


HAMISH ANDERSON

Aussie blues-rock man hurries up and waits

There's a trend among young bluesmen, much like the perennial boy racer, to play guitar with go-faster stripes, souping up knackered licks with frippery and cold pace. LA-based, Australian-born songwriter Hamish Anderson is a very different proposition. He favours the slow burn.

"[It's] simplicity," Hamish tells TG. "I've never been interested in being a technically good guitarist – or in speed for that matter. For me, I'm more attracted to feel and simplicity, so that's the type of guitar player that I strive to be."

This approach pervades every aspect of Hamish's process. Part Tom Petty, part JJ Cale, his deftly-constructed 2017 debut album *Trouble* led to him touring the US alongside Vintage Trouble and Kenny Wayne Shepherd last year. But it's his gravelly guitar work – undress-y, louche and noticeably slower playing than his peers – that truly sets him apart. Lyrical and soulful in a way that few manage, it would be tempting to dub Hamish 'wise beyond his years', but that – along

with being horribly patronising – suggests an ear that's gifted rather than honed. Trust us: sounding this relaxed in the digital age takes a lot of work.

"I write on a typewriter when I can," expands Hamish. "Because you really have to commit to what you write and you can eliminate distractions. I use my phone to get ideas down quickly as they come and record voice memos; when it comes to lyric

writing I find too often that I'll get distracted by a message or I'll open up social media and get lost. When writing on a typewriter you can be totally in your zone."

He'll need that focus: 2018 is already shaping up to be a big year, with second-album sessions and a trip to Europe on the cards. "The goal is to perform in the UK in 2018," reveals Hamish. Let's just hope that this is one thing he does quickly.

FOR FANS OF Jonathan Wilson GEAR '52 Telecaster Reissue, Twin Reverb

I'VE NEVER BEEN INTERESTED IN BEING A TECHNICALLY GOOD GUITARIST - OR IN SPEED...


FREAK

Essex's frantic three-piece unleashed

Seizing the torch recently sparked by the likes of *Slaves*, Chelmsford three-piece *Freak* add a Kinks-y edge to brain-melting boredom and middle-class mundanity. Utilising a beloved Fiesta Red Strat ('Bianca'), frontman Connor Ridd has an ear for a shreddy lick, interspersing manic Cobain and Davies-influenced lead lines on *Everyone's The Same* and *I Like To Smile When I'm Sad*. "I've always loved crazy solos in *The Kinks*, *Red*

Hot Chili Peppers and *Nirvana* tracks," says Connor. "The chaos of the solos in songs like *You Really Got Me*, *Dani California* and *In Bloom* are what get me really excited." Connor's talent is combining this sort of short, sharp lead explosion with earworm chord progressions. "I do my own thing. [With the guitar] there isn't one right way, loads of things work – that's what makes it so exciting."

FOR FANS OF *Slaves*, *Arctic Monkeys*
GEAR Fender Strat, Hot Rod Deville


MOANING

Sub Pop-signed post-punks wail

In some ways LA's *Moaning* are the quintessential misplaced post-punk band, but music knows no borders, so alongside the downbeat distortion, recalling rain-drenched, rubble mounds of 80s Manchester, there's a subtle, expansive West Coast synth gleam and bass zip that diverts from pastiche to poetry. Frontman-guitarist Sean Solomon is economical and exorcising in his lyrics and his playing, dropping in

micro-leads between jarring chord sequences most affectingly on *Moaning's* stellar single *Don't Go*. "That solo is meant to represent a sense of urgency and longing," he tells TG. "I don't like long and drawn-out guitar parts. I like getting to the point as quickly as possible. I hate jammers and noodlers." It's a wavering balance, one of "atonal guitar chords juxtaposed with catchy melodies".

FOR FANS OF *Protomartyr*, *METZ*
GEAR Fender Mustang, Deluxe Reverb


ROBERT EARL THOMAS

WHO: Widowspeak guitarist flying solo
SOUNDS LIKE: Woozy, gentle echoes of Tom Petty and Bruce Springsteen interlaced with folk to create a sort of hopefully hopeless Americana
GEAR: 90s Mexican Strat, Fender Blues Junior

FOR FANS OF *The War On Drugs*, *Kurt Vile*
HEAR *Another Age*


VUNDABAR

WHO: Boston guitarist/songwriter Brandon Hagen
SOUNDS LIKE: Introspective garage pop. Easy to swallow but reveals melancholic side effects
GEAR: Fender Deluxe Roadhouse, Fender Deville

FOR FANS OF *Les Savy Fav*, *Mellah*
HEAR *Acetone*


LOVEBITES

WHO: Japanese metallers Midori and Mi-ya
SOUNDS LIKE: Myth, might and awe-inspiring shred leads
GEAR: Midori - E-II FRX SW Custom, Kemper Profiling Amp. Mi-ya - Dean Guitars Icon, Orange Dual Dark 100

FOR FANS OF *DragonForce*, *Sonata Arctica*
HEAR *Shadowmaker*

The Onion: Michael Sauter; Michael Schelling; Oliver Wille