
[image: Image]

[image: Image]

[image: Image]

UPDATED EDITION

METALLICA

THE COMPLETE ILLUSTRATED HISTORY

MARTIN POPOFF

With

RICHARD BIENSTOCK

DANIEL BUKSZPAN

NEIL DANIELS

ANDREW EARLES

KEVIN ESTRADA

GARY GRAFF

WILLIAM HALE

BOB LEAFE

JAAN UHELSZKI

MICK WALL

FRANK WHITE

[image: Image]

[image: Image]

CONTENTS

	INTRODUCTION

	1. A DANGEROUS MEETING, 1981–1982

	2. TURN THE HELL ON, 1983

	3. LIGHTNING TO THE NATIONS, 1984–1985

	4. THIS MEANS WAR, 1986–1987

	5. UNCHAIN YOUR BRAIN, 1988–1989

	6. SILVER AND GOLD, 1990–1995

	7. AIN’T NO FIT PLACE, 1996–1998

	8. HARMONY DIES, 1999–2007

	9. DEATH OR GLORY, 2008–2010

	10. SECRETS IN MY HEAD, 2011–2015

	SELECTED DISCOGRAPHY

	INTERVIEWS WITH THE AUTHOR

	ADDITIONAL SOURCES

	ABOUT THE AUTHOR

	CONTRIBUTOR BIOS

	INDEX

	ACKNOWLEDGMENTS

Guide

	Cover

	Start of Content

	Table of Contents

	1

	2

	3

	4

	5

	6

	7

	8

	9

	10

	11

	12

	13

	14

	15

	16

	17

	18

	19

	20

	21

	22

	23

	24

	25

	26

	27

	28

	29

	30

	31

	32

	33

	34

	35

	36

	37

	38

	39

	40

	41

	42

	43

	44

	45

	46

	47

	48

	49

	50

	51

	52

	53

	54

	55

	56

	57

	58

	59

	60

	61

	62

	63

	64

	65

	66

	67

	68

	69

	70

	71

	72

	73

	74

	75

	76

	77

	78

	79

	80

	81

	82

	83

	84

	85

	86

	87

	88

	89

	90

	91

	92

	93

	94

	95

	96

	97

	98

	99

	100

	101

	102

	103

	104

	105

	106

	107

	108

	109

	110

	111

	112

	113

	114

	115

	116

	117

	118

	119

	120

	121

	122

	123

	124

	125

	126

	127

	128

	129

	130

	131

	132

	133

	134

	135

	136

	137

	138

	139

	140

	141

	142

	143

	144

	145

	146

	147

	148

	149

	150

	151

	152

	153

	154

	155

	156

	157

	158

	159

	160

	161

	162

	163

	164

	165

	166

	167

	168

	169

	170

	171

	172

	173

	174

	175

	176

	177

	178

	179

	180

	181

	182

	183

	184

	185

	186

	187

	188

	189

	190

	191

	192

	193

	194

	195

	196

	197

	198

	199

	200

	201

	202

	203

	204

	205

	206

	207

	208

INTRODUCTION

“The guys in the band are genuinely—and quite incredibly, given their crazy lives—likeable dudes”

First off, I must express how much of a challenge it is writing a book this “concise” on Metallica, wishing I could go on and on into a six-figure word count. No, the idea with the trunk of this book is to provide the story of the band using a level of detail that doesn’t overpower Elements II and III of this headbanged trip, namely, the reviews of the band’s catalog by top music journos and them yummy visuals.

To my mind, these components are equally important to the band’s narrative, and in fact the book that will most satisfy the fan who fancies himself any sort of expert on Lars & Co. You’ll laugh, you’ll cry, you’ll hurl, as our army of strong-minded smarty pants rave on about records that range from towering classics to mediocre to wildly controversial. I mean, sure, there have been many fine books and other sources—the ’net, film documentaries, DVDs—from which to learn the band’s history, but this heavy, heavy writing . . . it’s all new and it’s all bloody interesting.

And then there are the visuals, the good doctor Dennis Pernu and Voyageur Press continuing to do this series of books proud (seek them out) by assembling a feast for the eyes. Bottom line, the book you hold in your hands is the bestest place to peruse Metallica—all the bits and pieces and a bunch of fine photography in a perfect balance further steadied by the visuals’ relationship to our two types of text.

Now lemme just tell you how the magic of Metallica has affected me personally. First off, the guys in the band are genuinely—and quite incredibly, given their crazy lives—likeable dudes. And even more significant than their disarming nature on me personally, they are all essentially my age and got into metal for the exact same reason that I did, or any of my buddies (like Brian Slagel for instance) who wound up something other than players. That’s obviously not to say I can compare my accomplishments or lot in life to any of those guys—I’m just some idiot. Just sayin’ this because there’s a weird commonality of experience, especially with Lars (and Slagel), that makes us and a bunch of our mutual acquaintances part of an easyspeak tribe, sorta fans first, with everything else we get to do in the industry just gravy.

Don’t want to ramble much more, but I just want to mention both my first and second impressions of Metallica, and then we will be off like metal militia with whiplash. Snap yer neck like Newsted (ouch) back to 1983. No, I was not a tape trader, but I did know bloody everything about the New Wave of British Heavy Metal (NWOBHM) and, for that matter, every metal record on the planet (the full-length ones, anyway).

Then Kill ’Em All arrived. I can remember it like it was yesterday. Like I said, these guys were basically us, but they got to make a record. And they got to use all that “this week and last week in metal” knowledge that we would also use to make up songs (or mostly riffs for songs) in our own professional bar band, the mighty Torque, for one summer. All too evident to anybody inside this music, Kill ’Em All was straight to the point, the kind of thing a NWOBHM fan might make if he wanted to kick that music’s ass, make it nastier, find better riffs than any on Angel Witch or The Nightcomers. But at the same time, Kill ’Em All was not my favorite album—it just seemed too soiled, nasty, street-level, barked into the mic, and . . . I dunno, rigid and obsessed with the riff at the expense of everything else. Still, it was most definitely way up the lists of great albums of 1983 that we would churn out while sitting at my buddy Fiver’s kitchen table while the Bose 901s blasted in the living room, powered by Yamaha’s monster 160-watts-per-channel CR-3020 receiver, all eighty-two pounds of it wrapped in teak.

[image: Image]

All author collection

[image: Image]

[image: Image]

Flash forward to 1984. (This story has been in some of my previous books and, alas, I got the facts a bit wrong. Here it is fixed, thanks to a recently located notebook in which I recorded all my record purchases.) On June 17, I had gotten back from Spokane, Washington, with Savatage’s Sirens ($7.99 at Strawberry Jams) and Savage’s Loose ’n Lethal ($8.99 at Mirage) and was just beside myself with how the latter was one of the greatest albums ever made and the former had quite possibly just taken over actual top spot (my favorite part of this whole damn book is having Jonny Z tell me they almost recorded Ride the Lightning at Par Studios in Florida, where Savatage got such a massive sound).

I always needed a quiet lie-down whenever the best album list got a new No. 1, but this time there would be no rest because on August 3 I got Ride the Lightning, the U.K. issue, for $14.39 at Lyle’s Place in Victoria, British Columbia. Savatage was whacked, ending the shortest reign at No. 1 ever. I remember putting the needle down on “Fight Fire with Fire” and . . . the inhumanity. This was clearly music made by immortals, the greatest song ever. You could barely even process how James and Kirk could play that. The rest was almost as good, especially the title track and “For Whom the Bell Tolls,” which, if you’re sitting on the edge of your bed and the first three songs in a row are that good . . . I was just losing my mind. This had only happened with me an’ my buddies twice before: Priest’s Sad Wings of Destiny and Stained Class, and the next time would be Mercyful Fate’s Melissa (which, I’m just surprised to see, I only got three months after Ride the Lightning, same day as that Danish quint’s Don’t Break the Oath—October 26, A&B Sound, $5.88 and $6.99, respectively).

Anyway, that’s it. Thanks for indulging me that trip down Headbanger Alley, all to illustrate how upsetting of the apple cart James, Lars, Kirk, and Cliff were to my metal world, and that’s without even getting into how Master of Puppets outright won the endless polling I conducted to write my book The Top 500 Heavy Metal Albums of All Time. Of course, then all the vehement debating begins, the daggers come out, and we talk about the weird production on Justice, the lack of thrash on Metallica, and on and on to what is the kick-ass last and current studio album of the journey, Death Magnetic, and the subsequent novel ways these sociable four guys brought that record—along with their massive metal-moving hits—to the fans in the seven years since.

So look, learn, read on. Hope you have as much fun digesting this book as I did writing it, ’cause, as I say, the whole process felt like . . . well, like sitting around the kitchen table with Lars, Fiver, Nalbandian, Metal Tim, Slagel and James, making up lists.

Martin Popoff

martinp@inforamp.net

www.martinpopoff.com

[image: Image]

All www.WycoVintage.com

1.

A DANGEROUS MEETING

1981–1982

“The English bands were more about playing what they wanted and, ‘F*** you, we don’t care about record contracts; we’ll just put it out ourselves.’ This was obviously borrowed directly from the punk thing. It was metal getting a second wind from the streets. That is where the thrash and speed bands in the ’80s got their attitudes from. It wasn’t what you looked like; it was like, here’s the music, here’s the attitude, and we don’t give a f*** what anybody else thinks about it.”

—Lars Ulrich, US Rocker, 1991

Somewhere between Unleashed in the East and British Steel, Judas Priest had moved heavy metal from a kerranging, mathematical guitar sound used often enough on records to pass muster, toward a language, a package, a credo, a multisensory experience. A light bulb flashed with the kids and an often-denigrated music became a badge (or sew-on patch) of honor. The New Wave of British Heavy Metal turned Priest’s whistling in the dark into an army screaming for vengeance—vengeance upon the punks, upon peaceful easy country rock, upon disco, upon glam.

[image: Image]

The Old Waldorf, San Francisco, October 18, 1982. The band would soon grow dissatisfied with McGovney’s bass chops and bring in Trauma’s Cliff Burton. © Bill Hale

[image: Image]

Ron McGovney at the Stone, San Francisco, September 18, 1982. © Bill Hale

Glam? Well, Ol’ Blighty’s version of it circa Sweet, Mott, and Slade didn’t need much extra killing, but thousands of miles away, in music-confused Los Angeles, this new heavy metal that headbangers could call their own . . . well, it was threatening to go the way of the hairspray. Good guitarists, sure, but why so pretty?

One surmises that most of the new peacock gang took much from the couple of dozen exciting new and unapologetic NWOBHM bands, but none were so struck by Motörhead, Saxon, Tygers of Pan Tang, Angel Witch, Holocaust, Fist, Raven, Tank, and Venom as a skinny young fan of exotic Danish tennis-themed origin known as Lars Ulrich. And “fan” is the operative. This guy wasn’t even a drummer yet, but that didn’t stop him from getting a record deal, for which he would soon need to learn drums and build a band of rascals to play the part of. . . . Well, their name would have to suggest “encyclopedia,” with the further implication that if you looked up “heavy metal” in a dictionary, there’d be a little line drawing of Metallica.

The record deal was just a dumb dream with Ulrich’s equally goofy buddy, Brian Slagel, soon to be bossman of Metal Blade Records and still head headbanger three decades later. “Before I started working in the record store, trying to follow the New Wave of British Heavy Metal was somewhat difficult, being in L.A.,” Slagel recalls. “Some of the stuff would kind of trickle in and then of course I met Lars at a Michael Schenker concert in L.A. He was wearing the Saxon European T-shirt and I thought, ‘What the hell is that?’ So we started going around the record stores. And it was me and my friend John Kornarens and Lars, and we were the only three people in L.A. that even knew the NWOBHM existed. And there weren’t very many record stores that had stuff. So we would drive, like two, two and a half hours and there’s three of us, and there were three singles or whatever we were trying to find.”

“But it was cool meeting him, because he had a lot of stuff that we didn’t have, and vice versa. . . . At that point, you’re so cut off being in L.A. The scene was happening six thousand miles away and you’re just desperate for any morsel of information on anything. And this was so difficult to get. It was obviously long before the Internet. So it was cool because, wow, there’s another guy who’s into the same stuff we’re into. So I would say probably about once every two weeks we would go out on a record-finding mission. We would be grilling the sales clerks: ‘OK, we gotta get this, we gotta get that, can you order that?’”

[image: Image]

The Stone, San Francisco, September 18, 1982. © Bill Hale

[image: Image]

The Old Waldorf, San Francisco, October 18, 1982. All © Bill Hale

[image: Image]

Long story short, Slagel began working at Oz Records and bringing the damn records in himself, Iron Maiden’s debut making a huge impact. He even started his own U.K.-style ’zine, The New Heavy Metal Revue.

“So I was thinking about the big Metal for Muthas compilation and I thought, maybe I’ll do one here,” Slagel continues. “So I called all the big distributors and record stores and said, ‘If I put a compilation together of all the L.A. heavy metal bands, would you guys sell it?’ and they said sure. So I just went around to all the bands and said, ‘Hey, if you guys have a demo track, I’m going to put together a compilation album in conjunction with the magazine.’ I just said, ‘Just give me a track and I’ll put it on there,’ and everybody said, ‘OK, fine.’ And then Lars called me up one day and said, ‘Hey, can I be on your album if I put together a band?’ And I said, ‘Sure, why not?’ And that’s how the whole Metallica thing started. He started to jam with people. We were over at his house one time. You know, Lars was this crazy little sixteen-, seventeen-year-old Danish kid who was just all over the place and we would park the car, and before the engine was turned off, Lars was out of the car and in the record store. So we were running after him, ‘He’s going to get all the singles!’ So we were over at his house one time and there was the drum set sitting in the corner, not even put together and he was saying, ‘I’m going to start a band.’ ‘Yeah, sure you are Lars, right.’ And he started jamming with James.”

“If I put a compilation together of all the L.A. heavy metal bands, would you guys sell it?”

—Brian Slagel

Slagel continues: “When he was over in Denmark, he had started to play a little bit,” referring to Lars’ move to L.A. with his crazy, creative post-hippie family in 1980. “We had known him for a while and the drum set was just sitting in the corner of his room not put together. He finally did put it together. He went to England. He went over there before John [Kornarens] and I did, and he hung around in the scene, met all the bands, got influenced to start something. So he came back, put together his drum set, and started jamming. But he didn’t have anybody to jam with, so he put some ads in the paper. Him and Hetfield jammed a bit, but nothing happened. And then Lars, the ever-scheming guy he is, when I was doing the record, he thought, ‘Well, this is a perfect opportunity. I’ll call James and say, “Hey, we can be on a record so let’s keep jamming.”’ So that’s pretty much what happened.”

Lars did indeed get fired up by the NWOBHM firsthand, having made the pilgrimage to England, where he tagged along with the great Diamond Head, soaking up a ton of influences. Back home, his want ad in Recycler had read, “Drummer looking for other musicians to jam with Tygers of Pan Tang, Diamond Head, and Iron Maiden,” exotic code words designed to weed out those not tapped in, as well as those who were too pretty.

“I was growing up in L.A., where glam was king,” explains James Hetfield, then rhythm guitarist and vocalist in this duo auditioning prospective members. “I would say queen—glam was queen [laughs]. You know, that was live rock. If you wanted to go see a band, the heaviest you could see—unless Motörhead or somebody was coming through that was imported [laughs]—you were looking at Ratt or Mötley Crüe. And there were hundreds and hundreds and hundreds of those bands. We weren’t necessarily hanging out with those guys, at all. Obviously there was Brian Slagel, who was in touch with the heavier side of things in the L.A. area, but we were not hanging out. I mean, there were times where we would go and hang and watch a band like Ratt or something, and just go, ‘Wow, they’ve got a lot of gear,’ you know [laughs]. ‘I want that!’ But that was pretty much it. But you know, they influenced us a lot, in the sense that we don’t want to do that. They inspired us with . . . anger.”

Hetfield had much reason to be angry, the preposterousness of hair metal aside. He had come from a broken home, his strict Christian Scientist parents divorcing in 1976 when he was thirteen years old. Three years later, his mother died of cancer, refusing treatment, per her religious beliefs. Conversely, Ulrich was raised in relative comfort, his father Torben being a known tennis pro and a bit of a renaissance man. The younger Ulrich had seriously excelled in tennis, as well, before being bitten by the music bug after his father took him to a Deep Purple concert in Copenhagen before their move to the States.

Prior to jamming with Ulrich, Hetfield recalls he “was learning about some of the more established harder rock bands, like Scorpions or Priest. I was so young, I wasn’t going to gigs anyway. So I wasn’t really hanging out. I just remember, obviously at school, there was punk rock and heavy metal. I don’t remember really seeing any glam kids at our school. I liked some punk. I discovered the Ramones and AC/DC kind of the same time. It was one of those things. It’s like, everyone is thinking, ‘Why have you got them in the same . . . you know, they’re touching each other in your record collection! Arrrghhh!’ So what? They’ve got raw energy, man. That was it. Same with Motörhead. Obviously the punks were hanging out at Motörhead shows, and headbangers were going to some of the early punk shows. As far as the glam thing, that was pretty much the ugly sister of music at that point [laughs]. You were either in it or you were not.”

[image: Image]

The Old Waldorf, San Francisco, November 29, 1982. © Bill Hale

Metallica’s lineup had evolved from Ulrich and Hetfield with Lloyd Grant, to a four-piece consisting of Ulrich and Hetfield, Ron McGovney on bass, and one Dave Mustaine on lead guitar and heavy attitude. Mustaine had much in common with Hetfield, and even more anger, having grown up in a family of Jehovah’s Witnesses ruled over by a violent, alcoholic father. By seventeen he was off his leash, dealing drugs, doing drugs, and dreaming of turning his guitar playing into a vocation in the tradition of his hard rock heroes, AC/DC, Judas Priest, KISS, and Black Sabbath.

“Anybody with any taste who liked metal—long before there was thrash, and when thrash kicked in—L.A. wasn’t the place,”

—Ron Quintana

The new band’s ill fit in L.A. was so pronounced that they would eventually move to San Francisco and quickly became the focal point—along with Exodus—of a scene that could be called the birth of thrash, depending, that is, on how one defines Motörhead, Venom, Tank, Raven, and Canada’s Anvil. “In the early ’80s, San Francisco was really punk rock,” explains Chuck Billy of Testament, Frisco’s second-most famous thrash act, describing a scene based at clubs such as Ruthie’s Inn, The Stone, and Mabuhay Gardens. “And then Metallica arrived to the Bay Area. We had Exodus and stuff like that, but when Metallica arrived, for us in the Bay Area, it was such a young, hard, new, aggressive sound that we loved. And we also loved the fact that Metallica wasn’t going to try to get videos or radio. They were just going to go on the raw power of the music. So I think all of us, the Bay Area bands, were wanting that. But fortunately for the Bay Area, we didn’t just copy that. Each band that came out of the Bay Area—Exodus, Testament, Death Angel, Forbidden, Vio-lence—all these bands that were thrash bands in the ’80s had their own sound. We didn’t all just try to copy Metallica. But we were really inspired by their attitude and what they stood for.”

[image: Image]

None of the hairspray bands in early-1980s L.A. were so struck by Motörhead, Saxon, Tygers of Pan Tang, Angel Witch, Holocaust, Fist, Raven, Tank, and Venom as a skinny young fan of Danish origin known as Lars Ulrich.

“For me, it was James Hetfield,” continues Billy, asked about his key inspirations, particularly as a vocalist. “Totally. A combination of power and melody. Before I joined the band, I went to school and college and tried to be a vocalist, where it was all about trying to be melodic, to have melody. And then when I got turned onto Metallica, Exodus, all of that, the whole style changed from not just being melodic through the whole thing, but having power with melody. So for me, that was right up my alley. . . . I wanted to sing more aggressively, but I wanted to have a hook and carry a tune, the whole bit.”

“Everyone hated L.A.,” adds Ron Quintana, who came up with the name Metallica. Quintana and Ulrich had been pondering whether he should call his new fanzine Metallica or Metal Mania. Ulrich helpfully steered him toward the latter, snagging the authoritative “measuring stick” tag for himself. “Anybody with any taste who liked metal—long before there was thrash, and when thrash kicked in—L.A. wasn’t the place,” Quintana continues. “But, you know, L.A. is a big place. There’s plenty of room for posers and for metalheads. But San Francisco’s always been more hardcore than L.A. . . . There was a big hardcore scene in L.A., but it took them a while to make the transition to the crossover of punk/metal, which is almost what thrash is. L.A., that’s where all the bands went to get label-signed and stuff. San Francisco has always had that problem. We always lost good bands to L.A. Metallica was one of the few to reverse that trend [laughs].”

Metal Mania would feature Metallica’s very first spot of press, Bob Nalbandian and Patrick Scott sending in a report from L.A. that pronounced Lars & Co. “The heaviest of all LAHM bands!!! Originally founded in May 1981 by local HM madman Lars Ulrich, this five-piece has accomplished quite a lot in the three months the present lineup has been together. Metallica’s first break was when they were invited to record their potential classic ‘Hit the Lights’ on the forthcoming compilation Metal Massacre album, which features LA HM bands. After much local destruction, they supported Saxon in LA and will soon support Krokus at their two LA shows. On stage, Metallica, known as the ‘Young Metal Attack,’ come across as a British-type headbanging band and their songs, like ‘Metal Militia,’ ‘Jump in the Fire,’ ‘Motorbreath’ and ‘The Mechanix’ are all fast and ultra-heavy! Watch out for this band; they have the potential to become US HM Gods! They are currently trying to get a deal with an independent LA label for a vinyl release by this summer.”

As they ascended through the ranks, Metallica had recorded one demo (needed to land a gig—this one is known as Power Metal), and then another featuring “Jump in the Fire,” “The Mechanix,” “Motorbreath,” and “Hit the Lights,” the latter of which did indeed wind up on Slagel’s historic and seminal Metal Massacre compilation—a first attempt on the first pressing, a second version on the second pressing.

“I had four bands in total that I was liaison with,” recalls John Kornarens, on the assembly of the sampler. “Brian had four himself—like Bitch, Cirith Ungol, Ratt—and I had Metallica, Malice, Steeler, and Avatar. So we took care of it and they all got us tapes—except for Lars. Basically we had all the tapes, we had to go down to the Bijou studio in Hollywood, we had time booked to do the album, to actually put everything in the right format, and [get it] mastered. And Lars was supposed to meet us at three o’clock when our sessions started with the final version of ‘Hit the Lights.’ I had heard a rough version of it. At three o’clock we met on the sidewalk and I guess there was a mixup between Lars and Brian because Lars thought that Brian was going to pay for the fifty-dollar mastering [fee] and Brian thought Lars was bringing fifty bucks for the mastering fee. And of course Lars didn’t have fifty bucks and Brian didn’t have fifty bucks, so Lars looked at me and said, ‘Do you have fifty bucks?’ And I had fifty-two dollars in my wallet, so I pulled out fifty bucks and said, ‘Here.’ And he said, ‘I’ll pay you back; I promise,’ which he did. And that’s how Metallica got on Metal Massacre.”

[image: Image]

Lars was fired up by the NWOBHM, and even made a pilgrimage to England, where he tagged along with the great Diamond Head.

“Brian thought Lars was bringing fifty bucks for the mastering fee. And of course Lars didn’t have fifty bucks so Lars looked at me and said, ‘Do you have fifty bucks?’”

—John Kornarens

The Hetfield/Ulrich/Mustaine/McGovney lineup was also responsible for the band’s third and much-lauded No Life ’til Leather demo of July 1982, which consisted of “Hit the Lights,” “The Mechanix,” “Motorbreath,” “Seek & Destroy,” “Metal Militia,” “Jump in the Fire,” and “Phantom Lord.” It was enough material and potent enough to put the band at the vanguard of a nastier, more riff-insistent, and even faster form of “speed metal” to the point where the style of metal at hand was renamed. The term “thrash” made sense to all involved, namely the band and their circle of friends, all budding journalists and photographers documenting the scene.

Bob Nalbandian, now writing for his own metal ’zine, The Headbanger, sagely wrote, “I must admit that this was one of the heaviest demo tapes I’ve ever heard!!! After hearing their tape, I found it hard to believe that the band are actually from the US. The band’s present lineup has been together for some three months and have opened for such HM greats as Saxon. Metallica has what it takes to be a HM band. They are all young and very ambitious and most importantly they’re experienced scholars in the HM field. Their musicianship is also of high standard, most notably Dave Mustaine’s ultrafast guitar work. I think that the band will soon make the English HM scene think differently about American metal and will soon be in competition with many of the NWOBHM bands.”

Asked if Ulrich was more about taking care of business or the music itself, thrash expert and journalist John Strednansky muses, “Both, but it started with the music. He used to call me at my house, or from rehearsals, and put the phone down and say, ‘You gotta hear this new song that I heard.’ Or he would call me and talk to me about Accept when ‘Fast as a Shark’ came out. The first time I ever heard that song was when Lars played it to me over the phone. He used to tell me about all these new singles from England that came out, and actually when he was hurting financially . . . he sold his record collection. Well, I was the one who bought those. So with him it was totally about the music early on. And then he realized, hey, I know I’m going to be huge doing this. And that came early on. But I think the original impetus was his love of the music—he turned his tennis career down for the music.”

“He always looked like a natural [on drums],” Strednansky continues. “He looked great. He was into it and I used to bring him water in the early days when he was playing [laughs]. He just never let up. He just never, ever let up. And that’s what blew me away—he was driven. He probably could’ve played a five-hour gig in those days.”

“Lars had a little playbook, a step-by-step of what he did. He had a sense, that rock ’n’ roll sensibility or something in there that, okay, this is going to be huge.”

—Bill Hale

But the rest of the rhythm section was a problem. In late 1982 Ron McGovney was replaced by Trauma’s Cliff Burton, who famously wouldn’t join unless the band raised stakes and moved to San Francisco, which they did, specifically to El Cerrito across the bay.

“Trauma was on Metal Massacre II, and they were from San Francisco,” explains Slagel. “They had this crazy manager and stuff and they had sent us the demo tape… and we thought, let’s have them on Metal Massacre and we brought them down to L.A. for a Metal Massacre show. I saw the band and they were pretty good, but the bass player was just incredible. I thought, ‘Oh my God, this bass player is just awesome!’ And by that time Metallica had started. They were doing the demo and had started playing around L.A. a lot. But they weren’t really happy with the bass player, Ron. I guess they thought he wasn’t keeping up with them musically. So Lars was like, ‘We need a bass player. Can you recommend somebody?’ And I said, ‘I have the guy for you. You have to see this guy. He’s incredible.’ So we brought Trauma down again. I think we brought them down again because they did really well their first gig and it was at the Troubadour and Lars came and he was just blown away. He came up to me and said, ‘That guy is going to be my bass player. I’m going to get him.’ And I was like all right, go ahead, good luck [laughs]. And of course, they did get him.”

[image: Image]

The legendary Metal for Muthas compilation inspired Brian Slagel’s historic.

[image: Image]

Seminal Metal Massacre comp.

“Metallica happened really quick,” says one of the San Francisco crew, noted photographer Bill Hale. “And I think Lars had a little playbook, a step-by-step of what he did. But not as a typical businessman. He had a sense, that rock ’n’ roll sensibility or something in there that, okay, this is going to be huge. Because he knew who to contact, which people to work with, who to get on his side.”

“Lars kind of had his goals set and everything,” concurs Harald Oimoen, another photographer in on the ground floor in Frisco. “But I don’t think he ever planned on getting this big. Nobody ever does. But I remember him saying to James one time, if they get as big as Anvil, they’ll be happy. That was one of the early influences there, too. But definitely, he was always a businessman. He was always a talker. I don’t think his credit in Metallica can be overstated enough. Plus the songwriting, you know? But you could kind of tell he just had this vibe about him. He had all the latest bands, knew all the latest demos, and with Ron Quintana, they would always hang out, ‘Oh, I got this single that I imported that you don’t have.’ Like ‘Blitzkrieg,’ a lot of the Motörhead stuff, the first Maiden album. Yeah, he guided the ship.”

Fortunately for Ulrich, Burton was becoming annoyed at the increasingly commercial direction Trauma was embracing. Metallica knew they were getting a hotshot bassist, but little did they know how much the new fat-stringer would bring to the band’s musicality and songwriting, skills that wouldn’t blossom until their landmark second album, Ride the Lightning.

“That guy is going to be my bass player. I’m going to get him.”

—Lars Ulrich

[image: Image]

The Hetfield/Ulrich/Mustaine/McGovney lineup recorded the band’s third and much-lauded No Life ’til Leather demo of July 1982.

2.

TURN THE HELL ON

1983

“I just remember coming in there one day and he goes, ‘You gotta hear this.’ He had a stack of them on his counter, and he says, ‘This is gonna be the new big band. I’m going to manage these guys and I’m going to get them here somehow.’ I’m not sure exactly how he got them, but he had a whole stack of those cassettes.”

—Jim Florentine, 2010

Armed and ready with the vicious, slicing No Life ’til Leather demo, it wasn’t hard for Lars to get folks onto Metallica’s side. One instant fan was Jon “Jonny Z” Zazula (plus his wife, Marsha), who had a record store much like Slagel’s employer, Oz. It was called Rock ’n’ Roll Heaven and was clear across the country in East Brunswick, New Jersey. Zazula ran the store out of a flea market on the side of the highway—all he sold was heavy metal. Rumor has it he was playing Angel Witch when he received Metallica’s demo cassette, but Zazula says he was always playing Angel Witch.

[image: Image]

The Showplace, Dover, New Jersey, April 16, 1983. When Mustaine was sent packing, Exodus guitarist Kirk Hammett helped the band pick up where they left off. This photo was taken five days after Mustaine was sacked. Frank White Photo Agency

“And I remember, it wasn’t No Life ’til Leather, it was Live at the Mab [Author’s note: Actually, Live Metal Up Your Ass], and it was ‘The Mechanix.’ I just heard that and said fuck!” recalls Zazula. “So that was unbelievable, and ‘Am I Evil?’ I mean, it was so great. Remember, I had every record . . . I owned every record! I listened to every record in the metal scene. It wasn’t just that I sold it. You know, I was metal. People would come five hundred miles to talk to me about metal, Y&T, Accept, Loudness. When Randy Rhoads died, the guitarist of Ozzy, my place seemed like a church. The whole place was filled with people mourning.”

[image: Image]

The Stone, San Francisco, March 5, 1983. Burton, moments before jumping on stage for his first Metallica gig. © Bill Hale

And then came Metallica’s first big career break: an invitation from Zazula, who was well connected in the live metal music community, thanks to a built-in audience known as the Old Bridge Metal Militia, to head east and do some shows.

“They came to my house and then they became ‘Alcoholica,’” continues Zazula. “I had a little bar, with bottles of booze on it, and for somebody to drink if someone wanted a drink. And so they just took over my house, took the bottles, then left for the 18 Flea Market to meet Marsha. So my first day with them was, ‘Oh my God, what did I do?’ Because they were pretty crazy. Dave Mustaine got to the flea market but never made it inside. He was just standing outside with his long hair and his patches and everything, just throwing up in front of the place. And everybody knew they were from that band Metallica, so they were saying, ‘What the fuck; who are these guys?’ [laughs]. And Dave was always . . . you never knew what you had with Dave. He was a man of many colors.”

[image: Image]

The Stone, San Francisco, March 5, 1983. The only known photo of Burton and Mustaine alone. © Bill Hale

Indeed the rest of the band was already having their doubts about Mustaine, partly because of how mean he got when drunk but also, said Hetfield at the time, due to his lack of imagination on the guitar, calling him all speed and no feeling. “I just remember Mustaine being intoxicated all the time,” says Old Bridge Militia member Jim Florentine. “I remember, we were walking through the flea market and these guys were like, ‘Look, we can’t take care of him. We can’t deal with him anymore.’ It was like noon. And I guess that was right before he was thrown out of the band.”

[image: Image]

The Stone, San Francisco, March 5, 1983. © Bill Hale

[image: Image]

The Stone, San Francisco, March 5, 1983. The only known photo of Mustaine and Hammett from back in the day. Metallica and Exodus were on the same bill. © Bill Hale

[image: Image]

Both John T. Comerford 111 collection/Frank White Photo Agency

[image: Image]

[image: Image]

L’Amour, Brooklyn, New York, April 9, 1983. Frank White Photo Agency

[image: Image]

Indeed, as the shows were winding up on the East Coast, the guys put up pretty much the last of their cash and sent Dave home on the bus, while his replacement, Exodus guitarist Kirk Hammett, helped pick up where they had left off, the next step in a whirlwind of activity being the recording of the first Metallica album.

[image: Image]

The Showplace, Dover, New Jersey, April 16, 1983. Frank White Photo Agency

[image: Image]

John T. Comerford 111 collection/Frank White Photo Agency

“They sent David home because they didn’t know what they were going to get,” continues Zazula. “You didn’t know if you were going to get a great Metallica record or just drunk, you know, fucking it up. So they brought in Kirk, which was great—that’s on Kill ’Em All. The guy who produced the album with me [Paul Curcio] had engineered Santana’s earlier albums. And he was just mixing Kirk like Carlos Santana. And the problem was, I get there at the end of the album, after being broke from finalizing the recording, and James is all depressed. And Lars has to speak to me, and he says, ‘Jonny, this isn’t heavy enough.’ So we went in and had James redo all the rhythms, with the big, big chunky sound he’s famous for. Because at that point, the big test with us was, beat the demo. Can we be heavier and better-sounding than the demo? Or people should just get the demo and not bother with the record? And we managed to come out flying. It was just a better-sounding demo, and it has great playing by Kirk Hammett. He went out and blazed.”

[image: Image]

All John T. Comerford 111 collection/Frank White Photo Agency

[image: Image]

[image: Image]

Hammett fit right into the scheme of things. Soon to become prominent in the writing credits, Hammett, a San Francisco native of Filipina-Irish heritage, not only had proved himself with unsung thrash legends Exodus, but also shared Hetfield’s love of Flying Vs. Reared on all the same old-school classic hard rock as the rest of the guys, he bolstered his skills by taking guitar lessons from legendary shredder Joe Satriani.

“When they did the album, they lived in people’s houses in Rochester, New York,” continues Zazula, but beforehand, when doing those early shows, “they stayed at Metal Joe’s Funhouse in Old Bridge, New Jersey. Also, in the beginning—and it wasn’t forever; it didn’t last that long, but it was horrible while it did—they had the squalor of that horrible Music Building [in Queens, New York], where Anthrax had their rehearsal space. They were in the area of the building where they threw all the things that they didn’t want to take down to the garbage.”

“I remember sitting in the room at the Music Building, and they had their amps kind of set up in a semicircle facing in towards Lars,” recalls Anthrax’s Scott Ian. “Those guys started jamming, and I was just kind of sitting there, and it was pretty much instant. It was wow, this is really intense and these guys are really, really good, and just the guitar playing right off the bat . . . they were ahead of everyone else. That’s not the only reason they’re one of the biggest bands in the world right now, but from that time, from ’82 through ’87, Metallica led the way, and the reason they led the way was that from a songwriting perspective, they were really ahead of everybody else in the game.”

[image: Image]

Fountain Casino, Aberdeen, New Jersey, December 30, 1983. Frank White Photo Agency

[image: Image]

Both John T. Comerford 111 collection/Frank White Photo Agency

[image: Image]

All John T. Comerford 111 collection/Frank White Photo Agency

When all this started, Zazula didn’t even have a record label, so he started Megaforce Records to sign Metallica. One wonders why Ulrich didn’t sign with Brian Slagel and Metal Blade. “I think it was because I had all the shows,” says Zazula. “You know, I came with Venom shows, Twisted Sister shows, Vandenberg shows, all kinds of fans where they could play in front of, lots of people—and on the East Coast. So they were testing me all the way through, and I kept delivering. Remember, by the time we finished touring Metallica, under the Crazed Management umbrella, they were a big band already—they could probably do three thousand themselves. In some markets, not in all markets.”

“I said, ‘Hey, I would love to do it, but I don’t have any money either.’ And then they almost got a deal with some weird label in L.A., but it kinda fell through and at that point Jonny Z had got hold of the tape.”

—John Kornarens

[image: Image]

1983 merch letter. Frank White collection

Slagel, however, intimates that it came down to not having the cash to make it happen. “It was John Kornarens that had first got the demo tape from Lars. John had come to the record store—this is when I was still working at the record store—and he said, ‘Hey, I want to play something.’ And I said yeah, whatever. And he put the tape in and said, ‘You have to guess who this is.’ And he puts the tape in and it’s really good and I’m going, ‘Wow, who is this?’ And he goes, ‘This is Metallica.’ ‘This is Metallica?!’ This is the first No Life ’til Leather demo and it was amazing. So they had come to me and said, ‘Hey, we want to put a record out, but we don’t have any money’. . . . And I said, ‘Hey, I would love to do it, but I don’t have any money either.’ Because they needed eight thousand dollars to record the record. And nobody had that kind of money. . . . And then they almost got a deal with some weird label in L.A., but it kinda fell through and at that point Jonny Z had got hold of the tape and said, ‘Hey, I’ll do it.’”

Kill ’Em All, issued July 25, 1983, in an initial pressing of fifteen thousand, would essentially redefine what it meant to be heavy metal. It wasn’t that the record was a complete reinvention of anything. Certainly the likes of Raven and Anvil were, in spots, this heavy, this speedy, this technical. What placed Kill ’Em All a hammer blow above was the uneasy feeling that it was relentless, faces pressed forward, so many superlative riffs, so little time, and all of them played aggressively, Hetfield reinforcing the violence with a vocal that, like the music, was just a little more purely metal than anything previous.

[image: Image]

The original concept for the LP that became Kill ’Em All.

The album title and accompanying cover art reinforced the sonic mayhem. Originally, the plan was to call it Metal Up Your Ass, the wrapper to feature a hand holding a knife emerging from a toilet. Zazula pleaded with the guys to reconsider, saying no distributor would stock it, and the classier and yet equally painful Kill ’Em All suggested by Burton was agreed upon, the attendant graphic showing a puddle of blood, a hammer and a hand dropping it, job done.

Job done, indeed. The album opens with yet another recording of “Hit the Lights,” this one introducing listeners to the album’s sharp, powerful, no-nonsense production, all the better to highlight Hetfield’s quick picking hand and the band’s tightness. Representing the chugging, less accelerated face and pace of Metallica is second track “The Four Horsemen,” along with “Jump in the Fire,” “Seek & Destroy,” and “No Remorse,” each crammed with money riffs that form a bridge from Sabbath to Pantera. “Seek & Destroy,” says Hetfield, was based on Diamond Head non-LPer “Dead Reckoning,” adding that he wrote that riff while sitting in his truck outside of the sticker factory where he worked. “The Four Horsemen” was a reworking of the Mustaine-penned “The Mechanix” (Mustaine is credited on four Kill ’Em All tracks). The track reemerged as “Mechanix” on Mustaine’s first record after his Metallica ousting, Megadeth’s Killing Is My Business . . . and Business Is Good!, which in turn set up Mustaine for a lifetime of resentfully shadowing his former band, a situation with which he has only recently come to terms.

[image: Image]

www.WycoVintage.com

As for the rest of Kill ’Em All, much of it was shockingly fast, especially “Whiplash,” “Phantom Lord,” and “Metal Militia,” an anthem for a new, angrier breed of metalhead. This is where Metallica was forging new pathways, establishing themselves on the scene as the heaviest band around, even if Slayer and Venom might have had something to say about that.

The Albums

KILL ‘EM ALL

[image: Image]

by Richard Bienstock

It seems apt that Metallica’s first album opens with “Hit the Lights,” the first tune James Hetfield and Lars Ulrich ever wrote together. It’s also a song in which the young Het sings about the actual act of playing and performing heavy metal. Somewhat standard-issue NWOBHM-style boogie-metal workout, only jacked up to teeth-rattling, speed-freak tempos, it’s a pretty fine introductory jam.

You can take it further: As “Lights” represents the embryonic Metallica (in particular given the fact that there are also earlier recorded versions, with various players filling the lead guitar and bass slots, on the Metal Massacre compilation and assorted demos), so does Kill ’Em All signify the birth of the thrash movement. While discriminating heshers endlessly debate whether or not it truly is The First Thrash Metal Album Ever, in the end it doesn’t much matter: Kill ’Em All without question gave rise to innumerable thrash bands and fans.

In retrospect it’s not hard to see why. There’s the awesome speed, the revolutionary (for the time) blending of Brit-metal bombast—think Priest, Maiden, and especially Diamond Head—with the street-level aggression of hardcore punk, and the fierce technical edge of the music, best exemplified by Hetfield’s aggressively downpicked, heavily palm-muted rhythm-guitar attack.

Then again, these elements were also evident, in differing combinations, in the sounds of other nascent thrashers dotting the landscape at the time, from Slayer to Exodus to Anthrax. Where Kill ’Em All stood apart from the pack was in its embrace of a more blue-collar (for lack of a better term) ethos, as well as a sense of rock tradition. To put it simply, you felt like you knew where these guys were coming from. Kirk Hammett burned the fretboard, but also opted more for bluesy pentatonic patterns and Schenker-ish melody lines than whammy-bar tricks and exotic scalar runs. Hetfield’s gruff, shout/speak delivery, meanwhile, was gut-level direct. Say what you will about the allure of Slayer or Exodus, but Tom Araya or Paul Baloff hardly represented the everyman. Hetfield, however, sounded just like you. Only tougher—and way more metal.

Which is not to say that Metallica didn’t fall victim to some of the more embarrassing metal clichés of the day here. There’s the goofily fantastical imagery—four horsemen riding leather steeds, a phantom lord with sword in hand—that seemed to ensnare almost every early-’80s metal band not named Motörhead. There are also, in addition to “Lights,” two more songs (“Metal Militia” and “Whiplash”) about heavy metal itself. But mostly there is just classic music, like the epic—lyrics be damned—“The Four Horsemen” (one of four tunes on the album co-penned by Dave Mustaine, it would appear, under its earlier title “Mechanix,” on Megadeth’s ’85 debut), the stop-start power-groover “Motorbreath,” and the circular and riffy “Jump in the Fire.”

But if there’s a moment on Kill ’Em All that best illustrates Metallica’s early prowess and hints at their future potential, it’s the penultimate track, “Seek & Destroy.” It’s certainly not the fastest cut on the album (actually, it’s the slowest), or even the best (credit here goes perhaps to the rampaging “Whiplash”) or most extreme (see Cliff Burton’s fuzz-bass freakout, “[Anesthesia]–Pulling Teeth”), but it is arguably the most well composed, boasting bluesy, uncluttered riffs, a hooky, shout-along chorus refrain, and an economical (save for a midsong double-time rave-up) arrangement. It’s hardly groundbreaking, but compared to their peers at the time, Metallica’s respect for and adherence to rock tradition here seems almost radical. On Kill ’Em All Metallica set about recombining their influences in order to remap rock ’n’ roll’s borders—and drag us all into a louder, faster world.

[image: Image]

The Music for Nations 12-inch EP—with crowd noise added.

[image: Image]

The odd track out was “(Anesthesia)–Pulling Teeth,” a bass solo from Burton, who, like Hetfield and Mustaine, had experienced personal pain early in life, in his case through the death of a brother. It is said that he switched from piano and classical music lessons to heavy metal and electric bass around the time of this family tragedy and vowed to be the best bassist in the world, in tribute to his brother. His solid traditional musical upbringing, however, along with his appreciation of jazz, prog, and southern rock, helped make him an important contributor to the assembly of the early Metallica canon. It was Burton’s dexterity on “(Anesthesia)–Pulling Teeth” as performed with Trauma that convinced Hetfield and Ulrich to ditch the underachieving McGovney for Burton.

“The difference between Kill ’Em All and Ride the Lightning and Master of Puppets,” Ulrich told me, “is sort of the old cliché about how you have your whole life to write your first record and then you have, what, three months to write your second record. It’s a different process when you walk into a studio with a pile of songs that you have been playing for years, that you’ve played in front of an audience dozens and dozens of times. Some of the songs on Kill ’Em All, we’d been playing for two years, you know what I mean? They sit differently in your body than something you wrote the day before [laughs]. So it becomes more like executing something; it becomes executing more than creating. So Kill ’Em All, when I hear stuff from that album, I hear youth and I hear ignorance. Sometimes the words ignorance and innocence run dangerously close to each other. But I hear youthful innocence.”

“Sometimes we joke that it doesn’t quite sound like James’ balls have dropped yet,” laughs Ulrich. “We were very young back then, and there’s a pure type of energy in that. . . . When I think of that record, you know, we had never made a record before. There were some money issues and there were some experiences where me and James stayed behind to mix the record with this guy, and we went down to the studio to give our two cents on the mixing and stuff and they wouldn’t let us in. So the mixing was done . . . I have this vision and picture of, like, standing outside the studio door ringing the doorbell for half an hour, and we knew they were in there. It was kind of like fucked up. When it’s your first record, I mean, you’re just so proud and you’re so psyched. I mean, now it’s almost commonplace with all the independent labels and everything to put records out. That thing is not special now, but back then it was a lot rarer to actually put a fucking record out. So we were pretty fucking pumped about that.”

[image: Image]

Frank White collection

[image: Image]

[image: Image]

“Mechanix” would reemerge on Mustaine’s first record after his Metallica ousting, Megadeth’s Killing Is My Business . . . and Business Is Good!, which set him up for a lifetime of resentfully shadowing his former band. Author collection

[image: Image]

All www.WycoVintage.com

[image: Image]

[image: Image]

“Back then it was a lot rarer to actually put a f***ing record out. So we were pretty f***ing pumped about that.”

—Lars Ulrich

Vagabonds of the Western world that they were, Metallica gigged in the East, recorded the album, and then stayed on the East Coast to begin touring the new album, first up and down the seaboard, then into middle America, down to Texas, and finally back across to California in September 1983, eventually hitting home turf, The Stone in San Francisco, on November 7. They wouldn’t stay long in their newly adopted home, hitting the road again almost immediately. Early dates were in support of proto-thrashers Raven (a couple steps ahead of Metallica and a crucial influence) on a two-month jaunt called Kill ’Em All for One, Raven supporting their All for One album, a classic that found that band oddly abdicating thrash for slower, more grinding and powerful terrain, leaving the door open for Metallica to pounce.

The Kill ’Em All campaign was finally crowned by the band’s first trip to Europe, in February 1984, on the Seven Dates of Hell tour, in support of yet another crucial thrash inventor, Venom, with Twisted Sister also supporting. February 11 saw the band play to their biggest crowd yet, seven thousand, as part of Holland’s Aardshock Festival. Jonny Zazula had by this point set up an agreement with U.K.’s Music for Nations label (regrets soon to follow), who thought it wise to issue some product to commemorate the tour. The result was the Jump in the Fire 12-inch with a sleeve featuring, for no apparent reason, a ghoulish monster, along with music comprising “live” songs—“Seek & Destroy,” “Phantom Lord,” and the toe-tapping title track—recorded in the studio with crowd noise added.

Having looked outside themselves by sharing stages with two of the best of the new extreme metal bands—Raven and Venom—as well as having looked within at their very substantial capabilities, Metallica were ready to craft the thrash masterpiece they knew they had in them.

3.

LIGHTNING TO THE NATIONS

1984–1985

“If you haven’t heard of Metallica, you must’ve been too busy getting a Duran haircut. Any metal lover knows these boys are gonna be the next mega-metallers. No, they don’t wear eye shadow, but they sure as hell crank out tunes.”

—Marilyn Bajus, Metallion, 1984

Despite its palpable magic, Kill ’Em All wasn’t exactly a work of musical genius. But Metallica would make more than good on the record’s promise given a second chance. Writing sessions for what would become Ride the Lightning took place in late 1983 with recording the following spring in Copenhagen, of all expensive places, production courtesy of Sweet Silence Studios owner and engineer Flemming Rasmussen, who prior to Metallica had produced only Rainbow, albeit twice. The band worried that too much of the record featured songs created in the studio, but their confidence had built, and they had much more control of everything, including the electric chair cover art concept, their idea from the start. (An interesting side note, Zazula says the band almost chose Par Studios in Florida on the strength of the walloping sound achieved on Savatage’s debut album, Sirens.)

[image: Image]

A buzz band becomes an above-ground success. Fin Costello/Redferns/Getty Images

“They were in the studio for a very long time,” recalls Zazula, asked about his first impressions upon hearing Ride, “and they now took a break in England, because the album was supposed to be done. We had gone through our entire budget for recording the album. And I came to England to hear the album, and all it was was some bass and drums. The whole album had yet to be recorded. So when I did hear the album and I heard the songs, it was like the second coming. You know, you just knew. You just knew, just like the third album. They just kept doing it! They kept coming up with these fucking songs, man. And that’s the great story of Metallica. They had songs. And boy, did they have songs.”

[image: Image]

Megaforce owner Jonny Z at his home office in Old Bridge, New Jersey, 1986. Frank White photo

[image: Image]

Aardschock Festival, Zwolle, Netherlands, February 11, 1984. Both Pete Cronin/Redferns/Getty Images

[image: Image]

[image: Image]

A Midsummer Night’s Scream, Roseland Ballroom, New York City, August 3, 1984. Both © Bob Leafe

[image: Image]

[image: Image]

John T. Comerford 111 collection/Frank White Photo Agency

However, there were studio problems, as Ulrich explained to Metal Forces’ Bernard Doe, credited with writing the first major feature on the band. “The initial sound problems you spoke about was [sic] really due to all our gear getting ripped off just three weeks before we got to Copenhagen,” Ulrich said. “For instance, James had this one-in-a-million Marshall head that he lost, and he had problems getting the rhythm sound he was looking for and the sound that Metallica are known for. We probably went through every Marshall in Denmark, including all of Mercyful Fate’s gear, before finding one that was right.”

Ride the Lightning was a vaulted leap over Kill ’Em All in every department. Opener “Fight Fire with Fire,” after being birthed by a renaissance music diddle, explodes into a classic of superhuman speed, an example of what metal could achieve. The title track features rhythmic complexity similar to the opening salvo, while the band demonstrates superstar-savvy pacing and sequencing by following up with the triumphant elephantine classic “For Whom the Bell Tolls,” the side closing with doom-drenched power ballad “Fade to Black.”

Side two features a superfast Kill ’Em All redux called “Trapped Under Ice,” followed by the shockingly catchy mid-pacer “Escape,” Metallica plotting their first steps toward “Enter Sandman.” Huge Metallica now-classic “Creeping Death” is brisk but not thrash of pace, its construction benefiting from Rasmussen’s billowy, warm production dominated by stone-carved rhythm guitars. Ride closes with the sophisticated nine-minute instrumental “The Call of Ktulu,” the band referencing H. P. Lovecraft with this classical-minded metal sledge.

“The difference with Ride the Lightning, compared with Kill ’Em All, is that it’s not like just one complete track like Kill ’Em All was,” Ulrich told Doe at the time. “And the way it’s different is because not all the tracks are played at ‘Metal Militia’ speed. You see, the one thing we realized about making Kill ’Em All and Ride the Lightning was that you don’t have to depend on speed to be powerful and heavy. I think songs like ‘For Whom the Bell Tolls’ and ‘Ride the Lightning’ reflect that sort of attitude. I think generally most people have received it favorably and certainly a lot better than I think anyone in the band thought it would. OK, there’s always the odd letter or comment like, ‘If you don’t play ten “Metal Militias” on every album, then it’s not Metallica and it’s not good,’ but we’re doing what we’re doing the way we feel at a certain time. The band has matured and we’re still learning. If people think we’re wimping out, then fuck ’em; we don’t need that kinda shit.”

“I honestly believe that the kids who are into the Priest, Maiden, KISS, Sister thing will take onto what we’re doing,” Ulrich continued, perceptively commenting on the condition the band was exerting upon metal fans. “I’m not saying it’s something that’s going to happen overnight, but it could gradually start developing and Metallica could be the frontrunners of a new branch of heavy metal. Also, we haven’t had to change to do it.”

“Ultimate thrash, destruction and total blur sums it up,” wrote Grinder’s Kevin Fisher, reviewing the album. “Metallica’s second LP Ride the Lightning delivers a lot of speed and power, like the first LP does. ‘Fight Fire with Fire’ is the heaviest song on the album, gaining speeds of 100 mph; it rips your house apart and is a total blur. The second song, ‘Ride the Lightning,’ is another cut that rips your face from your head and throws you against the wall. ‘Trapped Under Ice’ is a pretty killer song; the only problem with it is that it is exactly like Exodus’ ‘Impaler’ with a couple riffs from ‘Hell’s Breath.’ ‘Creeping Death’ has some riffs from Exodus’ ‘Die by His Hand.’ Other standouts are ‘For Whom the Bell Tolls’ and ‘Fade to Black,’ which shows the more melodic and musical part of Metallica. The last song on the album, ‘The Call of Ktulu,’ originally called ‘When Hell Freezes Over,’ delivers nine minutes of straightforward power with a little melodic touch. So, for all you metal maniacs who don’t have this album, buy it or die!”

[image: Image]

L’Amour, Brooklyn, New York, January 25, 1985. Frank White Photo Agency

The Albums

RIDE THE LIGHTNING

[image: Image]

by Daniel Bukszpan

For more than twenty years, Metallica has been one of the top-selling acts in the world. But there was a time when there was nothing more badass than sporting their back patch on your denim vest. It pretty much disqualified you from polite society, and their 1984 sophomore outing, Ride the Lightning, is a big reason why. The album heralded something new. It had sophistication and brutality in equal measure, and it served notice that Metallica could not be written off.

The album kicks off deceptively with elegant, chiming major-key acoustic guitars. Forty-one seconds later we’re thrown in at the deep end with the panicked and persistent beatdown of “Fight Fire with Fire.” It has everything you needed to know about speed metal, circa 1984, from the stuttering palm-muted guitar to the hail of double-bass drums to the lyrics about nuclear war.

The opener gives way to the anti–death penalty title track. It starts with straight, midtempo riffing, which, thanks to James Hetfield’s downpicking, sounded absolutely revolutionary at the time. The song’s not prog, but it has enough twists and melodic sophistication to permanently remove Metallica from Venom territory. The song is also distinguished by a lengthy instrumental middle section, in which Kirk Hammett stretches out with an incredibly lyrical Uli Roth–channeling lead that never stops telling a story.

“For Whom the Bell Tolls” is a bona fide anthem that took Metallica further into territory that most of their speed metal brethren would never see. After giving listeners a solid chromatic pummeling for the first minute or so, it shifts into something more atmospheric, emotional, and unmistakably classic, something that makes it clear why a Metallica set without this song is unthinkable.

The last song on side one, “Fade to Black,” was controversial. The suicide anthem was not only the group’s most ambitious song to date, but also a clear indication that Metallica had a muse to follow, even if it meant occasionally courting ridicule or risking appearing soft. It didn’t work out that way, however, and with “Fade,” Metallica had their own “Stairway to Heaven” and it let them start sneaking into the mainstream.

Side two is less risky and therefore less of a revelation than side one. There’s nothing bad on it, but after the heights scaled on side one, “Trapped Under Ice” and “Escape” seem forgettable and average. But momentum is recovered, big time, with “Creeping Death.” Though the song sounds pretty dated today—there’s faster and heavier stuff out there for sure—goddamn, it gets you worked up and makes you want to run outside and put a sledgehammer through the windshield of the nearest parked car.

The song gives way to the instrumental “The Call of Ktulu,” which despite some great riffs has no real reason to stretch on to almost nine minutes. Then as now, Metallica had yet to receive the memo stating that you only need to repeat a riff four times instead of sixteen, thank you very much. But by the time the song starts to drag, you’re too fully invested in the album to complain, much less turn it off.

Ride the Lightning is a fast, pummeling, brutally heavy album that could scare the living shit out of your parents, your classmates, and your girlfriend. It was one of the most antisocial statements you could put on a turntable. But there’s more to it than that. It’s also the rare album of the speed metal era that could be said to have soul, depth, and beauty, and to provide something comforting during the sustained beating.

[image: Image]

Hetfield and Pantera’s Dimebag Darrell jam in the latter’s bedroom at his mother’s home in Arlington, Texas, September 1985. Frank White photo

[image: Image]

John T. Comerford 111 collection/Frank White Photo Agency

“Don’t let the first track fool ya,” seconded Metallion’s Marilyn Bajus, before going on to offer a cheeky side comment on Iron Maiden’s Powerslave released the same year: “‘Fight Fire with Fire’ starts off soft and pretty, but quickly engulfs your brain ’til you’re helplessly hooked and begging for more. Never fear, Ride the Lightning truly satisfies. Metallica’s got the formula for some of the fastest and heaviest music, without crossing over to noise. The menacingly ominous ‘For Whom the Bell Tolls’ is a slower sample but keeps the Metallica sharp edge. The attack continues with ‘Trapped Under Ice.’ This one includes some of the most frantic drumming and steamiest leads this side of Venom on speed. One of the best cuts is ‘Fade to Black.’ Its beginning soothes your ears with stirring acoustic guitar work from Kirk Hammett, then it changes and changes again, spanning many moods and swift tempo changes that keep you guessing. You’d expect such a heavy band not to have worthwhile lyrics. Look again. They may be a bit too pessimistic, but that seems to be the latest trend in ’80s metal. ‘Creeping Death’ is one example—that’s a song you’re not going to sit through! But what’s with the Egyptian kick everyone seems to be on lately?”

Jonny Zazula was already looking ahead, trying to figure out the delicate dance of maneuvering the band into the hands of a major label.

“I have to tell you something,” Zazula begins. “First of all, Marsha and I didn’t know anything about the business. We performed a miracle. We took every penny we owned, we didn’t pay our mortgage, we didn’t pay to have the records in the shop, we were up to our ears, we believed we had the next Led Zeppelin and the next God knows what. . . . Now, in my later years, I have a tremendous sense of what it is to be a manager, and to be a record company geek. I didn’t know then where I was at, but I do know that I didn’t know much. I thought I did [laughs]. And by the way, that scared people, because remember, Metallica didn’t want to be the one thing that I made famous. They didn’t know that I would have success with Anthrax and Ministry and Testament, and somewhat of a success with Kings X and Ace Frehley. We sold four hundred thousand of all that stuff. So if they would’ve known, things would’ve been a little bit different. But they were worried.”

[image: Image]

Author collection

[image: Image]

Poperinge, Belgium, 1984. Author collection

[image: Image]

Metallion opined “Trapped Under the Ice” sounded like “Venom on speed.” Author collection

“It was all part of one big plan,” Zazula sighs. “As I said, on one hand, I wanted to build this Megaforce label, but on the other hand, I truly believed that the bands should go to the next level. They have to get signed to majors. And I thought it would be the end of Megaforce, actually, but it just kept going. You know, everything just kept going. I have to tell you, it was like being on a luge. It was just one big fast ride. It was all happening so fast back then. All I had to do was touch something and everybody wanted it.”

“There were some indie labels, but it was ridiculous,” Zazula continues, addressing the offers that started to come in for Metallica. “They didn’t want to give that much money, and those that wanted to give money would come to me and say, ‘The introduction from “For Whom the Bell Tolls” has to be cut back from a minute,’ and I said, ‘I don’t think these guys are going to do that. [laughs] These guys won’t do that.’ And then I had the fellow who is A&R for Sony; he didn’t get it at all. And basically, we were so excited with the pitch, that we left our one and only cassette player with the tape. And nobody got it. I played the Anthrax for somebody, who was the head of Arista at the time, and he ducked under his desk. He couldn’t take the sheer volume of the beginning of the Anthrax album. It scared him. And I won’t give names, but he knows who he is. And he’s still in business today.”

“I think as an A&R person with really good instincts, I think I know when somebody really is a star and has that kind of quality, and I just found that they were the most charismatic band that I had ever seen.”

—Michael Alago

A deal was coming though, and quickly, but before that, Zazula had printed up seventy-five thousand copies of Ride the Lightning on Megaforce, with Music for Nations pulling a fast one by printing their own run and then exporting them to the States, which Zazula says was definitely against their deal.

[image: Image]

Hammett’s former outfit, like Mustaine’s Megadeth, released their debut LP in 1985. Author collection

[image: Image]

[image: Image]

[image: Image]

The late-July release of Ride the Lightning was followed by the Creeping Death EP, which found Metallica paying homage to Diamond Head. Author collection

Metallica would wind up on Elektra Records, thanks to the enthusiasm of a young A&R hotshot named Michael Alago. “I think as an A&R person with really good instincts, I think I know when somebody really is a star and has that kind of quality,” Alago says. “And I just found that they were the most charismatic band that I had ever seen. Everything else fucking pales into comparison, when you see James on stage. James is a fucking ringleader. He knew how to whip the crowd into a frenzy each and every night. I started doing A&R in March of 1983 and no other A&R person was interested in them at a major label. Jonny Z was still managing them with Marsha. . . . I’d heard Kill ’Em All at some point and I’m just freaking out because I’ve never heard anything like that before. I had to figure out, ‘Oh Jesus, fucking Jonny will kill me if I try to sign them to Elektra.’ So I wound up, I think, going to The Stone in San Francisco, and I saw the guys there and they were fabulous; we talked a little bit. And I said, ‘Well, when you come to New York please tell me, because I want to invite the chairman of our company, the head of promotion, and all these people, to the gig. So fast-forward, I don’t talk to Lars for six or seven months, I’m doing these demos with Raven, they tell me they’re coming August of ’84 to the Roseland with Raven and Anthrax. Okay, perfect timing. So I go see them and I lose my mind. Right after the show was over I made a beeline backstage, practically bolted the door shut. And I said, ‘You know what? I’m crazy about y’all, I want you in my life, it’s the most extraordinary thing I’ve ever heard.’ And I think they liked me as much as I liked them. Because I was young and crazy and loved the music. And so after Roseland, the next day, they came up to my office. I got beer and Chinese food and they never left.”

“Michael had had an interest in the band and was crazy about James,” confirms Zazula. “And we were just proceeding and proceeding, and then I guess it was, I don’t know how it transpired away from me, but I think what happened was, as we were developing the deal, we were losing the band. So there was no sense in going forward. What cinched all the deals was the Midsummer’s Night Scream that we held at the Roseland Ballroom. We did the first shows at the Roseland Ballroom that were metal. . . . And that night, everybody came to see what the hell was going on. We were under a real microscope. And that night I saw the head of Elektra . . . I figured, well that’s where that’s definitely going. And I really paid it no mind, because you have to realize, when you are working with people, if they don’t want to work with you, what? Are they going to make you crazy? It’s not worth it. It’s just . . . you have a life to live. And it was getting a little crazy at that point.”

“We all knew what was going down, but we were tightlipped,” continues Zazula. “[The band] didn’t want to come out and tell me, and I didn’t want to ask any questions, but I knew, and we just let it take shape, rather than having conversations about it. You know, I never had a conversation, ‘I broke you guys, I made you guys, blah, blah, blah, I gave you your first album.’ I never had that conversation with them. It was like, if you feel after all this, you have to go, then by all means, let’s work out something legally. Which I don’t discuss.”

With metal taking off, Alago knew Metallica was special and didn’t worry about the next signing so much. “Yes, for me, I didn’t care because I felt I had the best band,” he says. “A lot of people got away with murder after I signed Metallica. Everybody was getting signed. Everybody wanted something that sounded like that. I mean, there are a lot of great bands out there, but people played follow the leader, when they saw that Elektra was taking that chance. But a lot of great bands came out of that whole period . . . there are so many records that I ended up loving and thinking, this has nothing. . . . I mean, we all loved and grew up with Iron Maiden and Judas Priest and Black Sabbath and Deep Purple and Ozzy. But all this new stuff, in a weird way, I don’t want to say it had nothing to do with that. But Metallica was just something so fucking new and fresh and different and loud. It was a little bit of punk, a little bit of thrash, a little bit of old school. If you are any good at all, you use all those references, like Metallica did, and you call that your own thing.”

[image: Image]

Author collection

[image: Image]

www.WycoVintage.com

[image: Image]

www.WycoVintage.com

[image: Image]

[image: Image]

www.WycoVintage.com

[image: Image]

“Metallica were really in a class of their own,” agrees John Strednansky. “But some people were still shocked that they got the major deal. I remember that. There was discussion like, ‘Oh my God, we don’t believe it.’ There was some disbelief, because at the time majors still had the image of just catering to the real commercial stuff. A couple of years prior, with Riot’s Fire Down Under . . . it was what, ’81? Capitol said flat-out, no, we’re not going to sign this, it’s not gonna sell, it’s too heavy. And Elektra picked it up. That kind of opened some doors for Metallica.”

The late-July release of Ride the Lightning was followed by the Creeping Death EP, which found Metallica paying homage to their biggest influence, Diamond Head, through the inclusion of that band’s “Am I Evil?,” which has proven to be a Metallica live favorite over the years. Also on tap was the catchy NWOBHM nugget “Blitzkrieg,” originally by Blitzkrieg. This all helped make Metallica a definite buzz band, and Ride the Lightning first an underground success and, by November of ’87, an above-ground success. On that date the album would go gold, tugged there by the success of its world-beating follow-up Master of Puppets.

Touring for the record found the band hitting Europe first, supporting Tank, yet another closely related “extreme” metal band, sort of the thinking man’s Motörhead. The Bang That Head That Doesn’t Bang tour lasted about a month, beginning in mid-November, after which Metallica returned to the States for a January–March 1985 leg coheadlining with W.A.S.P., with Armored Saint as support. The band’s biggest U.S. show yet came on August 31 as part of one of Bill Graham’s Day on the Green packages, the confused state of metal demonstrated by a lineup that included Scorpions, Ratt, Yngwie Malmsteen, and San Francisco’s first hard rock heroes, Y&T.

But the highlight of the year was the band’s first Monsters of Rock at Donington, England, on August 17, playing to a crowd of seventy thousand, many of them hurling projectiles at this band they clearly didn’t understand. Metallica was by far the heaviest on a bill that also included progsters Magnum and Marillion, hair bands Bon Jovi and Ratt, and headliners ZZ Top. A passing of the guard was angrily suggested by Hetfield, who famously exhorted from the stage, “If you came here to see spandex and fuckin’ eye makeup and all that shit . . . and the words, ‘Ooh baby’ in every fuckin’ song, this ain’t the fuckin’ band. We came here to bash some fuckin’ heads for fifty minutes. Are you fuckin’ with us?”

4.

THIS MEANS WAR

1986–1987

“I thought it might be a little too crazy for most people. I’m glad I was wrong.”

—Cliff Burton on the success of Master of Puppets, Hit Parader, 1986

With everything becoming manic around the band, writing and demo sessions for a third Metallica record occurred in fits and starts between July 1985 and the end of the year, marbled with sporadic live commitments.

All sorts of heavy metal was selling well by this point, the axis having shifted from the United Kingdom to California, with most of the old guard from the ’70s—Judas Priest, Ozzy Osbourne, Scorpions, Deep Purple, KISS—enjoying a second wind as well. Still, there wasn’t much of the stronger stuff around, other than the likes of Slayer, Anthrax, and Metal Church, to test the market. Essentially, all eyes were on Metallica, who seemed to be shoving their way into the mainstream on pure talent alone, having ridden Ride the Lightning to No. 100 on the Billboard charts.

[image: Image]

Shoving their way into the mainstream, 1986. Krasner/Trebitz /Redferns/Getty Images

[image: Image]

Meadowlands Arena, East Rutherford, New Jersey, April 21, 1986. © Bob Leafe

Decades down the road, Hetfield still recalls with disdain the metal-lite that was the domain of his home state, telling Greg Pratt that his present-day onstage personality was forged from “twenty-seven years of playing live and growing up in Los Angeles, disliking the music scene. I think a lot of the persona did develop out of where we came from. The speed, the intensity, the loudness, we wanted the attention. Growing up in Los Angeles playing with all the glam bands when the scene was all about looks, hair, whatever . . . we were certainly not about that; we wanted music, we had to play louder, faster, for people to notice us. And you know, along with your normal mannerisms that’s part of what you develop, and it’s your sword up there, it’s your shield, it’s your everything, you’re able to hide behind it, you’re able to go further than I would just sitting here talking to you. I think it’s taking your body, your voice, your soul, your being to a higher elevation. When you get on stage, there’s something. I certainly wouldn’t do the things I do up there in front of my family at Thanksgiving [laughs]—I wouldn’t. The music and the people take me somewhere. It’s like the Olympics for us [laughs]. You go farther.”

Sessions for what would become Master of Puppets were to be produced and mixed once again by Flemming Rasmussen at Sweet Silence. However, the band ran over time and Rasmussen couldn’t stick around to mix, so the band and their top-flight management (at this point Cliff Burnstein, Peter Mensch, and Q Prime) hired on Michael Wagener, beloved for his work with Raven and Accept. Ulrich would express his appreciation for Wagener’s ability to stand by his convictions yet bend if the band had a good idea. That team, with Metallica sharing production credit, constructed a wholly different production palette than that heard on Ride the Lightning, yet one every bit as powerful, carnal, and wondrously excessive.

[image: Image]

Tarrant County Coliseum, Fort Worth, Texas, May 10, 1986. Stuart Taylor photo/Frank White Photo Agency

[image: Image]

Cain’s Ballroom, Tulsa, Oklahoma, May 23, 1986. All © Rich Galbraith

[image: Image]

Master of Puppets offers, for better or worse, an almost track-for-track matchup with the dramatic and painterly peaks and valleys that was Ride the Lightning. Bookends to the record, “Battery” and “Damage, Inc.” provide the speed and rhythmic tightness and dexterity that Metallica (and to some extent Anthrax) made famous. “Disposable Heroes” and the epic title track bridge “Creeping Death” to the excesses of Metallica’s next record, . . . And Justice For All, each of those tracks nonetheless world-beating examples of the smart possibilities of thrash put into the hands of a band with tear-away talent.

Cliff Burton’s contribution is heard on instrumental “Orion,” the song’s slightly classical sensibility adding richness, Metallica managing to write an interesting no-vocals proposition for the second record in a row. Hanging with Sounds’ Steffan Chirazzi and monitoring the mix, Cliff indicated, “That’s why I’m down, man. Because there’s some very complicated bass at the beginning of ‘Orion,’ which only I can supervise.” Added Ulrich, “That is undoubtedly our biggest strength at the moment; no one can simply write off Metallica as being thrash. The first album was, we know that, but this album is a totally different proposition. [‘Orion’ is] about nine minutes long, but those who’ve heard it say it sounds half that time, because it’s not purely shitty indulgence.”

[image: Image]

Asking the label execs to buzz them in. Rockefeller Center, New York City, December 2, 1986. Frank White photo

[image: Image]

Capitol Theatre, Passaic, New Jersey, November 29, 1986. Both © Bob Leafe

[image: Image]

“Welcome Home (Sanitarium)” is more deceptively a ballad than “Fade to Black” was, most of it quite briskly thrashing, Hetfield having written it partly as an homage to One Flew Over the Cuckoo’s Nest, partly reflective of his homesickness as the days dragged on in Copenhagen. “I know that on this album the fast ones are some of the fastest we’ve ever written!” Hetfield noted at the time. “We never try to forget what Metallica formed for, no way. It’s just that maturity in style breeds better material all ’round. Metallica now is variety with spice. As you could hear, on a lot of numbers, there are little things that demand a lot of attention. Those vocals have to be just right to create that hollow effect on ‘Welcome Home (Sanitarium),’ and Lars is real fussy about his drum sound. The album demands this sort of shit, man, and we know it’ll make the difference.”

[image: Image]

Both author collection

[image: Image]

[image: Image]

Monsters of Rock, Castle Donington, England, August 22, 1987. Mike Cameron/Redferns/Getty Images

The Albums

MASTER OF PUPPETS

[image: Image]

by Daniel Bukszpan

When Metallica’s third album, Master of Puppets, was released in 1986, some grumbled that the band had sold out. The production, performances, and songwriting are more polished than on Ride the Lightning, and, thus, the band’s fortunes improved considerably. Still, some facts are in order.

First, the record received no airplay. None. In fact, it received no mainstream promotion of any kind. It sold a half-million copies by word of mouth and by the band busting their asses on the road. In fact, the music industry embraced Metallica because the sheer number of units the band shifted without them meant they had to. The cream had simply risen to the top.

As on Ride the Lightning, the carnage is prefaced by some acoustic guitar. Opener “Battery” is one of the only traditional thrashers on the album, but even within its relatively straightforward framework there’s something more expressive going on. There’s a streak of melancholy running through the song that’s consistent throughout most of the album, and even though it doesn’t water anything down, it can’t be ignored either.

The title track follows, the first of the album’s three major epics. A drug lament clocking in at over eight and a half minutes, it goes places Ride the Lightning only hinted at, including a middle instrumental section with sophisticated textures found nowhere else in the Megaforce catalog.

The idea behind “The Thing That Should Not Be” was probably to darken the mood, but it doesn’t work. Instead it’s a six-minute walking tour of a single chromatic riff. It’s easily the biggest waste of vinyl on the record, and without it, side one would still have exceeded twenty minutes.

Side one closes with “Welcome Home (Sanitarium),” a legitimately moving piece. Its lyrical depiction of madness and isolation is far beyond what the average twenty-three-year-old headbanger would express, and it’s easy to see legions of pimply kids hearing it and feeling like their lives were being described to a T. Kirk Hammett really shines, particularly in the sections between chorus and verse.

Side two opens with the record’s second epic, “Disposable Heroes.” Another track stretching past the eight-minute mark, it’s the tale of a soldier who is clearly about to get his ass shot off and an almost perfect distillation of every twist and turn that the group would take on their next LP. . . . And Justice for All. Despite its length and girth, it never outlasts its welcome, nor does its follow-up, “Leper Messiah.” A brilliant song that has been almost completely overlooked in the Metallica canon, it’s a midtempo chug with an impressive double-bass section that “One” could have been written to outdo.

The instrumental “Orion” is the album’s third and final epic. It’s quite simply light-years beyond anything any of the band’s contemporaries could have imagined, much less attempted. The money shot is its middle section, a laidback galactic stonergasm that exits the earth’s atmosphere via Thin Lizzy harmonized guitars and Cliff Burton’s bass solos. This kind of narcotized boundary pushing would never show up on another Metallica album, and it’s tempting to believe that Burton took it with him when he died.

The album wraps up with “Damage, Inc.,” a standard thrasher that seems sort of phoned in after the experimental flights of fancy on “Orion,” and with that, Metallica’s Burton era comes to an end. They would achieve greater commercial success and sell out larger venues, but they would never sound the same again. Whether it was a sound that needed to be abandoned for the band to grow or a lofty peak that they should never have climbed off of will probably be debated by fans until the apocalypse.

Finally, the album’s “For Whom the Bell Tolls”–like contribution arrives through a pair of doom propositions: “The Thing That Should Not Be” and “Leper Messiah,” both demonstrating the dry, uncompromising power-chording taken to even further hardcore extremes by the band’s East Coast doppelgangers, Anthrax.

“Master of Puppets, in some way, is probably the most concise one of the first four [albums],” figured Ulrich, years later. “With Lightning, we were starting to shape our sound. With Justice, we took it too far. But Master of Puppets is the most concise of those, for better or worse. To have it considered number one [in The Top 500 Heavy Metal Albums of All Time] is obviously a pretty amazing thing. I have a lot of respect for that record. It’s difficult for me to rate them. I can’t say that Master of Puppets is better or worse than any of those records. They each are completely their own thing. Master of Puppets is obviously the record where it started breaking. When I think of that record, I’ll always think of the Ozzy tour, the stage set with the crosses. I’ll always think of Cliff. Anytime anybody asks me about records there’s all these memories that come into play.”

“And you know, I know this is like the oldest cliché in the book, but those records become time capsules; they become mile markers of your past. When I think of that record, I think of being in Denmark drinking Danish beer, all this shit [laughs], recording at Sweet Silence. I realize now, sort of two-thirds of the way through making a new record . . . we sat around today with our manager and talked about a bunch of stuff and it’s really hard to objectify or be objective about our own stuff. I let other people rant and rave about the merits of the records and give opinions, but I have to say that [Master of Puppets is] a record that I’m incredibly proud of. It seemed to just sort of come together. We were honing it on Lightning, and Puppets came the closest to a bull’s-eye for that type of stuff. And then on Justice, I think it became too bloated and too introverted.”

Contrasting specifically the production job on Lightning versus that on Puppets, Ulrich says that “both of those are recorded at the same place but mixed by different people. I think I might like the mixing on Ride the Lightning a little better. I thought on Master of Puppets the mixing was a little . . . there’s a lot of reverb on a lot of things. Sometimes I think it sounds a little watered-down. But I think the performances are better on that album. On Master of Puppets, we had our chops together a little more and we were a little more rehearsed. On Ride the Lightning, we were more like writing in the studios where we were recording it. Things like ‘For Whom the Bell Tolls’ are quite difficult for me to listen to, especially for the drums and stuff. I can hear the tentativeness in the drumming. When I hear it now, I somewhat cringe [laughs]. We wrote it like the day before or something like that.”

[image: Image]

Capitol Theatre, Passaic, New Jersey. Frank White collection

[image: Image]

Felt Forum, New York City. Frank White collection

[image: Image]

[image: Image]

Damage Inc. tour program and tee featuring Pushead art. All www.WycoVintage.com

[image: Image]

[image: Image]

[image: Image]

[image: Image]

Damage Inc. tour ads. Author collection

[image: Image]

[image: Image]

Music for Nations ad, September 1986, U.K. Author collection

[image: Image]

Issued in February 1986, the album was certified gold eight months later, arguably making Master of Puppets the first truly extreme album to hit that plateau signifying U.S. sales of five hundred thousand units. By 2003, the album was an astounding six-times platinum. Upon release, the record stayed on the Billboard charts for seventy-two weeks, achieving a chart high of No. 29.

The band was also starting to see its first wave of prominent press. Speaking with Hit Parader’s Andy Secher for a full feature on the band’s new record, Ulrich defended the record’s varied dimensions, explaining, “What I don’t like is the people who are trying to lock us into a particular style or sound. We try a lot of different things. Even in the same songs, we’re trying two or three different things. That’s what makes Metallica special. We’re not satisfied to just do one thing well. We’re always looking for new ways of playing heavy metal. We toured with W.A.S.P. last year, and while we could dig where they were coming from, we knew it was from a very different place than Metallica. We are not here to say that anything like that is good or bad—it’s just different.”

As for titling the band’s third album, Ulrich said, “We just had a bunch of tunes together, and the name that stood out for us as the album title was Master of Puppets. There really isn’t any deep meaning to it. It has a mysterious sound to it, but that’s about the only special quality it has. Four of the songs on the album deal with the subject of manipulating people, how sometimes you think you’re free, but you’re really not. But that just happened naturally. Master of Puppets is definitely not a concept album of any sort.”

Touring for the record found the band opting for eyeballs rather than packed clubs or theaters—that is, opening for Ozzy Osbourne in hockey barns. “The toughest part for us was making sure we had a real happening set,” said Hetfield at the time. “Because we’re opening for Ozzy Osborne on this tour, we only have about forty-five minutes out there, and we wanted to make sure we had everything just the way we wanted it. We wanted to really communicate what this band’s about. We only play seven songs during our set, so it’s got to be something of an introduction to Metallica to show everyone what we are capable of doing.”

Along the tour trail, Hetfield busted up his wrist goofing around on a skateboard. Still able to sing, he had his guitar tech John Marshall churn out his guitar parts (a role Marshall would reprise in 1992 while Hetfield recovered from a pyrotechnics mishap). In 1989, Marshall would join Metal Church in time for the band’s masterful Blessing in Disguise album, but his acclimatization to that band came earlier when Metal Church joined Metallica as warmup act after they outgrew Ozzy and started to promote Master of Puppets as a headliner.

Then on September 27, 1986, while on the so-called Damage Inc. Tour in Sweden, Metallica’s tour bus apparently hit a patch of ice and overturned. Although Hetfield, Ulrich, and Hammett were only a little shaken up, Cliff Burton, who had been sleeping in Kirk’s bunk, was thrown from the bus, which then landed on top of him, killing him. Did the bus, in fact, hit ice? Investigators, as well as Hetfield, right there at the scene, could not find any. Hetfield at one point thought the driver might have been drunk, and it was said that the skid pattern was consistent with someone falling asleep at the wheel. It was later determined that the driver was not at fault.

[image: Image]

Author collection

[image: Image]

www.WycoVintage.com

Burton’s death affected Hetfield most deeply. He got through the experience by recalling his Christian Science roots, which more or less posited that there was no need for dramatic funerals because loved ones live on in their survivors. Metallica proceeded to audition approximately forty bass players (Ulrich claims sixty), then a final four after longtime friend Joey Vera turned down the job, vowing to stay faithful to Armored Saint. Enter one Jason Newsted, of Flotsam & Jetsam fame.

“So we signed Flotsam and the record did really well and of course the horrible thing happened with Cliff,” explains Brian Slagel, strangely on the spot to help out with bassists once again. “So Lars called me maybe three or four weeks after that happened, and said, you know, we need a bass player. And I said, ‘Well, I hate to do this to myself, but I have your bass player, the perfect guy for you in this band that we have, Flotsam & Jetsam, Jason Newsted, awesome bass player, great guy, perfect musically—he’s your guy.’ So he was like, ‘Okay, send me a tape and we’ll get in touch with him’ and stuff. Because the first guy that everybody thought of was Joey Vera. . . . Lars called him up first and Joey said, ‘I’m not really interested.’ Because at the time, Armored Saint was still pretty big. They had done a couple records on Chrysalis and the two bands were almost somewhat at the same level. I mean, Metallica was probably a little bit higher up. But for example, when they played L.A. on the last tour that Cliff did with Metallica, Armored Saint headlined over Metallica at the Palladium, so they were still kind of bigger. So Joey passed on it.”

“I don’t understand how anyone who knows what this band is about could honestly think that we’d give up,” said Ulrich, speaking with the U.K.’s Sounds, on the subject of keeping the Metallica machine alive despite the tragic circumstance. “The question was not, ‘Are we going to pack it in or not?’ It was, ‘How fast can we get the whole thing back on its feet again?’ Because I know first of all, Cliff would be the first one to get pissed off if we sat around and cried and whined and shit. Secondly, with all due respect to Cliff, it’s like history—there’s nothing we can do about it. For the five years that we’ve been doing this, Metallica’s always been about fighting against all the shit that’s been in our way. Something always comes up and we always push on. Cliff was the strongest of the four of us emotionally, and if he saw us sit around and feel sorry for ourselves for the next year on a couch in San Francisco, he’d get pissed off. I know that he’d come around and kick us in the ass and tell us to get back out on the road and continue where we left off.”

[image: Image]

The $5.98 EP: Garage Days Re-Revisited, released August 21, 1987 in the U.S.

“The Garage Days record didn’t mean anything; it was a punk record—that was the mentality: ‘Not-so-produced by Metallica.’ That was the whole deal, warts and all.”

—Jason Newsted

[image: Image]

www.WycoVintage.com

[image: Image]

www.WycoVintage.com

[image: Image]

Cliff ’Em All was a video retrospective released in 1987 as a tribute to the late Burton.

“I think everyone knew without even saying it to each other,” continued Ulrich. “It was just a matter of getting it out in the open. We had a meeting between the three of us and our management. We decided that evening, which was the night before Cliff’s funeral, that we wanted to start as fast as we could. So we left the Japanese dates in the itinerary because we thought if we left them in—they were only about five weeks ahead—then that would give us the pressure of getting our shit together in a hurry so we wouldn’t just sit around for six months.”

Newsted, same age as the rest of the band and originally from Battle Creek, Michigan, joined in time to debut on the Garage Days Re-Revisited covers EP (issued August 1987), cranking out rudimentary yet well-recorded versions of songs by Diamond Head, Holocaust, Killing Joke, Budgie, and Misfits. The idea was to test out the band’s newly constructed rehearsal and recording space and to take a pause while Hetfield recovered from a second skateboarding accident, this one scotching a scheduled appearance on Saturday Night Live. Laughs Ulrich, “Let me just say that before James had that accident, we were asked to go easy on things like that. So you can see how much that helped. I don’t need a skateboard to fuck myself up—I just need a drink!”

Garage Days would mark the start of a fourteen-year trip on the Metallica machine for the uncompromisingly heavy metal Newsted, one that would provide him substantial financial wealth, along with more than a few resentments and regrets.

[image: Image]

www.WycoVintage.com

5.

UNCHAIN YOUR BRAIN

1988–1989

“The vibe this time is so much more urgent, especially with this guy. Without saying that we were getting tired or stale before, I think, with this firecracker in the band, the eagerness and excitement has spilled over on everyone else. So we’re thinking, let’s get on with it, rather than go to the Bahamas for eight months. We are not that old yet.”

—Lars Ulrich, Sounds, 1987

Jason Newsted entered Metallica’s world with a healthy respect for what Cliff Burton had accomplished with the band, not only as a cowriter, but also as “the teacher of harmonies and music theory and stuff like that that goes way farther than just putting some chord structures together. Cliff, when he went on tour and walked around, he carried a guitar and not a bass. Thin Lizzy was his god, and all of the harmonies that Phil created and that the guitar players created in that band, those types of things. Between R.E.M.’s harmonies and the ways that they structured music and the theory, and the Thin Lizzy stuff—that was Cliff’s building blocks. That was his basis for everything, as far as the really cool music goes, the instrumental stuff like ‘Orion,’ the somewhat classically tinged things that he did for Metallica. When the stuff seemed to have soundscapes rather than just a one-dimensional wall of metal—that was the difference in the writing. Look on the albums and see, and listen to the record before you look at the credits, and you’ll say, oh, that song is very open and big-stringed—the possibilities in that . . . that song will have Burton in there somewhere. And when you hear ‘chuka, chuka, chuka,’ that’s Hetfield [laughs].”

[image: Image]

With the enthusiastic new bassist. Hulton Archive/Getty Images

[image: Image]

Monsters of Rock, JFK Stadium, Philadelphia, June 11, 1988. © Bob Leafe

[image: Image]

Lars cools off the masses, Monsters of Rock, Rice Stadium, Houston, Texas, July 2, 1988. Michael Ochs Archives/Getty Images

The next order of business for Newsted was his first studio album of new material with Metallica, the result being a double-vinyl labyrinth of a record issued on August 25, 1988, called . . . And Justice for All. As the title suggests, grist for the lyrics came from the politics of the day, Ulrich famously calling this the band’s “CNN years.” But it’s the music and the record’s production that stand out, indeed sticking in the craw of Metallica fans, most of whom consider the record somewhat of a love it/hate it affair. Justice’s songs are a tangle of technical parts—many tangles, actually—resulting in long and belabored compositions that are then rendered and marinated in a highly eccentric production style quite bereft of bass—neither frequency, nor articulation—which of course was the domain of the new guy, who later intimated that he was somewhat bled out of the final mix.

“It was always getting a little more progressive no matter what, when you think about what came before it,” begins Newsted. “I think there was something to prove after the Master thing went so big. They went out with Ozzy, did all that stuff, and they had something where they really wanted to go fast. There was something they had to prove around their capabilities as being that band, the band that can do things that other bands can’t, set the standard for speed and convoluted-ness [laughs]. If you think about it, though, relate Ride the Lightning’s fastest songs to the . . . And Justice fast songs, and you’ll see a lot of similarities. James’ writing of fast songs, without Cliff, is the same on Ride and on Justice, so those things were already there. He was already heading in that direction.”

[image: Image]

Monsters of Rock, Rice Stadium, Houston, Texas, July 2, 1988. Time & Life Pictures/Getty Images

“Each of the nine songs has completely different ideas and are strong enough to stand up on their own,” Ulrich told Metal Hammer’s Chris Welch. “It is a fairly long record, but we have not done that because it is the current trend. Metallica always try to avoid trends, and I know it is considered cool at the moment to make long albums. This is not a concept LP, although it lasts one hour and five minutes. As you know, we like to play fast and out there, and we also like to play slow, melodic stuff and midtempo crunch, and heavy, grinding things. We are not painting ourselves into a corner. People see us as a speed band, but we like to play in these different ways. We control things and sometimes slow down. These new Metallica songs are a little leaner, sharper, and have less excess weight—less excess baggage! I suppose the fastest number is ‘Dyers Eve.’ The title is a bit of wordplay. Thrash? I don’t like to use that word. But yeah, we still play fast.”

As for the band’s approach to writing, “Most of it comes from all our ideas,” Ulrich continued. “When we have tried to sit down and write together as teams, it has never worked. But James and I got our stuff together, with skeletal ideas put on tapes, which the other guys hear and add their own ideas. We go from there. James does all the lyrics. Most of the song titles come from all of us.”

Quite a different record might have resulted had the band persevered with initial producer Mike Clink, who had been riding high off his work on Guns N’ Roses’ Appetite for Destruction album. However, the relationship broke down and his credit became just a couple of drum tracks. The band was back with Flemming Rasmussen for a third time, but recording in L.A. for much of the first half of 1988. The controversial mix would take place in June at Bearsville, New York, with Michael Barbiero and Steve Thompson presiding. The result is on shocking display on album opener “Blackened,” which instantly sets the mood for an almost Voivod-ian vibe, thrash as minimal and yet at maximum, rhythms switching back, no truck to commerciality here.

[image: Image]

Monsters of Rock, Cotton Bowl, Dallas, Texas, July 3, 1988. Frank White photo

[image: Image]

Irvine Meadows Amphitheatre, Irvine, California, September 22, 1989. © Kevin Estrada/www.kevinestrada.com

The Albums

AND JUSTICE FOR ALL

[image: Image]

by Neil Daniels

While Metallica’s fourth album is certainly less melodic than its predecessors, it’s also more direct and forceful, as well as intriguing, given the layered guitars, tempo shifts, and song structures. The band had clearly become more confident and had matured as musicians since the release of their debut, which was good, because after the death of Cliff Burton, probably the most musical member of the band, two years prior, Metallica had to deliver the goods.

The band emerged from One on One Recording Studios in L.A. on May 1, 1988, armed with an album that would divide their fanbase with its cold production and complex musicianship. It is more aligned with progressive metal than thrash. However, others would hail . . . And Justice for All as the band’s masterwork.

Although Justice is not a concept album, there are consistent themes rippling throughout its nine lengthy tracks. Perhaps inspired by futuristic novels such as George Orwell’s 1984, these include topics of political, legal, and social injustice in a world of censorship, war, and nuclear weapons. Metallica had become so popular with a generation that they could write and say what they wanted to and the kids would probably take it literally. Even so, the songs are not quite as engaging as those on its predecessor, Master of Puppets, though much of the guitar work is exemplary, such as that heard on the six-minute opening track “Blackened” and the equally lengthy “Eye of the Beholder.”

Also on the musicianship front, many fans took note of the double-bass drum sound on the fourth track, “One.” Fast, fierce, and aggressive, Lars Ulrich’s attack often made best use of simplified drumbeats and a double-bass technique that many metal drummers of the 1980s and subsequent decades would adopt. “One” has also become one of the band’s most recognized songs, and deservedly so. It begins slowly, marked by an intricate Kirk Hammett guitar part loaded with hammer-ons and pull-offs, before picking up tempo and commencing a full-on metal assault. Hammett’s solo and exchange with James Hetfield are also stunning, but the song was perhaps best known for its video, the band’s first, a black-and-white mashup of performance footage spliced with scenes from the film adaptation of Dalton Trumbo’s Johnny Got His Gun

After recording, the band hit the road for the Monsters of Rock tour with Van Halen, forcing Ulrich and Hetfield to fly back and forth to Bearsville, New York, for mixing, a situation that proved very tiring for the duo. Perhaps that’s why, although it remains Metallica’s most progressive album, Justice often lacks the same power, the same guttural kick, as its predecessors. That said, it does have profound moments of absolute metal genius, including standout tracks like the aforementioned “One,” as well as “To Live Is to Die.” The latter song was written in tribute to Cliff Burton and uses riffs by the late bassist that had not previously been allocated to other songs. The mostly instrumental track is just under ten minutes long and remains the band’s only instrumental track featuring Jason Newsted on bass.

Fans had waited two and a half years for a new album, but the band had dealt with a lot before getting there. Finally released in August 1988, Justice became the band’s first Top 10 album in the United States. Critical response was almost entirely positive, and while many seasoned fans preferred the first three releases, . . . And Justice for All certainly made a lasting impression on the metal scene. In many respects it ended the first era of the band’s career. With a hit album had Metallica now become a mainstream band?

[image: Image]

Irvine Meadows Amphitheatre, Irvine, California, September 21–22, 1989. Both © Kevin Estrada/www.kevinestrada.com

[image: Image]

Irvine Meadows Amphitheatre, Irvine, California, September 21–22, 1989. Both © Kevin Estrada/www.kevinestrada.com

Kevin Estrada collection

“James and I were in my apartment in San Pablo, California, a little apartment I lived in when I first got the gig with Metallica,” recalls Newsted on the origins of this popular Justice track, the only one on the album for which he gets a credit. “He came over, I had a four-track machine in my room, in the bedroom actually [laughs]. And there was a Damage Inc. poster right over that thing. I remember that, so I was pretty much into it, you know? And I came up with that original riff, that really fast, kind of off-kilter thing. And then he caught onto that and I know we taped it that day on the four-track, the main bits of that.

“And then I think we went to One on One Studio in West Hollywood [sic]. We were in between producers. It was really a weird time. We hadn’t been into that fancy of a studio before. There were a lot of distractions in Los Angeles, I remember that. I went in with the assistant engineer Toby Wright, who has come to fame now recording Alice in Chains and stuff like that. I remember Toby and I recording in a room, nobody else around. It is different from any of the other sessions we did with Metallica. I had never been into a studio like that. The only way I had ever recorded was the way we recorded with Flotsam. Four days and a thousand dollars or whatever, ready, go! And then we did the Garage Days record the same way, where it was six days and we just pounded it out. And I thought, that’s how it went—whatever you play is what you get. There was no ProTools back then or whatever, fixing shit. We just played it.”

“Blackened” would do opening duty on most subsequent tour dates for the album, and years later it remains the most effortlessly enjoyable headbanger from the hard-to-love Justice record. The title track demonstrated, unfortunately, the band’s penchant for cramming way too many riffs into a song, the final assembly weighing in at almost ten minutes. In fact, Hammett has famously talked about playing the song live and watching the front row yawning, with the band looking at each other after the show and vowing never to play it again (which they do, nevertheless). “Eye of the Beholder” found the band executing the new formula to advantage, using only the catchiest of riffs and transitions, a harbinger of things to come with Death Magnetic. It was logical, therefore, that this was one of the few Justice tracks chosen for live workout during the long period of roadwork in support of the album.

[image: Image]

Irvine Meadows Amphitheatre, Irvine, California, September 23, 1989. © Kevin Estrada/www.kevinestrada.com

The album’s biggest song, however, would be the massive, prog-minded “power ballad” “One,” a shocking tale of war and woe with an even more horrific video, the band’s first full-on production clip and, in fact, one of the most popular and iconic videos MTV has ever aired. “The Shortest Straw,” one of the record’s lesser-known tracks, is a midpaced thrasher, again, with parts that don’t quite add up.

“Harvester of Sorrow” is perhaps the album’s second-most known track, given its launch as a single in the United Kingdom and the fact that it was played live quite regularly. It’s sensible, understandable, catchy, and quite old school despite its slow burn. An impressive Pushead illustration graces the single’s picture sleeve, which was made all the more exciting with covers of Budgie’s “Breadfan” and Diamond Head’s “The Prince.”

“The Frayed Ends of Sanity” is another epic slog, built of a long succession of riffs, as is quasi-ballad “To Live Is to Die,” which finds the late Burton credited for lyrics. “‘To Live Is to Die,’ God, that was a really heavy thing,” recalls Newsted. “Just the whole vibe around the recording, because it was for Cliff, you know? Nobody has really said those words, but it really was, and everybody knew it, without saying it. There was that kind of feeling that was around. It was just very present; you could feel it. I don’t know how to explain it. The lyrics were something that Cliff had written down in a notebook somewhere. I think James found them in his belongings or something, or it was something that he had given James earlier before, some kind of exchange. I think Cliff might have twisted the words around from some other famous writer, but James really liked the way that he put it.”

[image: Image]

Summer 1989. All John T. Comerford 111 collection/Frank White Photo Agency

[image: Image]

[image: Image]

[image: Image]

“‘To Live Is to Die,’ God, that was a really heavy thing.”

—Jason Newsted

The album closes with its shortest track, “Dyers Eve,” a 5:12 thrasher featuring some of Ulrich’s precision double-bass work coupled with some of Hetfield’s fastest signature quick picking on ruthlessly locked-down rhythm. But with that clacky bass drum sound and lack of bass—both in the low end of the rhythm guitars and in the bass guitar itself—the power written into the song only partially emerges.

“It’s pretty tough to do a quick answer, but over the years I’ve been able to think about it, and it’s one of my little thorns,” begins Newsted, reflecting on one of the eternal questions concerning . . . And Justice for All: why no bass? “When I came into the band, I’d only ever known one process of recording. Flotsam & Jetsam’s first album, Doomsday, was recorded and mastered in six days. And we came in and did Garage Days, with Metallica, mixed and mastered, everything, six days. Play in the room together, jam—that’s how I learned to record.

[image: Image]

Ads for U.K. tour dates. Both author collection

[image: Image]

“So Metallica didn’t have a producer at that time, when I recorded my bass. I recorded the bass with the second engineer, by myself, in the room, all the songs in two days. Just set up my same rig that I recorded the Flotsam album with, and [Garage Days] with, put it in a room, put a little microphone in front of it like I always did, went in the room, turned on the tape, played it, that was it. . . . Then producers got bobbled around; they recorded the rest of the album. I never sat on the album with any kind of producer and had a guy say, ‘This frequency’s better. Let’s check this bass tone. What speaker cabinet sounds better? Which microphone should we use?’ anything like that . . . all of the things I was completely ignorant to at twenty-three years old. Had no idea that those things were the things you needed to do in order to make a record.

“And playing-wise, I mirrored pretty much everything that James played. I was completely influenced by that guy, in all aspects of my life. So I wanted to be as good as him and to be able to play everything he played, so I did. So that came across as . . . knowing what I know now about engineering, and listening how things get jumbled, that’s what happened. It was that my playing wasn’t clean enough in his riffage, and his quick stop/start things and arrangements of the album, that it made his guitar so muddy.

[image: Image]

Ads announcing U.K. tour dates and “Harvester of Sorrow” b/w “Breadfan” and “The Prince” 12-inch, and featuring Pushead art. All author collection

[image: Image]

[image: Image]

[image: Image]

Hamilton, Ontario, April 8, 1989. Author collection

[image: Image]

Author collection

[image: Image]

[image: Image]

[image: Image]

Author collection

[image: Image]

“And the sound is convoluted; it’s really fucked to listen to anyway,” continues Newsted. “There are a lot of factors that went into that thing. Don’t write these as excuses or that shit because I’ll be pissed off, because it’s not. This is just the facts of how things went. Over the years I’ve been able to think about it; I tried to reason it out—I had to, because it ate at me. I wanted to know why it would be like that, because people ask me all the fuckin’ time, and still to this day, it’s what, fourteen years later, and we’re still talking about it. So I’ve had to think about those things.

“Mike Clink came in from Guns N’ Roses or whatever, and was there for a week, but nobody sat down for even two hours at a time and said, ‘Hey, we’re gonna record this,’ or called a planning meeting or a production meeting or rehearsals—nothing like that that you do to make an album. None of that stuff was really there.

“So in that pocket, Flemming came in and they finished the record. Then we went on tour with Monsters of Rock in that summer, did the weekend shows, or three or four shows a week, right? Mixed the record at Bearsville in New York and we’re doing shows all over the West Coast, whatever. James and Lars are going back and forth from the shows; basically that was the summer where we did all our testing of the waters, the drug consumption and/or all that shit. We were out with Dokken, Van Halen, and Scorpions. Those three bands between them snorted half of Peru in the 1980s. It was really crazy, things that I had never seen before in my life. I was pretty much straight, have some herb every now and then, but I didn’t know anything about that kind of shit and I didn’t want to. I was there for the metal, man [laughs]. There are some really psycho stories, but you can only talk to me about that when the recorder is not on.

[image: Image]

www.WycoVintage.com

[image: Image]

Designer: Stu Reid

“But I just want to get the point across that James and Lars are going back and forth, shuffling back and forth to Bearsville trying to figure out who the hell is going to mix the record. So they would go in there totally out of their heads, drive, going there at night, so they have two days of some partial coherence to mix the thing. And the word that I heard after the years went by was that they said to whatever homeboy was mixing it, was get the bass right where you can hear it, and then take it down a dB. So that’s the feeling and the mentality.

“The Garage Days record didn’t mean anything; it was a punk record—that was the mentality: ‘Not-so-produced by Metallica.’ That was the whole deal, warts and all. The next record was the first Metallica record with the new bass player, Jason. It had to be this thing where psychologically, involuntarily, subconsciously, they had this thing where, ‘He is not playing like Cliff. That’s not the same kind of shit. He’s playing chunka chunka speed metal with the pick, playing the same as James. It’s not this brilliant musical ’scape; it’s not going to be the same. So let’s just get it down here where you can hear the chigga chigga chigga.’

“And also, 1988, starting to taste the fame,” notes Newsted. “And you’re in front of fifty thousand people, three days a week, starting to taste it, egos are getting going. Anybody, if you’ve ever been involved in mixing a record . . . I think I can compare it to if you were cowriting an article with somebody and your ideas are the ideas that are good; everybody’s ideas are almost as good but not quite as good, so therefore you want to get more of your shit in there. Anybody, you go into the mixing room with them, you sit in there . . . I want you to do a test. You do Monday with the drummer, Tuesday with the guitar player, Thursday with the singer, and you come in the mixing room, mix the same song, and you show me the mixes at the end of the day. The singer’s day, the vocals will be fucking ripping your face off. The drummer’s day, the bass drum will be louder than the vocals. The guitar player’s day, the solo will be so fucking loud you won’t be able to turn the song up because the frequency will fuck you up. That mentality, along with ego, along with the sorrow, along with the fuckin’ [long pause] ‘be seen making this scene’ producers, the tiredness, the driving, the going on tour, all the combination of things . . . as my short answer [laughs], that is what happened, Martin.”

[image: Image]

[image: Image]

“And you’re in front of fifty thousand people, three days a week, starting to taste it.”

—Jason Newsted

[image: Image]

www.WycoVintage.com

[image: Image]

[image: Image]

[image: Image]

[image: Image]

All www.WycoVintage.com

[image: Image]

[image: Image]

With Jason’s insights excellently proffered, one begins to understand. And yet, for all its apparently chaos-caused sonic faults, not to mention its lack of commercial songs, . . . And Justice for All sold well right out of the gate and never stopped selling, vaulting to No. 6 on Billboard and reaching platinum sales almost immediately. In February 1989 . . . And Justice for All was nominated for the inaugural Hard Rock/Metal Performance to be presented at the 31st Grammys. After playing “One” on Grammy night, the first metal band ever to perform on the show, Metallica should have been a shoe-in, but famously lost to Jethro Tull, exposing the charade that is the Grammys.

Touring for the record most notably found the band participating in the preposterous Monsters of Rock package with Kingdom Come, Dokken, and Scorpions, and with Van Halen headlining, stomping through the largest of U.S. venues in June and July 1988.

Afterward, the yearlong Damaged Justice tour found the band sharing stages, variously, with Faith No More, Danzig, Queensryche, and the Cult (much to everyone’s surprise, Australian thrashers Mortal Sin supported in their native territory, plus Japan). Always game to proselytize for their unsung heroes, Metallica typically ended their set with a flourish of their beloved obscure metal covers. If these four scruffy metalheads from Thrash Central, California, didn’t think it could get any better than this, they would, of course, be proven wrong. But first they would have to forsake the sound that built the band, a career move still heatedly discussed today as the defining point of the long Metallica saga.

[image: Image]

All www.WycoVintage.com

[image: Image]

6.

SILVER AND GOLD

1990–1995

Metallica has always been a realistic kind of thing. Few façades and bullshit like that. As long as it’s fun and a challenge, we’ll keep doing it. What makes it cool is that we try not to get stuck in the same rut. We get bored easily. On the new album, we’ve taken a bit of a turn. If we did Justice Part II, it would be cheating us and everybody else. The minute it becomes an assembly line, it becomes bullshit and we won’t be able to get away with it ourselves.”

—Lars Ulrich, US Rocker, 1991

For their fifth studio LP, Metallica selected ex-Vancouver new waver turned producer/transformer Bob Rock to produce, based on his work on Mötley Crüe’s 1989 album, Dr. Feelgood. Flemming Rasmussen’s production on . . . And Justice for All was obscure and interesting, definitely not to everyone’s tastes, while the three Metallica records before that had sounded solid and metallic in different ways. This time out, the band wanted to sound anchored and hefty, bulked and less off the handle.

[image: Image]

Don’t call them “mainstream.” Coliseum, Oakland, California, September 24, 1992. John Storey/Time Life Pictures/Getty Images

[image: Image]

Author collection

[image: Image]

Nassau Coliseum, Uniondale, New York, December 19, 1991. All © Bob Leafe

[image: Image]

[image: Image]

Indeed, advance single “Enter Sandman” would deliver on this promise of locked-down song. Lovers of the band’s past headbanging chuggers, most notably “Escape” and “Seek & Destroy,” instantly attached themselves to the strangely anthemic new song—anthemic, but verging uneasily toward nursery rhyme—while those plagued by even doomier dispositions, patrons of “For Whom the Bell Tolls” and “The Thing That Should Not Be,” found dark solace in the Sabbatarian trundle of “Sad but True” and “Don’t Tread on Me.”

“That was a tough one to do,” remarks Newsted with respect to “Enter Sandman.” “Because when it started to feel like it was going to be something, Bob was really adamant about me keeping things simple and thumping . . . like I did a few little things that were perhaps a little more Geezer-like in the earlier recordings, some of that regular kind of blues box stuff? I mean, in those sessions I learned so much—more in those twenty days than I learned probably in any twenty days, just getting serious about how everything works, how sound actually works going to people’s ears. . . . It was so different from anything else, in terms of how simple we used to keep everything. So that was very interesting in itself. To actually have the downtuning though, to have a nice Spector bass that was sounding so thick and felt so good under my hands, and good headphones that worked, you know, tapped into my head, and I could do whatever I wanted to and it was just there, shaking my whole body. I would always have a subwoofer that I would keep my foot propped up on, so the vibrations would shake all through my bones. I didn’t have to have it that loud in the room, but just have the subbies on that you don’t really hear, but that you only feel? Just have it coming up through my boots, with my feet right on the sub—stick it up right like that, yeah!”

To experience the magic of the bass like Newsted did, the rapidly growing legions of Metallica fans (three of the band’s four past albums had gone platinum by this point) would have to march down to their local CD dispensary, where, on August 12, 1991, they were confronted with nearly solid black album art bearing no title. Five titles had been considered, but self-titled was viewed as most consistent with the credo of keeping it simple. “It’s a black Metallica logo on a black background,” explained Lars at the time. “It’s a combination of wanting to get away from the cartoon shit and the silly monster drawings. All these bands and their mascots. I don’t want to spend the rest of our careers being associated with some kind of symbol.” Thus the Black Album was born, a cheeky contrast to the Beatles’ self-titled effort from decades before.

[image: Image]

With their statues for Best Metal Performance at the 34th Grammy Awards, Shrine Auditorium, Los Angeles, February 26, 1992. KMazur/WireImage/Getty Images

[image: Image]

Coliseum, Oakland, California, September 24, 1992. Hetfield jams backstage and wraps the hand he burned in Montreal after straying too close to a flash pot. Both John Storey/Time Life Pictures/Getty Images

[image: Image]

Once inside, the listener was pummeled by songs that were slower, shorter, simpler, and, adjusting for the down-wound directive, rendered bold through boomy and frequency-rich production—production that cost over $1 million and nine months of the band’s life through two studios in two different countries. Additionally, the record endured three remixes and, most pointedly, the dissolution of three out of four marriages within the white-knuckled band of warring brothers.

“With this record, one of the first things people say is how natural it sounds,” mused Ulrich, just glad to be alive after the ordeal. “Bob has a lot to do with helping us with some of that goal. One of the first things Bob said to me was how he thought we had a lot more emotion and soul than a lot of people think; he saw that right away. He wanted to make sure that we would not keep that in us, but get ready to let that out. It’s just a matter of feeling comfortable and letting that out.”

“I think a lot of people that hear the record for the first time might be a bit overwhelmed by the stuff that’s there,” Ulrich continued. “I mean there are sixty-five minutes, twelve songs. That can be a little overwhelming in one mouthful. When you hear the whole thing, you might not be able to differentiate as much between each song. But if you take each song and pull it out and listen to it five times before going to the next song, you will hear a lot of things I’ve been talking about in terms of the simplicity. The overall sheer volume of the thing makes it look like there’s a lot of intricate stuff there. It seems to me that when I listen to the record, it’s the first time we’ve made good what we’ve talked about. A lot of times, we sat down and said let’s try some simpler shit, and this time around we did it.”

[image: Image]

Arena, Sheffield, England, November 1, 1992. Giambalvo & Napolitano/Redferns/Getty Images

But make no mistake, Ulrich’s approach to the drum kit ensured that the songs would go through intense examination from every angle. “Oh, he’ll try ten or twelve off them,” Hetfield explains when asked about Ulrich’s unique approach to end-of-bar fills. “He’s not a jamming kind of drummer. It’s thought out. You see him on stage and it happens, but yeah, we’ll be in the studio, ‘Hey, we need some different fills for this thing,’ and all of us individually are not really confident in our abilities [laughs]. . . . Same thing with drums: ‘Oh, let’s just jam.’ ‘Dude, hold on, I’ve got to figure this thing out.’ But once he gets going in the studio, and he builds up some confidence, he’ll use up the whole reel of tape.”

[image: Image]

All author collection

[image: Image]

Feijenoord Stadion, Rotterdam, Netherlands, June 12, 1993. Paul Bergen/Redferns/Getty Images

[image: Image]

Author collection

[image: Image]

Woodstock ’94, Saugerties, New York, August 13, 1994. Mick Hutson/Redferns/Getty Images

[image: Image]

Author collection

[image: Image]

Ad for the six-record collection that included The Six and a Half Year Anniversary E.P. Author collection

[image: Image]

Author collection

[image: Image]

“The Unforgiven” b/w “Killing Time” and “The Unforgiven (Demo),” U.K. picture disc, 1991.

[image: Image]

Author collection

[image: Image]

Day on the Green, San Francisco, October 12, 1991. The Bill also featured Queensrÿche and Soundgarden. Author collection

“I would say that Lars is a manager who also likes to play drums,” continues Hetfield. “You know what? He’s really, really a great thinker, a great business guy, and he loves playing drums. But he’s not the kind of guy who would, you know, on his day off, go and play on his drums. . . . He loves playing drums, and that’s what he’s done, but I think he’s very—how would you say it—he lives in his head a lot. He’s a thinker. A big-time thinker. He will think of ways that people don’t play drums and try to do it. . . . It’s really math-y for him. He will figure it out, but once he’s figured it out, it’s unbelievable. He can pretty much play anything if he just puts his mind to it.”

With Ulrich’s cannon-like drums to the fore, bass—both the instrument and the frequency—was at its most prominent since Ride the Lightning some seven years earlier. “There’s a lot of personal things involved in that,” Newsted later said. “But soundwise, the big step was definitely taken in the Black Album . . . I got heard [laughs]. That was a big deal to me.” Newsted had not been happy with his presence, or lack thereof, on the previous record, . . . And Justice for All, his first studio LP with the band.

[image: Image]

Toronto, November 1991. Author collection

“This time around, I wanted to see if I could get the same energy and aggressiveness without having to hit that snare drum so often.”

—Lars Ulrich

Still, despite the newly enriched fidelity afforded the band this time out, the overall insistent impression that fans picked up from the Metallica album was its preponderance of slow and mid-paced songs. “This time around, I realize that you can have a really fast guitar riff like on ‘Through the Never’ or ‘Holier Than Thou,’” Ulrich explained, “but if you stick to a midtempo or fast drum thing, not a speed or ‘Battery’-type thing, it still has that speed, energy, and aggressiveness. But it has a little more. It has a balance in the swing to it that I don’t think our earlier fast songs have had. Some of the songs have really fast guitar pieces, where five or six years ago, I may have stuck a ‘Fight Fire’ or ‘Battery’-type drumbeat on it—gallopy, out-of-control shit.”

[image: Image]

All author collection

[image: Image]

All author collection

The Albums

METALLICA

[image: Image]

by Gary Graff

Metallica’s career is divided into two distinct eras: before Metallica (a.k.a. the Black Album) and after Metallica. The band’s twelve-track self-titled set is their Maginot Line, the point where they exploded from cult heroes to multiplatinum juggernaut and their sound broke out of the thrash niche and entered mainstream hard rock, streamlined and accessible but just as gripping and mathematically precise as Ride the Lightning and . . . And Justice for All. Every track’s a winner, and it made Metallica not just metal’s best band but one of the best bands on the planet.

It also established a standard by which Metallica would be judged, often unfairly, forevermore.

It didn’t come easy. The making of Metallica was fraught with infighting among the four band members and with new coproducer Bob Rock, recruited specifically after the group heard his work with Mötley Crüe on Dr. Feelgood. But it was a battle of perfectionists who knew that a moment of breakthrough was at hand—if they didn’t screw it up—and who were also a tad nervous about taking a path that strayed, at times dramatically, from what had led to that point.

Rock got Metallica to sound like they never had before. He put the four musicians in the studio together rather than recording their parts separately, and he boosted the bottom—particularly Jason Newsted’s bass, which had been frustratingly buried in the Justice mix—for a more immediate sonic experience that amounted to a knockout punch rather than a flurry of jabs and lightning-quick combinations. Rock also buffed things up with judiciously deployed vocal harmonies, as well as cellos (“The Unforgiven”) and orchestrations (“Nothing Else Matters”).

Those two songs took Metallica into previously unexplored “ballad” territory, but there was no mistaking them for the sappy love songs that had brought hair bands to the charts. Rather, they are uniquely beautiful, dark, brooding, and intensely personal expressions from frontman James Hetfield, and decidedly more introspective than the sociopolitical tack of Justice.

Metallica’s rocking tracks took the band in different directions, too. While the group didn’t entirely abandon its thrash roots—see “Holier Than Thou,” “Don’t Tread on Me,” “Through the Never,” and “The Struggle Within”—they clearly embraced a more measured delivery featuring muscular dynamics and ebb-and-flow drama. Lars Ulrich’s drumming, in particular, is much cleaner and Spartan, more Charlie Watts than Neal Peart. It didn’t get much better than “Enter Sandman,” its slinky, sinewy opening riff exploding into a ferocious but radio-friendly anthem, while “Wherever I May Roam,” “Sad but True,” “Of Wolf and Man,” and “The God That Fails” rode meaty, metallic riffs throughout the songs rather than taking the twists and turns that marked previous releases. “My Friend Misery,” Metallica’s longest track, wound its way through nearly seven minutes of stomping, dirgey changeups that left plenty of space for Kirk Hammett’s white-hot solos.

Hetfield, meanwhile, took advantage of the newfound sonic space to up his lyrical game. “The God That Failed” grappled with the Christian Science teachings that he felt may have cost his cancer-stricken mother her life. “Enter Sandman” explored insecurities that play out well after youth, while “Nothing Else Matters” was the kind of love song only Metallica could credibly deliver.

“Boredom sets into the boring mind,” Hetfield sings at one point, but that is hardly an issue on Metallica. This is the sound of a group going out on a limb, experimenting, and growing, ironically making itself that much more popular in doing so. Metallica’s glories, creative and commercial, would not be re-created again, but the LP unquestionably ensured that the band didn’t have to simply ride the proverbial lightning again and again.

[image: Image]

The Wherever We May Roam tour overlapped with co-headlining dates with Guns N’ Roses. Both author collection

[image: Image]

[image: Image]

[image: Image]

Issued on November 23, 1993, Live Shit: Binge & Purge was a massive multimedia package. Author collection

[image: Image]

Both author collection

“This time around, I wanted to see if I could get the same energy and aggressiveness without having to hit that snare drum so often. As a drummer, I got a little bored. I’ve proved to everybody that I can play, but I don’t feel that competitive anymore. There was a time when I felt that I really had to prove myself as a drummer. I think to a certain degree I did, but I don’t feel that right now. Right now I feel like kicking back and getting into more of what we’re doing than trying to prove myself as a drummer. It’s a lot more of a relaxed and comfortable attitude, just sitting back there and driving those songs, without having to take control of them. . . . It’s like heavy melody. I think the misconception about melody is that you always associate something nice and happy with melody. A lot of our songs are pretty melodic, but they are heavy in their overall feel. Take a song like ‘Nothing Else Matters.’ You don’t need to have a crunchy, fucking thick Hetfield guitar to be heavy. That’s a perfect example of a song that’s heavy in feel, but not the playing of it. There’s a lot of different ways of being heavy and we keep exploring them. The old myths about the faster you play, the heavier you are went out the window around 1984, around Ride the Lightning.”

L.A. doppelgangers Slayer famously jumped down Metallica’s throats for going mainstream, but Anthrax’s Scott Ian says, with the benefit of twenty years of hindsight, “I loved the Black Album. You know, I had already grown up. I had grown up out of the ‘Kill Posers’ phase of my life, and only listening to one kind of music. I mean, look, granted, it’s funny, because through that whole period of time I was just as much into hip-hop, obviously, if anyone knows our history, as I was into thrash or hardcore. It was the open-minded thing, not being bound by the four small walls of thrash metal, and God forbid if you ever stray outside of those walls or you’ll be called a sellout. By the time the Black Album came out, to me, it’s just a metal record. It didn’t matter anymore whether or not it sounded like Kill ’Em All. I wouldn’t expect a band on their fifth album to sound like their first album. That might work for certain bands, where they can make the same record over and over again for twenty years, but a band like Metallica, if you listen to Metallica, you hear the differences in their first five albums. They didn’t make the same record. So I never had a problem with the Black Album. If anything, I had more of a problem with Justice, because I hated the production—loved the songs, not the production. . . . But to me the Black Album was the best of both worlds because it sounded incredible and I love the songs.”

[image: Image]

[image: Image]

Both author collection

“I loved the Black Album. You know, I had already grown up.”

—Scott Ian

[image: Image]

Toronto, 1994. Author collection

“James wanted to sing, I guess,” Ulrich laughed at the time, commenting on Hetfield’s growing vocal prowess as evidenced on “Nothing Else Matters.” “I’ve always known he had that shit buried in him, but I think it was just a matter of timing and it felt like the right time to get some of that out. That song itself came up after a few shows we did last year after an eight-month holiday. After these European gigs, James gave me this tape of all his new ideas. I went back to Copenhagen and I just sat and listened to what he came up with, and that was one thing that really stuck out. When I met up with him the next week at home, I said, ‘We gotta fuckin’ write this song!’ It hit us right away, and it seems to hit everybody else too. Bob really felt that James was a great singer. And James had always been underrated, being more of a front man than a singer. Bob really wanted to bring some of that shit out of James, tried to get him to prove himself as a first-rate singer instead of the guy that can just stand there and growl and look like he wants to kill your family.”

But it still needed more, said Ulrich. “We were sitting there with this song, ‘Nothing Else Matters,’ and we were just looking at each other saying that it was only ninety percent there—it needed something else,” he said. “Bob suggested that we use string arrangements, and we tried to keep an open mind so we kind of went for it. But renting a keyboardist and having a guy playing string arrangements on a fucking synthesizer didn’t seem right. If you’re going to go for it, you gotta go for it all the way. Bob suggested this guy Michael Kamen, who’s done orchestral arrangements for Pink Floyd and a lot of movie soundtracks. We sent the tape over to him, and two weeks later he came back and he put a fucking thirty-piece orchestra on there playing our song. It was a little over the top, so we had to tone it down. We just had to maintain a balance to what was originally written. I just wish I could’ve seen it—thirty fucking guys in a symphony orchestra playing a Metallica song!”

[image: Image]

Author collection

The dirge-like yet elegiac “Nothing Else Matters” would be one of six singles on Metallica, propelling the album to 25 million in sales around the world and an astounding fifteen-times platinum by late 2009. The other most enduring tracks are introductory single “Enter Sandman” and “The Unforgiven,” an oppressive, claustrophobic ballad that nonetheless demonstrated the band’s deft skill at exposing the beauty within the funeral.

[image: Image]

Author collection

[image: Image]

[image: Image]

[image: Image]

© Rock ’N’ Roll Comics No.42, Revolutionary Comics. Courtesy Jay Allen Sanford

[image: Image]

[image: Image]

[image: Image]

Metallica would tour the Black Album relentlessly, first hitting Monsters of Rock for the band’s fourth time, then embarking on a conventional trek, dubbed the Wherever We May Roam tour, which overlapped with coheadlining dates with Guns N’ Roses. In Montreal on August 8, 1992, during a performance of “Fade to Black,” James was severely burned during a pyrotechnics mishap. He sang through the rest of the tour, while ex–Metal Church guitarist and current guitar tech John Marshall filled in for the quickest right hand in the west. Post-GN’R, the dates dragged on, with the next leg amusingly called the Nowhere Else to Roam tour. With dates recorded for the massive Live Shit: Binge & Purge live box set, the final leg in support of the Black Album would be called the Shit Hits the Sheds tour, its penultimate moment being a stand at Woodstock ’94 before a crowd of 350,000.

“James had always been underrated, being more of a front man than a singer. Bob really wanted to bring some of that shit out of James, tried to get him to prove himself.”

—Lars Ulrich

[image: Image]

www.WycoVintage.com

[image: Image]

All www.WycoVintage.com

[image: Image]

[image: Image]

[image: Image]

[image: Image]

All www.WycoVintage.com

[image: Image]

[image: Image]

[image: Image]

“I think that we’re pretty good at maintaining an intimacy with our audience,” reflected Ulrich. “Every kind of gig you have to approach differently. I think we’re getting a feel of how to take care of an arena, without sounding snobby about it. We still like to go back and play club shows. What I don’t like about arenas is the sameness every day. When you play forty-five cement arenas around North America, you find it difficult to tell them apart. I think it’s all down to your attitude, though. I don’t consider ourselves much different than what we’ve been before in terms of our relationship with our fans. The numbers are bigger. I think sometimes people make that stuff up in their minds a little, saying, ‘Now the band is too big and inaccessible.’ We’re just as easy to get a hold of as we’ve always been. Most of our fans have a really relaxed approach to us because we’re easygoing people. With us, it’s like, ‘Here are the drunken slobs Metallica again!’

“I’m fucking more hungry,” continued Ulrich, long known as the driving force behind the band’s ambitions. “I want to get this shit to as many people as possible. I’m more vibed and enthusiastic than I can ever remember being before. It’s got nothing to do with how many thousands of square feet my house is, or how fucking fast my car can drive. I’m not doing anything different with my money than any other twenty-seven-year-old kid would do with a shitload of money. One of the bizarre things that happens when you sell records is that they start giving you all this money. We are more comfortable, but it doesn’t have shit to do with how we play or anything else. Our feet are firmly on the ground.”

[image: Image]

www.WycoVintage.com

[image: Image]

7.

AIN’T NO FIT PLACE

1996–1998

“Lars in particular is biting at the bit to get back to work. He eats, sleeps and breathes Metallica! I don’t think he enjoys his time away from the band. I’ve actually enjoyed our break, but I’m also looking forward to seeing what this band will come up with next. We opened so many doors with the last album. Working with Bob Rock really made us reach our full potential. I don’t really have any idea when the next album will be ready to go, but I can promise it will be very interesting.”

—Jason Newsted, Brave Words & Bloody Knuckles, 1994

A huge pile of reckoning and reflection took place in the Metallica camp after the Black Album’s blowup success. Hard touring gave way to a spotty schedule of insanely large and memorable festival dates, along with quite a bit of rest and recreation, really for the first time in the band’s career. At various points along this extended and colorful touring period, Glenn Danzig and Rob Halford, along with members of Suicidal Tendencies, Diamond Head, and Anti-Nowhere League (lead singer Animal being the penner of “So What?”), joined the band on stage. They played a fan club gig at the London Astoria, which they call the best show they ever played, and on September 3, 1995, they played The Molson Ice Polar Beach Party in Tuktoyaktuk, Canada, north of the Arctic Circle, on an ill-fit bill with alt-rockers Hole, Cake, Moist, and Veruca Salt.

[image: Image]

Perhaps pondering a stagnating genre. Netherlands, circa 1996. Michel Linssen/Redferns/Getty Images

A week after the release of the new album Load, the band explored further frontiers with a hometown club gig broadcast live over the still-new Internet. Innovating further, at least back in January 1993, the band took over a Manhattan record store, converting it into a Metalli-store selling only Metallica products. On November 13, 1995, Metallica took the stage at the legendary Whiskey in Los Angeles as The Lemmys and performed seven Motörhead songs as part of a birthday celebration for Mr. Kilimister, L.A. fixture and proto-thrash purveyor.

Interspersed were drugs, piles of money, and family turmoil, all amid a musical climate marked by the decline of metal. Hair metal was dead; grunge and something called “hard alternative” were the going concerns, featuring downtuning, dirty production, and introspective lyrics. (Industrial metal had its fifteen minutes as well.) Arguably, thrash was going nowhere or, more accurately, had reached its peak with the Clash of the Titans tour of 1990 and 1991, featuring three of “the Big Four”: Slayer, Megadeth, and Anthrax (Testament in Europe), with thrash-denouncing Metallica abstaining. It seemed all anyone could say with respect to the genre was that it was stagnating, that it was yesterday’s news.

[image: Image]

Lollapalooza, Winnebago County Fairgrounds, Rockford, Illinois, June 30, 1996. Tim Mosenfelder/Getty Images

Back in the metal ghetto, Metallica was obscenely successful now, but less so on the street, in the hearts and minds of metal fans. Megadeth reached double platinum with their fine Countdown to Extinction album, and chatter existed whether Megadeth was now “better” than Metallica, although such speculation was based more on their previous record, Rust in Peace. Less in question was whether members of Slayer were worthier metal heroes than Metallica—most emphatically said they were, along with the likes of Testament, Overkill, and Machine Head. Then there was the kickass Texan outfit Pantera, who shot to prominence like a bottle rocket (ignoring their four indies) with Cowboys from Hell and Vulgar Display of Power, clearly demonstrating that fresh, interesting things could be done with heaviness, even if Metallica had admitted to running out of options and potions.

[image: Image]

MTV Video Music Awards rehearsals, Radio City Music Hall, New York City, September 3, 1996. Jeff Kravitz/FilmMagic/Getty Images

[image: Image]

Author collection

[image: Image]

[image: Image]

[image: Image]

Hetfield and Ulrich, the former with his “Burnt Elk Skull” ESP, in 1997. George De Sota/Redferns/Getty Images

[image: Image]

Nynex Arena, Manchester, England, October 15, 1996. Peter Still/Redferns/Getty Images

Indeed, with 1996’s Load and its ReLoad sister record the following year, Metallica certainly seemed to side with critics and music fans who declared metal stagnant (most of whom, unlike Metallica, had always thought metal was stagnant).

“It’s one work,” Newsted begins by way of contrasting Load and ReLoad, which were built together and released separately. “One collective work pretty much, just performed at different times. . . . So as far as the composition and headspace you were in when you composed the songs, it’s one work. I haven’t heard them for a long time [sighs]. I have never listened to either of those two albums in their entirety in one sitting—ever. And it’s kind of a strange thing, I don’t think I’ve ever sat through any Metallica product other than maybe the Black Album; that was the last, where I ever sat and listened to the whole thing. I’ve never watched any full Metallica video product or listened to any full Metallica recording, ever, in one sitting. It’s a hard judgment to make, but as far as the honing and the skills and the bass playing and the sensibilities, once again, and knowing what Bob Rock wanted this time . . . Load and ReLoad are probably better listening-wise, bass frequency–wise than the Black Album.”

[image: Image]

Hetfield with his Ken Lawrence Explorer #1, circa 1998. George De Sota/Redferns/Getty Images

[image: Image]

Roseland Ballroom, New York City, November 24, 1998. Frank White photo

Load and ReLoad most definitely sound good, and regardless of what one thinks of all the meandering rock songs all over the two records, the band managed yet again to create novel and successful productions, with the drums in particular sounding unique and power-packed.

Bob Rock expertly produced once again, but much of the magic is in the mix courtesy of Rock’s righthand man, Mike Fraser. “I just try to enhance whatever the band recorded, or try to get the best out of the songs, to the best of my abilities,” figures Fraser. “I try not to put a signature on it. I think the band needs to have their identity and not mine. For good rock bands, I like to have pretty bombastic drums. I like to try to get everything in-your-face as much as possible so that it’s right there and you can try and hear everything without something just kind of taking over. But the engineer is sort of the go-between between the producer and actually getting it on tape. And I think the engineer is more responsible for the sound. So obviously the producer has say in it, but the engineer is the one that translates it all into reality . . . you give him all the shades of paint and the mixer is the one that actually paints the picture.”

[image: Image]

Ad promoting the new release and the backlist, June 1996. Author collection.

[image: Image]

With 1996’s Load, Metallica seemed to side with critics and fans who declared metal stagnant. Author collection.

[image: Image]

Ad promoting U.K. tour dates, October 1996. Author collection.

[image: Image]

Ad promoting Load’s second single, September 1996. Author collection

“On Load and ReLoad, Randy Staub and I split mixing the record,” Fraser continues, “just because they wanted to get it done quicker, and they wanted to spend three or four days a song, per mix. So if you’re looking at fourteen or sixteen songs, or whatever it was, times three, it’s way too long. So I came in and helped them out. So I was just, you know, ‘Here’s bass, drums, and guitars, and in the next day or two, we’ll have vocals for you, and then on the last day here, we’ll have some final drum edits.’ Because they were still doing things and changing stuff while we were mixing it. So there weren’t any band interactions there for me. I was off in another studio and they would come in and check my mixes and approve them, and off they go.”

Three and four days for a mix? What could possibly take so long? “Just taking your time on it, really honing in on, you know,” Fraser explains. “Is this drum exactly the sound I want, and is this high hat sitting in the right spot? Are the guitars right? You can easily spend three days. It’s tough, but you can do it. And each hour or so you spend on it, it does get appreciably better. But at some point, you’ve got to say that there’s got to be diminishing returns. There are lots of options, but that’s the way they like to work as well. Let’s do twenty versions of each thing, guitars a little more, or the drums down, bass up, all these different versions.”

It was worth it, because Load and ReLoad arguably represent the best balance between high-fidelity and eccentricity in the entire Metallica catalog, as full-bodied as the muscular Metallica production, but just a bit weird and intriguing. Most fans and even much of the band now agree that quite a lot of material on the two records was substandard (two-thirds of the songs spread over the albums were recorded at the initial early-’96 sessions). Still, the openers, “Ain’t My Bitch” and “Fuel,” were kick-ass Metallica songs of the new post-Justice style.

Load coughed up the single “Until It Sleeps,” which really got the debate going on whether Metallica had lost the plot, while “2 X 4” offered a Corrosion of Conformity–like blues metal. “Wasting My Hate” was a solid rocker late in the sequence, and “King Nothing” kicked Sabbath-style and was deemed video-worthy, one of four tracks on the album that received controversially artsy clips. At the ass end, both “Ronnie” and “The Outlaw Torn” caused accusations that the band had gone grunge or alternative or at least slowed to a crawl—there’s no thrash to speak of on Load.

[image: Image]

Power ballad “Mama Said” was released as a CD single in November 1996. Author collection

The Albums

LOAD

[image: Image]

by Mick Wall

You can only be what the public thinks you are for so long before it becomes boring,” Kirk Hammett said in 1996, adding that since the phenomenal success of the Black Album he had “begun to feel quite objectified.” Lars Ulrich was also hungry for change. The rock world had changed in the five years since Metallica, their last release. They were no longer competing with Guns N’ Roses and Bon Jovi for chart action; they were up against the post-grunge, post-Nirvana offerings of acts such as Pearl Jam and Soundgarden, and Ulrich was determined Metallica would not be left behind in the public mind.

In their determination to save Metallica from post-grunge obsolescence, Ulrich and Hammett combined to create Metallica’s boldest, if not always their most likeable, move yet. The result was the most radical and certainly most hotly debated album of the band’s career, at least to that point: Load. It wasn’t that they had left thrash far behind; it was as if they had tried to shrug off the very sound of Metallica itself in a self-conscious reconfiguration that had begun with new shorter haircuts and tattoos, and even makeup and piercings. The music seemed made to match the look: the kind of bluesy, far-out rock ’n’ roll that liked to shimmy and shake instead of shatter and explode. “When someone says ‘Metallica,’ they think heavy metal, thunder, and lightning, long hair, drunk kids,” explained Hammett. “But why should we? Why should we conform to some stereotype that’s been set way before we ever came into the picture?”

There were a couple of long tracks—“Bleeding Me” at more than eight minutes, and “The Outlaw Torn,” clocking in at more than nine—but these were the exceptions. In the studio, the rule of thumb was now to keep things tight and rhythmic, or “greasy” as Ulrich liked to describe it. Lyrically, too, James Hetfield had moved on from tales of the Four Horsemen to his most personal and painfully autobiographical material yet—tracks such as “Poor Twisted Me” (I drown without a sea); “Thorn Within” (So point your fingers . . . right at me); “Bleeding Me” (I am the beast that feeds the beast); “Cure” (drug addiction as metaphor for moral sickness); “Ronnie” (based on the real-life Washington, D.C., shootings in 1995 by schoolboy Ron Brown); and “King Nothing” (about the king-size ego Hetfield now saw in his own dressing room mirror).

Mostly, they got it right. “Ain’t My Bitch” was a firestorm. Hetfield explained that the “bitch” was a metaphor for a problem and that the point of view was that of someone with no concern for anyone’s troubles but his own. Nonetheless, what James later called “the U2 version of Metallica” was a big turnoff for many fans. Even the album sleeve—designed around a detail from a painting entitled Semen and Blood III by controversial artist Andres Serrano—seemed designed to get up as many noses as possible.

For Ulrich, however, the logic was obvious. If Metallica could no longer be expected to fulfill the role of outsiders—that job having been taken by the grunge generation—then the least they should do is try to ensure they arose to that pantheon of bands that existed somewhere beyond the conventions of rock fashion. “Now you got U2 and REM . . . and Metallica,” he said in 1996. “In America, these borders just don’t exist anymore. After Cobain came along, everything became so blurred. Nowadays, bands are just bands: some are harder, some are softer, but heavy metal and pop and this and that . . . it’s all just one big fuckin’ soup.”

The Albums

RELOAD

[image: Image]

by Jaan Uhelszki

ReLoad was the second-stage rocket in Metallica’s radical transformation. Released on November 18, 1997, it marked lead guitarist Kirk Hammett’s thirty-fifth birthday and, perhaps even more propitiously, came at a time when “metal” was officially a dirty word. “Nirvana’s ‘Smells Like Teen Spirit’ video gave metal the biggest haircut of all,” Hammett told me at the time of ReLoad’s release. “All of a sudden everyone who was a metalhead was suddenly a grunge guy saying, ‘I’ve always been into this type of music. I hate metal.’”

Including Metallica—something that was made clear when Lars Ulrich announced to the U.K. music press in early 1997 that the band had hung up their heavy-metal spurs. Actually, that point was made the year before when the men in black lopped off their flowing locks, headlined Lollapalooza alongside Soundgarden, and released Load, a dark, moody collection that showed a less tightly wound, more introspective side of the thinking fan’s metallurgists.

Envisioning a double album, the band wrote twenty-seven songs and recorded drum tracks for most of them before realizing they’d taken on too much. “We were more than nine months into the recording and we weren’t even done with half of the songs,” Hetfield told me. “We realized it was just too much to do. Too much to swallow.”

“We thought it might be asking too much of fans to digest all of that,” added Hammett, so the band decided to split the project in two, releasing Load in 1996, and ReLoad a year later.

The band hired photographer Anton Corbijn to shoot the sleeve pictures for both discs and commissioned a pair of paintings by controversial Cuban-American artist Andres Serrano: Semen and Blood III (which Serrano rendered using bovine blood and his own semen) for the cover of Load and the similarly executed Piss & Blood XXVI for the cover of ReLoad. To what ends? Hetfield publicly denounced the decision, telling Classic Rock in 2009, “Lars and Kirk were very into abstract art pretending they were gay. I think they knew it bugged me . . . I just went along with the makeup and all of this crazy, stupid shit that they felt they needed to do.”

Fans looked askance at the entire package, unable to readily accept this new Metallica. The songs signaled that some Rubicon had been crossed, but the thirteen tracks on ReLoad caused a greater uproar, proving that Load wasn’t just an anomaly. Except for “Fuel,” which conjured up the ire, vitriol, and speed of Metallica’s early canon, ReLoad was a death knell for the particular kind of thrash metal that Metallica had invented, perfected, and then distanced themselves from. Instead of speed, ReLoad went for agility and gritty grace, including slowed-down and reflective tunes such as “Unforgiven II,” a more fully realized and psychological sequel to its self-castigating predecessor, with a little bit of a country shine on it, and the haunting Hollywood horror story “Memory Remains,” equal parts Sunset Boulevard and Whatever Happened to Baby Jane, and featuring an unnerving duet with a croaking Marianne Faithfull.

But for all the fallout over the paradigm shift, one can’t miss that Hetfield’s singing had grown by emotional increments. On ReLoad, he no longer sounded like he was being pursued by a pack of red-eyed dogs, showing a more human and wounded side, and even taking on some of the sorrow and depth that Layne Staley used to evince with an injured machismo. “I don’t think people understand how many different sides we have, how soulful a singer James is,” Ulrich explained. “We are not as shallow as most of the people in the world we’re seen as inhabiting.”

ReLoad’s most famous tracks were “The Memory Remains,” featuring Marianne Faithfull, and the ponderous ballad “The Unforgiven II.” “Better Than You” and “Devil’s Dance” were choice rockers, though, and “Slither” was a redo of “Enter Sandman” with grunge-like vocalizing and lyrics. Truth is, there’s quite a bit of stomping metal on ReLoad, including, late in the sequence, “Prince Charming” and “Attitude,” but also a recurring doomy, bluesy, Alice in Chains–like vibe, which was the main source of the denunciations of these two records (notwithstanding the fact that the cover art features stylized pictures of blood, semen, and urine).

With a few years hindsight, Ulrich figures that each record has a unique vibe all its own: “I guess they have taken on different personalities. I was very adamant about forcing this whole thing that they are the same album because they were birthed at the same time. It’s one year’s worth of writing spread out over two separate records. But at the same time, that’s kind of bullshit because they’re obviously two separate records—here’s one record and here’s another one [laughs]. They have different titles, they have different covers, and they have different years, so that’s a little thin [laughs]. I mean, ReLoad might be just a hair heavier or something, or some of the more experimental stuff was on Load.”

“I think that after the Black Album,” he continues, “we felt that we could experiment and do whatever the fuck we wanted and now we were going to try to do a fucking kind of ZZ Top–ish boogie kind of thing, like ‘Poor Twisted Me,’ or we could do a kind of weird-ass almost Southern-y, Skynyrd-y kind of thing, a song like ‘Ronnie.’ So we were proud to once again showcase just some different stuff. And I think there was a point where we felt that we earned a kind of freedom, once again on the Black Album, that we earned the right to do that. And then you can debate whether it worked or not. A lot of people do that [laughs]. But I’m very proud of those records. I’m proud of the dare and I’m proud of the undertaking. You know, I’m proud of all of it—and I have questions with all of it. But ultimately, I’m sort of at peace with everything we’ve done. And I don’t say that with kind of an attitude where I’m going to be protective of everything we’ve done, like, okay, all the naysayers now, I’m just going to shove it all back in their face. I mean, I’m proud of it because at the time, it was the right thing. And no matter what I think of . . . And Justice for All now, or what I think of ReLoad now, at that time it was the right thing.”

[image: Image]

Author collection

[image: Image]

Released in 1997, Mandatory Metallica was the first of a series of radio-only promo CDs. Author collection

[image: Image]

Released November 11, 1997, the lead single from ReLoad featured Marianne Faithfull on backing vocals. Author collection

“There was a lot of work put into those records,” continues Ulrich, responding to my praise for the production, “and I think the meticulousness and certainly the sounds on songs like ‘Devil’s Dance,’ ‘Bleeding Me,’ you know, some of that stuff is pretty fucking cool. It was a bit disappointing with Load that a lot of people, the way people reacted to the music on Load was biased by how some people dealt with the pictures, the hair and all that crap. I think that a lot of people would come up to me in the years after Load and say variations on like, ‘I never gave the record its fair chance when it came out, because I could never get beyond Jason Newsted with eyeliner on or whatever,’ you know what I mean?

[image: Image]

Both Load and ReLoad sound good, regardless of what one thinks of all the meandering rock songs all over the two records. Author collection

“I think musically there’s some pretty strong stuff on there, but I wish some of it, in the way that I’m thinking now, could have been edited out. And some of the songs are on the bloated side. And one of the things we’re doing now is that we’re trying to be a little leaner. But you know, ‘The Outlaw Torn,’ some of that shit is pretty fucking awesome. . . Funny thing about living in San Francisco, your neighborhood radio station plays Metallica like every ten minutes. . . . I find myself listening more to the earlier stuff when we’re making a new record now because you use a lot of it as a reference point. But Load/ReLoad is, I would say, one body of work spread out over two records. That’s probably the best way of saying it—the result of one creative spurt.”

Load and ReLoad, like Metallica, both peaked at No. 1, though sales were down compared to the Metalli-monster that ate 1991 (but how could they not be?). Still, Load hit a robust five-times platinum, with ReLoad achieving four-times platinum and the band getting in a little TV promo with a trip to Saturday Night Live in December 1997, where they performed “Fuel” and “The Memory Remains,” the latter with guest vocalist Faithfull.

[image: Image]

ReLoad single “Unforgiven II” was a follow-up to Load’s “Forgiven” and would be followed by “Unforgiven III” on Death Magnetic. Author collection

Touring during this period found the band reinforcing the alternative rock messaging, first signing on to headline Lollapalooza on a bill that included Psychotica, Screaming Trees, Shaolin Monks, Rancid, Ramones, Devo, Cocteau Twins, and Soundgarden. The Poor Touring Me leg found the band supported by old friends Corrosion of Conformity, plus Soundgarden and Korn, while the Poor Re-Touring Me campaign saw them supported by the grunge-lite Days of the New and the grunge-solo Jerry Cantrell.

On November 23, 1993, in the space between Metallica and Load, the band issued their first live album, a massive multimedia package called Live Shit: Binge & Purge. Post-Load, on November 24, 1998, Metallica issued what felt like a sister product to the live spread, given the covers all over the third disc of Binge & Purge. Garage Inc. is anchored by the reissue of the long-out-of-print Garage Days EP, while offering a bevy of additional covers from all over the rock (and punk) spectrum, including a Motörhead set, a bunch of B-sides, and fully eleven new recordings specifically for the twenty-seven-track package. Highlights from an angry metalhead point of view include visits to the church of Sabbath and Mercyful Fate, but the band scored hits with their thundering remakes of Bob Seger’s “Turn the Page” and Thin Lizzy’s “Whiskey in the Jar.” The latter, for which Metallica garnered their fifth Grammy, is bar-none one of the most insanely catchy things you’ll ever hear on a Metallica record.

Subsequently, the band embarked on the Garage Remains the Same tour, support coming from Monster Magnet. Guest stars jumping up on stage this time, a regular thing with Metallica, included Phil Anselmo, Kid Rock, and members of Anthrax, Biohazard, and Mercyful Fate. Betwixt dates, the band found time to hobnob with the upper crust, recording twice with classical orchestras, once in Germany and once in New York City, to prepare for the S&M experience to come.

[image: Image]

Both author collection

[image: Image]

[image: Image]

Jessica Kartak-Kegley collection

“I think musically there’s some pretty strong stuff on there, but I wish some of it, in the way that I’m thinking now, could have been edited out.”

—Lars Ulrich

The Albums

GARAGE INC.

[image: Image]

by Andrew Earles

Grabbing a huge chunk of the 1998 holiday season market for greatest hits and compilation packages—yet being anything but opportunistic, fan-exploiting tripe—the Garage Inc. covers collection was released on November 28, 1998, a year after the second installment of the polarizing Load/ReLoad two-part album cycle was completed.

Everyone seems to remember where they were when Metallica traded their flowing manes for mascara, piercings, and clothes that made them look like quasi-hip owners of mob-run dance clubs or brand-new sushi bars. For an older, established band to pull a “back-to-our-roots” move, especially during such a stretch of career uneasiness, is one of the oldest tricks in the book and, therefore, usually seen as the transparent, dishonest nonsense that it is, at least among those who are paying attention. However, this was not the case with Metallica or Garage Inc. In fact, the band had spent the previous fifteen-plus years building a side line covering obscure and not-so-obscure artists that had influenced them to be . . . well, Metallica.

Garage Inc.’s first disc underscores that point, made up of eleven tracks recorded during the previous September and October specifically for this release. And it’s knocked-out, down-and-dirty, featuring covers of Nick Cave and the Bad Seeds, Diamond Head, Black Sabbath, Discharge, Thin Lizzy, Bob Seger, Mercyful Fate, Lynyrd Skynyrd, and Blue Öyster Cult.

The second disc, however, is where the band really pays homage to their roots and their record collections. The first half collects reissued content, all of which was well out of print by late 1998, including The $5.98 E.P. five-song 12-inch (Diamond Head, Holocaust, Killing Joke, Budgie, and Misfits), the band’s first recordings with Jason Newsted, in its entirety. Further covers of Budgie and Diamond Head, as well as Blitzkrieg, Queen, Anti-Nowhere League, and Sweet Savage, and had turned up as B-sides, as had the four tracks collectively entitled “Motörheadache,” covers of one of Metallica’s most frequently noted influences.

The double-CD/triple-LP set sold 426,500 copies within a week of release, nabbing the No. 2 slot on the Billboard 200, and by 2003 had been certified five-times platinum (2.5 million copies sold). Their cover of Seger’s “Turn the Page” gave the band their longest-running No. 1 (eleven consecutive weeks) on Billboard’s (Hot) Mainstream Rock chart (it also cracked the Modern Rock chart at No. 39), along with a much-talked-about video—a trailer-park musical drama starring adult film actress Ginger Lynn Baker as a stripper who also prostitutes herself to provide for her child. (Inexplicably Lars Ulrich hadn’t heard this ubiquitous slice of classic rock until 1998, when it came on the radio as he drove across the Golden Gate Bridge.) Garage Inc. placed two other singles on the (Hot) Mainstream Rock chart: a cover of the Misfits’ classic “Die Die My Darling” (No. 26) and a version of Thin Lizzy’s appropriation of the Irish traditional folk song “Whiskey in a Jar” (No. 4).

It could be said that Metallica both perfected and supremely botched the art of the stopgap gesture. Since 1991’s breakthrough Black Album, the band has, after all, had plenty of opportunities to unleash all manner of holdovers. With a music industry anomaly such as Metallica, these albums, documentaries, tour films, festival dates, and less tangible career moves have served multiple purposes to varying degrees of success. At a very basic level, they give fans something to chew on while waiting on the next proper studio album. From a marketing and PR standpoint, they also function as damage repair, like 2012’s successful Orion Festival did in the wake of the Lou Reed and Metallica joint effort, Lulu. Garage Inc., however, is one of the home runs.

8.

HARMONY DIES

1999–2007

“I still have a wild streak the size of the f***in’ Grand Canyon, but I’m still really into monster movies and toys and I still listen to crazy music all the time, but it’s just that my tastes are getting wider and more varied. I’m really into art and photography. I like pop art, abstractions, cubism and European symbolism. I’m actually afraid to make a big purchase.”

—Kirk Hammett, Metal Hammer, 1996

Saddled with the ill reception to Load and ReLoad, essentially as records that were too laidback, Metallica stepped in it further by recording with an orchestra. The result was tagged with the cheeky title S&M, the guys turning in an album two CDs long performed with the San Francisco Symphony as conducted by the esteemed Michael Kamen and featuring two new songs: “No Leaf Clover” and “- Human.”

[image: Image]

April 2003, a few months before the world would learn about the in-fighting and be presented a weird, impenetrable album. Mick Hutson/Redferns/Getty Images

[image: Image]

MTV Movie Awards, Sony Pictures Studio, Culver City, California, June 3, 2000. Frank Micelotta/ImageDirect/Getty Images

If the final product sounded immensely considered and constructed, Newsted insists that on the part of the band, there was “very little rearrangement. When we dug out the old stuff that we had never performed live before, like ‘Ktulu’ and stuff, that was moved around a little bit to try to keep the strings in mind. Just those things that we really didn’t know. Just like the things they didn’t know, those actually turned out to be the better ones [laughs].”

Newsted recalls that the biggest challenge was getting the relative volumes of the parties to sit well together. “Number one challenge by miles,” he says. “We didn’t have any amps onstage, but we still got all the volume that was coming out of the monitors and the PA and that kind of thing. And these people were playing hollow wooden instruments that will resonate at the drop of a pin. An ant walks on it and it goes rat-tat-tat-tat [laughs]. So when a big bass frequency comes through it and a lady is trying to play [makes a violin sounds], it just goes ‘brrrrrrrrr.’ It’s pretty tough for those people to deal with something that is completely from another planet for them. There’s no way they would have been ready for that. But we got by that and figured out the monitoring system.”

“But we came into a situation,” continues Newsted, “where the strobe lights on the end of ‘One,’ for instance, or a song with a lot of staccato riffs, well, the guy would flash the strobes on the music stands, the upright part of the music stands, the tubes, and the music would be on the page, off the page, on the page, off the page, on the page, off the page, white notes, white notes [laughs]. And since these people were four or five years old, they’ve been taught to play compositions from twelve or sixteen or eighteen composers. And we’re played all this shredding stuff and it’s like, ‘Wait a minute, that’s not familiar to me, that’s not my style, who is this?’ So we were playing the known and they were playing the absolutely unknown. We got beyond those things, because they are so freaking professional. You put the paper in front of them and three times later, they’re knocking it out.

[image: Image]

Ulrich testifies before the U.S. Senate Judiciary Committee on file sharing as Roger McGuinn looks on. Washington, D.C., July 11, 2000. Joyce Naltchayan/AFP/Getty Images

[image: Image]

Fan club show, The Fillmore, San Francisco, May 18, 2003. Annamaria DiSanto/WireImage/Getty Images

“But the one thing you could not prepare them for, ever, is the crowd. So once the kids came in, that was a little different than what they’re used to [laughs]. The cats in the ties with their hands in their laps, ‘Oh, a smattering of applause.’ These kids are going, ‘Fuck yeah!’ and spitting, but they were well behaved this time. They really were; they watched out for other people, because it was a mixed crowd. There were Metallica fans, but there were some very curious individuals, season-ticket holders that wanted to check it out But one of the most beautiful experiences ever. The melding of two worlds, instead of the clashing of two worlds. It was incredible that anything sounded like anything, coming out of that. And for it to sound magnificent, I mean, that was really something. Made some good friends during that thing. The principal cellist of those shows is the man that penned all of the string arrangements for my Echobrain album [Jason’s three-record alternative-lite band, the starting of which caused friction with the rest of Metallica].”

Echobrain was Newsted’s cool idea to knock off raw EPs with well-regarded underground rockers at his own recording den, The Chophouse. To the bassist, it was like Metallica, once a tight gang, was beginning to have less and less in common. “The Metallica guys started getting money ten years ago or whatever, and whenever that comes along, no matter how strong your pride or your ethics are, it’s still going to fuck with you a bit,” he explained at the time. “And you start forgetting why you’re doing it. And I think that’s kind of what happened. The Metallica guys, they just became distracted by other things, families and stuff like that, and they didn’t want to spend as many hours a day playing music, and I did want to spend more hours playing music. Now, I’ve learned my work ethic from Metallica, so don’t get that wrong. But that was then. So now there’s other things they want to spend their time on and they don’t have time to give me eighteen hours anymore.”

[image: Image]

Turner Field, Atlanta, Georgia, July 11, 2003. Mick Hutson/Redferns/Getty Images

Ulrich found himself heavily involved in one of those “other things” when he dared to stick up for artists’ rights and speak out against music being given away on the Internet. The firestorm was touched off by the discovery that the band’s new “I Disappear” song, written for the Mission: Impossible II soundtrack, had been leaked. File-sharing site Napster was sued, with Dr. Dre eventually joining Metallica. Light was made of the battle on 2000’s MTV Music Video Awards, with both Ulrich and Napster founder Shawn Fanning appearing, though separately. Ulrich was booed as a rich establishment rock star (the year before, the band was among an elite group issued the very first RIAA diamond awards, theirs for sales of over ten million copies of Metallica). In the end, Metallica lost the PR battle but won the war—Napster filed for bankruptcy and was ordered liquidated. Essentially, it was merged out of existence through its affiliation with digital-music subscription service Rhapsody.

[image: Image]

Rehearsing backstage, Ohio Stadium, Columbus, Ohio, July 19, 2003. Mick Hutson/Redferns/Getty Images

With the Napster fallout, Newsted on his way out of the band, and Hetfield plagued by back pain from a jetski accident and a subsequent stint in rehab for alcoholism—and without the distraction of continual touring to fill the gaps—Metallica had almost too much time to be introspective and destructive. The only roadwork around this time was the Summer Sanitarium tour in the summer of 2000, which caused consternation among the faithful, given that the package found Metallica playing with garish nü-metal propositions like Korn, as well as System of a Down and Kid Rock. Still, the band stayed active. Hetfield jumped on stage with both the Misfits and Corrosion of Conformity, as did Hammett with Sammy Hagar. In November 2000 the band performed in the parking lot at the VH1 Music Awards and Ulrich started a record company, first championing Systematic. In 2001, Ulrich also tried his hand at trivia by appearing on Who Wants to Be a Millionaire? and then on radio, taking over KSJO for four hours of DJing in May of that year.

[image: Image]

On the MTV News Platform with Kurt Loder at the MTV Video Music Awards, Radio City Music Hall, New York City, August 28, 2003. Mark Mainz/Getty Images

[image: Image]

Download Festival, Glasgow Green, Glasgow, June 2, 2004. Edd Westmacott/Photoshot/Getty Images

But Hetfield wound up in rehab for more than four months at the end of 2001. Recording of what would become St. Anger would have to be put on hold. Not that anybody was getting along: Newsted had left in January, leaving producer Bob Rock to plunk the bass while the guys spun their wheels in finding a replacement for Newsted, who, in addition to citing a number of nuanced and complex personal clashes with his strong-willed mates, chalked his departure up to a bad case of headbanger’s neck, which is more prevalent than you might think.

“Nothing—it hasn’t changed in a year,” Ulrich told me, addressing the bass player situation at the time. “We’ve made a conscious decision to not even deal with it until the record’s done. Bob is playing ninety percent of the bass tracks and James plays a couple of odds and ends here and there and it’s awesome. It’s just not a part of what’s going on right now. When the record’s done, we’re going to sit down and find a new bass player. And I don’t want to get into a Rolling Stones kind of thing where it’s three guys and some fucking rent-a-guy. I want to get a new member of Metallica. I just don’t want to do it until the record’s done. I’ve got somebody every five minutes telling me, ‘Hey, you should get this guy, you should get a famous guy, you should get a new guy, you should get an old guy, you should get a very young guy, you should get a guy with no experience, you should get a guy with experience, get a chick, get a fucking monkey,’ you know what I mean?”

More is known about the making of St. Anger, issued June 5, 2003, than one could possibly digest. Over one thousand hours of film footage shot of these tense times and the actual sessions were distilled down to one of the most gripping band documentaries ever crafted, Some Kind of Monster, released to a tornado of controversy in January 2004.

[image: Image]

Download Festival, Glasgow Green, Glasgow, June 2, 2004. © Trinity Mirror/Mirrorpix/Alamy

“When the record’s done, we’re going to sit down and find a new bass player. I want to get a new member of Metallica. I just don’t want to do it until the record’s done. ”

—Lars Ulrich

For good reason, fans were fascinated. Not only did the movie reveal the bitter in-fighting, but also the making of an album considered weird, impenetrable, and negatively affected by what was known as “nü metal,” a brief but for a time massive subgenre characterized by downtuning, a lack of guitar solos, a focus on bass and weird bass tones, rap and other urban music nods, and deeply personal lyrics.

St. Anger featured Metallica sampling from all of the above, picking innovative bass lines and sounds, Hetfield lyrics that felt at times like too much information, and a Mudvayne-like drum sound dominated by a ringing snare. Much of the album is forgotten and was never played live, due partially to the band’s admission that the songs were hugely stitched together Frankenstein-like and therefore really, really hard to reproduce.

[image: Image]

Continental Airlines Arena, East Rutherford, New Jersey, October 22, 2004. Frank White collection

[image: Image]

Gwinnett Center, Duluth, Georgia, November 13, 2004. Frank Mullen/WireImage/Getty Images

[image: Image]

Wembley Stadium, London, July 13, 2007. Mick Hutson/Redferns/Getty Images

[image: Image]

At Neil Young’s Bridge School Benefit Concert, Shoreline Amphitheatre, Mountain View, California, October 28 2007. Anthony Pidgeon/Redferns/Getty Images

Highlights from St. Anger include opener and single “Frantic,” which features one of Metallica’s punchiest opening sequences ever. “Some Kind of Monster” and the title track are also direct enough to win fans, while late in the sequence, “The Unnamed Feeling” is doomy but somehow catchy and demonstrative of the album’s innovative, crushing production, Metallica adding to their bulging collection of smart, strange production palettes with guttural bass, carnal guitars, and perennial cymbals all fighting for space in the mix. Elsewhere, “Dirty Window” is a welcome semitraditional thrasher, while “Invisible Kid” is an unsung utilitarian rocker that could have been a performing single.

[image: Image]

Dynamo festival flyers, Mierlo, Netherlands. Both author collection

[image: Image]

Big Day Out, Buckinghamshire, England. Metallica played a number of European festival dates in the summer of 1999. Ben Harper was an interesting booking on this bill. Author collection

[image: Image]

[image: Image]

Flyer for Eurock festival at Lac de Malsaucy near Belfort, France. Author collection

The Albums

ST. ANGER

[image: Image]

by Jaan Uhelszki

After driving a stake into their restless experimentations of ’90s—whether the southern rock love letters of Load and ReLoad, or taking their canon to the symphony on S&M—Metallica put their sonic recalibrations behind them on St. Anger and returned to the raw, vitriolic savagery of their earlier work, using 1984’s Ride the Lightning as a bread crumb trail back to the days when they were the kings of speed metal. “I was always really scared of going back,” Lars Ulrich confessed at the time of St. Anger’s release. “So, okay, after fifteen years, why go back there?”

After the release of Load, Ulrich vowed that the band would release a studio album every two years. Nevertheless a barrage of events—a very public battle with Napster, James Hetfield’s lengthy stint in rehab for painkiller addiction, and the unsurprising departure of Jason Newsted—put a full five years between ReLoad and St. Anger. Sober and sincere, Hetfield returned to the fold in late December 2001 to begin plotting the eighth studio album. Instead of hastily hiring a replacement for Newsted, the band recruited producer Bob Rock to play bass on the disc.

That wasn’t the only change in the Metallica camp. To ensure Hetfield’s continued sobriety, they hired psychotherapist and performance coach Phil Towle on the recommendation of Tom Morello after Towle refereed Audioslave’s first tentative steps. With Metallica, Towle’s prescription was a daily meeting at which band members aired their feelings and collaborated on songs.

“Our meetings give us an opportunity to connect with each other on a daily basis and to make sure that there wasn’t anything in our personal lives that might come in and contaminate our professional lives,” explained Kirk Hammett. “Talking . . . made a big difference and just opened up our communication, and gave us the confidence to go in and start writing lyrics based on whatever was going on in our lives. It just made the album much more personable.”

“Personable” isn’t the word that comes to mind upon hearing closing track “All Within My Hands,” concerning a sexual power differential that finds Hetfield on the wrong side of the equation and ending with the chant Kill! Kill! Kill! He is stuck in the same frozen nightmare that inspired the self-inflicted malice of “Unforgiven,” unable to move forward despite all that psychotherapy. Or perhaps expressing anger was part of the therapy. Regardless, Hetfield’s sobriety dominates the album—it is the elephant in the room taking up the space where Hammett’s guitar solos used to be.

As a consolation prize, Hammett got a hand in naming the disc. “The name St. Anger actually came from a St. Christopher medal I was wearing one day,” he explained. “I was showing James that on the flip side it had a little surfer and the words ‘Come back,’ something a surfer is always concerned about. Out of nowhere he said, ‘St. Anger!’ I said, ‘Wow, that’s a great title’ . . . When it became the time to write the lyrics, we all sat around and talked about how anger is both a positive thing and a negative thing, and the message of the song is that anger gets a bad rap. It’s important for you to vocalize how you feel.”

The title track is the album’s psychic lynch pin, combining all the bombast and defiance of the band’s earliest high-water marks, but with much more deliberate lyrics and an emotional nakedness not evident on earlier works. While not blazing any new territory, this high-velocity stomp through the time machine is exhilarating, returning Metallica to their uncomfortable comfort zone.

[image: Image]

On working with the San Francisco Symphony, Newsted recalled—perhaps not surprisingly—that the biggest challenge was getting the relative volumes of the parties to sit well together. All author collection

[image: Image]

[image: Image]

“It’s such a fucking blur,” continues Urich, describing the making of the album at the time, but just as much describing the finished product itself. “We have a lot of material and in the last couple of days we’re working on trying to nail it down. It’s a new thing for us, because we had never done anything other than write. . . . We’ve never done the old, thirty songs and let’s take the best ten. That’s new for us. I think we were sort of guilty in the past, especially the Load and ReLoad stuff, of not editing ourselves. So we’re dealing with that at the moment, which is kind of weird [laughs].

“Obviously it’s been an interesting couple of years. I think there’s some great energy. I don’t know how to explain it. It’s like it just bleeds differently. It’s like if you peeled the skin off somebody and you know that layer . . . I think that [with] James’ lyrics, and even some of the music, there’s a kind of directness to it. It’s about moments, or trying to not overthink it, overproduce it. We’re trying not to beat the life out of it, which I think we had sort of done on the previous couple of records. It got to the point where we produced all the life out of it. So there’s some really great moments, some energy, some moments of people playing music together in a room, and it has a lot of soul. There’s fast stuff, slow stuff, kind of super-heavy stuff, some stuff that’s a little more experimental, fucked-up-sounding stuff. But I would say we’re trying to hone it in and figure out, you know, what kind of statement do we want to make with this record?”

Whether it’s a statement or not, St. Anger is certainly an oddball record. Wildly different than the previous three, differences range from Hetfield’s emotionally raw singing to recurring nü-metal breakdowns and the near lack of anything akin to a guitar solo. But what got people talking most was nothing more than the sound of Ulrich’s snare drum!

[image: Image]

New millennium eve show, Pontiac Silverdome, Detroit, Michigan. Author collection

[image: Image]

Jessica Kartak-Kegley collection

“When you make records you sort of divorce yourself from it afterwards.”

—Lars Ulrich

“When you make records you sort of divorce yourself from it afterwards,” mused Ulrich. “I think it sounds awesome. When we were recording, we had two or three different drum kits in there and as we got a little further into the recording, we had the same drum kit setup that we recorded Load and ReLoad on. And it sounded really hi-fi. And one day I got kind of bored with it and I told my drum tech to set up different snare drums. I wanted him to kind of fuck with it every day, ’cause I didn’t want to get too caught in the headspace of it. I wanted it as organic as possible. And then one day, the Rock set up a double bass kit in a different part of the room and instead of doing a bunch of close mic’ing, he did a bunch of ambient mic’ing. Like a couple of mics over the drum kit instead of close-mic’ing everything, and it was really cool and so garage-y and trashy. We sort of went with it from there. We stuck it out, which I was proud of, ’cause a lot of times in the past, when we’d done anything that was remotely out there, we had the tendency to always clean it up at the end. We really stuck with it and I’m super-proud of that. I think it sounds awesome.

“But it’s also, to me, without getting too clichéd, it’s like a moment in time. And this whole record, we try to define this record as a moment in time. It’s like, ‘Here is something that happened that day.’ As we spent some time overdubbing and putting in the occasional guitar solo on there, it kept taking away from that moment in time. To me, and to all of us, this record was all about trying to capture a few moments because we felt a lot of the stuff that we had done the last couple of times in the studio was not about that. It was about creating something, about executing something and we were just kind of sick of that. . . . And I’m proud to say we had the guts to see that through. It’ll be interesting to see how it will age five years from now. After . . . And Justice for All, people started making records that sounded like that. Who knows? Let’s see how it ages. I think it’s kind of fun. It’s always great to be part of something that shakes the foundations a little. I didn’t really see this one coming. But I never see any of them coming. I just sit there in my own little ignorant world and do whatever is right for me and Metallica and then all of a sudden everybody has something to talk about afterwards.”

[image: Image]

All Author collection

[image: Image]

[image: Image]

“If it’s not your cup of tea, it’s not your cup of tea,” continued Ulrich. “Certainly I can see that it’s a challenging record. The main thing really was, after a while we started getting into the pummeling of it and initially when we were putting it together, I knew the songs were quite long. The songs were a little bit longer than I intended them to be initially when I was editing them. I was editing them a little longer ’cause I always edit longer and then I shorten as we go along. One element that started greatly appealing to us about what was going on was the pummeling effect of it, and the beating you were taking as you were listening to it. As we went to some of the junctures about, now let’s make the song shorter, we decided to leave them long ’cause we thought there was a beauty in the pummeling effect. It was like, ‘We could beat you up for five minutes, or we could beat you up for eight minutes. We’ll beat you up for eight minutes instead. Put you through the ringer as much as possible.’ And that was really where that came from. As we went along, we realized we were making a pretty challenging record, but it was so much fun.”

“There’s fast stuff, slow stuff, kind of super-heavy stuff, some stuff that’s a little more experimental, f***ed-up-sounding stuff.”

—Lars Ulrich

[image: Image]

Released in the U.K. in October 2001, The Metallic-Era Vol. II (like Vol. I, natch) collected original versions of songs by Diamond Head, Motörhead, Blue Öyster Cult, and others that Metallica had covered on the Garage releases. Author collection

[image: Image]

Author collection

[image: Image]

Side project Echobrain was Newsted’s project with which to knock off raw EPs with well-regarded underground rockers at his own recording den, The Chophouse. Author collection

[image: Image]

Much of St. Anger is forgotten and never played live, due partially to the band’s admission that the songs were hugely stitched together and therefore difficult to reproduce. Author collection

[image: Image]

Download Festival, Donington, England, 2004.

[image: Image]

Arrowhead Pond, Anaheim, California, November 27, 2004. Kevin Estrada collection

[image: Image]

Download Festival, Donington, England, 2004.

Touring for St. Anger—the album debuted at No. 1 and has since gone double platinum—kicked off with a reprisal of the Summer Sanitarium idea, the band sharing stages with a bunch of nü-metal flashpoints, namely Mudvayne, Limp Bizkit, Linkin Park, and Deftones, with only the latter escaping widespread ridicule from the industry. November 2003 to November 2004 found the band on the more conventional Madly in Anger with the World tour, which was just that: a pan-world trip, plus a large North American campaign.

New to the Metalli-fold was bassist Robert Trujillo, who represented a connection to St. Anger–type metal via his work with Suicidal Tendencies. More recently he had been playing bass for Ozzy.

[image: Image]

www.WycoVintage.com

“Rob Trujillo is a little more of a traditional bass player in that he plays more with the drums.”

—Lars Ulrich

[image: Image]

Both Frank White collection

[image: Image]

“Obviously they are very, very different,” explained Ulrich, contrasting Trujillo and Newsted. “In a nutshell, Rob Trujillo is a little more of a traditional bass player in that he plays more with the drums. It’s a little more rhythm section–oriented. Jason had a little more tendency to go with Hetfield, and go along more with the guitars obviously. Rob gives it a little more bottom ’cause he plays more with his fingers; a little more fullness. I feel a little more connected to him because of that. Jason had an incredible amount of energy, but it went more with the guitars. A lot of times it felt to me that there were three guitar players. People sit there and bitch that there is no bass on . . . And Justice for All. Well, try finding one place on the sixty-five minutes of the record where he’s playing a different note. Either on the right hand picking differently, playing different notes, or the left hand. At some point it becomes like a third guitar. I’m not being disrespectful, dude; you’re just asking me what the differences are.

“Mine and Rob’s personality have a tendency to kind of gel a little more,” added Ulrich. “I had a lot of respect for Jason, but sometimes our personalities . . . he was all about perfection and all this type of stuff. I’m a little more traditional rock ’n’ roll, more about attitude, atmosphere, and vibe. We’d sit there and book five rehearsal dates and after two or three, me and James would be bored out of our minds. Jason would be going, ‘We gotta practice more, practice more.’

“I would probably say out of any bass player I’ve ever played with, Rob probably is quickest to pick shit up effortlessly than anybody I’ve ever met. When we were doing the auditions back at HQ, we’d play three or four songs and I’d go, ‘Is there anything else you want to play?’ And somebody said ‘Sad but True,’ and he didn’t know it. And in ten minutes we went through it perfectly. That kind of thing. He has a rather effortless relationship to the bass guitar. Like for instance the first Fillmore show, we sat down and wrote a set list that afternoon and I had changed the set list like thirty minutes before the show and I didn’t want to play anything like really obvious. So I looked at the back catalog and I said, ‘What about “Phantom Lord?”’ Rob goes, ‘I’ve never heard that song.’ And it’s like thirty minutes before show time. He threw the CD Walkman on and listened to ‘Phantom Lord’ twice. We ran through it two or three times and an hour later we played ‘Phantom Lord.’ Not necessarily the version to end all versions, but at least he fuckin’ played it. . . . And that kind of spirit is really important for where this band is at right now. We’ve been changing the set list around, playing different songs and trying to fuck it up and not get stuck in a rut of the same set list and the same Hetfield raps. Rob just really fits that vibe quite well.”

[image: Image]

Designer: Randy Tuten/www.rtuten.com

[image: Image]

Designer: Lindsey Kuhn/www.swampco.com

[image: Image]

Jessica Kartak-Kegley collection

[image: Image]

Frank White collection

9.

DEATH OR GLORY

2008–2010

“I don’t think we’re content being down here. There are some bands who are fine with it. They love what they do and they don’t like change—they’re afraid of it. That’s fine. We got somethin’ up our asses that makes us want to go, ‘We’ve done that, let’s do something else, I’m bored, let’s go somewhere.’ We’ve had that hunger since day one. That, mixed with total, pure, from the heart honesty.”

—James Hetfield, Brave Words & Bloody Knuckles, 2003

Embattled after St. Anger and its not-so-heavy touring cycle, the Metallica guys settled even further into lives outside the band, taking much of 2005 off. One spot of fun was opening for the Rolling Stones in San Francisco’s AT&T Park in November. In 2006, they issued a DVD called The Videos 1989–2004, one of the best-received and useful visual packages from the band since the beloved commemorative Cliff ’Em All back in 1987.

[image: Image]

Sane and healthy. August 2008. Joby Sessions/Total Guitar Magazine via Getty Images

The following year was spent back on the job, writing for a new record and touring, the band mounting a campaign called Escape from the Studio ’06 (follow-up to Escape from the Studio ’95) on which they road-tested a few bits of new material and, on occasion, played Master of Puppets in its entirety, commemorating the twentieth anniversary of that classic.

[image: Image]

Frank White collection

Eventually, there it was, Death Magnetic, Metallica’s ninth studio album, and for the first time in four records, Bob Rock was not producing, replaced by the controversial Rick Rubin, who gave Metallica a sound somewhere between his second effort for Trouble, Manic Frustration, and his only for Wolfsbane, Live Fast, Die Fast. What the band was really looking for was the Rick Rubin philosophy (when he was around to give it).

“What really attracted us was [Rubin’s] ability to get the essence of the band, to strip away,” Hetfield told me in a tuning room while on tour for the record. “Obviously, there’s a lot of bands that he’s done that we liked. And when we hear the record, it’s pretty stripped down. Obviously the Johnny Cash stuff: his voice, and a guitar [laughs]—that’s really all he needs. He was able to strip him back down to that. Stuff like the Cult, you know, stuff that used to be big and ’80s-sounding, he stripped it down to where what you can really hear is the band, and the best parts of the band. That’s what we wanted from him.”

[image: Image]

Kevin Estrada collection

[image: Image]

Silverlake Conservatory of Music Benefit, Wiltern Theatre, Los Angeles, May 14, 2008. Kevin Winter/Getty Images

As for the spirit of the album, “it certainly is a lot of embracing of our past, and it’s well known in the press that Rick Rubin got us focusing on Master of Puppets and the early days,” Hetfield went on. “You know, ‘Let’s go back in time there, and feel what you were feeling then’ and all of this, and unlearn a lot of life, which is impossible. But we understood the feeling he wanted, that hunger and that drive of the early albums. It was pretty easy to go there, surprisingly, once we all started feeling it again. And it’s one of those things that, if you think too much about writing a certain way, it’s not going to work. You can’t. You’ve just got to be there and you’ve got to feel it, and it just so happened that it felt right when we were doing it.”

[image: Image]

KROQ Weenie Roast Y Fiesta, Verizon Wireless Amphitheater, Irvine, California, May 17, 2008. Noel Vasquez/Getty Images

[image: Image]

Sprint Center, Kansas City, Missouri, October 25, 2008. Both © ZUMA Wire Service/Alamy

[image: Image]

As for the present, Hetfield offered, “As far as listening to new bands, there are so many unbelievable musicians out there that are over the top, as far as their talent, and it’s pretty inspiring. I pick up a guitar and I look at YouTube, and whoever is on there doing some guitar lessons, like say the Dragonforce or Trivium guys, and they’re just going [makes shredding sounds]. ‘Okay, again. Okay, now do it faster.’ Are you kidding me?! It’s unbelievable. Unbelievable! ‘And here it is backwards, and here it is with one hand.’ And drummers, too. I mean, the drummers are like . . . they’re lead guitar players on their kicks. It’s just unbelievable. So that’s pretty inspiring. So obviously we’re not chasing anything. I’m not chasing the best singer award or best rhythm player. We are what we are, and we’re as good as we are [laughs]. But together we create some kind of magic that maybe some other bands can’t, so that’s the part we like to focus on.”

As Hetfield put more and more distance between himself and rehab, he was able to reduce his need for so much structure, as seen throughout the Some Kind of Monster documentary. “Now he’ll be like, ‘Hey, let’s go check out Social Distortion or see the Police,’” Trujillo said. “He’s more into hanging out now. It’s like he’s got his juju back. Back then, I just remember him being a bit more fragile. You’ve also got to understand, he was really reconnecting with his personal life, in terms of his family, and reexisting, not just in the band, but with his daily lifestyle. And it seems like now, here we have Death Magnetic, and it’s not like, ‘OK, it’s four o’clock, I’ve got to leave this minute.’ Puts down the guitar and he’s done. Or working on a cool guitar part, ‘Oh, shoot, it’s eleven. I’ve gotta go.’ Now it’s like, we’re working on something cool, and there’s not really a time constraint on his creativity anymore . . . I mean, he’s absolutely committed and involved with Death Magnetic, and beyond. This has become a labor of love for him.”

[image: Image]

Newsted and Trujillo double the bottom end at the 24th Annual Rock and Roll Hall of Fame induction ceremony, Public Hall, Cleveland, Ohio, April 4, 2009. Theo Wargo/WireImage/Getty Images

[image: Image]

Frank White collection

The end result is a record stuffed with superlative riffs, usually many in succession, making for long songs. The most direct comparison, obviously, is Justice, with the main difference being Death’s white-hot production (some say compressed to the point of error), and the fact that most of the parts are much catchier, though almost never slow, in contrast to the catchy-groove yardstick that was Metallica.

“For one thing, Rick has always got the best team around him,” Trujillo said when asked about Rubin’s role in bringing Metallica to the stylistic sweet spot that defines Death Magnetic. “He’s got the best engineers, I feel. Greg Fidelman was amazing. He knew the songs as well or better than us. And I thought that was a major factor. He worked his ass off on this. . . . But I also feel that Rick is a great song doctor. Rick is a man of great words and suggestions. . . . James is a great singer. He’s still got a strong voice, he can still hit the upper register pretty well, and Rick was instrumental in reuniting James with that dynamic. And I don’t know that if we worked with somebody else, producing this, that would’ve happened. And that sent chills down my spine, in a good way. It was so exciting to hear James singing and be a natural A440, and singing in a higher register. To me, there’s more angst. It’s not so safe. And Rick was instrumental in that. And reuniting Lars and James with the style of arranging from the earlier years, which is something that I feel that those two were maybe even trying to run away from for so many years. It was almost like the older material, it seemed like it was almost joked about at times. The guys would play edited versions of stuff from Master of Puppets and, you know, I think that it’s great that they reunited with the idea of the past and celebrated it. Not to say that Death Magnetic sounds exactly like any of those albums, but just in terms of arranging and riffs and conceptually, I think there is an element to that.”

[image: Image]

Prudential Center, Newark, New Jersey, February 1, 2009. Kevin Hodapp photo/Frank White Photo Agency

Death Magnetic is most definitely a complicated, heavy album. “The Judas Kiss,” “All Nightmare Long,” and “That Was Just Your Life” move from strength to strength, packed with innovative twists and turns, memorable verses, breaks, prechoruses, and choruses. Yet despite their lengths, they never get oppressive. Prerelease single “Cyanide” is effortlessly headbanging and “The Day That Never Comes” just might be the band’s most successful semi–power ballad, with a classy and poignant video to boot. And throughout, Ulrich is back thrashing away, lacing in his uniquely spare yet rhythmically complex fills, spurred on by the quick right hand of Hetfield, who roils up thrashing storms, but with wind speeds slightly reduced, to create pockets of energy. One of the most enigmatic tracks is also the record’s shortest, “My Apocalypse,” being obtuse of melody, “comfortably” thrashy, and indicative of a band with a sixth sense for this.

“Actually, we would butt heads about it, in some way, in the reverse,” said Ulrich, when asked if Rubin had pushed for shorter songs and fewer riffs. “Everything we did creatively with the songs was done in preproduction. Rick didn’t want us to go anywhere near the recording studio until the songs were one hundred percent done. And so we’re sitting in preproduction, and he was like, ‘Let’s make that ending longer.’ And me and James would kind of look at each other. ‘Play the ending twice as long, huh?! Okay.’ . . . So there was never anything about the long songs whatsoever. . . . I think what Rick does is that it’s not about long songs, short songs, any of that.

[image: Image]

Prudential Center, Newark, New Jersey, January 31, 2009. Frank White collection

[image: Image]

Toronto, October 26, 2009. Author collection

“I mean, obviously most of these Johnny Cash songs are two minutes long and [the Red Hot] Chili Peppers or whatever. To him it’s about the epitome of what each band is. And he was the one that spent a long time talking about, how can I say this, making us comfortable about going back to that style of Metallica again. We’ve been tentative about that for about eighteen years [laughs]. . . . But with this stuff, Rick was the one who encouraged us to go longer and to think more like the eighties and to not be afraid of being inspired by most records from the eighties and that whole thing. There was definitely nothing about any of his stuff that was about shortening anything.”

And as for the enigmatic “death magnetic” concept, “the lyrics are open to interpretation,” said Trujillo. “That’s one of the brilliant things I feel with Hetfield and Metallica. My take and interpretation of ‘death magnetic’ is, you know, death is a polarity. Death is constantly kind of there. Of course it’s there and it is sucking every one of us in. But how you deal with it is a whole ’nother thing. Like riding out a hundred-foot wave in surfing or something—that to me is death magnetic. It is riding that fine line, that edge, that tightrope between being gone into existing on a higher plane. And you can also relate that to rock ’n’ roll. A lot of our fallen heroes, people like Layne Staley, rode the same edge but in terms of being euphoric and being high and then having it consume them, unfortunately. That’s the unfortunate side. That is my view on the title Death Magnetic—the polarity of death, and how it can draw you in, and how people handle it.”

[image: Image]

September 2009. Steve Brown/Photoshot/Getty Images

[image: Image]

AT&T Center, San Antonio, Texas, September 28, 2009. Jay West/WireImage/Getty Images

The Albums

DEATH MAGNETIC

[image: Image]

by Mick Wall

By 2008 Metallica had some catching up to do—with its own past. Years of constant reinvention and pushing the musical envelope almost beyond recognition had left the band distanced from hardcore metal fans, not least the newest generation that now worshipped at the altar of new musical blood-letters like Trivium and Lamb of God. So when it was announced Rick Rubin would produce the next Metallica album, the long-suffering faithful cheered. Rubin was the man who had signed Slayer and produced Reign in Blood, still regarded as the greatest thrash metal album of all.

“He’s all about the big picture,” said Lars Ulrich. “Rick’s a vibe guy.” The producer came in with one piece of advice: “Imagine you’re not Metallica,” Rubin told them. “You don’t have any hits to play and you have to come up with material to play in a battle of the bands. What do you sound like?” This was the sort of statement, James Hetfield explained, that gave the project instant focus.

The result was the most thrash-conscious Metallica album since Master of Puppets more than two decades prior. From the ponderous sound of the heartbeat that opens the album (as if the broken body of Metallica was coming slowly back to life) to front cover image of a coffin (a motif that would feature throughout the two-year world tour that followed) to the album’s title (an oblique reference to how so many rock stars have died young, as if magnets for death), Death Magnetic was Metallica going back to its twisted roots, and doing so in style.

All but one of the ten tracks are over six minutes long, and all are credited equally to the four members, something that had decidedly not happened back in the ’80s. The cowriting is underscored by brainstorming tracks like “That Was Just Your Life” and “The End of the Line.” Where even the Black Album would then have gone for contrast, Death simply got harder, faster, with bones-into-dust muthas like “Broken, Beat & Scarred” and, most head-splattering of all, the truly epic “All Nightmare Long.”

Significantly, none of the tracks fade out, either. They simply vanish into flames. The other standout moment is “The Unforgiven III,” a moving piano soliloquy, with strings and horns extemporizing over the atmospheric intro of the original before moving into a song nearly eight minutes long, like “Nothing Else Matters” meets “Orion.” It’s the only self-consciously slow track on an album determined to complete the circle, including the most enormous guitar-fest three-quarters of the way through—a real love it or hate it moment, and better for it.

After that, however, is where the album really takes off, beginning with “The Judas Kiss,” eight more minutes recalling the band that recorded “Sad but True” and “Disposable Heroes,” with more frantic-by-the-moment Kirk Hammett soloing that painstakingly puts Humpty Dumpty back together again only to create a sound that is more than just the ’80s revisited. This is the sound of the future.

This feeling reaches its apotheosis on the nearly ten-minute instrumental “Suicide & Redemption,” a big “Call of Ktulu” moment that, against the odds, blows up into one of the album’s highlights.

Suddenly, it was like Load never happened. Like St. Anger had been some sort of fucked-up joke. Suddenly, almost without trying, it seemed, Metallica was once again the fiercest, most fulsome and fiery heavy metal band in the world. Bar none. And for once everyone agreed. Death Magnetic became a colossal success, going straight to No. 1 in thirty-two countries—the first time that had happened since Load twelve years before—proving that metal fans would take primetime, thrash-era Metallica over postmodern, Napster-baiting, therapist-consulting Metallica any day of the headbanging week.

[image: Image]

Sonisphere Festival, Warsaw, June 16, 2010. Kevin Nixon/Metal Hammer Magazine via Getty Images

[image: Image]

Frank White collection

Said Ulrich with respect to the odd title and phrase, “We sat down, the boys in the band, and Peter [Mensch] and Cliff [Burnstein], and it was one of those, ‘Okay boys, stop fucking around, let’s come up with an album title. And we sat there and threw a bunch of different things around for the better part of the day. And Kirk Hammett, one of the lyrics in the song ‘My Apocalypse’ has the words ‘death magnetic’ in it, and we were sitting there looking at this option and that option and whatever, and Death Magnetic came up as an option. Initially we were all a little ‘Huh?,’ but as the day wore on there was an abstract element in it that was pretty cool. I was really pushing for the title Suicide and Redemption, because that was something we were kicking around for a year or two, and I felt that that really covered a lot of the lyrical elements of the record. But the idea of having the word suicide in an album title [laughs], let’s not make it so fucking depressing right out of the box that people are going to be tuned out even before they hear it. So Death Magnetic came up, and it had kind of a really poetic beautiful abstract vibe to it, and we ended up kicking that around and picking it.

“I was blown away how awesome they were, and how poetic they were, and how very different they were than I expected,” Ulrich further noted when asked about Hetfield’s writing, equally as introspective as his work on St. Anger but somehow less fragile and self-pitying, more bold and affirmative. “Because when we last talked about it, I’m still expecting more kind of storytelling, more stuff with a dramatic arc to it and so on. And then came all this almost poetry-like stuff that blew my mind. I saw how beautiful it was. But I was really, on the second front, surprised about how dark and fucked up it was, and I was almost, as a friend, a little scared and kind of surprised about how much dark energy and sort of unresolved dark stuff is still going on in his mind [laughs]. It kind of threw me. Because I’m forty-four, James is close to that, maybe forty-five, we live here, the sun shines every day. It’s like, we take care of our kids, show up at HQ, and we blast out this pretty nutty heavy metal stuff, but I mean, we’re not by nature super-dark fucked-up people. We’re happy-go-lucky dudes like everyone else in their forties. And I was pretty stunned when he showed that side of it. . . .

[image: Image]

Designer: Print Mafia/www.printmafia.net

“They are abstract, they are poetic, and me and Rick were talking about it, there was this word that Rick came up with: ‘gutspill.’ There are these momentary thoughts of just gutspill, kind of write down what goes on in your mind at any given moment. And I was pretty fucking stunned that so much shit still existed inside his mind. But once I wrapped my head around them and kind of weaned myself from what I was expecting, it really works for me. So I’m super proud of them. And it was also a little . . . this is the most he’s been alone. Because back in the day we did a lot of it together. We would watch movies together, read books together, talk about topics and ideas and stuff like that, and all of this is obviously well documented. There’s a movie there a couple years ago [laughs]. Last time it was a completely democratic process. We sat there with pen and paper. But this time around, I started off by trying to see if there was some stuff that we could do together. And I realized very early on that this was something he had to go through himself. So I left him alone. . . .”

[image: Image]

Designer: Dave Hunter/www.gammalyte.com

Asked whether Hetfield “owned” those lyrics or whether they reflected a state of mind that had hopefully passed, Ulrich mused, “He generally doesn’t want to talk a lot about it. I don’t want to tap on the door or knock on the door—you don’t get very far. I can tell you, I’ve read him talk about a lot of it, and a lot of other guys and Layne Staley and this and that, all these other peers of his, and obviously there is a lot more of him in there than he feels comfortable acknowledging. I think that’s pretty evident. And I think the way that stuff comes out, it’s easier for him to third person it. Put it on somebody else. Use other people as another way to extract that out of himself. I think that’s totally cool, but I think a lot of that stuff is obviously about himself. And that’s what makes it so difficult. Because on a day-to-day basis, you kind of sit there and go, ‘Holy fuck, that’s a lot to carry around!’ [laughs]. And you don’t want your best friend to carry that around. You kind of hope that it’s all cool in there.”

Hetfield’s emotional well-being aside, Death Magnetic was almost universally well-received, racking up double-platinum status in the United States for sales of over two million copies, likely the last big gasp for a heavy metal record in terms of physical sales as the world began transitioning to digital. As well, the record debuted at No. 1, making Metallica the first band to hit the top spot with five consecutive studio albums. Touring for the record found the band relaxed, often playing in the round, hitting most corners of the world with a bevy of highly respected pure-metal bands in tow. Backup acts such as Lamb of God, Mastodon, Machine Head, Orphaned Land, Fear Factory, Sepultura Down, and the Sword served notice that Metallica was going to fight to keep their metal turf—and no one doubted their odds, given the massive headbang they’d just received through the thrash magic of Death Magnetic.

[image: Image]

Designer: Dig My Chili Creative Group

[image: Image]

SK Olimpiisky. Moscow, April 24, 2010. © ZUMA Wire Service/Alamy

[image: Image]

Author collection

[image: Image]

“But when I go back and listen to Death Magnetic, I go, ‘Oh wow, oh, that’s the lyrics, or the riff’s like that?!’ It’s already morphed into something else, you know?”

—James Hetfield

“They’re super-comfy on stage,” Hetfield said of the new album’s many regularly played songs, namely “That Was Just Your Life,” “The End of the Line,” “Broken, Beat & Scarred,” “Cyanide,” and “The Day That Never Comes.” “That’s a good sign, because when you’re writing something that you have to sit and really think about, or you’re constructing something in the studio . . . you know, a lot of . . . And Justice for All and even Puppets was two or three songs shoved into one. But these just float a lot better. They came out a lot easier, and that’s always a good sign. When you’re playing them, they’re easy to remember [laughs]. But they do feel good on stage; they feel great, actually. And it’s interesting, we probably played more songs from this, maybe not since the Black Album. On the Black Album we ended up playing a lot of new songs too. And I haven’t really gone back and listened to the record. It’s like we’re still breaking the songs in. But when I go back and listen to Death Magnetic, I go, ‘Oh wow, oh, that’s the lyrics, or the riff’s like that?!’ It’s already morphed into something else, you know? But that’s a pretty natural thing.

[image: Image]

Frank White collection

“It’s really geared towards us remaining sane and healthy,” Hetfield continued, commenting on touring. “We have a voodoo doctor out with us, which is very important, for the road. I just call him that because he does everything [laughs]. From making us special drinks [holds up a drink] to chiropractic, massage, and acupuncture, putting needles in us! Just taking care of ourselves much better as far as our health goes, eating a lot better. Obviously the partying, in my area, has toned down quite a bit [laughs]. And summertime, having the families out as much as possible. It’s just a healthier lifestyle in general, out on the road. Seeing some of these bands that are out with us, some are still partying super hard and you look at that and go, ‘Wow, that was us. Okay, that’s your path, go for it, you got it.’ And then other bands are, ‘Well, tell me a little more about this or that.’ They’re a lot more health-conscious. It’s no longer uncool to say, ‘No, I’m not having a beer right now. I want to stay focused.’ Or, ‘I’m going to work out tomorrow morning.’ It’s okay to take care of yourself.”

10.

SECRETS IN MY HEAD

2011–2015

“They are my metal blood brothers. They’re very brave, and they can play. I’m not easy to play with. Some of [Lulu] that sounds easy is actually really hard. A lot of cool players can’t do that. Academia drove it out of them.”

—Lou Reed, USA Today, 2011

The riff-mad heavy metal triumph that is Death Magnetic seemed such a sweet way to end this tale. But Metallica doesn’t settle, ever, and they would soon gleefully jump into the bad books of metal fans once again with an incendiary collaboration to blow up the rock world.

But first, on January 14, 2009, Metallica received their Rock and Roll Hall of Fame induction notice and were formally welcomed in by Flea from the Red Hot Chili Peppers on April 24. Cliff Burton’s father Ray accepted on behalf of his fallen son, and both Robert Trujillo and Jason Newsted performed with the band. Further recognizing their roots, in 2010 and 2011, the band performed a number of high-profile shows as part of thrash’s original “Big Four” with Slayer, Anthrax, and Megadeth. Ulrich and Dave Mustaine finally buried the hatchet, even though Mustaine had declined an invitation to the Hall of Fame induction.

[image: Image]

Sorting anger, using it positively. Palace Grounds, Bangalore, India, October 30, 2011. © epa european pressphoto agency b.v./Alamy

The incendiary collaboration previously referenced was, of course, with Lou Reed, the odd couple building a full record of original material. Lulu, issued on Halloween 2011, featured a mountain of variously harsh, profane, and inscrutable Reed poetry (shaped by a narrative based on two plays by Frank Wedekind), mostly spoken over surging, jammy Metallica riffs ’n’ rhythms recorded, unsurprisingly, with a deft combination of power and brightness.

Hetfield told Argentina’s Rock & Pop 95.9FM that the Reed collaboration germinated at the Rock and Roll Hall of Fame induction ceremony. “We jammed with him on the twenty-fifth-year anniversary, and after the playing, he felt so good, he felt so alive that backstage there were some friends of his coming up to us and saying, ‘What did you do to him? We’ve never seen him smile so much.’ And then he just yelled down the hallway as we were leaving, ‘We should do a record together.’ And we thought, ‘Yeah, right. Is he talking to us?’ [laughs]. But he was serious. He had told us that we’re the band he always wanted to have. And I agreed—Metallica is the band I always wanted to have as well [laughs].”

[image: Image]

“An Evening with Lou Reed and Metallica,” Cologne, Germany, November 11, 2011. Peter Wafzig/Getty Images

[image: Image]

Sonisphere Festival, Warsaw, May 10, 2012.

“It’s definitely different,” continued Hetfield. “This is not the new Metallica studio record. This is Lulu. And that’s why we named it Lulu—it’s not Metallica, it’s not Lou Reed. It’s us together making something called Lulu. I’m sure there’s some Metallica fans that will think that ‘This is the new Metallica record. I don’t like it. I’m scared.’ And it’s not. This is a project that was presented to us that we wanted to challenge ourselves with. I mean, there’s some great riffs on there. There’s not a lot of singing from me on it. It’s Lou and his lyrics, with us writing background music for Lou. So that’s what we did. There will be fans that it will be difficult for them to understand, but we can’t stop being Metallica, we can’t stop exploring what we wanna do as an artist. We don’t like limiting ourselves. But we’re not doing it just to mess with the fans; that’s for sure. If they don’t like it, wait until the next record where we’re fully focused on Metallica, which we’re actually writing right now.

[image: Image]

Mustaine (as well as Jason Newsted and even Ron McGovney) joined the band for the thirtieth-anniversary shows at The Fillmore in San Francisco, December 7 and 10, 2011. Tim Mosenfelder/WireImage/Getty Images

[image: Image]

Download Festival, Donington, England, 2012.

The Albums

LULU

[image: Image]

by Andrew Earles

In October 2009, Metallica joined Lou Reed at the Rock and Roll Hall of Fame’s twenty-fifth anniversary concert at Madison Square Garden for versions of the Velvet Underground’s “Sweet Jane” and “White Light/White Heat.” The performance was fun enough (and not quite the trainwreck audience members had anticipated) for Reed to suggest the two musical powerhouses collaborate on an album in the near future. That album, Lulu (released on Halloween 2011), turned out to be a ninety-five-minute shockwave to Metallica fans, observers, and—let’s be honest here—general logic. The fact that Lulu is the most reviled (critically and among a ruling majority of fans) title in a discography that’s had its fair share of creatively alienating statements is such a part of the album’s legacy that it bears mentioning before examining the collection of songs with the most objectivity the actual results will allow.

Essentially, Lulu is Lou Reed’s baby, thanks to his governing concept for the album: Lyrics based on German playwright Frank Wedekind’s two “Lulu” plays, Erdgeist (Earth Spirit, 1895) and Die Büchse der Pandora (Pandora’s Box, 1904). James Hetfield’s vocal contributions are few—Metallica is Reed’s backing band, as evidenced by their billing. Nonetheless, Hetfield became the unwitting proprietor of a viral meme thanks to his howled proclamation of I Am the Table!!! toward the end of prerelease track (and album opener) “The View.” Reed’s lyrics are largely sexually depraved in nature (the Lulu character is a prostitute), keeping with the source material, but updated with abstract and, again, unwitting absurdity. On top of this, the delivery usually finds itself at the most tuneless end of his range. That’s saying a lot, given Reed’s body of work.

Barring “The View,” Lulu primarily comprises eight-minute-plus tracks. Metallica’s role here is not a huge departure from the chunky hugeness they have been perfecting, on and off, since 1991’s Black Album, but the results sound more like outtakes than any progression of the style. Add to that the nature of Reed’s vocal half of the equation and it’s hard to escape the idea that the whole album sounds like the two parties were nowhere near one another during the recording.

Regarded collectively, Metallica’s first three albums—Kill ’Em All (1983), Ride the Lightning (1984), and Master of Puppets (1985)—show an arc of heavy metal development, impact, and upper-echelon quality equaled only by Black Sabbath’s invention of the genre itself almost fifteen years earlier, a context that must be considered in the wake of Lulu, even if the latter resides in a separate solar system from the aforementioned classics. And that is because, regardless of genre, cultural tenure, long-term success, or massive and rabid fan base, if Lulu had come from any other band, it would have been total career suicide. Additionally, Metallica has a mechanism in place, creatively and publicity-wise, that allows them to fully recover from their missteps. Part of that mechanism is wholly intangible but could be their most important driving factor: Metallica carries the endearing habit of making its mistakes in public—whether those mistakes are albums, images changes, or legal stances—and owning them like real people own mundane choices that might lead to regret. For every Ride the Lightning or Master of Puppets, there’s a Napster, a Lulu, a money-devouring psychiatrist, or a vexing application of eyeliner.

There’s one thing that all of this proves, something that critics don’t want to dwell upon because it makes for content that our failure-obsessed, reality-addicted culture can’t wrap its collective head around: that Metallica is the world’s first mega-band to be . . . mega-human. And Lulu is the best proof yet.

[image: Image]

Rock am Ring Music Festival, Nürburgring, Germany, June 2, 2012. © epa european pressphoto agency b.v./Alamy

“We would love to do some shows—I don’t know how many, I don’t know where. How many can we do together? It doesn’t need to be twenty shows and it doesn’t need to be one show—somewhere in the middle there, I think, to give everyone a taste of it and just see what it’s like. It’s an intense record and Lou has stated that he doesn’t know if he can do the whole thing. But I think he will and I think he certainly can. It’s a very unique concept—it’s not a Metallica concert; it’s not anthem rock whatsoever. This is kind of lonely . . . it’s like one-person music, in a way, for me. I don’t need to listen to it with other people; it distracts me, actually. I like listening to it by myself. So it will be probably small, dark places [laughs]. Like my mind [laughs].”

The Lulu live situation never happened, whether due to the project’s ill reception or not. Instead, Metallica sat coiled and ready to follow up the fantastic Death Magnetic with a record they promised to be on par with those sparks-a-flyin’ songs, and again with Rick Rubin at the production helm.

To underscore the band’s ability to write volumes in this dastardly direction, in January 2012 Metallica issued Beyond Magnetic, which featured four additional songs from the Death Magnetic sessions. The slamming nature of these songs proved that the creative well was full up and ready to be tapped.

[image: Image]

Nova Rock 2012, Nickelsdorf, Austria, June 10, 2012. © epa european pressphoto agency b.v./Alamy

As for Hetfield—the soul and beating heart of Metallica—he says that he still has anger in him, but he’s finally sorted out how to use it positively. “It’s fueled my life. Along with other things that fuel my life now as well. But you know, we’ve all got our thing. We’ve all got our defect, of sorts, that we’ve hung onto, that seemed to work for us, or we’re wanting to shake or work on—there’s still some there. As far as anger goes, it’s not just anger anymore, for sure. I get to display it in my work. Lars, his defects come out other places [laughs], where people aren’t reading them, I would guess. But we all have our stuff that we work on. I’m able to express it. That’s one of the easiest things for me to express, so that’s kind of where and how it goes.”

[image: Image]

Designer: Nate Duval/www.nateduval.com

[image: Image]

Designer: David Caron/www.hoverchairstudios.com

The enthusiastic embrace of Death Magnetic by long-discerning Metallica fans has helped bring positivity to the band as well. “Amazing. Very, very surreal still,” muses Hetfield. “Thinking that, you know, we were just about to break up or yell each other into not wanting to be with each other anymore and then we come out stronger than ever and put together an album that feels like we’re alive again. . . . And obviously, getting some positive response back, it helps, man. No matter what—I don’t want to speak for all artists—but at the end of the day the artist says, ‘We’re doing this for us; I’m doing this for me,’ but yes, it feels good when someone else says you did a great job. It’s human.”

[image: Image]

Horsens State Prison, Horsens, Denmark, June 6, 2012. © epa european pressphoto agency b.v./Alamy

[image: Image]

Outside Lands Music and Arts Festival, San Francisco, August 11, 2012. Jeff Kravitz/FilmMagic/Getty Images

Despite the conspicuous absence of a new studio record from the band in the seven years since Death Magnetic, the band has been busy confounding the industry and, well, just having fun—but, admirably, not alone; instead, with their fans.

[image: Image]

Just a sampling of Metallica tribute CDs down through the years.

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

In the summers of 2012 and 2013, the band executed their own Orion Music + More festival gigs. June 23 and 24, 2012, found the band and a ragtag army of entertainers in Atlantic City, New Jersey, where thirty-seven acts were slated to play, with the headliners performing all of Ride the Lightning on the Saturday and all of Metallica on the Sunday. June 8 and 9 of the following year, the organization took the show to Detroit, where a similar mix of punk, myriad metal styles, and even rave-type music competed for fans’ attentions, along with a car and motorcycle show; a Metallica museum; skateboarding exhibitions; Lars providing a sneak-peek of an upcoming Metallica movie; and presentations from Kirk’s Crypt, Hammett’s celebrated horror memorabilia collection.

[image: Image]

Voodoo Experience, New Orleans, Louisiana, October 27, 2012. Chelsea Lauren/WireImage/Getty Images

[image: Image]

Orion Music + More Festival, Bader Field, Atlantic City, New Jersey, June 24, 2012. Theo Wargo/Getty Images for Orion Music + More

[image: Image]

Designer: Shawn K. Knight/www.shawnkknight.com

[image: Image]

Voyageur Press collection

“I collected as a kid,” Kirk told Stereogum’s T. Cole Rachel, “from the time I was like five or six years old to about thirteen or fourteen. Watched horror movies, read monster magazines, books—the whole deal. When I started getting interested in music, my number one priority was finding out about new bands and listening to them and later on picking up a guitar and playing it as much as I could. The whole horror thing took a step down in terms of my priorities. Once I started actually making a living with music—which was somewhere around the time of Master of Puppets—I dove right back into it and started buying the monster magazines, the comic books, the toys, everything. I haven’t really stopped since I got back into it the second time, which was around 1985. There were two aspects to my collecting: when I collected as a kid—and sadly I don’t have anything from back then, though I wish I did—and then when I got back into it. What you see in my book, Too Much Horror Business, and on Toy Hunter is the latter part of my collecting. I got into the stuff and I never really got out of it. Its allure never really faded with me. I love the stuff as much as I’ve ever loved it; sometimes I think I love it more. I definitely don’t love it less.”

[image: Image]

Hammett’s monster memorabilia was displayed at Kirk Von Hammett’s Fear FestEvil at Grand Regency Ballroom on February 8, 2014, in San Francisco. Steve Jennings/WireImage

On the record front, November 2012 saw Metallica’s departure from Warner Bros. and the formation of Blackened Records, distributed by Rhino in the U.S. and Universal in the rest of the world. First product out of the gate would be Quebec Magnetic, a live DVD set that celebrates the band’s relationship with the Canadian province of Quebec, which, lore has had it, accounts for 50 percent of all heavy metal sales across Canada. The three hours of material includes covers of Bob Seger’s “Turn the Page,” Budgie’s “Breadfan,” and most obscurely, “Killing Time” from Sweet Savage, Vivian Campbell’s NWO(Irish)HM band before the axeman’s fame and accomplishments as part of the classic Dio lineup.

[image: Image]

Colisée Pepsi, Quebec City, Quebec, September 14, 2015. Jeff Yeager/Michael Ochs Archives/Getty Images

[image: Image]

Rock in Rio, Rio de Janeiro, September 20, 2013. Yasuyoshi Chiba/AFP/Getty Images

[image: Image]

Metallica: Through the Never was the 3D horror movie featuring live concert footage. All Voyageur Press collection

[image: Image]

[image: Image]

[image: Image]

In September 2013, Metallica launched Metallica: Through the Never, the innovative 3D, no-dialogue horror movie marbled with Metallica live footage that Lars had been telling folks about at Orion. The soundtrack album to the movie, with its die-cut foldout presentation, was nominated for a Best Recording Packaging Grammy but didn’t win—conversely, Death Magnetic had scooped up this award back in 2009. But Metallica would be on hand at the January 2014 awards ceremony nonetheless, reprising their first appearance at the soirée in ’92 when they played “One,” this time working their way through the epic antiwar anthem along with pianist Lang Lang.

James framed the Orion fest as a “financial disaster,” and Through the Never didn’t fare much better, getting nowhere close to recouping its $32 million budget. “I really, really thought that we made a really, really great movie,” mused Kirk, again speaking with Stereogum. “I’ll be very blunt about it. We put so much time and so much effort and made sure it was exactly the way that we envisioned it. Our fans definitely went to movie theaters and saw the film, but the people that we were counting on to buy movie tickets—which was your casual moviegoer—they weren’t as motivated to buy a ticket as our fans. For us, that was a big question mark. Why? We couldn’t figure it out. We know we made a great movie and we felt good about it, but now it’s time for us to move onto our next thing.”

[image: Image]

Pianist Lang Lang performs “One” with Metallica at the fifty-sixth annual Grammy Awards, Staples Center, Los Angeles, January 26, 2014. Francis Specker/CBS via Getty Images

[image: Image]

Metallica by Request Tour, Estadio Único de la Plata, La Plata, Argentina, March 29, 2014. Grupo 13/LatinContent/Getty Images

[image: Image]

The downloadable album art for the digital Metallica by Request date at Parque Simón Bolívar, Bogotá, Colombia, March 16, 2014. Voyageur Press collection

[image: Image]

Metallica becomes the first band to play all seven continents with a performance at Argentina’s Carlini Base, Antarctica, on December 8, 2013. The small and chilly but sunny show resulted in the digital live album Freeze ’Em All. STR/AFP/Getty Images

[image: Image]

Both Voyageur Press collection

[image: Image]

On December 8, 2013, that next thing turned out to be a gig in Antarctica, making Metallica the first band to have performed on all seven continents—the intimate, chilly but sunny show generated a digital live album called Freeze ’Em All. Further innovations on the live front included a stand at the decidedly non-metal Glastonbury as well as the Metallica by Request tour. Along the way, we got a new Metallica song called “Lords of Summer” and sporadic, if regular, tour dates, including BlizzCon 2014, Lollapalooza 2015, and campaigns to Europe and South America. May 2, 2015, brought the band to their third annual Metallica Day concert at AT&T Park in hometown San Francisco, and six weeks later, Kirk and James knocked off “The Star-Spangled Banner” on electric guitar at an across-the-bay NBA playoff game between the Golden State Warriors and the Cleveland Cavaliers.

“Of course, the Metallica family around the world is loud and proud and knows the songs,” reflected James, speaking with Hitradio Ö3 on life as a live performer into his fifties. “If I happen to forget one of the words, they’re there to help me out [laughs]. I don’t know, I expect that people are there to give their energy. Because we give our energy, they give back, and we feed off of the energy. Sometimes it takes a few songs to get that going, or sometimes it’s there right off the intro tape. So we don’t expect anything, really. We’re there to perform. And people react the way they’re supposed to react. You cannot control anything that happens out there. We’re up there playing music, and however they celebrate that night is up to them.”

[image: Image]

Glastonbury Festival of Music and Performing Arts, Somerset, England, June 28, 2014. Leon Neal/AFP/Getty Images

[image: Image]

Glastonbury 2014 poster. Metallica was announced as a headliner after the initial lineup was named and so did not appear on this piece. Voyageur Press collection

[image: Image]

Glastonbury Festival of Music and Performing Arts, Somerset, England, June 28, 2014. Brian Rasic/Getty Images

[image: Image]

Heavy Montreal Festival, Montreal, Quebec, August 9, 2014. Mark Horton/Getty Images

[image: Image]

“Lords of Summer” single, 2014. Voyageur Press collection

But all along the way, despite the euphoria of live shows, Metallica has never forgotten that they have to make new records, even if with these four guys, it seems to be returns in widening arcs, sessions started and interrupted, time flying by.

“We do have a lot of musical ideas,” related Kirk to MTV.com in the summer of 2013. “We have something called the ‘Riff Bank,’ and the Riff Bank keeps getting bigger and bigger, still, to this day [laughs]. I’m writing stuff, Rob’s writing stuff, James is writing stuff, Lars is writing stuff, continually expanding the Riff Bank. So, it doesn’t look like we’re going to be putting out an album any time soon this year; it would be an amazing stroke of luck and grace if our album came out next year. I think it’s a more sober statement to make to say that the album will probably come out in 2015. That’s a sober, realistic thing; but we’re psyched about it. It’s too early in the game to tell you it will sound like Death Magnetic. I mean, we have a lot of ideas but no actual finished songs, so it’s hard for me to give you an accurate description. But we’re looking forward to making it as heavy and as high energy as possible, because that’s what we want.”

[image: Image]

All Voyageur Press collection

[image: Image]

[image: Image]

[image: Image]

Lollapalooza, Grant Park, Chicago, August 1, 2015. Gary Miller/FilmMagic

[image: Image]

The Veterans Day Concert for Valor on the National Mall, Washington, D.C., November 11, 2014. Ricky Carioti/The Washington Post via Getty Images

[image: Image]

Both Voyageur Press collection

[image: Image]

As 2015 came to an end, word had it that Metallica was in recording mode once again, although the fans have been conditioned to realize that with a ship this big, arrival at the dock takes a while—after all, this is a band that has delivered only four studio albums in the past twenty years, while, granted, never seeming to be retired or semi-retired. In fact, James, Kirk, Lars, and Robert never seem far from view, headbanging along with the fan base in one way or another, new album be damned.

Indeed, if it’s not a massive live album, a birthday party for Lemmy, a record with Lou Reed, or a classical album, it’s something even more unexpected—and increasingly so. We’ve now had a limited-edition Metallica beer (in conjunction, fittingly, with working-man’s brand Budweiser); there’s been a second recent Metallica-themed film in the touching Mission to Lars; and the band’s muso bassist Robert Trujillo, along with his eldest son John Pastorius IV, has just produced a documentary on bass legend Jaco Pastorius.

[image: Image]

Rock in Rio USA, MGM Resorts Festival Grounds, Las Vegas, Nevada, May 8, 2015. Christopher Polk/Getty Images

[image: Image]

Sonisphere Festival, Milan, Italy, June 2, 2015. Jeff Yeager/Michael Ochs Archives/Getty Images

[image: Image]

Sonisphere Festival, Milan, Italy, June 2, 2015. Francesco Castaldo/Pacific Press/LightRocket via Getty Images

[image: Image]

The 2012 documentary Mission to Lars concerns an English fan with Fragile X syndrome and his family’s efforts to help him meet Ulrich at a gig in 2009. Spoiler alert: he succeeds. Voyageur Press collection

[image: Image]

Voyageur Press collection

[image: Image]

Metallica beer was produced in conjunction with, fittingly, working-man’s brand Budweiser. Courtesy Anheuser-Busch InBev

Yet still, on the subject of when—or how or why—Metallica one day ends, James proposes, “Why? It stops because . . . well, death doesn’t stop it, pyrotechnics don’t stop it, people leaving don’t stop it. Yeah, what does stop it? Bus accidents, all that . . . I don’t know. I think when Lars and I decide to not do it or we don’t feel it or something happens to one of us, then it probably stops. But that doesn’t mean the spirit of Metallica or the love for it stops. Writing music will always be a part of me and my expression. Being on stage, I feel bipolar up there. I go from just mean, crazy monster to ‘Nothing Else Matters,’ where I’m trying to reach into people’s souls and connect. So there are a lot of extremes up there, and depending on the song, it takes you there.”

[image: Image]

Rock in Rio, Rio de Janeiro, Brazil, September 19, 2015. Raphael Dias/Getty Images

[image: Image]

Orion Music + More Festival, Belle Isle Park, Detroit, June 9, 2013. Scott Legato/Getty Images

And is there finally a full-on sense of satisfaction, of accomplishment? “Absolutely. It’s getting more and more. It’s easier to do that. Possibly tonight when you see us on stage . . . it’s all goofy, seeing four guys smile so much, but it feels good to be up there and really know that this is why we were put on Earth, I believe, to be together and to create music and create a fun live show where people can let loose.”

[image: Image]

Voyageur Press collection

SELECTED DISCOGRAPHY

A few notes on this discography. This is a U.S. discography, with U.S. chart placements and U.S. certifications, which weeds out myriad permutations that would turn this into a book itself. The singles discography is a little different, however. Given that in Metallica’s case, this is a rubric of international and U.S. singles—7-inches, 12-inches, quasi-EPs, cassette singles, CD singles, variants everywhere, and many, many promos—I’ve decided to list one item only, prioritizing as: commercial U.S. singles, then promo U.S. singles, and then, if neither exist, key definable foreign issues, most notably U.K. product from the early days. Some foreign issue–only situations I’ve skipped, ’cause this was really only to give props to those early Music for Nations items. Call this a selected singles discography, if you must. Its use, one supposes, is in demonstrating which tracks from each album the band was proposing as singles.

Anyway, back to albums for this definite album band (and that’s always a compliment in my books), Side 1 and Side 2 designations are provided for everything up to . . . And Justice for All, which would be the last Metallica album before the pronounced shift from LP to CD. Where possible, I’ve endeavored to reduce repetition (i.e., for live albums that were issued both in audio and video format). Catalog numbers and other descriptors are for the first U.S. issue/instance of any given title. The first edition, so to speak.

Summing up, the general idea was to limit this to the core, relevant discography (and, yes, videography, although detail is reduced here) due to space restrictions and also diminished returns in terms of interest level and sheer readability. Also, I’ve skipped chart placement for videos and DVDs. I figure the only chart measure that carries significance enough to mention is the actual Billboard 200, for albums. Nothing else matters.

STUDIO ALBUMS

KILL ’EM ALL

Label: Megaforce

Catalog No.: MRI 069

Release: July 25, 1983

Peak U.S. Billboard: No. 120

U.S. RIAA certification: 3x platinum

Producer: Paul Curcio

SIDE 1: 1. Hit the Lights 4:17; 2. The Four Horsemen 7:08; 3. Motorbreath 3:03; 4. Jump in the Fire 4:50; 5. (Anesthesia)–Pulling Teeth 3:27; 6. Whiplash 4:06

SIDE 2: 1. Phantom Lord 4:52; 2. No Remorse 6:24; 3. Seek & Destroy 6:50; 4. Metal Militia 6:06

Notes: James Hetfield: rhythm guitar/vocals; Kirk Hammett: lead guitar; Cliff Burton: bass; Lars Ulrich: drums.

RIDE THE LIGHTNING

Label: Megaforce

Catalog No.: MRI 769

Release: July 27, 1984

Peak U.S. Billboard: No. 100

U.S. RIAA certification: 6x platinum

Producer: Metallica

SIDE 1: 1. Fight Fire with Fire 4:44; 2. Ride the Lightning 6:36; 3. For Whom the Bell Tolls 5:10; 4. Fade to Black 6:56

SIDE 2: 1. Trapped Under Ice 4:03; Escape 4:23; 3. Creeping Death 6:36; 4. The Call of Ktulu 8:52

Note: Only briefly a Megaforce issue in the U.S., most copies being Elektra (60396).

MASTER OF PUPPETS

Label: Elektra

Catalog No.: 9 60439

Release: March 3, 1986

Peak U.S. Billboard: No. 29

U.S. RIAA certification: 6x platinum

Producers: Metallica and Flemming Rasmussen

SIDE 1: 1. Battery 5:12; 2. Master of Puppets 8:36; 3. The Thing That Should Not Be 6:37; 4. Welcome Home (Sanitarium) 6:27

SIDE 2: 1. Disposable Heroes 8:16; 2. Leper Messiah 5:40; 3. Orion 8:27; 4. Damage, Inc. 5:30

. . . AND JUSTICE FOR ALL

Label: Elektra

Catalog No.: 60812

Release: August 25, 1988

Peak U.S. Billboard: No. 6

U.S. RIAA certification: 8x platinum

Producers: Metallica with Flemming Rasmussen

SIDE 1: 1. Blackened 6:40; 2. . . . And Justice for All 9:44

SIDE 2: 1. Eye of the Beholder 6:25; 2. One 7:24

SIDE 3: 1. The Shortest Straw 6:35; 2. The Frayed Ends of Sanity 7:40

SIDE 4: 1. To Live Is to Die 9:48; 2. Dyers Eve 5:12

Note: Bassist Jason Newsted replaces deceased Cliff Burton.

METALLICA

Label: Elektra

Catalog No.: 61113

Release: August 13, 1991

Peak U.S. Billboard: No. 1

U.S. RIAA certification: 16x platinum

Producers: Bob Rock with James Hetfield and Lars Ulrich

1. Enter Sandman 5:31; 2. Sad but True 5:24; 3. Holier Than Thou 3:47; 4. The Unforgiven 6:27; 5. Wherever I May Roam 6:44; 6. Don’t Tread on Me 4;00; 7. Through the Never 4:04; 8. Nothing Else Matters 6:28; 9. Of Wolf and Man 4:16 10. The God That Failed 5:08; 11. My Friend of Misery 6:49; 12. The Struggle Within 3:53

LOAD

Label: Elektra

Catalog No.: 61923

Release: June 4, 1996

Peak U.S. Billboard: No. 1

U.S. RIAA certification: 5x platinum

Producers: Bob Rock with James Hetfield and Lars Ulrich

1. Ain’t My Bitch 5:04; 2. 2 X 4 5:28; 3. The House That Jack Built 6:39; 4. Until It Sleeps 4:30; 5. King Nothing 5:28; 6. Hero of the Day 4:22; 7. Bleeding Me 8:18; 8. Cure 4:54; 9. Poor Twisted Me 4:00; 10. “Wasting My Hate” 3:57; 11. Mama Said 5:19; 12. Thorn Within 5:51; 13. Ronnie 5:17; 14. The Outlaw Torn 9:53

RELOAD

Label: Elektra

Catalog No.: 62126

Release: November 18, 1997

Peak U.S. Billboard: No. 1

U.S. RIAA certification: 4x platinum

Producers: Bob Rock with James Hetfield and Lars Ulrich

1. Fuel 4:29; 2. The Memory Remains 4:39; 3. Devil’s Dance 5:18; 4. The Unforgiven II 6:36; 5. Better Than You 5:21; 6. Slither 5:13; 7. Carpe Diem Baby 6:12; 8. Bad Seed 4:05; 9. Where the Wild Things Are 6:54; 10. Prince Charming 6:05; 11. Low Man’s Lyric 7:36; 12. Attitude 5:16; 13. Fixxxer 8:15

ST. ANGER

Label: Elektra

Catalog No.: 62853

Release: June 5, 2003

Peak U.S. Billboard: No. 1

U.S. RIAA certification: 2x platinum

Producers: Bob Rock and Metallica

CD: 1. Frantic 5:50; 2. St. Anger 7:21; 3. Some Kind of Monster 8:26; 4. Dirty Window 5:25; 5. Invisible Kid 8:30; 6. My World 5:46; 7. Shoot Me Again 7:10; 8. Sweet Amber 5:27; 9. The Unnamed Feeling 7:10; 10. Purify 5:14; 11. All Within My Hands 8:48

DVD: 1. Frantic 6:42; 2. St. Anger 7:40; 3. Some Kind of Monster 8:41; 4. Dirty Window 6:22; 5. Invisible Kid 8:54; 6. My World 6:09; 7. Shoot Me Again 7:24; 8. Sweet Amber 5:54; 9. The Unnamed Feeling 7:37; 10. Purify 5:29; 11. All Within My Hands 9:36

Notes: Bassist Bob Rock replaces Jason Newsted (nonofficial band member, studio only). CD also includes Metallica Video Game Preview (0:45). DVD consists of rehearsal versions all the CD songs, sequenced in the same order. New official member Robert Trujillo is bassist on rehearsal DVD.

DEATH MAGNETIC

Label: Warner Bros.

Catalog No.: 508732

Release: September 12, 2008

Peak U.S. Billboard: No. 1

U.S. RIAA certification: 2x platinum

Producer: Rick Rubin

1. That Was Just Your Life 7:08; 2. The End of the Line 7:52; 3. Broken, Beat & Scarred 6:25; 4. The Day That Never Comes 7:56; 5. All Nightmare Long 7:58; 6. Cyanide 6:39; 7. The Unforgiven III 7:46; 8. The Judas Kiss 8:00; 9. Suicide & Redemption 9:57; 10. My Apocalypse 5:01

Note: Bassist Robert Trujillo replaces Bob Rock.

LIVE ALBUMS

LIVE SHIT: BINGE & PURGE

Label: Elektra

Catalog No.: 61594

Release: November 23, 1993

Peak U.S. Billboard: No. 26

U.S. RIAA certification: 15x platinum

Producers: James Hetfield and Lars Ulrich

CD1: 1. The Ecstasy of Gold/Enter Sandman 7:28; 2. Creeping Death 7:28; 3. Harvester of Sorrow 7:19; 4. Welcome Home (Sanitarium) 6:39; 5. Sad but True 6:07; 6. Of Wolf and Man 6:22; 7. The Unforgiven 6:48; 8. Justice Medley 9:38; 9. Solos 18:49

CD2: 1. Through the Never 3:47; 2. For Whom the Bell Tolls 5:48; 3. Fade to Black 7:12; 4. Master of Puppets 4:35; 5. Seek & Destroy 18:08; 6. Whiplash 5:34

CD3: 1. Nothing Else Matters 6:03; 2. Wherever I May Roam 6:33; 3. Am I Evil? 5:42; 4. Last Caress 1:25; 5. One 10:27; 6. So What/Battery 10:05; 7. The Four Horsemen 6:08; 8. Motorbreath 3:14; 9. Stone Cold Crazy 5:32

VHS1: 1. 20 Min. MetalliMovie; 2. The Ecstasy of Gold; 3. Enter Sandman; 4. Creeping Death; 5. Harvester of Sorrow; 6. Welcome Home (Sanitarium); 7. Sad but True; 8. Wherever I May Roam; 9. Bass Solo; 10. Through the Never; 11. The Unforgiven; 12. Justice Medley; 13. Drum Solo and Drum Battle; 14. Guitar Solo;

VHS2: 1. The Four Horsemen; 2. For Whom the Bell Tolls; 3. Fade to Black; 4. Whiplash; 5. Master of Puppets; 6. Seek & Destroy; 7. One; 8. Last Caress; 9. Am I Evil?; 10. Battery; 11. Stone Cold Crazy

VHS3: 1. The Ecstasy of Gold; 2. Blackened; 3. For Whom the Bell Tolls; 4. Welcome Home (Sanitarium); 5. Harvester of Sorrow; 6. The Four Horsemen; 7. The Thing That Should Not Be; 8. Bass Solo; 9. Master of Puppets; 10. Fade to Black; 11. Seek & Destroy; 12. . . .And Justice for All; 13. One; 14. Creeping Death; 15. Guitar Solo; 16. Battery; 17. Last Caress; 18. Am I Evil?; 19. Whiplash; 20. Breadfan

Notes: The three VHS tapes from the original issue were converted to two DVDs for the reissue. VH1 and VH2 recorded in San Diego; VHS3 in Seattle.

S&M

Label: Elektra

Catalog: 62463

Release: November 23, 1999

U.S. Billboard: No. 182

U.S. RIAA certification: 5x platinum

Producers: Bob Rock with James Hetfield and Lars Ulrich, and Michael Kamen

CD1: 1. The Ecstasy of Gold 2:31; 2. The Call of Ktulu 9:34; 3. Master of Puppets 8:55; 4. Of Wolf and Man 4:19; 5. The Thing That Should Not Be 7:27; 6. Fuel 4:36; 7. The Memory Remains 4:42; 8. No Leaf Clover 5:43; 9. Hero of the Day 4:45; 10. Devil’s Dance 5:26; 11. Bleeding Me 9:02

CD2: 1. Nothing Else Matters 6:47; 2. Until It Sleeps 4:30; 3. For Whom the Bell Tolls 4:52; 4. – Human 4:20; 5. Wherever I May Roam 7:02; 6. The Outlaw Torn 9:59; 7. Sad but True 5:46; 8. One 7:53; 9. Enter Sandman 7:39; 10. Battery 7:25

Note: Live album with the San Francisco Symphony.

METALLICA: THROUGH THE NEVER

Label: Blackened Recordings

Catalog No.: BLCKND021-2

Release: September 24, 2013

Peak U.S. Billboard: No. 9

U.S. RIAA certification: n/a

Producer: Greg Fidelman

CD1: 1. The Ecstasy of Gold 2:01; 2. Creeping Death 6:19; 3. For Whom the Bell Tolls 4:40; 4. Fuel 3:57; 5. Ride the Lightning 6:54; 6. One 8:25; 7. The Memory Remains 5:43; 8. Wherever I May Roam 6:16

CD2: 1. Cyanide 7:01; 2. . . . And Justice for All 9:16; 3. Master of Puppets 8:25; 4. Battery 5:12; 5. Nothing Else Matters 7:22; 6. Enter Sandman 6:19; 7. Hit the Lights 4:40; Orion 8:26

Note: Considered a soundtrack album to the film, this is indeed a standard live album, capturing the band recorded live at Rexall Place, Edmonton, Alberta, on August 17 and 18, 2012, and Rogers Arena, Vancouver, British Columbia, on August 24, 25, and 27, 2012.

MISCELLANEOUS AUDIO RELEASES

THE $5.98 EP: GARAGE DAYS RE-REVISITED

Label: Elektra

Catalog: 60757

Release: August 21, 1987

U.S. Billboard: No. 28

U.S. RIAA certification: Platinum

Producers: Metallica

SIDE 1: 1. Helpless (Diamond Head) 6:36; 2. The Small Hours (Holocaust) 6:39

SIDE 2: 1. The Wait (Killing Joke) 4:55; 2. Crash Course in Brain Surgery (Budgie) 3:10; 3. Last Caress/Green Hell (the Misfits) 3:28

Note: Covers EP; original artists noted in parentheses.

GARAGE INC.

Label: Elektra

Catalog: 62299

Release: November 24, 1998

U.S. Billboard: No. 2

U.S. RIAA certification: 5x platinum

Producers: Bob Rock with James Hetfield and Lars Ulrich

CD1: 1. Free Speech for the Dumb (Discharge) 2:35; 2. It’s Electric (Diamond Head) 3:33; 3. Sabra Cadabra (Black Sabbath) 6:20; 4. Turn the Page (Bob Seger) 6:06; 5. Die, Die My Darling (the Misfits) 2:29; 6. Loverman (Nick Cave and the Bad Seeds) 7:52; 7. Mercyful Fate (Mercyful Fate) 11:11; 8. Astronomy (Blue Öyster Cult) 6:37; 9. Whiskey in the Jar (Trad., inspired by Thin Lizzy version) 5:04; 10. Tuesday’s Gone (Lynyrd Skynyrd) 9:05; 11. The More I See (Discharge) 4:48

CD2: 1. Helpless (Diamond Head) 6:38; 2. The Small Hours (Holocaust) 6:43; 3. The Wait (Killing Joke) 4:55; 4. Crash Course in Brain Surgery (Budgie) 3:10; 5. Last Caress/Green Hell (the Misfits) 3:29; 6. Am I Evil? (Diamond Head) 7:50; 7. Blitzkrieg (Blitzkrieg) 3:36; 8. Breadfan (Budgie) 5:41; 9. The Prince (Diamond Head) 4:25; 10. Stone Cold Crazy (Queen) 2:17; 11. So What (Anti-Nowhere League) 3:08; 12. Killing Time (Sweet Savage) 3:03; 13. Overkill (Motörhead) 4:04; 14. Damage Case (Motörhead) 3:40; 15. Stone Dead Forever (Motörhead) 4:51; 16. Too Late Too Late (Motörhead) 3:12

Note: Compilation of Metallica covers so far, plus new recordings of covers; original artists noted in parentheses.

LULU

Label: Warner Bros.

Catalog: 529084

Release: October 31, 2011

U.S. Billboard: No. 36

U.S. RIAA certification: none

Producers: Lou Reed, Metallica, Hal Willner, and Greg Fidelman

CD1: 1. Brandenburg Gate 4:19; 2. The View 5:17; 3. Pumping Blood 7:24; 4. Mistress Dead 6:51; 5. Iced Honey 4:36

CD2: 1. Frustration 8:34; 2. Little Dog 8:01; 3. Dragon 11:08; 4. Junior Dad 19:29

Note: Studio collaboration with Lou Reed.

BEYOND MAGNETIC

Label: Warner Bros.

Catalog: 530093

Release: January 30, 2012

U.S. Billboard: No. 29

U.S. RIAA certification: None

Producer: Rick Rubin

1. Hate Train 6:59; 2. Just a Bullet Away 7:11; 3. Hell and Back 6:57; 4. Rebel of Babylon 8:01

Note: Listing above is for first physical issue, as CD EP, but initial issue was as download, on December 13, 2011.

SINGLES

Whiplash (Special Neckbrace Remix) b/w Jump in the Fire/Seek & Destroy (Live)/Phantom Lord (Live); Megaforce MRS-04

Jump in the Fire b/w Seek & Destroy (Live)/Phantom Lord (Live); Music for Nations KUT 105; various formats in European countries

Fade to Black (Vocal/LP Version) b/w Fade to Black (Vocal/LP Version); U.S. Elektra ED 5044 promo, plus green-vinyl U.K. promo

Creeping Death b/w Am I Evil/Blitzkrieg; Music for Nations KUT 112; also in picture disc version

For Whom the Bell Tolls (Edit) with For Whom the Bell Tolls; US Elektra ED 5026 promo

Master of Puppets (Part 1) b/w Master of Puppets (Part 1); U.S. Elektra ED 5139 promo; also officially released in France as a single by Music for Nations b/w Welcome Home Sanitarium

Harvester of Sorrow b/w Breadfan/The Prince; European issue, primarily U.K. Vertigo Metal 212/870614; issued in CD and 12-inch format plus a 7-inch promo

Eye of the Beholder b/w Breadfan; Elektra 7-69357, also in U.S. as CD promo and cassette single

. . . And Justice for All (Edit) b/w . . . And Justice for All (LP version); Elektra ED 5396 promo; also as CD promo

One b/w The Prince; Elektra 7-69329; issued worldwide in a variety of formats and track list variations

Enter Sandman; Elektra PRCD 8407-2 promo; issued commercially in Europe in variety of formats and commercially in U.S. as cassette single

Don’t Tread on Me; Elektra PRCD 8728-2 promo

The Unforgiven (LP version); Elektra PRCD 8478-2 promo; issued commercially in Europe in variety of formats

Nothing Else Matters (Edit); Elektra PRCD 8534-2 promo; issued commercially in Europe in variety of formats and commercially in U.S. as cassette single

Wherever I May Roam (Edit); Elektra PRCD 8592-2 promo; issued commercially in Europe in variety of formats and commercially in U.S. as cassette single

Sad but True b/w So What; Elektra 4-64696; U.S. issue is cassette single

Until It Sleeps b/w Overkill; Elektra 64276-2

Hero of the Day b/w Kill/Ride Medley (Live); Elektra 64248-2

King Nothing b/w Ain’t My Bitch (Live); Elektra 64197-2

Bleeding Me (Edited Version) b/w Bleeding Me (Full Version); Elektra PRCD 9820-2 promo

The Memory Remains b/w For Whom the Bell Tolls (Haven’t Heart It Yet Mix); Elektra 64126-2

The Unforgiven II b/w The Thing That Should Not Be (Live); Elektra 64114-2

Better Than You; Elektra PRCD 1149-2 promo

Fuel; Elektra PRCD 1106-2 promo

Turn the Page (Edit) b/w Turn the Page (Album Version); Elektra PRCD 1226-2 promo

Whiskey in the Jar (Edit) b/w Whiskey in the Jar (Album Version); Elektra PRCD 1247-2 promo

Die, Die My Darling; Elektra PRCD 1314-2 promo

No Leaf Clover; Elektra PRCD 1430-2 promo

Hero of the Day (Live); Elektra PRCD 1465-2 promo

I Disappear; Hollywood PRCD-11243-2 promo

Frantic (Radio Edit) b/w Frantic (Album Version/Frantic (Live Version); Elektra PRCD 1913 promo

The Unnamed Feeling (Radio Edit) b/w The Unnamed Feeling (Album Version); Elektra PRCD 1948 promo

All Nightmare Long (Radio Edit); Warner Bros. PRO-CDR-520163 promo

VIDEOGRAPHY

CLIFF ’EM ALL $19.98 HOME VID

Label: Elektra

Catalog: 40106

Release: November 28, 1987

U.S. RIAA certification: 4x platinum

Note: VHS-only compilation of early live footage in tribute to recently deceased bassist Cliff Burton.

2 OF ONE

Label: Elektra

Catalog: 40109

Release: June 20, 1989

U.S. RIAA certification: 7x platinum

Note: Two versions of the video for “One,” plus interview with Lars. VHS only.

A YEAR AND A HALF IN THE LIFE OF METALLICA

Label: Elektra

Catalog: 40148-3

Release: November 17, 1992

U.S. RIAA certification: 13x platinum

Notes: Documentary on the making of Metallica. Reissued on DVD in 1999.

LIVE SHIT: BINGE & PURGE

Label: Elektra

Catalog: 61594

Release: November 23, 1993

U.S. RIAA certification: 15x platinum

Notes: Combination audio and video product. Video originally released as VHS and later as DVDs (2002). Video footage is from San Diego and Seattle shows, while audio is from multiple Mexico City shows.

CUNNING STUNTS

Label: Elektra

Catalog: 40206

Release: December 8, 1998

U.S. RIAA certification: 3x platinum

Notes: Concert video from Fort Worth, Texas, May 9–10, 1997. Also issued as VHS.

S&M

Label: Elektra

Catalog: 40218

Release: November 23, 1999

U.S. RIAA certification: 6x platinum

Note: Video version of double-CD release (see above).

CLASSIC ALBUMS: METALLICA – METALLICA

Label: Eagle Vision

Catalog: EE 19001

Release: November 6, 2001

U.S. RIAA certification: Platinum

Note: The making of Metallica, from the popular series.

SOME KIND OF MONSTER

Label: Paramount Pictures

Release: January 25, 2005

U.S. RIAA certification: n/a

Note: Award-winning documentary on the turmoil surrounding the making of St. Anger.

THE VIDEOS 1989–2004

Label: Warner Bros.

Catalog No.: 38696

Release: December 4, 2006

U.S. RIAA certification: n/a

QUEBEC MAGNETIC

Label: Blackened Recordings

Catalog No.: BLCKND001

Release: December 11, 2012

U.S. RIAA certification: n/a

Notes: Concert video filmed in Quebec City, October 31–November 1, 2009. Blu-ray for the U.S. and Canada.

MUSIC VIDEOS

One, 1989; directed by Bill Pope and Michael Salomon

Enter Sandman, 1991; directed by Wayne Isham

The Unforgiven, 1991; directed by Matt Mahurin

Nothing Else Matters, 1992; directed by Adam Dubin

Wherever I May Roam, 1992; directed by Wayne Isham

Sad but True, 1992; directed by Wayne Isham

Until It Sleeps, 1996; directed by Samuel Bayer

Hero of the Day, 1996; directed by Anton Corbijn

Mama Said, 1996; directed by Anton Corbijn

King Nothing, 1997; directed by Matt Mahurin

The Memory Remains, 1997; directed by Paul Andresen

The Unforgiven II, 1998; directed by Matt Mahurin

Fuel, 1998; directed by Wayne Isham

Turn the Page, 1998; directed by Jonas Akerlund

Whiskey in the Jar, 1999; directed by Jonas Akerlund

No Leaf Clover, 1999; directed by Wayne Isham

I Disappear, 2000; directed by Wayne Isham

St. Anger, 2003; directed by The Malloys

Frantic, 2003; directed by Wayne Isham

The Unnamed Feeling, 2004; directed by The Malloys

Some Kind of Monster, 2004; directed by Bruce Sinofsky

The Day That Never Comes, 2008; directed by Peter Hjors and Thomas Vinterberg

All Nightmare Long, 2008; directed by Roboshobo

Broken, Beat & Scarred, 2009; directed by Wayne Isham

The View, (Metallica and Lou Reed) 2011; directed by Darren Aronofsky

INTERVIEWS WITH THE AUTHOR

The lion’s share of the quoted material in this book is sourced from personal interviews that I conducted, some multiple times with certain subjects. Participants in this Metalli-cause were: Michael Alago, Chuck Billy, Jim Florentine, Mike Fraser, Bill Hale, James Hetfield, Scott Ian, John Kornarens, Jason Newsted, Harald Oimoen, Ron Quintana, Brian Slagel, John Strednansky, Robert Trujillo, Lars Ulrich, and Jonny Zazula. Thanks to the above characters for their gracious participation and personal insights.

ADDITIONAL SOURCES

Bajus, Marilyn. “Ride the Lightning.” Metallion 1, No. 3 (December 1984/January 1985).

Chirazi, Steffan. “Metallica: Thrash on Delivery.” Sounds, February 15, 1986.

Doe, Bernard. “Metallica: Lightning Raiders.” Metal Forces 8 (1984).

Elliott, Paul. “From Flotsam to Jetsam: The Reforging of Metallica.” Sounds, February 7, 1987.

Epstein, Jon. “An Interview With: Lars Ulrich.” US Rocker 2, No. 5 (April 1991).

Fisher, Kevin. “Ride the Lightning.” Grinder 3 (1984).

Gundersen, Edna. “Metallica, Lou Reed Go on a Genre Bender with Lulu.” USA Today, October 31, 2011.

Henderson, Tim. “Let’s See If Anybody Buys This Crap!” Brave Words & Bloody Knuckles 72 (September 2003).

_____. “Metallica.” M.E.A.T. 25 (August 1991).

_____. “The Waking of the Sandmen!” Brave Words & Bloody Knuckles 13 (June/July 1996).

Hetfield, James. Interview with Rock & Pop 95.9 FM, September 25, 2011.

“Metallica . . . And Justice for All!” Brave Words & Bloody Knuckles 5 (October/November 1994).

Hitradio Ö3. “Interview with James Hetfield.” July 8, 2014.

Montgomery, James. “Metallica Planning a Withdrawal from ‘The Riff Bank’ for New Album.” MTV.com. June 10, 2013.

Nalbandian, Bob. “Metallica: The Young Metal Attack.” The Headbanger 1 (1982).

Pratt, Greg. “Metallica: You Can’t Hurt Me.” Bravewords.com, 2008.

Rachel, T. Cole. “Q&A: Metallica’s Kirk Hammett on the Launch of His New Horror Festival and What Lies Ahead for His Band.” Stereogum. January 21, 2014.

Scott, Patrick, and Bob Nalbandian. “L.A. Metal Review: Metallica.” Metal Mania, March 1982.

Secher, Andy. “Metallica: Thunder and Lightning.” Hit Parader 265 (October 1986).

Turman, Katherine. “Metallica Album No. 6: Load.” Metal Hammer, May 1996.

Welch, Chris. “ . . . And Metallica for All.” Metal Hammer 3, No. 11 (June 6, 1988).

ABOUT THE AUTHOR

Martin Popoff has been described as “the world’s most famous heavy metal journalist.” At approximately 7,900 (more than 7,000 appearing in his own books), he has unofficially written more record reviews than anybody in the history of music writing across all genres. Additionally, Martin has penned forty-two books on hard rock, heavy metal, classic rock, and record collecting. He was editor in chief of the now retired Brave Words & Bloody Knuckles, Canada’s foremost metal publication for fourteen years, and has also contributed to Revolver, Guitar World, Goldmine, Record Collector, bravewords.com, lollipop.com, and hardradio.com, with many record label band bios and liner notes to his credit as well. Additionally, Martin worked for two years as researcher on the award-winning documentary Rush: Beyond the Lighted Stage and on Metal Evolution, an eleven-episode documentary series for VH1 Classic, and is the writer of the original metal genre chart used in Metal: A Headbanger’s Journey and throughout the Metal Evolution episodes.

Born April 28, 1963, in Castlegar, British Columbia, and raised in nearby Trail, Martin went on to complete a BA and an MBA, work for Xerox, then co-own a graphic design and print-brokering firm before becoming a full-time rock critic in 1998. Gillan, Max Webster, Deep Purple, ZZ Top, and Black Sabbath are his favorite five bands of all time.

Martin currently resides in Toronto and can be reached through martinp@inforamp.net or www.martinpopoff.com. His website includes detailed descriptions and ordering information for the thirty or so books of his that are currently in print.

CONTRIBUTOR BIOS

Richard Bienstock is a senior editor with Guitar World magazine and the executive editor of Guitar Aficionado magazine, as well as the author of Aerosmith: The Ultimate Illustrated History (Voyageur Press). He is also a musician and journalist whose writings have appeared in numerous U.S. and international publications. He lives in Brooklyn, New York.

Daniel Bukszpan is the author of The Encyclopedia of Heavy Metal. He has been a freelance writer since 1994, and he has written for such publications as the New York Post, Pop Smear, Guitar World, the Pit Report, and Hails and Horns. He lives in Brooklyn with his wife, Asia, and his son, Roman.

Neil Daniels (www.neildaniels.com) has written about classic rock and heavy metal for a wide range of magazines, newspapers, fanzines, and websites. He is also the author of Iron Maiden: The Ultimate Unauthorized History of the Beast (Voyageur Press) and more than ten other books about artists, including Judas Priest, Robert Plant, Bon Jovi, Linkin Park, and Journey. He lives in Merseyside, England.

Andrew Earles (www.andrewearles.com) has written for Vice, Spin, Magnet, The Onion A/V Club, Paste, and Decibel, among other outlets since beginning his freelance career in 1999. The author of Husker Du: The Story of the Noise-Pop Pioneers Who Invented Modern Rock (Voyageur Press), Earles has contributed essays, reviews, and general creative content to ten other books. He lives in Memphis, Tennessee, with his wife and cat.

Kevin Estrada (kevinestrada.com) was a preteen when he began his photo career by smuggling his camera into some of the most legendary concerts in Los Angeles. For the last thirty-plus years he has photographed countless musicians in concert, backstage, on the road, and in the studio. He continues to make his living as a rock ’n’ roll photographer and music video director in the L.A. area. He is blessed and supported by his wonderful wife and two beautiful daughters.

Gary Graff is co-author of Neil Young: Long May You Run: The Illustrated History and Rock ’n’ Roll Myths: The True Stories Behind the Most Infamous Legends. He has also published books about Bruce Springsteen and Bob Seger and is the founding editor of the MusicHound Essential Album Guide series. In addition, he writes regularly for Billboard, the New York Times Features Syndicate, Revolver, and Guitar Aficionado, and he provides music coverage for WCSX in Detroit and WHQG in Milwaukee. Graff is based in Detroit, Rock City.

Bill Hale has been photographing rock bands since 1979. He is the former chief photographer of Metal Rendezvous International and the author of Metallica: Club Dayz: 1982–1984. He lives in Honolulu, Hawaii.

Bob Leafe (bobleafe.com) has photographed over fifteen hundred music performers, ranging from Led Zeppelin to Liberace. He has been the house photographer for major concert venues, radio stations, TV shows, and for MTV, where he shot their first Christmas video, the first Video Music Awards, and the 1984 New Year’s Eve Ball. He’s been published in more than one hundred U.S. magazines and all over the world.

Jaan Uhelszki was one of the founding editors at Detroit’s legendary CREEM magazine. Her work has since appeared in USA Today, Uncut, Rolling Stone, Spin, NME, Classic Rock, Guitar World, and the Braille Musician’s Guide. Currently she is the editor-at-large at Relix and the only journalist to have ever performed in full makeup with KISS.

Mick Wall (mickwall.com) is one of Britain’s best-known music journalists, broadcasters, and authors. His book include the critically acclaimed biography of Metallica, Enter Night (2011). Formerly editor-in-chief of Classic Rock magazine and a founding father of Kerrang!, his work has also appeared in The Times (London), Mojo, Guitar World, and numerous other newspapers and magazines around the world. His thirty-five-year career has also included stints as a high-profile PR exec, artist manager, TV and radio presenter, and record company executive.

Frank White began his music photography career on February 12, 1975, shooting Led Zeppelin at Madison Square Garden. He started selling his photos to the public a year later and then to magazines in 1982—first to Relix, then to Guitar World, Rock Fever, Circus, CREEM, Hit Parader, Rock Scene, Hard Rock, Rolling Stone, and others. In 1986 he started Frank White Photo Agency, licensing his photos and those of others to record companies, book publishers, MTV, and later to VH1. That same year he became a touring photographer for bands and eventually traveled to England, Europe, and South America. In February 2010 he became a house photographer for The Iridium, a jazz and blues club in New York City. He continues to photograph artists and license photos worldwide.

INDEX

A

Accept, 58

AC/DC, 16, 18

“Ain’t My Bitch,” 122, 123

Alago, Michael, 50, 52, 53

“All Nightmare Long,” 160

“All Within My Hands,” 143

… And Justice for All, 62, 65, 66, 77, 81, 85, 86, 93, 95, 103, 105, 107–108, 149

“Anesthesia—Pulling Teeth,” 35, 36

Angel Witch, 7, 11

Anselmo, Phil, 128

Anthrax, 30, 49, 50, 52, 57, 62, 66, 107, 116, 128, 172

Anti-Nowhere League, 115, 129

Anvil, 18, 22, 34

Appetite for Destruction, 78

Armored Saint, 70

“Attitude,” 125

B

Bajus, Marilyn, 46

Barbiero, Michael, 78

“Battery,” 62, 65, 104

“Better Than You,” 125

Beyond Magnetic, 175–176

Billboard, 57, 69, 93, 129

Billy, Chuck, 18, 19

Biohazard, 128

“Black Album, The,” 97, 99, 103, 105, 107, 110, 115, 118, 121, 122, 123, 127

“Blackened,” 78, 81, 82

Black Sabbath, 18, 53, 128, 129

“Bleeding Me,” 123, 127

Blessing in Disguise, 69

Blitzkrieg, 129

Blue Öyster Cult, 129

Bon Jovi, 123

“Breadfan,” 85

British Steel, 11

“Broken, Beat & Scarred,” 163, 169

Budgie, 85, 129

Burnstein, Cliff, 58

Burton, Cliff, 21, 22, 35, 36, 62, 65, 69–70, 75, 77, 81, 85, 90, 171

C

“Call of Ktulu, The,” 45, 46, 47

Cantrell, Jerry, 128

Chirazzi, Steffan, 62

Clink, Mike, 78, 89

Corbijn, Anton, 124

Corrosion of Conformity, 128, 136

Countdown to Extinction, 116

Cowboys from Hell, 118

“Creeping Death,” 45, 46, 47, 49, 62

Cult, the, 93

“Cure,” 123

“Cyanide,” 160, 169

D

“Damage, Inc.,” 62, 65

Danzig, 93, 115

Days of the New, 128

“Day That Never Comes, The,” 160, 169

Death Angel, 18

Death Magnetic, 8, 85, 154, 157–158, 160, 163, 176

Deep Purple, 16, 53

Deftones, 149

“Devil’s Dance,” 125, 127

Diamond Head, 16, 85, 115, 129

“Die by His Hand,” 46

“Die Die My Darling,” 129

“Dirty Window,” 142

“Disposable Heroes,” 62, 65

Discharge, 129

Doe, Bernard, 42, 44

Dokken, 89, 93

Don’t Break the Oath, 8

Doomsday, 86

“Don’t Tread on Me,” 97, 105

Dr. Dre, 136

Dr. Feelgood, 95, 105

“Dyers Eve,” 78, 85

E

Echobrain, 135

“End of the Line, The,” 163, 169

“Enter Sandman,” 45, 97, 105, 108, 125

“Escape,” 45, 47, 97

Exodus, 18, 19, 29, 30, 46

“Eye of the Beholder,” 81, 82

F

“Fade to Black,” 45, 46, 47, 49, 64, 110

Faithfull, Marianne, 124, 125, 127

Faith No More, 93

Fanning, Shawn, 136

“Fight Fire with Fire,” 8, 44, 46, 47, 104

Fisher, Kevin, 46

Fist, 11

Flotsam & Jetsam, 70, 86

Forbidden, 18

“For Whom the Bell Tolls,” 8, 45, 46, 47, 49, 50, 97

“Four Horseman, The,” 35

“Frantic,” 142

Fraser, Mike, 121–122

“Frayed Ends of Sanity, The,” 85

Freeze ’Em All, 186

“Fuel,” 122, 124, 127

G

Garage Days, 82, 86, 90, 128

Garage Days Revisited, 73

Garage Inc., 128, 129

“God That Fails, The,” 105

Grant, Lloyd, 16

Grinder, 46

Guns N’ Roses, 78, 110, 123

H

Hagar, Sammy, 136

Halford, Rob, 115

Hammett, Kirk, 30, 47, 65, 81, 82, 105, 123, 124, 143, 163

“Harvester of Sorrow,” 85

“Hell’s Breath,” 46

Hetfield, James, 16, 35, 47, 50, 52, 58, 64, 66, 69, 75, 78, 81, 85, 90, 100, 103, 105, 108, 123, 136, 139, 143, 154, 157, 163, 166, 169, 172, 174, 176, 178

Hit Parader, 69

“Hit the Lights,” 30

Hole, 115

“Holier Than Thou,” 104, 105

Holocaust, 11, 129

“-Human,” 131

I

Ian, Scott, 30, 107

“I Disappear,” 136

“Impaler,” 46

“Invisible Kid,” 142

Iron Maiden, 15, 16, 22, 46, 53

J

Jethro Tull, 93

Johnny Got His Gun, 81

“Judas Kiss, The,” 160, 163

Judas Priest, 8, 11, 16, 18, 46, 53, 58

“Jump in the Fire,” 35, 39

K

Kamen, Michael, 108, 131

Kid Rock, 128, 136

Kill ’Em All, 7, 35, 36, 39, 41, 44, 45, 52, 107

Killing Joke, 129

Kingdom Come, 93

“King Nothing,” 123, 125

Kirk’s Crypt, 180–181

KISS, 18, 46, 57

Korn, 128, 136

Kornarens, John, 12, 16, 33

L

Led Zeppelin, 49

Lemmys, The, 116

“Leper Messiah,” 65, 66

“Lights,” 35

Limp Bizkit, 149

Linkin Park, 149

Live Shit: Binge & Purge, 110, 128

Load, 116, 118, 121, 122, 123, 128, 129, 143

Loose ’n Lethal, 7

Lulu, 129, 172, 174, 175

Lynryd Skynyrd, 129

M

Marshall, John, 69

Master of Puppets, 8, 58, 62, 65, 66, 69, 77, 81, 154

McGovney, Ron, 16, 21

“Mechanix,” 35

Megadeth, 116, 172

Melissa, 8

“Memory Remains, The,” 124, 125, 127

Mensch, Peter, 58

Mercyful Fate, 8, 128, 129

Metal Church, 69

Metal for Muthas, 15

Metal Forces, 42, 44

Metal Hammer, 78

Metal Mania, 19

Metal Massacre, 21, 35

Metal Massacre II, 21

“Metal Militia,” 35, 45, 46

Metallica. See “Black Album, The.”

Metallica: Through the Never, 183–184, 186

Metallion, 46

Misfits, 129, 136

Mission Impossible II, 136

Mission to Lars, 193

Moist, 115

Monster Magnet, 128

Mortal Sin, 93

Mötley Crüe, 95, 105

“Motorbreath,” 35

Motörhead, 11, 128

“Motörheadache,” 129

Mudvayne, 149

Mustaine, Dave, 16, 18–19, 35, 172

“My Apocalypse,” 160, 165

“My Friend Misery,” 105

N

Nalbandian, Bob, 19

Napster, 136, 143

New Heavy Metal Revue, The, 15

Newsted, Jason, 70, 75, 77, 78, 81, 82, 85, 86, 89, 93, 97, 103, 105, 118, 127, 133, 135, 136, 139, 143, 149

Nightcomers, The, 7

Nick Cave and the Bad Seeds, 129

Nirvana, 124

“No Leaf Clover,” 131

“Nothing Else Matters,” 105, 107, 108

NWOBH, 16

O

“Of Wolf and Man,” 105

“One,” 81, 85, 93

“Orion,” 62, 65, 75

Osbourne, Ozzy, 53, 69, 77

“Outlaw Torn, The,” 123, 125, 127

P

Pantera, 118

Pearl Jam, 123

“Phantom Lord,” 39

Pink Floyd, 108

“Poor Twisted Me,” 123, 125

Pratt, Greg, 58

“Prince Charming,” 125

“Prince, The,” 85

Psychotica, 128

Q

Q Prime, 58

Quebec Magnetic, 181, 183

Queen, 129

Queensryche, 93

Quintana, Ron, 19

R

Ramones, 16, 128

Rancid, 128

Rasmussen, Flemming, 41, 58, 78, 95

Ratt, 16, 20, 55

Raven, 11, 39, 58

Recycler, 16

Reed, Lou, 129, 172, 174, 175

ReLoad, 118, 121, 122, 124, 129, 143

Ride the Lightning, 8, 39, 42, 44, 45, 46, 47, 49, 50, 57, 62, 65, 66, 77, 103, 105, 107, 143

“Ride the Lightning,” 45, 46

Rock, Bob, 95, 97, 105, 108, 121, 139, 143, 154

“Ronnie,” 123, 125

Rubin, Rick, 154, 158, 163, 165–166

Rust in Peace, 116

S

S&M, 131

“Sad but True,” 105

Sad Wings of Destiny, 8

San Francisco Symphony, 131

Satriani, Joe, 30

Savage, 7

Savatage, 7, 41

Saxon, 11

Schenker, Michael,

Scorpions, 16, 55, 58, 89, 93

Scott, Patrick, 19

Screaming Trees, 128

Secher, Andy, 69

“Seek & Destroy,” 35, 39, 97

Seger, Bob, 128, 129

Shaolin Monks, 128

“Shortest Straw, The,” 85

Sirens, 7, 41

Slagel, Brian, 16, 70

Slayer, 107, 116, 118, 172

“Slither,” 125

“Smells Like Teen Spirit,” 124

Some Kind of Monster, 139–140, 157

“Some Kind of a Monster,” 142

Soundgarden, 123, 124, 128

Sounds, 70

“So What?” 115

Stained Class, 8

Staley, Layne, 124

St. Anger, 139, 140, 141, 142, 143

Staub, Randy, 122

Strednansky, John, 21

“Struggle Within, The,” 105

Suicidal Tendencies, 115

“Suicide & Redemption,” 163

Sweet Savage, 129

System of a Down, 136

T

Tank, 11

Testament, 18

“That Was Just Your Life,” 160, 163, 169

Thin Lizzy, 75, 128, 129

“Thing That Should Not Be, The,” 65, 66, 97

Thompson, Steve, 78

“Thorn Within,” 123

“Through the Never,” 104, 105

“To Live Is to Die,” 81, 85

“Trapped Under Ice,” 45, 46, 47, 49

Trauma, 21, 22

Trumbo, Dalton, 81

Trujillo, Robert, 149, 157, 158, 160, 171

“Turn the Page,” 128, 129

Twisted Sister, 39

“2 X 4,” 122

Tygers of Pan Tang, 11

U

Ulrich, Lars, 12, 15–16, 18, 21, 22, 35, 36, 39, 42, 44, 52, 58, 62, 64, 66, 69, 70, 78, 77, 81, 85, 90, 99–100, 103, 105, 107, 108, 113, 123, 124, 125, 127, 129, 136, 139, 143, 145–146, 149, 150, 160, 163, 165

“Unforgiven, The,” 105, 108

“Unforgiven II, The,” 124, 125

“Unforgiven III, The,” 163

Unleashed in the East, 11

“Unnamed Feeling, The,” 142

“Until It Sleeps,” 122

V

Van Halen, 81, 89, 93

Venom, 11, 39

Vera, Joey, 70

Veruca Salt, 115

Videos 1989–2004, The, 153

“View, The,” 174

Vio-lence, 18

Vulgar Display of Power, 118

W

Wagener, Michael, 58

W.A.S.P., 69

“Wasting My Hate,” 122

Welch, Chris, 78

“Welcome Home (Sanitarium),” 64, 65

“When Hell Freezes Over,” 46

“Wherever I May Roam,” 105

“Whiplash,” 35

“Whiskey in the Jar,” 128, 129

Wright, Toby, 82

Z

Zazula, Jonny, 30, 39, 41, 42, 49–50, 52–53

ZZ Top, 55, 125

ACKNOWLEDGMENTS

Dennis Pernu; Tim Henderson; Kevin Estrada; Rich Galbraith; Bob Nalbandian; Vickie Strate; Jasonic; Brian Slagel; Deep Purple; the Banger Boys; Mom, Dad, and Brad; Beth and Trevor; and Metallica.

[image: Image]

© 2013 Voyageur Press

Additional text and compilation © 2016 Quarto Publishing Group USA Inc.

First published in 2013 by Voyageur Press, an imprint of Quarto Publishing Group USA Inc., 400 First Avenue North, Suite 400, Minneapolis, MN 55401 USA. This edition published 2016. Telephone: (612) 344-8100 Fax: (612) 344-8692

quartoknows.com

Visit our blogs at quartoknows.com

All rights reserved. No part of this book may be reproduced in any form without written permission of the copyright owners. All images in this book have been reproduced with the knowledge and prior consent of the artists concerned, and no responsibility is accepted by producer, publisher, or printer for any infringement of copyright or otherwise, arising from the contents of this publication. Every effort has been made to ensure that credits accurately comply with information supplied. We apologize for any inaccuracies that may have occurred and will resolve inaccurate or missing information in a subsequent reprinting of the book.

Voyageur Press titles are also available at discounts in bulk quantity for industrial or sales-promotional use. For details contact the Special Sales Manager at Quarto Publishing Group USA Inc., 400 First Avenue North, Suite 400, Minneapolis, MN 55401 USA.

Digital edition: 978-1-62788-983-4

Softcover edition: 978-0-76035-171-0

The Library of Congress has cataloged the first edition of this book as follows:

Popoff, Martin, 1963-

Metallica : the complete illustrated history / Martin Popoff with Richard Bienstock [and eight others].

pages cm

Includes index.

ISBN 978-0-7603-4482-8 (hc)

1. Metallica (Musical group) 2. Rock musicians--United States--Biography. I. Bienstock, Richard. II. Title.

ML421.M48P66 2013

782.42166092’2--dc23

[B]

2013005677

Acquiring Editor: Dennis Pernu

Art Director: James Kegley

Design: John Barnett

Layout: Simon Larkin

ops/images/f0092-01.jpg

ops/images/f0148-03.jpg
DOLUNLOAT %ice o

| LINEUP STAGETIMES NEWS TICKETS VIP TICKETS PARTNERS THEVILLAGE SNICKERSBOWL
| curren
Y SHOP TORUM /INFO COMPETITION REGISTER DOWNLOAD.IE, MOBILE GALLERY

FRIDAF <. SATURDAE 1 .. SUNDAW1 - |

T

ST
FNRALDURAFREND

SATYRICON -~ HATEBREED BREEDT7 |

STAGE
wALL-AMERICAN ~ ALTER BRIDGE PRODICY
- REECTS OPETH

ALEXISONFIRE
ATREYU WITHIN TEMPTATION ~ EIGHTEEN VISIONS
INME SECRETMACHINES HUNDRED REASONS
CLOTCH BILLY TALENT AIDEN
FISHBONE HENRY ROLLINS FIGHTSTAR
DREDG DEVIL DRIVER FROM FIRST T0 LAST

{BLEEDING THROUCH SIKTH SOINORK
G0JIRA JOHNNY TRUANT ZEBRAHEAD

| _THROWDOWN KHOMA 0D FORBID

| SUNSOFTHETUNDRA

m"[STAGE ‘mys_pac‘a.com

CINCER &THE KILLING JOKE SICKOFITALL
SONIC CIRCUS REUBEN LORDI

BACKYARD BABIES ~ MONDOGENERATOR SKINDRED
| CATHEDRAL LOUIE MONEEN
| ENGERICA THISISMENACE DARKEST HOUR
| BULLETS & OCTANE 10YEARS BLINDSIDE
MY AWESOME FLYLEAF MENDEED
COMPILATION MANIC BRING ME THE HORIZON|
ANIMAL ALPHA IT DIES TODAY e ZICO CHAIN
o AUDITION Y00D00 SIX
ENTER SHIKARI LAUREN HARRIS
ARTOFDYING WINTERVILLE
STREETLIGHT YOUTH |
IDEF1

CAYFOR ! VIKING SKULL
JOHNNYDEPP } BETTY CURSE
KEIKO EVERGREY
| SINTUITION

LINEUP STAGE TIMES NEWS TICKETS VIP TICKETS THE VILLAGE MOBILE GALLERY COMPETITIONS
SHOP FORUMS INFO REGISTER DOWNLOAD.IE PARTNERS 2005 SITE 2004 SITE SNICKERS BOWL

ops/images/f0148-02.jpg

ops/images/f0148-01.jpg
MHAllI[:AIlINKIN PARK

0870 344444(24“ 8

mxm numnnﬁsmm.cn
@ CusarCigpn. (EE) ST

ops/images/f0068-03.jpg
SOUNDS September 6 1986 Page 23

DOUBLE DEATH!!

METALLICA

“MASTER OF PUPPETS" “KILL 'EM ALL" “RIDE THE LIGHTNING"

Jume

T INTHEFIRE

“FIST FULL OF METAL" “SPREADING THE DISEASE"
MFN 14 MFN 62

'NOW AVAILABLE ON PICTURE DISC

“RIDE THE LIGHTNING™ “KILL 'EM ALL" “SPREADING THE DISEASE"

METALLICA +ANTHRAX ON TOUR

SEPTEMBER 10 CARDIFF ST DAVIDS HALL SEPTEMBER 17 MANCHESTER APPOLO

SEPTEMBER 11 BRADFORD ST GEORGES HALL SEPTEMBER 18 SHEFFIELD CITY HALL
SEPTEMBER 12 EDINBURGH PLAYHOUSE SEPTEMBER 19 NEWCASTLE MAYFAIR
SEPTEMBER 14 DUBLIN SFX SEPTEMBER 20 BIRMINGHAM ODEON
SEPTEMBER 15 BELFAST ULSTER HALL SEPTEMBER 21 HAMMERSMITH ODEON

ops/images/f0092-02.jpg
AETILLE
o \\\\M\lh\lﬁbl M/:///%

N VeRTIGOeu- wiLt Be

ops/images/f0068-04.jpg
MCP, by arrangement with Fair Warning, Presents

THE MASTER OF PUPPETS TOUR

CARDIFF ST. DAVIDS HALL BRADFORD ST. GEORGES HALL
WEDNESDAY 10th SEPTEMBER 7.30 p.m. THURSDAY 11th SEPTEMBER 7.30 p.m.
Tickets: £4.50 Tickets: £4.50, £4.00
Availabe from B/O Tel: 0222 371236 Available from B/O Tel: 0274 752000

EDINBURGH PLAYHOUSE THEATRE
FRIDAY 12th SEPTEMBER 7.30 p.m.
Tickets: £4,50, £4.00
Available from B/O Tel: 031-557 2590

ops/images/f0092-03.jpg

ops/images/f0068-01.jpg
PHIL McINTYRE & OUTLAW By Arrangement With FAIR WARNING
PRESENT

ETALLIC

PLUS 2 SPECIAL GUESTS

New Album MASTER OF PUPPETS Now Available

BIRMINGHAM ODEON HAMMERSMITH ODEON
SAT 20 SEPTEMBER SUN 21 SEPTEMBER
7.30 7.30
Tickets: £4.50 Tickets: £5.50 & £4.50
Available From: B/O Tel 021 - 643 - 6101 Available From: B/O Tel 01 - 748 - 4081

Keith Prowse (credit cards; Tel: 01-741 8989) Stargreen,
Premier, Albermarle, L.T.B.

ops/images/f0068-02.jpg
PHIL McINTYRE & OUTLAW By Arrangement With FAIR WARNING

BIRMINGHAM ODEON HAMMERSMITH ODEON

SAT 20 SEPTEMBER 7.30 SUN 21 SEPTEMBER 7.30
Tickets: £4.60 Tickets: £6.60 & £4.50

2 y i Available From: B/O Tel 01 : 748 - 4081
Available:hrom:iB/0 Te!\0215643 4610} Keith Prowse (credit cards; Tel; 01 - 741 8989)

Stargreen, Premier, Albermarle; L.T.B.

ops/images/f0102-01.jpg

ops/images/f0102-02.jpg
Phil MclIntyre presents

plus special guests

WARRILR

=S _un__

5§ WEMBLEY ARENA
23rd MAY 1990 tickets £11 & £10

Personal callers at Wembley Arena Box Office and at Virgin Megastore, 14-16 Oxford St (opp.
Tottenham Court tube). Credit Card bookings from: Box Office 01 900 1234 Subject to £1 booking

01836 4114, Ticketmaster 01379 4444, Keith Prowse 01741 8989,
L.T.B. 01439 3371, Albemarle 01580 3141 (all subject to booking fee)

25th MAY 1990 tickets £11 & £10

Credit Card Hotline 021 780 4133/021 780 3127 (subject to booking fee). Personal applications from
Odeon Theatre - Birmingham, Ticket Shop - Birmingham, Mike Lioyd Megastores - Newcastle,
Hanley and Wolverhampton, Lotus Records - Stafford, Poster Place - Coventry, Wayahead - Nottin-
gham & Derby, Piccadilly Records - Manchester, TLCA - Liverpool, Our Price - Bristol

MCP presents

GLASGOW SE&CC
26th MAY 1990 tickets £10

Personal application from Virgin Records - Union Street - Glasgow, Virgin Records - Edinburgh,
and all usual Tocta Agents. Credit Card Hotline - 031 557 6969 (subject to booking fee)

ops/images/f0125-02.jpg
_\3
/A

o
7 _\Y
B
T
5

ops/images/f0125-01.jpg

ops/images/f0183-02.jpg

ops/images/f0074-01.jpg

ops/images/f0183-01.jpg
PIEIIJII[H[IBS[msmuH C)((II [lvm
"L

§ S EIUARY

IO DUOLIGHHRCHETE e
©

I JAMESHETFIELD LARSULRICH KIAK HAMMETT ROBEAT TRULILLO*SEe
g JOHN BRODERIC e GREG IDELMAN 200 NERRIFE
S NIMROD ANTALS JAMES HETFELDa LARSULRICH B HAMMETR

ENEVERMOVIE.COM ~ cexnseszimm mnzen

ops/images/f0183-04.jpg
L.
ol
'
e @
WA

/" 4 * METALLICA

" THROUGH

1 *. THENEVER

ops/images/f0183-03.jpg
PONT TREAP ON AUSTRIA
W%

EVER

provdlig prasent

EXPERIENCE

‘ ETALLIC
B LIKE NEVER BEFORE

ops/images/f0177-01.jpg

ops/images/f0080-01.jpg

ops/images/f0177-02.jpg

ops/images/f0022-02.jpg
3
[
m .
2
a
w
2
5
(4
-
4
=
a
=
&
-

&

E NEWH

HE

ops/images/f0022-01.jpg
IMEECTT/EUG SOOI MU REEESS

ops/images/f0114-01.jpg

ops/images/f0063-02.jpg

ops/images/f0172-01.jpg

ops/images/f0172-02.jpg
SDNISPHEREFZEEH% |
CZWAHTEK IU MAJA lUTNISKl] BEM[]WI] WAHSZAWA

Per forming the legenda \
Black Album in its en’tlrez

| SPECIAL GUESTS TOBE ANNOUNCED
BLACKILABEL SOGIETY.
G (GOJIRAY

x AC]D DRINKERS
HUNTER™ XTORPEDA

SONISPHERE.EU/POLAND

SPRZEDAZ BILETOW, OFERTA SPECJALNA | WIELE WIEGE) - SONISPHEREFESTIVALS.COM
BILETY W SPRIEDAZY NA | EVENTIMLPL TEL: 022 646 06 49, 022 530 69 03 / DOCAG DO NAS NA FAGEBODK.COM

B mow ymm Garms 6o @_@ °“e'® =

ops/images/f0166-01.jpg
MARIN VEYERANS AUDI
SEPTEMBER ELEVEN 2009

WITH SPECIAL GUEST MOOGNALICE
JENEFIT CONCERT FOR MARIN ROCHS

®2003 MARIN NISTORY MUSEUM PUSTER DESIEN BY DAVE NUNTER MR#1

ops/images/f0107-01.jpg
Phil McIntyre and MCP present \
‘ /

([

ONAL Saturday
OWL. 5th June

(Subject to licence)

AT MILTON KEYNES
Box Office 071 344 0044 Booking fee £2.50 per ticket - 24 hour booking

Gates 3.00pm First band 5.00pm Tickets £19.00 including VAT

BY POST - NO BOOKING FEE: Phil Mcintyre Promotions Limited, 15 Riversway, Navigation, Preston
PR2 2YP. Send a large (9"x 5") SAE with cheque/PO made payable to Phil Mcintyre Promotions Ltd.
Please allow 28 days for delivery.

BY CREDIT CARD: 0602 483456 / 0908 232888 £1.50 booking fee per ticket. 0908 682682 / 071 344
4040* £2.50 booking fee per ticket. *24 hour booking. See local press for agents and travel details

oBB k404

A

WV RAW ramiiane

ERA e e
MUSIC TELEVISION

ops/images/f0120-01.jpg

ops/images/f0107-02.jpg

ops/images/f0098-01.jpg

ops/images/f0023-01.jpg
0L¥£6 WO "'OUNYISOA “¥a IAISHIAIY ‘M
SE ' VDITIVLIIW 1 O4NI HIONVEITIVIIW

(3dV1 SIH1 NO |
AV1d LION $300 NO1¥Nd : 310N)

SWNYA — HOIYIN SAV1

SSVE — NOL1dNg 4411 |

¥V1INO avil - INIVISNW JAVA

UVIIND WHLIAHY ‘S1V¥DO0A — @131413H SIWVT

:S1 VOITIVLIIW

JISNW SNWIXVW SN1TVLIW A8 QIHSI1ENd
zasl @

QY¥01 WQLINVHd
JYld 4HL1 NI dWNT
VILITIW TV13IW
AO¥1S3a ® Ni3S
H1V3I¥g¥0OL10W
SOINVHIIW 3IHL
S1HOIT 3HL LIH
Vv 3ais

NO LIFE 'TIL LEATHER

“TIL LEATHER

NO LIFE

—

METALLICA

ops/images/f0155-01.jpg

ops/images/f0178-02.jpg

ops/images/f0184-01.jpg

ops/images/f0178-01.jpg
a tribute to
Metallica

ops/images/f0056-01.jpg

ops/images/f0178-04.jpg
13{355

N

THE BLUEGRASS TRIBUTE TO METALLICA
Featuring IRON HORSE

ops/images/f0190-03.jpg
ROCK WEEKEND. 8TH AND STH OF MAY 2015

METALLICA - LINKING PARK - NO DOUBT
DEFTONES - SEPULTURR FT. STEVE VAI - RISE AGRINST
FOSTER THE PEOPLE MANA - THE PRETTY RECKLESS
COHEED & CAMBRIA - OF MICE & MEN
unnvcmmun "BLEACHERS - SAINTS nrvnwnv

ops/images/f0178-03.jpg

ops/images/f0178-06.jpg
METALLIC ASSAULT

ops/images/f0190-01.jpg
.
;

e

ops/images/f0079-01.jpg

ops/images/f0178-05.jpg

ops/images/f0190-02.jpg
HBO AND STARBUCKS

THECONCERTFOR

VALAR

SALUTING AMERICA’S VETERANS
LIVE FROM THE MALL,WASHINGTON,D.C.

@ Nov11HBO®

BRUCE SPRINGSTEEN * CARRIE UNDERWOOD
DAVE GROHL *EMINEM * METALLICA
RIHANNA * ZAC BROWN BAND

SPECIAL APPEARANCES BY

JAMIE FOXX * JOHN OLIVER
MERYL STREEP X STEVEN SPIELBERG
TOM HANKS

SHARE & SUPPORT

HOBE

ABOUT THE EVENT

‘Want more information about the event? Download additional detais hare.

DowNLOAD POF ¥,

pavacy | reams | asourwso | wew

G200 e Offcn, b A R Bomarmre. T a1 s oot

ops/images/f0113-02.jpg
-

‘ QP\HHNJ\L,,

ASHINGTON D C.e E RUTHERFORD
PONTIAC * INDIANAPOLIS « BUFFALO
PITTSBURGH ¢ FOXBORO * COLUMBIA
MINNEAPOLIS * MONTREAL
TORONTO ¢ DENVER « SAN DIEGO
VANCOUVER ° SEATTLE « OAKLAND

ops/images/f0136-01.jpg

ops/images/f0178-08.jpg
5 TRIBUTE T0
NIETALLIB

The ULTIMATE ‘Mash-Up”

ops/images/f0178-07.jpg

ops/images/f0113-01.jpg

ops/images/f0178-09.jpg

ops/images/f0085-01.jpg
CONCERT HOTLINE:
(914) 343-3134

TICKETS AVAILABLE AT SPEEDWAY &

CONCERT TRAILER AND
ALL TICKETRON OUTLETS
OR CHARGE BY PHONE
[TELETRON: 800-922-2030

Onanee Gouwry Farg
&5 §peedwoy

239 Wisner Ave., Middietown, NY. 10940

ops/images/f0085-03.jpg
THE CULT

WED JULY 19 - 8PM
$17.50 & $15.50

Spectrum

FiEkalf asTan,

ops/images/f0085-02.jpg
—BY OVERWHELMING DEMAND—

ON TOUR WITH
SPECIAL GUEST STAR

d THE CULT

ey ;
SAT. JuLY 22 « 8PM

Mo Cans. o
0. The 5Lt of Mewe Jvsey's fieat law. mavimum rsale premom on Al Wekel ia

PRODUCED BY JOHN. SCHER

1 MARCH
qny 21 (SOLD OUT]} JuY 23
48, MEARR A0S

\FNALAREAAPFEARANCETHISYEAR!

Resewed Seals $18SO/STISO. oy cale vaw AT e
ILANDS ARENA BOX OFFICE. THE

MEADOW,
~3y MEADOWLANDS T %’_ .
d@‘:\ ARENA $M7\':m|) 5900
(516) 8880000 » (914) 965 2700

a0s Botties Alcchobe Beverages, Cameras o ecording Deviees. Al partiex 10 vearch i a mannae
of (ace valve of 300,

vt e

ops/images/f0062-02.jpg

ops/images/f0062-01.jpg
S

X
§ =
: I

ops/images/f0085-04.jpg
RAARRRRARRRAARARRRRRA AR AR & &

Makoul Productions
Presents

DOOBIE BROS.

w/Special Guest

RAINMAKERS

Fri June 30
Allentown Fairgrounds
$19 General Admission 7:30 p.m.

0ZZY 0SBOURNE

w/Special Guest

WHITE LION Plus VIXEN
Wed July 5 Allentown Fairgrounds
17th & Chew Sts.
$18 General Admission 7 p.m.

BOB DYLAN

w/Special Guest

STEVE EARLE
Wed July 12 Allentown Fairgrounds
17th & Chew Sts. Tickets $20 & $18
7:30 p.m.

METALLICA

w/Special Guest

: THE CULT
Sat July 29 Allentown Fairgrounds
17th& Chew Sts. $18.50
General Admission 7:30 p.m.

TICKETS AVAILABLE AT ALL
TICKETRON OUTLETS OR
CHARGE BY PHONE
(215) 821-0906 10 A.M.-6 P.M.

(Weekdavs After 10 a.m.-6 p.m)

»
»
»
»
»
*
*
»
»
*
I+
*
[
»
|
*
»
*
»
*
*
I*
»
»
*
*
»
*
*
*
*
*
*
»
*
»
B

FAFNFFIEAFFENANNNNNNNNNN

A I I

ops/images/f0142-04.jpg
e

T D R e AR
e Detige. '. p 3 ,," Py, §

Q{ﬁ‘é g Y- c-mns:m" ﬂ!ﬁi%ﬁ d
TpRIATR 1999

a Ma)_/ 2151‘ Qnd Br‘d y "-i

. Mlerlo ‘near é'mdkoven Ha"aqd

[nariema « st ﬂn'in' ANGRA ’ MONSTER MAGNET « o

»

. S|
PK MUIYF'NVS FERR FACTORY
LUECIF nl(u: m HAUNTED.

Z HARD-ONS »
TREMOS m‘&muum

S o
* ARGON EVENTS sole 0.K. abeniS)s CALL o v%w‘rne
24 hour Info halline 01942-885000 « jon-dire

ops/images/f0142-05.jpg
4 partir du 15 féurier :

Journée du jeudi
et forfait 4 jours

* Fnac, 3615 Billetel’

3615 Eurockéennes’
Internet :

http : // www. eurockeennes.fr
INFO BUS : 0 803 020 040 **

* Carrefour, réseau France Billet

03 020 040°

(2.23F la min) “(9 99F

ops/images/f0161-01.jpg

ops/images/f0142-01.jpg
®

ops/images/f0108-02.jpg
()
\'\%u s
/\m\

ETALLICY
|

SUPPORT GUEST

WHO &ivies 4 ST

ops/images/f0142-02.jpg
21-23rd
May 99

(RQOMIEDRIES sole UK. agents

24 hour info line 01942 886000 website www.argon-direct.com
More than 70 U.K. departure points

ops/images/f0142-03.jpg
MCP Promalions by arrangement with Heller Skeller Presents

DAY,

BII

MARILYN MANSON

PLACEBO
BEN HARPER MINISTRY

Sjilic SEPULTURA CREED

meexasMIwER)

MILTON
KEYNES
BOWL

lsublect o icence)

SATURDAY 10th
JULY 1999 ...

Tho Big Day Out, Heepost, (NG340).
gham, NGT 10R.
o shou nclide o laige SAE 935)
‘s mad payaoe o Wa
0.0 £1 50 per licke! adminsiation 100,
waoks for dolvary,

chostor biccacilly fox Offica

asiio C
:xc o va

Bar
fampton ivic Hal
150 ik {1ova Rosords

i
R T B e e v, 18 et

First Call, Rakos, Stargieen, Ticketmastar
(@1 bjoctfo o ickel Seaking foe).

ops/images/f0051-02.jpg
TOTAL DEATH FROM
MUSIC FOR NﬂTIONS

N L
Rl LONG LIVETHEEDID
SAVATAGE — “THE DUNGEONS ARE CALLING™ MFN 42

EXODUS — "BONDED BY BLOOD" MFN 44

MEGADETH — “KILLING IS MY BUSINESS, AND BUSINESS IS GOOD" MFN 46

EXCITER — “LONG LIVE THE LOUD" MFN 47

TO CELEBRATE 52 CONSECUTIVE WEEKS IN THE U.K.
HEAVY METAL CHART, A LIMITED EDITION PIG SHAPED DISC

12" WASP —‘"ANIMAL (Fs#K LIKE A BEAST) PIG 109

.Y
‘OUT NOW ON MFN

ops/images/f0051-01.jpg

ops/images/f0108-01.jpg
#. SATURDAY I THE PRRK
& ji WILMC(; 8
| spfcm CUEST 2R

DﬁNﬂG

“a".}r?f %u AtAbAL : “.e?r'.?n? i

lff‘“EFIIUHI]FI'l' JlIﬂE 'i r,ITIIJlSI]fI FHHI"i

o vn” Il:l-sets auallahle L Ilche"bmaster (416) B70- BI]I][]

d the mulsun (lnue -Thru'5tore in Barri rie

5 \ ¥
y ST (&
i ’

o HIMHHIHF Dﬂi

‘kﬂ\ "

MONDAY MAY 16 WEDNESDAY MAY I 8
CONCERT HALL VARSITY ARENA

all ages 7 2
g with special guests
o FLAMING LIPS
& FAILURE

TERE G awrEms. (416) 870-8000, RECORD PEDDLER, VORTEX & SONIC TEMPLE

ops/images/f0028-03.jpg

ops/images/f0028-04.jpg
560 BAY ST, STATEN ISLAND, N.Y.
212-720-4200

PRESENTS

FRI MARCH 18 @

speciaccuess WALL TO WALL

SAT MARCH 19
THE RAYBEATS ano e
INDIVIDUALS

FRI MARCH 25
Foreancak
SAT MARCH 26

PUBLIC IMAGE

c,} LIMITED c’)

FRIAPRIL 1

SPECIAL MYSTERY
CONCERT

(CALL CLUB FOR INFO
212-720-4200)

VANDENBERG

THE RODS
METALLICA

TICKETS FORPUBLIC IMAGE LIMITED
& VANDENBERG ON SALE AT.
caazysome uymCFACTORY

5 ﬂlbﬂ l'f“ﬂ A‘.ESPIDS
STECKMANS TICKETRON' - CHEAP THAILLS

212-720-4200

ops/images/f0051-03.jpg
MUSIC FOR NATIONS
PRESENTS...

MFN 44

"BONDED Bl BLOOD

NEW ALBUM FROM EXODUS OUT NOW

ops/images/f0028-01.jpg
560 BAY ST, STATEN ISLAND, N.Y.
712-720-4200
PRESENTS

FRI APRIL 15

TT QUICK

SAT APRIL 16
WELCOME HOME FOR
STATEN ISLAND'S OWN

s 00
o

DAVID
JOHANSEN

FRI & SUN APRIL 22 & 24
ROCK & ROLL HEAVEN PRESENTS AT THE
PARAMOUNT—THE ONLY N.Y. APPEARANCE

oF, OM " EXCITER/
VEN METALLICA
FRI-AGES 19.4 OVER SUN—OPEN TO ALL AGES

SAT APRIL 23
THE ONLY N.Y. APPEARANCE OF

SCANDAL

w/SPECIAL GUEST

THE NINES

TICKETS FOR ALL SHOWS ON SALE NOW AT:
JE MUSICFACTORY RECORD FACTORY
BLEECKER 8OB
ROCK ‘N ROLL
TIOKETRON' HEAVEN
212-720-4200

ops/images/f0028-02.jpg
p R
‘E
347 Salem St,, Dover, N.J.
201) 361-6467
(Ot RL.10 At Dover K-Mart)

Video & Recording Facilities
Avallable

X FRIAPRIL 1

SINCLAIR
RAW HONEY
CHANNEL THREE

Y SATAPRIL2 X

THE WEST END
REVIEW
ROX
STRATE A'S
DOUBLE 0 ZEROES
RUDE AWAKENING

M FRIAPRIL8

THE DECOS
JOHNNY QUEST
KROME LUST
THOM I:JORI.AN
0.D.

SATAPRILY ¥

w/SPECIAL GUEST BAND

* AGGRESSOR*

X SATAPRIL 16).

Power Metal From Calif.

METALLICA
w/SPECIAL GUEST BANDS
AMTRAX &
MILLENIUM

*Original Bands
*Top 40 Band
*Comics *Magicians
*Soloist
Call Larry For Audition
201-361-6465
Tickets Avallable At
Showplace Box
Office

ops/images/f0045-01.jpg

ops/images/f0093-01.jpg

ops/images/f0093-02.jpg
—
=

ST T TR

a2

ops/images/f0150-01.jpg
2 o, =2 > .' ta . v y= T .
Pz, : ANOTHER PLANET, :
sy / 4444%2?/{4;2‘7;/[46;09; s . 7 3

ops/images/f0147-03.jpg
New Album 4.17 in stores

[ECHOBRAIN]

Dylan Donkin (Vo.G.) Brian Sagrafena (Dr.) Jason Newsted (B.)
1.COLDER WORLD

2.THE FEELING IS OVER

3.SPOONFED
4.ADRIFT

5.KEEP ME ALIVE
6.GHOSTS
7.SUCKERPUNCH
8.HIGHWAY 44
9.1 DRANK YOU
10.CRYIN' SHAME
11.ANJALI (Bonus Track fordapan Only)
+hidden track

SICP 118 ¥2,520 (w/t)

N

ops/images/f0195-02.jpg
RICHFIELD AVENUE, READING
LE‘:B%)"J!'.S o 2

READING: FRI 28 | LEEDS: SAT29 READING: SAT 29 | LEEDS: SUN 30

MUMFORD & SONS /7€Ta

BRING ME KENDRICK
SPECIAL GUEST TBA THE HORIZON

RNOL Y AN
BASTILLE T LooD e LT
ALL TIME LOW ALEXISONFIRE THE MACCABEES
PANIC! AT THE DISCO PIERCE THE VEIL THE CRIBS
NECK DEEP MARMOZETS

LONELY THE BRAVE
= L g b
comemnce ANIFE & PARTY

ESlimpbizkit REBELXSOUND
RUN THE JEWELS CATFISH AND THE BOTTLEMEN TYLER, THE CREATOR

PEACE + SWIM DEEP EVERYTHING EVERYTHING GORGON CITY

AMERICAN FOOTBALL WOLF ALICE - CIRCA WAVES VE‘J'A::E':XA"‘
THE DISTRICTS SLAVES S

Cymw (] SRR

BEN KHAN + BRODINSKI + CAMO & KROOKED + CARDIKNOX + DILLON FRANCIS + FTSE
HANNAH WANTS + HUDSON MOHAWKE * MY NU LENG + PORTER ROBINSON + TOURIST + TOYBOY & ROBIN
tooKuP

mePm mepm
NEW FOUND GLORY MASTOBEN

REFUSED
BURY TOMORROW + CANCER BATS + FRNKIERO ANDTHE CELLABRATION + GHOST
GOJIRA + MODERN LIFE IS WAR + SIMPLE PLAN + THE MENZINGERS * WHILE SHE SLEEPS
R ANK

D Gl ce

Djergo Djsrgo THE WOMBATS

(ki) 0 valh
ALVVAYS + ASH + COASTS DARLIA * DMA'S + JACK GARRATT + JAKE ISAAC * LITTLE MAY

MANCHESTER ORCHESTRA « PRETTY VICIOUS + RADKEY « RAT BOY + SAN FERMIN
THE BULLETPROOF BOMB + WALKING ON CARS + WE ARE THE OCEAN

READING: SUN 30 | LEEDS: FRI 28

= suot
AesaliBINKS + ASAP FERG - FLATBUSH ZOMBIES + RAE SREMMURD
CRAZE * KREPT & KONAN + LETHAL BIZZLE + NICK BREWER * ONEMAN
PELL - RATKING - STORMZY

MANY MORE ACTS YET TO BE ANNOUNCED ACROSS ALL STAGES
BBC INTRODUCING STAGE & ALTERNATIVE STAGE STILL TO COME

WEEKEND AND DAY TICKETS AVAILABLE FROM:
087 123 10821 | READINGFESTIVAL.COM | LEEDSFESTIVAL.COM | SEETICKETS.COM

SUECTTO LICENCE. BLL SUBJECT 10 CHANGE | CALLS COST 10P PER MINUIE LUS SANDARD NEIWORK CHARGES

[T seemcrers & mooes gy EID €M

ops/images/f0147-04.jpg
[ST.ANGERI

JUNE.IIth 2003 RELEASE

METALLICA / ST. ANGER

Frantic

St. Anger

Some Kind of Monster
Dirty Window
Invisible Kid

My World

Shoot Me Again
Sweet Amber
Unnamed Feeling
Purify

All Within My Hands

XEUVNWEIEY | RIEWR!!
MRAKMOZ 12— -PNHNALIST. ANGER|. 6/1 1V EVEEDLRFMESH IS/
REOABLEI?

© 3W75/5y 5. DVDHEWM2 it b !

© LPEDVDOREHAL P/ LRRERBOR S St - 51 SRR
1, -

bl S SR04 EEESDH | AFVN A T4v)b-

SICP 373~4 WHIEE ¥3,150 (W/1) T9XTVEINRBATyh— I[F&E!

ops/images/f0040-01.jpg

ops/images/f0119-01.jpg

ops/images/f0147-01.jpg
&

MORE ORIGINAL TRACKSBY THE ORIGINAL ARTISTS
AS COVERED BY METALLICA

ops/images/f0147-02.jpg
;‘7},,. ¥
P 'w A EC T

ops/images/f0017-01.jpg

ops/images/f0034-01.jpg
HETAL 1P IR 455

ops/images/f0189-01.jpg
[Oljapa

JULY 31-AUGUST 2, 2015 A GRANT PARK, CHICAGO
PAUL McCARTNEY « N

V. CASKADE ALESSO * AL
ASAP ROCKY » KID CUDI « BRAND NEW « TV ON THE “RADID
NERO « DILLON FRANCIS « KYGO CARNAGE « TWENTY ONE PILOTS
G-EAZY » GARY CLARK JR. « NICKY ROMERO « FLYING LOTUS « HOT CHIP
THE WAR ON DRUGS « FATHER JOHN MISTY o WALK THE MOON
MARINA AND THE DIAMONDS « TYLER, THE CREATOR « FKA TWIGS
THE TALLEST MAN ON EARTH < COLD WAR KIDS « LORD HURON « GOGOL BORDELLO
STROMAE D] SNAKE + BANKS « SYIVAN ESSO - MS MR - CHET FAKER
STURGILL SIMPSON « TOVELD « DE M ABOVE 1579 + TORO Y MOI « ODESZA
CHARII XCX « LOGIC + GLASS ANIMALS « ST. PAUL & THE BROKEN BONES
THE CHAINSMOKERS « DIANGO DIANGO BOYS NOIZE FIRST AID KIT
DELTA SPIRIT « DJ MUSTARD « WILD BELLE TWIN PEAKS « RL GRIME « JAMES BAY
ANGUS & JULIA STONE « BROODS MISTERWIVES « GEORGE EZRA GIVERS
STRAND OF RYN WEAVER « MOON TAXI » TRAVIS SCOTT » SHAKEY GRAVES
CAKED UP - NOT « HERMITUDE « SZA GALANTIS - JAMESTOWN REVIVAL
WET + PHILIP SELWAY - HOLYCHILD + NIGHT TERRORS OF 1827 - YOUNG THUG
ALISON WONDERLAND « CIRCA WAVES + COASTS » DMAS + DESTRUCTO + CATEISH AND THE BOTTLEMEN
ZELLA DAY » SHEPPARD » MAKO « BRNS SKYLAR SPENCE « BADBADNOTGOOD
MT. EDEN « THE WOMBAT' SEY » MIGHTY OAKS « JESSICA HERNANDEZ & THE DELTAS
BEARS DEN + SNBRN - ELLE KING - LION BABE - BEAT CONNECTION - MICK JENKINS
PEKING DUK « BLACK PISTOL FIRE « RAURY + JACK NOVAK » BLACK TIGER SEX MACHINE
PELL « VERITE + SPOOKYLAND « JACKLNDN - ZEBRA KATZ » THE LONELY BISCUITS - WHITE SEA
HIPPO CAMPUS + COIN + GABRIEL GARZON-MONTANO + SIRENXX + IN THE WHALE
ATARAR VALENTINE - KYLE THORNTON & THE (OMPANY + THE NEW PACIC + DAYE JACK
‘THE POP UPS + DANNY WEINKAUF + MOT HERS « SCHOOL OF ROCK ALLSTARS
THE JIMMIES « MISIA COOKIE JAR E CHIPS « THE HELMETS

TICKETS AT >
C

@Lollapalooza / #slolla

ops/images/f0189-02.jpg
helNADIAN

ETALLIC
By REQUEST

THE OFFSPRING:: 1

ANTHRAX * TWISTED SISTE

THREE DAYS G

DROPKICK MURPHYS ' EPICA

PENNYWISE ' HATEBREED ' E
ALESTORM + BODY COUNT ' SYMPHONY X
OVERKILL + FUCKED UP * MUNICIPAL WASTE
DEATH ANGEL + PROTEST THE HERO + GRIMSKUNK + WHITE CHAPEL
THE VANDALS + WE CAME AS ROMANS + BABYMETAL
NASHVILLE PUSSY * MONSTER TRUCK + UNEARTH
MADBALL + CYNIC + MASS HYSTERIA + STICK TO YOUR GUNS
BAT SABBATH ' TRUCKFIGHTERS ' UNLOCKING THE TRUTH
BEYOND CREATION + NEKROGOBLIKON BEHEADING OF A KING

NEPENTES ' GIDEON ' BIBLICAL ' WHORES. * LA CORRIVEAU ' EAGLE TEARS
SWORN IN ' KUBLAI KHAN ' THE MOTORLEAGUE + HEAVY MANIA

HEAVYMONTREALCOM @ heawmoniell @ HeawMTL @ HeawMILy ® heavymonireal

w0 AP T ol R Quebecs:

ops/images/f0195-01.jpg
-———ewmi -

ops/images/f0189-03.jpg
-,
p—— 1(,&,». @ DEAG|

ops/images/f0189-04.jpg

ops/images/f0034-02.jpg
/ﬁmgm@\
L\

FETAL 1p W47

ops/images/f0109-02.jpg
NC 51 PARKING
2PH/RAINASHINE

s

£
BILL SILUALPRESENTS

SUMHER SHXT TQUR

A BT A AL

BROMN FIELD/OTRY HESH RD
SHN JULY 31, 133475 ‘el

o 0L G &

ops/images/f0182-01.jpg
Sia e S
Ty

ops/images/f0050-01.jpg
) B 3
STUFY EM ALL!
Tell your wimp friends to listen
to some real metul...VEllOM!

ops/images/f0109-01.jpg

ops/images/f0073-01.jpg

ops/images/f0044-01.jpg

ops/images/f0176-01.jpg

ops/images/f0044-02.jpg
. AMICHELOB.
CONCERT NEWS

THIS WEDN
ASpeci

2\ DOBBY
JERRY GARCIA) &THE
i el M\ IDN|TES

ROBERT HUNTER reg Kihn Band

it 7 PM
Au
August 1 at 8 pm

A MIDSUMMER'S NIGHT

msrror ‘SCREAMII =

2
7,

FRIDAY AUGUST 3at9
m.,g,“ AT .‘,}, ROSELAND BALLROOM JICKETS ON SALE AT THE CAPITOL THEATRE BOX.
TICKETS ARE $10.50 ADVANCE.... weeeusos OFFICE *, TELETRON® AND AT

12.50 DAY OF SHOW % BOX OFFICE ON DAY OF SHOW ONLY.

RON DELSENER, TONY RUFFINO,
JOHN SCHE!

D s
RONNIE JAMES DIO
AUGUST sgggm TWISTED SISTER
"2&',‘550 %",'g;;;, o ﬂs‘tzs‘:ﬂ i5ataPM
14.50 Day ©f
m\os:unn BALLROOM
k 239 W. 52nd
TRERTRE RSSO e
TICRETS ALSO AT BLE ¢ P|culc
AT CONCERTSDN THE HILL
SATURDAY AUGUST 18 9
AT NOO!

AUGUST 28 at 8 PM
$13.50 & 11.50

TICKETS ON

RONNIE JAMES DIO 8 SALE NOW!
TWISTED SISTER f \
AUGUST 24 at8 PM

26 womnor 1 PASSAIC W THEATRE

AMICHELOB, ... Some things speak for themselves.
e snows TICKETRON e
TR O o A T G 08 COMCRRY NOTLINE ()
7782088 CHARGE AT ‘mww 9475450 NO CANS. BOTTLES, CAMERAS OR i
e IR e R S
e L SN S e

ops/images/f0176-02.jpg

ops/images/f0176-03.jpg
B "'~
TS &
VY

Hetlica Stevie andor Kol o & Crazy oz Joek Wit Foo Fighters Bock St Sigur Roe
dustico Woroh Jones Dispatch The Kl R Spoktor Possion P Anirt Bird Grondecdy 51 ol
¢ o Porty Caicsicns i the Sky. Sentigol Frone Ferdinand NSTRIRFT Rebeluton O fntuccrd -
" Fizond The Tonrums Portgl Th o Aodou i olfongGarter fun. . 00g The Vel T
© Voshot Out ity ond Colour T Galonts OF Nonatorsand en 19054 Aloboma Shakes Sogge atts
rampld by Tutes T el dovanot T B G Ty Gaagrpber e Vo o ACHT
- Soan Hayes Bamba Estare ity Dozen s B g Gigatic Theo O s Valpapar. T
> Zoladesus Vit Gene AllenStone Tho ! o Mchae Kuanuka Tonnc Fthar don sy
el ueet. Caveman Tl Ostrich PR Honcy e v 4 il Kinglom

www sfoutsidelands com 11

ops/images/f0138-01.jpg

ops/images/f0144-01.jpg
METALLICA

21 SONGS » 2 CD’S * 2 MC’S ¢ VINYL
OVER 2 HOURS OF MUSIC

Including The Classics: Enter Sandman Master Of Puppets
One Sad But True Nothing Else Matters Fuel

And two new songs: — Human & No Leaf Clover

METALLICA LIVE

wrH MICHAEL KAMEN conoucring

THE SAN FRANCISCO SYMPHONY ORCHESTRA

ouT NoOwW

ops/images/f0009-01.jpg
v 7’!,}‘,74 Pl e I
7 3 kr‘[‘[\r/A

K. ey

ops/images/f0144-03.jpg

ops/images/f0144-02.jpg
METALLICA

witH-MECHAEL ‘KAMEN conoucring
THE SAN FRANCISCO SYMPHONY .ORCHESTRA.

S&M THE VIDEO

Out:Now:On:Video

ThHi$ cohceft isaf éxtradrdindry colldboration betweér Metallica,
renowned producer/writerfarraniger® Michael Kamen
and The San:Francisco Symphony Orchestra:

‘Availableas'concert alone‘version
orasa
Limited:Edition:Twin,Rack
featuring an exéclusive
documentary tape

o® e

‘reinventing the rock wheel” ...

ops/images/f0121-02.jpg
4:33 OF 78:59 EVERYWHERE 20:5:96

CD 1/ CD PICTURE DISC / 10" VINYL

ops/images/f0121-01.jpg
]

g,
LY,

g
{0 UL,

i

NMASTER OF PL

KILL ‘EM ALL RIDE THE LIGHTNING MASTER OF PUPPETS

METALLICA
Enter Sandman/The Unforgiven
Nothing Else Matters
Wherever | May Roam/Sad But True

LOAD

78:59 OF NEW METALLICA

INCLUDES ‘UNTIL IT SLEEPS’ & "HERO OF THE DAY

ALL ALBUMS AT AN UNBELIEVABLE PRICE FOR A
LIMITED PERIOD FROM ANY SHOPS THAT SELL GOOD MUSIC P

ops/images/f0026-02.jpg

ops/images/f0099-02.jpg

ops/images/f0110-02.jpg
ETALLK\

ops/images/f0026-01.jpg

ops/images/f0099-01.jpg

ops/images/f0110-01.jpg
QUEENSRYCHE

DONINGTON PARK
SATURDAY 17th AUGUST 1991

ops/images/f0110-03.jpg
TOUR 1990

ops/images/f0187-03.jpg

ops/images/f0187-02.jpg
JURASSIC 5 LIL LOUIS

THE WAILERS E S &
WILKO JOHNSON 20 I DEt Al:(E

THE 1975 ofﬁST'VAL) TEMPLES
KELTS FERFORNING WIS %HNP{IE%MA%
PAOLO NUTINI A R G AWS')EEAAE@&|§ "EVORKIAN
el ol | WARPAINT

CHVRCHESS PEC 1| A LPARQUET COURTS
METRONOMY G U E S T SEIT;'SJ\JALSFIAGV?HTI\?Ei'
INTERPOL

FOSTER THE PEOPLE KASABIAN TUNE-YARDS
MOoGWwWAI j DJ PIERRE

WHIT
ﬁOOIIAL (?RL,SS'P' DOLLY PARTON TOUMANI & SIDIKI DIABATE

BRYAN FeRRY T2 1B OW CHANGE THE RAPPER
RICHIE HAWTIN 'I'HE BI_AGK KEYS THE SUN RA ARKESTRA
Manic sTrEET ROBERT PLANT f oo (HELt

PREACHERS
T.IT.Y AT_1_IENN CONNAN MOCKASIN
GOLDFRAPP ~\\\ ¢

LONDON GRAMMAR REY PUBLICSERNVICEBRDAD['&STING

SKRI L LE XCOURT EY BARNETT
EVIA «EBUGG P I X 1 ES ﬁgﬁgﬁgsmﬂm{
DANNY BROWN MASSIVE ATTACK

DExvYs||§(||§]}fWOLFALCE
ABOVE & BEVOND 1o St sy RADIOPHONIG WORKSHOP

JAGWAR MA
EATS EVERVTHING DE LA SOUL Le XX MSDYNAMTE

SUZANNE VEGA RUDIMENTALBREACH CHLOE HOWL

Sasissesasassisassessssssnsasssaace o sesesecassesscanea Saisseisaanaeeeesesseacoasssasanaes
PLUS MANY MORE ACTS AND ATTRACTIONS TO BE ANNOUNCED ACROSS MORE THAN 100 STAGES

supporTING GREENPEACE, WATERAID, OXFAM AND OTHER WORTHWHILE CAUSES

ops/images/f0187-01.jpg
=

e\,

ops/images/f0078-01.jpg

ops/images/f0015-01.jpg

ops/images/f0149-03.jpg
NCo4o 215 A .3 .ABULI. ENCO420
58,00

METROPOLITAN TALENT PRES. gCN 38815

365000991008

LA

©

245 METALLICA } 215
CA 44X * % % j 44X
ad o NASSAU COLISEUM i A

NO SMOKING/REFS/EXCHS ian &g oo

'NSC4004 £
2004 7:00PH {¥ 3

{9FEB04 TUE APR 20,

An SMG Managed Facility CSMED

Nassau Veterans
Memorial Coliseum

ops/images/f0067-04.jpg
g 2. 3 GO
e

:mn ...v..@,!ﬁ. Gy
RON DE.SENER PRESENTS

f2z% 0SBOURNE
“ETALLICA

MERLINLANDS RARENA

£AST UITRERFORD. NJ
\ 1944, 1%

Pl o
A 32PN
i A

MED1788

|'“' [’]h %

ops/images/f0103-05.jpg

ops/images/f0149-02.jpg
Ma 21/06/04 18H30 uur
Amsterdan ArenA AMSTERDAM

" plus special guests

Kofin & Stipkedt

| MET”W* 0621196 1200 0 x18
CQKOStS Iﬂw m]o N

ops/images/f0193-03.jpg
centeE
VIDEOTRON

CENTRE

VIDEOTRON

VIDEOTRON

ops/images/f0084-01.jpg

ops/images/f0149-01.jpg

ops/images/f0193-02.jpg
LIVE NATION PRESENTA

SONISPHERE

2 GIUGNO FIERA MILANO RHO, ITALY

WE ARE HARLOT 1 HAWK EYES

PER INFORMAZIONJ, BIGLIETTI E TUTTO IL RESTO: IT.SONISPHEREEU
BIGLIETTI DISPONIBILI SU LIVENATION.IT - TICKETONE.IT
INFO: 055 5520575 - 02 53006501 - WWW.LIVENATION.IT

comPRR SU NATIOMNT M{:‘ assomusica nfo 0555520575 ATION

ops/images/f0067-02.jpg

ops/images/f0193-01.jpg
“THE BEST DOCUMENTARY YOU’LL SEE THIS YEAR”

HOLYMOLY.COM

“EPIC...IF YOU DON’T LOVE THIS “IF LITTLE MISS SUNSHINE
FILM PLL GIVE YOU A FIVER” WERE A DOCUMENTARY)

CLAUDIA WINKLEMAN - BBC FILM2012 RED MAGAZINE

“A REMARKABLE “THIS IS A BRILLIANT,
BRITISH DOCUMENTARY” LIFE-AFFIRMING FILM”

PHILIP FRENCH, THE OBSERVER REVIEW, KERRANG

. THE ROAD TRIP OF A LIFETIME
WITH JUST ONE CONDITION... TOM’S.

*hkkk kkkk kkkk

EMPIRE Q MAGAZINE THE GUARDIAN

*hkkk hkkok

£\= THE TIMES. THE SUN.

ops/images/f0067-03.jpg

ops/images/f0032-01.jpg
HONOURS

THE RECORD STORES OF THE TRI.STATE

AREA WHO HAVE CONTINUALLY SHOWN
THEIR SUPPORT FOR HEAVY METAL

~

767 Yo
VONRERESAVE.

WITH
LIVE IN CONCERT ON THE SAME STAGE

MEGAFORCE RECORDING ARTISTS

)
f AV

VD oy
AL Gops
P THERADY.
RO Ty

R
HALF Maon
—F iU

ON THEIR 'KILL 'EM ALL FOR ONE" TOUR
STARTING WED JULY 27 AT THE

ROYAL

LL EM ALL TOUR CONTINUES

EAST OR WEST e & OBt SN \

L'AMOUR

MEANS THE BEST

S et
By | e

YASGURS FARM moy .o

2 T wor TSI
\LCEOPEOPLE Grr tnek o
I esenTs

vy MET’AAL ‘DOUBLEHEADER

SGUS FAfDg T Siaegs

e A HEA JULY 16

i AMERICAN § | S
EQUINOX — DANCE BAND AND SOl Cohoivo: TE
: 1 ED JULY 27

#RIAUG 5— © pmiAuGS— MEGAF%ET AL WED. ‘w|s1'Eu 1
T quick _ RAVEN/METALLICA G b COME e senTs S e :
A SrAvG s EoNGERT | o \
RAVEN/METALLICA DAVID | e ‘

a1 AUG 121N CONGERT JOHANSEN ? SPECIAL M
THE Koce o
RAMONES

e ity
LY HAT e O
oo T o PROPHET ™
e
/ S — ?SPEC’AL MVS"E‘;;'gERs DNLY?

ADB
qFoR TRUE G iv 08519

. APPE)
ARANCE
XA paneE

ETALL)

T st e coe 366,
" e s

e ASa

THIS NEW YEAR'S EVE THE LEFT BANK STARTS OFF 1954
WITH A DOUBLE BARRELED BLAST OF HOT HEAVY METAL

WITH

JJETALLIC

AND SPECIAL GUEST

ANTHRAX

DOORS OPEN 10 P.M. SAT. DEC. 31

s THE LEFT BANK umuenr

THE LeT BANK D E 187 87,17, VERNON Nov. (01910060618

ops/images/f0103-01.jpg
//l
; M%fmﬁ;

THE GOOD
THE BAD & THE LIVE:
THE 6% YEAR ANNIVERSARY 12’ COLLECTION

LIMITED EDITION
RELEASED 7/5/90

@ g

i

ops/images/f0067-01.jpg

ops/images/f0103-02.jpg

ops/images/f0103-03.jpg

ops/images/f0103-04.jpg
AIMCARVE LTD presents

DONINGTON PARK SATURDAY 17th AUGUST 1991

Tickets: £22.50 (inc. VAT) Subject to » booking fee Gates open 10.30 a
ADVANCE TICKETS ONLY - NO

TICKETS ARE AVALABLE FROM - COVENTRY. Post
ASERDLEN.Cne
s

Gy

L Gough Termane, 0RO Lot Records
'CAMBRIOGE: Milrs i Ca WOLVERNAMPTON Miks Uoyd
(CARDYFF: City Canir Ticketine

COACH OPERATORS
S0ut W, Wl S Cou Avon Ctmoés & Swindon e e Sox 123 Walaa 1 2.

siowod ontothe st you wart ot

arged by the Polce with Publc Dot

vl st Ploase do ot

CREDIT CARD APPLICATIONS Tel: 0602 483456 or 0602 414212 suse rationfoe of £2.0 per ticke]

ops/images/f0027-02.jpg
'//X'\//'\;" ‘ il

ops/images/f0027-01.jpg

ops/images/f0159-01.jpg

ops/images/f0188-02.jpg

ops/images/f0188-01.jpg

ops/images/f0094-01.jpg

ops/images/f0004-01.jpg

ops/images/f0132-01.jpg

ops/images/f0194-01.jpg
——

ops/images/f0089-02.jpg
%14 \
SUNDAY, JU Mg/ S8PM TUESDAY, JUNE6-
LACE E 3

8
SASK. WINNIBES AREN

ops/images/f0066-02.jpg

ops/images/f0066-01.jpg

ops/images/f0066-03.jpg
NMASTER
OF
PUPPETS

WORLD TOUR 1986

ops/images/f0104-02.jpg

ops/images/f0033-01.jpg
ETALLIC

Merchandise
“KILL’EM ALL” T-SHIRT
Full-color, 2-sided black t-shirt with
cover art work on front,
‘““Bang that Head . ..”” on back.
$10.00 s,m,L

M.U.Y.A. T-SHIRT
Black with white logo and M.U.Y . A.

$8.00s,m,L
ENAMEL BADGE
Red logo on gold pin
$3.00
BUTTON
Red logo on black background
$1.00

SEW-ON PATCH
$5.00

Send check or money order payable to: Metallica
Metal Militia, 345 W. Riverside Dr., Roseburg,

OR 97470 U.S.A. (American Currency Only)
Please add $1.50 per item for shipping,

$2.00 overseas. Please allow 6-8 weeks for

delivery. Guaranteed Airmail Overseas
You can purchase Metallica’s debut
album, “Kill ’Em All"’ on Megaforce
records at finer record stores .
nationwide.

Watch For New Single "*Jump In.The Fire”' W Live ''Seek And Destroy'* Available Nov. 15

ops/images/f0165-01.jpg
) et

/&rlé

rAAAC

ank_ f

7

, .;7;/

7%

k. Cony

ops/images/f0104-04.jpg
MEET

9N9

GREET
=

ops/images/f0089-01.jpg

ops/images/f0010-01.jpg

ops/images/f0104-01.jpg
AN EVENING WITH

4

B SPECIAL STAGE SEE THE ENTIRE SHOW e~
S0 FROM ANYWHERE IN THE ARENA A\
) I WSS N,
SPECIAL \ " NO OPENING ACT
Get your tickets al
ThIeBPIECHI(gISsaEVEIIgEI’GI al sPle;If{ﬁ Tiékéﬂ\‘hasl‘er
TicketMaster

outlets, or call to
SECOND SHOW ADDED BY

charge

OVERWHELHING DEVIAND 870-8000
FRIDAY
NOVEMBER 15

GARDENS

ON SALE NOW e &)

A CPI PRODUCTION FOR MORE

ops/images/f0049-01.jpg
METALLICA
LP & CASS 7,98

ANTHRAX
LP & CASS 7.98

METALLICA
LP & CASS 7.98

RAVEN LIVE
- DOUBLE LP & CASS
.98

~ *Send Money Order or Certified Check to:

.V [o/, crn
W Aacosconnr b DN INIr (u;ag

LUAITUNUL NLLUNUI 1V,
America’s Girst Major Melal Label

MANOWAR
LP & CASS 798

EXCITER
LP & CASS 7.98

Bore to Metalize

BORN TO METALIZE
LP & CASS 7.98

I r
BEAST Iy...

BLUE CHEER

LP & CASS 7.98

*Send $1.50 Postage & Handling for each record and

RAVEN MERCYFUL FATE
LP & CASS 7.98 LP & CASS 7.98

ERIC STEEL TTQuIcK
LP & CASS 7.98 MINI LP 598

LONE RAGER
SINGLE 3.98

GRAVEDIGGER
LP & CASS 7.98

4

ARMED AHD DAHGEROUS WH“‘IA-(’H

ANTHRAX
EP & CASS 5.98

METALLICA
EP & CASS 5.98

METAL TO YOUR DOOR
P O BOX 968

$1 for postage for each additional record OLD BRIDGE NJ 08857 USA

*Allow 10 business days for delivery

ops/images/f0160-02.jpg
AN \‘“ \
WOHLD

\‘W‘WI//,,/, .
E'I‘\

ops/images/f0160-01.jpg
T0
\

ETALLIC
WORI :}‘UAH NET\

4
N
A

ol
= QW
=t

ops/images/f0072-02.jpg

ops/images/f0049-02.jpg
POPERINGE-BELGIUM

MOTORHEAD |
TW. SISTER

METALLICA

MANOWAR

MERCYFUL FATE
LITA FORD

FAITHFUL BREATH
H BOMB

TICKETS ENGLAND MEA30 G?%LI)J PROM
1
* ES;%%RN COACH FROM LONDON + FERRY + TICKET:
* RETURN COACH FROM LONDON -+ FERRY + TICKET
+ 18T CLASS HOTEL: 59 POUNDS

ops/images/f0055-02.jpg
METALLICA
EXODUS

METALCHURCH
MEGADETH

ops/images/f0055-01.jpg

ops/images/f0072-01.jpg

ops/images/f0154-03.jpg
s :.:...—15

ops/images/f0154-02.jpg

ops/images/f0137-01.jpg

ops/images/f0154-01.jpg

ops/images/f0038-02.jpg
Y

/@m&&]ﬂ@l\

—_—

i S e
LR ALL

ops/images/f0038-03.jpg

ops/images/f0061-01.jpg

ops/images/f0038-01.jpg

ops/images/f0126-01.jpg
NS

SRR A

RY REMAE

ops/images/f0109-05.jpg
4100745 WETALLICR
ag@gxs‘; "GUMMER SHAT mus g4n
i

- SAN BOYD-STADIUN —
Tudes §2, B

ops/images/f0143-01.jpg

ops/images/f0109-04.jpg

ops/images/f0109-03.jpg
206727 LAWN L4 BGE LAWN
3. 8¢ INCL Tax+FAC FEE "3 ge
G5 MILLER GENUINE DRAFT
HMETALLICA
RAIN DR SHINE
BLOCKBUSTER DESERT SKY
HEDNESDAY EUENING

JULY 27, 1994 £:38 PH

ops/images/f0111-03.jpg
METALLICA
ELEKTRA

i

o

v
Lt v 4

{

L
T 4
\:.4 VM

P s - §

f] -~

Y
"
»

&

AN EVEN; wWITH
METALLICA YOUR 1981

ops/images/f0157-01.jpg

ops/images/f0002-01.jpg

ops/images/f0111-02.jpg
g GTRA“-S“’

“ WE HAVE

3 CREPY

ops/images/f0134-01.jpg

ops/images/f0111-04.jpg
AUGUST97, DONINGTON, ENGLAND E
CASTLE DeNINGToN
SEPTEMBER 28 MOSCOwW, RUss,
TUSHING,AIRFIE)
OCTOBER"12 OAKEAND, UsA
OAKLAND STADIUM
DECEMBER 31

TOKYQ, JAPAN
TOKYO DOME

ops/images/f0054-02.jpg
TR AN

A
Y
e
& 0\
[s

,

ops/images/f0077-01.jpg
R e

ops/images/f0186-02.jpg

ops/images/f0186-03.jpg

ops/images/f0048-01.jpg

ops/images/f0048-02.jpg
— Hardeare Happenings——

PRESENTS

ETALLIC

WITH SPECIAL GUESTS

SVER KIEL - [yl

STATE THEATER
131 PIKE ST., PORT JERVIS, N.Y.

FOR INFO CALL 914-856-8444
TICKETS $8.00 ADVANCE $10.00 AT DOOR

Jan. 4, 1984/page 15 (5-A)

ops/images/f0054-01.jpg

ops/images/f0186-01.jpg

ops/images/f0111-01.jpg
WED 16 MAY

ZWOLLE

SRR LONDON
g.ﬁn .
B T

B g
; e
portmuND “ ®C s miRmNGHAM

A

SAT 26 MAY

GLASGOW

FRI 29 JUNE

TORONTO

SAT 30 JUNE

ROCHESTER

ops/images/f0192-02.jpg

ops/images/f0060-01.jpg

ops/images/f0083-01.jpg

ops/images/f0192-01.jpg

ops/images/f0140-01.jpg

ops/images/f0031-02.jpg
COMING WEDNESp 5 YJIULY 55
ORCE RECORDS

PRESEN, TS

F
D ME TAL ICA
Ha OWEENHEADBANGER
Y ETS For Ty RHE D ON Stz A

DUNE ROy LT
Q0DBRIDGE HEAVEN L
CENTE MW BUNSY e
0 THRILLs MUSIC pry THINGs FRom
INSWICK Momwoury TH CLAND
MAL SLIETSIDE e §
AL Doy OUTigz

ops/images/f0031-01.jpg

ops/images/f0163-01.jpg

ops/images/f0140-02.jpg

ops/images/f0139-01.jpg

ops/images/f0152-01.jpg
RN ,W@Q\,?:Ey//%\

ops/images/f0043-01.jpg

ops/images/f0088-03.jpg

ops/images/f0145-01.jpg
KICKIN' IN THE NEW

Mﬂusuullll‘fl

ops/images/f0088-04.jpg

ops/images/f0145-02.jpg
Beeier | 12¢] 7 [i7 la 48,75

SECTION/AISLE

Befiad TARGET CENTEF

1341007 N0 MOSHING OF BODYSURFING
j FRI JAN 7. 2002 7:00 PN

ops/images/f0088-01.jpg

ops/images/9781627889834.jpg
UPDATED

MARTIN

ERIRIATR N0 N

POPOFF

ops/images/f0088-02.jpg

ops/images/f0042-02.jpg

ops/images/f0036-02.jpg
MUSIC FOR NATIONS

NEW ALBUMS

ANTHRAX ‘FISTFUL OF METAL venina HELLION ‘*HELLION'vFNi1s

NEW 12” SINGLES

MANOWAR “DEFENDER 2K LT 102 METALLICA JUMP IN THE FIRE=<uT 104

v
g
B
w
=
5
2
4
a
-l
=
]
=

wume
INTHE FIRE |

NEW EXCITER L.P. *VIOLENCE AND FORCE® DUE SOONwnFEN 17

ops/images/f0042-01.jpg

ops/images/f0036-01.jpg
ETALLIC

N THE FIRE

ops/images/f0088-05.jpg

ops/images/f0088-06.jpg
=
2
<
e
Ty
S

1989

ADMIT ONE THIS DATE ONLY

AUG 19,

BEAVER PRODUCTIONS

METALLICA

MISSISSIPPI COLISEUM
JACKSOM, MS

SATURDAY
8:00 P.M.

%

ops/images/f0128-03.jpg
A8138 | T3 T 2 A 3850
”ih se;.ouER LEVEL |
? 93.7 THE EDGE WELCOMES ;
j HETALLICA |
DM 84X ' PRESENTED BY JAM ”

F TARGET CENTER i?
112090S 600 FIRST AVENUE N, MPLS |
WNECE {ED JAN 29. 1937 7:80 PH |

ops/images/f0128-02.jpg

ops/images/f0128-01.jpg

ops/images/f0071-02.jpg

ops/images/f0071-01.jpg

ops/images/f0169-01.jpg

ops/images/f0014-01.jpg

ops/images/f0100-02.jpg

ops/images/f0090-01.jpg

ops/images/f0037-03.jpg

ops/images/f0037-02.jpg
O TR TV UNY YHEATRE
S106.12. 560 BAY STRE!
5700 E oV ANDENBERS

GEN NO REFUNDS/EXCI
S04707 07397512RE0646 14
0K (KOEBRP. ERE APR O

ops/images/f0037-01.jpg

ops/images/f0090-02.jpg

ops/images/f0127-01.jpg
CD, MIC & LP

THIRTEEN NEW SONGS
NOVEMBER 17

ops/images/f0127-02.jpg
LIMITED EDITION
CD-VERSION-2

The Thing (live)
Memory Remains (live)

King Nothing (live)
Cat no 568 557-2

CD-VERSION-1 Helpless (live) - Four Horsemen (live) - Of Wolf And Men (live) cat no 568 551-2

METALLICA

The new single - Out on February 23*

THE UNFORGIVEN II

plus Live tracks recorded at "The Ministry Of Sound“ London, Nov. '97.

LIMITED EDITION
CD-VERSION-3
No Remorse (live)
Am | Evil (live)

Unforgiven Il (demo)
Cat no 568 553-2

=)

ops/images/copy.jpg
Quarto is the authority on a wide range of topics.

Quarto Quarto educates, entertains and enriches the lives of
Knows our readers—enthusiasts and lovers of hands-on living.

www.quartoknows.com

ops/images/f0100-01.jpg

ops/images/f0133-01.jpg

ops/images/f0158-02.jpg

ops/images/f0158-01.jpg

ops/images/f0076-01.jpg

ops/images/f0181-01.jpg
e
T

;_w_,/w,n WG

ops/images/f0181-02.jpg

ops/images/f0020-01.jpg
LIGHTNING TO THE NATIONS

ops/images/f0175-01.jpg

ops/images/pub-01.jpg
VOYAGEUR
PRESS

ops/images/f0116-01.jpg

ops/images/f0122-02.jpg
THE NEW SINGLE

E%Eﬁ@ OF THE DAY

OUT SEPTEMBER: 2

TWO CD COLLECTORS SET
(PART 1) METCD 13: HERO OF THE DAY, OVERKILL LIVE, DAMAGE CASE LIVE
(PART 2) METCX 13; HERO OF THE DAY, STONE DEAD FOREVER,
TOO LATE TOO LATE, MOULDY (aka HERO OF THE DAY = early demo version)
WALLET WITH POSTER METCY 13: HERO OF THE DAY, OVERKILL LIVE,
DAMAGE CASE LIVE, STONE DEAD FOREVER LIVE, TOO LATE TOO LATE LIVE

UK TOUR OCTOBER
HERO OF THE DAY TAKEN FROM THE ALBUM ‘LOAD’ | s

ops/images/f0170-01.jpg

ops/images/f0122-03.jpg
W
- .rmg &
ANRAN RN

TNl

Sfi

CD 2

MAMA SAID
MAMA SAID (EARLY DEMO VERSION)

SO WHAT (LIVE)
CREEPING DEATH (LIVE)

MAMA SAID MAMA SAID

KING NOTHING (LIVE)

INCLUDES AIN'T MY BITCH (LIVE)

WHIPLASH (LIVE)

MAMA SAID (EDIT)
ALSO AVAILABLE ON 7" PICTURE DISC

PART ONE
OF A
WO €D SET

C

vl _,Q LA,

ops/images/f0065-01.jpg
MASTERE CQF PLIPERPETS

ops/images/f0059-01.jpg

ops/images/f0082-01.jpg

ops/images/f0164-01.jpg

ops/images/f0164-02.jpg

ops/images/f0105-01.jpg

ops/images/f0122-01.jpg
' ;PECIAL““&“SM GUESTS
OR|

Phil Mcintyre Presents OF MCP Presents
birmingham nec cardiff international arena
sat 5 & sun 6 october mon 14 october
bfo: 0121 780 4133 & usual agents blo: 01222 224488 & usual agents
Phil Mclntyro Prosents

- Phil Meintyre Presents
newcasiio arena manchester nynex arena
mon 7 october

: tue 15 october
LB R b b/o: 0161 930 8000/0161 832 1111 & usual agents
MCD Prosonts

d b MCP Presents
Zi.ﬁ.-?.”fp.é',,.,;,.. sheffield arena

. wed 16 october
o) 4o6u 508 o tiatalagenta blo: 0114 256 5656/279 7997

& usual agents
All tickets £17.50

Agoncy & cc bkgs subjoct to bkg oo

Phil Mcintyre Presents

london earls court
sat 12 october
blo: 0171 373 8141/420 1000 & usual agents

"LOAD OUT NOW * New Single “Hero of the day” Out Soon

ops/images/f0096-01.jpg

ops/images/f0029-02.jpg
580 BAY ST., STATEN ISLAND, N.Y.
212-720-4200

PRESENTS
'FRI APRIL 8

WPLJ ROCKS THE PARAMOUNT WITH
THE ONLY N.Y. APPEARANCE OF

u&‘-

VANDENBERG

THE RODS-METALLICA
PRESENTED IN COOPERATION WITH
ROCK & ROLL HEAVEN
-TICKETS ONLY $7.00 IN ADVANCE.

SAT APRIL 9
HE

THE HURT TRHILET S|

s FRI APRIL 15

TT QUICK

e SAT APRIL 16
VELCOME HOME FOR STATEN ISLAND'S OWN|

-

e FRI & SUN APRIL 22 & 24
ROCK & ROLL HEAVEN PRESENTS AT THE

PARAMOUNT—THE ONLY N.Y. APPEARANCE

“VENOM sesitiin:
SPECIAL FRIENDS
FRI—AGES 19 & OVER SUN—OPEN TO ALL AGES
s SAT APRIL 23

BMOVIE THENINES

TICKETS FOR VANDENBERG &
DAVID JOHANSEN ON SALE AT:

ECORDS CHEAP THAILLS BLEECKER BOB

MANS ROCK 'N ROLL

oAYSY TIORETRON' HEAVEN
212-720-4200

ops/images/f0096-02.jpg
GUEST PASS [

ops/images/f0029-01.jpg

ops/images/f0130-01.jpg
|

ops/images/f0064-03.jpg
9

ops/images/f0087-02.jpg
AVAILABLE FROM AUG 22nd on 12" & CD SINGLE

BREADFAN THE PRINCE

ops/images/f0087-03.jpg
AVAILABLE FROM AUG 22nd on 12" & CD SINGLE

BREADFAN THE PRINCE

ops/images/f0012-01.jpg

ops/images/f0087-01.jpg

ops/images/f0173-02.jpg
Per forming thelegendary
Black Album in ts entirety

cunsewstays BIFFY CLYRO! dOUNDGARDEN

MMACHINEZ

& Heap Cenacious E |\ MEGADETH

LAMB OF GOD
BILLY TALENT STEEL PANTHER BLACK LABEL SOCIETY
FEAR FACTORY TRIVIUM KYUSS LIVES!
ASTEAY.DYING FIVE FINGER DEATH PUNCH
DEVIL DRIVER

, INST
?ﬁ:‘% YOUMEAT SIX £ RSEAGH

DEVIN TOWNSEND PROJECT ~ ANTHRAX LITTLE ANGELS
PERIPHERY ~ TERRORVISION UGLY KID JOE
GINGER WILDHEART = AUGUST BURNS RED, | RECKLESS LOVE

PLUSEOADS MORE'HANDS TUROLLOW:
FORTICKETS, FESTIVAL UPDATES AND TRAVEL INFORMATION GO TO:

WWWEOWNLOADFESEIWAL. GUMUR:

ONSALE NOW: WEEKEND TICKETS, CAR PARKING (£15 ADVANCE WHEN BOOKINGTICKET, £20 ON GATE) & CAMPINOTICKETS - SUBJEOTTO AVAILABILITY.
WEEKEND TICKET PRICESFOR DOWNLOAD 2012 WILL REMAIN THE SAME AS THE PRICES FOR DOWNLOAD 2011 UNTILMIDDAY TRURSDAY 2ND FEBRUARY WHEN ALL
TICKETTYPES WILL 00 OFF SALE ALLTICKETS WILL 00 BACK ONSALE AT SPMTHURSDAY 2ND FEBRUARY 2012 WITHWEEKEND TICKETS INCREASED T0 2012 PRICES.
RIP PACKAGES (VIP CAMPINO) & RIP HOTEL PACKAOES ALSO AVAILABLE FROM THE FESTIVALWEBSITE URCALL 0207 009 3484

e Y] owsderemn

ops/images/f0173-01.jpg

ops/images/f0035-01.jpg

ops/images/f0058-01.jpg

ops/images/f0167-01.jpg

ops/images/f0064-01.jpg
FOR THE
HEAVIEsf NIGIIT OF YOUR LIFEN

THE BEST, FASTEST & HEAVIEST OF ALL U.S. METAL BANDS.
~JOHN STREDNANSKY, D). KSPB, MONTEREY
POTENTIAL TO BECOME U.S. HEAVY METAL GODS.
METAL MANIA, SAN FRANCISCO

[
w

AREA FoR oVER 2|
TICKETS ONLY

© 7.22 v ADANCE O SAE Mo
TICKET RACK OUTZETS AND ﬂmwﬂtﬂa

AFTER E MET; Lum& KEEL ConcerT EZE
TAKE: 45 ¢

Pesenrep w WBR 1077, mmm&mw:mcmxrw

HARD ~ROCKING SE 73"7’4‘

ops/images/f0064-02.jpg
Q107

METAL SHOP
PRESENTS

& &

S N
FRIDAY, AUGUST 8 - 8P,
CONCERT HALL

TICKETS $18.00 PLUS S.C. AVAILABLE AT SELECTED
BASS OUTLETS OR CALL 872-BASS TO CHARGE

A CPI PRODUCTION

SeHirg e Stage

ops/images/f0106-04.jpg

ops/images/f0106-05.jpg

ops/images/f0129-01.jpg

ops/images/f0106-02.jpg
K
A

WS,
THNO MOR

THEY SALD

I
Ul

£ 18T e e el b ke LGN S
SUNDAY AUGUST 9 ¢ 5:30PM
EXHIBITION STADIUM
€N SALE NOW

OR I‘() (‘HAR ,\I;\S’l'l R I.I\I (n‘ igz
URTHER CONCERT ONCERT HOTLINE 538-0088

ops/images/f0106-03.jpg
it We’

LEBLIR T

ol e we - Wl B /)
Vol L. HRIT f WhEE SO FAR
TUL ERING Xou vf TOPATE

ops/images/f0106-01.jpg

ops/images/f0001-01.jpg

ops/images/f0135-01.jpg

ops/images/f0156-01.jpg

ops/images/f0053-01.jpg
YOU DON'T HAVE IT YET?

The New Album -
“RIDE THE LIGHTNING"” —

“Headbang
a six-pack of be

times| . If this
Metal s in a
~Xavier Russell/KERRANG

and sit back and listen to what | consic
be ane of the greatest, most original, Heavy Metal albums of all
album doesn't do it for the band, then Heavy
orty state of affairs!”

METALLICA

METALLICA — “Ride The Lightning
YOU KNOW that o proverb, ghining newer siees i tho same place twice'? Wel
Mtalic, the Amercan thrash metal gods, have seen ft to confound that phraso by
producing an abum even beter than the cxcolnt debut platter, K Em AY. The ogus
contais copeous quanttes of meta, @ fot of thrash and some marvellous subllety

Tight e with F s metallous maxinus, stcamioling thoush your ool
tweeters ot 120, before we earn o very ierestiog fact. Thrash melal can be
played with subity and, wai fr i, skill muscinshyProal s suppbed by the
clorous and quisy e The Lghnng’ and Tor Whom The Bels To. And bess the
chaim sock, thy produce a s bl in the shape of Fade To Blck.ths & 51 o
bollad Metallca st though!

Megadeath introduction numbes twa s bought 10 us courtesy of Trapped Unds
T’ before Metaica forthe both thes masswe muscal advancement and our aual
enjoyment with the sirong and proud Escape’ “Creeping Deat’ seves us a5 3
superchargea hors doeuvie for the chacte csse, “The Cal of Kk Ths i eght
moutes, fity two seconds of the you wl heos ol year, and
tha's a guranteed statoment

Whist some bands fid it Gifict 10 come up with new materal and
wih hashed p cover versrs, M
and al

“Rae The Lihtniog s o sab of some of the best metal you wil hear ths
Now that we have idden the Bghining, prepare fo weathe the storm as Metali
march to workd dorneation. Pt e at the 10p o your shopping et nd watch the

e ik
sica smply stnde orward with undeniable strength

other now meral releases pake nto imsgrlicance as you do so
~Steffan Chirazi/SOUNDS

who said the best metal had 10 be good looking?*
Steffan Chirazi/SOUNDS

“KILL 'EM ALL"”

For further information on METALLICA,
please send a stamped, sell addressed
envelope 10

Metalica, ¢/0 PolyGram Pron
P.0. Box 3040

St. Laurent, Quétbec

PolyGram

aaahanbann
Metallion #2'84 Page 30

LP-BRC 1909 [aco] Availabie on OC 10 pu
MC-BRC 41909

CILL €M ALL

e P R
POLYGRAM DISTRIBUTION INC.

“Sure they may not be the, uh, prettiest band in the world but

n casseties

BANZA{

KeCoRbs

ops/images/f0178-11.jpg
JApENR

BUEGRASS

THE BllI[EIIAEE IIIIHIIT[T0 METALLICA
ing IRON HORSE

ops/images/f0053-02.jpg

ops/images/f0178-10.jpg
TV R
L

>
@MY B0 BPIES
METALLICA

ops/images/f0070-01.jpg

ops/images/f0178-13.jpg

ops/images/f0047-01.jpg

ops/images/f0178-12.jpg

ops/images/f0178-15.jpg
& @

T’ib‘“tc 1;”%

HETRLNRN

FeATURING SLY
DEE

& wore

ops/images/f0118-05.jpg

ops/images/f0178-14.jpg
“Say Your Prayers, Lirtle One"%

ops/images/f0118-02.jpg
H AW mcn‘”m. X

reon 1N

ops/images/f0118-01.jpg

ops/images/f0118-04.jpg

ops/images/f0118-03.jpg

ops/images/f0091-02.jpg
TR MONSY TS
R JtALLS AsAN

2
.

ops/images/f0091-01.jpg

ops/images/f0091-04.jpg

ops/images/f0091-03.jpg

ops/images/f0162-01.jpg

ops/images/f0124-01.jpg
KELOAD

ops/images/f0141-01.jpg

ops/images/f0180-01.jpg
,
*.?,
K
i

2
o0 i |
4(. 3

ops/images/f0052-01.jpg

ops/images/f0046-01.jpg

ops/images/f0151-01.jpg
SUNDAY, JULY |6t

sLm ’

W\ LR VDY)]
SCHNEPE FARIS FESTIVAL ST

ops/images/f0117-01.jpg

ops/images/f0151-02.jpg
]
\ 4 \
NT COPE SECTION/ ‘I LEY ROW BO GEAY

B2 0 /| Joh PRESENTS |

FLOO TALLICA
(ZWS 8X SUMMER SANITARI\/UH 2003
602 494! H.H.H. METRODOME/

900 'S STH STREET*MPLS,MN [/
SUN JUL 27, 2003 3 00 PM

7861126
K23FEB3|

ops/images/f0151-03.jpg

ops/images/f0146-02.jpg

ops/images/f0146-03.jpg

ops/images/f0146-01.jpg

ops/images/f0081-01.jpg

ops/images/f0018-01.jpg

ops/images/f0180-02.jpg

ops/images/f0180-03.jpg

ops/images/f0123-01.jpg
LOAD

ops/images/f0024-01.jpg

ops/images/f0097-01.jpg

ops/images/f0112-03.jpg

ops/images/f0097-02.jpg

ops/images/f0112-04.jpg

ops/images/f0185-01.jpg
 OOOOOOOE0EDO00DDE
It
OO s aaaest
D I s aaat
TIIIIIIIIIIIeeet
Terrerretrirettitet:
TSI
IIIIIIIIIIRIIIIII4S
SEIIIIIIIIIIIIIRL

3 200000000

I3
33 333 IIIIIINININNS

O eaea e e csasss
Ry 3
333333333333
>000000000008860a0¢ ."....‘t..::.“‘“&n
DI e easee
PSSt e e s oea00 ot
O S S 0000 000008086555000000000008808
DOO00000088000 008 S eee000000000008088
26000000000000008 0000 0 00008000000080¢
e 2230000000000 000000000¢ IIIIIIIIIE
ihs S2333%0000a0000e 3333333333433 T
: IIIII33T
IIIIJIJjFIIIIT
IIIIIIIIN
33333

bt

3333333333
33333333
133333+

I3I3%
333335
233333333333
£333333%
13333

ceoeon:

999999999
0999999007
9000900000
9000099000997
099999999
909990900

990
999

233382388
RN
HIHREIT
000000000
00000000¢
39888804 gesaseasasy
ggﬁot\u; ¢ 2000004
I
9388228t
22285881
120222284

2520000
09900000
. 0050009090
9059700000001

Q

§
O
)
o
O
@

000~ 500
258502223223~

££00002424335006002

Bcoan-o0
9900 2
e

220009

0090s"

QU
10000
20000
VOOV
LUUVOU
VOVRRVVLL
QUQROVOLLTH

©
o

08@66co~Adac

COOROVOHH
COO0OVOOLE
COOOLLOVOL
COOL!

0

182223

'f;.-.

Yo sessscse

fresee

ops/images/f0185-02.jpg

ops/images/f0179-01.jpg
+ 4444444 SR, -

1222822880 css

tessdddd $ 44

$88885 54 +4 44
+44 444444 0
tess s bbb ¢4
+444444 ® %
+44 4444 ® %
0‘~¢¢01 O &
) & B @
oo s
+4

%%

+4 ®o
+4 ®
+4 v

voBen

v
SRR

FEEeReee

ey
ey

s ew

-

’ it ddd

> s sa e mmy
a..o»v;z/-»;-.i !!!
]

Il aensssse0e
S Ty
Ll aeene

ey 2 2 T
cheERB GG
vowbwwi

e a@y e na Y
Coce@Re--2BBB
Cewenmas - 2288
A i %
a4 2

ops/images/f0007-01.jpg

ops/images/f0007-03.jpg

ops/images/f0007-02.jpg

ops/images/f0112-01.jpg

ops/images/f0112-02.jpg
AT

K/ \ Live(ln Concerf 92

ops/images/f0086-02.jpg
PHIL McINTYRE & MCP PRESENT

Plus Special Guests

EDINBURGH &h HOUSE
SAT. 2 .30pm
EXTRA S| un 25 Sept

Tickets: £8.00 & £7.00
Available from B,0. Tel: 031 657 2690 (Credit Cards d), Just
The Ticket - Glasgow, Grouchos - Dundee & all usual TOCTA agents.

BRADFORD ST GEORGES HALL
MON. 26 SEPT. 7.30pm
Tickets: £7.60
Available from B.O. Tel: (0274) 762000, Cavendish - Leeds &
Huddersfield Information Centre & all usual agents.
NEWPORT CENTRE
WED. 28 SEPT. 7.30pm
Tickets: £7.60
Avulllhloﬁom B.0. Tol: (0633) 69676, Vlmln Bristol, Spillers -
rdiff, Concert Travel Club & Tickets -
BIRMINGHAM NEC ARENA
THURS. 29 SEPT. 7.30pm
Tickets: £8.00 & £7.00
Available From B.O. Tel: 021 780 4133 (Credit Cards d). Or
by postal App!lulioﬂ to: Metallica B.O., NEC Birmingham B40 1NT.
Enclose cheque/P.0. made payable to NEC Metallica with SAE and

stor Place Available from B.O. Te
bt 01741 8989), Starg

SHEFFIELD CITY HALL
FRI 30 SEPT. 7.30pm
Tickets: £8.00 & £7.00
Available from B.O. Tel: (0742) 735295/6.
BELFAST ANTRIM FORUM

SAT. 1 OCT. 8.00pm .
Tickets: £9.00 inc. Booking Fee
Available from Makin' Tracks.
DUBLIN TOP HAT
MON/TUE 3 & 4 OCT. 8.00pm
Tickets: 9.50 Irish inc. Booking Fee
Available from The Sound Cellar, HMV & Golden Discs.
NEWCASTLE CITY HALL
THURS. 6 OCT. 7.30pm
Tickets: £8.00 & £7.00
Available from B.0. Tel: 091 261 2606.
MANCHESTER APOLLO
SAT. 8 OCT. 7.30pm
Tickets: £8.00 & £7.00
Available from B.O. Tel: 081 273 3776, chdinv Records, Vibes
Records - Bury & UK Travel - Chester.
HAMMERSMITH ODEON
SUN/MON 9 & 10 OCT. 7.30pm
Tickets: £8.00 & £7.00

1 748 4081/2, Keith Prowse (Credit Cards’
, Promier, LTB & all usual agents.

e And Justice For All’ — The New METALLICA Album

ops/images/f0013-01.jpg

ops/images/f0086-01.jpg
AVAILABLE FROM SEPT 5th

HYAR e

BLACKENED

- AND JUSTICE POR ALL
EYE OF THE BEHOLDER
ONE

s
ViR

PRODUCED BY METALLICA W‘:‘
el

ops/images/f0168-03.jpg
EVENT Cg;Kaeq '50““/Mm ”'/.ﬂ‘ﬁ SEAT E A'u&aﬁ“aa
$ W LENRTION. Cof

AT METALLICA
= MM METALLICA. CO
2 TUES W % mq 7 Q0P

) SCOTIRBANK PLACE

iy, | | RO HHRED

H

ops/images/f0168-02.jpg
AC10%6 (119 11 18 COMP
Sz 0.00 ALL GATE ACCESS .00
& WMWK, LTVENATION .COM

119 METALLICA

TH= gx WML . METALLICA, COM

e e AIR CANADA CENTRE

R g 6ST H#126007780
?GQCT9 MON OCT 26 2009 7:00PH

EAC1026
1210
CN 0764
119
TMMLA40
11
e OﬁO
1

SEATSIEGE

305444404677

ops/images/f0174-01.jpg

ops/images/f0191-01.jpg

ops/images/f0168-01.jpg

ops/images/f0069-01.jpg
; MOLSON CANADIAN TOUR \86 {

1740 weST™ METALLICA -

52 sd: PLUS METAL CHURCH
kqga‘ADULT | MAPLE LEAF GARDENS |
cAS BHTH2Z |NO CAMERAS OF RECORDERS |
M 18400 |

12 '18 10

ncluded

*f[6ﬂ929 RDJB M -

ops/images/f0030-01.jpg
“Metallica Now 2nd In Popularity Only
To Iron Malden”
—AARDSHOK MAG. HOLLAND

“Heavy Metal Has Died Here Since You Left”
~—THE HEADBANGERS OF SAN FRANCISCO

Rockn’ Roll heaven

BRINGS YOU

METALLICA
R o oo i

ON THEIR
“METAL UP YOUR ASS”

TOUR
JOIN US
APRIL 8—PARAMOUNT THEATRE—
STATEN ISLAND
Supporting VANDENBERG & THE RODS

APRIL 9—LAMOUR—BROOKLYN, N.Y.
Supporting THE RODS

APRIL 16—SHOW PLACE—DOVER, N.J.

w/Heavy Metal Guest ANTHRAX & PREY
APRIL 22 & 24—PARAMOUNT—STATEN ISLAND
Supporting VENOM
MAY 1—THE SAND BAR—PASADENA,
MARYLAND
o With ANTHRAX
MAY 7—METALLIBASH -WILLY'S—
SAYREVILLE
Special Guests—ANTHRAX, STEEL FORTUNE, PREY
MAY 10—IN THE STUDIO
JUNE 7—“METAL UP YOUR ASS” immortalized
On Vinvi

At All Record Stores

ops/images/f0030-02.jpg
resent
“A Nightclub Showplace For Bands’ In Concert”
WED MAY 4

THURS MA

(Ladies Ni ghl -$1.00 Drinl e Adm. For Ladie:
FRIMAY 6 =

i L

SAT MAY 7

RITCHIE SMIIBIIIIA & FRIEIII)S

ops/images/f0101-02.jpg

ops/images/f0030-03.jpg
Rockn’ Roll Peaven

CALLS OUT THE “METAL MILITIA" IF YOU'RE
FROM THESE OUTPOSTS GET YOUR BUTTS
DOWN TO WILLY'S THIS SATURDAY NIGHT MAY
7 FOR SOME SERIOUS HEADBANGING. OLD
BRIDGE, BAYONNE, SAYREVILLE, EDISON, THE
BRUNSWICKS AND ALL OTHER HELL HOLES OF
JERSEY, IT'S A METALLIBASH FEATURING

/;ml.uc

HETAL 1P o s5

“METAL UP YOURASS"—"THE FASTEST AND HEAVIEST
BAND IN THE U.S. TODAY." THIS IS THEIR LAST
APPEARANCE IN THE AREA BEFORE THEIR ALBUM
RELEASE AND MAJOR U.S. TOUR.

WHERE THEY PLA
SHORTLY BE RELEA
THAN MR. ROSS THF BOSS.

e FEATURING DAVE
ABO ONE OF THE FINEST GUITARISTS ON THi
i'zETAI. SCENE TODAY. PERFORMING THE BﬁsT:{)ﬁ

MAIDEN, PRIEST, AND STEEL FORTUNE'S O

ORIGINALS. = u p spECIAL GUESTS

EY'NEVER STOOPING TO COMMERCIALITY
NPHgA METAL SOUND OF THEIR OWN AND ORIGINAL

MATERIAL THAT KILLS.

AN Join Us At Willy's This Sat Night. This
| Maetalllbash Starts At9 p.m. Sharp. For Further
| 8 Info And Directions Call 201-254-6700.

WILLY'S IS LOCATED IN THE HEART OF
ROCK ‘N’ ROLL HEAVEN TERRITORY.

7

wago 4G L22-A)

ops/images/f0101-01.jpg

