

Van Morrison - Veedon Fleece (1974)

Written by bluesever

Sunday, 09 September 2012 16:35 - Last Updated Sunday, 24 March 2019 22:10

Van Morrison - Veedon Fleece (1974)

01. *Fair Play* – 6:14 02. *Linden Arden Stole The Highlights* – 2:35 03. *Who Was That Masked Man* – 2:52 04. *Streets Of Arklow* – 4:20 05. *You Don't Pull No Punches, But You Don't Push The River* – 8:47 06. *Bulbs* – 4:16 07. *Cul de Sac* – 5:49 08. *Comfort You* – 4:23 09. *Come Here My Love* – 2:18 10. *Country Fair* – 5:39 + 11. *Twilight Zone (alternative take)* – 5:47 12. *Cul de Sac (alternative take)* – 2:53 Personnel: - Van Morrison - vocals, guitar, producer - Ralph Wash - guitar - John Tropea - guitar (06,07,12) - David Hayes - bass - Joe Macho - bass (06,07,12) - Dahaud Shaar (David Shaw) - drums - Allen Swartzburg - drums (06,07,12) - Nathan Rubin - violin - Terry Adams - viola - James Rothermel - flute, recorder - Jack Schroer - soprano saxophone - James Trumbo - piano - Jef Labes - piano (06,07,12), string & woodwind arrangements

The final album of Van Morrison's remarkably prolific and innovative 1968-1974 period (followed by three years of silence), *Veedon Fleece* brings the singer full circle, returning him to the introspection and poignancy of *Astral Weeks*. Composed following his sudden divorce from wife Janet Planet and subsequent retreat from the U.S., the songs are subtle and Spartan, the performances deeply felt; though less tortured and cathartic than *Astral Weeks*, it's a record fraught with emotional upheaval, as evidenced by such superior moments as "Linden Arden Stole the Highlights," "Who Was That Masked Man," and "You Don't Pull No Punches, But You Don't Push the River." That said, this is one of those -- and there are several -- forgotten classics in the Morrison catalog. Because it followed hot on the heels of his universally acclaimed double live album *It's Too Late to Stop Now...*, released only a month previous, this effort, like its likewise unheralded -- but equally wonderful -- studio effort *Hard Nose the Highway*, which was issued only six months before, the album suffered from a lack of exposure because of saturation in the marketplace rather than any lack in quality. *Veedon Fleece* is every bit the creative equal of its more famous predecessors. With its elegiac tone and deeply autobiographical lyrics, this was a Morrison who didn't so readily associate himself with the feel-good, peace, love, and rhythm & blues sound American audiences were used to. If any album reflects a real period of transition for an artist, it's this one. It's brilliant. ---Thom Jurek, allmusic.com

Van Morrison - Veedon Fleece (1974)

Written by bluesever

Sunday, 09 September 2012 16:35 - Last Updated Sunday, 24 March 2019 22:10

download (mp3 @320 kbs):

[yandex](#) [mediafire](#) [ulozto](#) [gett](#) [bayfiles](#)

[back](#)