1970’s Decade

July 28, 1973 Watkins Glenn (Summer Jam) Watkins Glen Speedway in Watkins Glenn, NY
· 600,000 people (BIGGER than Woodstock!)largest gathering to that date

· Featured: Allman Brothers, Grateful Dead & The Band

· A lot were missing: Janis Joplin, Jim Morrison, Jimi Hendrix all dead…

By 1972-73 Rock had been around for 20 years & had reinvented itself a few times. Rock breaks into a lot of different genres in the 70’s.
Great Pop Movement of the 70’s: SINGER/SONGWRITER
“We” becomes “Me”

· Carole King

· Van Morrison
· Neil Young

· Joni Mitchell
· James Taylor

· Jackson Browne

· Bruce Springsteen (Born to Run)

Sweet Baby James released under the Apple Label (Beatles) – James Taylor “spoke to us”
Greatest Album of Singer/Songwriters: Carole King’s Tapestry

SOUTHERN ROCK [Allman Bros., Lynyrd Skynyrd, Molly Hatchet, Doobie Bros., Charlie Daniels Band, Marshall Tucker Band, (early) Eagles]

Allman Bros. Band:

Duane Allman – guitar

Gregg Allman – vocals, organ, piano

Dickey Betts – guitar, vocals

Jai Johany “Jaimone” Johanson – drums

Berry Oakley – bass

Butch Trucks - drums

Principal architects of Southern Rock, the Allman Brothers Band forged this new style from elements of blues, jazz, soul, R&B, and RnR. (Along with Grateful Dead & Cream) they helped advance rock as a medium for improvisation. Their type of jamming required a level of technical virtuosity & musical literacy that was new to RnR which prior to them was more of a song-oriented medium. [That change is attributed to original guitarists: Duane Allman & Dickey Betts – due to soaring extended guitar solos. Known for marathon concerts, their success opened the door to other groups like: Lynyrd Skynyrd, The Marshall Tucker Band, and Charlie Daniels Band.

Musical Feud between Lynyrd Skynyrd & CSNY:

CSNY: formed in 1968 -- David Crosby (The Byrds), Stephen Stills (Buffalo Springfield), Graham Nash (the Hollies), Neil Young (Buffalo Springfield) – one of the most successful touring/recording groups of the late 60’s, 70’s and early 80’s (& connected to the political & cultural upheavals of the time) – they are the only American based band to approach the overall societal impact of the Beatles. (1st tour included Woodstock)

Songwriting ability of Neil Young – discuss Ohio & Kent State Massacre; Woodstock

Discuss FEUD: Southern Man vs. Sweet Home Alabama
GLAM ROCK: Comes about b/c of Progressive Rock excess. (Prog. Rock focused on musical overstatement while having little dress sese. Glam Rock brought back simple songs and overstated the dress.) The 60’s are definitely over when David Bowie arrives from London.
· [David Bowie] Almost single-handedly creates “GLAM ROCK” (Theatrical Rock, Glamour Rock, Glitter Rock)

· Theatrical Concerts – Ziggy Stardust (Bowie) full makeup; becomes androgenous [The Who’s Tommy precedes it]

· Changes Rock Concerts forever – They become more entertainment than inspiration.

· Other contributing groups: Alice Cooper (Damon Furnier), KISS, Gary Glitter, Roxy Music, Marc Bolan (T-Rex) [Even a progressive group like Roxy Music, a new outfit who combined futuristic leanings with retro ideas, made it a vehicle for their appearance, with singer Brian Ferry always elegant in a chic suit and sound manipulator Brian Eno decked out in feathers and heavy makeup.]
· Elton John – epitomized “over the top” glam

· Overstated Dress, Understated music

· Never really catches on in the U.S. but Heavy Metal did take elements of it, including dress style (tight spandex/leather)

AT THE SAME TIME…
Now there is a separation in the Rock Scene. If you’re into Bowie, you can’t like Skynyrd. There are CHOICES that you have to make.

PROGRESSIVE ROCK – Single most interesting musical form. The making of Rock Music becomes more & more complicated. To play them, you have to know music theory. (Accessibility becomes less & less) The Beatles’ SPLHCB Album was a catalyst for this genre…
· Overstated music, Little dress sense

· Combines rock, classical, psychedelic genres and literary elements

· Typically featured 7-10 minute songs with shifting time signatures and evolving musical themes

· Virtuosic musicians, especially on piano: Keith Emerson (ELP) & Rick Wakeman (Yes) bth classically trained virtuosos

· Epic songs (up to 20 minutes long), songs take up entire album sides

· Concept albums are big with Progressive Rock (i.e., Yes’s Tales of Topographic Oceans is a double album but only has 4 songs on it)

· Music is very complex, with shifting meters, keys, and intricate harmonic structures

· Development of Moog synthesizer by Robert Moog allowed for more grandiose work.

· Emerson, Lake and Palmer – Emerson in particular…Mussorgsky’s Pictures at an Exhibition
· Yes – tried to match ELP in the standard previously only seen in classical music.
· Pink Floyd – truly progressive in us of electronics & composition that allowed them to put on performances that were audio-visual extravaganzas

· Not as many American successful groups (except Kansas)
· Several that made it into the charts with AOR (Adult Oriented Rock) themes: Styx, Kansas, Boston, Supertramp, REO Speedwagon

· Jethro Tull, Yes, Rush

· Have to make choices!! (Which genre do you like?)
Brit. Prog Rock Bands:
Pink Floyd

Yes

Genesis

King Crimson

Emerson, Lake, Palmer

Jethro Tull

Alan Parsons Project

Canadian:

Rush
JAZZ ROCK/FUSION – Jazz groups playing Rock (genre that loosely encompasses the merging of jazz with rock, funk, R&B, & world music)
Roots: in late 60’s from work of jazz trumpeter, Miles Davis Bitches’ Brew (landmark recording)

· Bands use electric guitar, electric bass, electric piano (Fender Rhodes & Hammond Organ) or synthesizers (mini-moog)

· Return to Forever (Chick Corea – piano), Weather Report (Joe Zawinul) (Birdland), Pat Metheny Group, Herbie Hancock, the Mahavishnu Orchestra
· Remains basis of “lite jazz” of today

JAZZ INFLUENCED ROCK – Rock bands with horn line

Bill Chase (Get It On), Chicago, Steely Dan, Chicago, Blood, Sweat & Tears
FUNK (African-American) was around in 1950’s as a popular offshoot of Mainstream Jazz, but is not until James Brown becomes a headstrong pop performer of funk (1965) that it was called by the name funk. Never fully developed – Runs into wall of DISCO

· James Browne (Funk from early 60’s but wasn’t called Funk yet)
· George Clinton & Parliament/Funkadelic
· Sly & the Family Stone

· Isley Bros.

· Earth, Wind, Fire

· Ohio Players

Most important point: the movie Shaft & its soundtrack (by Isaac Hayes) – more movies follow: Trouble Man (Marvin Gaye), Slaughter’s Big Rip-Off (James Brown) and Superfly (Curtis Mayfield)
· Enters mainstream with Kool & the Gang and KC & the Sunshine Band

· Moves naturally to the dance floor – with extended instrumental which eventually led to the importance of the DJ and Disco (and w/ Grandmaster Flash and The Sugar Hill Gang – Rap)

· Very sophisticated dance rhythms accentuated by the bass

· Focus on a fat bass sound

· Guitar & horn sounds are clipped sounds

· Vocals: soul, back to the roots of Gospel

· Important Bass Players: Larry Graham (Sly & the Family Stone) & Bootsy Collins (Parliament)

Double correction in the late 70’s: DISCO & PUNK (so underground NO ONE saw it coming)
DISCO – Early 70’s there were discos (discotheques) in Black, Latino & Gay Communities. The creation of the 12” single LP instead of 7” allowed songs to be longer. (DJ’s used the songs in discotheques)
· Saturday Night Fever – the movie that introduced Disco & blew it open

· Kenny Gamble & Leon Huff do what Berry Gordy did 15 years earlier

· Variety of discos – reggae-oriented, funk-based, etc…

· DJ’s need something to make themselves stand out. They crack jokes & mixed songs and eventually some would Rap. They also sampled sounds from one song while playing another.

· Precursor to Techno & House (genres)
· Minus guitars

· Simple beat

· Against progressive rock

· Made people choose sides
· Disco ROOTS all music of the 80’s – 90’s (Michael Jackson, Madonna, Brittany Spears, Backstreet Boys)
PUNK – More profound & disruptive to music industry. Roots are more ideological than musical.
Didn’t just sprout; elements of punk in:
· Velvet Underground

· New York Dolls(re-invent themselves as women)

· Television (punk group not TV)

· The Talking Heads

· David Bowie

· 60’s – Rolling Stones & (early) Who

· (1975) Bruce Springsteen, earring

In NY, Richard Hell (of Television) in contrast to David Bowie – dressed in ripped Tshirts, short spiky hair

· Remarkably simple
· All about high energy & attitude

· Going against the grain

· Birthplace: CBGB(OMFUG)=Country, Bluegrass, & Blues & Other Music For Uplifting Gormandizers in NYC

· “DIY” Attitude (Do It Yourself) permeates all aspect of Punk from clothing to not knowing how to play the instruments

Other U.S. (NY) groups: Voidoid’s, The New York Dolls, The Ramones & Talking Heads start to set a mood of apathy and disenchantment.

Starts as an underground rock scene in London(radio consultants thought it was a fad & would fade out). Spoke out against the other forms of music.

The Ramones: react the earliest to Prog. Rock (Consistent sound, black leather jackets)

Form in 1974, led the NY Punk movement (credited w/ the musical foundation of Punk) & heavily influenced the Sex Pistols.
Sex Pistols G-d Save the Queen (signature song for Punk; lyric: “No future”)

Originally formed in 1972, but not really big until 1975 with addition of John Lydon

Malcolm McClaren (conniving, self-centered manager) owns a fetish clothing store, “SEX”, and fashion designer Vivienne Westwood create the Punk identity (in U.K.) – straight leg jeans (no flares)

Johnny “Rotten” Lydon (nicknamed b/c of his green teeth) & Sid Vicious (learned to play by listening to the Ramones) – would mutilate himself on stage w/ broken beer bottles.
In U.S. Punk is music, attitudinal, fashion; in Britain (another scene):

· Discontent in country (unemployment, strikes, wage restraint were the norm, rioting commonplace)

· Rock groups like Yes, Led Zepplin, Pink Floyd & Genesis had alienated the new, young generation that hadn’t grown up with the “peace, love and happiness of the 60’s”
· Economic & Political: not just about a musical correction (class wars)

· No opportunity for youth

· Britain goes from a Super World Power to not important
· Economics were horrible (high unemployment rate & high inflation)
· Rock concerts become more & more expensive, so alternate pub circuit spring up (as rock music became more bombastic & overstated, groups started putting out songs that were 2-3 minutes long

· As the musicianship increased in other genres, so did the inability (or basic ability) to play in Punk

· No jobs

· D.I.Y. attitude

· Caribbeans & Africans looking for jobs in England

· Youth see no future & have no hope
Anarchy in the U.K.
· Punk cut off the long hair of the hippies

· Clothing was the opposite (ripped jeans, graffiti shirts/pants, black boots, leather jackets, safety pin jewelry
· Sid Vicious would cut himself w/razor blades

· Johnny Rotten (Sex Pistols) would spit on people & want the fans to spit back

· This generation felt there was no hope (attempt to destroy themselves and RnR)

· Leads to mosh pit of the 90’s (also could not have Grunge w/o Punk)
Punk could not endure… Parents in England (especially) were horrified by Punk, Lots of kids turning to heroine. Also in England; beginning of Skinhead movement (not musical choice!): swastika’s on forehead, lots of white racism. Punk movement had to burnout – led to lots of destruction, music industry falters: 30-40 year olds that were buying recordings stop buying – didn’t like punk or disco; recession; independent labels taking away from major record labels. (only popular for a few short years, but changes musical landscape – Anyone could be in a Rock band and Anyone could run a record label.
NEW WAVE – With lots of bands being signed by record labels, New Wave was inevitable. These groups had the spirit of punk, but not quite the harshness or in your face style.

· The Police (Roxanne, Can’t Stand Losing You, Message in a Bottle, Don’t Stand So Close to Me)

· Elvis Costello (Less than Zero, Alison, Watching the Detectives)

· Blondie (lead singer: Debbie Harry – Rapture)
· Tom Petty (American Girl, Breakdown, Don’t Do Me Like That, Refugee, Don’t Come Around Here No More, I Won’t Back Down)
PRODUCTION LINE POP – (Motown of the 70’s)

· Bay City Rollers – the original boy band

· Bay City Rollers formed in 1970 from Scotland touted as the “new Beatles”. Vigorously promoted to a market of teenagers. 1st UK hit in 1971

· Manager, Tam Patan, named group by arbitrarily sticking a pin in a US map and hitting Bay City, Michigan. Added vocalist Les McKeown.

· Inspired a genuine outbreak of teenage frenzy reminiscent of Beatlemania. “Rollermania” spread briefly to US in ’76 w/ stateside concerts and the (’75) #1 single Saturday Night
· Image tarnished in late 70’s when it was disclosed that the group all regularly taken Valium to help cope with road life. Eric Faulkner and Ian Mitchell treated for overdoses.

· Gary Glitter – Glam rocker “created” by composer Mike Leander (Rock and Roll parts1 & 2)

· David Cassidy from the Partridge Family

· The Osmonds – created by Mike Curb to combat the Jackson 5

REGGAE – Important contribution – 1st time someone outside of the U.S./U.K. makes a HUGE contribution to American Music

Starting in late 60’s, rock-influenced form of music called “rocksteady” began to develop, with some folk influences and a growing popularity of Rastafarianism, & evolved into what is now known as roots reggae. REGGAE & DUB emerged from ska (American R&B & Mento, a form of folk music) & American RnR.

· Not fully embraced b/c Bob Marley dies in 1981 (Cancer)

· Jamaican-Americans took African-American jobs

· 1950’s – known as Ska & Bluebeat in the U.K.

· 1960’s – Chris Blackwell (Studio One Record Label) began importing singles from Jamaica to specialist record shops in London. Records the group Skatalites & (early) Bob Marley and the Wailers

· Lee Perry (Upsetter Label) worked with Marley, U-Roy, Denis Alcapone, Big Youth (anticipates Rap) [King Tubby (creator of Dub) & Perry lay out ground work for “drums’n’bass of Jungle

· Bob Marley – embodies the Rastafarian ideals while laying it out for his listeners to understand

· Bob Marley “the 1st Third World superstar”, “Rasta Prophet”, “visionary”, “revolutionary artist”

· Career stretched over 20 years encompassing every aspect of Jamaican music from Ska to contemporary reggae.

· 1964 founded the Wailing Wailers (Bob Marley, Peter McIntosh, Bunny Livingston was the groups nucleus); 1st record”: Simmer Down. Established as one of the hottest groups in Jamaica. Tough economics force 2 members to leave the group (Junior Braithwaite & Beverley Kelso). Marley goes to US to visit his mother. Returning to Jamaica and legendary reggae producer Lee “Scratch” Perry at the mixing desk the group were again @ the top in Jamaica.

· Early hits: Soul Rebel, Duppy Conquerer, 400 years, Small Axe
· Rastafarianism is at core of the Wailers’ music.

· 1970-Aston Familyman Barrett (bass) Carlton Barrett (drums) join the group (unchallenged as Jamaica’s HARDEST rhythm section) but still unknown internationally.

· 1972 Wailers sign to Island Records (1st time an international record company took on a reggae group) gave them the best recording facilities and were treated the same as a rock group. [Prior to signing to Island Records, reggae was considered to be sold only on singles and cheap compilations -- 1st album – Catch A Fire, broke all the rules – beautifully packaged and heavily promoted – followed a year later by Burnin’ (included Get Up Stand Up & I Shot the Sheriff) begins the groups climb to international fame and recognition.]

· 1975 Natty Dread & toured Europe that summer.

· 1976 Rastaman Vibration cracked the American charts. Leaves Jamaica after a shooting that almost cost him his life.

· 1977 Exodus established international superstar status. (remained on British charts for 56 straight weeks & netted 3 UK hit singles.

· 1978 Kaya hit #4 on UK charts the week of its release (album of love songs and homages to the power of ganja…) In April returns to Jamaica to play the One Love Peace Concert in front of Prime Minister and the leader of the Opposition. @ year end her visits Africa for 1st time eventually going to the home of Rastafari, Ethiopia

· 1979 Survival
· 1980 European tour, band breaks festival records throughout the continent including a 100,000 capacity show in Milan. Uprising hit every chart in Europe. Plans made for an American tour opening with Stevie Wonder. At end of European tour, band goes to US but only plays 2 shows at Madison Square Garden when Bob falls sick and is diagnosed with Cancer. Fights the disease for 8 months.

· May 11, 1981 Bob Marley dies in a Miami Hospital. One month before his death he is awarded Jaimaca’s Order of Merit, nations’ 3rd highest honor, in recognition of his outstanding contribution to the country’s culture. (Thurdsay) May 23, 1981 the Honorable Robert Nesta Marley given an official funeral by people fo Jamaica (attended by both Prime Minister and Ldr of Opposition). Marley was 36 years old.

HARD ROCK
· Ian Gillum (Deep Purple) played Jesus Christ Superstar
MOR (Middle of the Road) – Term coined by DJ’s to describe music high on melody and short on substance

· Neil Diamond, The Carpenters, Bread… (Marketed to Top 40, but also older album-oriented market)

· Crossover artists: Diana Ross, Lionel Ritchie (The Commodores)

· Country artists: Anne Murray, Glen Campbell
