Eddpendragon:
Millions of ELP fans are hoping for a new LP and Tour!!! There isn't anymore good music today....Please!!!! Do It for us!!!!!!!!! ONE MORE TIME!!!!!!!!!!!!!

ELP will be playing live in London next year.

EAS:
Greg, what is your favourite guest appearance with another artist?

Percy Sledge and Ringo were both terrific

paul1peacock:
hi greg what is your take on the current state of music

With music there is almost always something great just around the corner but right now is perhaps not a high watermark as far as originality is concerned. I still hear some nice music being made but I would be lying if I told you that I thought it was as exciting as it was during the late 1960’s early 1970’s. Music at that time was changing the world not just entertaining people.
elpmo:
Greg, did you write “For Those Who Dare” for someone special?
It was written for the SAS and I believe they have it on the juke box in their barracks.

olivewood:
Hi Greg, there's an early 70's photo with you cross-legged on a chair playing an ornate Parlour guitar, I wonder if you recall the model?

I am so sorry, I have had so many different guitars over the years I honestly can’t remember which one it was, probably an early Martin 000.
mikijazz:
Hi Greg, thank you for having this Chat! I've always admired your lyrics for The Sage, Knife Edge, Take a Pebble, and all other songs. Where did you get your inspiration for these lyrics?

The wheres and why fores of lyrics are very difficult to explain in one quick sentence, they are made up of meaning, sound, rhythm and context.

greenhazel351:
Greg, what prompted you and Keith to work together again after all these years?

I think we both had a sense of returning home in some way.
LoveProgressiveRock:
Hi Greg, what does your tattoo mean?

I had the tattoo done when I was 12 years old when I was playing in a local band with some much older boys. One night in Blackpool after the gig we all went out to have a drink and everyone got extremely drunk. Somehow we all ended up in this tattoo parlor and all the older boys decided to have one done, not wishing to appear a sissy I had one done as well. My mother was furious.

PK:
Hey Greg, what do you think of shows like X-factor and all that processed stuff?

I like the fact that it gives people a chance to show their talent etc but I am less keen when I see people being mocked and made fun of when they are trying to do their best.

greenhazel351:
How did you spend your birthday Greg?

I generally spend a lot of time reading all the wonderful greetings sent to me by the fans and from people all over the world. I may go out and have a special dinner etc but generally speaking I am not a big party person.

Carlos Bill:
Greg, your guitar playing is electrifying, but I'd like to know if you will pick up your bass live once in a while.

I love to play all the guitars, acoustic, electric and bass and consider myself very fortunate to be able to use them all from time to time.

Mimin ELP:
Greg, do you know and/or admire any group from Brazil?

I am ashamed to say that I am not that familiar with Brazilian groups but now you have brought it up I will try and listen to some.

George Stobbart:
Hello Greg, I'm a huge fan. What are your memories of working with Robert Fripp. Is he the enigma that many people believe he is?

Yes I would have to say that he is. It is very hard for me to be objective about Robert because we grew up together and in that sense I know him in ways that only young men who grew up together do. Robert rather like myself has always been dedicated to striving for excellence, not that we always achieved it of course but that has always been our way and the way we were taught by the late and great Don Strike.

ELP Twin:
Dear Greg, What or who inspired you to write the beautiful ballad "C'est La Vie"?

I came up with the idea for C’est La Vie one day when I was visiting Paris. I have always had a fondness for France and Paris in particular so I think it came quite naturally for me.

greenhazel351:
Is there any chance that in the future you can reschedule the GL Band world tour which was cancelled in 2006?

I would love to, they really are a wonderful group of people and such fantastic players as well. If you never got chance to see them live then I would highly recommend the live DVD and if you did then you will know what I mean.

hanandeve:
Hi Greg, What an honour x, my bass days ended when I was in my 20's(long ago...lol) but do you look for young musicians within the uk, to mentor or promote?

To be honest I do not actively go out looking for young talented players although sometimes I do have young people or perhaps even their parents come up to me and ask questions about the business and career etc and I am always happy to talk to them and tell them what little I know.

Richardk:
Greg - many of us will attend the reunion show next July in London - any chance that we, the hardcore fans can meet you in person?

I always like to meet my fans and the friends that have followed my career over the years. I’m sure that you can understand that it is not always easy to talk separately to each and every person in the way that I would like, but I do always try and at least say hello.

rafaelpaiola:
Hi Greg! How do you see the future for progressive music in a word where the arrangements are becoming everyday more simple and underestimated?

I believe that Progressive music will prevail. In a way I think it is more or less inevitable, because things never remain the same even if you want them to.

chrispots:
Hi Greg, What has been you favourite piece of work you have written and performed

I honestly cannot answer that question, everything I have ever written or ever performed has been very special to me. I am sure that you have heard it said before but it is rather like asking someone to choose between their own children.

Manhatten:
What guitar instruments did you use on "Oh My Father" also lyrics for the song are hard to find

I believe I would have used a Gibson J200. This record was never intended for release and only came out because someone discovered it on an old tape in the bottom some old road cases that I had in storage

Iconoclast:
Any truth to the rumor that you will be playing bass when the Who goes on tour in 2010?

No I will not be playing with the Who in 2010 although I do play and record with them sometimes.

Carlos Bill:
Greg, what means 'free jazz' for you? What basic chord progressions did you use in tunes like Saga of Baba Yaga or Karn Evil 9?

Free Jazz is basically music played in free time without a predetermined form.

tarkuss:
Hey Greg,Do you ever get to chat with Robert Fripp these days?

I haven’t seen Robert for a while but we do meet up now and then and remain very good friends.

elpmo:
I like your somehow jazzy singing stile of Memoirs of an officer and a gentleman. Wouldn't you like to sing jazz standards?

Sometimes I think I would and then again I am honestly not sure if it would work. When I first started to play guitar I used to play a lot of old standards and I do have a high regard for the quality of the writing etc. Maybe one day just for an experiment.

bosco:
Yo Greg Tnx for having us - do you still sing Epitaph in the shower?

I have to confess that I don’t usually sing too much in the shower but maybe tomorrow I will give it a try.

PACIFICA:
What is the secret to keep going your energetic music career?

One thing leads to another really and the future just unfolds. I believe that there is some kind of a destiny or path, which we are meant to follow, and in my case it was music, something for which I will always be eternally grateful.

Sundays_in_the_rain:
In the early '70s when you were in the midst of recording and touring with ELP, did you give much thought to the direction you were going in as a group, or were you just doing what felt right at the time?

We did give a great deal of thought to the direction because the music defines who you are.

wifeypie:
Are you still involved in the missing/exploited children organization?

I have not been in contact with the organization for some while now mainly due the fact that I live here in London and they are based in Washington DC. However, I will always support the well being and protection of children and indeed animals whenever I can.

ikuya:
Why you didn't play bass guitar in solo tours?

Because I was able to have more players in the band I could afford the luxury of playing more guitar. The other reason was that I had Trevor Barry one of the finest bass players in the world playing for me.

greenhazel351:
Greg, which of these features have you deepened most over the years? Capacity to forgive or ability to better understand?

I would say both in equal measure, but this was a very good question.

epaigek:
Hey, Greg. Thanks so much for talking with us today. Any plans to publish a second printing of Word Sculptures? First additions are impossible to find.

A new book will be published in the coming year, I believe it will be a unique insight into my life and times and the songs and music I have written.

babayaga321:
Greg... I was told at Chiddingly this year that you and Keith were writing again together.... did it come as easily as your last collaboration did? I think Black Moon was a great album...

Many thanks. There is a special chemistry between Keith and myself and to be honest I don’t believe either of us are ever conscious of thinking of it as being easy or difficult, in truth it is both and yet at the same time it is thrilling and deeply gratifying.

sharon:
most of the questions are about the tour - I want to know if you are still married?

Yes I am happy to say that I am.

KashaK:
How does your daughter feel about your early ELP years/music?

She is not impressed. Natasha always grew up with guitars round the house and seeing me perform at concerts etc so I think she just looked at it as something that “Dad does”. Now she is older I think she sees it in a different light and often enjoys coming to see me play.

MarcM:
Hello Greg. Is there a chance to see a new solo record one day in the near foreseeable future? I think there was one planned on your website a few years ago but it never happened... You must have many songs ready to be recorded or maybe ALREADY recorded? Thanks, Marc

I do have quite a lot of songs recorded and may bring out another solo record at some point

bdudley:
Hi Greg. How do keep track of multiple time changes in so many of ELP's pieces?

I suppose because I know them back to front. To me and to ELP that is one of the most important things about performing, in order for it to sound convincing it really does have to become second nature.

Carlos Bill:
Greg, do you like to bend strings? Thanks. You're the greatest bass player ever, and an innovator as guitar player ok...

I do occasionally bend bass strings and I do like effect it has. You can hear this in Knifedge

tzina nechumah:
what 'message' do you think ELP's music will have on today's music audience?

I think, at least I hope, that the audience today will hear it in the same way that they did in the early days of ELP. The band is unique and dynamic and still has the ability to achieve a great depth of beauty and passion as well. There really are not many bands in the world you can honestly say that about.

PK:
Greg, I believe that there is original ELP stuff in the vaults which Carl said sounded like old ELP. Is that true. Also a track with Brian May?

I am obviously not sure what Carl said but I do know that there is a lot of stuff in the vaults that hasn’t been looked at for years.

tarkus00:
Since this ain’t happening what the heck.. Greg you met my wife, should I just dump her after 24 years

No

Ray Maybe:
Hi Greg. Thanks for this. Are there any plans to get together with Crimson for the anniversary?

Not right now but you can never say never

tarkuss:
Greg what is your favorite ELP song?

I honestly cannot answer that question

Jasmin:
What are your memories of King Crimson recording In The Court Of The Crimson King and playing in Hyde Park?

It was a magic band and they were magical days.

theladyofshalott:
Would you be opposed to some of ELP's prog ideas to be applied to some of the new steampunk movement? (very inspirational stuff, btw)

I have no idea?

ikuya:
I'd like to see your 80's solo materials in concert especially Manoeuvers album. Have you ever played it live?

I did play all the Manoeuvers albums when Gary Moore and Tommy Ayre were in the band

Carlos Bill:
Greg, one of the most thrilling musical moments in my life, in the lives of millions of people, were all the tracks of the 3 disc album Welcome Back My Friends, of 1974...was all that stupendous music all read music, the lyrics, everything, or was it also a little improvised here and there? Thanks for answering again!

Almost all of ELP’s music is a combination of both. Some of it improvised and spontaneous and some extremely considered and carefully written out.

sooner:
Did you have any idea in 1973 how prophetic the lyrics to Karn Evil 9 would turn out to be?

I have to be honest and say that yes we did. The reason for this was that Pete and I had both written Schizoid Man some years before and could already see the writing on the wall.

keithnkate:
Hi Greg..will we be seeing any classic instruments like the Jazz bass, Gibson Ripper or Zematis Les Paul on the instrument section of your web site?

As soon as I get a little time I will try and organize for some more of my guitars to be photographed.

tzina nechumah:
when writing an album is there a thread that links the songs together or do you just record each song as its own inspiration?

The answer to your question is both. Each song has its own identity and yet sometimes can have a relationship with other material of the record

Carlos Bill:
Greg, playing with Robert Fripp was a source of inspiration for you? Did your bass push him in some occasion? Can you answer to this? Thanks.

In King Crimson I think it is fair to say that we were all an influence upon each other. That was the sort of band it was.

ikuya:
Do you have another material from "ride the tiger" project? waht do you think about Geoff Downes?

Geoff is a great player and a terrific writer as well, I have no plans at the moment to release anything else from that period

theladyofshalott:
What really helped define your style musically?

So many things, far too many to tell you them all now. Some big some very small.

Lucky Man:
Have ELP ever played "Endless Enigma" in concert? If so, is there a recording of it somewhere? Will ELP perform it in the future?

I think it would be a fantastic thing to do

Margaret:
Do you think itunes will kill the concept album?

What an interesting question! But no, I think that rather like classical music the length is not really a determining factor. There will always be a place for music which looks at the bigger picture

suzywong:
hello Greg! i live on the isle of wight, and grew up near the 1970 festival site. Have you ever been back to the island since then?

Yes I have, it is a beautiful place to visit and I have some priceless memories of appearing there.

mikel:
Greg, Keith's last album with Marc Bonilla was a return to a more 'progressive' sound. is this the type of music he and you have been composing recently?

No, Keith and I together have a style which is different, it is a type of chemistry which is hard to define in words but very easy to hear in the recordings.

Scott:
Hi Greg, it was written, that there was a conflict in the seventies between you and Keith about the musical way of ELP. Keith wants more complicated and you more straight songs. Is this true? I think, when it was a conflict, it was very creative conflict.

I think this is probably too simple a way of explaining our musical differences but all bands have musical differences and I believe that is part of what makes the music great. A band without musical differences would be very boring. However, I think that it would also be true to say that as we have become older, both Keith and I have come to value and respect each others musical point of view a great deal more than when we were young.

JacoMauro:
Dear Greg, do you remember the name of that Fuzz-Wha pedal you used in Hut of Baba Yaga @ the Liceum gig in 1970....was a VOX? I love that "singing Bassy sound!...

I think you are right, it may have been a Vox?

tzina nechumah:
Greg what is it like working on a project with Keith after all these years apart? same 'magic'?

It is very gratifying because we are both richer in experience

tzina nechumah:
Will Carl be participating in 'the creative process'? His new ELP arrangements Wanna Play were great

I certainly hope so, I think it is important for everyone in a band to feel that they are part of the creative process.

ikuya:
Some web site mentioned that there is a rumor that you and John Wetton were in the same local band in 60s. Was this true?

No it is not true, John and I come from the same part of England and have been good friends for many years. I did stand in for him on some Asia shows many years ago when he was unavailable.

sundays_in_the_rain:
Greg, what are you doing for Christmas this year?

We are discussing this right now but I am planning to go over to California and spend some time writing with Keith.

Eddpendragon:
Greg, When you, Keith and Carl get together again, will you discuss the importance of Carl having a big drum kit like he had in BSS? It really is necessary to sound correct!

I think that we will all try and make sure that we can reproduce the music in a way people remember it. As always there will also be some surprises.

JacoMauro:
Greg, when you started to play music, who was you mentor or artist you were listening back to your early days?

So many I could not even begin to name all the influences. My teacher was Don Strike

Carlos Bill:
Greg, do you like Come Together, of the Beatles, because of Paul's bass lines?

Amongst other things yes, Paul is a great bass player

Vicky:
Hi Greg!! which part of your career have you enjoyed most?

The good bit

KashaK:
As an American, it's sometimes hard to tell; do you and Keith and Carl have different accents from different areas?

Yes we do, but only slightly, it is not quite the same as you might find in the USA between the north and the south for example.

SgtPepper67:
Greg, is there any ELP album that you feel particularly proud of or you consider to be your favourite? thanks! Gerardo from Santa Fe, Argentina.

Possibly Trilogy but it is very hard to say, I like them all really.

marinhoh:
what is your position on piracy?

‘Tis them that die be the lucky ones!

meangreenie:
Hi Greg - Graham from Noddy's Puncture is on here somewhere. They keep the ELP flame burning bright - have you seen them?

Yes I have, I am always shocked when I see how much hard work some of the tribute bands have put in order to try and get every detail perfect, it is very impressive and of course I am honored.

DC:
How do you appraise the 90s ELP albums now Greg? I love Black Moon, and feel ITHS was massively underrated. Would you perform anything from them now?

I also think Black Moon was a really fine album. It was different to the early ELP records but I still think it was a quality piece of work. Mark Mancina is a great producer. Yes, I would be happy to perform something from that record.

aquatarkus1971:
greg. will you be using any news basses in 2010, ie: midi bass, for added power. i think you used on on the black moon tour?

I am just looking into all my equipment issues right now. I will probably use vintage Fender Jazz and Precision for their authentic sound.

Manhatten:
Long before you became famous, did you know you would become famous?

I had absolutely no idea and I can honestly say that it was never one of my ambitions. I was just happy to be able to play the guitar and everything else really happened as a byproduct of this desire to play and perform.

Carlos Bill:
Greg what are your favorite basses to use onstage, and in the studios? And why? Thanks again, for answering, Greg...

Fender Jazz and Precision

huno63:
WELCOME BACK MY FRIEND!!!!!I heard of a new Epic piece of music from ELP that you were working on before the last breakup.....Are you producing it, and How is Keith's hand doing?

Keith’s hand is recovering and we are working on a number of pieces together.

PK:
Greg, what was the make of the 8 string bass used around the time of the 1977 Montreal Olympic Stadium gig .It's not mentioned on your web site instruments.

It was an Alembic 8 string

Fran:
Greg, sorry this isn't about music ! As a dog lover yourself, how do you feel about the puppy farms that operate in the UK

I do not like them at all! Dogs are not a commodity to be mass produced.

dianalee4jc:
Greg, I know you collect old books. For your personal reading, do you have a favorite genre?

Generally I do like 18th and 19th century English literature but I also collect other books as well, mainly history related

mizimizi:
Hi! Greg! what is the most important thing for you?

Family

hanandeve:
Greg, you must be so proud to have touched so many lives ? what a truly unique man you are x

You really are far too kind, but I do feel blessed to have had the chance to play and perform music as a way of life.

blueocean:
Hi Greg, After the bitter break up of ELP in 1998 how did the healing process come about with Keith

I honestly would not refer to it as being bitter, but it is true to say that as we grew older we did get to learn how to appreciate each others gifts and talents in a better way

plecire99:
PLEASE COME BACK TO THE JAZZ FESTIVAL IN MONTREUX!

That would be very nice! We used to live in Montreux and have some very fond memories of both the Jazz festival and of the place itself.

ncaudioman:
Hi Greg, I'm a big ELP collector and have a very old orange and yellow screen printed poster (very primitive) for pictures at an exhibition the movie. Do you have any memories of it?

I only have a vague recollection of the show itself however you will be pleased to know that there will soon be a new version of that film being released without all the irritating psychedelic rubbish that was used on the original.

eduvijes1388:
Any speculation as to what happened to the H.R. Giger Brain Salad Surgery Artwork?

The original painting is owned by Giger himself

lebotarkus:
Greg, Do you think it would be a cool idea to release music on a piece by piece basis on Itunes vs. a traditional EP/CD?

Maybe? This is really a marketing question and I am not really the right person to ask

George Stobbart:
Greg. Was Jimi Hendrix really about to Join E.L.P. shortly before his death.

Yes we had planned to play together with Jimi and Mitch at one point.

tzina nechumah:
any regrets?

Not in the big sense. I have always tried to do the right and decent thing and life is there to be experienced. There will always be mistakes along the way and there will always be things that in retrospect you could possibly have done better, but that is not the same as regret.

mikel:
What did you think of Keith's last album with Marc Bonilla?

It was a very well made record, great playing and great musicianship

asmin:
Hi Greg, Did you enjoy doing the 50 Most Popular Love Songs show on German TV (ZDF) a few years ago?

It was a strange experience but it did have some very nice moments. I particularly enjoyed playing When A Man Loves A Woman with Percy Sledge.

brainsaladguy:
Tell us more about your current collaboration with Keith. How is it going?

Very well indeed but please do forgive me but I never like to talk about records before they are released.

mikijazz:
Greg, who was your major influence when you started playing guitar/music? Have you had any Classical and/or Flamenco lessons?

My early guitar lessons were very European and classical, some Spanish but not so much. However, I do love Flamenco guitar.

Vicky:
who have you felt closer to? keith or carl?

They are both in a way like brothers to me.

tzina nechumah:
we will be good or you can take away our tee-shirts

I believe that you can buy some nice new T shirts in the webshop that has just opened

revporl:
If you're going to record the new songs with Keith, will it be with Carl as well?

These new recordings will be with Keith only.

brainsaladguy:
Greg, how is your voice feeling these days. It is so distinctive and touches my heart

Thank you very much, my voice is well and it is so nice to know that it touches you in the way it does.

Mary Ann:
Greg's has the Lyric book that was published but I think out of print... Greg, will you be re releasing your Lyrics booK?

There will be a new book coming out in the new year, it will really be special so keep an eye open for it on this website

Vicky:
why did you exactly split with keith and carl in 1979?

I think we had simply played together too much without taking a break.

Eddpendragon:
Hello Greg, Do you have children? If so, how old and what sex? And how about the little misses?

I have one daughter called Natasha and as you know ladies never reveal their age

greenhazel351:
Greg, please don't forget to repost in your new site your very insightful messages and letters you wrote in the earlier versions of GL.com

You are most kind, I am very keen on staying in touch with everybody so I will try and write as much as I possibly can.

lucsam:
Greg, are you planning on playing more electric guitar or bass on the new material?

I do hope so, guitar is a very big part of my life.

tdaher:
Greg, who is the percussionist on your new material with Keith?

We are still writing and so have not reached the stage of deciding on any players yet

tdaher:
How is the songlist for your upcoming concert chosen, exactly--which member or manager/record label has the final say?

The band make all the decisions together but Keith is really the musical director

mikijazz:
Greg, how about publishing a new song book with all your songs from ELP along with your original materiials?

Very good idea!

lebotarkus:
Does more ELP 70s concert footage exist for a possible DVD release? I always keep hoping something like this exists and will see the light of day.

I believe there was some new film of ELP discovered a short while ago, but I do not know much about the details.

i1bdi:
You have stated, in roughly these terms, that an album of new material requires a concert tour in order to bring it to completeness. Does the converse hold true? Since you and Keith are writing together, do you think an album and tour are in the offing?

To me writing/recording and touring are all part of the same thing so I certainly hope that Keith and I will be able to perform live together at some point.

tzina nechumah:
are there advantages in working with an independant record company or with one of the major labels?

I don’t really think too much about record companies, to me they are just like shops. They are only there to sell the things we create.

cinnamon_girl:
Greg, what are your current hobbies? Do you collect anything interesting at the moment?

I collect books, I know it sounds boring but it is actually quite exciting once you get into it. It is also something you can do anywhere in the world.

tarkuss:
Greg Do you u have a favorite venue? I saw ELP at the capital centre in D.C. once, its torn down now.

Not really, I am happy to play anywhere, it is the people that matter.

SgtPepper67:
Greg, how do you feel about other great prog bands from the 70's like Genesis, Rush, etc.? is there any band of those that you really really like? thanks for answering and thank you so much for your wonderfull music

Thank you for your very kind words. Of course the bands you mention are terrific but there are so many music artists that I really respect that it really is impossible for me to point out one or two.

babayaga321:
Greg...thanks for answering my 'Pirates' question...but can you tell me, do YOU get goose pimples? Or is it just me....? :-) Cheers - Graham.

I think everyone gets that hair standing up on the arm/ goose pimples thing when they are moved by a special piece of music. It is as if it is half way between joy and pain or sorrow.

moogboy010:
Hey Greg,did you ever get my "Swenson and Matthias C.D. that I sent to you through Bruce Pilato a couple of yrs. back?

I am sorry to say that I cannot recollect it. You can resend it through Eileen who runs this website if you wish, however please do not expect an instant response

SgtPepper67:
Greg, I hope you don't mind telling us a bit more about writing new stuff with Emerson? have you just started throwing some ideas or do you have some songs finished already?

I am sure that you can understand why it is never wise to discuss the details of writing or recording before an album is actually finished and ready for release.

bsteller:
Next tour you will need to do meet and greets with the fans. Couple years ago got to meet Keith. Great experience

I will pass this on to him, I’m sure he will be happy to know how much you enjoyed meeting him.

Pink:
And Greg..........don't forget.........you are not forgotten by your fans and followers.
One thing I can promise you and that is that I will never forget about my fans.
