
Bio Information: SOFT MACHINE
Title:
 MIDDLE EARTH MASTERS (Cuneiform Rune 235)

Cuneiform promotion dept: (301) 589-8894 / fax (301) 589-1819

email: Cuneiform2@aol.com [publicity & promotion]; CuneiformRadio@aol.com [radio]

http://www.cuneiformrecords.com FILE UNDER: ROCK / PROGRESSIVE ROCK/ JAZZ-ROCK
1967 was a landmark year in Western popular culture: the psychedelic movement bloomed. January ushered in what some call the world’s first rock festival: “Human Be-In” or “Gathering of the Tribes”, which gathered 20,000 hippies to hear the Grateful Dead, Quicksilver Messenger Service, Allen Ginsburg, Timothy Leary, and others in San Francisco’s Golden Gate Park. In June, the Monterey Pop Festival redefined the outdoor rock festival concept; it featured dozens of rock bands from the US and abroad and attracted 200,000 people over three days. That summer became known as the “Summer of Love,” and the influence of psychedlia spread worldwide. In London, one of psychedelia’s epicenters, the British band Soft Machine thrived in the center of the psychedelic storm, rivaling Pink Floyd as the most influential band on the UK Psychedelic scene.

Soft Machine, one of the most critically acclaimed, far-reaching and influential avant rock bands ever, was named after a novel by William Burroughs. Formed in Canterbury, Kent, England in 1966 on the instigation of Daevid Allen and Kevin Ayers, the band’s founding members included Daevid Allen (guitar), Kevin Ayers (bass/vocals), Robert Wyatt (originally known as Ellidge) (drums/vocals), and Mike Ratledge (keyboards). Soft Machine began performing live in late summer ’66. By fall, the quartet was frequently gigging at the Zebra Club, Marquee, Roundhouse, and other London venues, playing concerts, all-night raves and “Spontaneous Underground” festivals, sharing the bill with artists such as Donovan, AMM, and frequently, Pink Floyd. By winter, Soft Machine was in the vanguard of London’s psychedelic scene, having been embraced by psychedelia central, the UFO [Underground Freak Out] club, as one of its two (alongside Pink Floyd) favorite bands. Soft Machine’s frequent UFO performances in ’66 and ’67 expanded the band’s reputation, luring even Paul McCartney into one of their shows.

As Graham Bennett details in his book, Soft Machine: Out-Bloody-Rageous (source of much bio info used here), 1967 was a momentous year for Soft Machine. It opened with the band recording in CBS’ studios for major label Polydor, who released Soft Machine’s first single in February, called “Love Makes Sweet Music/ Feelin’ Reelin’ Squeelin’.” Celebrating the release, on Feb. 22nd Soft Machine gave an afternoon press conference at Speakeasy, the London club for top rock acts, and performed that evening at the Roundhouse, opening for the Jimi Hendrix Experience and jamming onstage with Hendrix on bass. Allen recalls being introduced to the Speakeasy by legendary promoter/producer Giorgio Gomelsky, founder of the Crawdaddy Club and the first manager of both The Yardbirds and the Rolling Stones:

“He would take us there and ply us with whiskeys on the expense account. We’d meet all the big stars at the time. It was like being at court, only a rock ‘n’ roll court. ‘Cause the Beatles were there, the Rolling Stones were there – everybody, all the big names, would gather at the Speakeasy at this particular time.”

From the winter till the end of June, Soft Machine was a band in jet-propelled ascent, a high profile player on the psychedelic scene with an intensive performance schedule. In April, the band began a yearlong collaboration with “Mark Boyle’s Sensual Laboratory” to design light shows for its performances. From March to May, Soft Machine averaged 10 performances/month at London’s most happening clubs, including a Wed. night residency at Speakeasy, frequent shows at UFO and Roundhouse (often with Pink Floyd, the Crazy World of Arthur Brown, the Sam Gopal Indian Group), and occasional shows out of town. On April 13th the band played the first of what would be many shows at Middle Earth, a new psychedelic club named after Tolkein’s Lord of the Rings in fashionable Coventry Gardens. On April 29th, Soft Machine played at the “14 Hour Technicolor Dream”, the UK’s first-ever rock festival and a key event in British rock history. The festival drew an audience of 10,000 to see such UK psychedelic bands as Pink Floyd, the Move, and the Crazy World of Arthur Brown; overseas bands such as Mothers of Invention, Velvet Underground, Alexis Korner, Tomorrow, and other artists such as Allen Ginsburg and Yoko Ono.

During the Summer of Love, Soft Machine confirmed its position in the vanguard of British psychedelia and began establishing credentials on the international scene. In June, the band played 9 shows in England, performing at psychedelic events, “freak-outs” and happenings held at UFO and elsewhere, including the “8 Hour Psycho-Chromatic Fantasy” at U. of Bradford and “Pop and Poetry” at Albany Institute. At a Speakeasy “happening”, Allen presented “The Death of Rock Music”, a poem that proclaimed psychedelic music’s triumph over traditional pop and provoked Georgie Fame to challenge Allen to a stage-front fistfight. During July and August, Soft Machine toured France for the first time, performing at such psychedelic events along the Cote d’Azur as Jean-Jacques Lebel’s “Sunlove Happening” and Eddie Barclay’s “La Nuit Pschedelique”. For 3 weeks, it provided musical “transmissions hallucinatoires” for wildly popular, daily performances of a Pablo Picasso play, “Le Désir Attrapé par la Queue”, produced by Lebel at the Festival de la Libre Expression outside Saint-Tropez. French audiences encouraged Soft Machine to experiment and expand, resulting in a legendary performance of “Do It Again.” Soft Machine made an enormous impression in France, and by the end of the Summer of Love had become the favorite band of the French avant-garde.

On August 24th, 1967, when Soft Machine was returning to England, victorious in its conquest of psychedelic France, immigration authorities refused Allen, an Australian, due to Visa violations. Allen remained in France, where he founded Gong. Rumors linked Allen’s banishment to a crackdown on the psychedelic scene by authorities, who had arrested prominent musicians for drug charges, raided the International Times in search of subversive material, and pressured the UFO’s Tottenham Court Road landlord to terminate their lease. In Bennett’s book, Allen recalled: “I…was on an Interpol list of suspected drug traffickers. My best friend was John Esam…[whose] arrest for possession of LSD was the highly publicized trial case for first criminalizing acid. …a large photo of Soft Machine playing at UFO had recently appeared in a slanderous News of the World article claiming…that we were encouraging the daughters of Middle England to turn on and drop out of school and job. This did me no favours at the border.”

Overnight, Soft Machine had become a trio, with immediate commitments to an Aug. 27th gig at the Middle Earth, and two dates at the Edinburgh Festival in early Sept., providing music for “Lullaby for Catatonics (with dancer Graziella Martinex) and Alfred Jarry’s “Ubu Unchained”. Following Edinburgh, and before embarking on a pre-scheduled tour of the continent of critical importance to its career, the trio of Ayers, Wyatt and Ratledge played 2 shows in London at Roundhouse (“UFO Festival,” with Pink Floyd, etc.) and a Sept. 16th show at Middle Earth.

At the end of September, Soft Machine made its debut in the Netherlands, playing 2 concerts with John Mayall at Birds in Amsterdam and filming for Dutch TV. The first week in October, Soft Machine made its Parisian debut. It played at a high-profile avant-garde festival, “Biennale des Jeunes Artistes”, at the Studio des Champs Elysees, and filmed performances for French TV. The College of Pataphysics gave an award to the band, cementing its reputation in the avant-garde.

This CD, Middle Earth Masters, features the trio of Ayers, Ratledge and Wyatt on their first performance back in London following their triumph over both live and televised audiences in the Netherlands and France. Recorded live at the Middle Earth on Oct. 13th, it shows how the trio had come into its own in a short time, transforming its music away from pop, and towards a more keyboard-oriented and improvised sound that would define their most renowned work. It was a sound unique in rock. Bennett notes:

“Virtually no other contemporary rock band operated with a line-up of organ, bass and drums. …other groups featured the organ prominently in their sound… But no other band pushed the organ so far to the front as Soft Machine.”

The trio had not only survived, but also thrived after Allen’s departure. Hugh Hopper recalled that: “It was a great live band, it really was. Mike was really out there, his solos were great. …it was a power trio. …They were doing things that other people weren’t doing.” A month after this show, Soft Machine brought Hopper on as their roadie and embarked on another continental tour, performing again in the Netherlands and Paris and debuting in Belgium.

Middle Earth Masters records the power trio in full concert glory, playing joyously and loud in the concrete bastion of psychedelia otherwise known as the Middle Earth. Jazzwise editor Jon Newey, who was there that night, recalls in liner notes for the CD that:

“…nothing could compare to the sonic blitzkrieg I experienced close-up in the Middle Earth’s psychedelic basement in October… The galvanic, throbbing wall of experimental sound that Ratledge, Ayers and Wyatt unleashed that night was unlike anything I’d previously experienced outside of early Pink Floyd’s mystic science-fiction instrumentals. Ratledge’s spooky distorted organ drones, whipped up by Wyatt’s dervish drums, took Jimmy McGriff, John Cage, Terry Riley and Ron Grainer’s Radiophonic Workshop and spun them into a Whirlwind of warped white noise that refused to vacate my head for weeks.”

In 1994, Michael King, a music historian and author of a book on Robert Wyatt, discovered original tapes for this concert in recording engineer Bob Woolford’s archives. After considerable restoration efforts, Cuneiform released the CD as a rare document of the Soft Machine trio of Ayers, Ratledge, and Wyatt, – “a loud, pounding, throbbing, screaming, dirty-sounding, rock power trio,” captured at home, in psychedelic London, between tours of the Continent. Middle Earth Masters is accompanied by a 12 page booklet featuring liner notes by Newey and King, and numerous rare photographs of Soft Machine as a trio. The only known photo of Soft Machine in performance while on tour with Jimi Hendrix in Feb-March 1968 appears on the tray card.

Throughout Soft Machine’s lifetime, its lineup would continually evolve, reflecting the metamorphosis in the band’s sound from whimsical pop and psychedelic rock to free jazz-infused rock, jazz-rock and fusion. For over a decade, until it disbanded in the late 1970s, Soft Machine reigned as England’s most adventurous, genre-bending rock group. It released its albums on major labels CBS and EMI, toured incessantly in Europe and beyond (including two US tours with Jimi Hendrix), and served as both catalyst and seedbed for some of rock’s most legendary sub-movements, including the Canterbury School of progressive rock, jazz-rock fusion, and psychedelic pop.

Middle Earth Masters is the seventh Soft Machine CD released by Cuneiform. Each of Cuneiform’s Soft Machine releases have focused on rare and previously unreleased recordings from the late 1960s–early 1970s, a tremendously dynamic period for the band, documenting evolutions in the band’s lineup and sound. Spaced [Cuneiform 90] featured recordings made by the trio of Ratledge, Wyatt and Hopper for a 1969 theatrical event. Noisette [Cuneiform 130] featured the short-lived quintet of Dean, Ratledge, Hopper, Wyatt and saxist/flutist Lyn Dobson in Jan. 1970. Backwards [Cuneiform 170] featured recordings from 3 different eras: the 1969 “big band”/ septet version of Soft Machine (Ratledge, Wyatt, Hopper, Dean, Dobson, Marc Charig, and Nick Evans), as well as a 1970 recording of the “classic” quartet of Dean, Hopper, Ratledge and Wyatt, and Wyatt’s original 1968/69 demo for “Moon in June.” The recently released Grides included a CD featuring the “classic quartet” at the Concertgebouw on Oct. 25, 1970 and also the first Soft Machine DVD, showing the quartet on March 23, 1971. Virtually [Cuneiform 100] captures the quartet in 1971 on the same day as the Grides DVD. Live In Paris [Cuneiform 195/196] reissued long-out-of-print recordings featuring the Jan-May 1972 lineup of Hopper, Ratledge, Dean and Marshall. Tracing the evolution of Soft Machine’s music over personnel and time; presenting rare tapes to the public, often for the first time, and helping to expose this legendary band to new audiences in the 21st Century, Cuneiform’s Soft Machine recordings are essential listening for long-time Soft Machine fans and captivating introductions for those approaching the legendary band for the first time.

