


MARTIN REV

C H E Y E N N E

Reissue (originally released 1991)
CD / vinyl / digital


Out: June 21, 2019

Label: Bureau B

Cat no. BB 317

Distributor: Indigo

Vinyl EAN / order no.:
4015698027259 / 166261

CD EAN / order no.:
4015698027235 / 166262

Tracklisting

- 1 Wings of the Wind (7:58)
- 2 Red Sierra (6:36)
- 3 Dakota (2:58)
- 4 Cheyenne (3:09)
- 5 River of Tears (3:49)
- 6 Buckeye (2:15)
- 7 Little Rock (7:00)
- 8 Prairie Star (2:27)
- 9 Mustang (2:40)
- 10 Pony (1:55) *Bonus*
- 11 Durango (2:21) *Bonus*
- 12 Coyote (5:02) *Bonus*

Promo

Bureau B
Matthias Kümpflein
Tel 0049-(0)40-881666-63
matthias@bureau-b.com
www.bureau-b.com/releases


Although it was not released until 1991, Martin Rev's third solo album features a wealth of material from the year 1980. For "Cheyenne", Rev created instrumental versions of many of the tracks which had formed the basis of the second Suicide LP entitled "Alan Vega / Martin Rev".

The sphere of Martin Rev's influence and the relevance of his music may well be related to the fact that he was one of the first artists who succeeded in grasping the abstraction of electronic music, infusing it with a sense of immediacy built on raw energy. Whilst the likes of La Monte Young, Terry Riley, Steve Reich, Philip Glass and Kraftwerk were busy digging in the electronic music garden, Martin Rev found inspiration in the streets of New York. Rev's music is informed by characteristic influences of the city, a place where doo-wop harmonies intermingle with the hiss and hum of the metropolis, dissolving into a collage of noise.

So it is that dreamy, chiming melodies blur into ominous whirrs and drones emanating from rhythm machines and layers of distorted synthesizer. This polarity between convergence and alienation describes something deeply American, as reflected in the track names and the cover image of a rodeo rider:

"The idea came from the way the tracks sounded as instrumentals. They took on a different visually descriptive dimension, even more so in combination. The visualization was an immediate soundscape of the American landscape. That's where the titles and cover came from."

Many of the pieces found on *Cheyenne* can be traced back to the sessions for the second Suicide album *Alan Vega / Martin Rev* (1980) which was produced by Ric Ocasek, singer for The Cars. Almost a decade passed before Martin Rev got around to editing and developing the material.

"Most of the album was recorded in 1980, but the remaining few tracks from 1988 into the early 90's. The 80's tracks all went under a concerted editing process, to make them work for me even better as instrumentals. I didn't get around to that until there was an offer to release them, which was in the early 90's as well."

Indeed, *Cheyenne* plays out like a rural, yet intense road movie, crossing a landscape rich in beauty and contradictions.