

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

Listeners prepare to be taken on a journey to the

centre of your mind, to get lost down dark and

forbidding wooded lanes, then to emerge into bright

sunlight and watch as giant golden butterflies swoop

and pirouette in the sky. Call it Progressive

Psychedelia if you must call it something, but

POLTERGEIST have many sounds, moods and

atmospheres, many yet to be explored. So listen

carefully, open your mind and take a trip.

What’s the meaning behind the title of your debut album,

‘Your Mind Is A Box [Let Us Fill It With Wonder]?'

I grew up when music was more than just background to

another activity. It took a great deal of effort saving to get

the albums you wanted. It was gleaned from hard earned

cash from many a soggy 6:30 a.m. paper rounds, and it was

spent very carefully.

Buying vinyl back then was an exciting ritual, I would spend

time studying the cover art, the smell and feel of the shiny

black disc was all part of it.

My mates and I didn’t have a lot of LP's. I remember a lot

of trading and swapping records took place back then. I

would listen to them very intensely to hear all the record

could offer. I think this intense way of listening has been

lost by most people who listen to music now. Now I see a

lot of people flit from one track to the next and seldom let

a tune finish.

I want the listener of Poltergeist music to go on a journey

with us to the centre of their mind, to get lost down dark

and forbidding wooded lanes then to emerge into bright

sunlight and watch as giant golden butterflies swoop and

pirouette in the sky....

I want the listeners to create their own images in their

heads, put there purely by the sound we make...So to

answer your question the meaning of the album title is

listen and open your mind and take a trip.

It pleasantly moves away from the ‘familiar’ song

structure. What was your main focus when creating the

album?

The main focus was to make an album that could go

anywhere. It still has structure, but we were able to have

a lot more freedom. We can get into a hypnotic drone out

and have no one saying... "What about the chorus". We

left the boundaries behind and tried to make a record

that will continue to offer new worlds with every listen.

We see it as a completed work of music with no singles or

other silly attempts at the usual band crap. We have no

desire to have the kudos of being on some list or chart

dictated by sales or popularity, I feel we are well out of

that game.

We make the music that we want to make and if people

like it then that’s fine and if they don’t, that’s fine also.

POLTERGEIST

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

If you think this is self-indulgent, you are dead right. I

think all art and music is self-indulgent, that to me is a

good thing. You start to make anything creative because

it pleases you first. If you start to try and make

something formulaic, we will end up with more Simon

Cowell's that the world can cope with and we’ll all be

living in Blandsville.

For those who haven’t heard it yet, how would you

describe the sound of Poltergeist?

We try and resist being pigeonholed with a tag, title,

format or label! Poltergeist have many sounds, moods

and atmospheres; most have not been explored yet. Call

it Progressive Psychedelia if you must call it something.

But in my mind that label is vast and just means taking

the band idea to new frontiers.

Being passionate about a new project and seeing fans

support you through Pledge Music, how did it feel to

have people as excited as you were about introducing

something new?

I knew that some of the Bunnymen fans would like the

album because there is a Bunnymen taste in the music,

there is bound to be as Les Pattinson was one quarter of

the original Bunnymen sound. He, with Pete DeFreitas

were the foundations that held the Bunnymen up. I am

the guitarist and I have a sound, this is unavoidable, I

don't shy away from being me.

However, I don't want to completely rely on the

Bunnymen fans who follow us beyond the borders of

bunny-world, if we are to survive we need to grow and

make the live show more dynamic with the visual

elements to reach others, this is what we are trying to

do.

Who was it that first awakened your mind to music?

I had a friend who lived over the road and his elder

brother was a hippie/trog, he had all the great rock

bands from the 1960s and 70s. Led Zeppelin, Cream,

Taste, Family, Jethro Tull, from there I then discovered

Yes, Genesis, Emerson Lake and Palmer, Soft Machine,

Caravan, Pink Floyd, the list is endless. This led me onto

find Bowie, Roxy Music & New York Dolls and then onto

punk. After punk died I came out the other side with

some of the more interesting punk bands The Residents,

Pere Ubu, Television, Suicide, Wire, Talking Heads, on

reflection all the stuff that wasn’t that punky really. I also

love the Velvet Underground (who doesn't)? German

bands of the seventies Kraut rock Scene. Can, Neu,

Harmonia, La Düsseldorf, Kraftwerk, etc. I collect records

to this day and love to find a gem that I have not heard

before.

Having previously performed in Echo and the Bunnymen,

as well as focusing on solo projects, how did the dynamic

power trio of Poltergeist come about?

Sometimes I feel the need to stray from the EATB confines

and seek my own path. I do this on a regular basis and

have been involved with several solo projects from the

year dot. I wanted to make a record with live potential. For

this I wanted to have a small band to work with to bounce

ideas off. I imagined a three piece, nice and tidy. Les was

suggested by Peasy our manager. He was willing to give it

a try. He loves it now and is keen to get onto some new

stuff. Nick is the current Bunnymen drummer and into a

lot of the same stuff I like so he was an obvious choice.

I had lots of unfinished tunes and ideas on my hard drive,

myself and Les sat down and listened to them and picked

the ones we thought would be good for this new project.

With Les's help we got them into shape and built it up

from there really, the drums came later and we went to

Ariel Studios in Wrexham to add these and finished Les's

bass parts. Most of the keyboards and Guitars were

recorded in my little Studio (the Pod) it was then mixed by

our Engineer Andrea Wright.

Who have been your biggest influences during the

project?

I suppose we have delved into the heart of the 70's rock

and progressive world, with elements of the darker end of

Punk and Psychedelia. Also, Kraut Rock and the Velvets are

omnipresent. The biggest influence is input that we bring

right out of the air, delivered to our minds via our

collective consciousness.

What’s in store for Poltergeist in the next coming

months?

We are playing Summercamp at Camp and Furnace on the

25th of August and have some dates in Holland, Incubate

Festival being one of them, so we’re really looking forward

to that. Unfortunately we had to cancel a few shows

recently because Les fell ill and ended up in hospital.

However, we’ve just announced our UK tour starting in

October, with support from Six By Seven and Bird and

we’re also planning a short tour with our friends Clinic so

watch out for that one.

We just want to play live and get the show looking better

& better. We also want to start recording an EP in the next

few months - keep it moving forward!

Poltergeist will be playing Summercamp Festival on the 25th

August, get your tickets HERE

UK Tour Tickets Here Follow @sgtfuzz Like Poltergeist

http://summercamp.seetickets.com/tour/summercamp-festival
http://www.seetickets.com/search?q=poltergeist&search=
https://twitter.com/sgtfuzz
https://www.facebook.com/pages/Das-Poltergeist/385050834903785?fref=ts

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

“Can you lend me a filter please, mate?” Getting under

the noses of the good, the bad & the ugly of the music

industry…

You know when you read all these blogs and attend all

these conferences and watch all these panels and listen

to all these talks by all these people who you’d love to

be able to get just ten minutes of their attention?

And they all sit there and go “Email me!” and you give

them your CD afterwards and they promise they’ll listen

to it, but you’re quietly confident they’ll probably just

leave it in the footwell of the passenger seat of their

car?

I was considering this the other day when I was chatting

away to a singer at one of the many conferences/panels

you’ll find me knocking about at, who gave me a rather

scrubby looking CDR which didn’t have any contact

details on it, nor anything which would let me know

what I was actually listening to once I put the CD into my

computer. The perfectly lovely gentleman said to me;

“LΩǾŜ ƎƛǾŜƴ ƻƴŜ ƻŦ ǘƘŜǎŜ ǘƻ ώa¦{L/ {¦t9w±L{hw t9w{hbϐ

over there as well, so hopefully shŜΩƭƭ ƎƛǾŜ ƛǘ ŀ ƭƛǎǘŜƴ ŀƴŘ

ǳǎŜ ƛǘ ƻƴ ƘŜǊ ǎƘƻǿΦέ

Looking at this trainwreck of a demo submission in my

hand I knew that [MUSIC SUPERVISOR PERSON] wasn’t

going to listen to this.

In fact; I’d have been surprised if it even made it back

into her office, or indeed, anywhere near a CD drive.

I knew this, not because I regularly work with her, but

because pretty much anyone given a CDR with [BAND

NAME] and nothing else written on it, during a time

when you’re also given 15 to 20 other CDs which have

actual useful information on them, is going to treat it

with the same disregard.

Looking at this trainwreck of a demo submission in my

hand I knew that [MUSIC SUPERVISOR PERSON] wasn’t

going to listen to this. In fact; I’d have been surprised if

it even made it back into her office, or indeed, anywhere

near a CD drive. I knew this, not because I regularly work

with her, but because pretty much anyone given a CDR

with [BAND NAME] and nothing else written on it,

during a time when you’re also given 15 to 20 other CDs

which have actual useful information on them, is going

to treat it with the same disregard.

But then I realized this; if I emailed her the following day

simply saying “Hey, listen to this because I think it’d

work really well on your show” and supplied her with a

link to download or stream the song on the CD that she

probably binned before even checking out of the hotel,

then she would listen to it. And if she liked it she’d

probably use it, because I’ve spent the last five years

becoming a trustworthy source for her.

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

Basically I’m a filter.

So I started thinking about this (I mentioned it briefly in

the ‘How To Land A Sync Deal’ blog I wrote a short

while ago) and realised that pretty much anyone you

want to get in touch with in the music industry who

could aide your career in some way (be it a DJ, music

supervisor, A&R scout, agent, promoter, journalist etc.)

will have two different types of musical filter; personal &

professional.

Personal Filters

Everyone has these; they are the things, places, people,

services etc. where you go to discover new music that

you’re confident you’ll enjoy. They’re sources, which,

over the years have come up with the goods time and

time again.

They could include:

•Certain friends (I put certain here, because I’m going to

take a punt that if you’re reading this blog you may very

well be ‘the certain friend’ in question for other people

who haven’t as much of an inherent interest in music as

you)

•Radio Stations (I know a couple of people who swear

by rather niche online radio stations where the playlists

are pretty much akin to their own tastes)

•Radio DJs (where you might not like the station as a

whole, but you believe certain DJs within that station

have good ears)

•Podcasts (including my very own podcast, obviously)

•Blogs (DrownedInSound, The405, Popjustice, The Line

Of Best Fit, This Is Fake DIY, Pitchfork, Vice, Artrocker

etc.)

•Traditional press (NME, Q, Mojo, The Guardian etc.)

•Certain journalists (again, they might write for a

magazine you personally dislike, but have good taste

themselves)

•Absolute strangers you’ve befriended on SoundCloud,

Twitter, MixCloud etc. (I’ve genuinely discovered some

of my favourite ever music from sources such as this)

For me they include a number of the mediums

mentioned above, plus a handful of people in the

industry who I regularly swap tips/links with.

Professional filters

This is…

•What a sync agent is to a music supervisor

•What a plugger is to a DJ/radio station

•What a PR person is to a blog/music magazine

It’s the people whose job it is to get their clients and

their product (ergo you and your music) to the people

who can make a difference. To those who can get it

played on BBC 6Music, who can get it featured on the

front page of DrownedInSound, who can get it used on

the next iPhone advert etc.

It’s their job to build and maintain these relationships. A

job which genuinely can be rather tricky as they’re up

against hundreds, if not thousands, of others all trying to

do the same thing. If they damage that relationship by

pitching them something completely irrelevant or

generally being rather unprofessional, then that contact

is ruined which means they can no longer (or ‘should no

longer’) charge clients as much as those who genuinely

could get their product to the right people.

These ‘Professional filters’ are the ones that you as an

artist can have an element of control over. You can do

the research and find the right plugger for your genre of

music, commit some spend and trust them to do their

job. You could sign up to Sentric and trust muggins here

writing this to push your music to sync agents around the

world. You could, you could, you could etc.

With ‘Personal filters’ however, you have (in theory) very

little control. These filters are organic and should result

in the ‘tastemaker’ or ‘gatekeeper’ or whatever other

poncy name you want to give them, coming to you and

requesting your music.

So in summary: before you go and directly contact the

‘tastemaker’, consider an approach that would

significantly increase your chances of getting the result

you want, by going via a trusted source.

It might cost you a bit of cash, or a percentage, but it’s

better than a swing and a miss, right?

Just a musing I had. Feel free to agree/disagree/troll me

via the usual methods.

You can find more blogs and information at sentricmusic.com

Follow @sentricmusic Like Sentric Music

http://www.sentricmusic.com/blog_new.aspx
http://www.sentricmusic.com/
https://twitter.com/SentricMusic
https://www.facebook.com/SentricMusic?fref=ts

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

“We want to take people on a journey through

Music. It can be overwhelming as there’s so much

out there. We want to help you find new artists and

fall in love with their music so you can’t help but

spread the love.”

Bandtrail love music and know that nothing beats the

live experience. That’s why they’re committed to

bringing fans and bands together through their

digital ticket store. Bringing all the latest videos,

photos and social streams from thousands of bands;

Bandtrail help you discover new music, taking you on

a musical journey from discovery to experience.

With already a handful of established ticketing outlets

online, what made you want to introduce a new ticketing

option?

I’ve always loved music and live music is the best way to

really experience a band, but I know it can be hard to find

smaller local acts and their gigs, as well as being able to

afford larger acts. Also, often you’ll love the support act,

but you don’t know how to find out about them without

trawling the Internet – often unsuccessfully. So I saw an

opportunity to make a site that collates all of a bands

information in one place. That way you can listen to all the

acts that are performing before you go to a gig and find

out more about the band through their social media

streams.

We thought we could make the experience and value

better. We are currently focusing on Liverpool but would

like to spread to other cities. There are so many people

doing great things here and we wanted to be a part of

that, giving a helpful face to ticketing and working to help

those involved in the music scene - bands, promoters and

fans.

Bandtrail proves to be a clever little system, were there

many sleepless nights bringing it to life?

I had the idea for Bandtrail a few years ago after going to

a gig my friends were playing at. They were selling CDs at

the venue but their music and gig listings info was all

fractured across different sites, meaning people couldn't

really get an idea of what they were like. So I started

coming up with ideas to help people get discovered. My

ideas have evolved over time, after lots of research and

bouncing ideas off my ever-patient girlfriend!

I love music and it’s been great to discover loads of new

stuff in the process of building the site. Then when I

started working on Bandtrail more full-time it became

something that has been on my mind pretty much

constantly - I think it's a good idea and I always want to

make it better. So yes, sleepless nights aplenty, but

working for myself means the occasional nap is allowed...

Tell us a little bit about your background?

Well, probably most importantly, I’m a Scouser. It made

sense to start Bandtrail in my home city as the music

scene is vibrant and I want to bring business here. Since I

was 6 I’ve wanted to make computer games - and I did,

eventually working as a lead at Sony. I've had quite a few

ideas for apps or websites because, ultimately, I enjoy

making systems that make life easier and better for

people.

When I see a problem I try to find a solution. I then was

made redundant when my studio closed and so I decided

to work more full-time on Bandtrail. It's been an

experience...working for myself, trying to switch off from

work, and then learning about the whole business side of

life - fortunately there have been some great people

giving sound advice and encouragement along the way.

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

After exploring Bandtrail we particularly liked the

social aspect of the site, what was your reason for

doing this?

Music is a sociable activity - you find out about bands

from that mate who somehow knows all the new acts;

you go to gigs and festivals together; you share your

favourite tunes with people. So we wanted to be able to

do that with the site to make it a community and bring

people together over the music they like and the

journey from Discovery to live Experience.

You make a 'Bandtrail' by listening to someone you like

and pressing 'Discover' to find similar acts. You can get

from Justin Timberlake to Nickelback in 6 steps (trust us,

we tried) and then share the people you've discovered

along the way. Our database of music is pretty big and

varied so you're sure to find something new along the

way. Sharing is caring after all!

What music are you listening to at the moment?

I'm listening to a lot of different stuff. I need music on

pretty much all the time – in the shower, cooking, and

working. At the moment it’s some MS MR, Justin

Timberlake's new stuff, Discopolis, London Grammar,

Half Moon Run and of course a whole lot of Robin

Thicke's Blurred Lines.

How does Bandtrail bring fans and bands together?

We want to make the ticket buying experience better for all

involved. Fans can get a better knowledge of their favourite

bands by accessing all their information - videos, songs,

photos, social streams, gig listings, tickets - in one place.

There is a shared motivation of everyone enjoying good

music and then journeying together to find it.

We want artists and bands to connect at the live experience

and make the process to get there easier and enjoyable. So

you could say we're kind of a matchmaking site…?!

Overall, why should gig-goers use Bandtrail?

We want to take people on a journey through Music. It can

be overwhelming as there’s so much out there. We want to

help you find new artists and fall in love with their music so

you can’t help but spread the love. Then you’ll end up at

the gig of your favourites, sharing the experience with

mates.

It’s about exploring, discovery and fun in a shared forum.

We want people to try it and if they like it they'll stick with

it. Simple. We've had positive feedback this far - so it can

only get better!

Start the experience here: Bandtrail.com

http://bandtrail.com/

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

KOOKY STUDIOS

Situated within the brick walls of Elevator Studios,

we caught up with the lovely Kelly Irvine to find

out more about fashion photography, tips on how

to get into the industry and to chat about her

exciting new photography business Kooky

Studios…

Tell us a little bit about your background & how you got

into photography?

My photography career began unofficially, when I was

recruited at pulse model agency 8 years ago as a hair and

make-up artist. Here I spent a lot of time with

photographers were my passion for expression through

digital art was ignited. From that point I decided to enroll

at Liverpool Community College where I studied HNC

photography and graduated 3 years ago.

Are you the type that's always taking pictures away

from the studio?

I do find that my iPhone is backlogged with random

images I take that I see on a daily basis, usually the

images are something that has inspired me for a future

shoot and I keep them to refer to.

How would you describe your photographic style?

My photographic style has become a mixture of the

artists that inspire me, such as Guy Bourdin and

Alfred Hitchcock whose cinematic style has

influenced me greatly using extremely high contrast

images and the unusual compositions of Guy

Bourdin's fashion photography. I like my fashion

shoots to tell a story to the viewer, or provoke the

viewer’s imagination through suggestion and

dramatic lighting.

A fashion label, photographer or public figure, who

would you love to work with?

I love the work of Annie Liebovitz and David La

Chappelle whose imagery tells amazing stories. I

would also love to work for magazines such as POP

and ID as there approach to fashion is more abstract.

What has been your favourite location or photo

shoot so far?

Also working as a wedding photographer, I have shot

at some amazing locations all over the country, but

my favourite shoot to date is my Alfred Hitchcock

inspired shoot which I have named 'cocky'.

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

Colour or black and white photography?

I used to favour black and white, but as I become

more experienced I definitely love colour more.

What tips would you give to aspiring photographers?

 My tips to any aspiring photographers are don't be

afraid to ask people for work experience as this is how

I learned and broke into the industry. Although

breaking into this industry is tough and a lot of work

has to be done building up your reputation and

portfolios. Don’t give up. Believe in yourself and your

art.

Being based in a fashion proud city, how does it feel

to be a part of it?

I absolutely LOVE coming from Liverpool! It’s such a

great place to work and live in and is full of amazing,

creative people. I feel lucky to be a part of such a

cultured and talented city!

What do you feel is the most challenging thing about

photographing fashion?

To be honest I absolutely love my job so I enjoy all

aspects of it, but maybe I would say men’s fashion is

more challenging to photograph as there is only a certain

structure and shape to convey.

How are you settling into Elevator Studios?

Elevator Studios is such a lovely place! I have settled in

nicely. All the people are so helpful and friendly it’s a

great place to work in; I actually love coming to work and

I think Elevator is part of the reason! The networking

opportunities alone are amazing; I would recommend

any creative to become a part of this great working

community.

For more information email: info@kookystudios.co.uk

Follow @kookystudios Like Kooky Studios

https://twitter.com/kookystudios
https://www.facebook.com/KookyStudiosLtd?fref=ts

ELEVATOR CABLE #15 FEATURING POLTERGEIST, SENTRIC MUSIC, BANDCAMP, KOOKY STUDIOS & THE DAVE O’GRADY TRIO

After spending two years supporting Rich Robinson on tour, singer

and guitarist Dave O'Grady has been making himself known in the

British songwriter scene.

Dave’s acoustic record and debut EP ‘Dirty Little Secret’, published on

Fontana Universal in 2011, was described by music reviewers as “a record

of magnificent splendour” and “beautifully produced”(ireviewrock). Since

then, Dave has been a contender on the acoustic blues scene both in the

UK and further a-field, supporting Black Crowes founder and guitarist Rich

Robinson on his solo tour throughout Europe and America. After returning

to the UK, Dave looked to build on his sound and started to collaborate

with session drummer Siân Monaghan in Elevator Studios. With the

addition of bassist Chris Nicholls, the Trio began to demo their sound with

mutual influences of The Black Keys, CCR and early Fleetwood Mac, with

gigs lined up in Europe, as well some exclusive UK festival appearances,

they are not a force to be taken lightly.

Expect grooving blues riffs, energetic rock ‘n’ roll and engaging ballads

with subtle harmonies.

Catch The Dave O’Grady Trio performing at Summercamp Festival on the

25 August - Tickets Here

Follow @daveogradymusic Like The Dave O’Grady Trio

THE

DAVE O’GRADY TRIO

http://summercamp.seetickets.com/tour/summercamp-festival
https://twitter.com/daveogradymusic
https://www.facebook.com/thedaveogradytrio

