

W
M

ALL-ACCESS GUIDE TO THE HOTTEST PARTIES ACROSS CANADA - LISTINGS, VIDEO, PHOTOS AND MORE!

dose.ca

Part of the **canada.COM Network** Jump to: Newspapers, TV, Radio Log in | Register today

local classifieds | working | driving | obituaries | celebrating | shopping | renting | dating

- See today's Digital Edition
- Subscribe to email newsletter
- Subscriber Services

The Gazette

The Gazette Home Search for In the The Gazette

From rock to hip-hop, classical to franco, Words & Music will keep you posted on the good, the bad and the ugly in the world of music. Our team includes Gazette music critics **T'Cha Dunlevy** and **Arthur Kaptainis**, editor and writer **Jordan Zivitz**, reporter **Bernard Perusse**, veteran music critic and columnist **Juan Rodriguez** and music writers **Kate Molleson** and **Adam Kinner**.

DVD Review: Cat Stevens: A Classic Concert: Tea For the Tillerman Live

Cat Stevens

A Classic Concert: Tea For the Tillerman Live

MVD Visual

Rating: *** and 1/2

The title's a bit of a misnomer: this 36-minute document, taped at KCET Studios in Los Angeles on June 8, 1971, includes only seven songs from Stevens's breakout album. Moonshadow, from the subsequent Teaser and the Firecat, both opens the DVD and closes it in the form of a cartoon. The animated short, however, appears in far superior quality on the live Majikat, released in 2004.

But that's it for the quibbling. This is a wonderfully intimate little performance before a small, strangely subdued, audience sitting at the Cat's feet. Accompanied only by guitarist Alun Davies and bassist Larry Steele, Stevens delivers stripped-down (make that further stripped-down) selections from the hit album, then less than seven months old.

There's something to be said for unadorned recordings that simply capture the moment, without the weight of historical perspective or the foreshadowing of future milestones. Yes, the singer-songwriter's withdrawal from the music business and conversion to Islam was six years away, but the unassuming innocence of this snapshot draws you in without baggage. And you won't be able to resist.

--- Bernard Perusse ---

 Link to this | E-mail this | Digg this | Post to del.icio.us

Published Wednesday, October 08, 2008 12:45 PM by Bernard Perusse
Filed under: Cat Stevens

Comment Notification

If you would like to receive an email when updates are made to this post, please register here

Subscribe to this post's comments using RSS

Comments

No Comments

Leave a Comment

Name *(required)*

Your URL *(optional)*

Comments *(required)*

Remember Me?