

B MOVIES AND BEYOND

SUNDAY, FEBRUARY 20, 2011

Heaven 17 - Live at Scala, London (2011)

Heaven 17 is a synth pop band best known for their musical output in the 1980s, especially their number 2 hit single "Temptation". Formed in 1980 by vocalist Glenn Gregory and ex-Human League members Martyn Ware and Ian Craig Marsh, the band named itself after a fictional music group from the novel Clockwork Orange. After releasing several singles and albums in the 80's, the band went on hiatus but has reunited several times since then, including this 2005 concert in London.

Live at Scala shows Heaven 17 in an intimate setting in front of a small crowd of enthusiastic fans. The band itself include Gregory, Ware, Marsh and three female vocalists. Included are "Temptation", "(We Don't Need This) Fascist Groove Thang", "Let Me Go" and "Penthouse and Pavement" as well as 11 other singles and album tracks (new and old).

This DVD is a great representation of one of the many 80s new wave

ABOUT ME

STARMUMMY

My name is Starmummy. I am not from Earth. I do live here though. I like to review movies, particularly ones that will offend the average person. I review whatever movie I feel like reviewing whenever I want. I will gladly take suggestions and free stuff.

[VIEW MY COMPLETE PROFILE](#)

SITES YOU SHOULD CHECK OUT

[3B Theater Micro-brewed Reviews](#)
[Attack from Planet B](#)
[B Movie Central](#)
[B Movie Film Vault](#)
[Bad Movie Realm](#)
[BadMovies.org](#)
[Basement of Ghoulish Decadence](#)
[BugEyedMovies.com](#)
[Cani Arrabbiati \(Italian Genre Cinema\)](#)
[Classic-Horror.com](#)
[Darksider's Realm](#)
[Dire Wit Films](#)
[DVD Holocaust](#)
[Eccentric Cinema](#)
[Flat Iron Film Company](#)
[Full Moon Reviews](#)
[Giallo Fever](#)
[Hugo Stiglitz Makes Movies](#)

bands.. Playing new and old songs, singles and album tracks, you hear the band sounding just as good as it did 25 years ago. The sound is very clear and the singing by Glenn Gregory is especially good. If I had heard this live recording without seeing the video accompanying it, I would have guessed it was recorded in the band's prime. The electronic instrumentation (no guitar, bass or drums, just synthesizers and drum machines) sound great as well. The recent interview footage of Gregory and Ware is very informative and is a dream for fans, especially since they are answering fan-submitted questions. They touch upon how things have changed since the 80s and how different touring is now without major label support. It was actually a little depressing but the band members had a good attitude about it. Overall, this DVD is a great document of a classic synth pop band and anyone who loves 80s pop music will surely be want to check it out.

This title will be released on February 22nd 2011 and is up for pre-order from MVD [HERE](#).

RATING: 7/10

POSTED BY STARMUMMY AT 12:16 AM

LABELS: HEAVEN 17 - LIVE AT SCALA

0 COMMENTS:

Post a Comment

LINKS TO THIS POST

Create a Link

Newer Post

Home

Older Post

Lost Highway's B-Movie and Cult film reviews

Lost Video Archive

Magnolia Pictures

MVD Entertainment Group

On the Fringe

Only Good Movies blog

Radiation Cinema

Raro Video

Shout! Factory

Sodomatik Extreme Gore Video

Mixtapes

Strictly Splatter

Synapse Films

T Shirt Bordello

The Horror Section

The Taint - movie

TWITTER UPDATES

Embodiment of Evil and Dorm that Dripped Blood - coming from Synapse! <http://fb.me/ER8RGfHA>
1 day ago

Watched the Race with the Devil/Dirty Mary, Crazy Larry set from Shout! Factory today. Review coming soon. Great movies, btw... 4 days ago

Perfume of the Lady in Black and Michelangelo Antonioni's I Vinti (The Vanquished) coming from Raro Video
<http://fb.me/WFurSgPm> 5 days ago

Review up for I Saw the Devil
<http://fb.me/MNdsULLw> 7 days ago

Review up for the Fernando Di Leo Crime Collection from Raro Video
<http://fb.me/xL3oAGZA> 7 days ago

[follow me on Twitter](#)

PURCHASE THE FILMS REVIEWED
HERE

Dish Network HD All your favorite movies in Hi-Def.

Find us on Facebook

B Movies and Beyond

Like

B Movies and Beyond

Embodiment of Evil and Dorm that Dripped Blood - coming from Synapse!

B Movies and Beyond: Embodiment of Evil and Dorm that Dripped Blood - coming from Synapse!

www.bmoviesandbeyond.com

Tuesday at 10:49pm

B Movies and Beyond

Watched the Race with the

13 people like **B Movies and Beyond**.

Ryan

Leif

Diego

Facebook social plugin

BLOG ARCHIVE

▼ 2011 (23)

▶ March (10)

▼ February (8)

Depeche Mode - Rewind: 30

Years at the Edge (2011)...

Mystery Science Theater 3000

Volume XX (2011)

Heaven 17 - Live at Scala,
London (2011)

A History Lesson Part 1: Punk
Rock in Los Angeles ...

Vampire Circus (1972, Robert
Young)

Help out the "Bowman Body"
documentary

The Sacred Triangle: Bowie Iggy
& Lou 1971-1973 (2...

Whatever Happened to Pink
Floyd? (2011)

▶ January (5)

▶ 2010 (104)

▶ 2009 (158)

▶ 2008 (70)

LABELS

31 Horror Movies for October
Challenge (1)

5 Essential Greaser Flicks (1)

5 Essential Soundtracks (1)

A History Lesson part 1: Punk Rock
in Los Angeles in 1984 (1)

A Virgin Among the Living Dead (1)

A Woman Under the Influence (1)

Abel Ferrara films (3)

Almost Human (1)

American Pie films (1)

Anthrax (1)

Anthropophagus: The Grim Reaper
(1)

Antichrist (1)

Army of Darkness (1)

At Midnight I'll Take Your Soul (1)

Bad Lieutenant (1)

Battle Beyond the Stars (1)

Battle Truck (2)

Battlefield Earth (1)

Beast in Space (1)
Beastmaster (1)
Beyond the Darkness (1)
Beyond the Door (1)
Bicycle Thieves (1)
Big Bird Cage (1)
Big Doll House (1)
Big Trouble in Little China (1)
Bird with the Crystal Plumage (1)
Birdemic (1)
Bitch Slap (1)
Black Christmas (1974) (1)
Black Christmas (2006) (1)
Black Hole (1)
Black Mama White Mama (1)
Blacula (1)
Blair Witch Project (1)
Blood and Black Lace (1)
Bloodsucking Freaks (1)
Boss Nigger (1)
Bruno Mattei films (1)
Bucktown (1)
Buio Omega (1)
Burnt Offerings (1)
Caliber 9 (1)
Cannibal Apocalypse (1)
Cannibal Ferox (1)
Cannibal Holocaust (1)
Capone (1)
Casino Royale (1967) (1)
Castle Freak (1)
Cat O' Nine Tails (1)
Cat People (1)
Cat's Eye (1)
Child's Play series (5)
Christmas Evil (1)
Christmas films (9)
City of the Living Dead (1)
Clowns (1)
Coffy (1)
Conquest (1)

Contamination (1)
Cooley High (1)
Cop in Blue Jeans (1)
Creep (1)
Crimewave (1)
Crippled Masters 2 (1)
Critters (1)
Critters 2 (1)
Critters 3 (1)
Critters 4 (1)
Critters series (4)
Crow (1)
Crow films (4)
Crow: City of Angels (1)
Crow: Salvation (1)
Crow: Wicked Prayer (1)
Curse of the Devil (1)
Cut-Throats Nine (1)
Danger: Diabolik (1)
Dario Argento films (6)
David Cronenberg films (2)
Dawn of the Dead (1)
Dead Zone (1)
Death Dimension (1)
Death Race 2000 (3)
Death Sport (1)
Deathsport (1)
Deep Red (1)
Depeche Mode - Rewind (1)
Django Kill (1)
Don Coscarelli films (3)
Don't Go in the Woods (1)
Don't Open Till Christmas (1)
Dune (1)
Easy Rider (1)
Eaten Alive (2)
Enzo G. Castellari films (1)
Evil Dead (1)
Evil Dead 2 (1)
Evil Dead series (3)
Exorcism (1)

Fade to Black (1)
Fear City (1)
Federico Fellini (1)
Fernando Di Leo Crime Collection (1)
Final Destination series (3)
First Quarter Review 2009 (1)
First Quarter Review 2010 (1)
Fog (1)
Forbidden World (1)
Four Flies on Grey Velvet (1)
Four of the Apocalypse (1)
Fourth Quarter Review 2009 (1)
Fourth Quarter Review 2010 (1)
Foxy Brown (1)
French Connection (1)
Friday the 13th series (1)
Fright Night (1)
Funhouse (1)
Galaxy of Terror (1)
Gamera (1)
George Romero films (1)
Goodbye Uncle Tom (1)
Great Silence (1)
Great White (1)
H.O.T.S. (1)
Halloween (2007) (1)
Halloween 2 (2009) (1)
Halloween Mix 2009 (1)
Halloween Mix 2010 (1)
Halloween series (10)
Hammer films (2)
Happy Birthday to Me (1)
Hardcore (1)
Haunted World of El Superbeasto (1)
He Knows You're Alone (1)
Heaven 17 - Live at Scala (1)
Hell Night (1)
Hell of the Living Dead (1)
Hell Ride (1)
Hellraiser (1)
Heroes (1)

Hidden (1)
High Crime (1)
Hills Have Eyes (2)
Hills Run Red (1)
Hitch-Hike (1)
HorrorHound magazine (1)
House by the Cemetery (1)
House of the Devil (1)
House of the Wolf Man (1)
Howling series (7)
Humanoids from the Deep (2)
I Clowns (1)
I Saw the Devil (2)
Il Boss (1)
Intruder (1)
Island of the Fishmen (1)
Isle of the Damned (1)
Italian Connection (1)
Italian Horror Blog-a-thon (1)
Jack Hill films (7)
James Bond series (2)
Jess Franco films (1)
Joe D'Amato films (2)
John Carpenter films (4)
Jungle Holocaust (1)
Kenny and Co. (1)
L'antichristo (1)
La donna nel mondo (1)
Ladies and Gentlemen The Fabulous
Stains (1)
Ladri di biciclette (1)
Lake Placid 3 (1)
Larry Blamire films (2)
Last Cannibal World (1)
Last Jaws (1)
Last Shark (1)
Legend of the 7 Golden Vampires (1)
Lords of Flatbush (1)
Lost Boys (1)
Lost Skeleton of Cadavra (1)
Lost Skeleton Returns Again (1)
Loveless (1)

Lucio Fulci films (11)
Luigi Cozzi films (2)
Mack (1)
Malabimba: The Malicious Whore (1)
Mangiati Vivi (1)
Manhattan Baby (1)
Maniac Cop (1)
Maniac Cop 2 (1)
Maniac Cop 3 (1)
Maniac Cop films (3)
Mario Bava films (2)
Mark of the Devil (1)
Martin (1)
Martin Scorsese films (1)
Martyrs (1)
Mean Streets (1)
Mondo Cane (1)
Mondo Cane 2 (1)
Mondo Pazzo (1)
Monkey Hu\$tle (1)
Monkey Hustle (1)
Mother Jugs and Speed (1)
Mother's Day (1)
Mountain of the Cannibal God (1)
Movies watched 1/1/09-3/31/09 (1)
Movies watched 10/1/09 - 12/31/09
(1)
Movies Watched 10/1/10 - 12/31/10
(1)
Movies watched 4/1/09 - 6/30/09
(1)
Movies watched 4/1/10 - 6/30/10
(1)
Movies watched 7/1/09 - 9/30/09
(1)
Movies watched 7/1/10 - 9/30/10
(1)
Ms. 45 (1)
Murder Rock (1)
My Bloody Valentine (1)
My Bloody Valentine 3D (1)
Mystery Science Theater 3000 (1)

Navy Seals (1)
NEW RATING SYSTEM (1)
New York Ripper (1)
Night of the Living Dead (1990) (1)
Night of the Living Dead Reanimated
(1)
Night of the Zombies (1)
Nightmare City (1)
Nil by Mouth (1)
October 2009 Movie Marathon (1)
Oidivnikufesin (1)
OK Connery (1)
Once (1)
One and Only (1)
One Down Two to Go (1)
Opera (1)
Operation Double 007 (1)
Operation Kid Brother (1)
Orca (1)
Orphan (1)
Paul Naschy - RIP (1)
Paul Naschy films (1)
Paul Schrader films (2)
Pieces (1)
Piranha (3)
Piranha part Two: The Spawning (1)
Pit Stop (1)
Pom Pom Girls (1)
Population: 1 (1)
Prom Night (2)
Prowler (1)
Pumpkinhead (1)
Raro Video (1)
Rebel Without a Cause (1)
REC (1)
Repo Man (1)
Repulsion (1)
Revolver (1)
Rhinestone (1)
Roadgames (1)
Rob Zombie films (3)
Rock and Shock Horror Convention

(2)

Rock N Roll High School (1)
Roger Corman Cult Classics (6)
Rome Armed to the Teeth (1)
Rosemary's Baby (1)
Ruggero Deodato films (2)
Rulers of the City (1)
Sacred Triangle - Bowie Iggy Lou
1971-1973 (1)
Sam Raimi films (4)
Saturn 3 (1)
Savage Streets (1)
Score (1)
Scream (2)
Scream 2 (1)
Scream 3 (1)
Scream Blacula Scream (1)
Scream series (3)
Scum (1)
Second Quarter Review 2009 (1)
Second Quarter Review 2010 (1)
Sergio Martino films (1)
Shape of Things to Come (1)
Shark Hunter (1)
Shivers (1)
Shout Factory (4)
Silent Night Deadly Night series (5)
Sinful Dwarf (1)
Slaughter High (1)
Sleepaway Camp (1)
Snuff (1)
Sodomatik Mixtapes (1)
Sole Survivor (1)
Spider Baby (1)
Splash Award (1)
Star Trek II: The Wrath of Khan (1)
Star Trek III: The Search for Spock
(1)
Star Trek IV: The Voyage Home (1)
Star Trek series (6)
Star Trek V: The Final Frontier (1)
Star Trek VI: The Undiscovered

Country (1)
Star Trek: The Motion Picture (1)
Starcrash (1)
Steven Seagal films (2)
Stranger in our House (1)
Streets of Fire (1)
Stuart Gordon films (1)
Suburbia (2)
Summer of Fear (1)
Survival Quest (1)
Sweet Sweetback's Baadasssss Song
(1)
Swinging Cheerleaders (1)
Switchblade Sisters (1)
Taint (1)
Teaching Mrs. Tingle (1)
Tenebre (1)
Terminator (2)
Terror Train (1)
The Beyond (1)
The Clowns (1)
The Cynic The Rat and The Fist (1)
The Descent (1)
The Psychic (1)
They Live (1)
Third Quarter Review 2009 (1)
Third Quarter Review 2010 (1)
Three the Hard Way (1)
Tim Ritter films (2)
Tobe Hooper films (2)
Tourist Trap (1)
Trick 'r Treat (1)
Trip with the Teacher (1)
Troma films (2)
Truck Turner (1)
Truth or Dare? (1)
Twitch of the Death Nerve (1)
Two Crippled Heroes (1)
Two-Lane Blacktop (1)
Umberto Lenzi films (6)
Urban Legend (1)
Vampire Circus (1)

- Venom (1)
- Virginia Creepers (1)
- Viva Django (1)
- Vote For What You Want Me to Review Next (1)
- Walter Hill films (1)
- Wanderers (1)
- Waxwork (1)
- Whatever Happened to Pink Floyd? (1)
- Where the Day Takes You (1)
- Wild One (1)
- William Friedkin films (1)
- Wintry Mix (1)
- Wise Blood (1)
- Women of the World (1)
- Zombi 3 (1)
- Zombie (1)

FOLLOWERS

Follow

with Google Friend Connect

Followers (131) [More »](#)

Already a member? [Sign in](#)

ERROR: syntaxerror
OFFENDING COMMAND: --nostringval--

STACK:

```
/Title  
( )  
/Subject  
(D:20110324141448-04'00')  
/ModDate  
( )  
/Keywords  
(PDFCreator Version 0.9.5)  
/Creator  
(D:20110324141448-04'00')  
/CreationDate  
(clint)  
/Author  
-mark-
```