

ARTS

Listen to the new albums from Lone Justice and XTC

SHELTER
Lone Justice
On Geffen Records.

By JULIAN WEST

THE FIRST I HEARD off the new LP by Lone Justice was the title track, "Shelter." I liked it immediately. It was catchy and seemed to have something to say. It also sounded a little different from the general run of Top 40 hits, for reasons mostly — but not quite entirely — to do with Maria McKee's voice. She has a distinctive deepish voice with a trace of an accent, and sounds agreeably like a clear-voiced version of Stevie Nicks.

The flipside of the "Maxisingle" (three songs instead of two) is disappointing by comparison. The one other selection from the album, "Belfry," starts off promisingly enough but soon bogs down, becoming repetitive and too-familiar sounding. Perhaps I would like it more if McKee's vocals were audible. They are much less crisp and open than on "Shelter," and it is a struggle to make out the words. They don't sound too inspired anyway, so perhaps it is just as well.

If the full LP contains a few more hits like "Shelter" then it is not a bad buy. One suspects, however, that the maxi-single contains the best the album has to offer.

SKYLARKING
XTC
On Geffen Records.

By JULIAN WEST

SWINDON, ENGLAND is an odd place for a pop band to come from, and a stranger place still to wish to stay. Take my word for it. Perhaps it is because XTC chose not to abandon their home base that they never quite hit the top of the charts, especially in North America.

Their new album, "Skylarking," could well explode this theory. It rises to the level of their earlier material, which has earned them critical acclaim and a devoted following, and ought to earn them a measure of popular success as well.

Fans of the splendid two-LP set, "English Roundabout," will not be disappointed by what they hear here. Some of the tracks, such as "Dear God" and "Extrovert," sound as though they could have come straight off the earlier album. Listening to them, it is impossible to tell that several fairly troubled years lie between the "Roundabout" and "Skylarking," and that the latter represents something of a comeback for XTC.

Those unfamiliar with XTC can expect to hear unadulterated, upbeat rock. Lyrics are usually direct enough that one can take them in while dancing, but not without wit as sung by Andy Partridge. Songs by Colin Moulding do not hold up to Partridge's best, but on the whole the album is catchy, pure and well worth a listen.

The Tech proudly presents...

The Tech Performing Arts Series

A service for the entire MIT community from The Tech, in conjunction with the MIT Technology Community Association.

Special reduced-price tickets now available for the following events:

Alvin Ailey
American Dance Theater
One of America's foremost contemporary dance companies, the Alvin Ailey American Dance Theater continues to expand and change the definition of modern dance. The troupe will feature three new works in their week-long engagement at the Wang Center for the Performing Arts, April 21-26.
MIT price: \$8.00

Guarneri String Quartet
Continuing to blend the talents of its four founding members — Arnold Steinhardt, violin; John Dalley, violin; Michael Tree, viola; and David Soyer, cello — the critically acclaimed Guarneri String Quartet will be in concert on Friday, April 24 at 8 pm in Jordan Hall of the New England Conservatory. The program will include works by Mozart, Janacek, and Debussy.
MIT price: \$3.50

Steve Reich and Musicians
Recognized internationally as one of the world's foremost living contemporary composers, innovative performer Steve Reich and his ensemble of musicians will offer a program of works by Mr. Reich including the Boston premieres of "Six Marimbas," "New York Counterpoint," and "Sextet" on Friday, April 24 at 8 pm in the Berklee Performance Center.
MIT price: \$5.00

Tickets will be sold by the Technology Community Association, W20-450 in the Student Center. If nobody is in, please leave your order and your phone number on the TCA answering machine at x3-4885. You will be called back as soon as possible.

Have a meaningful relationship this summer.

Sun rising on Northwestern's lakefront campus

Quick. What do George Balanchine and Margaret Mead have in common? Good question, right? Yesterday lunchtime got into a long conversation about it with a guy taking a course there at NU called ethnography of performance. Talked for over an hour. Sure beats usual summer drivels about tan lines. Mine's good by the way.

SUMMER SESSION '87 • NORTHWESTERN UNIVERSITY • 1-800-ENRIS-NU

STATION
UNITE STATES OF AMERICA
U.S.P.O.
POST OFFICE THAT READS
POST OFFICE OF DEMOCRACY

KYLE JOHNS
1039 Altoc Drive
Los Angeles, CA
90024

NORTHWESTERN UNIVERSITY
SUMMER SESSION '87

2003 Sheridan Road
Evanston, Illinois 60201

Please send my free copy of the Summer Session '87 catalog with financial aid and registration information. (Available mid-March)

Name _____
School Address _____
City _____
State _____ Zip _____
Home Address _____
City _____
State _____ Zip _____

Wish you were here.
Send the coupon or
call 1-800-ENRIS-NU
(Inside Illinois call 312-491-8250)