

A Texas tidal wave

Blues, rock, r&b, ballads, you name it from the latest Hammond discovery

by Roger Naber

He's been the most talked-about guitarist in blues and rock circles for the last three years. He dominated reader's and critic's polls in various magazines. For the last two years he has been the recipient of "Best Blues Instrumentalist" at the W.C. Handy Awards in Memphis. And there is no indication that the crest Stevie Ray Vaughan is riding is ready to level off.

I first met the guitar genius four-and-a-half years ago. After spending several weeks trying to locate him, I hired Vaughan and his band Double Trouble to perform at Harling's. The man who urged me to book him was his older brother Jimmie Lee Vaughan of the Fabulous Thunderbirds, who, ironically enough, is the opening act for Stevie Ray's performance at Memorial Hall on February 8.

On July 4, 1981, Stevie Ray Vaughan played three one-hour sets of blistering rock and roll and piercing blues to a wall-to-wall crowd. From Jimi Hendrix to Guitar Slim, Stevie's repertoire displayed an extensive knowledge and mastery of blues guitar. His performance that night at Harling's was one of the most memorable night club shows Kansas City has witnessed this decade.

That night we talked about Vaughan's influences. Although his greatest influence is his brother Jimmie, Stevie Ray's guitar idols include Guitar Slim, Albert King, Jimi Hendrix and Otis Rush.

By the age of eight, Vaughan began playing in a succession of local bands with names like

the Chantones, Blackbird and Nightcrawlers. His senior year of high school, he dropped out and left his hometown of Dallas in the early '70s. He followed his brother Jimmie to Austin, which has been his home base ever since.

From 1975-77 Stevie played with Austin's most popular r&b club band, the Cobras. He then formed his own r&b revue, Triple Threat, which featured vocalist Lu Ann Barton. In early '81 Lu Ann quit the band in the middle of a tour, and that forced Vaughan to take over lead vocals. He regrouped the band and named it Double Trouble after an Otis Rush song. The group consisted of Tommy Shannon on electric bass and Chris Layton on drums.

Vaughan, according to *People* magazine, went "roaring into the 1982 Montreux festival with a '59 Stratocaster at his hip and two flame-throwing sidekicks he called Double Trouble. He had no record contract, no name, but he reduced the stage to a pile of smoking cinders and, afterward, everyone wanted to know who he was." In attendance at the festival was Davis Bowie, who tapped Stevie to play lead guitar on his album *Let's Dance*, and Jackson Browne, who offered the group free time at his Down Town Studio in Los Angeles. Vaughan's debut LP, *Texas Flood* (Epic 38734, \$8.98 list), was recorded in a single week in November 1982 under the guidance of John Hammond, the man whose previous discoveries include Billie Holiday, Count Basie, Bob Dylan and Bruce Springsteen.

Texas Flood sold a quarter of a million copies, (continued on page 8)

Tommy Shannon, Stevie Ray Vaughan, Chris Layton and Reese Wynans

The Grammys hit close to home

by I-Fred

The Blue Riddim Band has joined the ranks of such notables as Big Joe Turner and Pat Metheny. Soon, some more Kansas City talents could have a Grammy resting on their mantle. Although they've always had a die-hard core of local followers throughout their near eight-year career, Blue Riddim has yet to achieve nationwide recognition. They've been near the brink several times, but have never quite made it. This could be that elusive "big break" they've

been missing.

But it won't be easy. The other nominees in the "Best Reggae Album" category are heavyweights. Jimmy Cliff, long a reggae superstar, tops the list followed by the Melody Makers, who are the kids of reggae's spiritual cornerstone, Bob Marley. The other two nominees include political-roots powerhouse Burning Spear and Judy Mowatt, an ex-member of Bob Marley's band. It's stiff competition, but Blue Riddim has a pretty good chance. The album nominated, *Alive in Jamaica* (Fly-

ing Fish 325, \$8.98 list), has garnered positive reviews across the country and good notices in such roots bibles as *Reggae & African Beat* and *Rockers* from JA. Not bad for a bunch of white guys from the heart o' America.

The recording is from their 1982 gig at Jamaica's Sunsplash Festival where they took everyone by surprise. The reaction of the audience grew from polite indifference to wild enthusiasm to screaming for two encores. The Blue Riddim Band's material ranges from classic reggae covers and reggae-ized soul tunes to their

own hot compositions. They deserve a Grammy for their tune "Nancy Reagan" and their version of Vangelis' "Chariots of Fire," which finally makes the song live up to its title.

If all goes well, by February 25 Kansas City could be the home of another nationally recognized group and the Blue Riddim Band could be on the to some well-deserved respect.

FEBRUARY IS GRAMMY MONTH

ALL GRAMMY NOMINEES 20% OFF

PENNYLANE IS A CATS TICKET OUTLET

103rd & State Line
South Kansas City • 941-2970

4128 Broadway
Westport • 561-580

844 Massachusetts
Lawrence • (913) 749-4211

9930 TRUMAN ROAD INDEPENDENCE, MO
(Formerly Rich Roberts)

Phone: 816-252-0530

- ☆ Sound Reinforcement System Rentals
- ☆ Lighting Rentals
- ☆ Video Production
- ☆ Plus More, Just Call

MAIN SPEAKERS
MONITORS
RAW SPEAKERS

OUR GIFT TO YOU...
BEST PRICES
BEST QUALITY
BEST SERVICES

MICROPHONES

CONSOLES

"NOBODY BEATS OUR PRICES"

Demos & Used

PRICED TO CLEAR

OUTBOARD EQUIPMENT
OF ALL TYPES

ACOUSTIC INNOVATIONS
this month's special \$500.00
2-WAY, 400 watt SPK'S.
"HotLine" 262-4422

DIMARZIO
REPLACEMENT PARTS

Buy, Sell, Trade, Rent

ANDY'S MUSIC

Great Selection Pre-Owned Instruments
— LESSONS AVAILABLE —
BUY — SELL — TRADE —
9930 Truman Road • Indep., MO.
CALL NOW: 252-0530
Formerly Rich Roberts

"NOBODY BEATS OUR PRICES"

ELECTRIC
BASS STRINGS
ANDY'S PRICE
Was \$29.70 \$14.00 per set

ELECTRIC
GUITAR STRINGS
ANDY'S PRICE
Was \$6.50 \$3.00 per set

We Sell 'em
Rent 'em, Buy 'em
Trade 'em, Fix 'em

T-Shirts and Satin Jackets Also Available

ARION

United Recording offers a truly no compromises, state-of-the-art, 24 track, recording studio with creative and innovative staff at cost effective rates. The proof is in the product.

PARTIAL EQUIPMENT LIST

Console: HARRISON MR-4 36x24, automated
Recorders: MC124 and 2 tracks
Monitors: (Room) UREI 813B time aligned;
(near field) NS-10M's and AURATONES
Amplifiers: HAFLER
Effects: LEXICON Digital Reverb and Super prime
time, EVENTIDE 949 and 910 Harmonizers.
ECOPLATE plate 4 x 8" plate reverb.
Microphones: NEUMANN AKG, SONY,
SHURE, COUNTRYMAN and BEYER
Signal Processing: UREI compressors, DBX
compressors, noise gates, equalizers, SPHERE
de-essers, APHEX Aural Exciters, SPHERE
graphic equalizers, OHAN limiters.

United Recording Studios will continue to purchase new equipment, simply write or call for information regarding additional buys.

UNITED RECORDING STUDIOS
4024 STATE LINE, P.O. BOX 3338, KANSAS CITY, KS. 66103
PHONE: (913) 262-3555

Learn the Art of
Recording at one of
**United's Recording
Workshops.**
Sessions begin
September, March
and June.
Call 913-262-3555
for details.

\$5.99

\$5.99

\$2.99

\$2.99

\$5.99

Bob Dylan. "Biograph"

\$23.99

\$2.99

\$10.99

\$2.99

\$5.99

THE ULTIMATE BOB DYLAN SALE!

Also featuring

JOHN WESLEY HARDING

\$5.99

EMPIRE BURLESQUE

\$5.99

Blonde On Blonde

\$10.99

Blood on the Tracks

\$5.99

Greatest Hits

\$2.99

Desire

\$5.99

Self Portrait

\$10.99

Saved

\$2.99

Greatest Hits Vol. 2

\$10.99

Shot of Love

\$2.99

Basement Tapes

\$10.99

\$2.99

\$2.99

\$2.99

\$2.99

\$5.99

\$2.99

\$2.99

CBS

On the fringe

For this month, as we await impending new releases, here are some items that popped in the waning days of 1985.

One of the more prominent and certainly musically accomplished bands emerging from Los Angeles' paisley underground, **Rain Parade**, discards all but the most superficial threads of their psychedelic sound on *Crashing Dream* (UK Island ILPS 9805, \$9.98 list). This quintet no longer composes material fervently allied to the shades and strictures of the psychedelic movement. In fact, "Gone West" is the only visibly extant reminder of the band's neo-psychedelic roots. Rather, Rain Parade branches out to encompass a plethora of classic rock and roll sources.

"Fertile Crescent" is a carefully crafted ballad, reminiscent of the Byrds, with vocalist Matt Piuic's clear and honest delivery. A foray into Beatlesque pop, "Don't Feel Bad" builds a lively and carefree attitude on the melody and is propelled along by Steven Roback's looping bass line, which sounds for all the world like Paul McCartney. Occasionally these homages wander astray, as on "Shoot Down the Railroad Man," where John Thoman's Jeff-Beck-guitar pyrotechnics seem a tad forced.

With their decision to enhance their sound, Rain Parade crosses musical boundaries. "My Secret Country" is appropriately a country hybrid with plodding, acoustic strumming and soaring electric solos, while "Only Business" is an abbreviated folk reading. But, being primarily a rock and roll band, they succeed on a couple of infectious jewels, "Mystic Green" and "Invisible People," which feature their dual guitars churning and jangling. With this expanded selection of influences, Rain Parade flex their creative muscles and escape a stylistic pigeonholing which has plagued them before. *Crashing Dream* is enjoyable listening.

Too often, 12-inch EPs are issued for purely commercial reasons, designed to capitalize on the momentary popularity of a hit song, offering a dispensable, unoriginal, laboriously extended version. Fortunately, some artists view the EP as an opportunity to experiment or release material which might not fit properly on their albums. Three artists have recently followed such a course.

For everyone who revels in the intricacies of **Kate Bush's** work, *Cloudbusting* (UK EMI 12KB2, \$5.98 list) is a welcome addition to her repertoire. "Cloudbusting" is a special "organon re-mix" from her recent LP. While the song retains the original's musical complexities via its martial percussion and doleful string arrangement, this version regrettably deletes Bush's aching, painfully naive lyrics which made it so special initially.

On the B side there are two new songs. "Burning Bridge" is yet another wonderful love song by Bush, replete with a sprightly tempo and melody which react with a multi-tracked vocal chorus to mask the underlying tension of the lyrics. Lastly, a beautifully and starkly simple song, "My Lagan Love," is performed a *capella*, with Bush's unadorned, emotive voice striking home.

Neither of these latter two songs would have quite found their niche on *Hounds of Love* (EMI 17171, \$8.98 list), so it is nice that Bush was able to release them on another work.

Selecting certain themes from his *Brilliant Trees* album, **David Sylvian** has added subsequent embellishment, with a resultant three-movement composition on *Words With the Shaman* (UK Virgin VS835-12, \$5.98 list). Enlisting such diverse musicians as Jon Hassell and Holger Czukay, Sylvian has constructed an intense, elaborate musical offering.

Opening the piece is "Ancient Evening," which evokes Middle Eastern imagery with its spurts of thumping percussion and Hassell's wailing, muted trumpet. A subtle chanting imparts a serenity that segues nicely into part two, "Incantation." The tempo gradually builds, while sustained synth tones and elaborate trumpet flourishes hop about in the background. Finally, the piece ends with "Awakening," which spotlights some outstanding percussion work that slithers between Sylvian's guitar chords and Hassell's trumpet runs. *Words With the Shaman* is an interesting but esoteric listening which might be cumbersome in LP form. But as an EP, it works adequately.

In lieu of new material, **Robert Fripp** has drawn "together the period 1984 to 1987" on *Network* (E.G. EGMLP 4, \$9.98 list). The tracks are remixed and remastered versions of songs appearing on previous Fripp albums. Since he garners the reverential adulation of his musical peers, Fripp typically employs some noteworthy contributors.

"North Star" wafts along with subdued tempo and instrumentation and Daryl Hall's lazily drifting vocals. Peter Gabriel performs a solemn, heartfelt version of "Here Comes the Flood," accompanying himself on piano and assisted by a virtually invisible splash of Frippertronics. Fripp, at his most enigmatic peak, dazzles with a stripped-down, three-piece rock band on the instrumental, "God Save the King," which showcases his controlled, masterful guitar. Finally, the avant-garde aspect of Robert Fripp surfaces in "Under Heavy Manners" with its spastic, jerky tempo and David Byrne's quavery, kooky vocal delivery of some bizarre lyrics.

Network is a brief but decent primer on Robert Fripp, touching only the meager surface of this immensely talented musician.

—Larry Fry

The ROCHES

FIRST TIME IN KANSAS CITY
FEB. 19 2 SHOWS
 7:30 and 10:30
\$9.00

PARODY HALL

215 MAIN ST.

PRESENTED BY ROSS PRODUCTIONS

TICKETS AVAILABLE AT ALL
 CATS OUTLETS OR CALL
576-7676

TICKETS SUBJECT TO OUTLET SERVICE CHARGE

KC PITCH

4128 Broadway
 Kansas City, Missouri 64111
 (816) 561-2744

Publisher Hal Brody
 Editors Donna Trussell
 Scott O'Kelley
 Advertising Marc Olson
 Hal Brody
 Typesetting Graphic Specialties II
 Printing Neff Printing
 Distribution Saul Tucker
KC Pitch is sponsored by PennyLane
 Records. Copyright © 1986 by Brody
 Records. All rights reserved. Subscription
 \$5 for one year or \$9 for two years.
 PennyLane mail order customers and
 Preferred Customers get a free subscrip-
 tion.

"This is a top-drawer collection . . .
 . . . I laughed continuously."

—Houston Chronicle

THE 19th
 INTERNATIONAL TOURNEE OF

ANIMATION

THE MOST HONORED
 AND ENTERTAINING
 COLLECTION OF
 ANIMATION EVER!

TIVOLI FEB. 21-27

Notable Kansas Citians' top 5 of '85

Rev. Dwight Frizzell

Young Existentialist

1. **Lost in the Stars.**
the Music of Kurt Weill
A&M 5104, \$9.98 list
2. **Art Ensemble of Chicago**
The Third Decade
ECM 25014, \$9.98 list
3. **Pierre Dorge &**
the New Jungle Orchestra
Even the Moon Is Dancing
Steeplechase 1208, \$10.98 list
4. **Richard Teitlbaum**
Blends and the Digital Pianos
NMDS, import, \$12.98 list
5. **Artists United Against Apartheid**
Sun City
Manhattan 53019, \$8.98 list

Mike Webber

Close Personal Friend of Many Rock Legends

1. **Danny and Dusty**
The Lost Weekend
A&M 5075, \$8.98 list
2. **Lloyd Cole and the Commotion**
Rattlesnakes
Geffen 24064, \$8.98 list
3. **Lone Justice**
Geffen 24060, \$8.98 list
4. **Tom Petty and the Heartbreakers**
Southern Accents
MCA 5486, \$8.98 list
5. **John Cougar Mellencamp**
Scarecrow
Riva 824 865, \$8.98 list

Barry "The Hatchet" Wisdom

Lean, Mean Drumming Machine

1. **The Melody Makers**
Play the Game Right
EMI 17165, \$8.98 list
2. **Red Hot Chili Peppers**
Freaky Styley
EMI 17168, \$8.98 list
3. **Lloyd Cole and the Commotion**
Rattlesnakes
Geffen 24064, \$8.98 list
4. **Talking Heads**
Little Creatures
Sire 25305, \$8.98 list
5. **Midnight Oil**
Red Sails in the Sunset
CBS 39987, \$8.98 list

Mary Ferrante

With '85 Top Singles

1. **The Smiths**
"How Soon Is Now?" 12-inch
WB 2084, \$4.98 list
2. **Tears For Fears**
"Shout" 12-inch
Mercury 880294, \$4.98 list
3. **Scritti Politti**
"Perfect Way" 12-inch
WB 20362, \$4.98 list
4. **Bryan Ferry**
"Slave to Love" 12-inch
WB 20385, \$4.98 list
5. **Power Station**
"Some Like It Hot" 45 r.p.m.
Capitol 5444, \$2.98 list

Steve Smithers

KLZR's Middy DJ

1. **The Smiths**
Meat is Murder
Sire 25269, \$8.98 list
2. **The Cure**
The Head on the Door
Elektra 60435, \$8.98 list
3. **Dukes of Stratospheer**
25 O'Clock
Import, \$8.98 list
4. **Big Country**
Steeltown
Mercury 822 831, \$8.98 list
5. **Joni Mitchell**
Dog Eat Dog
Geffen 24074, \$8.98 list

Bill Wade

Our Token Cardinal Fan

1. **Ahmad Jamal**
Digital Works
Atlantic 81258, \$12.98 list
2. **Koko Taylor**
Queen of the Blues
Alligator 4740, \$8.98 list
3. **Pete Townshend**
White City
Alco 90473, \$8.98 list
4. **Dizzy Gillespie**
New Faces
GRP 1012, \$8.98 list
5. **Marvin Gaye**
Dream of a Lifetime
CBS 39916, \$8.98 list

Barb Robertson

Returnist Extraordinaire

1. **Todd Rundgren**
A Cappella
WB 25128, \$8.98 list
2. **Suzanne Vega**
A&M 5072, \$6.98 list
3. **Talking Heads**
Little Creatures
Sire 25305, \$8.98 list
4. **Jamaaladeen Tacuma**
So Tranquilizin'
Gramavision 18-8310, \$8.98 list
5. **Mike Cross**
Solo at Midnight
Sugar Hill 1007, \$8.98 list

Scott O'Kelley

PennyLane's Jazz Guy

1. **Lost in the Stars.**
the Music of Kurt Weill
A&M 5104, \$9.98 list
2. **Ronald Shannon Jackson &**
the Decoding Society
Decode Yourself
Island 90247, \$8.98 list
3. **Lester Bowie's Brass Fantasy**
I Only Have Eyes for You
ECM 25034, \$9.98 list
4. **Art Ensemble of Chicago**
The Third Decade
ECM 25014, \$9.98 list
5. **Jonathan Richman and**
the Modern Lovers
Rockin' and Romance
Twin Tone 8558, \$8.98 list

Mark Currighr

Almost a Walk-on with the Cleveland Indians

1. **Dire Straits**
Brothers in Arms
WB 25264, \$8.98 list
2. **Chris Isaak**
Silverstone
WB 25156, \$8.98 list
3. **Waterboys**
This Is the Sea
Island 90457, \$8.98 list
4. **The Bluegrass Album, Vol. 4**
Rounder 210, \$8.98 list
5. **Sting**
Dream of the Blue Turtles
A&M 3750, \$8.98 list

Bill Marks

Jazz Hipster

1. **Roy Buchanan**
When a Guitar Plays the Blues
Alligator 4741, \$8.98 list
2. **Sade**
Diamond Life
CBS 39581, \$8.98 list
3. **Andreas Vollenweider**
White Winds
CBS 39963, \$8.98 list
4. **Albert Collins, Robert Cray,**
Johnny Copeland
Showdown
Alligator 4743, \$8.98 list
5. **Roy Meriwether**
Journeys
Gemini 17760, \$8.98 list

Brian McTavish

Comedian Extraordinaire

1. **Bob Dylan**
Biograph
CBS 38830, \$31.98 list
2. **Marshall Crenshaw**
Downtown
WB 25319, \$8.98 list
3. **Dire Straits**
Brothers in Arms
WB 25264, \$8.98 list
4. **10,000 Maniacs**
The Wishing Chair
Elektra 60428, \$8.98 list
5. **Sting**
The Dream of the Blue Turtles
A&M 3750, \$8.98 list

Donna Trussell

Cautious Pedestrian

1. **The Rave-Ups**
Fun Stuff 103, \$7.98 list
2. **Stewart Copeland**
The Rhythmist
A&M 5084, \$8.98 list
3. **Tom Waits**
Rain Dogs
Island 90299, \$8.98 list
4. **The Smiths**
Meat Is Murder
Sire 25269, \$8.98 list
5. **Chris Isaak**
Silverstone
WB 25156, \$8.98 list

Steve Walker

Music Cynic

1. **The Smiths**
Meat is Murder
Sire 25269, \$8.98 list
2. **Allison Moyet**
All
CBS 39956, \$8.98 list
3. **New Order**
Low Life
WB 25289, \$8.98 list
4. **Eurythmics**
Be Yourself Tonight
RCA 5429, \$9.98 list
5. **Divinyls**
What a Life
Chrysalis 41511, \$8.98 list

John Hughes

Southern Bad Boy

1. **Neil Young**
Old Ways
Geffen 24068, \$8.98 list
2. **Sam Cooke**
Live at the Harlem Square Club
RCA 5181, \$8.98 list
3. **Tribute to Steve Goodman**
Red Pajamas 004, \$21.98 list
4. **Tom Waits**
Rain Dogs
Island 90299, \$8.98 list
5. **Hank Williams**
Just Me and My Guitar
Country Music Foundation, \$12.98 list

Michele Moore

The Banana Girl

1. **Kate Bush**
Hounds of Love
EMI 17171, \$8.98 list
2. **Artists United Against Apartheid**
Sun City
Manhattan 53019, \$8.98 list
3. **U2**
Wide Awake in America
Island 90279, \$4.98 list
4. **Cocteau Twins**
Echoes in a Shallow Bay
Bad 511, \$6.98 list
5. **Sting**
The Dream of the Blue Turtles
A&M 3750, \$8.98 list

Robert C. Trussell

Lost in the '60s

1. **James Brown**
Greatest Hits
Rhino 219, \$8.98 list
2. **Atlantic's Soul Series**
Atlantic, \$6.98 list
3. **Atlantic Rhythm & Blues**
1947-1974
Atlantic 81620, 14-LP set, \$76.98 list
4. **Hank Williams**
Just Me and My Guitar
Country Music Foundation, \$12.98 list
5. **Tom Waits**
Rain Dogs
Island 90299, \$8.98 list

Bill S. Loth

One of Our Favorite Label Reps

1. **Prefab Sprout**
Two Wheels Good
CBS 40100, \$8.98 list
2. **Fine Young Cannibals**
I.R.S. 5683, \$8.98 list
3. **Simply Red**
Picture Book
Elektra 60452, \$8.98 list
4. **Water Boys**
This Is the Sea
Island 90457, \$8.98 list
5. **Sugar Minott**
Leader for the Pack
Import, \$9.98 list

Marc Burch

Our Very Own Psychic Futurist

1. **The Fight Is on Compilation**
Laylah 10, \$9.98b list
2. **The Hafler Trio**
Bang! An Open Letter
DVR 4, \$9.98 list
3. **Nurse with Wound**
Sylvie and Babs
Laylah 15, \$9.98 list
4. **Chris Carter**
Mondo Beat
CTI 3, \$9.98 list
5. **Pyrolator**
Home Taping Is Killing Music
Attak WR 30, \$9.98 list

Watts Mill Joe Steinger

Accordianist

1. **Blasters**
Hard Line
WB 25093, \$8.98 list
2. **Art Pepper**
New York Album
Galaxy 5154, \$8.98 list
3. **Doc and Merle Watson**
Pickin' the Blues
Flying Fish 352, \$8.98 list
4. **The Bluegrass Album, Vol. 4**
Rounder 210, \$8.98 list
5. **Lester Bowie's Brass Fantasy**
I Only Have Eyes for You
ECM 25034, \$9.98 list

Jeffrey Ruckman

The Charles Ives of Republic, Missouri

1. **Oregon**
Crossing
ECM 25025, \$9.98 list
2. **George Perle**
Serenade for Piano and
Chamber Orch., and other works
Nonesuch 79108, \$10.98 list
3. **Steve Reich**
The Desert Music
Nonesuch 79101, \$10.98 list
4. **Frank Zappa**
Meets the Mothers of Prevention
Barking Pumpkin 74203, \$8.98 list
5. **Patrick Moraz & Bill Bruford**
Flags
Editions EG import, \$9.98 list

Saul Tucker

PennyLane's Keeper of the Country

1. **Doc & Merle Watson**
Pickin' the Blues
Flying Fish 352, \$8.98 list
2. **The Steve Goodman**
Tribute Album
Red Pajamas 004, \$21.98 list
3. **The Judds**
Rockin' to the Rhythm
RCA 7042, \$8.98 list
4. **Artists United Against Apartheid**
Sun City
Manhattan 53019, \$8.98 list
5. **Bryan Ferry**
Boys and Girls
WB 25082, \$8.98 list

Stephen Simpson

Closet Top-40 Fan

1. **Sting**
Dream of the Blue Turtles
A&M 3750, \$8.98 list
2. **Kate Bush**
Hounds of Love
EMI 17171, \$8.98 list
3. **Bryan Ferry**
Boys and Girls
WB 25082, \$8.98 list
4. **Steve Reich**
The Desert Music
Nonesuch 79101, \$10.98 list
5. **Cocteau Twins**
Tiny Dynamite
Bad 510, \$6.98 list

Jerry Harrington

Ulcer Candidate

1. **Franco and Rochereau**
Omana Wapi
Shanachie 43024, \$9.98 list
2. **Lausus**
Motets et Chansons, Hillard Ensemble
Angel 38156, \$11.98 list
3. **Schubert**
Quintet in C, Alban Berg Quartet
Angel 38009, \$11.98 list

4. **Bob Dylan**
Empire Burlesque
CBS 40110, \$8.98 list
5. **Jane Siberry**
No Borders Here
Open Air 302, \$8.98 list

Robert W. Butler

Richard Thompson Apostle

1. **John Fogerty**
Centerfield
WB 25203, \$8.98 list
2. **Richard Thompson**
Across a Crowded Room
Polydor 825 421, \$8.98 list
3. **Talking Heads**
Little Creatures
Sire 25305, \$8.98 list
4. **Sandy Denny**
Who Knows Where the Time Goes
Hannibal 5301, boxed set, \$28.98 list
5. **R.E.M.**
Fables of the Reconstruction
I.R.S. 5592, \$8.98 list

Patrick Hopewell

New Music Guru

1. **Jesus and Mary Chain**
Psychocandy
Blanco y Negro import, \$9.98 list
2. **Nick Cave**
Firstborn Is Dead
Homestead 028, \$8.98 list
3. **Einsturzende Neubaten**
Halber Mensch
Some Bizarre BIZZ/ART 1, \$9.98 list
4. **Tom Waits**
Rain Dogs
Island 90299, \$8.98 list
5. **This Mortal Coil**
It'll End in Tears
4AD 90269, \$8.98 list

SEA LION PRODUCTIONS
PRESENTS

IRELAND'S PREMIER TRADITIONAL MUSICIANS

THE CHIEFTAINS
IN CONCERT
AT THE
FOLLY THEATER**THURSDAY, MARCH 6TH 8:00 PM**

(ONE PERFORMANCE ONLY)

TICKETS \$15 & \$13.50

FOLLY BOX OFFICE TEL. 474 4444

OR CLASSICAL WESTPORT
753-0433 FOR RESERVATIONS**Lost in the Stars**
The Music of Kurt Weill

What do Sting, Lou Reed, Todd Rundgren, Marianne Faithfull, Wall of Voodoo's alumnus Stanard Ridgway, Van Dyke Parks, The Psychedelic Furs' Richard Butler, Robert Gordon guitarist Chris Spedding, Charlie Haden, Aaron Neville, Johnny Adams, Carla Bley, Phil Woods and Tom Waits have in common?

They all believe the music of Kurt Weill deserves a wider audience—and they've just made the album that proves it.

Steve Weisberg—Introduction To Mahagonny Songspeil • Sting—Mack The Knife • Stanard Ridgway—Cannon Song • Marianne Faithfull/Chris Spedding—Ballad Of A Soldier's Wife • Van Dyke Parks—Johnny Johnson Medley: Overture/Johnny's Song/Aggie's Sewing Machine • Richard Butler—Alabama Song • Armadillo String Quartet—Yukali Tango • John Zorn/Fred Frith—The Little Lieutenant Of The Loving God • Lou Reed—September Song • Carla Bley/Phil Woods—Lost In The Stars • Tom Waits—What Keeps Mankind Alive • Dagmar Krause—Surabaya Johnny • Aaron Neville/Johnny Adams—Oh Heavenly Salvation • Todd Rundgren—Medley: Call From The Grave/Macheath Begs For Forgiveness • Charlie Haden—Speak Low • Van Dyke Parks—Johnny Johnson.

VIDEO

NEW AND PRE-VIEWED TAPES

\$9.95 to \$24.95

Including these titles

The Little Drummer Girl	The Cotton Club
The Natural	Blood Simple
Splash	Desperately Seeking Susan
The Empire Strikes Back	Dune
Red Dawn	Footloose
The Woman in Red	The Killing Fields
Purple Rain	Places in the Heart
The Jazz Singer	2010

and many more

NOW AVAILABLE AT

Budweiser presents

LIVE AT REGENCY PARK

KCFX CLASSIC VALENTINES PARTY

featuring

DAVID & LINDA LaFLAMME

of It's A Beautiful Day

with ACME featuring Danny Cox

Friday Feb. 14 — \$10.00

THE BLASTERS

plus Special Guests in 2 big shows

7:00 — No bar, all ages

10:00 — Must be 21 w/I.D.

Friday Feb. 28 — \$10.00

GREGG ALLMAN BAND

plus KC Blues Band

Saturday March 1 — \$12.00

94th & Metcalf, Overland Park, KS

Tickets available at all CATS outlets

All concerts require Kansas club card
except Blasters all ages show.

Stevie Ray Vaughan

(continued from page 1)

and Vaughan began to headline on national tour as well as opening major arena shows for acts including the Police, Men at Work and (?) the Moody Blues. Vaughan also picked up two 1984 Grammy nominations for "Best Traditional Blues Recording" and "Best Rock Instrumental" (for the song "Rude Mood"). He topped the 1983 *Guitar Player* Reader's Poll in the categories of "Best New Talent," "Best Electric Blues Guitarist" (unseating Eric Clapton) and "Best Blues Album."

Vaughan's second album, *Couldn't Stand the Weather* (Epic 39304, \$8.98 list) sold 500,000, twice as many as his first album. On *Couldn't Stand the Weather* he expanded his repertoire beyond r&b to include more experimentation in the rock field, especially on his rendition of Jimi Hendrix's "Voodoo Chile," and more subtlety in a jazz mode on "Stang's Swang." The album

made it all the way into the Top 20, garnering yet another Grammy nomination, as the group continued to criss-cross the country on tour. The highlight of the 1984 tour was an October visit to Carnegie Hall supported by a Soul Revue featuring Dr. John, the Roomful of Blues horns, Jimmie Vaughan and others.

Double Trouble recently expanded to include keyboardist Reese Wynans, who appears on Vaughan's new LP, *Soul to Soul* (Epic 40036, \$8.98 list). (Check out his piano on Hank Ballard's "Look at Little Sister" or his organ on the Hendrix-influenced instrumental "Say What!") Wynans' inclusion on tour has prompted some to rename the group Serious Trouble.

"The blues genre is just as viable and exciting today as it was 25 years ago," Vaughan has said. Audiences apparently agree with him, as he played over 200 shows in 1985, and the group shows no signs of slowing down.

Jazz update

Current releases from the Rochester/Veasley Band, Sonny Rollins and Michel Petrucciani cover a spectrum of musical styles that range from avant garde to mainstream. These albums explore a variety of diverse jazz avenues that should enthrall and excite listeners.

One of the foremost new groups on the contemporary jazz scene is the **Rochester/Veasley Band**. Their new LP *One Minute of Love* (Gramavision 18-8505, \$9.98 list) is an action-packed tonal adventure. "Showtime" zestfully launches the album. This tune incorporates circus melodies and high-energy jazz fusion, providing ample fuel for a space shuttle lift-off. No clowning is required on "Secret Weapon," with its instrumental focus being the torrid bass work of Gerald Veasley. Obviously a graduate of the Stanley Clarke school of rapid fire delivery, Veasley easily surpasses his mentor.

The group's ability to fly through complex changes and make perfect precision landings is showcased on "Beat Box." Aeronautical exhibitions of this caliber should be reserved for soaring military thunderbirds. A more down-to-earth offering is "Give It to Me," an Art Ensemble-styled fast rap. This song pumps up even the most deflated ego. They cast all jive aside for a serious finale. "The Struggle (Free South Africa)" is a masterful combination of syn-

thesized steel drum patterns by the band and sizzling guitar riffs courtesy of James Blood Ulmer. This album is a definite energizer.

Another new release containing an abundant amount of spontaneous combustion is **Sonny Rollins'** latest *Solo Album* (Milestone 9137, \$8.98 list), which was recorded live in the sculpture garden of New York's Museum of Modern Art. Rollins engages in a marathon blowing session as he bounces, flounders, stutters and flutters his tenor through "Soloscope" parts one and two. Only Sonny Rollins can transform "Pop Goes the Weasel" into such iconoclastic brilliance.

A musician of more traditional taste is **Michel Petrucciani**, who teams up with bassist Ron McClure for *Cold Blues* (Owl 042, \$9.98 list). This album recalls some of the collaborations between Bill Evans and Scott LaFaro in the late '50s, particularly the *Portrait in Jazz* album (OJC 088, \$5.98 list). Two of the standout cuts from *Cold Blues* are the modified renditions of the ballads "There Will Never be Another You" and "Autumn Leaves." The closing title tune is a bop blues piece that stirs up memories of Bud Powell while still capturing Petrucciani's special magic. This is another victory for the blue giant of the jazz piano.

—Bill Marks

Listen up, radio stations

I'm a bit disgusted with hearing the same old garbage on the radio day in and day out. I mean, when you can turn on the radio at a certain time every day and know beforehand what's playing, then something's wrong. KC radio stations are so stuck in a groove that they can't see over the top of their rating sheets to see the people. The only one that's got any balls seems to be KCFX 101, which went to an all-olies format. The other rock stations are all the same.

Since some of the best new music out there isn't being given a chance, I've decided to compile a list of hot commodities to buy. Lord knows you'll never hear them on the radio. So here's the 2 Hip 4 Radio List, Part 1:

Lloyd Cole and the Commotions, *Easy Pieces* (Geffen 24093, \$8.98 list). Key cuts are "Brand New Friend" and "Lost Weekend." It's their second LP on Geffen and it's as good as their first.

Big Audio Dynamite, *This Is Big Audio Dynamite* (CBS 40220, \$8.98 list). Key cuts are "The Bottom Line," "B.A.D." and the whole damn thing, really. This album is the first by Mick Jones and company after his departure from the Clash.

Chris Isaak, *Silverstone* (WB 25156, \$8.98 list). All the cuts are great, but each has a different audience appeal.

Robyn Hitchcock and the Egyptians, *Fegmania* (Slash 25316, \$8.98 list). It's Robyn's

first release for the US on Slash Records. He has some very unique tunes. A first choice here would be "My Wife, My Dead Wife."

—Larry Stroud

Free classifieds

Send your classified ad to KC Pitch, 4128 Broadway, KCMO 64111.

Gibson 5-string banjo, 1967 "Bowlie" model w/Scroggs Tuners. In excellent condition. First \$1200 takes it, or make offer. Norman A. Farum, 823 Cliff Dr., Branson, MO 65616, (417) 334-2487.

Saxophone, alto, with case. Revere. Plays fine. First \$200. 722-0813. Philp.

For sale: Trac X-3 stereo tape deck, like new. Great for sessions. \$140. 432-2863.

Fiddle lessons, all styles. Also will perform for Friday night parties. Jazz, rock, country. Pat Ireland, 287-8412.

For sale: 1976 710 Datsun, \$250. 381-1656 evenings.

Valentine photograph special! Your loved one will cherish a classic black-and-white portrait of you. Starting at \$25. Costumes available, or bring your own! Portraits of couples and families too. 531-6063.

For sale: 1962 Ford Galaxie 500. Probable transmission & exhaust overhaul. Body & interior great condition. \$250. 931-5932 or 756-1929.

For sale: 1971 VW Fastback. Won't start. Probable fuel injection problem. Some rust, otherwise body & tires good condition. \$250. 931-5932 or 756-1929.

T-shirts: We paint anything. Pegasus Printing Airbrush Originals. Prices on request. 923-4165.

Wanting to buy: Stackridge, Slick LP in good shape or tape it. Nancy. 453-0877.

Wanted: Acoustic musicians to play bluegrass and old-time country music. Linda Thomas, 763-5040. Dan DeLancey, 524-1865.

JIMMY'S JIGGER

IDA NOBETH THUR. FRI. SAT. 7-11AM

TACO TUESDAYS!
5-9PM 3 FOR \$1.25

BURGER BONANZA
WEDNESDAYS 5-9PM 2 FOR 1

Jimmy's Jigger LOTTERY TICKETS
"Home of the Instant Winner"
CARRY OUT FOOD + LIQUOR (MT-SUN)

39th & STATE LINE
753-2444

The HURRICANE

4048 Broadway • Kansas City • MO • 64111 • 753-0884

THURSDAY	FRIDAY	SATURDAY
6 THE JOLLY BROTHERS	7 THE BON TON SOUL ACCORDION BAND SP. — 12.	8 THE BON TON SOUL ACCORDION BAND 4P — 7P. OLDIES D.J. FROM SP. — 12.
13 THE JOLLY BROTHERS	14 THE BON TON SOUL ACCORDION BAND SP. — 12.	15 THE BON TON SOUL ACCORDION BAND 4P — 7P. OLDIES D.J. FROM SP. — 12.
20 THE JOLLY BROTHERS	21 THE CRAYONS	22 THE BON TON SOUL ACCORDION BAND 4P — 7P. OLDIES D.J. FROM SP. — 12.
27 THE JOLLY BROTHERS	28 LOS BOZOS	1 THE BON TON SOUL ACCORDION BAND 4P — 7P. OLDIES D.J. FROM SP. — 12.

TRY THE POINT FOR LUNCH!

The Point 917 W. 44th
... at Westport K.C., Mo. 64111
531-9800

OPEN FROM 11 AM TO 1:30 AM

The Point

LIVE ENTERTAINMENT
MON THRU SAT
JAZZ,
RHYTHM & BLUES

HAPPY HOUR
4 TO 6 PM
2 FOR 1

BIG SCREEN
T.V.
SATELLITE

GAME ROOM
POOL TABLE
SHUFFLE BOARD
VIDEO GAMES

FEBRUARY

M	T	W	Th	F	S
				K.C. BLUES BAND ← →	1
OPEN MIKE 3	RUBBER MAIDS 4	STEVE CARDENAS QUARTET 5	← COMMON GROUND → 6	7	8
OPEN MIKE 10	RUBBER MAIDS 11	KIM PARK QUARTET ← → 12	13	BLUES EXPRESS ← → 14	15
OPEN MIKE 17	RUBBER MAIDS 18	KIM PARK QUARTET ← → 19	20	MOODTOWN SOUND ← → 21	22
OPEN MIKE 24	RUBBER MAIDS 25	BCR 26	BCR 27	BCR 28	1

GRAND EMPORIUM

K.C.'s Oasis of Rhythm and Blues

3832 MAIN

531-1504

COMING IN MARCH

JERRY HAHN

SMOKEY LOGG

JAIL BREAKERS

MUSCRATS

EDDY CLEARWATER

DRINK SPECIALS

MONDAYS ...

OLD STYLE NIGHT

TUESDAYS...

GIN & TONIC NIGHT

RECEIVE A FREE LOTTERY TICKET WITH ADMISSION

WEDNESDAYS...

IMPORT BEER NIGHT

THURSDAYS...

SCHNAPPS NIGHT

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
3 BLIND DUCK & the KGB ROCKET & the REPORTERS	4 ROCKET & the REPORTERS ROCK	5 COMMON GROUND REGGAE	6 K.C. BLUES SOCIETY JAM K.C. RHYTHM & BLUES BAND	7 CHICAGO PROFESSOR'S BLUES REVIEW with GLORIA HARDIMAN	8
10 ANDERSONS BANGTAILS ALT. ROCK	11 MARDI GRAS with BENNY SPELLMAN R & B	12 RICH HILL & the RIFFS R & B	13 PEDAL JETS ALT. ROCK	14 OHAMA JOHN LAWTON'S BLUES QUARTET	15 CHICAGO KO KO TAYLOR (TENT)
17 YARDAPES ALT. ROCK	18 RHYTHM METHOD YEA BABY ROCK - R & B	19 INSTIGATORS REGGAE	20 PRISCILLA BOWMAN BLUES	21 OREGON ROBERT CRAY BAND ADV. TX	22 WINNEAPOLIS IPSO FACTO REGGAE
24 CHARLIE BURTON & the HICCUPS BUCK NAKED & the BARE BOTTOM BOYS	25 MILWAUKEE SWAMP THING ALT. ROCK	26 RICH HILL & the RIFFS R & B	27 ADV. TX SLEEPY LA BEEF ROCK-A-BILLY	28 BABY LEROY R & B	March 1
3	4 K.C. RHYTHM & BLUES BAND	5 ADV. TX CLARENCE "GATEMOUTH" BROWN	6 K.C. BLUES SOCIETY JAM JOHN LAWTON	7 SAN FRANCISCO RON THOMPSON & the RESISTERS BLUES/ROCK	8

Now serving H&M B.B.Q. and K.C. Masterpiece for lunch and dinner
11:00 A.M. - 8:00 P.M.

TICKETS FOR ALL SHOWS ARE AVAILABLE AT CAPITAL TICKET OUTLETS AND THE LONE STAR.

FEBRUARY 1986

the Lone Star

4117 Mill Street • Kansas City • MO • 64111 • (816) - 561 - 1881

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
3 50-80's WOODY	4 HEAD EAST w/PATRIARCH	5	6	7	8
10 50-80's WOODY	11 BOYS WITH TOYS	12 BOYS WITH TOYS	13	14 TOWERS	15
17 50-80's WOODY	18 SECRET SOCIETY BABY JANE	19 DOGS?	20 THE NELSONS	21 PLAIN JANE	22
24 50-80's WOODY	25 COMMANDER CODY	26	27	28	1

FEBRUARY 1986
ENTERTAINMENT**Blayne's*** BLAYNEY'S IS OPEN TILL 3 A.M.
Mon.-Fri. and 1:30 AM Saturdays

MON	TUE	WED	THU	FRI	SAT
3 KC R&B BAND JAM	4 4 SKNNS "KANSAS CITY'S"	5 * * * JUMPIN JOHNNY BLUES PARTY * * *	6 "TEXAS ROADHOUSE BLUES"	7	8
10 KC R&B BAND JAM	11 4 SKNNS "ZANIEST"	12 * VALENTINE AND THE VERY WEALTHY *	13 "CLASSICAL ROCK"	14 * * BABY LEROY * *	15 "ROCK AND FUNK"
17 KC R&B BAND JAM	18 4 SKNNS "CLASSICAL"	19 * * KC R&B BAND * *	20	21 * SCREAMIN LEE AND THE ROCKTONES *	22 "R&B"
24 KC R&B BAND JAM	25 4 SKNNS "ROCK"	26 * * THE 4 SKNNS * *	27	28 * NACE BROS. BAND *	3/1 "VINTAGE ROCK"
3/3 KC R&B BAND JAM	3/4 4 SKNNS "BAND"	3/5 4 SKNNS	3/6 * * * BOBBY'S BLUE BAND * * *	3/7 "R&B, VINTAGE ROCK"	3/8

MARCH
ATTRACTIONSBOBBY'S BLUE
BAND

THE 4 SKNNS

THE CRAYONS

SOULARD
BLUES BAND

February

215 MAIN 474-7070

HIGHLIGHTS THIS MONTH:

Heineken Special for In Pursuit!

The Roches Wall of VooDoo
Joe King CarrascoA Rock Fest Sunday February 23
Featuring:
Steve, Bob & Rich
Burn Unit
Rocket Kirshner
and more!

COMING IN MARCH:

Halley's Comet Party

tues	wed	thurs	fri	sat
28 Mad Jack Dance Party		30 Charmed Lives	31 Da Bo Deans	1 Da Bo Deans
4 Mad Jack Dance Party	5 In Pursuit		7 The Phones	8 The Phones
11 Mad Jack Dance Party		13 Casey Webb	14 Blue Riddim Band	15 Blue Riddim Band
18 Mad Jack Dance Party	19 The Roches	20 Joe King Carrasco	21 Steve, Bob & Rich	22 Steve, Bob & Rich
25 Mad Jack Dance Party	26 Wall of VooDoo		28 Bel Airs	1 Bel Airs

Gloria Hardiman of Professor's Blues Review

Professin' the blues

The Professor's Blues Review, a solid show patterned after the hard-working soul revues of the '50s and '60s, pulls into The Jazzhaus in Lawrence on February 6 and at the Grand Emporium on February 7-8. Fronted by "Professor" Eddie Lusk, a preacher's kid turned bluesman, the show is a high energy, professionally staged performance that's long on great talent. "I wanted to bring back that old soul revue. We project an energy, a slick, organized show."

Most of that energy is generated by the show's two featured vocalists. Willie White serves up the blues in a style that's reminiscent of Johnnie Taylor. Gloria Hardiman is another preacher's kid and she bases her strong singing firmly in the gospel-soul tradition. She used to work with Andre Crouch and James Cleveland and her voice still has that gospel shouting power. Lusk himself is already a blues veteran, having toured with Buddy Guy and Junior Wells, Luther Allison and Mighty Joe Young. Add to this the strong backbone rhythm section and guitar showman Anthony Palmer and you've got a party.

February 1-9

City Light: **Priscilla Bowman** on Sat.-Mon. **Prime Time Trio** on Tues. **Roma Firmin** on Wed. **Midtown Express** on (6th-8th) Thur.-Sat. **Frank Smith Trio** on (19th) Sun. Harling's: **Loose Change** on Sat. Blues jam on Tues. **Norton Canfield & Bob Reeder** on Wed. **Dancing Bears** on (7th-8th) Fri.-Sat. Open jam Sat. afternoon. Jazzhaus: **Matt "Guitar" Murphy** on Sat. **Professor's Blues Review** on Thur. **McBun's History of Rock and Roll** on Fri. **Legendary Blues Band** on (8th) Sat. KC Opry: **Memories of Elvis, Las Vegas Style** by Elliott Preston on (1st) Sat. **Baldknobbers** on Thur. Kemper: **Twisted Sister** with **Dokken, Tarzen** on Thur. KU: **Jayhawk Invitational Jazz Festival** in Crafon-Preyer and Murphy Hall on (7th-8th) Fri.-Sat. **Pi Kappa Lambda Concerto Concert** in Crafon-Preyer on (9th) Sun. Memorial: **Stevie Ray Vaughan & Double Trouble** on (8th) Sat. Nelson Gallery: **Kansas City Symphony** performs Corelli, Mozart, Ravel, Haydn in Kirkwood Hall on (9th) Sun. for free. One Block West: **Frodo** on Tues., Thur.- (8th) Sat. Shawnee Mission West High School: **Woody Herman** and his 15-piece band perform a 50th Anniversary Concert on Wed.; 576-7676. UMKC: **Ninth Annual Festival of Music of and About Black People**; many events throughout the week of Feb. 2-9; 276-2704. Walrus Inn: **Crayons** on Sat. **Baby Leroy** on (7th-8th) Fri.-Sat.

February 10-16

City Light: **Frank Smith Trio** on Mon., Sun. **Prime Time Trio** on Tues. **Roma Firmin** on Wed. **Midtown Express** on Thur.-Sat. Community Christian Church: **Kevin Burke, Jackie Daley, Andy Irvine & Jerry O'Beirne** perform Irish music on Fri. at 8 p.m. Folly: **The Polish Chamber Orchestra** on Mon. Harling's: Blues jam on Tues. **Norton Canfield & Bob Reeder** on Wed. BCR on Fri.-Sat. Open jam Sat. afternoon. Jazzhaus: **Common Ground** on Thur. **Bel Airs** on Fri.-Sat. Kemper: **John Cougar Mellencamp** on Tues. **ZZ Top** on Sun. Lyric: **Kansas City Symphony** performs Copland, MacDowell, Hanson with **Richard Case**, piano soloist, on Fri.-Sat. One Block West: **Towers** on Tues. **Charlie & the Stingrays** on Thur.-Sat. Ozark Inn: **Joe Stampley** on Sat. Regency Park Ballroom: Valentine Party with **Dave & Linda Flamme** (from the group It's a Beautiful Day) with **Bon-Ton Band** on Fri.; KS club card required; 576-7676. UMKC: Pianist **Ralph**

Legal Weapon

And it has nothing to do with guns

Legal Weapon, who will be appearing at the Outhouse in Lawrence on February 14, is a four-piece group of rough-edged rock and rollers. They're not just another LA band claiming they're on the verge of making it big. They've got the power and people to back up that claim.

Formed in 1980 out of the frazzled punk days of the late '70s, Legal Weapon boasts one of the best vocalists to be found in the current crop of indie bands. Kat Arthur has been called one of the most convincing blues-inspired singers around. Brian

Hansen's punk-raunch guitar and Adam Maples' solid drum work are a perfect match for Kat's Big Mama Thornton delivery.

Legal Weapon is one of the few bands to go up against a major label and live to tell about it. When a deal with A&M proved to be too rigid for their tastes, they backed out and formed their own label, Arsenal Records. But that doesn't mean the group is totally opposed to compromise. Their new LP *Interior Hearts* (Arsenal 5961, \$8.98 list) was released to shouts of "sellout" by fans and some DJs. Legal Weapon have kept their gritty sound, but balanced it with a refined sense of songwriting. Like it or not, they're major label material.

Votapek in White on Tues. Uptown: **Canned Heat** on Sat. Walrus Inn: **Tomboyz** on Fri.-Sat.

February 17-23

City Light: **Frank Smith Trio** on Mon., Sun. **Prime Time Trio** on Tues. **Roma Firmin** on Wed.-Sat. Harling's: Blues jam on Tues. **Loose Change** on Fri.-Sat. Open jam Sat. afternoon. Jazzhaus: **KU Jazz Ensemble** on Wed. **Bon-Ton Band** on Thur.-Sat. KC Opry: **Presley Family** on Thur. Kemper: **ZZ Top** on Mon. KU: **Alvin Ailey American Dance Theatre** in Hoch on Tues.-Wed. **Kalichstein-Laredo-Robinson Trio** in Crafon-Preyer on Sun. Lyric: **Kansas City Ballet** performs "Aurora's Wedding", the final act of *Sleeping Beauty*, music by Tchaikovsky, on Thur.-Sun. One Block West: **JTN** on Tues., Thur.-Sat. Rockhurst: **Sandra Reaves-Phillips** performs **Late Great Ladies of Blues and Jazz** at Mabee on Fri.; original songs with classics by Bessie Smith, Ethel Waters, Billie Holiday, Mahalia Jackson. UMKC: **Ruth Anne Rich** performs in White on Tues. Walrus Inn: **Glow** on Fri.-Sat.

February 24-March 1

City Light: **Frank Smith Trio** on Mon., Sun. **Prime Time Trio** on Tues. **Roma Firmin** on Wed.-Sat. Harling's: **Tom Dayhill** on Tues.-Sat. Open jam Sat. afternoon. Jazzhaus: **Altered Media** on Wed. **Eddie Clearwater** on Thur. **Mackender-Hunt band** on Fri.-Sat. Lyric: **Kansas City Symphony** performs Mozart, Rodrigo, Nielsen with guitar soloists the **Romero Family** and **Donald Johanos** conducting on Fri.-Sat. Midland: **Dionne Warwick** on Tues.-Wed. One Block West: **Ossian** on Tues., Thur.-Sat. Regency Park Ballroom: **Blasters** (teen show 7-10 p.m. with no bar; 11-1 with bar, KS club card required) on Fri. **Gregg Allman** with the **Toler Brothers** on Sat. 576-7676. UMKC: Pianist **Joyce Kostka** on Tues. Walrus Inn: **JTN** on Fri.-Sat.

Kevin Burke

Irish legends

Four of the leading figures in Irish music will be performing February 14 at the Community Christian Church. Kevin Burke, Andy Irvine, Gerry O'Beirne and Jackie Daly represent years of recording and concert experience, and this tour marks the first time all four musicians have toured America together.

While members of legendary Irish groups such as the Bothy Band (Burke), Planxty (Irvine) and De Danann (Daly), these musicians paved the way for the unprecedented popularity of Celtic music in this country. Along with renowned accompanist and record producer O'Beirne (He co-produced *Promenade*, Kevin Burke and Micheal O'Donnahill's award-winning album.), they have continued to expand their audience in recent years with various touring ensembles and album projects.

This is a rare opportunity for Celtic fans in the US to see four masters performing their music. Add to that the superb acoustics of the Community Christian Church and this should be an unforgettable concert.

Where's LaBeef?

It should be a movie. He's 6'6" and weighs 270 pounds. He's called Sleepy LaBeef and he was raised on a watermelon farm near Smackover, Arkansas. He learned about music from his mother singing "Corrina, Corrina," black radio stations and the Holiness Church. At 14 he traded his 22 for a guitar and became one of the original rockabilly voices. He's got an album out, *Electricity* (Rounder 3070, \$8.98 list), and he'll be at the Grand Emporium on the 27th.

A veteran of the early days (back when Elvis was skinny) Mr. LaBeef (actually La Boeuf, but I wouldn't want to be called that in Arkansas, either) made his way to Texas in the mid-50s where he met up with George Jones, went on to perform on the fabled "Louisiana Hayride," recorded the classic "Tore Up" and did a stint at Sun Records. He even played a swamp monster in a 1968 movie, *The Exotic Ones*. And after all that he's still true to his roots.

"Rockabilly comes from the old Southern

Sleepy LaBeef

foot-stompin', hand-clappin' gospel rhythms. So does your blues and your rhythm and blues. It's all of it thrown into one thing." Sleepy LaBeef's shows owe much to his mood and the mood of the audience. He says he knows 6,000 songs and you're liable to hear a gospel shout or a '60s pop hit thrown in with the hillbilly bop. Come prepared.

Directory

Blayne's 561-3747
City Light 444-6969
City Movie-Center 561-0085
Cogburn's (913) 843-9723
Concert Hotline 384-9999
Conservatory Concert Connection 276-1171
Dial-A-Tick 576-7676
Fine Arts Theatre 262-0701

Folly Theatre 474-4444
Grand Emporium 531-1504
Harling's Upstairs 531-0303
Hurricane 753-0884
Jazz Hotline 931-2888
Jazzhaus (913) 749-3320
Jimmy's Jigger 753-2444
Kansas City Blues Society 531-1504
KC Opry 461-2228
KU Box Office (913) 864-3982

Lone Star 561-1881
Lyric Theatre 471-7344
Midland 421-7500
Milton's 753-9384
Missouri Valley Folklife Society 931-1977
Music Hall 421-8000
One Block West 262-9221
Ozark Inn (816) 637-6068
Parody Hall 474-7070
Piccolo's 472-5575

Point 531-9800
Tivoli Theatre 756-1030
UMKC Box Office 276-2704
Unicorn Theatre 531-7529
Uptown Theatre 756-3371
Walrus Inn 333-3336
William Jewell Fine Arts Program 781-8250