Contents

Page 18

Atlanta Di	hythm Section	10
Fall City	Ramblers	13
Witch Has	zel	15
Autful Do	dger	26
Duety Ros	se	27
Media Vie	ews	3(
Media vic	5W5	
COLUMN	IS	
Catfish Ho	odge	14
Robert Go	ordon	18
	atton	
A Newe .	Jewell	
MATINE	E MOVIE MONTHLY	
The Retur	n of 3-D	33
Potomac '	Tinseltown	33
Shorts		
Flash Gor	don	
On Screen	n	30
301001		

	On Display49
Curtains44	On Record53
Concerts 75	Anglofile55
Clubs	Dr. Progresso59
Dance75	Import Bin60
Poetry75	Comix61
Classical76	RFD #164
COLUMNS	Folklure65
COLUMNS	On the Beat71
The Front Lines3	Classics72
The Word8	Musician's Classifieds75

ELLIOT RYAN, Publisher
RICHARD HARRINGTON, Editor
MYRON BRETHOLZ, MARK JENKINS, JOE SASFY,
LYNN WILLIAMS, Associate Editors
STEVEN BIALER, Design Director

CONTRIBUTING WRITERS
Tim Ahern, Karin Alexis, Chip Berger, Mike Clark, Jim Crespo, Dianne Donnely
Ginny Webb Earnshaw, Moses Gentry, Jim Girard, Howard Gleckman, Foster Grant
Steven J. Hoffman, Len Jaffe, Dick Lillard, George MacDonald, Ken Ney, Dave Nuttycombe
Ron Ostroff, Bruce Parker, Bruce Rosenstein, Jill Shapiro, Brawner Smoot, Dan Steffan
Bruce Townley, Ted White, Stephen Allan Whealton, Chapin Wright, Howard Wuelfing
Charles D. Young

PRODUCTION
Susan Butler, Elizabeth Hatch, Mark Jenkins, Kim Johnson, Dave Nuttycombe Susan Pierson, Diane Ward, Howard Wuelfing

DISTRIBUTION
Sharon Akers, Ann Crane, Mary Fairbairn, Todd Fairbairn, Trish Harris, Joanie Matthews
Pamela Melvin, Dave Nuttycombe, Anne Peret, Lanny Rabenovets, Robert Thorp, Don Volk

ADVERTISING SALES Val Gaubecca, Richard Harrington, Barbara McKenna, Elliot Ryan, Linda Willis

OFFICE MANAGEMENT

Volume Four, Number Twelve, September 1, 1977, Unicorn Times is published monthly by The Unicorn Times Publishing Company, 2025 R Street, N.W., Washington, D.C. 20009. Subscriptions are available at \$6.00 per year or \$12.00 (first class) for twelve issues. For display advertising rates, call 332-2800.

Controlled circulation postage paid at Washington, D.C.

A SAMPLER OF LOCAL ATTRACTIONS AND EVENTS

Say a Word for the Starving Unicorn Writer: Who Benefits?

now going to have occasional the 17th.

Why a benefit for the Uni- fundraisers for the Writer's corn Times? Well, we may be Fund: concerts, auctions, getting bigger and bigger, but whatnot. We will always try to we want to remain free . . . make them special occasions, something about a good vibe. not just for the sake of raising But all of our expenses have money, but . . . special, like been mounting as we try to the Second Annual Homebecome the best possible grown Festival, sponsored by paper. And, up until now, WHFS and the Psyche Delly none of our writers-and there in Bethesda, and being held are a lot of them-have ever on Saturday, September 17th been paid for their contri- at Lisner Auditorium. We will butions. Unicorn relies en- be featuring five of this town's tirely on advertising for its up bands: the Nighthawks, income; there are no investors, Powerhouse, Root Boot Slim no angels. We want to set up and the Sex Change Band, the a somewhat stable fund for our Catfish Hodge Band, and Bill writers, so that we can provide Holland and Rent's Due. The even better coverage of the concert starts at 8 p.m. sharp creative scene in the metro- and with five bands and a politan area and in general. possible super-jam at the end, Unicorn has been free for over that promises to be a whole lot three and a half years now. of music for just \$6 (\$7 at the In the last year we've printed door). See our poster on Page over 500 pages of newspaper 9 for ticket locations and we .. big pages, too. So we are hope to see a full house on

Queen Koko I Comes to D.C

KOKO TAYLOR, the uncrowned Queen of the Blues, will appear at the Psychedelly in Bethesda for three nights September 23 to 25

Koko is not at all in the mold of the classic female blues artists like Bessie Smith or Billie Holiday. Rather, hers is the rough, gutbucket Chicago blues usually associated with male artists: Elmore James, Howlin' Wolf, Muddy Waters. With her deep-Waters. throated voice, Koko is equally adept at growling out goodtiming R'n'B and moaning the low down blues.

Born in Memphis, Koko moved to Chicago at the age of eighteen, and was soon in demand as a vocalist on the blues circuit. In 1965, she had a national R'n'B hit on Chess Records with the raucous "Wang Dang Doodle," penned and produced by Willie Dixon.

Koko, who now records for Alligator Records, will be accompanied at the Psychedelly by an all-Chicago band, including guitarist Johnny B. Moore, who is making a rare appearance outside the blues capital.

Tomato Offers Hope for Townes Van Zandt

TOWNES VAN ZANDT is a singer-songwriter. Already an image should be formed inside your head: little-known as performer, betterperfomer, better-known through the songs which he has provided others. Even that image is not entirely correct—for while Van Zandt is indeed a premier-caliber writer, his material hasn't made the commercial leap from "obscure" to "well-known" that it deserves. In fact, much of Van Zandt's modest reputation rests upon one song, "Pancho and Lefty," Collectors will be happy to find out that it's still available as a single (Poppy/United Artists), though all of TVZ's long-players have been deleted from catalogue.

But there's hope-namely, Tomato. Not the vegetable, the label. Van Zandt has a double album out on that very label (more on that very esoteric bunch of Tomato releases

in an upcoming Unicorn), recorded at a concert in his home base of Texas a couple of years ago. Besides "Pancho," there are a lot more originals, some quality blues numbers, and even a few slightly off-color anecdotes to keep things rolling. All of which combines to prove Van Zandt's power over his audience (the album notes go to great pains to emphasize the oppressive conditions under which he performed), and, conversely, his power over his music. More ample proof of Van Zandt's talents will be available to the fans or just the casual listners who care to check out his upcoming appearance at the Childe Harold, on September 22-24.