

[Home](#)
[Free »](#)
[Contact](#)
[Forum](#)
[Webinars](#)
[Subscribe »](#)
[Shop](#)

[Articles »](#)
[Blogs »](#)
[Collector Resources »](#)
[Deal of the Week](#)
[Features](#)
[News »](#)
[Reviews »](#)
[Video »](#)

[Categorized](#) | [DVD Reviews](#), [Reviews](#)

‘You Really Got Me: The Story of The Kinks’ does not do a great band justice

Posted on 24 May 2010. Tags: [1960s British bands](#), [Come Dancing](#), [Do It Again](#), [MTV](#), [One For The Road](#), [Predictable](#), [Ray Davies](#), [State of Confusion](#), [The Kinks](#), [Til the End of the Day](#), [You Really Got Me](#), [You Really Got Me: The Story of The Kinks](#)

You Really Got Me: The Story of The Kinks
ABC Entertainment (ABCP130DVD)

by John Curley

You Really Got Me: The Story of The Kinks, an 87-minute DVD history of the one of the most important British bands of the 1960s, is a huge disappointment. It's a cheap-looking, slapdash affair that looks like it was put together in a day. There is nothing about this DVD that would appeal to a hardcore Kinks fan. This is strictly a DVD for someone who wants a very basic introduction to the music of The Kinks, one of the most influential bands ever.

The editing is very choppy, and is at its worst when the film jumps back and forth between live versions of "You Really Got Me" from 1964 and 1980. That bit looked like it was done in a high-school video-editing class. The narration by a bland American voice is perfunctory and, at times, repetitive. Couldn't they get a British narrator for this study of one of the most quintessentially British of British bands?

There is an overreliance on live clips from the 1980 *One For The Road* video. If you own the *One For The Road* DVD, there is no reason whatsoever to purchase this one as well. And the *One For The Road* clips used in this DVD are very poor quality, apparently lifted from a Japanese copy of the film given the Japanese titles that flash on screen before some of the songs.

Even the interview segments, which should be an asset to the DVD given Ray Davies' great abilities as a

storyteller, are poor, ruined by terrible video quality and an annoying hiss on the soundtrack. The video in the interview segments is grainy black and white and gives the interviews the appearance of a hostage tape. What saves this DVD from being a total washout are some of the musical performances, in particular a rip-roaring live version of “Til the End of the Day” from the mid-1960s. And it was a pleasure to see the 1980s videos by The Kinks—“Predictable,” “Come Dancing,” “State of Confusion,” and “Do It Again”—that were staples of MTV’s early years. Here’s hoping that someday a film will be made that tells the definitive story of The Kinks. This DVD certainly isn’t it.

You Really Got Me: The Story of The Kinks is a poor-quality DVD that is an insult to one of the most influential British Invasion bands.

Rating: 0 (from 0 votes)

Share and Enjoy:

Related posts:

[Collector's Corner: The Rise of the Kinks](#) It used to be that The Kinks were second-class citizens among ‘60s British Invasion bands when it came to collectibles. In recent years, however, the...

['All You Need Is Love' tells the story of pop music](#) With John Lennon’s encouragement, director Tony Palmer created a TV series that explored the history of pop music right up through rock ‘n’ roll and...

[Rock News: Wakeman says Yes to DVD; Davies says no to Kinks](#) Megadeth ex-guitarist Glen Drover offers his side of the breakup story; Dave Davies shoots down a Kinks reunion; Sammy Hagar announces who he's teaming up...

[Feature Story: The Doors come alive in new release of band's 1970 Boston concerts](#) On Friday, April 10, 1970, The Doors were scheduled for two shows at the Boston Arena. The 7 p.m. show was respectable enough, beginning with...

[Fractured Mindz and Bruised Egoz: The Kinks' Dave Davies](#) Take a musical journey with The Kinks' guitarist Dave Davies with stops for fame and fortune, sibling rivalry, sexual identity and stroke recovery....

Leave a Reply

<input type="text"/>	Name (required)
<input type="text"/>	Mail (will not be published) (required)
<input type="text"/>	Website

nit Comment

Slider

[Popular](#)

[News](#)

[Comments](#)

[Tags](#)

[Subscribe](#)

[The Runaways' 'Bad Reputation'](#)

[Getting metaphysical with Dave Davies](#)

[Tour News: J.D. Souther hits the road for the first time in 24 years](#)

[So far, so good with Megadeth reunion](#)

[Price Guide: Bob Dylan, 1974-1983](#)

EMAIL NEWSLETTER

Email:

Submit

FOLLOW US

BESTSELLING BOOKS FOR COLLECTORS

- [1. Goldmine's Guide to the Beatles \(Download\)](#)
- [2. Goldmine Records & Prices](#)
- [3. Goldmine Record Album Price Guide](#)
- [4. Woodstock Peace, Music & Memories \(Sale \\$15.00!\)](#)
- [5. Managing Your CD Collection Software](#)

eBay AUCTIONS ON MUSIC COLLECTING

<input type="text" value="Search"/> 	
 NEW!! AC/DC BLACK ICE TOUR MEMORABILI... \$75.81	 Frank Sinatra Memorabilia \$60.00
eBay View All	

RECENT ARTICLES ON MUSIC COLLECTING

- [Stones promo album is a gem, despite wear and tear](#)
- [For the Record – Off-Center Records & Collectibles](#)
- [Bret Michaels Right Guard jersey up for Celebrity Apprentice auction](#)

MUSIC COLLECTING LINKS

[Backstage Auctions](#)

[Disc Collector](#)

[MusicStack](#)

[Rock N Roll Heaven Memorabilia Inc.](#)

[Songvest](#)

[Tefteller's World's Rarest Records](#)

GOLDMINE STAFF PLAYLIST

Slider

Click here to download plugin.

[WHAT WE'RE LISTENING TO](#)

POLL

Who or what broke up The Beatles?

- ☐ It's Complicated
- ☐ Differences over drugs, religion and the music
- ☐ Brian Epstein
- ☐ Allen Klein
- ☐ All of The Beatles are to blame
- ☐ Yoko
- ☐ Ringo
- ☐ George
- ☐ Paul
- ☐ John

Vote

[View Results](#)

[Polls Archive](#)

ARCHIVES

Select Month

SELL YOUR COLLECTIBLES WITH OUR FREE CLASSIFIED ADS.
collect.com

© Copyright [F+W Media, Inc.](#) 2010 All Rights Reserved.

[Privacy Policy](#)

[About Us](#)

[Advertise](#)

[Terms of Use](#)