

Kool Kovers

A musical blog dedicated to showcasing excellent cover versions and lesser known original recordings of popular songs.

Saturday, September 13, 2014

Review: Here Comes The Reign Again - The Second British Invasion

Hey, remember the 80's? I barely do and I was there. Truth is, the 80's are a little foggy for me now, but such were the times. I do remember the revolutionary and nearly immediate takeover of cable TV by MTV Music Television in '81. This was back when they played music, all day and night, non-stop. It seemed that in very short order, we had gone from what we now call Classic Rock into Punk and New Wave, and now we've got this Flock Of Haircuts or something, with this guy who looks like Hawkman singing about Iran and how far away it was. What the hell was that all about, anyway?

What it all meant was that this Second British Invasion represented a huge shift in the Pop music climate. Sure, many of the great Classic Rock bands were from England, as well as the Punks, and there were plenty of American Rock bands making their mark on the charts all that time too. But by the mid-80's, it was the British bands that ruled the day. Despite all the Reagan Era, Rambo-esque, USA rah- rah that was going on at the time, if it was a Pop hit, it was probably British.

More often than not, I enjoy tribute albums. I really do, and it doesn't take too much for me to be completely satisfied with one. If the artist or genre being feted is someone or something that I can appreciate, the recorded results sound like some heart and positive energy and hard work went into it, and the album's concept makes sense, then it will probably be a good album. Usually the tribute albums that don't work sound as though they are under-rehearsed, ill-planned, or the project is little more than a forced effort in marketing and didn't really mean anything to anyone involved with it.

Fortunately, none of that negative stuff is the case with today's subject at hand, "Here Comes The Reign Again: The Second British Invasion". Like its 2013 predecessor, "Drink A Toast To Innocence: A Tribute To Lite Rock", this album is clearly a labor of love, which album producer Andrew Curry was able to impart to all of the participants, so 3 cheers to everyone involved with this project!

One distinguishing characteristic of 80's Pop songs was that strong production techniques shoved their way to the forefront. In some cases, producers like Hugh Padgham and Steve Lillywhite became marquee names themselves, as much or more than the musicians. I spoke with a songwriter last year who told me that his 1986 album "was far more (the producer's) record than mine". The dominant presence of typical 80's production work leaves anyone who is covering an 80's song with the options of doing their version of both the song and the production, or separating the two and simply playing the song as they would do it, had they written it themselves. So, with all that said, let's get to the music!

Our winner in the former category is The Corner Laughers, and their stellar rendition of "Our House" by Madness. This track was an early favorite during my first listen to the album, so I was glad to see that the band produced a video for the song, which cleverly replicates the look of a typical 80's MTV video. The production values of the Madness recording are there too, but you get this band's take on them as well, so bonus points for originality. The Corner Laughers also got my vote as the band whose album of original material I would buy unheard, based solely on this terrific cover version. Enjoy!

Welcome!

Thanks For Stopping By!

We Ask You To...

Share 'n Tweet

[Share this on Facebook](#)

[Tweet this](#)

View stats

[\(NEW\) Appointment gadget >>](#)

Subscribe by Email

Please Help Keep
This Blog Ad-Free!

Kool Comments

Love From Our Readers!

Kool Blogs

Super Deluxe Edition
The Kinks / The
Anthology 1964-1971 /
5CD box set
17 hours ago

The Second Disc
In Memoriam: Bob

Regarding those who were able to skillfully recreate the production values of the original, I have to salute Bleu for his faultless rendition of Simple Minds' classic from "The Breakfast Club", "Don't You Forget About Me". Secret Friend also scored major production points for their take on "West End Girls" by Pet Shop Boys, which, to my ears, is also one of the best sounding tracks on an album that's chock-full of great audio. Some phat low end on this one.

Bleu

I'm finding it difficult to choose favorites from the rest of the album, which is an excellent problem to have, as there's so much really good work here. To me, good cover versions are supposed to sound like the musician doing the cover, while maintaining respect for the original song, so props go to Chris Collingwood of Fountains Of Wayne for his take of "Life In A Northern Town" by Dream Academy, and Cliff Hillis for the horns on Nik Kershaw's "Wouldn't It Be Good". An American Underdog did a great job with Howard Jones' "Things Can Only Get Better", and Linus Of Hollywood also scores highly with "Everytime You Go Away", which Daryl Hall wrote, but it wasn't a hit until Paul Young covered it. The Davenports have themselves a infectious, hand clapping, Power Pop rave up with the Wham hit, "Freedom", while People On Vacation do some rightful justice to Bananarama's "Cruel Summer".

Tracy Bonham

Now, for the most original renditions. I definitely enjoyed the recasting of another Howard Jones song, "No One Is To Blame", as not only a lilting reggae tune, but also as a male/female duet by Eytan Mirsky and Alyson Greenfield. Nice work, you two!

Next up is Tracy Bonham's arresting performance of Eurythmics' "Sweet Dreams Are Made Of This". Bonham captures everything that was eerie and unsettling about the original and amplifies that with her sparse arrangement. Less is, indeed, more.

The one track on the album that's likely to raise an eyebrow or two is Graham Alexander's brave rewrite of "They Don't Know", the Tracey Ullman hit written by Kirsty MacColl. It's done as not only a stripped down ballad, but the point of view has been altered completely with just a subtle change of some key lyrics in the chorus. I know that some people will freak out and slam the door on it because it's so different from what they're used to hearing, but if you love the song that much, then, to be fair, I will advise another listen. The true merit of any song is often proven in the fiery furnace of reinvention, and I believe this song emerges from the heat not only unscarred, but stronger from the test. And so, I salute Graham Alexander for having the stones and the vision to take this great tune into compelling new territory. Work like this is the distinct mark of an artist.

Graham Alexander

Music is, first and foremost, entertainment, and therefore should be fun for the

Crewe (1931-2014)
1 day ago

Steve Simels' PowerPop
I/You Gotta Move
Week, Part III: Special
Istanbul or
Constantinople?
Edition
1 day ago

MusicTAP
First Four Greenslade
Albums Released In
Japan As SHM-CD
Remasters For
December
2 days ago

**Alan Walker's Pure
Pop Radio**
John Lennon's Plastic
Ono Band Album in the
Spotlight on Ken
Michaels' Every Little
Thing... Tonight!
5 days ago

Feature Articles

▼ 2014 (32)

▼ September (2)

Review: Here
Comes
The Reign
Again -
The
Second
Br...

Life's A Gas

► August (5)

► June (4)

► May (4)

► April (4)

► March (5)

► February (4)

► January (4)

► 2013 (78)

► 2012 (13)

Artists

311

Al Kooper

Alice Cooper

Andrew Gold

Aretha Franklin

Art Blakey

Art Reynolds Singers

Arthur Alexander

Bee Gees

Beth Hart

Beth Orton

Big Mama Thornton

Bill Kirchen

Bill Lloyd

Black Sabbath

listener. This album is a front-to-back blast from your past! The bottom line is that "Here Comes The Reign Again" provides further conclusive proof that independent musicians and producers are far more capable of turning out tribute albums of superior quality that are fun, imaginative, musically engaging, and above all, genuine, than any major label has demonstrated for themselves in recent years. There's such an abundance of top notch work on this album that I couldn't discuss each of the 27 tracks here, lest this article turn into a small book. But know this; the album's producer has a fairly long list of great British 80's songs, some that are considered signature to the genre, that weren't chosen by anyone to cover for this album. Enough for, dare I say it, Volume 2?

We'll have to wait and see about that question, but first, this album needs to become as successful as it deserves to be. It's scheduled for release on Tuesday, September 30. If you didn't jump in during the successful Kickstarter campaign, you'll be able to get the album as a hard copy CD, a digital download, or both at iTunes, CD Baby, and Bandcamp. Direct links will be posted in this article, and on our [Facebook](#) page, the minute they become available. Do yourself a solid by supporting this fine album, and independent music in general.

Posted by [Bill Sammon](#) at 8:21 AM

Labels: [Corner Laughers](#), [Graham Alexander](#), [Secret Friend](#), [Tracy Bonham](#), [Various Artists](#)

1 comment:

Anonymous September 13, 2014 at 2:20 PM

Another great review, Bill! I can't wait to get my album.

[Reply](#)

Enter your comment...

Comment as:

[Publish](#)

[Preview](#)

[Home](#)

[Older Post](#)

Subscribe to: Post Comments (Atom)

[Blackhawk](#)
[Blood Sweat and Tears](#)
[Bob Dylan](#)
[Bob Seger](#)
[Bobby Womack](#)
[Bonnie Raitt](#)
[Brandon Schott](#)
[Brewer and Shipley](#)
[Brian Bromberg](#)
[Brian Ray](#)
[Bruce Springsteen](#)
[Burt Bacharach](#)
[Cactus](#)
[Carole King](#)
[Cat Stevens](#)
[Charles Bradley](#)
[Chicago](#)
[Chubby Checker](#)
[Chuck Wagon and The Wheels](#)
[Cliff Richard](#)
[Continental Drifters](#)
[Corner Laughers](#)
[Cream](#)
[Creedence Clearwater Revival](#)
[Darden Smith](#)
[David Bowie](#)
[Del Shannon](#)
[Devo](#)
[Dick Clark](#)
[Dionne Warwick](#)
[Doobie Brothers](#)
[Duran Duran](#)
[Dusty Springfield](#)
[Earl King](#)
[Eddie Noack](#)
[Elton John](#)
[Elvis Costello](#)
[Elvis Presley](#)
[England Dan and John Ford Coley](#)
[Eric Ambel](#)
[Eric Heatherly](#)
[Erma Franklin](#)
[Everly Brothers](#)
[Everything Is Everything](#)
[Fabulous Poodles](#)
[Five Stairsteps](#)
[Flamin' Groovies](#)
[Flash and the Pan](#)
[Fleetwood Mac](#)

Foo Fighters
Fountains Of Wayne
Frampton Brothers
Fraternal Order Of The All
Gary Hoey
Gene Autry
Gene Shay
George Harrison
Gerry and The Pacemakers
Gerry Rafferty
Gladhands
Glee
Glen Campbell
Gloria Jones
Grace Jones
Graham Alexander
Grateful Dead
Green Day
Hank Ballard
Hindu Love Gods
Honeywagon
Iggy and The Stooges
Imelda May
In The Pocket
Indigo Girls
Intro
J. Geils Band
Jake Shimabukuro
James Brown
James Ray
Jan and Dean
Janis Joplin
Jars Of Clay
Jeff Buckley
Jeffrey Foskett
Jerry Blavat
Jim Pepper
Jimi Hendrix
Joe Bonamassa
John Cale
John Fogerty
John Lennon
Johnny Cash
Jonathan Coulton
Joni Mitchell
k.d. lang
Kelly Jones
Kenny Burrell
Kenny Wayne Shepherd
Kirsty MacColl

Kiss
Klaatu
Lawrence Welk
Leo Kottke
Leon Payne
Leonard Cohen
Levon Helm
Little River Band
Los Shakers
Lou Reed
Lyle Lovett
Mandy Moore
Marc Cohn
Marshall Crenshaw
Maurice and Mac
Metallica
Michael Carpenter
Mick Ronson
Mikaela Davis
Mike Masse
Moody Blues
Morse Portnoy and George
Mose Allison
Motley Crue
Mott The Hoople
Moxy Früvous
Niacin
Nick Martellaro
Nina Simone
Nine Inch Nails
Otis Redding
Pat Metheny
Paul Bertolino
Paul Simon
Peter Frampton
Peter Noone
Peter Schilling
Pink Floyd
Pop Garden Radio
Prince
Pugwash
Queen
R. Dean Taylor
Red Hot Chili Peppers
Richard Snow
Ricky Nelson
Robert Johnson
Robert Knight
Roger McGuinn
Rolf Harris

Ry Cooder
Sam Cooke
Santa Esmeralda
Secret Friend
Seu Jorge
Shawn Colvin
Shelby Lynne
Shiny Toy Guns
Sir Mix-A-Lot
Sixpence None The Richer
Sly and Robbie
Smokey Robinson
Soft Cell
Soundgarden
Southern Culture On The Skids
Southside Johnny and The Asbury Jukes
Spencer Davis Group
Splitsville
Squeeze NJ
Status Quo
Stephen Stills
Steve Vai
Steven Fromholz
Stevie Ray Vaughan
Sting
Syd Barrett
T. Rex
Talking Heads
Ted Hawkins
The 88
The Allman Brothers Band
The Animals
The Band
The Beach Boys
The Beatles
The Bottle Rockets
The Britannicas
The Byrds
The Carpenters
The Choir
The Clash
The Cure
The Dovells
The Dream Academy
The Duhks
The Explorers Club
The Eyes
The Grip Weeds
The Hollies

The Honey Dewdrops
The Hooters
The Isley Brothers
The Jam
The Kinks
The Knickerbockers
The La's
The Nazz
The Osmonds
The Popdudes
The Queers
The Ramones
The Raspberries
The Rides
The Rockin' Berries
The Rolling Stones
The Shadowboxers
The Smithereens
The Smiths
The Statler Brothers
The Stylistics
The Sundays
The Sunrays
The Tokens
The Tremblers
The Valentinos
The Who
The Youngbloods
Thunderclap Newman
Toad the Wet Sprocket
Tom Petty
Tommy Conwell
Tommy Emmanuel
Tommy Womack
Tony Burrows
Toto
Tracey Ullman
Tracy Bonham
U2
Van Halen
Van Morrison
Vanity Fare
Various Artists
Vegas With Randolph
Viktor Krauss
Vince Gill
Vince Guaraldi
Vince Taylor
Walter Egan
War

Wes Anderson
West Side Story
White Plains
Wild Cherry
Wild Uncertainty
William Shatner
XTC
Yes

The Legal Crap

All written content is © Phillydog Media, 2014. Unauthorized use and/or duplication of feature article material without expressed written permission from this blog's author is strictly prohibited. However, quotes, excerpts and links may be used, provided that full and clear credit is given to both the author and the Kool Kovers blog, with appropriate and specific direction to the original content.

This blog project is intended solely for the entertainment of the reader and the author. The blog itself is not a store or business and sells no merchandise directly to consumers.

All featured audio content comes from my own personal music library, which I have purchased and collected over many years at incalculable expense. Video content is usually sourced from YouTube, who governs the availability of all media hosted by them.

All relevant copyrights pertaining to posted music and videos apply. I respect and support artists rights and will post streaming music and videos only. There are NO unauthorized downloads available on this blog and there never will be. Links to authorized websites where readers can legitimately purchase featured material will be posted whenever possible.

Technical note: Audio content is embedded in a

streaming player that requires Adobe Flash to function. Any performance issues with the audio player are either a temporary external glitch with the server where the embedded file is stored, or the device on which you are viewing the blog does not support Adobe Flash.

If you are a musician or their representative and for some silly reason you don't want your music featured here, let me know and it'll be removed. Fair enough? I mean, you could just enjoy the free publicity and move on to bigger fish. I've posted it because I like your work! Can we at least be friends?

Cheers!

Total Pageviews

25,600

Meet The Blogger

Bill Sammon

Hey, how ya doin'?

[View my complete profile](#)

All text (C) 2013 Phillydog Media. Awesome Inc. template. Template images by [centauria](#). Powered by [Blogger](#).