

Van der Graaf Generator: The Book Index

- 101'ers (musicians), 236
2 Green Bushes (Peter Hammill's house in Worth),
 (121), 157, 161, 172, (174), (177), (178), (199)
37 Bolivians, The (musicians), 303
68–71 (album), 155, 155, 157, 312
Academy of Art (venue in Bath), 184
Ace (musicians), 162, 178
ACM (London rehearsals), 135, 156, 166
Adam Faith's Roulette (musicians), 33
Adams, Chris (musician), 260
Adams, Pauline (musician), 260
Aerosol Grey Machine (song), 8, 43, 311
Aerosol Grey Machine, The (album), 42–44, 49, 50,
 58, 59, 59, 71, 76, 155, 165, 177, 188, 193, 309, 311
Africana, Club (venue in Saint Gallen), 145, 146, 150,
 151, 151, 175, 176
After The Flood (song), 58, 63, 66, 74, 93, 311
After The Show (album), 296
Afterwards (song), 5, 17, 21, 30, 32, 36, 41, 42–43,
 47, 53, 155, 180, 266, 309, 311, 312, 314
Again (song), 177, 185, 312
Agamemnon Agnostic (song), 127, 128
Ainley, Charlie (musician), 179
Airport (song), 194, 312
Air Studios (London), 288
Albert Hall (venue in London), 16, 35, *see also: Royal
 Albert Hall*
Alcatraz Island (former prison), 296
Alcione (venue in Genoa), 146, 167
Alexander, Nick (merchandise seller), 308
Ali, Muhammad (boxer), 304
Alice (Peter Hammill's girlfriend), 157, 172, 181, 227,
 232, 240–242
Alice (Letting Go) (song), 241, 313
Alice (musician), 304, 305
All Ears Records (record company), 254, 295
Allen, Irving (film producer), 67
All Souls Unitarian Church (venue in Kansas City),
 296
Almond, Marc (musician), 90, 107
Almost Twenty-Three (song), 172
A & M (record company), 178
Amon Düül II (musicians), 75, 80, 304
Amora, Mario d' (musician), 169
Amphitheatre (venue in Arles), 212
Anchor Records (record company), 192
Anderson, Dave (roadie, musician, engineer), 79, 80–
 82, 85, 86, 169, 170, 241, 242, 266, 289–291
 auditions for VdGG, 80–82
Anderson, Ian (musician), 69
Anderson, Jon (musician), 53
Andrews, Bernie (producer), 30
Andrews, Bob (musician), 79, 79
Andrews University, St., *see: St. Andrews
 University*
Angle Of Incident (song), 312
Animals (musicians), 25
Answers, The (musicians), 38
Anthony, John (club disc jockey, later producer,
 later A & R manager at A & M), 30–32, 35, 42,
 43, 59, 62–65, 70, 72–74, 82, 83, 87–89, 91, 98,
 104, 106, 108, 119, 121–127, 135, 161, 162, 166, 178,
 181
Appointed Hour, The (album), 305
Aquarian (song), 44
Arcturus (journal), 165
Ardent Studios (studios in Memphis), 189, 189
Argent (musicians), 33
Arrow (song), 199, 201, 205–207, 212, 217, 219, 250,
 263, 265, 313
Arts Centre (venue in Hull), 173, 184
Ash Ra Tempel (musicians), 165, 192
Ashton, Gardner and Dyke (musicians), 21, 33
Ashton, Tony (musician), 33
Astoria (venue in Ravenna), 146
Atomic Rooster (musicians), 19, 75, 76, 190
A To Z Healthy Choices (album), 304
Audience (musicians), 60, 62, 70, 70, 111, 112, 114, 115,
 117, 133, 165
Aula der Ehemaligen Paedagogische Hochschule
 (venue in Essen), 264
Autumn (song), 266, 313
Average White Band (musicians), 53, 161, 181
Ayuo, *see: Takahashi, Ayuo*

Van der Graaf Generator: The Book Index

- Bach, Johann Sebastian (composer), 18, 123, 303
Bad Company (musicians), 254
Baker, Ginger (musician), 15
Ball, Roger (musician), 161
Ballard School (New Milton), 304
Band, The (musicians), 32, 260
Band of a Million Years (poster), 218
Banks, Tony (musician), 93, 97, 98
Banton, Alastair (Hugh Banton's brother), 1-2, 6, 7, 12, 17, 18, 301
Banton, the Revd. Albert (Arnold Banton's father), 18
Banton, Dr. Arnold (Hugh and Alastair Banton's father), 18
Banton, Claude (Hugh Banton's great uncle, musician), 106
Banton, Hugh (VdGG member), *passim*
born, 17
written introduction, i
joins VdGG, 17
builds HB1, 184, 185, 189, 197, 197, 202, 233, 245, 247, 248, 256, 310
leaves VdGG, 255, 257-260
afterwards, 281, 283, 301, 303, 305, 306
Banton, Sue, *see: Lowe, Sue*
Banton, Toshi (Alastair Banton's wife), 301
Barazzi, John (promoter), 189
Barling, Bob (designer), 183
Barnett, Jonathan (journalist), 113, 215, 216, 219
Barrett, Eric (Jimi Hendrix' roadie), 35
Barrett, Syd (musician), 31
Barsby, Paul (aficionado), 205
Barton, Geoff (journalist), 177, 178, 186, 187, 194, 195, 203, 205, 206, 214, 215, 217, 227, 230, 231
Basie, Count, *see: Count Basie*
Basseby, Shirley (singer), 174, 262
Bataclan (venue in Paris), 139, 140
Baths Hall (venue in Epsom), 184
Battered Ornaments, The (musicians), 37
Batteries Included (album), 304
Bay City Rollers, The (musicians), 260
BBC Scottish Symphony (musicians), 259
Beach Boys, The (musicians), 18, 175
Beacon, Kim (musician), 259, 260
Beacon Theatre (venue in New York), 251, 252, 253, 252-254
Beams And Bells: Live At The QEH (album), 304
Beat Club (German television show), 68, 69
Beat Instrumental (music paper), 24, 29, 30
Beatles, The (musicians), 5, 13, 18, 23, 39, 43, 91, 106, 259
Beaufort Arms, The (pub), 165
Beaumont College (school in Old Windsor), 4
Bebop Deluxe (musicians), 184, 184
Beck, Jeff (musician), 49, 160
Bee Bumble and the Stingers (musicians), 106
Beefheart, Captain, *see: Captain Beefheart's Magic Band*
Been Alone So Long (song), 172, 193, 312
Beethoven, Ludwig von (composer), 21, 124, 229
Bell & Arc (musicians), 101, 133
Bennett, Duster (musician), 36
Bennie (David Jackson's girlfriend), 103
Berger, Senta (actress), 75, 75
Bermondsey Boys Club (venue in London), 27, 30
Bernstein, Leonard (musician), 18
Berry, Chuck (musician), 40, 161
Bertoni, Gian-Carlo (friend of VdGG), 169, 170, 225
Betrayed (song), 241, 266, 313
Biafra, Jello (musician), 305
Big Buddha (musicians), 304
Big Girl (David Jackson's pseudonym), 181
Billboard (music magazine), 253
Birds, The (song), 12, 173, 311
Birmingham Theatre (venue in Birmingham), 184
Birthday Special (song), 194, 195, 195, 312, 313
Birth of the Cool (album), 24
Bizarre, Lizard, *see: Lizard Bizarre*
Bjørn Ovid, *see: Ovid, Bjørn*
Black Room/The Tower, (In The) (song), 152, 163, 174, 185, 190, 205-207, 214, 217, 257, 312
Black Sabbath (musicians), 62, 75, 88, 259
Black Smoke Yen (song), 44, 311
Blackwell, Chris (founder of Island Records), 22

Van der Graaf Generator: The Book Index

- Blaises (venue in London), 31
Blake, Tchad (producer), 305, 306
Blankets On My Bed (song), 7–8
Blegvad, Peter (musician), 304
Blur (musicians), 90, 241, 306
Boat Of Millions Of Years, The (song), 5, 57, 58, 155, 311, 312
Bob (musician), *see: Healey, Bob*
Bolan, Marc (musician), 17, 160
Bolles, Don (musician), 142
Bond, Graham (musician), 14–16, 19, 193
Bond, James (fictional character), iv
Bonham, John (musician), 230, 234, 254
Bonzo Dog Doo–Dah Band, The (musicians), 36, 37, 59
Booker T & the MGs (musicians), 106
Bose, Miguel (musician), 305
Bournemouth Orchestras (musicians), 303
Bowie, David (musician), 31, 39–40, 42, 43, 169, 194, 305
Bown, Alan (musician), 40
Box, The (album), i, 36, 93, 198, 205, 209, 212, 289, 306
Box, the (musicians' nightmare), 211
Boxer (musicians), 47
Bradley, Caleb (manager), ii, 1–2, 6, 8–10, 10, 12, 13, 108, 193, 314
 records first VdGG demo, 9–10
Brain Seizure (song), 156, 171, 312
Brand, Michael (musician), 241, 303
Breakthru' (musicians), 47
Brella, Dinu m, *see: m'Brella, Dinu*
Brewer, Don (producer), 27
Brighthouse and Rastrick Brass Band (musicians), 287
Brinsley Schwarz (musicians), 79, 79, 80, 133, 169, 207, 241
Bristol Recorder (newspaper), 123, 124
Broccoli, Albert "Cubby" (film producer), 67
Brown, Arthur (musician), 7, 18, 19, 28, 31, 131, 167–169, 167, 305, *see also: Crazy World of Arthur Brown, The*
Brown, Carol (Peter Grant's secretary), 233, 234
Brown, Dennis (musician), 304
Brown, Pete (musician), 37
Brown, Rick (musician), 38
Bruce, Jack (musician), 13, 15, 271
Brunel University (venue in Uxbridge), 265, 265
Buckley, Jeff (musician), 129, 131
Buddah (record company), 163
Buonuomo, *see: Goodman, John "Buonuomo"*
Burman, Daviona (pen-name of David Edgar), 14, 16
Burnt Mill School (venue in Harlow), 184
Bush, The (musicians), 38
Bushmen, The (musicians), 38
Byrds, The (musicians), 18, 38, 102, 274

Cable, Robin (engineer), 42, 43, 64, 106, 124, 166
Caine, Michael (actor), 31
Cale, John (musician), 280
California, Randy (musician), 166, 181
Calm (After The Storm), The (album), 174
Calvert, Bob (musician), 263
Camel (musicians), 167, 168
Campbell, Babs (Glenn Campbell's wife), 47
Campbell, Glenn 'Fernando' (Glenn Ross) (musician), 17, 38–41, 39, 47
Candle (song), 5, 106, 311
Cannon, Gus (musician), 9
Capability Brown (musicians), 159
Capital Radio (London radio station), 190, 194, 267
Captain Banana (song), 185
Captain Beefheart's Magic Band (musicians), 129, 178, 273
Caravan (musicians), 173
Carlin (publishers), 73
Carr, Roy (journalist), 91, 99
Carroll, Lewis (writer), 163
Carter, Jimmy (politician), 251
Casino (venue in Leopoldsburg), 276
Casino Palermo (venue in Ascona), 144
Cassidy, Ed (musician), 166, 167
Cat's Eye / Yellow Fever (Running) (song), 266, 273, 273, 281, 289, 313
Catweazle (fictional character), 165
Cave, Nick (musician), 304, 306

Van der Graaf Generator: The Book

Index

- Cavern Club (venue in Liverpool), 23
Central Hotel (hotel in Brussels), 140, 141
Central Polytechnic (venue in London), 135
Centre Municipal des Congres (venue in Quebec), 249
Centre Sportif UQTR (venue in Trois-Rivières), 249
Chaccona (musicians), 259, 260
Chafen, Rick (journalist, disc jockey), 287, 296
Chalk Farm Studios (London), 185, 189, 197
Chameleon In The Shadow Of The Night (album), 117, 160, 162, 163, 163, 164, 165–168, 173, 174, 177, 263, 294, 312
Chappell, Nigel (musician), 179
Chappel Studios (London), 21
Charisma (record company), 59–62, 60, 64, 65, 67, 70, 70, 73, 77, 79, 84, 88, 89, 91–93, 97, 101, 103, 106, 110, 111, 112, 113, 120, 127, 131, 133, 135, 148, 152, 155, 156, 158, 159, 163, 164, 174, 180, 183–185, 192, 198, 203, 211, 216, 220, 232, 233, 240, 246, 251, 254–256, 259, 260, 263, 265, 266, 273, 280, 288, 292, 293, 295, 297, 302, 314
Charisma Books, 183, 184, 195
Charlesworth, Chris (journalist), 99
Charlie and the Wideboys (musicians), 176, 178, 179, 179, 192, 193
Chas Saxe Coburg Blues Band (musicians), 271
Chasse, La, *see: La Chasse*
Chemical World (song), 266, 313
Chicago (musicians), 65
Chicken Shack (musicians), 40
Child (song), 5, 311
Childlike Faith In Childhood's End (song), 199, 230, 231, 243, 313
Chris McGregor's Brotherhood of Breath (musicians), 24
Christensen, Glen (art director), 163
Christmas Can Be Terrible (song), 134
Christopulos, Jim (co-author), ii, 108, *inside back cover*
written introduction, iii
Ciao 2001 (Italian music magazine), 151, 158, 168
Cinéma Concorde (venue in Caen), 206
Cinéma le Régent (venue in Montpellier), 208
Cinema Mascotte (venue in Basel), 143, 143, 144, 145, 145
Ciquito Club (venue in Venice), 146
Circus Krone (venue in Munich), 115, 116
City Hall (venue in Newcastle), 91, 91, 133
City Hall (venue in Salisbury), 133
City Hall (venue in Sheffield), 91
City Hall (venue in St. Albans), 297, 298, 298, 299
Civic Centre (venue in Dunstable), 276, 280, 281, 282, 283
Civic Centre (venue in Redcar), 276
Civic Centre (venue in Santa Monica), 254
Clapham Transport Museum (venue), 58
Clapton, Eric (musician), 13, 15, 271
Clarke, Arthur C. (writer), 230
Clarke, Ed (monitor engineer), 308
Clash, The (musicians), 236
Clearwell Castle (rehearsals), 174, 175, 229
Clearwell tap bat (VdGG game), 181
Clements, Rod (musician), 60, 91, 92, 93, 106, 109, 173
Cloud As Big As A Man's Hand, A (song), 72–73
CloudsandClocks (website), 104, 234, 261
Cluley, Niall (journalist), 236
Cocker, Joe (musician), 253
Cock Robin (musicians), 38
Cog, *see: Lemmings*
Cohen, Leonard (musician), 163
Coil Night (song), 201
Cole, B.J. (musician), 280
Coleman, Ornette (musician), 166
Collins, Phil (musician), iii, 60, 62, 92, 93, 99, 120
Colson, Gail (Shel Talmy's PA, later assistant managing director at Charisma), 22, 61, 63, 65, 135, 237, 296
Colson, Glen (press officer at Charisma), 70
Colston Hall (venue in Bristol), 91, 99
Coltrane, John (musician), 52, 69, 188
Colyer, Steve (musician), 38
Comet, The Course, The Tail, The (song), 177, 295, 312, 314
Commenée, René van (musician), 304
Commonwealth Institute (venue in London), 173, 173,

Van der Graaf Generator: The Book Index

- 185, 191, 192, 216
- Conroy, Paul (Charisma, later a boss at Virgin), 120
- Conservatoire (venue in Liège), 140
- Cook, Peter (actor/comedian), 122
- Cope, Julian (musician), 131, 217
- Copeland, Miles (musician), 37
- Corea, Chick (musician), 232
- Cornelius Cardew and The Scratch Orchestra
(musicians), 24
- Corn Exchange (venue in Newbury), 104
- Cosentino, Saro (musician), 305
- Count Basie (musician), 24
- Country Club (venue in London), 36, 40, 40
- Country Joe & The Fish (musicians), 3, 37
- Cousin Mary (musicians), 51
- Cowe, Simon (musician), 173
- Coxon, Graham (musician), iii, 90, 241
- Cracky Jones, *see: Jones, Cracky*
- Craggs, Mal (roadie), 147
- Crane, Jeannie (Vincent's widow), 19
- Crane, Vincent (musician), 7, 18, 19, 82
- Crazy Horse (musicians), 234
- Crazy Horse Club (Paris), 211
- Crazy House (musicians), 305
- Crazy World Of Arthur Brown (musicians), 7, 19, *see also: Brown, Arthur*
- Cream (musicians), 4, 7, 15, 49
- Creation (musicians), 23, 31
- Creda and Rizla, *see: Jackson, David*
- Creedence Clearwater Revival (musicians), 65
- Cropo tennis (VdGG game), 181
- Cross, David (musician), 305
- Crow, Sheryl (musician), 305
- Crowborough Tennis (VdGG game), 120, 128
- Crying Wolf (song), 265, 289, 313
- Cultural Centre (venue in Liège), 276
- Curd, John (promoter), 213
- Cure, The (musicians), 126, 305
- Curly's Airships (album), 107, 303
- Curtis, Andy "Ced" (musician), 171
- Curtis, Paul (musician), 32
- Curved Air (musicians), 169
- Daily Express (newspaper), 23, 233
- Daily Mirror (newspaper), 42
- Daily Planet (newspaper), 253
- Daily Sketch (newspaper), 23
- Dallas, Karl (journalist), 186, 191, 213, 219
- Dambusters March, The (film theme tune), 106
- Dambusters, The (film), 106
- d'Amora, Mario, *see: Amora, Mario d'*
- Dankworth, Jacqui (musician), 303
- Darkness (song), 30, 56, 57, 63, 69, 99, 118, 143, 155, 175, 205, 308, 311, 312
- Dartington International Summer School (school in Dartington), 304
- Davies, Maxwell (musician), 273
- Davis, Miles (musician), 103
- Davison, Brian (musician), 25
- Dead Kennedys, The (musicians), 305
- Dead Milkmen, The (musicians), 305
- Death Ball (VdGG game), 119, 120
- Deep Purple (musicians), 75
- Demme, Jonathan (journalist, later film director), iii, 67, 68, 306
- Democracy (album), 172
- Derby Dazzler, The (Peter Hammill's alter ego), 181
- Derby Midland Station (Derby railway station), 44
- Derek and the Domino's (musicians), 47
- Dexy's Midnight Runners (musicians), 19
- Dickie, Charles (Chas) (VdG member), ii, 266, 270–277, 277, 281, 281, 283, 283, 284, 285, 287, 290, 294, 297, 299, 301, 302, 303
born, 271
joins VdG, 266, 270–272
afterwards, 303
- Dickinson, Bruce (musician), 90
- Digance, Richard (musician), 265
- Dillingham, Mick (journalist), 51
- Diminutions (song), 312
- Dingwalls (venue in London), 179
- Dirty Blues Band (musicians), 38
- Disc and Music Echo (music paper), 31, 32, 65, 67, 89
- Disco Two (BBC television show), 91
- Dome, The (venue in Brighton), 91, 99, 133

Van der Graaf Generator: The Book

Index

- Donovan, Pete (musician, roadie), 247, 249–252, 256, 257, 258
- Door (song), 273, 289, 293, 313, 314
- Doors, The (musicians), 3, 65, 105
- Dorking Halls (venue in Dorking), 133
- Downes, Julia (musician), 305
- Dream Police (musicians), 36
- Dr Feelgood (musicians), 207
- Dropping The Torch (song), 163, 295, 312, 313
- Drury Lane, *see: Theatre Royal, Drury Lane*
- Ducks Deluxe (musicians), 179, 207
- Dudgeon, Gus (producer), 161
- Duke (record company), 30
- Dunbar, Aynsley (musician), 25
- Duncan, Malcolm “Molly” (musician), 53, 161
- Dunhill (record company), 87
- Dunkley, Andy (disc jockey), 86
- Dunne, Mike (engineer, friend of Guy Evans’), 25, 287, 288
- Dusk (newspaper), 96, 104, 230
- Duster Bennett (musician), *see: Bennett, Duster*
- Dylan (Peter Hammill’s dog), 157
- Dylan, Bob (musician), 18, 260
- Earl, Vincent (musician), 23, 23, *see also: Vince Earl and The Talismen*
- Easlea, Daryl (journalist), 307
- Easy To Slip Away (song), 163, 173, 185, 312
- Echo City (musicians), 305
- Edgar, David (student reporter, later a playwright), 13–14
- Edmands, Bob (journalist), 187, 194
- Edmunds, Dave (musician), 162, 212
- Edward Hotel (hotel in Paddington), 32
- Eel Pie Island (venue in Twickenham, London), 33
- Eglise Novel (venue in Annecy), 285, 285, 286
- Egyptian mythology, 58
- Eldridge, Royston (journalist), 76
- Electric Cinema (venue in London), 143
- Electric Circus (venue in Manchester), 69
- Eliot, Lord (peer), 179
- Elliot, Ken (musician), 185
- Ellis, Deborah (Keith’s widow), ii, 46, 47, 48
- Ellis, John (musician, designer), 69, 303
- Ellis, Keith (VdGG member), ii, 23, 23, 24, 26–29, 26–30, 32, 33, 35–37, 40–44, 41, 46, 47–49, 55, 303, 309
born, 23
joins VdGG, 24
after VdGG, 47
dies, 47
- Embassy Club (club in London), 13
- Emerson, Keith (musician), 83, 156
- Emerson, Lake and Palmer (musicians), 156
- EMI, *see: Virgin/EMI*
- Emperor In His War Room, The (song), 70, 73, 74, 190, 311
- Empire Rooms, Kilburn Polytechnic, *see: Kilburn Polytechnic, Empire Rooms*
- Energy Vampires (song), 297
- Enigma Records (record company), 305
- Eno, Brian (musician), 273
- Eno, Roger (musician), 305
- Entombed (musicians), 305
- Epidemic Of Father Christmases, An (song), 133, 134, 134
- Epstein, Brian (manager), 23
- Erbles, The (musicians), 38
- Eric’s Club (venue in Liverpool), 298, 299, 299
- Ernst-Merck-Halle (venue in Hamburg), 238
- Escher, M.C. (Maurits Cornelis) (designer, painter), 221
- Esposito, Tony (musician), 169
- Essential Bop (musicians), 305
- Estate (venue in Viserba), 153
- Eurythmics, The (musicians), 47
- Evans, Guy (VdGG member), *passim*
born, 24
joins VdGG, 27
afterwards, 304–306
Tamra, *see: Tamra*
- Evans, Joe (Guy Evans’ father), 24
- Even Damnation Is Plagued With Rainbows (song-cycle), 74

Van der Graaf Generator: The Book Index

- Evening Session (radio show), 105
Every Bloody Emperor (song), 306, 308
Everyone You Hold (album), 303
Ex, The (musicians), 305
Exeter University (venue in Exeter), 71
Expo Hall (venue in Hilversum), 144
Eyes Of Blue, The (musicians), 14, 21, 42
Eyewitness (film), 67, 68, 156
EYADA (internet radio station), 241
- Faber, Michel (writer), 234, 306
Fad Gadget (musicians), 304
Faint-Heart And The Sermon (song), 177, 187, 190, 205, 206, 214, 312
Fairfield Hall (venue in Croydon), 101
Fairfield Parlour (musicians), 67, 68, *see also: Kaleidoscope*
Fairhazel Gardens (song), 171, 312
Fairport Convention (musicians), 75
Fairweather-Low, Andy (musician), 212
Faith, Adam, *see: Adam Faith's Roulette*
Fall, The (musicians), 105, 305
Fall Of The House Of Usher, The (album), 157, 185, 303
Fallowfield Student Village, *see: Owens Park Halls of Residence*
Fame, Georgie (musician), 36, 53
Family, The (musicians), 24, 62
Farady, Mike (roadie), 232, 256, 258
Faraway Places (song), 7
Farewell (musicians), 258
Far From The Madding Crowd (film), 170
Farrington, Julia (musician), 305
Farx (venue in Southall), 44
Fat Mattress (musicians), 35
Fautley, Peter (Hugh Banton's flatmate), 19, 21
Feddy, Jason (musician), 303
Felona e Sorona (album), 158
Ferret And Featherbird (song), 44, 177, 311, 312
Festhalle Hitfair (venue in Bern), 117-119
Feu, Paul du (Germaine Greer's husband), 25
Fie! (record company), 305
Fillmore West (venue in San Francisco), 3
Financial Times (newspaper), 216
Fire! (song), 7
Firebrand (song), 5, 8-10, 10, 17, 27-29, 309, 311
Fish (musician), 121
Fixed Price Keynesian Economic Model, The (musicians), 25
Fleetwood Mac (musicians), 25, 36
Foel Studios (studios in Cefn Coch, Wales), 170, 172, 174, 184, 189, 241, 266, 289, 295
Fogg, Jamie (curator of the PHSA), ii
Fontana Records (record company), 8, 10
Fool, The (designers, painters, musicians), 13-15
Fool's Mate (album), 5, 106-109, 107, 124, 158, 161, 165, 173, 178, 193, 194, 311
Ford, Anna (president of Manchester University student union, later BBC journalist), 1
Forsaken Gardens (song), 174, 185, 205, 214, 312, 313
Forum Musicale Les Arenes (venue in Arles), 242, 243, 243
Fractal Bridge (album), 304
Fraser, Simon (musician), 179
Free (musicians), 62, 75, 188, 254
Freeman, Alan (disc jockey), 210
Free Trade Hall (venue in Manchester), 91, 99, 105
French Tavern (pub in London), 32
Frendz (music paper), 59, 64, 65, 73, 89
Fresh Fruit (music paper), 121, 122, 126, 127, 166, 177
Friars (venue in Aylesbury), 62, 69, 173, 173, 304
Fricke, David (journalist), 296, 307
Fripp, Robert (musician), 73, 74, 106, 133, 160, (222), 305
Frusciante, John (musician), iii, 117, 219
Full English, The (album), 303
Fury, Billy (musician), 25
Fusion (magazine), 67
Future Now, The (album), 296-298
- Gabriel, Peter (musician), iii, 60, 61, 92, 97, 99, 303-305
Gallivan, "Big" Brian (roadie), 85, 306
Gallo, Armando (journalist), 92, 98, 104, 138, 151, 158,

Van der Graaf Generator: The Book

Index

- 159, 163, 167
- Gallo, Vincent (film director), 306
- Gallup, Simon (musician), 126
- Garibaldi (venue in Treviso), 146
- Garibaldi Biscuits (song), 21, 172
- Garner, Ken (writer), 47
- Gaylor, Brian (engineer, friend of Guy Evans'), 287
- Gemmel, Keith (musician), 114
- Genesis (musicians), 60, 62, 70, 90–93, 96–99, 101, 103, 127, 131, 133, 151, 159, 160, 167, 185–187, 233, 253, 260, 263, 274, 280
- Gentle Giant (musicians), 131
- Geo Club (venue near Rimini), 215
- George Abbott Secondary School (school in Guildford), 5
- George, Susan (actress), 67
- German Overalls (song), 117, 163, 173, 185, 312
- Germs, The (musicians), 142, 305
- Gershwin, George (musician), 5, 235
- Giant Squid (song), 44, 71, 76, 311, *see also: Squid One, Squid Two and Octopus*
- Gilbert and Sullivan (composers), 18
- Gilbert, Jeremy (journalist), 99
- Gill, John (journalist), 294
- Gilly I Do (EP), 179
- Godbluff (album), 205, 212–214, 216, 217, 219–223, 229, 235, 245, 247, 248, 310, 313, 314
- God of Hellfire, *see: Brown, Arthur*
- Gog (song), 177, 178, 186, 187, 205, 214, 312, 313
- Goldberg Variations, The (album), 303
- Goldtones, The (musicians), 38
- Gomelsky, Giorgio (manager, producer), 53, 55
- Gomm, Ian (musician, engineer), 79, 241, 242, 266
- Goodier, Mark (journalist), 105
- Goodman, John "Buonuomo" (roadie and technical expert), 181, 195, 197–199, 197, 208, 209, 247, 248, 256, 258, 306
- Gordon, Keith (journalist), 25
- Gordon, Stuart (musician), 306
- Gorham, Scott (musician), 259
- Graaff, R.J. Van de, *see: Van de Graaff, Robert Jemison*
- Graham Bond Initiation, The (musicians), 16
- Graham Bond Organisation, The (musicians), 15, 16, 271, *see also: Bond, Graham*
- Graham, Nick (musician), 19, 190
- Granary Club (venue in Bristol), 40, 69
- Grange, Alan "Granny" (roadie), 138, 139, 147, 147, 149
- Granneman, Ria (friend of Guy Evans'), 291
- Grant, Peter (Led Zeppelin manager), 233
- Green Marble Mind, The (musicians), 25
- Greenlade (musicians), 260
- Greer, Germaine (lecturer in English, later writer), 25
- Gregory, Dick (musician), 31
- Greyhound (venue in London), 169
- Groenhallen (venue in Louvain), 276
- Groenmersaal (venue in Bruges), 276
- Grönemeyer, Herbert (musician), 305
- Guardian, The (newspaper), 35, 213
- Guardian Unlimited (newspaper website), 103
- Guildhall (venue in Plymouth), 133
- Guildhall (venue in Preston), 276
- Guildhall (venue in Southampton), 133
- Gull Records (record company), 185
- Gun, The (musicians), 32
- Gwynedd, Theatr, *see: Theatr Gwynedd*
- Habit Of The Broken Heart, The (song), 313
- Hackett, Steve (musician), 92, 156, 260
- Haight–Ashbury district (in San Francisco), 3
- Hair (musical), 15
- Halle Orchestra (musicians), 259
- Halsall, Ollie (musician), 47
- Hammill, Andrew (Peter Hammill's brother), 177
- Hammill, Peter (VdGG member), *passim*
born, 4
forms VdGG, 1–4
meets Judge Smith, 4
records The Aerosol Grey Machine, 42–44
the Peter Hammill logo, 165
after VdGG, 305, 306
- Hansen, Dwight (aficionado, founder of Pawn Hearts

Van der Graaf Generator: The Book Index

- Society), 295
Happy (song), 311
Harper, Roy (musician), 37
Harrington, Tony (president of All Ears Records), 254, 295
Harris, Bill (musician), 24
Harrison, George (musician), 13
Harrod's (unlikely venue), 40
Hart, George (musician), 185
Hartstone, Dave (boss at IES), 156
Hartzen, Anne (journalist), 73
Harvey, PJ (musician), 280, 303
Harvey's (venue in Ross-on-Wye), 145
Haskell, Gordon (musician), 303
Hasted, Nick (journalist), 307
Hatton Centre (venue in Derby), 109
Hawkwind (musicians), 86, 169, 173, 256, 263, 264, 265
HB1, *see: Banton, Hugh*
Headley Grange (rehearsals), 233, 234, 234, 272, 276
Healey, Bob (musician), 4
Heebalob (musicians), 47, 50–53, 52, 55, 58, 58, 69, 72, 73, 82, 172
Helm, Levon (musician), 32
Hendrix, Jimi (musician), 18, 22, 33, 35, 56, 96, 160, 267, 271, *see also: Jimi Hendrix Experience*
Henrit, Bob (musician), 33
Henry Cow (musicians), 304
Hentschel, David (engineer), 124, 163, 174, 178
Hex, The (musicians), 5
Hi Ho Club (venue in Riverside), 38
Hill, Tony (musician), 38
Hitchings, Will (front-of-house engineer), 308
Hitfair, *see: Festhalle Hitfair*
Hoard, Steve (musician), 38–41, 39
Hogsnort Rupert (musicians), 30
Hohls, Bettina (photographer, Klaus D. Müller's partner, musician), 111, 113–117, 165, 180, 181, 191, 192
Hollingworth, Roy (journalist), 83, 83, 102, 109, 162, 163
Holmes, Mr R.S. (competition winner), 223
Hopkins, Johnny (founder of the International Times), 31
Hopper, Hugh (musician), 35
Horovitz, Joseph (musician), 303
Hotel Marsol (venue in Chur), 144
Hough, Bill (technical boss at IES), 156
House With No Door (song), 87, 90, 91, 152, 311
Howard and the White Boys (musicians), ii
H to He, Who Am The Only One (album), 72, 73, 86–91, 87, 91, 131, 222, 309, 311, 314
Hubbard, Lafayette Ron (Scientology leader), 12
Huckle, Nick (aficionado), 287
Human League (musicians), 103, 305
Humperdinck, Engelbert (musician), 1
Hunt, Maggi (aka Maggie) (dancer), 1, 6, 11
Huntsham Court (rehearsals), 152, 152
Hurwitz, Mike (musician), 63
Hutchinson, Max (musician, architect), 51, 51, 52, 53, 55, 58, 172, 181, 303

Ibiza music festival, *see: Primo Festival di Musica Popular*
ICA (venue in London), 33
Icelandic mythology, 9
Iceland Symphony Orchestra (musicians), 303
Idle Race, The (musicians), 30, 37
If I Could (song), 297
Illingworth, Rod (lightning engineer), 211, 216, 248, 256, 257, 258, 280, 291, 294, 306
Immediate (record company), 59
Imperial College (venue in London), 219
Imperial Zeppelin (song), 7, 12, 17, 29, 107, 295, 311, 313
Import Records (record company), 295
In Camera (album), 177, 180, 184–187, 190, 193, 312
Independent, Le, *see: L'Independent*
Institute Of Mental Health, Burning, The (song), 7, 29, 193, 194, 295, 312, 314
International Times (newspaper), 22, 24, 25, 31, 65
(In the) Black Room, *see: Black Room/The Tower, (In the)*

Van der Graaf Generator: The Book

Index

- In The End (song), 163, 173, 185, 295, 312, 314
Into A Game (song), 32, 44, 311
I Once Wrote Some Poems (song), 5, 108, 173, 311
Iron Butterfly (musicians), 47
Iron Maiden (musicians), 90, 305
Irwin, Colin (journalist), 180, 181, 228
Island Records (record company), 22, 50
Island Studios (studio in London), 166
Isle of Wight Festival (music festival), 35
it, *see: International Times*
It All Went Red (song), 123
I've Lost My Cat (song), 171, 312
Izzo, Julian (journalist), 52
- Jackson, David (VdGG member), *passim*
born, 51
joins VdGG, 50–55
acquires nickname Jaxon, 103, 181
acquires hat, 103
Creda and Rizla, 198, 199
leaves VdGG, 260, 261
plays as guest, (285), 287–290
afterwards, 304–306
- Jackson Heights (musicians), 70, 111, 114, 117, 165
Jackson, Jake (David Jackson's son), 240, 245, (261)
Jackson, Lee (musician), 70, 111, 113, 114
Jackson, Malcolm (studio equipment dealer), 170
Jackson, Ray (musician), 60, 92, 99, 106, 109
Jackson, Sue, *see: Mann, Sue*
Jack The Lad (musicians), 173
Jakszyk, Jakko (musician), 304
Jarrett, Keith (musician), 274
Jaxon, *see: Jackson, David*
Jazz & Blues Festival, Plumpton Racecourse, *see: National Jazz & Blues Festival, Plumpton Racecourse*
Jethro Tull (musicians), 19, 69
Jimi Hendrix Experience (musicians), 1, 6, 7, 18, 25, 31, 35, 49, 69
Johansson, Henrik (journalist), 90
John, Elton (musician), 298
John Mayall's Bluesbreakers (musicians), 25, 40, 271
John Mayall's fan club newsletter (newsletter), 272
John Peel Show, *see: Peel, John*
John's Children (musicians), 31
Jolly Club (venue in Ravenna), 153
Jones, Allan (journalist), 186, 191, 194
Jones, Cracky (roadie), 85, 86, 245, 296, 306
Jones, Quincy (musician), 21
Judas Priest (musicians), 221
Judge, *see: Smith, Chris Judge*
Juggernaut (musicians), 190, 192
Juicy Lucy (musicians), 41, 47, 49
- Kabaka, Remi (musician), 38
Kaffinetti, Dave (musician), 61, 161, 175
Kaleidoscope (musicians), 67
Kama Sutra (record company), 163
Kandahar (song), 7
Ka-Spel, Edward (musician), 187
Kass, Art (record company owner), 163
Keef Hartley Band (musicians), 36
Kellie, Mike (musician), 188
Kelly, Sean (aficionado), 265
Kensington, The (pub in London), 259
K Group (musicians), 69, 303, 304
Khazi (band name), 149
Kiedis, Anthony (musician), 117
Kilburn Polytechnic, Empire Rooms (venue in London), 69
Killer (song), 8, 72–74, 76, 87, 88, 90, 96, 99, 122, 127, 155, 206, 211, 245, 252, 263, 289, 293, 311, 312, 314
Killers, Angels, Refugees (book), 5, 9, 35, 44, 73, 86, 183, 183, 184, 191, 195
King (record company), 30
King Alfred's School (school in London), 39
King Crimson (musicians), 47, 62, 65, 73, 89, 104, 106, 142, 160, 260, 305
Kingdom Come (musicians), 131, 167, 173
King Edward's (school in Birmingham), 25
Kings Hall (venue in Derby), 133, 276
Kingston upon Thames church (venue in Kingston upon Thames), 185, 186

Van der Graaf Generator: The Book Index

- Kinks, The (musicians), 64, 237
Kippington Lodge (musicians), 80
Kirk, Roland (musician), 52, 55, 57, 69
Klooks Kleek (venue in London), 36
KMEN-FM (San Bernardino radio station), 38
KNAC (southern California radio station), 6, 42, 50, 51, 55, 58, 136, 137, 149, 154, 162, 165, 193, 253, 295
Knott, Roger (musician), 298
Koger, Marijke (artist), 13
Kohfidisch Open Air Festival (music festival in Kohfidisch), 301, 302
Konczewski, Chris (Christiane Marie) (Martin Pottinger's girlfriend), 166, 181, 183
Konszczcs... (mis-spelling of Konczewski, Chris), 181
Koobas, The (musicians), 23, 24, 48
Korda, Paul (musician, actor), 47
Korner, Alexis (musician), 232
Kosmos Tours, *see: Plague Of Lighthouse Keepers, A*
Kossoff, Paul (musician), 188, 189
Kozak, Roman (journalist), 253
Krautrock (musical movement), 80
Kronos Quartet (musicians), 305
KROQ (Pasadena radio station), 48
Kubas, The (musicians) *see: Koobas. The*
- La Chasse (club in London), 23–25, 29, 30, 33, 40, 42, 61, 62
La Cossatese (venue in Cossato), 167
Lago delle Rose (venue in Monselice (Padova)), 153
Laidlaw, Ray (musician), 173
Lampeter University (venue in Lampeter), 203, 204, 205
Langevin, Michel (musician), 142
La Rossa (song), 199, 205, 206, 212, 214, 229, 232, 241, 243, 313
Last Frame (song), 263, 265, 280, 289, 293, 313, 314
Last Tango In Paris (film), 210
Law, Dennis (football-player), 23
Laycock, Ian (aficionado), 205, 207
Leaman, Giles (musician), 305
Leas Cliff Hall (venue in Folkestone), 77
Least We Can Do Is Wave To Each Other, The (album), 62–67, 64, 65, 70, 72, 73, 75, 88, 89, 91, 223, 273, 309, 311
Leathwood, Stu (musician), 23, 23
Le Cupole (venue in Cavallermaggiore), 167
Led Zeppelin (musicians), 104, 139, 171, 230, 233, 234
Lee, Pete (aficionado), 282
Leeke, Dave (aficionado, gig organiser), 184
Legendary Pink Dots (musicians), 187, 306
Leigh, Mike (film director), 303
LEM Club (venue in Verona), 146
Lemer, Pete (musician), 185
Lemming Chronicles, The (book), 36, 120
Lemmings (song), 120, 124, 125, 127, 136, 205–207, 214, 250, 306, 308, 309, 311
mid-section Cog, 124, 125
Lennon, John (musician), 13, 31
Le Orme (musicians), 158, 159
Leslie, Don (inventor), 19
Lie (Bernini's Saint Theresa), The (song), 174, 177, 180, 185, 312
Life Of Riley (musicians), 304
Ligeti, György (composer), 126
Light, The (musicians), 38
Lighthouse Keepers, *see: Plague Of Lighthouse Keepers, A*
Lilac Time, The (musicians), 303
L'Independent (newspaper), 10–11
Lindisfarne (musicians), 60, 91–93, 96–99, 101, 106, 109, 131, 151, 159, 167, 173, 233, 260, 263
Liquidator, The (song), 174
Liszt, Franz (composer), 271
Lizard Bizarre (nickname), 181
Lizard Play (song), 266, 313
Locanda del Lupo (venue in Rimini), 153, 154
Locke, Tim (aficionado, journalist), 157, 181, 220, 221, 287
Lomax Alliance (musicians), 31
Lomax, Jackie (musician), 80
London School of Economics (L.S.E.) (venue in London), 183, 184

Van der Graaf Generator: The Book Index

- London Schools Symphony Orchestra (musicians), 271
Long Hello, The (album), (169, 170), 171, 172, 189, 189, 190, 214, 225, 312
Long Hello, Volume 2, The (album), 303
Long Hello, Volume 3, The (album), 304
Long Hello, Volume 4, The (album), 304
Looking At You (song), 171, 312
Lord, Jerry (friend of Charles Dickie's), 272
Loreto (venue in Zug), 144
Lost (song), 74, 75, 90, 155, 311, 312
Lost And Found (song), 241, 265, 313
Loughborough University (venue in Loughborough), 33, 35
Louse Is Not A Home, A (song), 152, 174, 175, 180, 184, 205, 206, 214, 312, 313
Lovecraft, H.P. (Howard Phillips) (writer), 180
Love Sculpture (musicians), 36, 162
Lowe, Nick (musician), 79, 80
Lowe, Sue (Hugh Banton's wife), 7, 19, 185, 189, 202, 202, 207, 210, 211, 227, 281, 301, 303
LSE, *see: London School of Economics*
Lucas, Gary (musician), 129, 131
Luxford House (Strat's house in Crowborough), 122-124, 122
Lycée Français Charles de Gaulle (school in London), 11, 181
Lyceum (venue in London), 36, 37, 61, 62, 67, 91, 98, 133, 166
Lydon, John, *see: Rotten, Johnny*
Lynne, Jeff (musician), 30
- Mabuhay Gardens (venue in San Francisco), 296
MacDonald, Ian (journalist), 159
MacIntosh, Robbie (musician), 53, 161, 181
MacIntyre, Onnie (musician), 161
MacKinlay, Dougie, *see: McKinlay, Dougie*
MacKintosh, Robbie, *see: McKintosh, Robbie*
MacLean, Mike, *see: McLean, Mike*
Mad Hatter (fictional character), 163, 163
Magic Band, *see: Captain Beefheart's Magic Band*
Magic Mushroom Band (musicians), 304
Magma (musicians), 243
Magna Carta (musicians), 161
Magog (In Bromine Chambers) (song), 177, 178, 186, 187, 312, *see also: Gog*
Mahler, Gustav (musician), 235
Maida Vale Studios (studios in London), 30, 134, 212
Mainmise (music magazine), 250
Malherbe, Didier (musician), 304
Mamone, Francis (promoter), 215
Man (musicians), 237
Manchester College of Commerce (venue in Manchester), 34
Manchester Independent, The (student newspaper), 6, 7, 11, 13, 14, 16
Manchester University (university in Manchester), iv, 1-14, 16, 19
Mandela, Nelson (politician), 304
Man-Erg (song), 117, 120, 127, 136, 205, 206, 214, 250, 252, 311
Mann, Ernest (Sue Mann's father), 249, 250
Mann, Sue (David Jackson's wife), 119, 158, 160, 167, 169-172, 190, 210, 211, 214, 229, 240, 245, 306
Marche (venue in Pau), 276, 283
Marcus, Toni (musician), 169
Marden Hill (musicians), 304
Mardi Gras (carnival in New Orleans), 216
Marillion (musicians), 121, 306
Marley, Bob (musician), 124, 234, 237, 239
Marmalade (musicians), 36
Marquee Club (venue in London), 30, 32, 33, 33, 36, 37, 43, 49, 57, 69, 73, 109, 158, 242, 242, 285, 287, 287, 288, 289-291, 293, 294, 295, 301, 301
Marquee Management (management company), 31
Marquee Studios (studios in London), 27-29, 32, 43, 69
Marsol, *see: Hotel Marsol*
Mars Volta (musicians), 306
Martin, Sir George (producer, musician), iii, 106, 135, 136
Marx Brothers (actors/comedians), 88
Marylebone Parish Church (church in London), 135
Mascotte, *see: Cinema Mascotte*
Masks (song), 199, 235, 243, 252, 313

Van der Graaf Generator: The Book Index

- Maslansky, Paul (film producer), 67
Massachusetts Institute of Technology (MIT)
(university in Cambridge, Mass.), 3
Massey Hall (venue in Toronto), 253
Mayall, John, *see: John Mayall's Bluesbreakers*
Mazlyn-Jones, Nigel (musician), 304
Mazzilli, Simone (journalist), 96, 230
m'Brella, Dinu (Peter Hammill's alter ego), 195
McDonald, Ian, *see: MacDonald, Ian*
McIntosh, Robbie, *see: MacIntosh, Robbie*
McIntyre, Onnie, *see: MacIntyre, Onnie*
McKintosh, Robbie (musician), 303
McKinlay, Dougie (van driver), 308
McLean, Mike (flatmate of Peter Hammill), 57, 163
Mediterranea (venue in Napoli), 146
Medley, *see: Plague Of Lighthouse Keepers, A*
Meldreth School (school in Meldreth), 304
Melody Maker (music paper), 32, 37, 40, 61, 65, 66,
73, 83, 88, 91, 98, 99, 101, 102, 103, 104, 109, 111,
117, 120, 150, 155, 160, 162, 163, 167, 180, 181, 186,
188, 191, 213, 219, 228, 237, 252, 253, 272, 288
Mercer, Chris (musician), 38, 40, 47
Mercury Records (record company), 10, 13–16, 21, 32,
36, 42–44, 58, 59, 65, 155, 248, 251, 254, 295
Meringue, The (Pat Moran's pseudonym), 195
Mersey Radio (radio station in Liverpool), 183, 184
Messiaen, Olivier (musician), 18, 69, 126, 127, 235
Messina, Piero (musician), 138, 170, 171, 189
Meurglys (Song of Rowland, guitar name), 14, 193,
194, 234
Meurglys III (The Songwriter's Guild) (song), 232–
235, 313
Middle Earth (venue in London), 31
Mighty Baby (musicians), 75
Miller, Glen (musician), 230, 235
Mills, Rob (musician), 304, 305
Minghella, Anthony (film director), iii, 70, 71, 173, 183,
306
Minto (roadie), 35
Mirror Images (song), 289, 293, 314
Mirrors, Dreams and Miracles (book), 195
Misunderstood, The (musicians), 1, 17, 37–41, 39, 44,
47, 49, 50, 58, 75
Mitchell, John (musician), 185
Mitchell, Mitch (musician), 25, 142
Mju:zik (music magazine), 125, 127
Möbius loop (figure), 220
Modern (song), 174, 185, 295, 312, 313
Moe, Rick (musician), 38
Mojo (music magazine), 57, 69, 82, 88, 271, 305, 307
Mojo Collection, The (book), 124, 126, 129
Molina, Ralph (musician), 234
Mona Lisa (painting), 280
Monk, Thelonius (musician), 24
Monkman, Francis (musician), 169
Monty Python (actors/comedians), 60, 88, 108, 120,
129
Moody Blues (musicians), 23, 259
Moon, Keith (musician), 25
Moore, Dudley (actor), 122
Moore, Jack Henry (journalist), 31
Moran, Pat (engineer), 195, 222, 248, 266
Morgan (studios in London), 266
Morris, Keith (photographer), 75, 128, 129, 179
Morris, Roy (musician), 23, 23
Morris, Sarah Jane (musician), 304
Morris To Cape Roth (song), 171, 312
Mother Gong (musicians), 304
Mothers Club (venue in Birmingham), 91
Mothers of Invention, The (musicians), 21, 65, 251
Motörhead (musicians), 212
Motown, (record company), 25
Mott the Hoople (musicians), 62
Move, The (musicians), 31, 36, 72
Mueller, Klaus D., *see: Müller, Klaus D.*
Müller, Klaus D. (tour manager, Bettina Hohls'
partner, musician), 113, 165, 180, 181, 191, 192,
274
Mumby, Keith and Pauline (Scientologists), 13
Muni, Scott (disc jockey), 252, 252
Munich And Aachen Festivals, *see: Open Air Pop
Festival*
Music Week (music paper), 220
Music While You Work (BBC radio show), 10

Van der Graaf Generator: The Book Index

- Mute Records (record company), 304
- My Room (Waiting for Wonderland) (song), 199, 229, 231, 235, 263, 265, 313
- Nadir, Rikki (Peter Hammill's alter ego), 193–195, 201, 216
- Nadir's Big Chance (album), 192–195, 212, 241, 305, 312
- Nadir's Big Chance (song), 194, 214, 289, 293, 295, 312, 314
- National Jazz & Blues Festival, Plumpton Racecourse (music festival), 44, 45, 47, 53, 77, 77, 78
- National RockStar (music paper), 69, 241, 257
- Nautilus Club (venue in Gallarate (Milano)), 153
- Necromancer (song), 30, 32, 36, 42–43, 155, 157, 309, 311, 312, 314
- NEPAM (student newspaper), 221
- Neptune Theatre (venue in Liverpool), 184, 184
- Nevinson, Gennie (actress), 197
- New Economic Model, The (musicians), 25
- Newman, Colin (musician), 104
- Newman, Tony (musician), 47
- New Musical Express (music paper), 61, 65, 70, 91, 99, 159, 175, 187, 194, 211, 215, 219, 255, 292, 302
- New Theatre (venue in Oxford), 232, 276
- New Victoria Theatre (venue in London), 215, 215, 216
- New York Times (newspaper), 234
- Nice, The (musicians), 13, 23, 25, 27–29, 36, 37, 40, 60, 64, 67, 70, 98, 111, 114, 156
- Nightbird, The, *see: Steele, Alison*
- Nightmare Abbey (play), 2
- Nineteen Nineteen (song), 172
- Nisic, Alec (lighting designer), 308
- Nixon, Richard (politician), 189
- NME, *see: New Musical Express*
- Nobody's Business (song), 194, 312
- Nohj (roadie), 115
- (No More) The Sub-Mariner (song), 177, 190, 295, 312, 313
- Norman Normal (Hugh Banton's flatmate), 21
- North East London Polytechnic (university in London), 221
- North West London Polytechnic (venue in London), 30
- Norton Canon Rectory (rehearsals), 195–199, 196, 197, 200, 201, 202, 207, 233
- Not For Keith (song), 48
- Nottingham's Pop & Blues Festival (music festival in Notts County Football Ground), 36, 36
- Nutter Alert (song), 306, 308
- Oakey, Phil (musician), 103
- O'Connor, Kieran (musician), 185
- Octopus (song), 8, 30, 43, 44, 72, 127, 311, *see also: Giant Squid, and Squid One, Squid Two and Octopus*
- O.D. (music paper), 113, 116
- O Flat Session, The (song), 171, 312
- Oldridge, Mick (journalist), 186
- O'List, David (musician), 29, 38, 40
- O'List, Suzie (singer), 40, 41, 47
- Olms, Carlos (employee at Polydor), 170
- Olympia (venue in Paris), 151, 167, 210
- Olympia exhibition centre (venue in London), 222, (223)
- Ono, Yoko (musician), 31
- (On Tuesdays She Used To Do) Yoga (song), 313
- Open Air Pop Festival (music festival in München and Aachen), 75, 75
- Open Your Eyes (song), 16, 193, 312
- Opera (venue in Reims), 276
- Opera House (venue in Manchester), 223
- O'Reilley, Tony (musician), 23, 23
- Orme, Le, *see: Le Orme*
- Orthentian Street (song), 35, 44, 311, 314
- Osibisa (musicians), 260
- Other End, The (venue in New York), 296
- Oundle School (school and venue in Oundle), 2, 14, 186, 186
- Out Of My Book (song), 57, 58, 185, 311
- Over/ Over My Shoulder (album), 232, 240, 241, 259, 260, 263, 265, 265, 266, 313
- Ovid, Bjørn (Hugh Banton's pseudonym), 181

Van der Graaf Generator: The Book Index

- Ovo (VdGG game), 120
Owen, Ray (musician), 40, 41, 47
Owens Park Drama Group (Manchester University drama group), 1, 6
Owens Park Halls of Residence (Fallowfield Student Village), 1, 1, 2, 8, 8, 12
 Union Bar, 6, 14
 The hall, 12
Oxford Cello School (school), 303
- Padgham, Hugh (producer), 306
Page, Phillip (Import Records manager), 295
Pagliuca, Tony (musician), 158
Palace of Sport (venue in Pesaro), 146
Palace Sports (venue in Reggio Emilia), 146
Palais des Congres (venue in Dijon), 276
Palais des Expos (venue in Charleroi), 216
Palais des Sports (venue in Besançon), 276
Palais des Sports (venue in Poitiers), 276
Palais des Sports (venue in Toulouse), 276
Palais Rameaux (venue in Lille), 276
Palasport (venue in Albenga (Savona)), 153
Palasport (venue in Bologna), 167
Palasport (venue in Roma), 214, 225, 226
Palazetto Virtus (venue in Siena), 146
Palazzo dello Sport (Palasport) (venue in Roma), 159, 160
Palazzo Fiera (venue in Pordenone), 167
Palmer, Carl (musician), 19
Pancho (Guy Evans' pseudonym), 181
Panel Enterprises (Peter Hammill's company), 294, 297
Panel, Heater (Peter Hammill's alter ego), 195
Papworth, Bob (writer), 219
Paradiso (venue in Amsterdam), 85, 275, 276
Parallel or 90 Degrees (musicians), 303
Parc des Expositions (venue in Colmar), 209
Parco Meulia (venue in Novara (Suno)), 139, 146
Parker, Charlie (musician), 24
Parnell, Ric (musician), 76
Parnes, Larry (rock impresario), 25
Pasche, John (designer/artist), 220, 221
Patnik, Tony (Manchester University socials committee), 4, 6
Patto, Mike (musician), 47
Paul Emile Janson University (venue in Brussels), 276
Pavilion (venue in Hastings), 276
Pavilion (venue in Hemel Hempstead), 227, 227, 228
Pavilion Theatre (venue in Weymouth), 134
Pavillion des Sports (venue in Epinal), 210
Pawn Hearts (album), 88, 110, 111, 117, 120–129, 125, 128, 129, 131, 135–138, 141, 155, 179, 214, 219, (222), 250, 294, 305, 310, 311
Pawn Hearts Society (VdGG appreciation society), ii, 295
 archive, ii
Paytress, Mark (journalist), 307
Peach, Jeff (musician), 42, 43, 50
Peacock, Steve (journalist), 106
Peame, Nick (mis-spelling of Nick Pearne), *see: Pearne, Nick*
Pearl Jam (musicians), 305
Pearne, Nick (VdGG member), ii, 1–2, 4, 6, 7, 9, 11, 14, 15, 12–17, 36, 44, 106, 107
 born, 5
 joins VdGG, 1, 4
 leaves VdGG, 16, 17
Peel, John (John Ravenscroft) (disc jockey), 1, 10, 17, 22, 30, 36, 38, 133, 134, 136, 173, 190, 193, 212, 232, 243, 245, 266
Pelé (football-player), 23
Pen (venue in Ijmuiden), 144
Penhaligon, Susan (actress), 57, 163
People You Were Going To (song), 7, 25, 27, 28, 30, 32, 36, 193, 311, 312, 314
Pereira, Dunstan (photographer), 14–15
Pere Ubu (musicians), 305
Perfumed Garden (BBC radio show), 1
Perrier, Jean-Luc (journalist), 168
Perring, Giles (musician), 305
Perry, Frank (musician), 303
Person Who Went Before (song), 7
Peters, Finn (musician), 304

Van der Graaf Generator: The Book

Index

- pH7 (album), 48
Pheasantry, The (club in London), 31
Phelps, George (musician), 38
Philharmonic Hall (venue in New York), 274
Phillips, Greg (musician), 179
Piblokto! (musicians), 37
Pictures/Lighthouse, *see: Plague Of Lighthouse Keepers, A*
P.i.L., *see: Public Image Ltd*
Pilgrims (song), 199, 206, 212, 214, 216, 229, 235, 313
Pilgrims (VdGG fanzine), 12, 21, 121, 172
Pink Floyd (musicians), 7, 31, 36, 69, 75, 156, 259, 260, 309
Pioneers Over c (song), 86–88, 277, 280, 289, 293, 311, 314
Piper 2000 (venue in Viareggio), 146, (152), 153
Place To Survive, A (song), 235, 313
Plague Of Lighthouse Keepers, A (song), 116, 117, 120–122, 126–128, 134, 136, 141, 277, 311
 section Kosmos Tours, 126
 section Pictures/Lighthouse, 126, 127
 section We Go Now, 126
 Medley (parts of Lighthouse Keepers and The Sleepwalkers), 277, 281, 289, 293, 295, 314
Playboy Club (club in London), 13
Playhouse (venue in Edinburgh), 245
Plazo della Tecnica e della Esposizioni (venue in Padova), 224, 225
Plumpton Racecourse (Sussex), 44, 45, 47, 78, *see also: National Jazz & Blues Festival, Plumpton Racecourse*
Poe, Edgar Allan (writer), 157, 235, 303
Pollard, Michael J. (actor), 254
Polydor (record company), 32, 53, 175
Polydor Studio (studios in London), 31
Pompeii (song), 194, 312
Ponker's Theme (song), 312
Pooley, Sue (Strat's secretary, later Dave Hartstone's secretary), 35, 39, 40, 99, 122, 174
Pop 2 (French television show), 139
Pop Rock (music paper), 249, 250
Pop Shop (Belgian television show), 101, 101
Porter, Cole (musician), 183
Posh (VdGG game), 120
Posthuma, Simon (artist), 13
Potter, Nic (VdGG member), 39, 39, 40, 40, 41, 49, 49, 50, 50, 54, 55, 56, 58, 61–64, 69, 70, 71, 73, 74, 76, 77, 77, 79, 79, 80, 82, 83, 98, 106, 133, 160, 160, 161, 171, 175, 183, 188, 189, 189, 240, 259, 261–263, 262, 266, 268, 269, 271, 277, 280, 284, 285, 286, 288, 289, 290, 291, 294, 301–303, 309, 312
 joins VdGG, 49, 50
 leaves VdGG, 76, 77
 re-joins VdGG, 259
 afterwards, 303
Pottinger, Martin (musician, roadie, architect), 51, 52, 53, 58, 69, 79, 82, 85, 166, 172
Powell, Cozy (musician), 160
Practical Wireless (magazine), 8
Present (album), 306, 307, 310
Primo Festival di Musica Popolar (music festival in Ibiza), 267, 268
Psi-Fi (album), 192, 192
Ptolemaic Terrascope (music paper), 51, 53, 55, 62, 76
Public Hall (venue in Preston), 133
Public Image Ltd (musicians), 241
Pushing Thirty (song), 297
PVC (record company), 295, 297
Pye Records (record company), 10
Pyworthy Rectory (rehearsals/studio), 306
Q magazine (music magazine), 90, 129
Queen (musicians), 47, 127, 178, 207
Queen Elizabeth Hall (venue in London), 70, 245, 245, 306
Queen's Hall (venue in Leeds), 173
Quiet Zone, The Pleasure Dome, The (album), 266, 267, 272, 272, 273, 289, 313
Quinn, Anthony (actor), 31
Radio One (BBC radio show), 106, 135, 136, 227, 287
Rain, 3am (song), 174

Van der Graaf Generator: The Book

Index

- Rainbow (venue in London), 169
Raitt, Bonnie (musician), 305
Ram Jam club (club in Brixton), 271
Random Hold (musicians), 305
Rankin, Billy (musician), 79, 80, 79
Rankin, Ian (writer), 90, 187, 306
Rare Bird (musicians), 60, 62, 67, 70, 133, 171, 175, 188
Ratledge, Mike (musician), 35
Rattle, Sir Simon (musician), 70
Ravenscroft, Alan (John Peel's brother), 38
Ravenscroft, Mrs. (John Peel's mother), 38
Reading Festival (music festival in Reading), 133, 243, 243, 244, 304
Reading University (venue in Reading), 35
Reardon Smith Theatre (venue in Cardiff), 184
Re-awakening (song), 8, 12, 47, 311
Rebus, John (fictional character), 90
Record and Radio Mirror (music paper), 183
Record Collector (music magazine), 97, 103, 178, 194, 229, 307, 314
Record Mirror (music paper), 65, 89, 131
Record Mirror and Disc (music paper), 235
Records And Recordings (music paper), 163
Redding, Noel (musician), 35, 160
Redding, Otis (musician), 30
Red Hot Chilli Peppers (musicians), 117, 219, 306
Red Shift (song), 166, 167, 174, 183, 184, 312
Reed, Lou (musician), 214, 225, 260
Refugee (musicians), 184
Refugees (song), 57, 58, 63, 63, 65, 88, 138, 141, 155, 160, 163, 168, 180, 308, 311, 312
Reich, Bernard (musician), 53
Reiki (spiritual practice), 303
Reinholdson, Mattias (journalist), 90
Reizner, Lou (A & R manager at Mercury Records), 13-15, 21, 42, 65
Renaissance (musicians), 37, 133
Reparata & The Delrons (musicians), 21
Rice, Boyd (musician), 304
Richmond, Neil (engineer), 185
Rift Valley (song), 201
Riot Squad, The (musicians), 31
Ripley, Tom (journalist), 72, 105, 138, 267
Ritzema, Pete (engineer), 30
Rivas, Brian (journalist), 175
Rizla, *see: Jackson, David*
Roberts, Andy (musician), 260
Robinson, Dave (manager), 79, 80, 207
Rock And Rôle (song), 163, 263, 265, 312
Rock et Folk (music magazine), 208, 210
Rockfield (studios near Monmouth), 161, 162, 174, 192, 193, 195, 212, 222, 229, 233, 237, 241, 266, 294, 297
Rockpile (musicians), 162
Rodell, Andrea (Charisma press officer), 233
Roger (roadie), 29
Rolling Stone (music magazine), 307
Rolling Stones, The (musicians), 2, 25, 38, 53, 221, 247, 259
Rollins, Sonny (musician), 52
Roncevaux (song), 152
Rossa, La, *see: La Rossa*
Rossi, Michi dei (musician), 158
Rotten, Johnny (musician), 194, 241, 267, 301, 301
Rough Guide To Rock (book), 305
Roulette, *see: Adam Faith's Roulette*
Roundhouse (venue in London), 31, 185, 235, 236, 262, 263
Roxy Music (musicians), 127, 178
Royal Academy of Music (music college in London), 259
Royal Albert Hall (venue in London), 40, *see also: Albert Hall*
Royal Circus (venue in Brussels), (167)
Royal College of Art (venue in London), 69
Royal Festival Hall (venue in London), 69, 70, 70, 71, 101, 307, 307, 308
Roy Young Band, The (musicians), 161
Rubicon (song), 174, 184, 312
Running Back (song), 5, 42, 44, 50, 311
Rupp, Willi (aficionado), 47
Salisbury, Gerry (musician), 63
Salle de la Madeleine (venue in Brussels), 140

Van der Graaf Generator: The Book

Index

- Salle des Congres, *see: Centre Municipal des Congres*
- Salle Vallier (venue in Marseilles), 208
- Salle Wagram (venue in Paris), 210, 210, 211
- Salvadori, Maurizio (promoter), 137, 138, 139, 152, 156, 169
- Sanders, Peter (manager), 38
- Sanders, Rick (journalist), 24, 29
- Sanson, Frank (Charisma marketing and promotion manager), 220
- Santana, Carlos (musician), 273, 274
- Sargent, Sir Malcolm (musician), 52
- Saunders, Percy (musician, organ teacher), 18, 18
- Saw, Liz (Manchester university student), 6
- Sawai, Kazue (musician), 304, 305
- Sawyer, David (musician), 305
- Schaeffer, Pierre (musician), 178
- Scheesel Open Air Festival (music festival in Germany), 274, 274
- Schreiner, Klaus (concert promoter), 113
- Schulze, Klaus (musician), 192, 274
- Schwarz, Brinsley (musician), 79, *see also: Brinsley Schwarz*
- Schwarzenegger, Arnold (actor/politician), 304
- Scientology, Church of (religion), 12, 13, 172
- Sci-Finance (song), 289, 293, 314
- Scorched Earth (song), 199, 205, 206, 212, 217, 220, 222, 308, 313
- Scorched Earth Presentation, *see: Olympia exhibition centre*
- Scot, Colin (musician), 133, 161, 175
- Scott, Ken (engineer), 124
- Scottish National Orchestra (musicians), 259
- Second Hand, The (song), 297
- Self, Tony (sound mixer), 256
- Seventh Wave (musicians), 185, 189, 192, 192, 197
- Sex Pistols (musicians), 287, 305
- Seymour, John (roadie), 79
- Shadows, The (musicians), 2, 25
- Shakespeare, William (playwright), 236
- Sham 69 (musicians), 229
- Shankar, Ravi (musician), 24
- Shape (arts organisation), 305
- Shaw-Parker, David (actor/musician/writer), 36, 120
- Shearsmith, Paul (musician), 305
- Shearston, Gary (musician), 183
- Sheffield brothers (studio owners), 43
- Shepp, Archie (musician), 243
- Shepperton Studios (studios in London), 203, 270, 276
- Shingle Song (song), 194, 195, 312, 313
- Ship, The (pub in London), 42, 42, *inside back cover*
- Ship Of Fools (song), 273, 273, 289, 293, 294, 313, 314
- Short, Don (journalist), 42
- Shrine (song), 30
- Sic Itur Ad Astra (song), 172
- Silcoates School (school in Wrenthorpe), 17, 18
- Silent Corner And The Empty Stage, The (album), 173-175, 177, 180, 181, 183, 214, 229, 312
- Silent Night (song), 134
- Silverton, Pete (journalist), 236
- Simple Minds (musicians), 305
- Sipple, John (head of Mercury World Publicity), 14
- Siren Song, The (song), 266, 313
- Six Bob gigs (tour name), 91, 99, 111, 113, 114, *see for the tour itself also: Genesis and Lindisfarne*
- Skin (album), 303
- Skin Alley (musicians), 190
- Slapp Happy (musicians), 304
- Sleepwalkers, The (song), 199, 201, 205, 206, 211, 212, 217, 220, 245, 277, 308, 313, *see also: Plague Of Lighthouse Keepers, A*
- Slender Threads (song), 163, 312
- Sloopy's (venue in Spain), 31
- Smalls, Derek (film character), 143
- Smart, Phil (co-author), iii, 157, 173, 192, 213, 216, 217, 220, 221, 243, 245, 287, *inside back cover*
written introduction, ii
website (www.vandergraafgenerator.co.uk), i, ii, iii
- Smith, Graham (VdG member), ii, 240, 259-263, 262, 263, 266-269, 271, 273-275, 280, 284, 289, 291, 294, 297, 299, 301-303
born, 259

Van der Graaf Generator: The Book

Index

- joins VdG, 259, 260
afterwards, 303
- Smith, John (concert promoter, Tony Smith's father), 91
- Smith, Chris Judge (VdGG member), 1-4, 6, 7, 9-22, 11, 13-15, 20-22, 24-30, 26-28, 32, 33, 36, 37, 44, 47, 48, 50, 51, 51, 52, 53, 55, 58, 72, 73, 106, 107, 131, 133, 134, 157, 172, 172, 173, 175, 178, 181, 186, 193, 209, 245, 301, 303, 309, 314
- born, 2
forms VdGG, 1-4
meets Peter Hammill, 4
leaves VdGG, 28-29
afterwards, 303
- Smith, Mark E. (musician), 105
- Smith, Tony (concert promoter, John Smith's son), 91
- Smith, Tony Stratton, *see: Stratton Smith, Tony*
- Sociale (venue in Alessandria), 146
- Sofa, Rodney (Peter Hammill's alter ego), 161, 181
- Sofa Sound (Peter Hammill's studio), 161, 172, 174, 177, 195, 296
- Soft Cell (musicians), 90, 305
- Soft Machine (musicians), 31, 35, 62
- Solitude (song), 5, 158, 311
- Sorrenti, Alan (musician), 169
- Soul Agents, The (musicians), 30
- Soundbite (fanzine), 52, 53, 55
- Sound Of Music Organ Studios, The (recording studios in London), 82
- Sounds (music paper), 76, 82, 89, 91, 99, 106, 109, 115, 121, 161, 177, 185, 187, 194, 203, 214, 215, 217, 222, 227, 230, 233, 236, 240, 261, 267, 273, 294
- Sounds of the Seventies (BBC radio show), 183, (184)
- South Pacific (musical), 4
- Space Daze (book), 86
- Spanky and Our Gang (musicians), 13, 21
- Speakeasy Club (venue in London), 30-33, 40, 43, 62, 80, 123
- Spector, Phil (producer), 162
- Sphinx In The Face, The (song), 232, 266, 281, 289, 313
- Sphinx Returns, The (song), 313
- Spiders From Mars, The (musicians), 236
- Spinal Tap, (fictional band), 143, 266
- Spinosa, Michel (film director), 305
- Spirit (musicians), 62, 166
- Spooky Tooth (musicians), 47, 188
- Sports Centre (venue in Bracknell), 216
- Sprach Zarathustra (song), 304
- Spur Of The Moment, The (album), 305
- Squid One, Squid Two and Octopus (song), 72, 74, 76, 99, 311, *see also: Giant Squid*, and *Octopus*
- Stackridge (musicians), 247
- Stadio Flaminio (venue in Roma), 167, 167
- Stadium (venue in Liverpool), 217
- Stadium (venue in Paris), 276
- St. Andrews University (university in Fife), 52, 53, 181
- Stapleton, Cyril (A & R manager at Pye Records), 10
- Star Club (venue in Hamburg), 23, 27
- Stardust, Ziggy (David Bowie's alter ego), 194
- Starfarer (Hawkwind website), 265
- Startled Insects (musicians), 303
- Star Trek theme (song), 105
- Static Enterprises Ltd. (Van der Graaf Generator's company), 197, 198, 198, 231, 248, 294
- Status Quo (musicians), 36, 79
- Stax, Mike (writer), 38
- Steamhammer (musicians), 47
- Steele, Alison (a.k.a. The Nightbird) (disc jockey), 253, 254
- Steele, Tommy (musician), 25
- Steppenwolf (musicians), 62
- Stern (newspaper), 11
- Stevenage College (venue in Stevenage), 182, 183, 184, 184
- Stewart, Al (musician), 127, 178
- Stewart, Ed (disc jockey), 36
- Stewart, Rod (musician), 14-15, 49, 106
- Stewart, Tony (journalist), 109
- St. Georges Hall (venue in Bradford), 91, 92
- Stiff Records (record company), 61, 80
- Still Life (song), 192, 199, 229, 230, 232, 243, 263, 285, 289, 293, 306, 313, 314

Van der Graaf Generator: The Book Index

- Still Life (album), 229, 231–233, 235, 243, 247, 310, 313
- Stills, Stephen (musician), 237
- St. John's Primary School (school), 304
- Stockhausen, Karlheinz (composer), 273
- Stone, Mike (recording engineer), 195
- Stone, The (Mike Stone's pseudonym), 195
- Stopps, David (concert promoter), 62
- Stranglers, The (musicians), 305
- Strat, *see: Stratton Smith, Tony*
- Stratsong (publishers), 73
- Stratton Smith, Tony (manager, later boss at Charisma), 13, 22–25, 27–29, 31–33, 35–37, 43, 59–67, 60, 69, 70, 81, 91, 91, 99, 111, 113, 115, 122, 131, 133, 133, 156, 180, 183, 192, 203, 233, 260, 308
- Stravinsky, Igor (musician), 123, 126, 235
- String Driven Thing (musicians), 240, 259, 260, 262, 266, 274, 303
- Strummer, Joe (musician), 236
- Sub-Mariner, (No More) The, *see: (No More) The Sub-Mariner*
- Sudden Terror, *see: Eyewitness (film)*
- Suki Films Ltd. (Gordian Troeller's company), 297
- Summer Song (In The Autumn) (song), 5, 311
- Sunday Times (newspaper), 308
- Sunrise Festival (music festival in Offenburg and Hamburg), 237, 237–239, (239), 240
- Sunshine (song), 5, 9, 10, 107, 311, 314
- Supertramp (musicians), 259
- Suzy, *see: Penhaligon, Susan*
- Symonds On Sunday (BBC radio show), 47
- Swann, Donald (agent), 31
- Tagliapietra, Aldo (musician), 158
- Takahashi, Ayuo (musician), 305
- Talmy, Shel (book publisher/record producer), 22, 64, 64, 65
- Tamra (Guy Evans' daughter), 174, 240, 269
- Tangent, The (musicians), 304
- Tapeworm (song), 177, 178, 312
- Tarzan (song), 193
- Tarzan (fictional character), 211
- Tavern, French, *see: French Tavern*
- Teardrop Explodes (musicians), 305, 306
- Teatro Genova (venue in Genoa), 225
- Technische Hogeschool (venue in Eindhoven), 144
- Telstar (song), 105, 134
- Tenniel, Sir John (illustrator), 163
- Terrill, Alan (writer), 103, 223
- Terrill, Claire (Alan Terrill's wife, competition winner), 223
- Terry King Agency (promoters), 31, 91, 101, 112, 113, 133, 148
- Test Match Special (album), 305
- Tetragrammaton Records (record company), 28, 29, 32
- Thames Polytechnic (venue in London), 186
- Thatcher, Margaret (politician), 193
- Theaker, Drachen (musician), 7
- Theatre Royal (venue in Norwich), 276, 279
- Theatre Royal, Drury Lane (venue in London), 257
- Theatr Gwynedd (venue in Bangor), 203, 205
- Theme From "Plunge", The (song), 171, 312
- Theme One (song), 106, 108, 125, 134–137, 136, 141, 143, 149, 168, 214, 311, 312
- There's No Time Like The Present (Unless Perhaps It's Yesterday) (song), 172
- Thin Lizzy (musicians), 259
- This Is Me Dreaming (song), 232
- This Side Of The Looking Glass (song), 241, 313
- Thomas Bennett School (venue in Crawley), 35
- Thomas, Dave (musician), 305
- Thomas, Nigel (manager), 38, 40–42, 47
- Thompson, Andy (Hugh Banton's flatmate), 19, 21, 37
- Thompson, Dave (writer), 86
- Thorncroft, Antony (journalist), 216
- Thorpe, Jeremy (politician), 8
- Throbbing Gristle (musicians), 306
- Tiergarten (café in Berlin), 192
- Tigers, The (musicians), 303
- Time For A Change (song), 29, 172, 173, 175
- Time Heals (song), 265, 313
- Times, The (newspaper), 70, 92

Van der Graaf Generator: The Book Index

- Educational Supplement, 121, 186
Time Vaults (album), 123, 152, 163, 193, 201
Tin Pan Alley (venue in Emmen), 144
Tippet, Sir Michael (musician), 52
Tivoli (venue in Brescia), 146
Toccata (canal boat, recording studio), 303
Tomorrow (musicians), 31
Tonewall Stands (album), 304
Tonhalle (venue in Saint Gallen), 208, 209
Tonydiere (venue in Bern), 143, 144
Tool (musicians), 306
Top Gear (BBC radio show), 30, 32
Top Of The Pops (BBC television show), 60, 141
Top Rank (venue in Sheffield), 276
Tornadoes (musicians), 105
Tovey, Frank (musician), 304
Tower, The, *see: Black Room/The Tower, (In The)*
Town Hall (venue in Birmingham), 91, 133, 276
Town Hall (venue in Hammersmith), 133
Town Hall (venue in High Wycombe), 135
Town Hall (venue in Oxford), 133
Townshend, Pete (musician), 82
Traffic (musicians), 22
Treadway and Company (musicians), 38
Treadway, Greg (musician), 38
Tremeloes (musicians), 36
T. Rex (musicians), 75, *see also: Tyrannosaurus Rex*
Treloar School (school in Alton), 304
Trident Studios (studios in London), 42, 43, 43, 62, 63, 65, 86, 109, 124, 127, 161–163, 174, 177, 178, 195, 288
Trietsch, Fred (journalist), 253
Trocadero (venue in Liège), 211
Troeller, Gordian (Manchester University student, later Peter Hammill's manager, later Van der Graaf Generator's manager), 1, 9, 10, 11, 43, 44, 59, 157, 158, 160, 162, 168, 169, 174, 181, 185, 188, 192, 195, 197, 198, 198, 201, 202, 207, 209–212, 214, 215, 224–227, 233, 237, 240, 240, 248, 248, 250, 251, 252, 254, 255, 256, 258, 274, 291, 294–297, 301, 302
Troeller, Gordian senior (father of Gordian Troeller jr), 10–11
Trotman, Mark (school friend of Dave Leeke's), 184
Troubadour (venue in Los Angeles), 295
Trouser Press (music paper), 241, 261, 296
Tubes, The (musicians), 127
Two Green Bushes, *see: 2 Green Bushes*
Two Or Three Spectres (song), 194, 312
Tyla, Sean (musician), 207
Tyler, Andrew (journalist), 211
Tyrannosaurus Rex (musicians), 12
UCW Aberystwyth, *see: University College of Wales*
UFO Club (venue in London), 31
Ugly Things (music magazine), 38
UMIST (venue in Manchester), 7
Uncut (music magazine), 307
Undercover Man, The (song), 199, 201, 205, 206, 212, 217, 220, 313
Underwood, Charles (aficionado), 203, 205
Underwood, Ian (musician), 198
Union Chapel (venue in London), 305, 306
Union Chapel Concert, The (album), 305
United Artists (record company), 59, 189
University (venue in Bangor), 298, 299
University (venue in Bath), 276
University (venue in Bristol), 276
University (venue in Cardiff), 223
University (venue in Exeter), 276, 280
University (venue in Leeds), 276, 278
University (venue in Manchester), 276, 281
University (venue in Nottingham), 276
University College London (venue in London), 33
University College of Wales (university in Aberystwyth), 205
University of East Anglia (university in Norwich), 203, 217, 217
University of Sussex (university in Falmer), 177
Urban (song), 199, 206, 214, 265, 289, 293, 314
Uriah Heep (musicians), 236

Van der Graaf Generator: The Book

Index

- Vance, Tommy (disc jockey), 194
- Van de Graaff, Robert Jemison (scientist/inventor), 3, 57
- Van de Graaff Generator (the machine), 3, 3, 231
- Vander, Christian (musician), 243
- Van der Graaf Generator (musicians), *passim*
- Judge Smith names the band, 3
 - first gigs, 6
 - split in 1969, 36
 - reform in 1969, 44–47, 49
 - sign to Charisma Records, 59–62
 - split in 1972, 154
 - reform in 1974, 191, 192, 195–198
 - minus the “Generator”, 273
 - split in 1978, 301–303
 - reunion in 2004, 306
- Van Dike (venue in Plymouth), 142
- Van Gogh (flight case), 208, 227
- Variety (magazine), 70, 253
- Vaughan, Frankie (singer), 222
- Velvet Underground, The (musicians), 308
- Ventures (musicians), 25
- Verdi, Giuseppe (composer), 138
- Vernon, Mark (aficionado, manager), 228, 245, 280, 281, 287, 289, 298, 299, 301
- Vibrators, The (musicians), 303
- Victoria Palace Theatre (venue in London), 213–216, 213, 276, 277
- Viking (song), 7, 12, 17, 21, 29, 107, 311
- Villerupt Open Air Festival (music festival near Metz), 207
- Vince Earl and The Talismen (musicians), 23
- Virgin (record company), 72, 174, 306
- Eden website, 72, 105, 138, 267
 - Virgin/EMI, 306
- Virgin’s All-Time Top 1000 Albums (book), 129
- Vision (song), 5, 107, 295, 311, 314
- Vision (album), 295, 295, 313
- Vital (album), 272, 287–291, 292, 293, 294, 295, 297, 301, 302, 314
- Voivod (musicians), 142, 305
- Volkshalle, *see: Volkshaus*
- Volkshaus (venue in Zürich), 276, 284
- Vox (magazine), 121
- Voxpop (magazine), 59, 60, 66
- Voyage Of The Acolyte, The (album), 156
- VPRO (radio station in the Netherlands), 187
- Vulliamy, Graham (journalist), 186
- w (song), 5, 136, 137, 311, 312
- Wagner, Richard (composer), 14
- Wailers, The (musicians), 238, *see also: Marley, Bob*
- Wakeman, Rick (musician), 245
- Walker, Peter (BBC weatherman), 1
- Wallace, Barnes (inventor), 106
- Walrus (musicians), 37
- Walters, John (producer), 173
- War (musicians), 237
- Ward, Andy (musician), 168
- Ward, Charles (recording studio owner, Kingsley Ward’s brother), 162
- Ward, John ‘Stephen’ (musician), 73
- Ward, Kingsley (recording studio owner, Charles Ward’s brother), 162
- Ward, Sarah (disc jockey), 190, 191
- Warwick University (university in Warwick), 24, 25, 287
- Watts, Michael (journalist), 91, 98
- Wave, The (song), 232, 266, 313
- Weeley Festival (music festival near Clacton), 133
- We Go Now, *see: Plague Of Lighthouse Keepers, A*
- Weir, John (musician), 52, 58
- Weir, Paul (journalist), 185
- Weissmuller, Johnny “Tarzan” (actor), 211
- Welch, Chris (journalist), 32, 40, 70, 101
- Welsh Symphony Orchestra (musicians), 241
- Werth, Howard (musician), 60, 61, 115
- Weser-Ems-Halle (venue in Oldenburg), 112
- We The People (musicians), 304
- Whatever Would Robert Have Said? (song), 57, 63, 69, 76, 155, 311, 312
- What’s It Worth (song), 163, 312
- When She Comes (song), 235, 265, 313
- Whitaker, David (musician), 68

Van der Graaf Generator: The Book

Index

- White, Lenny (musician), 232
White Hammer (song), 57, 63, 67, 70, 309, 311
Whitehead, Paul (artist, musician), iii, 88, 108–109, 124, 125, 127, 128, 148, 165, 178, 180
Whiting, Steve (musician), 17, 38
Whitlock, Bobbie (musician), 47
Who, The (musicians), 5, 25, 31, 40, 53, 58, 64, 82, 91
Widor, Charles-Marie (composer), 9
Wiff (tour manager), 308
Wigmore Hall (venue in London), 174, 175, 190, 191
Wilde, Marty (musician), 25
Wilde, Oscar (writer), 263
Wilde, Roger (roadie), 149
Wilhelmina (song), 174, 180, 312
Wilkinson, Colin (Manchester University student and musician), 4, 6, 7
Williams, Paul (musician), 47
Williams, Richard (journalist), 99, 101, 155
Williamson, Sonny Boy (musician), 4
Willum (Hugh Banton's flatmate), 19
Wilson, Carl (backline technician), 308
Wilson, Keren (Manchester University student and dancer), 1, 5, 6, 11
Wilson, Tony (producer), 190, 212
Wings (musicians), 287
Winter Gardens (venue in Bournemouth), 91
Winwood, Steve (musician), 22, 82
Wire (musicians), 104, 306
Wire, The (magazine), 105
Wishbone Ash (musicians), 37, 237
Witchride (song), 7
WNEW (radio station in New York), 254
Wonder, Stevie (musician), 7, 219
Wondering (song), 235, 247, 308, 313
Wonderland (venue in Birmingham), 236
Woodville Civic Centre (venue in Gravesend), 133
Worker's Co-operative Society Rooms (rehearsals), 55
World Record (album), 232–235, 237, 246, 247, 255, 256, 310, 313
Worthy, Richard (musician), 179
WPRB (radio station in Princeton), 287
WSKU (radio station), 171, 255, 267, 288, 289, 302
Wyatt, Robert (musician), 101
WYBC (radio station at Yale University), 131
Yale University (university in New Haven), 131
Yeates, Bernie (owner of Clearwell Castle), 174, 175
Yes (musicians), 21, 30, 31, 37, 133, 156, 287, 288
York University (venue in York), 35
Young, Neil (musician), 234
Young Vic Theatre (venue in London), 303

Zager and Evans (musicians), 37
Zap (musicians), 40
Zappa, Frank (musician), 51, 90, 201, 251
Zard, David (promoter), 214, 215
Zeiss Manifold and The Shrieking Plasma (band name), 3
Ziggy Stardust, *see: Stardust, Ziggy*
Zig Zag (music paper), 4, 12, 180
Zoom Club (venue in Frankfurt), 146
Zoot Money (musician), 37

Index compiled by Mark Umland

Edited by Phil Smart and Jim Christopoulos

www.vandergraafgenerator.co.uk

All rights reserved. No part of this work may be reproduced or utilised in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without the prior written permission of the publishers.