[image: image1.jpg]REPUBLIC//

Sleeve notes by Mike Batt

THE HUNTING OF THE SNARK: A mad, continuing journey

"Just the place for a Snark" the Bellman cried,

As he landed his crew with care,

Supporting each man on the top of the tide

By a finger entwined in his hair."

These nonsensical words caught my eye on a visit to Foyles' book shop in Charing Cross Road, some time in late 1982. I was thumbing through a version of the Lewis Carroll poem, annotated and edited by Martin Gardner. This was where my lifetime's relationship with Carroll's ridiculous, epic nonsense poem began. It struck me immediately as the perfect material on which to base a musical piece or even a stage musical. I had, incidentally, recently returned from a long sea voyage of my own. I was turned down by every record company I went to with the Snark idea, so I decided to record it first and find a record company afterwards. I seized upon the opportunity of an invitation by the London Symphony Orchestra to conduct them at the Barbican Hall in 1984.

I thought it would be good to give myself a deadline finally to write this piece. The trouble was that the date of the concert was only three months away and all I had was one verse of lyrics, which I had written during an idyllic holiday in Spain with my then girlfriend, Julianne - soon to be my wife. The lyric was:

"Out in the deserts of darkness and dreams,

Out through the oceans of sadness we sailed.

Venturing onwards through mystical scenes

Blown on the whim of the wind that prevailed.

We had no reason to doubt the truth

Driven by danger and discontent and the drums of youth"

The chorus that followed it was called “Secrets and Tears”, and this was originally going to be the opening song. The chorus lyrics never made it to the final piece, but the tune I wrote for that unused chorus is prominent in the overture-style “Introduction” that precedes the song, which had by then been re-written and re-titled "Children Of The Sky". Starting with just this one verse of lyrics, I began to develop the piece. I rang Christopher Casenove and asked him to narrate at the Barbican concert premiere, and Paul Jones agreed to be the Baker for this premiere performance. This was a punishing deadline even by my standards, and I really don't know why I was so hard on myself, but it certainly kept me at the piano constantly throughout those three months. In those days I always wrote pieces like this straight onto my conductor score manuscript paper, using a 2B pencil.

The music was ready just in time for the concert, which was very well received. In the audience that night were Tim Rice, Benny Anderson and Bjorn Ulvaeus, who had just finished writing "Chess", and they were inspired enough to organise their own concert of "Chess", also with the LSO, as a prelude to the fully staged musical.

Soon afterwards, we went into the studio to record the piece. Because I would be able to add most of the artists after the basic orchestral tracks had been recorded, I recruited only a few of the stars to record their parts at the time of the original sessions. These artists were Sir John Gielgud, Stephane Grappelli and Art Garfunkel. The main sessions took place in one week at CTS Studio in Wembley. I had decided to use the new Mitsubishi 32 track digital recording machines; I believe it was the first use of them in the UK.

We recorded the rhythm section in two days, using a click to play against so that the "holes" left between bits of rhythm section could be filled by the orchestra who would be recording on days three and four. Day five was the day when I recorded Art Garfunkel's voice (as the Butcher) and Stephane Grappelli's violin. Sir John Gielgud's narration was added the following week, and then my quest for more of the cast continued.

I gradually added the others (Roger Daltrey as the Barrister, John Hurt as the other narrator, Julian Lennon as the Baker, Cliff Richard as the Bellman, and a guitar solo from George Harrison), in the months that followed, through to early 1985. A bidding war began between the record companies who had previously turned down the idea on the grounds that it was fanciful and uncommercial. I decided that I would let CBS have it. The guys at CBS were pleased when I came up with "The Snooker Song" for the Billiard Marker to sing, and "Dancing Towards Disaster" for the Beaver. I recruited Captain Sensible and Deniece Williams to record these parts, and flew to LA to record Deniece. It was a fun session - Deniece couldn't sing the words "I came as the Beaver on this escapade" without laughing.

I hadn't really consciously intended them to be funny, but the double meaning of the word "Beaver" (more common in America) gave the text a much more obvious touch of humour. Eventually we recorded her part and I flew back to London. Incidentally, my rule while writing the piece was that if the poem was quoted by the narrators it would be pure Lewis Carroll. The songs would be original, by me, not using Carroll's words for the lyrics. I saw my lyrics as illustrative and additional rather than a substitution or adaptation. The only time I broke this rule was for the first line of "The Bellman's Speech" where I pinched the line "Friends, Romans and Countrymen, (please) lend me your ears" - but as Carroll had in turn nicked it from Shakespeare I thought it was fair game.

When I played the last two songs, edited into the final recording, to CBS, they were ecstatic, and said so. I was surprised, some weeks later to hear that they wanted to issue the album with just the songs, leaving out the narrator and orchestral links. Of course this didn't fit with my plans, and I thought it was a really bad idea. I offered to give them their money back and take the album away to another company, and that was agreed, except it took nine months to negotiate the withdrawal (they didn't seem to be in much of a hurry to help me to go somewhere else).

Eventually I struck a deal with Starblend Records. The deal was that they didn't pay me any money for the recording, but would spend £100,000 on TV advertising. They released it, but paid for only £5,000 worth of TV advertisements, and promptly went into liquidation. It took months to get the record back from the liquidator.

By now it was 1987. I had organised a spectacular concert at the Royal Albert Hall, and it was too late to cancel it. This is the content of the DVD on disc two of this pack. Billy Connolly would play the Bellman, Roger Daltrey would again be the Barrister, and Justin Hayward would be the Butcher (the part which Art Garfunkel had sung on the record).

Deniece agreed to come over and be the Beaver and Julian Lennon and Captain Sensible both played their parts as on the record. Midge Ure played the guitar solo in the spot where George Harrison had played on the audio recording of "Children Of The Sky". We had arranged to film it and it was too late to cancel. This was going to be one hell of an expensive evening to promote a record that was not even on release after Starblend's insolvency. Apart from a short period of availability on First Night Records, the album has never had a full release in this country until now.

So that's what we have here. A CD of the audio recording of the first album of "The Hunting Of The Snark" and a DVD of the television production shot at the Royal Albert Hall. The story does not end there.

I eventually wrote a full length musical by expanding upon the ideas in the concert version. It played very well in Australia as a full length piece but sadly, it ran for only a short time at the Prince Edward Theatre in the West End of London. I was very pleased with it, as apparently were audiences, although I have to admit that the UK newspaper critics erupted in a chorus of disapproval verging on outrage! The full version has not, at the time of writing, been recorded, although I believe some of the best songs are in the extended version, which also has more structure and drama than the album-concert piece on these discs. I do expect to be making a recording of the full length version when time permits, and hopefully we will issue it on Dramatico within the next few years. We may even venture out into the deserts of darkness and dreams again, to present it once more on the stage.

What's It All About?

The question I am most often asked is "What is a Snark?"

Lewis Carroll used to answer that question by saying he had no idea. Neither have I, except that it is, as he said, whatever you think it is. I have made certain assumptions in the full length musical, where I explore much more the idea that the Snark is a different thing to different people. In this short concert version, to the Bellman, it is a beast of flesh and blood. He merely wishes to catch it. To The Baker, it is (according to his "dear uncle") a risky and dangerous being, for although "normal" Snarks are fine, if you meet a Boojum Snark, you vanish away.

Is it therefore a coincidence that it is the Baker himself who encounters a Boojum and vanishes? Did he cause it to happen by fearing it? The Snark can be love, money, God, happiness or any other goal or ideal.

The original Carroll poem is presented as complete nonsense, and is not strong on plot. Carroll never was strong on plot. Even "Alice In Wonderland" is episodic and dream-like, rather than having much of a story. Many entertainment and artistic endeavours (particularly ballet) achieve high artistic quality without a gripping story - you can't get much simpler than Tchaikovsky's "Nutcracker" for example. Carroll's art is to point out the ridiculous, or perhaps to create it. The delight of his use of language and his creation of characters is what makes him great, and I have tried to illustrate this in my musical version. It's a fantasy.

Studio 202 (Westbourne Studios (242 Acklam Road (London (W10 5JJ

t 020 8960 7449 (f 020 8960 7524 (e info@republicmedia.net (www.republicmedia.net

[image: image1.jpg]