

SPECIAL YEAR-END ISSUE!

CIRCUS WEEKLY

**MEAT LOAF
EXCLUSIVE
INTERVIEW**

FOR YOUNG PEOPLE

UK 50p

ISSUE NUMBER 201

JANUARY 2, 1979

K48243

\$1.25

STEVE MARTIN'S HAPPY FEAT

What's The Story Behind
This Comic Who Sells
More Records Than
Most Rockers?

YEAR'S BEST LPS

Circus Staffers Pick Their
Favorite Albums Of 1978

ROCK'S MR. FIX-IT

When The Superstars
Crave Wine, Women
And Song Roy Ericson's
The Man They Call

POT WAR

16 States Are Cracking
Down On Puffers'
Paraphernalia

STEVE MILLER

Why Is He Still 'Mr. Guitar'
After 11 Years At The Top?

MEAT LOAF

The Wide One Waxes
Loquacious In A
Surprising Interview

OUTLAWS

This Time Around They're
Playin' To Win—But
Can They?

GUITAR HEROES OF '78
How Ted Nugent, Rick Nielsen, Rory Gallagher, Ed Van Halen,
Alex Lifeson, Johnny Ramone Carry On The Six-String
Superstar Tradition

CONTENTS

ISSUE NUMBER 204 JANUARY 2, 1979

COVER STORY

- 27** **Steve Martin**
The year of the 'Wild and Crazy Guy': Martinmania examined from the beginning—(Kurt Loder)

FEATURES

- 20** **Ian Matthews**
A former folkie comes 'Slidin' Home'—(Shel Kagan)
- 21** **Outlaws**
Southern rockers 'Playin' to Win'—(Mark Mehler)
- 22** **Top Ten LPs**
Circus Weekly writers let you in on their favorite 1978 LPs—(The Staff)
- 24** **Steve Miller**
A jam-packed 'Greatest Hits' album lets Mr. Miller look back on a full career: Exclusive interview—(Stan Soocher)
- 30** **Guitar Heroes**
The hottest new axe handlers in rock: a look at Rick Nielsen, Ed Van Halen, Johnny Ramone, Alex Lifeson, Rory Gallagher, Ted Nugent—(The Circus Weekly Staff)
- 39** **Meat Loaf**
The ever-entertaining Mr. Loaf speaks out—(Scott Cohen)
- 43** **Olympics**
Howard Miller has changed the funding for US athletes—(George Nobbe)
- 44** **Mr. Fix-It**
Roy Ericson is the man who takes care of rockers on the road—(Mark Mehler)
- 46** **Steven Stills**
At Arconsanti, futuristic city, Stills finds a 'Thoroughfare Gap'—(Chris Shewey and Shel Kagan)
- 49** **Pot Paraphernalia**
Is there a new prohibition on the sale of dope accessories?—(Michael J. Weiss)

Jeffrey Mayer/Rainbow

Crazy Steve Martin, 27

Chip Rock / Lynn Goldsmith Inc.

Steve Miller's big hits, 24

Bob Leafle

Johnny Ramone's guitars, 30

- 50** **On TV**
Interviews and news of TV—(Jeff Weingrad)
- 52** **Pick-Ups**
Firefall's Mark Andes and the group give pick-up hints—(Stan Soocher)
- 53** **This Week**
Pictures of events from abroad and around

DEPARTMENTS

- 6** **Letters**
Fans notes
- 9** **Concert Guide**
Most complete around: rock on tour, on radio, on TV, on albums, plus movie picks
- 15** **Front Pages**
The latest in hot-breaking rock news—(Kurt Loder)
- 57** **Longplayers**
Rock reviews: Heart, Al Stewart—(Edited by John Swenson)
- 60** **Color Comix**
Doonesbury, Star Hawks and the Wizard of Id
- 62** **Back Pages**
Rock gossip—(Lou O'Neill Jr.)

CIRCUS WEEKLY is published weekly by Circus Enterprises Corporation, 115 East 57 St., New York, N.Y. 10022, 212-832-1626. Return postage must accompany all unsolicited manuscripts, drawings and photographs. Entire contents Copyright © 1978 by Circus Enterprises Corporation. All rights reserved. Reproduction or use without permission of editorial or pictorial matter in any form is prohibited. Printed in U.S.A. Subscription rates \$26.00 for 52 issues. Second class postage paid at New York, N.Y. and at additional mailing offices. Member of Audit Bureau of Circulations. POSTMASTER: PLEASE SEND FORM 3579 TO CIRCUS MAGAZINE, P.O. BOX 265, MT. MORRIS, ILL. 61054.

Alex Lifeson

With the exception of the young upstart Eddie Van Halen and the grand old man of gonzo Ted Nugent, North America has not produced a heavy-metal axeman with the chops and charisma of Alex Lifeson, the blond bomber with Canada's premier pulverizers, Rush.

A schoolboy chum of bass guitarist Geddy Lee, Lifeson stalked the Toronto bars with the formative Rush for many post-high school years, playing unfashionable Zeppelinized rock until America welcomed the band as sonic saviors in 1974. But while early Rush LPs (*Rush* and *Fly by Night*) often found him flattering idols like Beck and Page to the point of rote imitation, later albums now showcase him as a six-stringer to be reckoned with. Alongside Rush's burgeoning interest in stop-time melody and rhythm changes a la Yes and Genesis, Lifeson has developed a working heavy-metal style that, unlike that of his flagging contemporaries, isn't all power chords and decibels.

The extended instrumental "La Villa Strangiato" (from *Hemispheres*) showcases that style with an impressive technical display of not only his playing but how well he shoulders the responsibility of filling melodic and harmonic holes in a three-piece format. "Yeah," admits bassist Lee, "he's got a lot of weight on his shoulders, but no more than Neil (Peart, drummer) and I. For our music to work, we have to have a rhythm section that's always happening. And that's what sets us apart from other power trios—we have a lot happening in the rhythm section, lots of changes, even melodies."

Of the three, Lifeson is the only one with any formal musical training, and it's classical to boot. "He has deep desires to be a classical guitarist," Geddy says of Alex, "and about three years ago he took lessons on and off."

But for now, Alex Lifeson is a hero with a grinding axe. He once told *Circus Weekly* that "our favorite Canadian band is ourselves." He might as well add "guitarist" to that, because a lot of North American headbangers couldn't agree more.

—David Fricke

Alex Lifeson is the blond six-string bomber for Rush and a closet classical guitar aficionado.

Glenn Brown

