve Moore, who died earlier this year. He was a personal friend of mine as well as being someone who I admired greatly. I was particularly impressed by his magickal work in conjunction with the incomparable Alan Moore (no relation).

Again, I think it unlikely that any readers of this magazine will have failed to recognise that I am a massive fan of Alan more, who, most certainly – as Pop Will Eat Itself most sagely pointed out – does know the score.

Bruce Sterling (above) opened his seminal book *The Hacker Crackdown* (1992) with a succinct description of cyberspace, which, only twenty two years ago, when the book was first published, was still an unfamiliar concept for many people. he wrote: "Cyberspace is the "place" where a telephone conversation appears to occur. Not inside your actual phone, the plastic device on your desk. Not inside the other person's phone, in some other city. THE PLACE BETWEEN the phones. The indefinite place OUT THERE, where the two of you, two human beings, actually meet and communicate.

Although it is not exactly "real," "cyberspace" is a genuine place. Things happen there that have very genuine consequences. This "place" is not "real," but it is serious, it is earnest."

Cyberspace is real. We have all been there, and continue to spend more and more of our lives there. But you can't measure it, you can't see it but it still exists.

I have always thought that Sterling's description is stunningly like an esoteric, but very common sense idea from Alan Moore (below). An idea known as "Idea Space". Alan Moore describes it as:

"...a space in which mental events can be said to occur, an idea space which is perhaps universal. Our individual consciousnesses have access to this vast universal space, just as we have individual houses, but the street outside the front door belongs to everybody. It's almost as if ideas are pre-existing forms within this space... The landmasses that might exist in this mind space would be composed entirely of ideas, of concepts, that instead of continents and islands you might have large belief systems, philosophies, Marxism might be one, Judeo-Christian religions might make up another."

I think if you can get your head around these two concepts – Cyberspace and Idea Space – then you can understand the nature of our omniverse much better than otherwise. You will not only grasp more ideas of physics than you would have done otherwise, but you will understand more about magick. And it is these two poles that, as far as I am concerned – define the entire nature of the omniverse.

But what is magick? Let us turn to Alan Moore again:

"I believe that magic is art, and that art, whether that be music, writing, sculpture, or any other form, is literally magic. Art is, like magic, the science of manipulating symbols, words or images, to achieve changes in consciousness... Indeed to cast a spell is simply to spell, to manipulate words, to change people's consciousness, and this is why I believe that an artist or writer is the closest thing in the contemporary world to a shaman."

Bizarrely we now have to go back to the previously sighted grebo band from the West Midlands. It may have been Edgard Varèse (below) who first described music as organised

noise but it was Pop Will Eat Itself who pinched a sample from a film *Wonderwall* and brought the concept to a generation of earnest young dope smokers including me over twenty years ago. The Chinese musicologist Chou Wen-chung described how Varèse's concept of music as "organized sound" fits into his vision of "sound as living matter" and of "musical space as open rather than bounded" He conceived the elements of his music in terms of "sound-masses", likening their organization to the natural phenomenon of crystallization.

If you can take this concept on board; the idea that something that has no physical form, like music, can have a conceptual structure akin to that of a lattice crystal, then it is only a short paradigm leap to the concept that ideas can function in much the same manner. If you extrapolate this into Alan Moore's concept of Idea Space then it is no longer surprising that Harry Williamson's Drone for Daevid had such a remarkable affect on the old musician. It would have been more remarkable if it hadn't!

But there is another concept that I would like to throw into this multidisciplinary melting pot. And again, we go back to John Higg's book, and the half of The KLF that is the extraordinary and unpredictable artist Bill Drummond. Between 2003 and 2013 Drummond devoted much of his efforts to a project called The17. A choir whose ethos derives from Drummond's quondam disillusionment with recorded music – something that he has since repudiated. His idea was that

"the advent of the iPod and all the file-sharing as the curtain coming down on the greatest art form of the 20th century - recorded music. Some art forms die, overnight, like the silent movie with the advent of the talkies. Others take a few decades. People with vested interests do not want to see their business model crumble and fall, so they keep trying to patch it up. But it is over, well and truly over. And I wanted to dance on its grave. A new dawn. Music could be free and once again be able to celebrate time, place and occasion and have nothing to do with something trapped in the iPod in your pocket. But the new music would not be going back to the music of the prerecorded music age, it would be looking to the future and using everything at its disposal.'

The idea was that a group of people (initially seventeen of them but later any number of them) would sing a piece of music lasting seventeen minutes with no words and no tune. There is no sheet music, the choir performing according to instructions written down by Drummond, or indeed anyone else. These instruction are called 'scores' but are open to change over time and exist completely in the public domain. The fact that Drummond does for seventeen minutes with seventeen what Harry Williamson did – across the globe for eighteen minutes with twelve guitarists – throws up an irresistible conceptual link as far as I am concerned. But I will be the first to admit that I like conceptual links.

As anyone who has ever read my book *The Owlman and Others* will know, exactly twenty years ago this year, my first wife and I made friends with an extraordinary Irishman. his name

(and still is) Tony Shiels but many people still refer to him as "Doc". He is probably most familiar to you because of the famous pictures of a man in a tall hat (him) accompanied by various naked witches on the shores of various lakes both in Ireland and Scotland, and sea inlets in Ireland and England conjuring up, or claiming to conjure up, which ever way your particular world view takes you, semi-legendary sea monsters. Or, you may know him best for his two 1977 photographs of what he claims was the Loch Ness Monster. He has been my friend for two decades now and, although he dislikes me saying so – in the months surrounding my divorce when my family had largely abandoned me - he was the closest thing to a father figure that I had, and although he keeps on telling me not to, I think of him in that manner today.

He is a surrealist artist (having received the endorsement of none other than Salvador Dali in the 1950s), a musician, a stage performer, a busker, a stage magician, a hoaxer, a mountebank, a thimble rigger, a self-admitted fraudster and for many years was known as the Wizard of the Western World, the resulting acronym predating the world wide web by a very long time. I love the old bastard very much and not because he was the first person to prove to me that magic really does exist. He showed me the importance of numbers words and sounds within magic; something that he calls 'surrealchemy' and over the years he has led me on tangled paths full of lexilinks and populated by strange and bizarre figures. He has never given me any reason to doubt that he is the most powerful magickian that I have ever met or indeed am ever likely to meet, although I suspect that both Alan Moore and Bill Drummond may not be very far behind.

I am sure that all these links and connections are leading me somewhere. They have led me places before, and no doubt will do so again. After all Daevid himself is one of the most magickal musicians you are ever likely to meet and there is something very invocatory about his music, and indeed always has been. the fact that his best known work involves a complex hagiography of saints and sinners inhabiting a complex universe with its own detailed mythology tends to lead me to believe that he knows as much about the goings on in Idea Space as does anybody else that I have cited in this rambling essay of mine. I am some sort of a scientist and I have always believed that as a species we are particularly susceptible to the sin of hubris; we take ourselves far too seriously and truthfully don't know half as much about the universe as we think we do. I believe that Alan Moore is completely correct, that the creation of art is indeed a magickal act. I believe that there is no doubt whatsoever that a magickal act of creation performed by twelve guitarists a few weeks ago has helped treat a very ill Daevid Allen and may quite possibly have saved his life. I believe that what we can extrapolate from these assertions is very important and that it proves, as if any proof was needed, that events on a magickal/artistic continuum can affect read world events. I don't want to leave you on a downer because this whole experience has been a very uplifting one for me, but I very much doubt if there is anybody reading this who is not aware of the terrible event going on in Syria at the

moment. Whilst researching this essay, and indeed dictating it to Andrea, who puts up with my crap, I found the following snippet on one of Drummond's websites:

"In March 2011, Bill Drummond was supposed to lead a performance of Score 328: SURROUND around the top of the ancient city walls of Damascus. This was part of a tri-nation festival organised by Reel Festivals. The three nations were to be Syria, Lebanon and Scotland. The Lebanese and Scottish legs of the festival happened. The Arab Spring caused the Syrian leg to be postponed. It was also supposed to be part of The17's City-to-City world tour. While Syrians are slaughtered on their city streets and the world looks on wondering what it should do, Reel Festival have decided to organise a festival in waiting with the Syrian refugees and exiles who are currently living in London.

Bill Drummond plans to lead a performance of the same score as he was going to do in Damascus. This score is usually performed on the circumfrence of a five-kilometre circle. As stated above it was to be performed around the city walls of Damascus, which are also five kilometres in circumference. Drummond plans to draw the outline of the Damascus city walls on a map of London and then lead this particular performance following the outline on the streets of London. The 100 members of The17 that will be taking part in this performance will be drawn from the Syrian refugee and exile community in the UK."

One can only wonder impotently whether subsequent events would have been any different if Drummond had been able to carry out his original plan and perform with the seventeen in Damascus. I suspect that they would have been.

John Higgs has made an extraordinary extrapolation of the real life story of The KLF, but if you would like to know more about that then I suggest that you either read his book or come along to this year's Weird Weekend in Hartland, Devon where he is one our most exciting guests. What has all this got to do with Daevid Allen, Harry Williamson and the Guitar Drone Orchestra? Have a listen to Harry and my conversation and make up your own mind.

> Listen Here

Douglas Harr Ear Candy for the Hungry Audiophile

The birth of BRAND X Part Two

This is part II of a three-part article on the work of Jack Lancaster & Robin Lumley and what followed with early Brand X.

In the first part, we established that Jack and Robin wrote and recorded two albums in the mid 70's – *Peter and the Wolf*, and *Marscape*, both involving most of the other members of what became Brand X, along with other guests. These alumni include Jack Lancaster (winds), Robin Lumley (keys), Percy Jones (bass), John Goodsall (guitar), and Phil Collins (drums), also of Genesis and lengthy solo career. Both albums were re-mastered by Jack Lancaster last year and are available on Gonzo Multimedia.

Let's focus now on how such a talented pack of musicians got together and came to record these albums. I had the opportunity this month to talk with Jack, Robin, Percy, and John about this, and the origins of Brand X. First a bit about Jack & Robin who are the primary focus of this segment:

JACK LANCASTER

Jack plays all manner of wind instruments to amazing effect, and had come to this work after two early recordings with the band Blodwyn Pig, which was led by Mick Abrahams, original blues guitarist on Jethro Tull's first record, *This Was.* The albums were: *Ahead Rings Out* (1969) and *Getting to This* (1970).

He has since written and produced work with many of the finest musicians in the classic and progressive rock genres including works with the founders of Brand X, Phil Collins, Brian Eno, Hans Zimmer, Rod Argent, Gary Moore, and Vangelis

Of his musical origins, Jack wrote: "I started as a violin player, which I still play if it's needed. I played with the Blackpool youth orchestra, so my first big gig was a youth orch' competition at the Albert Hall. Needless to say we didn't win. Guess my early influences as a sax player were Rollins and Coltrane. Loved King Curtis too... especially his live version of 'A Whiter Shade Of Pale'."

Jack is also credited on many film and television projects

over the years and continues working out of Los Angeles.

ROBIN LUMLEY

Robin landed on the music scene in time to play keyboards for David Bowie during the Spiders from Mars era, then released

two albums with Jack Lancaster, covered here, founded Brand X playing keys on almost all releases, and ended up producing work from Isotope, Bill Bruford, Jack Lancaster's solo album, Rod Argent, Orleans and even Brand X itself! (Masques).

Of his musical origins, Robin explained, "I was self-taught and didn't begin playing keyboards until the age of 21 – too late, most people thought. My influences (not surprisingly) were Joe Zawinul and Chick Corea."

Robin still writes music but only for classical string quartets in Australia. He has also become an author with his first book out last December on History Press UK - all about the Tay Bridge Disaster in Scotland, 1879.

Percy Jones (bass) was also interviewed for this piece and his intro and commentary will be found in part III, along with thoughts from John Goodsall (guitars), both of who were key contributors to these works and are the foundation of Brand X along with Robin, Phil Collins and starting with their second release, Morris Pert (percussion).

D: First up, in the early years before the debut release, how

did you all come together:

Jack: We used to go for jam sessions at Basing Street, which was the old Island records studios – these were good fun! *[Ed:* many of the most famous progressive rock records on the planet were recorded there including Genesis' Selling England By the Pound, Camel's The Snow Goose, and Jethro Tull's Aqualung!] I would join along with Robin, Percy and Phil – John was always there – several guys would drop in. It was spontaneous – most of it made up on the spot. We jammed in all kinds of places – anywhere with an electrical outlet! Also all of us were doing a lot of session work – Robin with Bowie, Phil Collins and Percy Jones with Brian Eno, Steve Hackett and others. I was doing production with Kayak. So we were all doing different things. That was the catalyst for us working together.

Percy: In late '71 I moved from Liverpool to London. I hardly knew anybody down there, so I wasn't playing for a while, doing construction work to support myself. Eventually I met Robin Lumley who lived in that area – also Keith and Julie Tippet, and Jack Lancaster who was friends with Robin. We used to rehearse in the kitchen in the house we were living in –

just jamming there and weekly at the studio. It was me, Robin, John and a couple of other guys. So we did these jams and it was quite fulfilling and good. But it didn't occur to us that it would go anywhere because it just seemed like the music might be too out there.

D: About the origins of *Peter and the Wolf* and *Marscape*, how did you and Jack come to write and assemble the records?

Robin: It started off with *Peter and The Wolf.* A friend of ours, Hugh Raggett (editor of *The Charge Of The Light Brigade* and numerous award-winning films by John Schlesinger) came up with the idea of a movie to put the music of Provokiev into a jazz ballet and wanted us to adapt the music to a modern jazz format. We duly did this but before long, the film finances fell over (as they often do!) We were left with this score and now nothing was happening. We decided upon making a record with guest stars playing the part of animals and humans. We assembled a short-list of rock stars to do this and took the whole project to Chris Youle, the then boss of RSO records who gave the go-ahead for the project to begin.

Jack: Peter and the Wolf was then arranged and recorded with a cast of guests, with Phil and Percy as the rhythm section. For a couple of bits Cozy Powell joined, but most of it was them, with John as a rhythm guitarist – he played well with Gary Moore – their styles are completely different which helps a lot. The album

did pretty well.

Robin: The attention received was tremendous. RSO got behind it right away. There was no talk of a film, seeing as that was torpedoed at the start with the ballet being scotched.

D: Was **RSO** then anxious to repeat the success of *Peter and the Wolf* with a followup? How did you two land on the idea of Marscape?

Robin: RSO on the back of P&W wanted us to follow up with an idea of our own, Marscape, which we did the following year. Marscape if you like was the soundtrack to an "imaginary" film about a voyage to Mars.

Jack: Robin and I took a holiday at Château d'Hérouville in France – it's the place where Chopin and George Sand worked – later Elton John, Rolling Stones and many others. We worked out the music on a piano that was said to have been Chopin's. We had gone to write it with the idea of recording it there, but we ended up going back home to record at Trident studios.

The album does have several sound effects that are evocative of the story line, one involves a funny story about Percy. For "Mons Venus", we had this monster gong attached to a crane so we could blow into this huge collapsible vat of water to get the sound of bubbling lava. Percy waded around in the pool blowing through a

mic stand – it was really dangerous – electronics and water – it's not a good idea – you can imagine Percy wading around blowing through a tube making bubbling noises that we wanted to sound like lava! In those times, you created your own sound effects.

The *Marscape* album was also put out by RSO Records, the year after *Peter and the Wolf*, and it did surprisingly well, being only an instrumental record. There were no lead vocals, but there are background harmonies on it recorded by Bernie. Bernie is a guy who had a wonderful voice – wrote and sang with Status Quo – they were and still are quite popular in England.

D: Any final recollections of these times and the work on these records?

Robin: It was all GREAT FUN!!!!! Nothing stands out as a track, or piece of music, except for the whole project taken as one. There's a lot of luck there – dozens of musicians that are ten times as talented as me, yet it happened to my good self. Thanks to St Cecila, I guess!

Jack: One thing I like about the albums is the spontaneity – once we learnt the tunes it became about a loose jam – we played them in that manner, and they were the best guys to do it. Particularly with Percy and Phil – there's nothing like a great rhythm session. I consider these records high on the list of the things I've done.

Next week in part III we will go on to discuss the origins of Brand X which was brewing at the same time as these terrific Lancaster & Lumley albums.

Angels of New York

Evolution

We came in on the George Washington Bridge on the Interstate, but you could see the city long before that, from deep inside New Jersey somewhere, the jagged line of skyscrapers flashing between the hills and trees, shimmering in the bright autumn sunlight like some giant bejewelled crown abandoned on the shore by a longforgotten god. Manhattan Island. Was there ever a more iconic - or instantly recognisable - skyline?

And then we were sweeping in off the freeway along the slow arc of the ramp and down into the bustle of traffic along the highway, making for the Upper West Side.

What is it about New York? Even that phrase "the Upper West Side" is iconic – despite the fact that is no more than a geographical description - sending a spurt of adrenaline into the blood and making the heart beat a little faster. And now there we were amongst the snarling traffic, the mean yellow taxis, the lumbering behemoths of those great American lorries, the limousines, the bigwheel trucks, nudging forward from traffic light to traffic light amidst the blare of horns, the dust and confusion, edging slowly forward in the contending traffic like Darwinian creatures in an evolutionary struggle for survival.

Yes, that's exactly what New York feels like. It's like you've accidentally wandering into some accelerated version of evolution, like the city is urging you from behind – nudging you, pressing you – the whole weight of the city pushing you forward whether you like it or not.

As soon as you step out you can sense it: a kind of hormonal electricity in the air, humanity on a knife edge, an urgency, a drive, crazy, egotistical, vain, but marvellously exciting, as if anything can happen here, and often does, in the grand canyon avenues with the constant blare of traffic and the echoed wailing of police sirens, and people moving to and fro with such a mighty sense of purpose. The hustle. The noise. The constant movement, like a tidal surge of humanity welling up along the straight square streets laid out like graph paper and buzzing with life. We parked the car, my brother and I, dropped our bags in the hotel, and went out to join the throng.

Pizza

But first we stopped off for a slice of Pizza.

Throughout the whole of New York state, and probably everywhere else in the world, the New York Pizza is known as that: the New York Pizza. Except in New York, that is, when it is just called "Pizza" and is pretty well the only kind of pizza you can find.

I forget what kind I got. We just went in and pointed, like the foreign tourists we were. "I'll have that one," I said. Mine had olives on it, Rob's had meat. And then we went and sat outside to eat them.

There is an art to eating a slice of New York pizza. It's actually a piece of architecture. You hold it by the crust, folding it in half, forming a V from which the weight of the pizza hangs, and then load it into your mouth from the pointy end, like a dumper truck loading gravel onto the back of a lorry, positioning your mouth slightly below it to achieve the desired end.

The crust is a bit like the structural arch on a bridge. It holds it together. What you don't do: you don't rip or mangle the crust or the whole thing falls apart.

Which is what I did. I ripped off a bit of the crust to taste it, thus damaging the architectural integrity of the whole structure, so that the pointy end flopped limply forward sending the weight of the topping sliding off onto the plate, which I then had to pick up piece by sticky piece with my fingers.

It still tasted great though. My first taste of New York.

Subway

After that we went on the subway.

It was at this point that my excitement exploded and a

sense of hyper-reality kicked in, on a train heading downtown towards Times Square, in a carriage of polished aluminium, hanging on to an upright post as the train jerked and screeched and kicked its way along the track.

I was humming Downtown Train by Tom Waits quietly to myself, looking round, and it was like I'd been here before, on this exact train, with these exact people: the Latinos and the Blacks and the Irish and the Jews, all these shades of complexion in their various types of clothing, sitting, standing, reading, watching, talking, listening, contemplating the world, one young woman fanning herself with an old fashioned fan, on the inside of a shining silver bullet heading into the heart of downtown New York. The rattle of the train. The rhythm of the track.

The train tossing us back and forth. Winding and sliding into the station. The doors swishing open. People getting on and off. Moving round to let more people on. Gripping tight again as the train jolts off. And all those finely delineated faces, all around, their characters moulded in flesh, like animated sculptures worked in various shades of clay. So precise. So alive. So human. People I felt I already knew.

But something starts to niggle me, a feeling which goes on repeating itself throughout the day: the sense that I've been here before, that I've known all this before, in some other life perhaps, in some other incarnation, as if, maybe, I have New York blood running through my veins, a New York soul and a New York sensibility, like some ancient

E EMPIRE

NGS

ELECTED WRITINGS 2003 - 201

jazz riff in the background of my thoughts, like the musical score from the movie of my life.

Something like that.

Times Square

And stepping out of the subway into the noise and the traffic and the crowd, streets bursting at the seams and rippling with humanity, Rob says, "there's the naked cowboy," and starts to take a picture.

And sure enough, there he is, a guy dressed in cowboy boots and a cowboy hat, but otherwise only Y-fronts, standing on an intersection between traffic lights, with traffic moving either side of him, and people jostling back and forth, singing and playing the guitar.

A handsome black dude crossing the road just as Rob is pointing the camera says, "Did you really take a picture of him?" as we head off, and Rob says, "it's not for me it's for my wife," not answering the question and sounding defensive, which makes us all laugh.

NOW AVAILABLE FROM GONZO MULTIMEDIA

"Stone writes with intelligence, wit and sensitivity."

Times Literary Supplement

"Wry, acute, and sometimes hellishly entertaining essays in squalor and rebellion." *Herald*

"The best guide to the Underground since Charon ferried dead souls across the Styx." Independent on Sunday

Housing Benefit Hill: http://www.amazon.co.uk/Housing-Benefit-Hill-Other-Places/dp/190259343X

The Trials of Arthur: http://www.amazon.co.uk/Trials-Arthur-Revised-Ronald-Hutton/dp/0956416314/

Fierce Dancing: http://www.amazon.co.uk/Fierce-Dancing-Underground-C-J-Stone/dp/0571176305/

The Last of the Hippies: http://www.amazon.co.uk/Last-Hippies-C-J-Stone/ dp/0571193137/

OTHER BOOKS BY C.J.STONE

My name is Jonathan and I am an addict. It's been ummmmmmmmmmm about two and a half hours since my last book. I am an inveterate reader, and have adored, devoured and collected books since I was about seven years old. This column was intended as a place to review books sent me by kindly publishers, but although such people do exist, and whilst I continue to get review books on occasion, and include them here, this column has evolved into reviewing the books—old and new—that I devour each week.

Michael A. Cimino or Badfinger and Beyon

CITA DUO

The Biography of Joey Molland by Michael A. Cimino Badfinger and Beyond - The Interviews

Paperback: 320 pages Publisher: CreateSpace Independent Publishing Platform (22 July 2011) Language: English ISBN-10: 145656868X ISBN-13: 978-1456568689 I have a teetering and ever-growing pile of books down the side of my favourite armchair in the sitting room. In fact, I am lying. I have a pile of sorts of things down the side of my favourite armchair, which include a pile of books that I haven't yet read but have every intention of so doing. Some months ago I got hold of this book. I got it because at the time Gonzo was about to release some records by Joey Molland, and I thought I ought to find out a bit of his back story.

So I bought the book. And promptly forgot all about it. A few days ago I was sitting in my favourite armchair and scrabbling down the side in search of cigarettes and the latest copy of the Entomologists Gazette when I found it again and realised, with a jolt that not only had I paid over a tenner for it, but that I had nothing to review for this week's book review column, so I had better get down to it. So I forgot about my quest for interesting variants of the magpie moth, and settled down to read this fascinating book of interviews and some of his associated past and present.

It seemed a good idea to find some Badfinger on Spotify and play it through my iPad as I was reading, and soon I found myself enmeshed in a fascinating story and listening to some sublime music, whereupon I didn't actually get to bed until past dawn.

Like most people, I knew the bare bones of the Badfinger story. How they had originally been a beat group called The Iveys, the nascent Apple Records and became the most commercial successful non-Beatles act on the label. But as always it is the spaces between the lines that are most interesting, and I soon became engrossed in the story

Tune IN Tun it UP

Educate the Neighbours Multigeners adio show

www.wickedspinsradio.org

Bvery Sunday 6 pm UIK GMIT 10 Am US PST 1 pm US BST of this poor, doomed band. Hindsight is a doubleedged sword. But with the benefit of hindsight one could see that Pete Ham, who committed suicide in 1975, was desperately insecure, and was not really suited for fame, let alone the appalling consequences of the gross mis-management by the band's advisors. The level of this mis-management is completely staggering and it is surprising that Joey (to whom I have spoken on a number of occasions) came through this series of horrific episodes and remains such a jolly nice man.

U

iii)

ery Living This

DELIN

DATT

But the music was so good. Everybody remembers them for the McCartney penned Come and Get It, but the rest of their canon is – if anything – considerably more impressive. Consistently brilliant song writing and sublime musicianship combined to make some utterly exquisite albums, which – sadly- these days have largely been forgotten. This is a band who really are overdue a critical re-evaluation.

Although Paul McCartney is undoubtedly one of the great composers, I have always found a lot of his lyrics to be irritatingly childish. He also seems to have no internal quality control manager, and so albums like Wings' 1975 "Venus and Mars" were snatched from the jaws of greatness by the addition of pointless and

twee songs like the theme from *Crossroads* or his own "Lonely Old People" which tried to re-write "Eleanor Rigby" but without any of the subtlety, and replacing the deft social observation with a bucket load of schmaltzy pathos.

Wings were often seen as being the natural successors of the Beatles, but if anything Badfinger on albums such as "No Dice" and "Straight Up", and the first album for Warner Brothers really did take the baton passed to them by the Fab Four and run with it. But it was the Beatles connection that was to be their ultimate undoing. Because they had been mentored by the band, and had not only had their first hit written for them by McCartney, but had appeared on albums by both Lennon and Harrison, they could not escape the label of being wannabe Beatles. This is just completely unfair. The reason that the band sounded like a Beatles from the 1970s was that they had the same mixture of musical influences, and the same innately tasteful and craftsman-like way of doing things. And it is one of the great tragedies of rock music history that they never got the chance to shine as brightly as they deserved in their own right.

MOODSILLET CLOTHENG & C

HAWKWIND NEWS (The Masters of the Universe do seem to have a steady stream of interesting stories featuring them, their various friends and relations, and alumni). Each week Graham Inglis keeps us up to date with the latest news from the Hawkverse..)

For the recent Tour de France bicycle race, The Official Charts Company issued a bicycle-themed Top Ten songs, and some were surprised to find it included Hawkwind's "Silver Machine" single. As bicycles go, it's not a standard production model as it seemingly can fly sideways through time... but its #4 ranking did place Hawkwind ahead of such luminaries as Queen, Kraftwerk and Pink Floyd.

The Top Ten is accompanied by a copyright warning, but presumably Gonzo Blog won't be dragged into court for revealing that the Number One slot is occupied by Denver band The Flobots' "Handlebars" single.

** http://www.youtube.com/watch? v=2_IwPth4uYc **

The stage backdrop during this 2009 rendition of the song shows a motorbike, so it's evidently a pretty flexible machine.

Meanwhile, it appears a new Hawkwind covers band is standing on the runway in east London. Classified ads website Gumtree is currently carrying the following ad:

Keyboard / Synth player wanted for Hawkwind covers band. In rehearsals at the moment and looking for gigs and support slots but need whooshes and oscillations...

It'll be interesting to find out whether they aim to cover the albums side of Hawkwind, or the live style, as the two are very different. Previously, the two best-known Hawkwind cover bands Sonic Assassins and Hoaxwind have mostly gone for the albums approach.

Special Offer for fans who attended tonights show. Limited Edition Double CD & DVD £19.99 plus postage & packing This offer is only available via this leaflet.

Post Code	
	eque / PO / IMO for E
or please debit my credit card number	
Start Date:	
Card Holder's Name:	
for £	
	nzo Distribution Ltd and send FREEPOST to:

HAWKWIND PASSPORT APPLICATION

Greetings space travellers! This is your Hawkwind Earth Visitors Passport application form.

Please fill it in and return to Mission Control, at PO Box 617, Newcastle Upon Tyne, NE15 7WA, together with two passport sized photographs, signed on the back and a 16cm x 11.5cm stamped addressed envelope.

The idea is for Hawkwind fans to have access to special Hawkwind events such as Hawkfest, obtain limited edition DVDs and CDs of exclusive material and to attend private Hawkwind parties.

Pass. No(Leave blank)
Volunteer Crew Register
Name
Please give details of your occupation/profession for inclusion in crew register and possible duty roster (optional)
Full Earth Address:
Post Code
E-Mail Address: (Please print clearly)
Telephone Number:
Additional info:

www.hawkwind.com Any enquiries hawkwindpassports@hawkwind.com THE WORLD OF GONZO ACCORDING TO

Mark Raines

The Court Circular tells interested readers about the comings and goings of members of The Royal Family.

However, readers of this periodical seem interested in the comings and goings of Yes and of various alumni of this magnificent and long-standing band. Give the people what they want, I say...

After several weeks when there has been very little news either from Yes or from any of their various alumni, this week there is a remarkable amount of news, quite probably because Yes are about to release their new album in a few days and are currently out on tour.

I haven't yet heard the new album in its entirety although there is another preview released on the net and I have to say that I have rather enjoyed all the bits I have heard so far. Only two songs are available on Spotify in their entirety but they do indicate that the band seems to be much more on track than they were with the rather lacklustre previous album. However, I would like to stress that this is purely my own opinion and has nothing to do with anybody else who may or may not be involved with Gonzo Multimedia. Unfortunately at the moment I am in somewhat of a financial crisis having been screwed over by some people of whom I had thought better, so I am not in a position to go out and buy the new album just yet anyway!

We have interviews with Chris Squire, Alan White, and Steve Howe and when asked about his relationships with the various people who have left the band over the years, Chris Squire is quoted as saying: "Guitarist Trevor Rabin and I get together whenever I'm in Los Angeles. Singer Jon Anderson and I had a good conversation not long ago. I email keyboardist Rick Wakeman about business stuff. I see keyboardist Patrick Moraz now and again."

• YES: Another snippet from the forthcoming album

CIRCULAR

- Yes to perform at NYCB Theatre at Westbury (Chris Squire interview)
- Yes drummer Alan White still holding onto his options; band plays Hard Rock Rocksino on Wednesday,
- Yes's Steve Howe talks guitars, prog, file-sharing and playing classic albums live
- Going For The One, Again: Jon Davison of Yes (Interview)

There is also a very interesting article by somebody agonising over whether they should buy the new album or not because Jon Anderson is not on it. Would he be being disloyal to Anderson? This is a question that only he can answer, and I've no intention of getting involved.

• Missing Jon Anderson, Record Bar, but should I get the tat?

Finally, there are two interesting video interviews with Jon Anderson, which put the cherry on top of what has been a very interesting cake this week for Yes devotees.

- JON ANDERSON INTERVIEW
- Jon Anderson BBC Interview & Life Story

I am probably getting a bit OCD about all of this, but I find the Yes soap opera of sound to be absolutely enthralling, and I for one can't wait to see what happens next!

JOURNEY & RETURN TO THE CENTRE OF THE EARTH

Celebrating the 40th anniversary of the release of his landmark concept album, Rick Wakeman presents the repackaged, re-recorded, extended JOURNEY TO THE CENTRE OF THE EARTH.

Based on the novel by Jules Verne, which will also mark its 150th anniversary in 2014, the album is one of the rock era's landmark achievements - a record that sold 15 million copies and rewrote the rules.

"This is the start of a new Journey," says Rick Wakeman, "the original score for the album had been lost for so many years, making any new performances impossible, but after it turned up without warning, we managed to restore it and add previously missing music that was not included in the original performances."

Return To The Centre Of The Earth was originally released in 1999 as a sequel to 'Journey'. The album has been out of print and unavailable for many years, 'Return' has now been re-issued and re-packaged to complement the newly extended and re-recorded edition of 'Journey To The Centre Of The Earth'

LIMITED EDITION BOX SET containing

- Double 180gm heavyweight LP of the newly recorded Journey To The Centre Of The Earth,
- Double 180 gm heavyweight LP of the newly reissued Return From The Centre OF The Earth
- Full length Cd of both albums, exclusive 24 page 12x12" In-bound book featuring never seen before photos, images & AND a numbered certificate of authenticity all packed in full colour case bound 12" gatefold sleeve, all housed in a slipcase with foil-blocked cover
- All artwork outbox, LP sleeves, inners & labels are all beautiful brand new Roger Dean designs.
- This highly desirable item will be limited to one pressing only, will be kept in stock for initial demand only and will not be repressed Preorder now to avoid disappointment!

£129.99 - postage - www.rickwakemansmusicemparium.com

SUPER DELUXE COLLECTORS EDITION

In addition to the Limited Edition Box Set, the Super Deluxe Collectors Edition will feature;

- A brand new exclusive frame ready Roger Dean 11"x11" lithograph print signed & numbered by both Rick Wakeman & Roger Dean
- This highly desirable item will be strictly limited to 100 copies worldwide, available on a first come first served basis and will not be repressed

£299.99 + postage www.rickwakemansmusicemporium.com

JOURNEY TO THE CENTRE OF THE EARTH

Minute

DELUXE VINYL EDITION

 Double 180gm heavyweight LP of the newly recorded Journey To The Centre Of The Earth in Roger Dean designed gatefold sleeves, with brand new covers, inners & labels

£24.99 + postage - www.rickwakemansmusicemporium.com

DIGIPACK CD EDITION

 Full length Cd of the newly re-recorded extended Journey To The Centre Of The Earth in new Rager Dean designed artwork & packaging

£9.99 + postage - www.rickwakemansmusicemporium.com

RETURN TO THE CENTRE OF THE EARTH

DELUXE VINYL EDITION

 Double 180gm heavyweight LP of the newly recorded Raturn To The Centre Of The Earth in Roger Dean designed gatefold sleeves, with brand new covers, inners & labels.

£24.99 + postage - www.rickwakemansmusicemporium.com

DIGIPACK CD EDITION

 Full length Cd of the newly re-recorded extended ReturnTo The Centre Of The Earth in new Roger Dean designed artwork & packoging

£9.99 + postage - www.rickwakemansmusicemporium.com

ALL TITLES CAN BE PRE-ORDERED FROM WWW.RICKWAKEMANSMUSICEMPORIUM.COM

Changing the world one gift at a time

The worldwide Freecycle Network is made up of many individual groups across the globe. It's a grassroots movement of people who are giving (and getting) stuff for free in their own towns. Freecycle groups match people who have things they want to get rid of with people who can use them. Our goal is to keep usable items out of landfills. By using what we already have on this earth, we reduce consumerism, manufacture fewer goods, and lessen the impact on the earth. Another benefit of using Freecycle is that it encourages us to get rid of junk that we no longer need and promote community involvement in the process.

http://uk.freecycle.org/

Rob Ayling writes:

"Thom the World poet is an old mate of mine from way back in my history. Even pre-dating Voiceprint, when I was running "Otter Songs" and Tom's poetry tapes and guest appearances with Daevid Allen, Gilli Smyth *Mother Gong* are well known and highly regarded. It just felt right to include a daily poem from Thom on our Gonzo blog and when I approached him to do so, he replied with in seconds!!! Thom is a great talent and just wants to spread poetry, light and positive energy across the globe. If we at Gonzo can help him do that - why not? why not indeed!!"

ONE TEARDROP

FOR EACH CHILD WHOSE LIFE IS STOLEN Another for those disabled blasted away If you can spare one more for the women (most mothers) more for the their sisters and brothers. They were lovers of life and not privy to strife/born into walls and divisions If tears melt concrete, make yours acidic please so all walls can fall like all violence

LITTLE

She meets illegals in her school daily She knows of 12 million invisibles She also knows of children kept in cages who traveled thousands of miles across borders Whether they were told of PERMISIO or whether they simply sniffed freedom Like whales on our beach

> these tiny sardines -are here now-Love,compassion,freedom

SMALL

So many Buddhas -@every Texas intersection Hands outstretched in supplication.So Neil taught mewrap a dollar bill around a protein bar Hand it our with a bottle of water

In Victorian times every well-bred Gentleman had a 'Cabinet of Curiosities'; a collection of peculiar odds and sods, usually housed in a finely made cabinet with a glass door. These could include anything from Natural History specimens to historical artefacts.

after they are re He freight receiv There has always been something of the rceater, Soul Victorian amateur naturalist about me, and I iteam Fron have a houseful of arcane objects; some completely worthless, others decidedly not, Farden Blo but all precious to me for the memories they substitut have hold.

> But people send me lots of pictures of interesting, and, may I say, peculiar things. But once again this week it is over to my lovely wife...

Ah, what an end to a week. A Friday full of surprises that - upon reflection - were not really surprises at all, but were merely predictable; the source from which they emerged had already shown its true dark colours long before. But - hey ho - I have no doubt that many others have suffered at their hands, and I am sure many more will do so also. One can draw comfort from sayings such as this: Karma is like a rubber-band: it can only stretch so far before it comes back and smacks you in the face.

at a stell P. H 105 and Propellar 03 thins on b a CO., } Nerof ADAICOL EMENTS AND Plaff and Flouts injent of Wessen

DATATE OF SHOT

f the abase man amine his stock, choice selection,

S CONVERSE.

Front St.

d a New Store, 01

with avery article THE THE E

dayin. 4 gerorn Dally. and m incling. and selli

property entrolly the Boston an

Wartester t f this East

n train will faild no and ant of Freminghese. p. train will not stop out of Freminghese, except a 19 Western Relieved passargues at Brighton on

南方是經,約,為到各時於認

SHOUT TRAIN

aufite Depat, 6

ave Unbridge lat 1

ave Providence fo

o 6.20 A.M. Irain

tet with train for to d.40 P.M. train

at with train from

o zu class ilchats a raine stop at Milli erzile, Rortasrid; iksione, Waterfore en, Anhtrus, Lonei

PAWINALAL NOTIC

ow propered to fu

mer Ariange

n Warocalar at 6) Tao faot on the av

à a re. train will : ara will leave

to BOSTOR :

THROUUH

1 111 trui p paneungent.

 \mathbf{NE}

5 s. m. wein in the New York Steamboot Train, to provide, to run no herotofore, without stope, except es

B. E. HUT GAUNDUN (Successor is WM. LEGGATE.) 180 MAIN ST.Y MANUFAOTURES and Dealer in HAILINGER, BAB M DLMs, BRIDLES, Couch, Okaiss and Dreft OOL LARS. Also, Trinks, Pallate and Carple Bage. Couch Gig and Tuly WILFS, &c. ST Realping dam at share autom. ecosites, Jan 18

But, there are

more important

things in life to

motley

sales and news

to write about.

So without any

further ado, I

collection

and sods.

about.

week's

of

think

this

OFFICIE -HARNDEN & CO'S. OS ORE, 160 Main E. S. LEONARE Pob Sh 2847.

PRATT, DOWNES & SCOTT, BARDEOFT.)

And there are .CULTURE.CLUB. Rarma - Phameleo

bring to you the following bits and bobs, and odds

, leave at Sitt morning arri- ela Albany et Ja P. M. The scelar for Troy leave on the arrival the trains d Greenbash a frains for Boffein Jerve Albuny at 75

The trains of the Phitsdeld and North trains of the Hudson and Herb Chatham

Hedraton The Mains for Northering field, and pas Windmr, Bol CR PER. difield to War oth Palmer to and Mas Wartester, Nov 3

NORWICH & The above vesses punanded by right from Nes als Goods for Peright division :

ACCOMMODITIC OBTO W

Leave Normies neating with the AND TOR are Werconter int Sunlar, on ton at 5 p. 11

strangs Honsay) at Tra-Jess wa

Mormush, July 32.

rovidence a PAR

to Graflan and Worcester at sone Lept at the (the General Stap

save Wareautor as save Providence a loralog and evenio **** orniog and events receiter with train labels sold at Pro-Reifelland Worses ReifellT TRAIN Ichandiss Deper, 0

tave Unbridge lat.I tave Providence fo o 6.29 A.M. Iralm et with train for 6 5.40 P.M. train at with train from no class lichats s entes stop at Mill eralle, Pourtabrid; datono, Waterfore en, Anitrus, Lunoi ETOHT NOTIC after they are re 21o freight receiv

rceater, Soul iteam Pror NE

Farden Blo cerlber hav 44 Front Str PADIE

tr proposed to fu ATIANS THROTH erectler at t

"This a Justin Beaver plush toy who sings and dances to Justin Biebers hit song Baby Brand baby. new never out of been £30RRP box. price with sticker still attached."

REGULAR LINE OF PACKETS

Between Norwich and Paindelphin.

The Line is composed of the following Pacials;

Bail on WEDNESDAY a/ culture

James L. Doys

I didn't realise this was a beaver when I

first saw the picture. To be honest, I thought it was a badly designed womble. Then when I read about it, I realised it was a badly designed beaver. Well I was halfway there I suppose.

Justin Beaver sings and dance to Justin Bieber

Baby Never say never mistletoe - £15.00

Tat rating: 10/10

see such icons

skilfully

produced for a

certainly

makes a

change from

all the cheap

mass-produced

plastic

offerings out

there. But I do

have to say

that Jim does

look a bit like

LOCER1

Paul Rogers.

It

change.

MCFARLANE JIM MORRISON OF THE DOORS FIGURE (SEALED) – £59.99

"This figure is a very collectable item & still sealed."

And just to clarify: this is not tat at all. It is refreshing to

SPAWN.COM TAT rating: 0/10

tiotlas.

ONE DIRECTION Louis SHOELACES Connect interactive Exclusive points App - 1D -99p

W10 00 1000

penpara

of Petante, temptat of the

Cetests, Spec

tures to be patented, s depoilled th

teaf expense and rash

scribary Papers and Drasings; will makinger

t of the U. B. Palant MDs

colons, kanigamets, su

Ife and

ining their

al molies

atzal Law

is sound of

28.78

10.34

01 20.

VALUES.

attelusient

Engine

1323 and

ROOTS

by 101

e mai to the

to Blipberr

Dona D'Or

SAG ST

where Jocks

binder.

ad 75 Miles St.

ht Line.

nament. Sish far N. Yes

adays as dedu

al 4 sen P. H

A CO., INC.

A DESCUL

EMENTS AND Table and Flatat!

a tan THE EX

Statud!

and : 58 neiling

an truth

estates.

D. P. BAROROPT.

Dally.

Propellar C

ew York.

ins?

AL BO

Sects, we also boy

eine wole, to tak validib binger

Levi

Ltar

"One direction shoe lace, this shoe lace is Louis this item is brand new and never been opened, grab a bargain today don't let it get away very cheap.

'Don't let it get away very cheap?' Eh?

Cast

I am not sure whether this sale is for a pair of laces or one lace as the description appears to contradict the item listing. You may well be excited, pleased, over-the-moon, indifferent or just plain bored to hear you that each member of the

band has their own shoelace/shoelaces. However, instead of cogitating for hours on end about which to select, I made the decision to go for the first one I happened to come across. Decisive aren't I? PS: After this photo zoomed out to super-sized proportions when I added it to this page, facilitating my being able to read the small print, I realise now that there two shoelaces, but only one cheap and cheerful picture. Tat rating: 10/10

Spice Girls collectable Chupa Cups microphone headset from the 1990s - £10.00

Weppentes, Jan 16"

head. Is one supposed to place one's Chupa Chup inside that Chupa Chup-shaped thing? I am presuming I am right in thinking that the listing should read 'Chupa Chups' rather than 'Cups',

So what's this all about then? To be frank, I am lost as to what on earth one 18 supposed actually do with other than put them one's

PRATT, DOWNES

THE BITCH IS BL

tment of Westen the above man amine his so chulce asizetion. S CONVERSE. to Front St. these ed a New Histo, min every atticle

at 5 P. M., Jodge in Sprinzfield, Jeave at Spit morning and seri" ela Albaoy at 15 P. M. The scelas for Troy leave on the arrival the trains at Greenbash.

The trains for Bort do Jerre Albain at 75 Al. & 7 P.M. The trains of the Flitsdeld and Noth Adai Ball Road moret at Fittefield. The initia of the Hudson and Berkam

Tat rating: indefinable.

Incense Sticks - £3.79

The Heursteals The Malgo for N triutfield, and par ring hone, and Bal Stagen Fatt from Brookfield to Ware. from Paimer to W Ware and Mundor. Wattenter, Nov 3

NORWICH & The above vessels communded by eth Freight from Ner Bale Gonds for 10 th over the Ner mir Preight divised a

ACCOMMODIATIO Leave Normich

Anesting with the Vesture, and Fronti NEW YORL Lagro Werester S tenpi Bunlay, en i katon at 5 p. m Leave Allyn's Pola attents Hon cay) at a

ares tra less wa the care, July 32.

rovidence a

PAR the Graftan and A twing Worcestar at Books Lept at the C Boo, M. E. Villoga, the General Stage

ouve Wareautor as aave Providence at forning and evening upors bonts. loralog and events iorniog activity with trainin fisters sold at Pres-twich and Woresti RESOLT TRAIN, rebuilding Dyger, Gr

enve Unbridge lat 2 enve Providence fo ie 6.29 A.M. Iralm tat with train for i iet with train from o uu class lichats s rains stop at Milli praile, Northbridy ikatone, Waterford sp. Achtrus, 1, und Pawrushet. REIGHT NOTIC a sher they are re No freight receit

rcester, Southbridge, and Sturbridge

"OFFICIAL ROCK MERCHANDISE INCENSE STICKS 20 PACK USE WITH AN INCENSE BURNER IN A VENTILATED AREA NEVER LEAVE BURNING INCENSE UNATTENDED OFFICIAL MEANS YOU RECEIVE AN ITEM OF BOTH HIGH QUALITY BOTH IT'S PRINT & MANUFACTUER"

because there is no way you could get a Chupa Cup

AC/DC Official Rock Merchandise 20 Pack

in that Chupa Chup-shaped thing, that's for sure.

Oh look! There - up there look, it is one of those wayward apostrophes come to say 'hello'. And yes, I am ignoring the other misdemeanours because when you are face-palming at the erroneous usage of such a punctuation mark everything else seems to pale in comparison. Just look at that cheeky little fellow suspended there, as if butter wouldn't melt in his Marnleh, Dec 30 mouth. Aaargh. r, at 11.00 A.St.

This sale seems so out of kilter; I really cannot imagine folks burning incense sticks whilst listening to AC/DC. I can, however, imagine myself waving burning sticks in an incensed manner at having to listen to them. Ware, Basheis,

Tat rating: not really tat so irrelevant. 10175 2.5

AC#DC

Luion, Graffen,

REGULAR LINE OF PACKETS Between Norwich and Phindelphin, Bail on WEDNESDAY of eathurst

The Line is composed of the following Pacialat

New Behr, James L. Day, 1 Mary H. Charyell,

1 1 1 Capt Nash.

Capt. Greffrin.

Another delay in Justin Bieber's Fla. DUI case **BY CURT ANDERSON** July 16, 2014 Updated 6 minutes ago

"Justin Bieber's lawyers and Florida prosecutors said Wednesday they need more time to work out a possible plea deal on charges that the pop star drove under the influence and resisted arrest. DRES

Tung anharriber, by sypolational from the bacadator of Patanto, is mouth of the U. B. Patant Was for re-ceives and forwaring to the staff, models, we have of manifestation to be patented, of deposited the fine, which will be such force of expenses and with and with dimensio-lite gengare Generate, Specifications, keeigemens, and an the accretary Papers and Drawings 1 will making models the accretary Papers and Drawings 1 will making more and

the aperson of a facelyn write, to test validite pinting

Bieber was arrested early Jan. 23 in Miami Beach after what police described as an illegal street race between Bieber's rented Lamborghini and a Ferrari driven by a friend, R&B singer Khalil Amir Sharieff. Neither was charged with drag racing.

Alcohol breath tests found Bieber's level below Florida's 0.02 limit for underage drivers but urine tests showed the presence of marijuana and the antianxiety drug Xanax in his system. Bieber was also charged with resisting arrest and driving on an expired license. Sharieff is also charged with DUI."

"He was nominated for two Grammy Awards for his 2010 full-length album debut "My World 2.0," but his popularity has begun to wane."

Can anyone really be surprised by the stark reality of those last seven words?

Okay so this is mean. Very mean. But very funny too

"Story Of My Life [1D] – Shred Someone has shredded the boys singing 'Story of My Life'. This one is so bad it's almost good, and is a great video to watch if you want a good laugh."

Have a look and have a wicked giggle.

ht Line. ew York. elea far N. Yet seriays as well. al a sten P. H per Propeller C

Levi

at Ltar

Tyn's

Be

Bo

e arted 54

aming their

mi mottes,

er to adtim

onts of siz-

TRAD MOCH.

atent Law.

bi munt de

the patrolo

Engine

IS.

date.

r ly 23 and

BOOTS

Wei Beold

he found in an Imiration el

it equal to the

Sects, while low

and Blippers

1 will lad it for 1, odioù it the re uhere Ioele

bisein.

15 75 Miles St.

segl.

TATELSCO. informettea

antal Da co & CO., Nerof A DAICUL EMENTS AND Hard pund Fisteer intent of Worden

f the above man making his stock, choice asizetton; S CONVERSE.

SHAMELESS SELF PROMOTION TIME

Just in case you are interested, here is yer beloved Editor at iTunes

Check it out now...

COMING VERY SOON

OUR FIRST RECORD

A community-based non-profitmaking record company, where people (not profits) are the point

Mini wand - one direction - £1.50

accessories and fairy wands !!!"

"Hand made with love beautiful children's hair

REHOLIT TRAIN chamilte Dryet, O ave Unbridge lat. ?

tave Providence fo o 6.20 A.M. Iralm d.40 P.N. train et with train from o uz ciana ilebata a teino stop at filli erelle, Nurindeidi hatone, Waterfore on, Anhtrus, Lunoi Rutual 45. EIGHT NOTIC after they are re No freight receiv

recater, Sout

team Fron NE

Farden Blo atelbar. hav

o. 44 Front Stret FAMIL our proposed to fu

nor ATIANS THROUT areaster at 5 the fast on the m à a m. train will ta urili Isaro \$2000022020

n train will faild re-one east of Fremlaghem. 20. train will not stop atti of Fremlaghem, except 5 10: Western Ruldrend passargers at Brighton on i so no wells in the New York Steambert Train, to resish, in run as heretolkee, without stops, except at

Okay, so this would be a nice, cute little thing for little your offspring to dance faerielike around the garden with. Please remember folks that faeries don't have wings; they are usually pranksters, probably a little on the acerbic side and would

probably

sharpen the end

of this wand to

make a nice

pokey

R. E. MUTORLUSUR

Successor to WM. LEGGATE.) 180 MAIN ST.7 ANUPACTUR BR and Dealer in HARNERS, SAD M DIES, BEIDES, Couch, Ginius and Brith GOL LARS, Also, Franks, Palines and Carpit Bags. Couch Gig and Tuty WillFo, ac. ar Realpring dama at shart

little

stick.

But I am not wishing to be a party pooper, and I know a lot of little girls out there who would probably love one of these wands. The best thing is that it is hand made, and although I would rather see a picture of Slipknot or Turisas perhaps at the top, hand made is always better.

Tat rating: 0/10

How Can I tell You?

TRADE

Yellow Submarine Wellies Kids

Why do kids get all the fun? I. would love to splish, splosh, splash in the muddy puddles wearing a pair of these. Definitely not in the tat charts as

most as definitely not tat.

conties, Jan 16

property entruit. the Boston and Wartssier to and New Bed

MARK

at a sten P. H

per Propeller C

A CO., Ner-

appartie its City

EMENTS AND

Hald and Flatet! tment of Westen

the above man

amine his stock,

chulce ssizetion,

Front St.

d a New Store,

tin every priicio

n tan THE EX.

desaral?

and ne

og and seiling

01

Dally.

S CONVERSE.

7 this Bay DRE, 100 Main E -HARNDEN & CO'E, O OFFICIAL HARADSH & CONC Pob 85, 1967.

PRATT, DOWNES & SCOTT, BAROROFT.)

Aczys at Sits morning s arehes for Troy leave on the arrival the troles frains for Berfisto Jeave Albany at 75 Al. & 7 P.M.

The trains of the Phitefield and Na aneet at Pittefield. trains of the Hudson and Berl Chatthing pro-

Heunsten The Malgo Dor N Windamy, Ele CR PER. a field to War m Palmer to and Man Wattenter, Nov 3

NORWICH & The above vesse emunded by right from Her s Goods for 1

Festgar division r ACCOMMODITIC

OBTO W Leave Normich eating with the ALL TOR TO WETCOTLE! Suniar, on

ton at 6 p. H coups Non-ray) at a

Norwish, July.22.

rovidence a PAR

Worcester at offic Lepi at the (the General Stap

Te Watestier as ave Providence a ralog and evenle -2.2 ralog and ere cater with train tots sold at Pro Wich and Woreas REIGHT TRAIN chandles Depet, 0

ave Unbridge lat. I ave Providence fo o 6.20 A.M. Iralm 8.60 P.M. train t with train from ut class lichats i tas stop at Mill ralle, Nurrabeld Waterfor Ashtra, Lune STORT NOTIC

after they are re No freight receiv rceater, Sout

iteam Pron NE Farden Blo

44 Front Stre FAMIL

our proposed to fu ATIANS THROUMP

areaster at th the last on the o à a m. train will? 11113 Jan 16 te urilli lonve

train will faild no out of Fremingham, train will not alop atsi of Fremingham, except 9 Western Relieved passengure at Brighton on

tit is the New York Stean ort Train. to run as heretofore, without stops,

One Direction 3D Jigsaw Puzzle - 6 Years + -99p

"This 72 piece 3D puzzle is cut into strong shaped plastic pieces that fit together perfectly to form a spherical puzzle. The pieces are numbered DRCEINNER RAD.GOA

on the back to help you construct the puzzle. Once complete you can display the puzzle on the enclosed stand."

You see? I said a few weeks back that their fans started young didn't I?

Tat rating: 5/10

Rare Action Musical Animated Skel'ton John Piano Player Box 1989 Elton Skeleton - US \$333.33 (Approximately £194.45)

"you pull the lever and the musical genius plays his arms move up and down and the black cats head nods to beat

Nobody wants to give up this nice piece, I was lucky to acquire it at a Gold Coast Tag Sale on Long Island from a major toy collector"

So, in fact, saying that 'nobody wants to give up this nice piece' is not quite true then. The seller

Tat rating therefore: 9/10

B. E. HUTOMUNSUR

, BEIDLES,

and Tuby WIIIFS, &c.

centor to WM. LEGGATE,) 180 MAIN ST.7 HUFACTURRI and Dealer in HARNINGERS.

Cousi, Ghales

obtained it from a 'major toy collector' and are now selling it on. But, we should really buy it, you know, if only for the fantastically fun times we could have telling everyone that we have a skeleton in our cupboard. And a musical skel'ton (now that, Mr/Mrs/Ms vendor, is witty) John impersonator to boot.

withba sets

all of Petants, import of the

penpara Corests, Spech

of the U. B.

reaf espense and you and with a

Conions, kenignmets, H

states to be patented, s deposited th

personry Papers and Drasingay will makeres to American and facelyn works, to tax validity bingen

Tat rating: hmmm, this is a difficult one. It is an item that would come under the heading 'novel tat' rather than just plan old 'tawdry tat'. If I am to be pushed I will go for:

2/10

1 Capt Nash.

REGULAR LINE OF PACKETS

Between Norwich and Paindelphin.

The Line is composed of the following Pacials:

Bail on WEDNESDAY of eathurst

Lames L. Doys

Disney Mickey Inspearations Music Royalty Elton John 6" Figurine #17810 RETIRED -US \$121.99 currently US \$91.49 (Approximately £53.37) You save: US \$30.50 (25% OFF*)

"Music Royalty, Mickey Created for Disney by Sir Elton John Retired by Westland

This figurine is a replica of one of the 75 lifesized (is Mickey really 6 feet tall?) statues individually created for Mickey's 75th birthday in 2004."

It's Mickey Mouse with outrageous glasses, piano keyboards and musical notes painted here and there, that's all. You know, just Mickey Mouse. So ... souvenir tat.

Boots-Boots-Boo tS. BOOTS 3010 wes Bet he found as imitation c eraal to the Gual B Sects, weich low

ining their

the rootles

er to addi

strat Law

h nunt di

In Inventore.

f informettea

Engine

1333 and

Bo

78.78

01 20.

ni Blipbers Dotta D'Or where Joels test. agai and thore LIT:

13 75 14 Han St. ht Line.

ew York.

00. AND mnd Flatati iment of Western

> the above men amine his st choice asizetion.

S CONVERSE

Front St.

ed a New More,

min every article a tun THE EX Thinker. Statune 1

Dally. and no and sealing

TAT COLITICS

-HARNDEN & 43pppcos eten J. H. ENIOHT'S HAT Pab 85, 1967.

PRATT, DOWNES & SCOTT,

tight train or special train.

Arrival the trains Ber

Harry Styles isn't leaving One Direction to kickstart his solo career so you can all stop worrying On Sunday 13th July 2014 came the news that: "Hearts were breaking when it emerged Harry Styles was set to do a Robbie Williams and leave One Direction – but cheer up folks because we can reveal it's all LIES. But a representative for Harry and the boys has told us solo talk is all 'nonsense'. To further fuel the fire, Harry, 20, was said to be furious when Zayn and Louis were caught on camera smoking a roll up cigarette. This isn't the first time Hazza has been rumoured to be heading in a different direction to his bandmates."

And then on 14th July 2014:

Bets on One Direction split soar There is speculation that One Direction could split up

"A bookmaker has suspended betting on One Direction splitting up amid speculation that Harry Styles is preparing to embark on a solo career. Coral was forced to close the market after punters took a "major gamble" late on Saturday night on the world's biggest boy band breaking up. The odds on any band member releasing solo material this year were 5/1. A Coral spokesman said: "A rush of shrewd bets on One Direction splitting up raised the alarm and forced us to close betting until further notice. There's no smoke without fire and these bets

indicate that the rumours are true.""

Gosh, what an exciting state of affairs. Will they? Won't they?

I found these the other day, both of which made me cackle – erm, no – chuckle.

the state of the s

Front St.,

tion every periods was refer in an addition for the statement assured

reparty sutreat-

m Waterster to

DOWN

Hoodies £25. T-shirts £15, Beanies £6. PM me for P&P, all profits to Sea Shepherd xx Write to Samdance Kirwan at sam.kirwan@ntlworld.com

THE NINE HENRYS

The Nine Henrys are a quirky bunch of cloned cartoon characters. They live in a strange lo-fi domestic surrealist world peopled by talking rock buns and elephants on wobbly stilts. Over the years the Henrys have been published in a variety of local NE magazines and now here for the first time thanks to Gonzo Multi-Media the Nine Henrys are brought together in a compendium of line art craziness.

"a five ya aad can draw better than that" Authors brother.

THE WORLDS FIRST CLONED CARTOON CHARACTER

mcdada@ninehenrys.com

There are nine Henrys, purported to be the world's first cloned cartoon character. They live in a strange lo-fi domestic surrealist world peopled by talking rock buns and elephants on wobbly stilts.

They mooch around in their minimalist universe suffering from an existential crisis with some genetically modified humour thrown in. I think Peter McAdam is one of the funniest people around, and I cannot recommend his book The Nine Henrys highly enough. Check it out at Amazon.

Each issue we shall be running a series of Henrybits that are not found in his book about the nine cloned cartoon characters who inhabit a surreal world nearly as insane as mine...

For the first time in Hartland, the world famous event; three days of monsters, ghosts and UFOs presented by some of the world's leading experts

LLI

* Lectures * Films * Music * Quiz

* Live Bugfest

* Over 20 hours of mind bending entertainment * Kids under 16 Free *Great food and drinks

The Small School, Hartland, North Devon www.cfz.org.uk

August 15-17 2014 TEL: +44 (0) 1237 431413

Dear Friends,

There is good and bad news.

The bad news is that we are no longer holding this year's Weird Weekend in Woolsery. The good news, is that we have found another venue for this year's event, and hopefully for many years to come: The Small School in Hartland.

I have had a lot of emails and telephone calls about the decisions by the Woolsery Community Hall Committee which have led to our leaving. A lot of people appear to be quite angry about what has happened. We would like to say, that whilst we don't agree with their decisions, they were quite within their rights to make them, and we respect that right. We are sad to move the event away from Woolsery, but by doing so we are supporting the Small School in Hartland even more, and this was – after all – the thing which started off all the problems with the Community Centre in the first place.

From the Small School website:

"The Small School was founded in 1982 by Satish Kumar and other parents living in an isolated rural community in an economicallydeprived area of South West England. The nearest state secondary school, with almost 2,000 students, was 13 miles away, involving 2 hours travelling a day by bus. This pioneering group, most of whose children had been educated in small village primary schools, wished to show that secondary education, too, could be modelled on the family, rather than the factory, and based in the local community.

The school is in the centre of Hartland in the old church hall and at the heart of the community At the rear of the school we have a vegetable garden that is maintained by the students and the food produced is used for the cooked lunches. As a school we aspire to a greener future and we are constantly looking at ways to be more environmentally friendly. As a school we recycle and source all our produce (if it's not already growing in the garden) from the local farm shop in Hartland. By doing this we are not only supporting local businesses but also cutting down on food miles.

The school serves vegetarian food and other dietary requirements are also catered for. A different parent volunteers to cook the lunch each day and a rota of students help out in the kitchen too. All students attend a Level 2 Food Safety course in order to prepare for the kitchen work. Students also take responsibility for the cleaning of the buildings at the end of the day".

The Small School is not as large as the Woolsery Community Centre, but we believe that there is plenty of room for our needs. There will be a bar and a restaurant, and profits from both will go to the School itself. However, because we are sad to be leaving Woolsery, we shall be making our customary donation to Woolsery charities.

This is a new beginning, and we hope that in future years the event will grow and that we shall be able to involve our friends across North Devon and make this a truly community event which shall carry on for years. There will be changes, but as any ecologist will tell you, without change, systems go stagnant, and I would hate that to happen to something to which I have given my heart and soul over the past fifteen years. We shall be running a shuttle service for anyone who is booked into a Woolsery B&B who doesn't have their own transport, and will be uploading a list of accommodation and campsites in Hartland over the next few days...

 Check out a list of accommodation in Hartland here: http://www.hartlandpeninsula.co.uk/hotels-

http://www.hartlandpeninsula.co.uk/hotelsinns-bed-breakfast

- You don't know what the Weird Weekend is? Wash out your mind with soap: http://www.weirdweekend.org/
- Buy Tickets online at a special discount price: http://www.weirdweekend.org/ticket.htm

THURSDAY	
	Drinks at Myrtle Cottage
· · · · ·	Dilliks at Myrtie Cottage
FRIDAY	
7 - 7.15	Intro
7.15 - 7.45	Nigel Mortimer: Opening Portals
7.45 - 8.15	Break
8.15 - 8.45	
8.45 - 9.30	Ronan Coghlan: Bogus Bibles
0.45 - 9.30	Lee Walker: Urban Legends of Liverpool
9.30 - 10.00	Lee Walker: Book Signing Break
10.00 - 11.00	
10 45 14 00	Silas Hawkins: A bedtime story
10.45-11.00	Raffle
CATUDDAY	
SATURDAY	
12.30 - 1.15	Nick Wadham: Alien Abductions
1.15 - 1.45	Tony Whitehead (RSPB): Out of Place birds in Devon reserves
1.45 - 2.15	Break Kida Natura walioziki kaza and Niak
2.45 2.45	Kids Nature walk with Lars and Nick
2.15 - 2.45 2.45-3.45	Quiz
	Carl Marshall: Out of Place animals at Stratford Butterfly Park
3.45 - 4.15	Break Mad Hawara Tao Data
	Mad Hatter's Tea Party RICHARD THORNS: Return to Burma for the Pink Headed Duck
4.15-5.15	
5.15-5.45	Break Index Secults The Index Trilleau
5.45-6.30	Judge Smith: The Judex Trilogy
Book Launch	Judge Smith: The Judex Trilogy Break
6.30 - 7.00	Dreak (
7 7 20	Vistorian Freekshew Evistentialist Entertainment with Miss Crustel Crenede
7-7.30	Victorian Freakshow Existentialist Entertainment with Miss Crystal Grenade
7.30 - 7.45	CFZ Awards
7.30 - 7.45 7.45 - 8.30	CFZ Awards Hunt Emerson: A show on Fortean cartoonery
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30	CFZ Awards
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i>
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i>
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 SUNDAY	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i>
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 500 - 11.00 12.00 - 1.00 1.30 - 2.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 SUNDAY 12.00 - 1.00	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 10.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.30 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon)
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon)
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.00 - 3.30 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.00 - 3.30 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School PLUS:
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School PLUS: Art exhibition from Hunt Emerson
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School PLUS: Art exhibition from Hunt Emerson Art Exhibition from Glen Vaudrey
7.30 - 7.45 7.45 - 8.30 8.30 - 9.30 9.30 - 10.00 10.00 - 11.00 12.00 - 11.00 1.30 - 2.00 2.00 - 3.00 3.00 - 3.00 3.30 - 4.30 4.30 - 5.00 5.00 - 5.15 5.15 - 6.00 6.00 - 6.15 6.3	CFZ Awards Hunt Emerson: A show on Fortean cartoonery John Higgs: Chaos, Magick, and the band who burned a million quid Richard Freeman: Tasmania 2013 Expedition Report Silas Hawkins: A bedtime story from Richard Freeman's <i>Hyakumonogatari</i> Raffle MATT SALUSBURY: Maurice de Rosthchild's Deinotherium caper Break C.J. Stone: a MODERN King Arthur Break Glen Vaudrey: The Mystery Animals of Cheshire Break Results of nature walk (Lars/Nick/Jon) Ronan Coghlan: The Amphibians from Outer Space Jon Downes: Keynote Speech Raffle Speaker's Dinner at the Small School Art exhibition from Hunt Emerson Art Exhibition from Glen Vaudrey Featured music spotlight from 4th Eden

CLASSIC LOST BROADCAST RELEASES FROM

GENZIT WES RADIO SH AND

www.gorzomultimedia.co.uk

THE WORLD OF KEV ROWLAND

ECLIPSE SOL-AIR Schizophilia (ARTIST STATION)

Although it is a different artist for their third album, there is certainly a feeling that this going to carry on where the last one left off, and in a way it does. Of course Philippe Marie-Arnauld des Lions is back, but only co-singer Mireille Vicogne and guitarist Fritzh Hoffmeister return from the previous work. There aren't any guests this time either, and consequently there is a quite different sound as the multiple strings made quite an impact previously. The next thing I noticed is that this album is actually a great deal shorter than 'Bartok's Crisis' at just over 51 minutes in length, quite different to the 82 minutes last time around. The last album really worked due to its' sheer diversity and the listener never really knowing what was coming around the corner next whereas this one works as it is so direct and focused.

In many ways this is a much heavier album, but Horslips and Red Jasper are still influences, although possibly different eras of both. There is plenty of guitar, and still a lot to take in lyrically with songs in multiple languages, and sometimes multiple languages within the same song! No songs more than ten minutes long this time, and the complexity has been somewhat simplified, but this has been replaced with a stronger pop sensibility and there are plenty of hooks to be interested in. This is definitely the more immediate of the two albums and one that can be more easily enjoyed on the first play, but I have to confess to missing the sheer wildness and strangeness of the last one. But, this is still a damn fine album and anything short of 4 *'s would be just wrong. Another album well worth investigating www.eclipse-sol-air.de

FOLGE DEM WIND To Summon Twilight (CODE 666)

French Black Metallers Folge Dem Wind are back with their third full-length album, and it would certainly be correct in saying that this isn't exactly the easiest album to listen to. They are fans of the harsh primitive version of the genre, which the label describes as "a desperate, chaotic and primordial ritual of paleolithic darkness", which I wish I had written as it is a really good description of what is blasting through my speakers. There is a great deal going on, all of it feeling nasty and evil, but I just wish that the vocals had been high in the mix and whenever I play this I feel that there is a strange split between the vocals and the music, almost as if two separate people had mixed the elements with little or no regard for the other. I fully understand that the final sound must be what they were looking for (it was mastered by Tom Kvålsvoll at Strype Audio (Dimmu Borgir, Emperor)), but to my ears it hearkens back too much to the DIY cassette industry. Kilvaras's vocals are an acquired taste, but they lose impact by being too low in the overall sound.

Overall it is a solid piece of work, but nothing more than that, and only really of interest to fans of the harsher more chaotic forms of Black metal. www.auralmusic.com

THE WORLD OF KEV ROWLAND

HORIZON ABLAZE Dødsverk (CODE 666)

If you haven't come across the name Horizon Ablaze before I wouldn't be surprised. Their debut album 'Spawn' was released in 2011 to little or no fanfare, even though they have some well-known musicians in their line-up including Andrè Kvebek (1349) and Shandy McKay (Absu), both bands that have gained a lot of column inches over the last few years. They have returned with their second album. 'Dødsverk' (Norwegian for "Deathworks"), and although the first didn't exactly set the world alight, I am sure that this one will. Here we have a Black Metal/Death Metal hybrid that hits the ground running and keeps going at a frantic pace throughout. This is extreme metal as it's most brutal, and keeps pummelling long after the ears have become a memory and the head is just a bleeding mess.

This is music that isn't going to take any prisoners and luckily the production is up to the task at hand so it can be played loud enough to be shared with the neighbours. Don't worry about the lounge jazz interlude on "Dømt til Frihet", it is just there to make you realize just how heavy this really is. Undoubtedly one of the finest releases I have ever come across from Code 666, this is definitely worth investigating for those who want their music at the limits. www.aurlamusic.com

HUIS Despite Guardian Angels (UNICORN)

When I came across the debut album from this Canadian band I was immediately extremely interested to see that the guitarist is none other than Michel St-Père from Mystery. I have been racking my brains but can't think of another band he has played with, and he is here as a full member, not a guest, so it shows just how invested he is in this. Huis ("home doors" in French, and "house" in Dutch) was formed by Pascal Lapierre and Michel Joncas in 2009, after a trip to Holland. They soon found other musicians to make this band a reality, and as well as Michel it features William Regnier and Sylvain Descôteaux. Musically here we have an album that is straddling the worlds of neo-prog and melodic rock, which undoubtedly will upset a lot of purists, but when it comes to listening to music for sheer pleasure then this ticks the boxes for me.

William and Michel J keep the bottom end good and tight, while Pascal is a strong keyboard player who keeps to the role mostly of providing strong rhythmic accompaniment with the occasional flourish, but the standouts here are singer Sylvain, who has a wonderful melodic voice and Michel S. His guitarwork is the strand that pulls this album together, always fluid and emotional, and these elements combined with great songs means that this is an album that non-progheads will enjoy as much as those who think that 7/8 is much more than just a mathematical fraction. This is a very strong debut indeed, and I look forward to the next one with great interest. www.unicorndigital.net

75

HINNA HORAMM

Dark Moor

Dark Moor is a Spanish neo-classical metal and symphonic metal band from Madrid. Formed in 1993 by Enrik Garcia, the band member line-up is currently:

Alfred Romero - vocals Enrik Garcia - guitars Roberto Cappa - drums Mario Garcia - bass

A couple of tracks to listen to: Living in a Nightmare Swan Lake Sources: Website Wikipedia Facebook On the whole it has been quite a nice day so far. I have just acquired six zebra danios for my Southeast Asia small community tank. There are more and more reports of the yellow legged tortoiseshell coming in from the east of the country, and I have been sent a graphic showing how this species colonised Sweden in only a few short years. It looks as though we might soon have a new British resident species, which will be exciting.

Plans for the Weird Weekend are continuing apace, and today I got a signed CD from the lovely Judy Dyble. I will be writing to thank her later and manfully resisting the temptation to start the letter "Hey Jude"....

And once again it is stupid o'clock in the morning, but for once we are not just up putting the finishing touches on this week's issue of Gonzo Weekly. We are also awaiting the imminent arrival of my beloved step-daughter, Shoshannah. She has some days off work and would rather spend them with mama and step-papa than by herself in Staffordshire and who can blame her?

I am trying an experiment in karma. One of my biggest besetting sins is a foul temper which borders on the psychotic at times. When things go wrong, or more particularly when people do something nasty, mean spirited or just plain wrong to me, I have a terrible habit of ranting and

screaming and shouting. I have a horrible suspicion that all this does is to send out waves of bad vibes, and I also suspect that these bad vibes rebound upon me and mine with unfortunate results. So I am trying the complete opposite.

Today I have been defrauded of nearly six hundred quid by people to whom I have only ever shown kindness. I am not shouting, I am not ranting, but am being calm and collected about it, and as there is nothing that I can do about it without causing an awful lot of stress and unpleasantness, I am just going to let it go with a smile. I hope the universe repays me in a nice fashion; if not I am going out to buy a weapon of mass destruction!

THE BEST LAID PLANS

BEEFHEART AT HIS BEST Live on stage

www.gonzomultimedia.co.uk

ï