The kings of six strings reign at second GuitarFest extravaganza

http://www.iomtoday.co.im/what-where-when/The-kings-of-six-strings.5636300.jp
[image: image1.jpg]


Published Date: 
10 September 2009

By JOHN GREGORY
The Isle of Man GuitarFest took place at venues in Douglas and Peel at the weekend. What Where When editor John Gregory looks back at the event which saw some of the finest guitarists in the world visit the Island

Organised by Jonno Gollow of JonnoPromotions, the GuitarFest featured concerts from visiting musicians, masterclasses and an acoustic stage showcasing some of the best local acts.

Angelo Palladino, making his second visit to the Island, kick-started the fest last Thursday with his band the Skeleton Crew (who came over for the first time).

The gig, at the Centenary Centre, Peel, was billed as the blues/rock party night and they were ably supported by Manx band Walter Ego.
It was a great beginning to the festival and, after such a flying start, Friday's concert by classical guitarist Gary Ryan, due to be held in the Gaiety Theatre, Douglas, wasn't quite plain sailing – at least for the support act who were still on the Steam Packet due to the boat being delayed!

The concert also had a last minute change of venue to the Villa Arcade. However that venue proved to be much more intimate and worked in the event's favour.

Guitarist Pete Smith and bass player Roger Inniss, who were due to open up proceedings, were just arriving in Douglas when they were due to play so Grammy-award winning Amrit Sond opened up proceedings instead with his interesting and complex acoustic guitar playing.

His final number of the night effectively turned his guitar into a percussion instrument as he hit the sides to keep a rhythm while pulling at the low E string like a bow and arrow.

Gary Ryan then delighted the audience with a combination of classical pieces and his own compositions which were equally as stunning.
It turned out to be a fine night indeed.

Saturday night was the turn of Michael Berk, Gordon Giltrap and Pierre Bensusan to entertain the Gaiety audience.

The former – who has been an annual visitor to the Island over the past few years – opened the proceedings with solo instrumental arrangements of U2's With Or Without You and the Steve Miller Band's The Joker as well as his own compositions.

It was once again another impressive performance by the guitarist who now runs a blues bar in London.

Gordon Giltrap was next up and his brilliant sense of humour and exquisite playing instantly won over the audience. With 43 years in the music business, he knew how to entertain and a story about him losing his phone and then discovering it was in his underpants was hilarious!

But his good humour did not take away from his sensational guitar playing, the highlights of which included a beautiful instrumental version of George Harrison's Here Comes The Sun and a finale which saw him use a loop station to create layers of his stunning playing on top of each other.

Pierre Bensusan – another master acoustic guitarist – closed the night. Again he was an amazing acoustic player, who, like Gordon, is one of the true greats of his field.

He has just released his entire back catalogue on CD and he played a variety of tunes which were always enthralling and his vocals on a handful of tunes were compelling too.

He too, had a brilliant, if rather eccentric, sense of humour which also added to the night and made him instantly likeable.

The final night on Sunday saw Pete Smith and Roger Inniss get the chance to make up for that delayed boat journey when they took to the stage at the Centenary Centre following a performance by Amrit Sond (who was the original support for this night).

Again, there was plenty of humour – Pete was a great storyteller and his comments kept me laughing long after his performance had ended.
But, again, it was the music that really did the talking and Pete's beautiful acoustic guitar playing was accompanied by Roger Inniss' bass which was an important and brilliant part of the overall sound.

Headlining was Rod Clements, the former Lindisfarne member who has penned plenty of memorable songs and his slide playing was fantastic. He swapped effortlessly between two guitars on stage – a resonator tuned to open D tuning and an acoustic guitar in standard tuning. It was a great end to what was musically a fantastic festival.

---------------

Manx Telecom Acoustic Stage

While music lovers in the Island had the chance to see world class talent, some of the best homegrown talent had the chance to shine on the free stage in the Villa Arcade which took place on Friday afternoon, most of the day Saturday and Sunday afternoon.

It was proof – though none was needed – of the fine music scene we have here. Sadly I didn't spend as much time there as I would have liked but highlights for me included singer songwriters Richie Moore and Clara Barker as well as Pete Woodman, who not only plays stringed instruments incredibly well, he makes them too. His version of Ry Cooder's Across The Borderline was fantastic.

---------------

Masterclasses

Pierre Bensusan, Gary Ryan, Gordon Giltrap and Roger Inniss all gave masterclasses over the weekend at Peter Norris Music in Douglas.
The music store in Finch Road was a fitting venue and must be the envy of plenty of music stores across the British Isles due to the world class talent it has hosted there.

There were plenty of tips to be picked up at the sessions and it was a chance to see these top players up close and personal.

The entire event was once again a credit to Jonno Gollow who has been working hard on this for some time.

The only disappointing – and surprising thing – was that it could have been better supported by the public. Those that did attend had a wonderful time but many missed out and I was surprised that despite the number of guitarists in the Island only a handful turned up to the masterclasses, when they should have been oversubscribed many times over.

The concerts were exceptionally reasonably priced too so I was at a loss why the entire event was not a sell out. However, those that did go will have memories that will last a very long time.

www.iomguitarfest.com

www.jonnopromotions.com
