

Artist Profile

Immaculate Fools, appearing with Ronnie Wood at the Palace November 18

The Immaculate Fools, a British band combining punk-style sound with insightful, socially-conscious lyrics, are fast gaining attention for their style and sound as well as their position as the "warm-up" band for Rolling Stone member Ronnie Wood's solo tour. Both share the same record label, Continuum Records, and both are preparing to visit L.A. next week for a show at The Palace on November 18.

Formed in 1984 by brothers Kevin and Paul Weatherill, Immaculate Fools combine the sounds of lead singer/guitarist Kevin Weatherill, bass player Paul Weatherill, guitarist Brian Bett, drummer Paul Skidmore and violin/guitar/mandolin player Barry Wickens for a sort of "punk meets Celtic folk" sound. Since 1988, they've been building a following playing small venues and the college circuit. Although they are frequently compared to The Clash, The Pogues and The Psychedelic Furs, singer Kevin Weatherill says his main influences are The Water Boys and World Party. The other comparisons probably relate more to their style of expression and their penchant for expressing tension than to their actual music.

Immaculate Fools sound is raw and frenzied, capturing Weatherill's deepest, darkest feelings. "I'm into, sort of, primal scream. I do a lot of primal stuff on stage—screaming at the end of songs,

over from the violin. They kind of work solos out together."

His lyrics suggest that Weatherill is a man who cares about the future of this planet, and his music and his performances reflect what he's all about. Presently, Immaculate Fools are promoting their new album, *The Toy Shop*, which features the single "Stand Down." The song reproaches Iraqi leader Saddam Hussein for the mass killings he's promoted. Weatherill says it feels good to express himself through his songs. "I don't mind telling people how I feel. I think we'd get along much better if we did speak our minds more. I believe music is an extension of what you actually are, how you feel about things in general. I don't think it's something else, outside of our lives. It's just a continuation of my life and I put into my music everything worthwhile that happens to me, to make it more vibrant, more real."

On their last tour, Weatherill says they played at colleges and clubs on the East Coast, trying to get exposure for themselves with little promotion from their record company. Although they received rave reviews, Weatherill says it was a very difficult time. "If you could live through that tour, you made the band. It was quite tough for us. We were living on the bus. We had a psychopathic bus driver and all kinds of things were going wrong...he was always running

they've only been too glad to do it. "Even though it's kind of 'big time,' the band and crew, they're incredibly nice people. It's not, 'We are the main band—you are the support band.' They're not like that at all. They're actually being very nice to us and very supportive as well, which is great. It really helps." However, Weatherill says audiences that come to see the famous Rolling Stone member still regard them with some suspicion. "We don't expect a completely smooth ride. We are playing with someone big that they've come to see. But I find if you reason with them, they're fine."

On a recent tour date, Weatherill got to test that theory out. "We had some trouble in New York. There were a few sort of 'lunks' waiting in the front for Ronnie Wood, and it's like, 'Who are you?'" For the most part, Weatherill says the audiences in America are treating them well. "Most of the time, people come up to us afterward and say, 'Well, we came to see Ronnie Wood, but we're really pleased we caught you first because we liked it very much. We're going to buy your record,' etc., etc."

Opening for Wood, Immaculate Fools lend a rough, bluesy, folksy but definitely energetic note to the show. Wood's style is pure, classic Stones with the powerful vocal backing of Bernard

Fowler to offset Wood's scratchy, hoarse vocals. Wood's slide guitar is present on most of the material from *Slide On This*, his new solo album. This is Wood's first solo effort since 1974, before joining the Stones and after leaving the Faces.

Wood has with him an all-star cast of players including Chuck Leavell (Allman Brothers) on keyboards, Ian McLagan (Faces) on Hammond piano, Johnny Lee Schell on rhythm guitar, Shaun Solomon (Tackhead) on bass and Wayne Sheehy (Hinterland) on drums. His shows are exciting visually, as well as from the standpoint of curiosity: Can

Ronnie Wood really sing? What is this background player like as a main act?

Despite some vocal-thrashing from being inexperienced as the "key vocalist," Wood is reported to be doing just fine and holding his own. See for yourself when he "slides into" The Palace on November 18th with Immaculate Fools.

Pat Kramer

Kevin Weatherill, foreground, of Immaculate Fools

when it's building." All and all, it's a unique sound that Weatherill strives for and one which they're still experimenting with. "We're combining sounds and seeing how they work out. I know people have done that before, but I don't think anyone's done it quite like we're doing it. The sound of the violin can often take over from the guitar and the guitar can take

out of fuel for the bus and taking us to dangerous places, getting us into all sorts of trouble. We were run out of towns a couple of times by policemen and told never to come back. It was that kind of situation. But when we were playing it was really great. The audiences were very good to us."

As far as touring with Wood and company, Weatherill says

ARTIST GROOVE NETWORK takes

ORBIT

and you into...
A Whole New Phase & Dimension

6 Clubs in L.A.'s ultimate Club Experience in the City of Angels

4th Floor Rave Chamber 100% Energy
Don T of London
Mark Lewis & Carl Crunch

5th Floor Penthouse Lounge JAZZ ROOM

3rd Floor Disco Inferno
Burn Baby Burn with DJ DANOMITE
Reggae Lounge
SELECTORMAN Rayski

2nd Floor NU WAVE FLASHBACK
EARLY 80'S ALTERNATIVE

1st Floor Theatre Of Pain
ROB HARRIS & Guests
FUNK • HIP-HOP • DELUXE

BOOMBASTIC SOUNDS BY CC AUDIO
INTELLEBEAMS • LASERS BY MIRAGE
VISUALS BY SAM I AM
SECURE PARKING

35 OFF w/ ad value \$1.00

The Historical Variety Arts Center, 940 S. Figueroa (corner of Orange)

© The Historical Variety Arts Center, 940 S. Figueroa (corner of Orange)

212 OVER W/LD TEL. N. INFO 213.460.2432

dial 213.62.0RBIT

Tape & CD reviews, music news and more are inside each and every issue of *Entertainment Today*

AMERICA'S LARGEST SELECTION OF USED CD'S

NEED CASH?

... WE BUY USED CD'S

\$1 OFF PER TITLE ANY USED CD
SALE ITEMS EXCLUDED

\$1 OFF PER TITLE ANY USED CD
SALE ITEMS EXCLUDED

BILLBOARD TOP 30 - "H" ON MOST DISCS

NOW TWICE THE SIZE!

COMPACT DISC-COUNT

BUY • SELL • TRADE

10741 WEST PICO BOULEVARD - WEST LOS ANGELES
475-4122

ACROSS FROM WESTSIDE PAVILION PARK IN REAR • OPEN 7 DAYS • 10AM-10PM

Artist Profile

Immaculate Fools, appearing with Ronnie Wood at the Palace November 18

The Immaculate Fools, a British band combining punk-style sound with insightful, socially-conscious lyrics, are fast gaining attention for their style and sound as well as their position as the "warm-up" band for Rolling Stone member Ronnie Wood's solo tour. Both share the same record label, Continuum Records, and both are preparing to visit L.A. next week for a show at The Palace on November 18.

Formed in 1984 by brothers Kevin and Paul Weatherill, Immaculate Fools combine the sounds of lead singer/guitarist Kevin Weatherill, bass player Paul Weatherill, guitarist Brian Bett, drummer Paul Skidmore and violin/guitar/mandolin player Barry Wickens for a sort of "punk meets Celtic folk" sound. Since 1988, they've been building a following playing small venues and the college circuit. Although they are frequently compared to The Clash, The Pogues and The Psychedelic Furs, singer Kevin Weatherill says his main influences are The Water Boys and World Party. The other comparisons probably relate more to their style of expression and their penchant for expressing tension than to their actual music.

Immaculate Fools sound is raw and frenzied, capturing Weatherill's deepest, darkest feelings. "I'm into, sort of, primal scream. I do a lot of primal stuff on stage—screaming at the end of songs,

over from the violin. They kind of work solos out together."

His lyrics suggest that Weatherill is a man who cares about the future of this planet, and his music and his performances reflect what he's all about. Presently, Immaculate Fools are promoting their new album, *The Toy Shop*, which features the single "Stand Down." The song reproaches Iraqi leader Saddam Hussein for the mass killings he's promoted. Weatherill says it feels good to express himself through his songs. "I don't mind telling people how I feel. I think we'd get along much better if we did speak our minds more. I believe music is an extension of what you actually are, how you feel about things in general. I don't think it's something else, outside of our lives. It's just a continuation of my life and I put into my music everything worthwhile that happens to me, to make it more vibrant, more real."

On their last tour, Weatherill says they played at colleges and clubs on the East Coast, trying to get exposure for themselves with little promotion from their record company. Although they received rave reviews, Weatherill says it was a very difficult time. "If you could live through that tour, you made the band. It was quite tough for us. We were living on the bus. We had a psychopathic bus driver and all kinds of things were going wrong...he was always running

they've only been too glad to do it. "Even though it's kind of 'big time,' the band and crew, they're incredibly nice people. It's not, 'We are the main band—you are the support band.' They're not like that at all. They're actually being very nice to us and very supportive as well, which is great. It really helps." However, Weatherill says audiences that come to see the famous Rolling Stone member still regard them with some suspicion. "We don't expect a completely smooth ride. We are playing with someone big that they've come to see. But I find if you reason with them, they're fine."

On a recent tour date, Weatherill got to test that theory out. "We had some trouble in New York. There were a few sort of 'lunks' waiting in the front for Ronnie Wood, and it's like, 'Who are you?' For the most part, Weatherill says the audiences in America are treating them well. "Most of the time, people come up to us afterward and say, 'Well, we came to see Ronnie Wood, but we're really pleased we caught you first because we liked it very much. We're going to buy your record,' etc., etc."

Opening for Wood, Immaculate Fools lend a rough, bluesy, folksy but definitely energetic note to the show. Wood's style is pure, classic Stones with the powerful vocal backing of Bernard

Fowler to offset Wood's scratchy, hoarse vocals. Wood's slide guitar is present on most of the material from *Slide On This*, his new solo album. This is Wood's first solo effort since 1974, before joining the Stones and after leaving the Faces.

Wood has with him an all-star cast of players including Chuck Leavell (Allman Brothers) on keyboards, Ian McLagan (Faces) on Hammond piano, Johnny Lee Schell on rhythm guitar, Shaun Solomon (Tackhead) on bass and Wayne Sheehy (Hinterland) on drums. His shows are exciting visually, as well as from the standpoint of curiosity: Can

Ronnie Wood really sing? What is this background player like as a main act?

Despite some vocal-thrashing from being inexperienced as the "key vocalist," Wood is reported to be doing just fine and holding his own. See for yourself when he "slides into" The Palace on November 18th with Immaculate Fools. **Pat Kramer**

Kevin Weatherill, foreground, of Immaculate Fools

when it's building." All and all, it's a unique sound that Weatherill strives for and one which they're still experimenting with. "We're combining sounds and seeing how they work out. I know people have done that before, but I don't think anyone's done it quite like we're doing it. The sound of the violin can often take over from the guitar and the guitar can take

out of fuel for the bus and taking us to dangerous places, getting us into all sorts of trouble. We were run out of towns a couple of times by policemen and told never to come back. It was that kind of situation. But when we were playing it was really great. The audiences were very good to us."

As far as touring with Wood and company, Weatherill says

ARTIST GROOVE NETWORK takes

ORBIT

and you into
A Whole New Phase & Dimension

6 Clubs in L.A.'s ultimate Club Experience in the City of Angels

4th Floor Rave Chamber
100% Energy
Dom T of London
Mark Lewis & Capt. Crunch

5th Floor PENTHOUSE LOUNGE
JAZZ ROOM

3rd Floor Disco Inferno
Burn Baby Burn with
DJ DANOMITE
BASEMENT
Reggae Lounge
SELECTORMAN Rayski

2nd Floor NU WAVE
FLASHBACK
EARLY 80'S ALTERNATIVE

1st Floor Theatre Of Pain
ROB HARRIS
& Guests
FUNK • HIP-HOP • DELUXE

BOOMBASTIC SOUNDS by CC AUDIO
INTELLEBEAMS • LASERS by MIRAGE
VISUALS by SAM I AM
SECURE PARKING!

55 OFF 7/11

The Historical Variety Arts Center, 540 S. Figueroa (corner of Orange)

dia1213.62:ORBIT
A 23 LOVER W/ID TEL CAL INFO 213.460.2432

Tape & CD reviews, music news and more are inside each and every issue of *Entertainment Today*

AMERICA'S LARGEST SELECTION OF USED CD'S

NEED CASH?

... WE BUY USED CD'S

\$1 OFF PER TITLE ANY USED CD <small>SALE ITEMS EXCLUDED</small>	\$1 OFF PER TITLE ANY USED CD <small>SALE ITEMS EXCLUDED</small>
---	---

BILLBOARD TOP 30—41% ON MOST DISCS

NOW TWICE THE SIZE!

COMPACT DISC-COUNT

BUY • SELL • TRADE

10741 WEST PICO BOULEVARD WEST LOS ANGELES
475-4122

1/2 CROSS FROM WESTSIDE PAVILION PARK IN REAR • OPEN 7 DAYS • 10PM-10PM