Melody Maker

February 12, 1966

Page 9

FONTELLA

Page 13

The WHO withdraw

HE Who have withdrawn their latest single, "Circles" from the February release sheets. They have decided that "Circles", a Pete Townshend composition has "just not worked out."

They completed a three-day test run last weekend, and now, with an altered billing, they want to try another pilot in different areas of England, for four days.

Plans for the Who to spend the summer in America are almost complete, and a British package tour on the Who Show basis, is to be "exported" to Belgium and France when they get back.

It was to have been released on February 18. The new track, which will be released as soon as is possible, is yet another Townshend composition titled, "Substitute". The group's co-manager, Kir Lambert told the MM this week: "Pete suddenly pulled this number out of the bag, He only completed it last week. It is a great track — better than 'My Generation'." The Who's management stable, New Action Ltd, in association with Robert Stigwood Promotions, plan to put on another pillot tour of the Who Show. EXPORT

ROLL UP CONTEST

in both Britain and America she now has to decide

whether to devote more time to her singing or to take up several

It seems doubtful that Nancy will be able to make Britain in

'There are a couple of films casting soon and until I know what is happening there, my hands are tied," she says.

Nancy's first number one comes only four weeks after Sinatra Week celebrated her

father's 25 years in showbusiness,

new film offers.

the near future.

page 4

SANDIE SHE AN **IMAGE?**

page 10

JAGGER HOT SEATS

page 11

DOWN-HOME WELCOME

WHICH one is Jelly Roll Morton?" asked incredulous London Airport Orleans veterans Alvin Alcorn, Pops Foster, Altun run.

Orleans veterans Alvin Alcorn, Pops Foster, Altun run.

Orleans veterans Alvin Alcorn, Pops Foster, Altun run.

Alcorn whipped out his trumpet and joined Ken Colyer, Dennis Jones, Derek Winters (Alcorn whipped out his trumpet and joined Ken Colyer, Dennis Jones, Derek Winters (Irumpets), Mike Casimir and Hugh Watts (trombones), Bill Cole (tuba), Tony Chester (clt), Nick Paul and Tony Pike (altos), Brian Hetherington (snare) and Dave Evans (bass drum). vv staff on Friday, when an eleven-piece brass band welcomed New Orleans veterans Alvin Alcorn, Pops Foster, Alton Purnell and Cie Frazier

EVARS (DASS Grum).

AN DAVIES' song output.

Continues at a phenomenal rate Latest compositions are for Barry Fantoni and singer Leapy Lee . Kink Peter Qualle horrined BBC staff with a fake severed thumh at "Whole Scene Going" Sangly and Coking for a group looking for a group.

EMPORA Andrew.

Lamons Andrews and Moira
Lamons Andrews and Moira
Later gave Mick Jagger plenty
to laugh about on Sunday
Later gave Mick Jagger plenty
to laugh about on Sunday
later gave should have let
the should have let

SELENA JONES — GREAT!
Singer Mike Hurst signed as record producer with independent disc boss Jim Economides . What was Alan Freeman on about on JBJ?

Stevie Wonder jammed with Georgie Fame, Charlie Foxx, and Chris Farfowe, dug by Paul McCariney and Chas. Chandler at London's Soction Last week and the London's Soction of the London's Control of the London's Control of the London's Control of the London's Control of the London's L

@ EAMONN

FAMONN

If ex-Merseybeat drummer
John Banks joins Animals like
everybody says, what will John
Steel do, who says he isn't
leaving? Mick Jagger
picked up an office girl,
twirted her sbove his head and
said. "Now do you doubt my
masculinity!" Kevin Henry,
ex-Dick Johnses, now on Manchester Evening News
Animals pleased with their
new single. Zoot Money
and Jonathan King in classic
shout-up at Animals reception
Ruby Bard Into hospital
this week for operation.

PALLY MIRROR'S deefay

DAILY MIRROR'S deejay
Pat Doncaster and wife
Delta given surprise silver
wedding parry by publicist
Les Perrin at which they received forty toastracks and
What avere Donovar
What avere Donovar
Kingaway, Sunday afternoon?
BBC announcer. "That number made toes tap in the
'fortles, and now we come
bang up to date with—Sammy
Davis."

ONLY one of four "Mich-elles" not doing well Stateside is the Overlanders After Carnaby Hive open-ing—VIPS should be 1,000 American teenagers at Pensa-cola, Florida, signed a petition demanding return there of Britain's Zombies.

STATEM'S Zombles.

New York radio station WMCA overcame objection from Mothers League of Stammering Boys, and now playing Filip of Charles Dickens "So Much in Love" called "Gur Soul Brother TH", written by Andy Oldham and dedicated to Tony, Hall.

"COULD it happen?" Depart ment: A million records are pressed. A gold record in presented And all the unsoli

11

The Standard Sonny Rollins

RYDING HIGH IS

RCA VICTOR

DYNASROBYE

JENNY TAKE A RIDE

(Stateside SS481)

MITCH RYDER 8

the Detroit Wheels

NOEL GAY ARTISTS

CURRENT ORCHESTRATIONS

P.O. BOX 46 29-31 OXFORD STREET LONDON, W.1 GER 3795 & 9493

VEGEROAY	24/6	CHIM CHIM CHEESE (Q.WT)
MERS IS COMES AGAIN	15%	LOT OF LIVING TO GO (BS)
DISTANT SHITTER ?		CHARADE (WZ)
	-1400	CIRPIDE (JOE LOSS ARE)
	1800	TARGO AS (SEQUENCE)
		TELL MA METER IN
THE GREETING CHIP CHY	400	SAN TRANSFER
LA CHICARACHIA J	-	I LOVE PARS 7
THE SHIPTHEAST THE IWIL.	3/0	CEST MACHIFICUS J
	387	THE MIGOU I'M IN (IAZZ W/)
	327	DEAR HEART (WT).
		LOUSIPOPS AND ROSES (WZ)
	100	SUSSECUTIVE COST (MA)
	-36	
TOMP AND ENDOT 1		MARCH OF THE MODS
THE REAL PLANTS	-3/Y	
	1,600	LULLAST OF SUBSLANS?
Short or red name		STATE SUPPLY
	MIED IT CORPY MANN MICHAEL TO CONTROL STAR ALMOST FREE. MIT'S DICK DOS COSS. MICHAEL CORP (ALMOST FREE. MIT'S DICK DOS COSS.) THE CONTROL CORP (ALMOST FREE. MIT'S DICK DOS COSS.) THE CONTROL CORP (ALMOST FREE. MIT'S FROM (ALMOST FREE FREE FREE FREE FREE FREE FREE FRE	MITED IT COMES AGAIN STRICTURE STATE OUTDAYS

DIXIELAND ARRANGEMENTS. Small Band 4/6 each

S. STITUTE STORY
LINE YOURS TOWN
LINE YOURS TOWN
LINE YOUR STORY
LINE YOUR STORY
MATCHAN
MICHAEL STORY
MATCHAN
MICHAEL STORY
MICHAEL
M

SECUTIONS THE BRAVE SEASO RAG SCOTE BANFART STREET THE ROOF BLUES LET'S STREET EAC

the RAVER

"GIRL" BY THE "TRUTH" IS NOW A ''HIT''

at 20 in the charts THANKS to the following

A.B.C. TV B.B.C. BIG "L" (London) CAROLINE DICK JAMES MUSIC (Lionel Conway) FAT "AL" LUXEMBOURG MARTIN WYATT PETER HUGGETT PYE RECORDS RADIO CITY RADIO SCOTLAND **RADIO 390** REDIFFUSION TV

AND ALL WHO BOUGHT IT

CHEERS FRANK & STEVE "THE TRUTH"

P.S. A special "Thank You" to JOHN & PAUL

FOR MUSIC DIAL MUS 7906

CALL PERSONALLY AT THE NEW HOME OF THE

----OR----

ESSEX

MUSIC GROUP

DUMBARTON HOUSE, 68 OXFORD STREET LONDON, W.1

(6) THESE BOOTS ARE MADE FOR WALKIN

THESE BOOTS ARE MADE FOR WALKIN'

Nancy Sinatra, Reprise

YOU WERE ON MY MIND

Crisplan St Peters, Decca
Overlanders, Pye
19TH NERVOUS BREAKDOWN

ROlling Stones, Decca
LOVE'S JUST A BROKEN HEART
A GROOVY KIND OF LOVE
SPANISH FLEA
KEEP ON RUNNING

Spencer Davis, Fontana
Len Barry, Brunswick
Wilke A BABY

Sandie Shaw, Pye
MIRROR MIRROR
Pinkerton's (Assort.) Colours, Decca
LITTLE BY LITTLE
A MUST TO AVOID
A Herman's Hermits, Columbia
SECOND HAND ROSE
GIRL
OT'S Redding, Atlantic
HAVE PITY ON THE BOY
WE CAN WORK IT OUT/DAY TRIPPER
Beatles, Parlophone
LET'S HANG ON
GIRL
THE RIVER
MICHELLE
David and Jonathan, Columbia
ENGLAND SWINGS
THINK
Chris Farlowe. Immediate
MY LOVE
DON'T MAKE ME OVER
SHAMLONS Second City Sound, Decca
MY SHIP IS COMING IN
WEARN WAY
Nashville Teens, Decca
MY SHIP IS COMING IN
Walker Brothers, Philips
THE HARD WAY
Nashville Teens, Decca
MY SHIP IS COMING IN
Walker Brothers, Philips
THE HARD WAY
Nashville Teens, Decca
MY SHIP IS COMING IN
Walker Brothers, Philips
THE HARD WAY
Nashville Teens, Decca
MY SHIP IS COMING IN
Walker Brothers, Philips
THE HARD WAY
Nashville Teens, Decca
MY SHIP IS COMING IN
Walker Brothers, Philips
THE CARNIVAL IS OVER
Seever, Columbia
BREAKIN' UP IS BREAKIN' MY HEART
ROY Orbison, London
CAN YOU PLEASE CRAWL OUT YOUR WINDOW

Lee Dorsey Stateside

TILL THE END OF THE DAY
Lee Dorsey Stateside 6 13 15 16 20 21 24 25 26 27 31 33 35 (26) CAN YOU PLEASE CRAWL OUT YOUR WINDOW

36 (19) TILL THE END OF THE DAY Kinks, Pye
37 (—) GET OUT OF MY LIFE, WOMAN Lee Dorsey, Stateside
38 (34) RECOVERY Fontella Bass, Chess
39 (33) ATTACK Tony, Stateside
40 (32) THE VERY THOUGHT OF YOU Tony Bennett, CBS
41 (38) YOU MAKE IT MOVE

Dave Dee, Dozy, Beaky, Mick and Tich, Fontana
42 (31) TEARS Ken Dodd, Columbia
43 (50) CALL ME Lulu, Decca
44 (—) MAKE THE WORLD GO AWAY Eddie Arnold, RCA
45 — CAN'T HELP THINKING ABOUT ME David Bowie, Pye
46 (46) JENNY TAKE A RIDE Mitch Ryder, Stateside
47 (49) THIS COLOBEN RING Fortunes, Decca
48 — YOU'VE COME BACK P. J. Proby, Liberty
49 (30) WIND ME UP Cliff Richard, Columbia
50 (39) TAKE ME TO YOUR HEART AGAIN Vince Hill, Columbia Bob Dylan, CBS 35

© GO MAGAZINE LTD., 1966

Ardmore and Beechwood; 20 Northern Songs; (2);
Schroeder; 22 Northern Songs; 23 Burling;
24 Mirage; 25 Welbeck; 26 Dominion;

POP 50 COMPOSERS

TOP TEN LPs

1 (1) RUBBER SOUL Beatles, Parlophone
2 (2) SOUND OF MUSIC Soundtrack, RCA
3 (3) MARY POPPINS Soundtrack, HMV
4 (8) SECOND ALBUM
5 (5) TAKE SPINCE DAYL GROUP, FORTERS
WITH THE WALKER BROTHERS WITH THE WALKER BROTHERS WITH THE WALKER BROTHERS OF HAPPINESS ROTHERS PHILIPS
5 (4) TEARS OF HAPPINESS REPORTERS Columbia

6 (4) TEARS OF MAPPINED DOIS, Columbia 17 (9) A MAN AND HIS MUSIC Clumbia 2 (10) FIRST LP Spencer Davis Group, Fortan 9 (6) HELP! Beatles, Pariphone 10 (—) MY NAME 18 BARBEA, TWO Barbar Streisland, CB5

US TOP TEN

(1) MY LOVE PETUIS CIARK, Warr (5) LIGHTNIN' STRIKES Lee Christ (---) UPTIGHT Stevie Wood (2) BARBARA ANN BEACH Boys, (4) WE CAN WORK IT OUT

6 (3) NO MATTER WHAT SHAPE T-Bones, Liberty

8 (--) MY WORLD IS EMPTY WITHOUT YOU 9 (8) FIVE O'CLOCK WORLD Vogues, Co & Ca 10 (---) DON'T MESS WITH BILL

TOP TEN JAZZ

ASMAN'S, 38 Comomile Street and 23a New Row, London 1 ORGAN GRINDER SWING CRAN THE CONTROL OF T

*Denotes American import

DOBELL'S, 77 Charing Cross
Road, London; 1 The ORNETTE
Road, London; 1 The ORNETTE
COLEMAN TRIO AT THE COLDEN CIRCLE STOCKHOLM Vol
1 (LP) ORNETTE COLOMAN
(ICP) STAR TYREVY (Columbia);
3 RIP, RIC AND FAND (LP)
Roland KIN (Limelight); 4
Roaris); 5 SLOQUENCE (LP)
ORGAN PRESSON (Limelight); 6
ROAD (LIMELIGHT); 5 BIRD (S)
FREE (Spreadt); 5 BIRD (S)
FREE (LOUDS OF 100 (LP)
Andy KIK (Age of Hearts); 9
FREE (LOUDS OF 100 (LP)
Andy KIK (Age of Hearts); 9
FREE (LOUDS OF 100 (LP)
AND KIK (Age of Hearts); 9
FREE (LP) STUFF AND STIFF
(LP)

NEW WAVE IN JAZZ (LP)
John Coltrans-Javaba Supplementarias Sup

beginning with CHRIS

FARLOWE — who, it can

DUL SCENE GOIN

now be said, has made it

CHRIS WELCH

passion in the breast of operasinger Chris.

Thad a with the boys
with

little to do with singing ability.

"Of course you can have white soul singers. What has race got to do with voices? I've seen some Americans and they can be unbelievably bad.

American was carrying at the band-moning on stage That's how professional they are."

are."

Are the first raves about all good soul singers, and names his favourites according to taste, not race.

"Stevie Wonder is fantas-

tic! When I saw him playing druma, even Keith Moon of the Who owned up and said he was great. He plays fantastic drums, piano, organ, harmorica and sings. He's a wonderful person.

"People say Eric Burdon is over-rated. He sings his hits over-rated. He sings his hits over-rated he sings his hits over-rated. He sings his hits over-rated he sings his hits over-rated he sings his hits over-rated. He sings his hits over-rated he sings what he wanta, take it from "Georgie Fame has the over-all top band and he can sing so many styles, like that swinging Lambert, Hendricks and Fame stuff."

And six bundles of British soul

iob of purveying American mouth music than their elders mouth music than their elders with the second times young "soul singers" who have listened, learned and are now vocalising with such upstart authority ham that prove effetials is catching up with her vocal problems.

STEVIE WINWOOD:
Canvincing, concanvincing, concelling, authentic,
Stevs's voice is siphy charged with a lighty charged with a lighty charged with a lighty charged without pretense or amislivered without pratense or amislivered without pratense or amisliver voice is a success. Where it comes from surcess. Where it comes from surcess. Where it comes from surlivered by Ray
major talent to be mare copyist but a
major talent to be
rackened with.

Selmer

Selmer Amplifiers give that sound that going-ta-the-top groups need, with performance and power in plenty.

Their tonal range is unrivalled—their styling superb.

Visit your dealer today and try the range for yourself.

Selmer amps will give that extra boost in the climb to the top.

Please send me free brock Selmer Amplifiers.	ture showing full range of
NAME	
ADDRESS	
	MM AMPS 12/2
My usual Selmer dealer is	Jan 2012 121 2
~ 1	
Solmor	114 Charing Cross Road London, W.C.2

Beat Contest!

SCORES of applications have already been received for the MM's great National Beat Group Contest, due to open at Brighton's plush 2,500 capacity Regent Ballroom on March 20. So far, the South-West are in the lead in the race for entry forms.

LAST YEAR'S winners, the St. Louis Union, are at 15 in this week's Pop 50 with their hit "Girl" — thanks to the Decca recording contract they won.

DON'T DELAY, send for your applications for entry forms — NOW. In addition to a Decca recording contract the contest winners will receive a Melody Maker trophy and £500 in cash prizes donated by the MM and Britain's musical instrument manufacturers.

FIRMS WHO have contributed: Ajax Drums; J. and J. Arbiter; Barnes and Mulllins, Ltd.; Baldwin-Burns Ltd.; Dallas Musical Ltd.; Hammond Organ (U.K.) Ltd.; M. Hohner, Ltd.; Premier Drum Company Ltd.; Rank Organisation (Rank Audio Visual); Rosetti and Co., Ltd.; Rose Morris Musical Merchandise Ltd.; Selmer (Henri Selmer and Co., Ltd.); Shure Microphones; Top Rank Dancing and Bowling Ltd.; Yox (Jennings Musical Industries Ltd.).

THE WINNERS will also receive a trip to Radio Caroline, a Murphy radio, a Ben Sherman shirt from Sussex Shirts of Brighton, Ltd., and knitwear from Michael's Man Boutique of Ealing Broadway and branches.

PERSONAL appearances on radio and television will be arranged for the winners.

THIS YEAR, too, a Murphy transistor radio will be given away to a member of the audience at every heat at the Regent Ballroom.

THE CONTEST is open to all amateur and semi-professional groups in the United Kingdom, Professional groups are excluded.

SEND FOR entry forms to: Contest Organisers, Melody Maker Group Contest, 161-166 Fleet Street, London E.C.4.

Animals to

LONDON'S most ambitious club project is due to open on February 28 in Oxford Street.

Over £100,000 is being spent on Tiles, which is virtually an underground street containing five shops as well in the street of the street of

Charles back

Ballroom row

RAY CHARLES returns to action next month after a His first personal appearance will be at the Latin Casino in Philadelphia. Ray is currently back in the American Top 10 with "Crying Time".

DEVON and Cornwall hall-room proprietors have formed their own association to protect themselves "against the non-fulfillment of con-tracts by a minority of beat groups."

underground club

FATS SET FOR

FATS DOMINO and his showband may make their

first trip to Britain in July. They will be doing TV and selected club and ballroom dates.
Lee Dorsey also returns for a new tour from April 15
to May 8, playing clubs,
ballroom and TV spots and
Stevie Wonder may be back
for two weeks in June.

Eric Burdon guests on BBC's Where The Action Is February 149, TWW's Now (February 16), BBC's Whole Scene Going (February 23), and Juke Box Jury (February 26) and Light's Saturday Club (March 5).

Animals single out tomorrow

A NEW Animals' single, "Inleased tomorrow (Friday),
written by Chas Chandler, Erie
Burdon and Alan Lomax.
The group who returned
from America on Tuesday,
appear on BBC's Top Of The
Pops today (Thu Colve),
Feasy Beat (Sunday),
and TIV's Thank Your Lucky
Stars (February 19).

The association is "alarmed at the attitude of indifference by professional agroups, when are represented by professional agroups, when are represented by the properties of t **ERIC GUESTS**

Beatles film

No decision has yet been taken on the next Beatles film. Paul McCartney told the MM this week: "It's all still Boating around and everybody is trying to make up their minds.

Ryans U.S. bound

PAUL and Barry Ryan, whose "Have Pity On The Boy" is currently at 17 in the Pop 50, fly to America on February 14.

They tape a Hullabaloo TV show on February 16 and then embark on a three-week promotion tour.

DO STATES

CILLA MAY

CILLA BLACK may be going to America in May for cabaret appearances after her season at London's Savoy Hotel.

Cilla is to be guest star in Hotel and the star in Hotel and the sachet as the Laboratory of the Company of the Laboratory of the Labora

Jazz Poles

due back

THE Polish modern jazz quartet led by Zbigniew Namysłowski returns to Britain for a neutour in March.
The tour opens at the Dorothy Balliroom, Cambridge, on March 3 and the following day the group plays Ealing Technical College in the afternoon and Osterley Jazz Club in the evening.

ACTION ON TV PROBE

THE Action are representing "the new British era of beat music" in an hour-long American TV documentary,

THE Action are representing "the new British era of seat-music" in an hour-long American TV documentary, Anatomy Of Pop.

American stars in the programme include Tony Bennett, Duke Ellington, Eddie Fisher and Gene Krupa.

The programme is being shot by American ABC News and the Action have already been filmed twice at the Marquee Club, The group's new single, "Ill Keep Holding On", is due in the shops tomorrow (Friday). But following a sudden new demand for their first single, "Land Of A Thousand Dances", this is also being re-pressed by EMI.

0

7

79-89 OXFORD ST.

IRVINE SELLARS of Carnaby Street

PLUMAGE - FEATHERS for Birds

RAVEL SHOE SHOP

HOT HUNDRED RECORD SHOP

PONDS BEAUTY BAR

COKE BAR

TOP POP STARS

DAILY DISC PARTY — LUXEMBOURG STYLE

BEST JAZZ

KOOBAS

THE FABULOUS

STEVE DERBYSHIRE YUM-YUM BAND

EVERY DAY 12-3 AND

GET YOUR MEMBERSHIP NOW! NOW! NOW!

I desire to become a member of TILES OF **OXFORD STREET** and I hereby agree, if elected, to become a member of the said Club and be bound by the Memorandum and Articles of Association and bylaws of the Club and to pay such entrance fee and subscription as required.

CRISPIAN'S JAW CURED

CRISPIAN St. Peters'
Clajured Jaw was cured
by a specialist in Lonmanual control of the control
walker Menday. Crispian
walker Menday. Crispian
walked out minutes
later completely
"Apparently, I'd yawned
when I wa safeep and
pulled a muscle at the
specialist just poked
around, pressed a few
apobt and cured it.
"Thave to take it easy
"The to take it easy
"The coording at the end
of the week for my first
LP."

Kinks turn down James

THE Rinks have turned down a concert with James Brown in New York, because they are already contracted to ap already contracted to ap already contracted to ap already contracted for April. The group start a series of concerts on the Continent from March I.

The Kinks recorded material for an EP and their next single, last week, for release at the end of February.

Ballad show to star Walkers, Orbison

already signed for Granada-TV's Scene At 6.30 (16), Ready, Steady Got (18), Satur-day Club (19), Five O'Clock Club (22) and Whole Scene Going (23), Currently at the Fiesta Club, Stockton, their ballroom dates include Newcastle (15), Gisport (17), Stoke-on-Trent (19), Manchester (20) and Morecambe (25). AN all ballad show, star-ring the Walker Bross, ring the Walker Bross, Roy Orbison and Lulu, tours Britials in March and April.
The tour opens at Finsbury Park Astoria on March 25 and the rist of the dates are Odeon, Birmingham (26), Gauch 1997,

The four then visits Jerland for the Adelphi, Dublin (21), and ABC, Belfast (22) and resumes in England for Odeon, Hammersmith (23), Gaumont, Ipswich (24), Granada, Tooting (27), ABC, Luton (28), Guildhall, Portsmouth (29), and Theatre, Coventry (May 1).

Hollies' latest

NAME

STAMPED

IN GOLD ON THE WORLD'S FINEST DRUMHEAD

THE Hollies' new single, "I Can't Let Go", is released on February 18 and they have

Stompers fold

THE London City Stompers folded this week and trombonist-leader Max Colley has formed a new group, the Max Colley Rhythm Aces.

He will be fronting Geoff Brown (tpb, Roy Pellett (cit), Brian Taylor (b)o), Annie Hawkins (bass) and Tony Scrivens (drs).

Manfreds' next

MANFRED MANN'S next single is likely to be a paul Jones composition "Needs" due for release at the end of the month together with the group's instrumental EP.

Manfred Mann hopes to form a jazz quartet soon in-

NAMES IN

THE NEWS

HERB ALPERT'S Tijuana

HERB ALPERT'S Tijuana
Brass will be supported by the Silkie supported by the Silkie supported by the Silkie supported by the Silkie suptheir only Hish concert, at
all control of Hammershith
British concert, at
all control of the Silkie supproperty of the Silkie supproperty of the Silkie supported the Sil

Saturday Club (21) and Ready, Steady Gol (March 18).

THE Overlanders appear on BBC Fanfare, today (Inursday) and the Joe Loss Pop Show (tomotrow) and the Monder? The Monder of the Mon

on February 26.

THE Blue Moon Club, Hayes, celebrated its sixth birthday on Sunday, with Zoot Money cutting the cake. Cliff Bennett was the first attraction and was resident there for two-and-and-years. The sunday is a sunday in the control of t

PETER &

GORDON

"WOMAN"

DB7834 COLUMBIA

Collins dates

FOLKSINGER Judy Collins's first concert tour of Great Britain is taking shape. Dates already booked for the American singing gollarist; are Not-time to the Collins of the British and the British and the British Bri

cluding himself on piano, Mike
Hugg on vibes, plus bass and
The Conway Hall will be her
only London concert

New wave club

L ONDON'S only avant-garde jazz club is now operating from 10.30 p.m. to 1 a.m., from Monday to Saturday, at the Little Theatre Club, Garrick Yard, St. Martin's Lane.

Run by drummer John Stevens, it regularly presents the Chris Pine-Kenny Wheeler Quintet, Lou Gane Quintet, Pete Lemer Trio, and Trevor Watts-Paul Rutherford Quin-tet, as well as guest artists and groups.

FROGMAN'S'

CLARENCE "FROGMAN" HENRY starts his British tour on March 5 with appearances at the California Ball-room, Dunstable and the All Star Club, Bishopsgate, London, Other dates include the Shakespeare, Woolwich (March 6), Tiles Club, Oxford Street, London (7), ITV's Scene At 6,30 (10), Cavern Club, Accrimgton, and Mariborough Hail, Hailfax (12), Cooks Ferry Inn, Edmonton (14), Ricky Tick Club, Windsor (18), Twisted Wheel, Manchester (19) and the Plaza and Ritz Ballrooms, Birmingham (20)

Georgie to try Tamla

GEORGIE FAME'S next single is likely to be a Tamla Motown number "Sweet Thing" for release on March

24.
Georgie makes his London Marquee Club debut on Sunday when he sings solo with the Harry South Orchestra.
Georgie appears on ITV's Morecambe and Wise Show (February 19), Ready Steady Go and Now (25) BBC Light's Saturday Club (26), Parade Of The Pops (March 2), ITV's Five O/Clock Club (4) and Light's Easy Beat (13).

DAVE: ten days

BRUBECK TO TOUR

THE Dave Brubeck Quartet will make a new ten-day tour of Britain at the end of September—their first visit since June, 1984.

Details of the tour are currently being worked out by the Harold Davison office and Jack Green of America's Associated Booking Corporation.

Spencer disc

date delayed

RECORDING of the new Spencer Davis Group single was delayed list week when alonger Steve Winwood Winwood work to continue pressure of work to continue pressure of work to continue the state of the sta

For the modern sound with great attack

The Farfisa Compact

The Farfisa Compact is already famous throughout the world of music. Why? Look at these features and you'll see!

51-note keyboard with 12-note manual bass (pedal board is an optional extra)

Multi-Tone Booster gives tremendous attack and "edge" by boosting the upper frequencies The Farfisa Compact can be used with any amplifier

Entire unit folds into a single carrying case and weighs only 70 lbs:

If this hasn't convinced you, fill in the coupon for a free brochure showing the full range of Farfisa Organs and the name of your nearest dealer. Then go play one!

PRICE 199 gas.

FARFISA = COMPACT

To: The Rank Organisation, Rank Audio Visual, Woodger Road, Shepherds Bush, London, W.12.

Please send me the free brochure on the range of Farfisa Organs and the name and address of my nearest dealer.

THURSDAY

THE exciting Birds play at London's Carnaby Rive. Dave Berry, back from a triamphant Dutch trip, plays Manchester's Langley Labour Club.

FRIDAY

PRIDAY

BOOKED for Ready, Steady,
Got Ionight are the
Got Ionight are the
Hindbenders, and the Action (ITV & 7 pm).
Dave Herry at the City
Hall, Perth.
Jazz at Hampsted's HideJohn Picard, Jimmy SidJohn Picard, Jimmy SidHon's Marques Citish
David Bowie plays Lonfleaves.
David Bowie plays Lonfor Marques Citish
David Bowie plays Lonfor Marques Citish
Jackle O'Connov; and Merman Bell (midnighte am).
New records in your shops

man Bell (midnigate an). New records in your shops today include James Brown's "I Got You." Be Diedeleys "Soo Percent More Man's "Jone Peter & Gordon's "Woman." He Actions "I'W Keep Holding On." "My World Is Empty Without You." from mais' "Inside Lonking Out." The Who play at South London's Wimbledon Palats. Charlie and Jeer Peter play the Startight Baltroom, Wembley.

SATURDAY

SATURDAY

THE Gene Pitney-Len Barry

tour, with Dave Dee,
controlled the provided

Authority of the Controlled the Controlled to Controlled the Controlled t

SUNDAY

MATT MONRO starts a Stockton.
Tenor star Danny Hosa guests a the Fox and Hounds,

with the Riverside Jump Band. Ella Fitzgerald and the Duke Ellington Band play at Hammersmith's Odeon Hammersmith's Odeon.
The Walker Brothers, Overlanders and Koobas in concert at the ABC Portsmouth.
Carolyn Hester is the guest on Tonight in Person

MONDAY

A CHANCE for Ellington diehards to see Duke's band without Ellia di Cliffs Pavilion, Southend, tonight, and singer and singer and singer begin a month's sea, as London's Ronnie Scott's Club, 47 Frith Street, Wi Stateside singer Frank D'Rone opens a two week season at Annie's Room Russell Street, Covent Gar-den.

TUESDAY

THE Action take over Tuesday night at London's Marquee Club (7.45 pm). The Duke Ellington Orchestra without Ella Fittgerald at the Colston Hall, Bristol.

WEDNESDAY

WEUNESDAY

DEF CLARK IS DON WARdell's guest on Luvenbourgl's Spin With The Somlonight (Radio Luxembourg.
11 pm).

Blues singer Jimmy WithBlues singer Jimmy WithBlues singer Jimmy WithBlues dell's return visit
to Jazz 250

Dick Merrissey Quartet
(REC2).

Duelley Moore, Marlanne
Calling and Unit Four +
2 all
Scene Going (BECTY 3.30

Seene Going (BECTY 3.30

pm).

THE NEW **FEATHER** ENCYCLOPEDIA OF JAZZ

BURTON, GARY, vibes: b. Anderson, Ind., 23/1/43. Japanese tour; with StanGert 1964-5; incl. appear, incl.

TED CURSON

CURSON. THEODORE

Ted), trumpet; b. Philadelphia, Pa., 3/6/35. Studied
with Jimmy-Heath, played
carnival gigs at age; 12. Br.
Curson worked in New York
with Mail Waldron, Red Cartierd, Philly fee Jones and
Charles. Mingus' group,
for two yeats in 1990-60.

The Company of the Company
for two yeats in 1990-60.

Roach, Bill Barron and led
own groups. Several festivals
and tour, in Europe. Compated Fifth, Straight fee and
Fig Fign. Cites Taylor, Mingus and Barron as influences,
Solawn, Miles Davis, Clifford
Brown, but Curson, play
with an interness style: that
ested in encouraging juzz as
a concert and and inexplored the company
with an interness style: that
ested in encouraging juzz as
a concert and and inexplored the company
August of the Company
Augus

© 1956 by Leonard Feather and used by permission of Horizon Press Publishers, Reproduction in part or whole is forbidden.

THELONIOUS MONK AND MARCH

HOLLYWOOD

THELONIOUS Sphere Monk at the piano is a great mass of individual sound. Several of dual sound. Several of the melodies he has created—"Round Mid-night", "Straight No Chaser", "Well You Needn't", "Ruby My Dear" — have become imperishable jazz stan-

imperishable jazz standards.

Away from the keyboard, this sombre, passive mountain of a man is communicative and loquacious to the same degree to which Stan Kenton is bashful and withdrawn. The writer who spent months working on the celebrated "Time" cover story came to a hapless conclusion: "You really can't interview Monk".

The other day I had a non-interview with Monk.

The quasi-colloquy grew out of a remark I made to

him about Keith Jarrett, the exciting 'new planist with Art Blakey's Jazz Messengers: "He has phenomenal technique, can play in just about any style—and he's only 20 years old."

Monk, drooping on a davenport, lifted up his head slightly and said: "That ain't no news. You SHOULD be able to play fantastic when you're 20. Anybody 1 know that can really play was playing his best when he was 18, 19, 20."

"Surely," I objected, "a musician who has been studying and practising his art for years is bound to mature. Duke Ellington at 66 is at the peak of his creative ability. Don't you think you're playing more plano now than when you were 20?"

Monk said, "No, I'm not."

"That statement, If you will pardon the expression," I said, "is erroneous bunk. I think you're playing a

MONK: 'why should I create something new?'

whale of a lot more."

"You didn't hear me when I was 20."

"At Minton's Play House, in 1941, when you and Dizzy Gilespie and Charlie Christian got together after hours, 20 is exactly how old you were," I recalled. "Maybe it's just that you don't enjoy playing as much now as you did then?"

"Of course I do. But things were being instigated in those years. I don't say I'm not playing anything

now; it's just that they were all new ideas then, things that hadn't been thought of."

Monk fell silent. After a while Nellie Monk, his friend and neighbour since chiddhood and his wife since 1947, took up the slack. "I think what Thelonious means is, at that time he was playing constantly, four or five hours a day. Now he doesn't do that any more; just two or three sets a night."

"You mean he's not creating anything new?"
Monk suddenly rejoined us. "Why should I have to create something new? Let someone else create something new? Let was 12," said Mrs. Monk, "and I can't agree with him. You're not really going to say that, Thelonious? That you're not playing as well?"
Eight bars tacit from Monk. Then: "in those days we were inspiring some of the other musicians to think."
"Look at it this way," I

we were inspiring some the other musicians to think."

"Look at it this way," I said, "Nowadays you're inspiring audiences — sometimes thousands a night — at concerts in Europe, Japan, Newport. Have you ruly stopped creating? Have you written nothing new lately?"

"Green Chimneys," said Mrs. Monk, and abruptly lumbered over to the piano, where he played a repetitious series of puckish litteriffs.

"It's named for the school our daughter goes to in Brewster, N.Y." said Mrs. Monk, "She was home on a weekend holiday and he wrote this for her."

"Green Chimneys" was charming. Admittedly it was not essentially different in character from anything Monk wrote in 1941. But it was untilkely that anyone but Monk could have written it, ever.

As Monk and Nellie left, the dropped a gentle shot "How about you as a writter? Are you creating? Are you writing better than you did 20 years ago?"

Touché, Thelonious. — LF,

Passingthrough. Mike and Carla . . .

LONDON

CARLA BLEY and Mike Mantler, two charming and distin-guished representatives of the jazz avant garde, recently spent a quiet weekend in London on their way back to the States.

their way back to the States.

They enjoyed Son of Oblomov, visited Marx's towns, toured an eggtoblomov, visited Marx's towns, toured an eggtowns, toured an eggthe Marquee, which brought seni - nostalgietowns, toured and towns, to the Marquee, which brought seni - nostalgietowns, to the Marquee, which brought seni - nostalgietowns, to the Marquee, which brought seni - nostalgietowns, to the Marquee, which soprano - saxisticated in Holland for Fontana ast month, and the LP is due for release in Martin, and the LP is due for release in Martin, and the LP is due for release in Martin, and the LP is due for release in Martin, and the Mart

ONE of the busiest men on the British jazz scene is 36-year-old arrangerpianist Harry South.

pianist Harry South.

Harry combines his regular appearances with the Dick Morrissey Quartet with arranging for nany other groups, writing for films and TV jingles and occasionally leading his big band.

The big band were form.

eles and occasionally leading his big band.

"The big band was formed for a broadcast in 1960," recalls Harry.
"The next broadcast was in 1963 when I came back from my year in India. Since then we have done three or four more and next Sunday we are appearing at the Marquee with Georgie Fame.

"We are also working on the LP with Georgie for Mercury. I don't hunt around for work for the band—it's a big enough headache trying to get the boys together for the work that comes in. But I enjoy it very much."

Harry considers himself an arranger who plays piano rather than a pianist who arranges.

"I started arranging before playing piano," he recalls. "In fact, I started on drums when I was about 15. I started arranging when I was 18 or 19 and began to dabble at the piano trying to figure things out.

SOUTH: suddenly more fans, less groups

"I did a lot of writing for local groups in South London—particularly the Les Simon Sextet which was based on the Johnny Dankworth Seven. A lot of the guys went through that band including Tubby Hayes, Bill Eyden and Terry Brown. I turned pro when I joined Basil Kirchin in 1953."

John Coltrane is one of several modern jazzmen who seem fascinated by Indian music. Did his year in India influence Harry?

"As a person more than as a writer," says Harry. "It was interesting musically, but really it helped me sort myself out, You see things much clearer from a distance."

Harry names among his influ-

things much clearer from a dis-tance."
Harry names among his influ-ences Duke Ellington, Gil Evans, Quincy Jones, Oliver Nelson and Jimmy Deuchar who "was a great help to me."

HARRY: LP with Georgie Fame

"There are a lot of people I'd like to hear more of—like Gary McFarland. He sounded as though he was doing something worthwhile and then we have heard very little from him."

What are Harry's views on the current jazz scene?
"As far as avant garde goes there seems to be a lot of interest among younger musicians, which is a good thing," he believes. "They need something to catch on to. I only hope something evolves from itsomething you can grasp, rather than this continual striving to produce something different for its own sake."

auce systems.

"The current scene is something of a paradox. There seems to be more people interested in modern jazz now than ever before. Yet the number of groups working seems to be less than ever."—B,D,

JAZZ SCENE 2: PAGE 15

moderns

Relaxation and enjoyment need music. For sheer entertainment value everybody appreciates the lifting tanes of a HOHNER. For the bar launge, the hotel and club lounge or the big entertainment hall—the HOHNER range provides the right instrument for the right setting.

See this new portable electronic organ — HOHNER Symphonic 320 — a real boon to ensembles and jazz groups.

Those who choose HOHNER do so because HOHNER organs embody the latest advances in electronic technique stylised to blend with the proudest decor. They please both the eye and the ear.

Enquire at your local music dealer for Free Catalogue and full details of all HOHNER Electric and Electronic Organs.

SOME WORDS

The other Truth is mank Abella, 21: "A friend ours, mentioning to man, heard the other raison of Girl and riseasty thought it was a

ouggest his, 'outred in reyou't the Truth agree y have cashed in on a cities' truck? "Well I will have the same the sa

It's a very well-worn cliche in show biz that an artist particularly a male solo singer—must have an "image"—whatever that may be.

After just three weeks high in the Pop 50, Crispian St. Peters' image seems to be taking shape as a pint-sized transparent of the staking shape as a pint-sized parties of the staking shape as a pint-sized fast.

But Crispian—Peter Smith, as he's really called doesn't see it that way. He claims that any controversy that has babbled up over his statements, is purely included to build him an image.

Twe never tried to be deliberately controversial, he said relaxing on a divan in his dressing room at Top Of The Pops, his third in a row. "But when I'm asked my opinion a give it what else can I do?"

"I'm not knocking the ournal shape shape people think that stars shouldn't be criticized and people shouldn't have opinions about them."

For instance, I said that some of the Beatles songs

JUST **ANOTHER** PINT-SIZE PROBY?

photo sessions, etc. that follow hard on the heels of a hit.

THE CONTROVERSIAL CRISPIAN

a hit.
Since it happened," he said,
in his quiet voice with its
underlying humour, "Tve
been terrifically ware that
the hard training Tve had
is helping me. I'm thankful Tve had plenty of experience.

perience.

"I've played rough pubs, poor clubs and worse ballrooms—and though it wasn't always pleasant at the time. I'm feeling the benefit now. I've proved I can entertain also entertain old people if I have to.

Now I'm knocking up a bit of money. I'm making sure I get plenty of tood. I'm for money. I'm making and mow."

a five meals a day man now."

always prefer singing live? "I don't mind. Either suits me. They're are both easy as far as I'm concerned. If I'm miming, I usually sing a different harmony to the record and doffing. If you make records, it should be taken for granted you can sing anyway.

sing anyway.

"Obviously, though, if it were a long spot on TV I'd prefer to do it live, because you more emotion to it. I've, because you more emotion into it. But for a one song pop show, I don't mind."

Crispian is certainly the first solo star breakthrough of 1966 and wants to consolidate his career here in Britain with a view to expanding later into the Continues. "I'd like to make it in the States," he saled "One of the things I'd really

like to do is play a gun-alinger in an American TV western. That's always been one of my ambitions." Itispian is honest enough trispian is honest enough pop singer is often—though not always—short. How long did he give himself— and what of the future?

"I'd say about two years in the pop field and perhaps another five in cabaret," he said. After that? Songwriting. I think. I realise that I'll have to step aside some day. I'd like to concentrate on writing songs when that day comes."

ASTRUD GILBERTO

N AND DEAN erty LBY1279 @

FRANCK POURCELAND HIS ORCHESTRA

THE BEACH BOYS

GENE PITNEY Sings The Great Songs Of Our Time Stateside SL10156 &

ROLF HARRIS The Man with the Columbia an with the Microphone

KEN DODD Tears of Happiness Columbia SCX3579 ® 33SX1793 ❷

ELLA FITZGERALD/DUKE ELLINGTON

RANK IFIELD Hield's Greatest Hits hibia 335X1633 €

new singles

PETER AND GORDON Woman Columbia DB7834

THE SUPREMES My World Is Empty Without You Tamla Motown TMG548

THE BEACH BOYS Barbara Ann Capitol CL15432

Norwegian Wood (This bird has flown) Liberty LIB10225

I'll Keep Holding On Parlophone R5410

Isn't That So? Columbia DR7832

ADAM, MIKE AND TIM Flowers On The Wall Columbia DR7836

Page 8-MELODY MAKER, February 12, 1965 F 12321

RECORDS SOLE REPRESENTATION

KINGS AGENCY

(VARIETY) LTD. 7 DENMARK ST. W.C.2. TEM. 6303/4 6332/3 MANAGEMENT REGINALD CALVERT

PUBLISHER: MILLS MUSIC LTD, 20 DENMARK ST, W.G.2. P.R. GLORIA BRISTOW PROMOTIONS LTD, TAT, 5803

Small Faces get hung up on sounds

we they have seen the seen continue they have not "soid to be seen out." On the contrary they we "sussed" the scene out. We've said. We've gotta collection of the seen out. We've said. We've gotta collection of the seen out. They we've said. We've gotta soil to be point in recording a mmercial record is to try diget our name really eshibshed. If we can score or three big hits, then "Il start making the kind or or three big hits, then "Il start making the kind records we want to." It was not to be seen to conform. They're of ifferent scenes." I know that some people of like our discs after time to stage, but or secord we refer the our discs after time to stage and seed."

bass guitarist Pionk Lane, "others like the records but think that the stage act is too loud and that."

"We want to get the full force of our stage numbers on record," explained Steve.

"Mind you, It'll be further than our present stuff-record than our property whose shend, of a group whose shend that the group it's sakes into the group it's death, death, death! I wanted to get an electric wanted to get an electric plano to sit on my organ but the only redly suitable much shend the shend of the shend of the shocker T. Sounds, but we fill out some of those bad brass solos with our own weind sounds."

"Sometimes we get hung up on a sound for hours," muttered Pionk, "actually it's a very bad scene that we have to watch carefully. We might hit on a riff that really lumps. We like the sound and stick to it. Then some people get bored 'cos they don't dig the changes." Iget hooked on a part like this and end up playing for myself." "It's the worst thing." said Mac, "you've got to play for the audience and not have the small seen that the small seen seen the small seen

guitar, can loon about to the control of the contro

GREAT MM/RADIO LONDON CONTES DAVE

DAVE CLARK, star leader of the famous Dave Clark Five, is offering all ama-ners in Britain a chance at the fame and fortune he's notched up for him-self in the international pop world.

HOW? By offering his famous drumkit as first prize in this great MM/ Radio London million pound drum competition.

ARE YOU a drummer? Then you can enter—and perhaps put yourself on the road to fame (and fortune) behind Dave's own kit. Or perhaps you know a drummer who deserves to win the kit. Then you can enter for him.

DAVE SAYS his drums have been fantastically lucky for him. "Now I'd like to offer my drums to somebody who can make good use of them, with the hope that they are lucky with them as I was."

WHAT YOU have to do: write in no more than 25 words, a station an-nouncement for Radio London, For example: "Big L. centre of your dial, top of your hit dial, top of your hit parade." Or "Wonderful Radio London, where the pop sparks fly high."

FILL IN the entry form—obtainable only in the MM—and send it to Million Pound Drum Competition, 17 Curzon Street, London, W.I.

Closing date is Monday, February 21, 1966. The Judges decision on all entries is final.

YOU CAN enter as many times as you like, but each entry must be ac-companied by an entry form from a current edi-tion of the Melody Maker.

CONSOLATION prizes of six Philips radios will also be awarded and will be presented by Dave Clark himself. So don't delay, enter today.

Address I nominate as winner of the drum competition

Address (if different from above)

To improve myself in my present field, and to progress sufficiently to enable me to widen my scope next year — and to move even further forward the year after.

year after.

Critics knocked
your latest single.
Do you think these
criticisms were justified?

No—I don't think they
were justified! And to
confound them all it is
now in the Pop 50. I
sing for the public—not
for the critics — and by
the amount of work I get
and the number of re-

or to go into films?
Eve been working abroad
too, almost ever since I
started. Apart from Pet
Clark I am the only
British girl singer to have
recorded in foreign languages — in French, German, Spanish, Italian,
singing a variety of numbers for singles and EPs.

What do you think of Juke Box Jury—an d the panel's ability to judge poprecords?
It's a laught I have been on the Jury of course—but who am I to judge other people's records? I

don't buy them — so why should I criticise them. I enjoy being on the Jury — but I wish everyone wouldn't take it all so seriously. It's a laugh.

What do you think of Cilla's and Dusty's new singles?

Dusty's new singles?

When I first heard it, I
didn't like Clila's — but
then I realised that perhaps it was because it
was different — more
mature. Now I love it —
and I'm glad it's a hit.
It deserves to be. Dusty's
new one — this is more a
sound than a record.
Dusty and I are of course
completely dis-similar. I
go for emotive songs —
she goes for a sound. I
like it very much.

Do you like singing for adult audiences?

ences?

Yes — but I really don't
mind what age-group or
what kind of audience I
have — I like them all
be they concerts, theatres, clubs — or Barmitzyah's. I once sang at
one — it was great.

How long do you expect to remain in the pop business?

I think I have a good chance to get on for a long time, chiefly because I don't have to rely solely on the English market. I have a lot of European work to do in the next few weeks — TV, one nighters, cabaret. I'm pleased now that I wasn't rushed off to America when I made my first hit because I wouldn't have been ready — and I wouldn't like to go at this stage. I want to get in a lot more experience—which I will get in Europe. Then I hope to be able to make three or four good records and have a real crack at the U.S. market.

Have you any pet likes or dislikes—do you have any real problems? Problems? None that I can't cope with privately.

How do you see the future of the pop business?

TAKES pop

FOR FOLK FANS

6 What are your 9 Have you any ambitions for 1966?

It seems England really swings, folk-wise that is

BLIND DAT

ose, Morris & Co. Ltd., 32-34 Gordon House Rd., London, N.W.S

ooking for a compact, lightweight but powerfu

Mighty

MARSHALL

land who go out to listen to

MODERN JAZZ

MODERN JAZZ.

J don't like modern jazzharie plays me some things,
nd like Charlie Mingus and
limmy Smith. I just like sounds,
mont a big critic, and if,
not a big critic, and if
not like a sound I can't go
at into it. A lot of Jimmy
smith is rock smit ofly and
modern the Mos do are similar,
but when you play Ornette
coleman thair really different
nd I don't like it.

BIG BILL BROONZY

and I don't like it.

BIG BILL BROONZY

Not my favourite blues injer. Some of what he does injer. Some of what he does injer. Some of what he does to the state of the state o

MUSIC PUBLISHERS
When they do a play on TV
out pop it always presents a

eight floors above London, where Andrew Oldham con-trols his piece of pop,

Andy's assistants brew the worst tea in the country, get hope-lessly entangled in music publisher as some mogul behind a desk controlling every-thing. It used to be ilike that, but not anymore. In the days of sheet music if they worked very hard they could make a song a hit for six months. Speaking as a music publisher, there's a for to learn at the they have the sound of the second out of a fortune.

EEL PIE ISLAND

EEL PIE ISLAND
Oh, that's a great place. Is
it still there? We've had a ball
there. Fantastic. Last time we
were there was about two years
ago. Do you know in May this
year it will have been three
years since we made "Come
On"?

years and we made Come

It doesn't feel like three
years. Long hair, short hair,
program about us. Why do we
thougs about us. Why do we
thougs about us. Why do we
thougs about us. Why do
the week in the week in dermany. "Why do you
stay away?" But I've been here
all the time!

TELEVISION POP SHOWS TELEVISION POP SHOWS
Seem to be getting were and
worse, and are reaching an
abyamal low in my opinion.
Only great one was Ready
Steady Gol in its heyday, it
was good TV and good pop,
But they are all resting on their
laurels. Perhaps it's just the
would have thought kids would
be very receptive to new ideas
in pop TV. Inately they are
more receptive than old people
who would go round the bend
if they took Coronation Street
off. . . .

A WHOLE SCENE GOING
Only seen it once. I don't
know what to say about it without being rude. It's only one
step up from Five O'Clock
Club. What time does it go out?
5,30 Club then, and Barry Fanoni is so bad (whispers Mick).
He's a young man's Benny
Green.

BENNY GREEN
Renny Green is funny. He

makes me die. I always expect him to start saying something about Charlie Parker. Benny Green gave a lecture I went to about the blues. I went up and about the blues. I went up and the was talking about the blues in the beautiful the beauti

OLD TIME MUSIC HALL
Charlie's got quite a lot of
that stuff. He's a cockney, he
would do. I'm not mad about it.
Who thought that one up
Jack Hutton?

FOOD

FOOD
Oh, I love food, I hate bad
food and food in America. I
like interesting food and in
America you only get one sort
—steaks, which get a bit boring
night after night. Steak is all
they think about It's a virility
think—all down in Of. T-Borie
Only A MAN can Eati" I prefer steak and kidney pudding.

CHILDREN

A necessity. I was going to the control of the control o

BALLROOMS Never went into

BALLEOOMS
Never went into one until we
played them. I'd hate going to
one, I don't like the atmosphere. I prefer little clubs. I
don't like the seglittering
Ernies' Paradises. Gittering,
Ernies' Paradises. Gitterin

local Jewish tailor and all get-ting done-up outside.

DOD

think

RELIGION

RELIGION

Resident of the second of the seco

OLD AGE
I'm dreading it. There are only very few old people who are happy. When their minds are happy. When the happy is the happy in the past, they are awfully dull. I mean, I don't want old dears saying: "How old do you think I am? 48? No I'm 78 and I watch all the pop shows, and Pve got all your records!" Then I think it's time they should grow up!

BEER
I don't like English beer at
all. Never have done. We used
to drink it in clubs to quench
our thirst, but people getting
drunk on six pints of beer and
being sick are so awful. I can't
drink six pints of anything. Ask
Zoot Money.

MANFRED MANN
The group or the guy? I half
know him. I met him when he
was a music teacher. He used
to teach jazz piano and wrote
articles in a now defunct jazz
weekly. I think he's frustrated
and I'm sorry if he is.

and I'm sorry if he is.

BOB DYLAN
Good, but too fashionable to
stay as popular as he is. His
latest record no one disease
of the popular of the popular
popular occurrent in the popular
lateral saying: "You might as
well forget Bob Dylan as far
as we are concerned here at the
Daily Plog." I always remember
Bob Dawbarn's review of "Like
A Rolling Stone". I don't know
why he had such a go.

BRIAN JONES
He's the blond one on the right, and a very good friend,

CLEAN-UP-TV CAMPAIGN Absolutely ridiculous. More interesting things come on TV and a fifey want to do is kill the second of the second

EPIPHONE TEXAN, top of the flat-tops, fine, fast and booming. 92 Gns.
EPIPHONE CASINO, greatest thin acoustic. Always on TV1162 Gns.
EPIPHONE BARD, beautiful folk-song 12-string. Big and costly. 152 Gns.
EPIPHONE RIVOLI, the bass that set the pace 172 Gns.

To Rosetti, Dept. MM/EP, 37 Sun St., London, E.C.2. Please send me further details.

Rosetti NAME

ADDRESS

confused telephone calls, and when Mick calls in, fall about helpless with mirth at his detailed recreations of scenes from luke Box Juries we have known and loved.

50s. Mothing happened really. It's Sonny and Cher—I've got to say the say of the say of

GARY LEEDS: "You Don't Love Me" (CRS).

Two beard that riff before. Is it the Yardbirds? Quite a good Sound—good bass. Probably English, from what I can tell the singing. I don't know the war. The brass could have the war. The brass could have the war and the world with the could well be a the could be the singing. I don't like distortion all the time. Could well be a the could well

PETER & GORDON: "Woman" to Pet Clark, "Alors" I said.

I (Columbia).

Oh, it's Paul and Paula.

Peter and Gordon. Oh, it's all right. That's all I want to hear. Fred Flog's climber of the week and here we are on the Dreit of the superior of the property of the

GERRY & IMB PACE
MAKERS: "La La La"
(Columbia).

Oh, Gerry and the Pacemakers. Hey, that's not bad to
get that because he's almost forgotten. Nine out of ten. Cisings." I've Got Plenty O'
Nuthin." Oh yes, very nice, it
should have come out at Christmas. Enough, enough! I'illmas. Enough, enough! I'illmas. Enough, enough! I'illmas. Enough, enough! I'illmas. Enough, enough!
The whistled and sung, be every
street Arab a put on, as they
used to say 25 years ago. Sorry,
that's not my glass of vodks. It
should ded Mass. Oh, I've, got
ny fluge on the pop puise. The
Melody Maker is the paper with
its finger on the pop puise.

HERR ALPERT'S TUUANA
BRASS: "The Mexican
Shoffle" (Stateside).

Is this a new single? Well I
don't understand it meself—all
this ferop music. I can't
understand the words, and that's
all I law to hear of that. If
people have had to put up with
Music While You Work for
younger, I don't see why we should
have to put up with this. My
mother doesn't even like this,
and abe's a cross section of the
record buying public. So I said

SUPREMES: "My World Is
Empty Without You"
(Tamila Motown).
Is it the Supremes? It's too
fast. Maybe it's just groovy.
No I don't like it very much.
Not as good as their others. I
hated "I Hear A Symphony",
it just got on my nerves.

AMES BROWN: "I Got You It Feel Good)" (Pye). Turn it off (after two notes). I've heard it so many times. Yeah, it's a good record, and I like it very much. They've been a long time over releasing that, it was out in America months ago. Great sound, but not so good as his last two.

CHARLES DICKENS: "So Much In Love" (Immedi-

ate).

(Writen by Mick Jagger and Keth Richard, Produced by Andrew Oldham well and the Look of the Loo

BO DIDDLEY: "500 Per Cent More Man" (Chess).
It's Bo Diddley, I don't wish to sound boastful, but I heard it four months ago. Quite good actually, It's all been done before by everybody, and even he has done it twice before like "I'm A Man". I I'm womething more in many more in the comment of the control of the control

STAGS
Oh, I'm thinking of making a film about them — a Stag Pilm. And I'm writing a song about naturalism. Andrew's in Paris right now looking for good Stags.

SORG

JAZZ: reviewed by Bob Dawbarn, Bob Houston, Max Jones

THE past year will undoubtedly go down in history as the year of Ornette Coleman. He reappeared after years of silence, came to Britain where he performed one concert which has now assumed almost legendary status and in the course of an extensive continental tour, provided indisputable evidence that he is one of the major jazzmen—if not the major jazzman—of the post-Parker era.

The lack of recorded work by his ex-ceptional group has been rectified by this supers albun, recorded when the trio were in Sweden in November of last year. The impact and freshness of the group's work is well preserved here.

Personally, I feel that Ornette now is a more mature and more technically ac-complished musician. The musical concep-tion on this album does not vary signifi-cantly from those Atlantic albums of the late Fifties.

What is different is the suitability of his trio members. Izenzon is a phenomenon-both as a basists and as a musician His sympathy with Ornette is uncanny, and it's this partnership which provides the greatest moments on a great abum, Moffett is a first-rate drummer who, in Izenson's words, "takes care of business," He is the rhythmic dynamo of the group. **FOLK**

"Echoes" has a long lateratin solo on a melody which in common with many of Ornette's lazz compositions, have an appealing childlike quality.

childine quality.

There is so much superblazz on this record that it should be in every collection in the land. And so fluid is the world of jazz, that ears which couldn't take Ornette when he first recorded eight wars ago should have no difficulty in enjoying him now.

When I beard the trio in the flesh at Croydon last year, I thought they were the most exciting group I'd heard. The music on this album gives me no reason to change my mind B.H.

HAROLD DAVISON and NORMAN GRANZ present

ELLA FITZGERALD SINGS WITH **DUKE ELLINGTON** AND HIS ORCHESTRA

SUNDAYS, 13 and 20 FEB.

6.0 and 8.30 pm **HAMMERSMITH - ODEON**

TICKETS 8/-, 10/6, 13/6, 16/6, 20/-, 25/-

Available from Box Office (RIV 4081)

HAROLD DAVISON presents

WOODY HERMAN

AND HIS ORCHESTRA CROYDON . FAIRFIELD HALL

THURS., MARCH 3, 6.45 & 9 p.m.

TICKETS 7/6, 10/6, 12/6, 15/- and 17/6

HAMMERSMITH - ODEON

SAT., MARCH 5, 6.45 & 9 p.m.

TICKETS 6/-, 8/-, 10/6, 12/6, 15/- and 20/-

Tickets available from Box Offices at the theatres or through usual agents

ORNETTE COLEMAN "At The Golden Circle, Stockholm.
Vol. I" Faces And Places; European Echoes; Dee Dee; Dawn (Blue Note 4224.)

Coleman (alto), David Izenzon (bass), Charles Moffett (drs).

IF you want to know about blues - "true and authentic as Horst Lippman asys and the second starting place. And if you know already, it's still interesting listening.

To sart the forty-minute selection the exceptional Fred McDowell sings and plays a fine highway.

BLUES

blues which gains much from his country-style bottle-neck playing. I would have welcomed two from Mississippi Feed was a feed of the style of the st

and accompanied by Osas and drums.
For the closers, Big Mama For the closers of the closers o

10/- L.P. SALE

TONY BENNETT with COUNT BASIE

SARAH VAUGHAN with QUINCY JONES

44 STATION APPROACH HAYES - BROMLEY - KENT

COLEMAN: more mature and technically accomplished now.

from Duke's stable change these days!

Stomper: Fade Up. (Reprise R6185.)

THIS is a good enough album—representative, I imagine, of what the orchestra will be doing in at least some of its concerts here—on which to warm up your ears for the impending Ellington visit.

The personnel seems to be the same as that which came over last year, and the set includes four familiar pieces. The personnel seems to be the same as that which came over last year, and the set includes four familiar pieces. As welticle for Gonsalves at his most sensuous, and Cootie's a vehicle for Gonsalves at his most sensuous, and Cootie's a vehicle for Gonsalves at his most sensuous, and Cootie's value, and the set includes four familiar pieces. The sensuous and Cootie's highest for Gonsalves at his most sensuous, and Cootie's which spots tenor, Buster Cooper's trombone, the stratospheric Cat, the 1941. Things Aint's still steaming allowing friumphantly, kind of encore for Cootie functed and open) here named "Fade Up".

Hodges rides again, less exuberantly, on a leisurely blues, "Big Fat Allce"—perfect playing and a new one file of the property of the pr

ELLINGTON: new pieces

to a present to a present of the control of the con

SHAKING SONNY BOY TRACKS

THE THREE IS NOT THAT THE STON BUIS

3 GREAT RECORDS OF RECENT AMERICAN RECORDINGS FROM —

DUKE ELLINGTON with LOUIS ARMSTRONG

10/- Each Plus 2/6 Postage to: SHOWELLS RECORD CENTRE MAIL ORDER DEPT.

THE PRINT IS NOT VINCE HER ORNETTE COLEMAN BLUE NOTE No the faut time strice jume, 1902, or new 19 force the value of the United Strice jumes 19 force the United Strice of the United

POP: reviewed by the Melody Maker pop panel

FONTELLA RASS: "The New Look" (Chess.) Great. This has that coles at that content of Chicago. The accompaniments have that give the album as marvello us. Her Voice matches her looks and that's saying something. Great track here is "I'm a wo man", rivials Peggy Lee's version. Other tracks: "Our Day will come". "Rescue Me", "Gee Whiz", "You've Lost That Lovin 'Feolit', "Come And Get These Memories" and "I Know". TONY BENNETT: "A String

TOY BENNETT: "A String Of Tony's Hits" (CBS). Two 12in LPs for 37s 6d is a great buy for Tony Bennett fans. Some of his best known numbers through the years accompanied by orchestras under Ralph Burns, Ray Ellis, Glen Osser and Frank De Vol. Among the String of the St

"THE CHESS STORY, Vol. 2" (Chess). Twelve Chess re-cording artists and groups get a track aplece on this one. Some of them already sound somewhat dated—notably the Moonglows' "Most Of All".

Tuneweavers' "Happy, Happy Birthday Baby", the Students' Tim So Young" and Flamingos' Till Be Home". Those that wear best are the Flamingos' Till Be Home'. Those that wear best are the Those that wear best are the Those that wear the Weather of Sleepy Hollow'. There's a pleasant ballad, "Bad Girl" by the Miracles, a imping Clarence Henry "Ain't Got No Home", a rather dreary "Long. Lonely Nights" from Lee Andrews and the Hearts and an organ-dominated instrumental by Baby Corter, "Rinky Dink".

NINA SIMONE: "Nina At The Village Gate" (Col-plx). Recorded at a New York club this catches the full flavour of a Nina Simone per-formance. Backed by her own piano and a swinging three-piace thythm section she varies her programme from the opening swinger, "Just In Time", through a dramatic

FONTELLA: rivals Peggy Lee on "I'm A Woman" the music of such as Robin Hall and Jimmie MacGregor. Moira Anderson, James Urqu-hard, Anne and Laura Brand, the Scottish Junkior Singers and the Ian Powie Band. Great for New Year's Eves.

reading of "House Of The Rising Sun" to the gospelling 'Children Go Where I Send You". Good, Jazz-tinged per formances even if Miss Simone is not quite in the Ella Fitz-gorald-Sarah Vaughan bracket for either technique or presence.

BILL ANDERSON: "From This Pen" (Brunswick). Bill Anderson may not be a Linguist of the Anderson Michigan." City Lights", Riverboat", "Po' Saginaw, Michigan", City Lights", Riverboat", "Po' Lights", Riverboat", "Po' Lights", Riverboat", "Po' Lights", Also some fairly also some fairly also some fairly also some fairly and the beginning.

"BEST OF THE WHITE HEATHER CLUBS" (Fontana).

Hoots, awa wi' ye, and all that jazz! Sassenachs may find this varies from the folky to the unintentionally hilarious. If you were born within grabbing distance of a sporran your blood may run warm to

FOLK LPs

UNIT FOUR + 2: "Baby
Never Say Goodbye"
(Decca): These six talented
units come up here with
the song they wrote for
the Bo Street Runners, but
they've slightly altered the
t.reatment. As usual
they manage to work in their
"Concrete And Clay" beat
and some clever pieces of
arranging. A well-worked
on, and produced record.
Quality stuff which should
make the chart.

Quality stuff from the **Unit Four** plus Two

SHIRLEY ELLIS: "Ever See A Diver Kiss His Wife While The Bubbles Bounce About Above The Water" (London): Another very characteristic Shirley "Name Game" Ellis disc—which unforunately doesn't live up to the splendidness of it's fitle. A mystery male voice answers Shirley's meaningless gabble.

MARK WYNTER: "Before Your Time" (Pye): An American number from Wynter with a nice arrangement by Tony Hatch, Rather a dreary song which drags reasonably on this, but Dean Martin would have done a better job.

CRAHAM GOULDMAN:

GRAHAM GOULDMAN: GRAHAM GOULDMAN:
"Stop! Stop! Stop!"
(Decca): Graham is the composer of the Yardbirds'
"For Your Love" and "Heartful Of Soul", and the Hollies hit, "Look Through Any Window" but he has slipped up with his "Stop!" An amateurish sound about the number, and rather an unimaginative composition, in the soul vein. With a better number Graham will hit the chart scene in a big way.

advice * dealers * bargains

I'VE just bought a Spanish guitar made by Manuel Segura and called "Spagnoza". At present it is nyion-strung is it safe to fit it with light-gauge tapewound steel strings?—T, J. Blackman, Canterbury.

the use of wire strings.— Guitar maker and repairer EMILE GRIMSHAW, 37 Great Pulteney Street, London, W1.

PLEASE settle an argument at work, Whose signature-tune was "Sweet And Lovely"? I'll give the winnings to Oxfam. — Mrs. Peter Torke and his Orchestra Often confused with the control of t

Is it safe to fit a Spanish guitar with steel strings?

DOES John Mayall play several instruments, and if so, which one does he recommend for a be-ginner? — Judith Norris, London, SE12.

I play organ, piano, guitar and harmonica. I was intro-duced to bogie and blues records when I was 13 and have since devoted myself to playing in the blues idiom. But every musician, whatever his instrument, should strict the control of the contr

NORTHERN ENGLAND

continued

J. P. DIAS LTD.

149-151 BOTCHERGATE CARLISLE

Premier & Selmer

THE DISC CENTRE

8 Park Street, Lytham Lance. Tel. Lytham 5032 H.P. and part exchange All leading makes supplied

Premier & Selmer

FOULDS 40 frongate, DERBY Phone 44842 Cuitars and Amplifiers and all Band frastruments

THE HOME OF THE BEAT

FRANK HESSY

LTD.

62 STANLEY ST.

LIVERPOOL 1

Guitars, Amplifiers, Drums, etc THOMAS ORGANS

Selmer DEALER

O. JEAVONS
35 Percy Street
Newcastle upon Tyne 1
Tel. 20895
For all missical instruments

Selmer DEALER

R. S. KITCHEN LTD.

LEEDS & NEWCASTLE Specialists in Dance Band Instruments

Selmer DEALER

for piano and organ for a beginner, similar to those for guitar, showing finger positions?—P. W., Tarves

Any standard scale and arpeggio book would be sat-isfactory. A good example is "Correct Fingering At A Glance" by Ernest Hayward (Keith Prowse, 4s).—Planist and teacher RAYMOND JONES.

HOW does Bob Henrit, of the Roulettes, tune his tom-toms, and which bass drum beater does he use?— I. Williams, Swansea.

NORTHERN ENGLAND

continued

WOULD appreciate knowing which drum kit is used by the fabulous Art Blakey.—Jack Cousins, Wellington, Shropshire,

AM considering buying a portable electric organ for use with a small dance-band, playing a fair amount of pop music. What is your advice, especially regarding the Farfisa? — N. G., the Far Brighton,

There is the electric organ, in which the reeds are blown by a little fan. Or there is

ical Exchange, 155 I Broadway, Edgware.

WHAT advice can you offer to someone wishing to learn string bass?—
A. Harrow, Stevenage.
Go to the best teacher you can afford and invest in a reality good and invest in the select of ago: "A bad bass makes a bad bassist". — Bassist and teacher GEORGE GIBBS.

Chris Hayes

THIS WEEK'S BARGAINS

Selmers, Charing Cross Road.— Penton Jaguar Guitar, cherry red finish, perfect condition. List 245 gns. Our bargain price, 140 gns. complete with case. Doc Hunt, Archer Street. Premier III-5 or £31 down and Doc's terms. Chas. E. Foote, Demman Street. — Jast Drum £11. in hiue pearl finish, com-plete with all accessories. E87 Denmin Management Ruish, complete with all accessories, 187
188. BHI Lewington, Shaftesbury Avenue. Brand new King 28 Silversonic Trombone, 187
28 Alam Silversonic Office of 188
29 Alam Silversonic Office of 188
20 Alam Silversonic Trombone, 187
20 Alam Silversonic Portable Organ, 187
20 Alam Silversonic Portable Organ, 187
20 Alam Silversonic Trombone, 187
20 Alam Silverso

HOME COUNTIES

WELWYN

STORE

FOR ALL YOUR MUSICAL

REQUIREMENTS

For expert advice on purchasing and playing-see your local dealer

SCOTLAND

Over 600 Instruments and 1,000s of accessories in

BIGGARS Premier & Selmer
AUTHORISED DEALER
271-5 SAUGHIEHALL STREET
GLASCOW, G.2
Best terms, finest service

RAE MACINTOSH & CO. LTD. EDINBURGH 2

We provide a full range of Hammond Electric Organs, tral instruments. In fact everything from a mouth organ to a church bell. A

Ring CALEDONIAN 1171

PETE SEATON
18 Hope Park Terrace
Edinburgh 8, Newington 3844
For all Musical Instruments and
Accessories

NORTHERN ENGLAND

ALDERSON & BRENTNALL 125 Northumberland Street Newcastle upon Tyne Newcastle's centre for all Musical instruments Tel. Newcastle 22405 Part Exchange and H.P. facilities

J. P. CORNELL 31 Spring Bank, Hull Tel, Hull 215335 The MUSICIANS' SHO

Selmer DEALER

C. H. & J. A. DAWSONS LTD. 65 SANKEY STREET WARRINGTON

Selmer DEALER

Leading suppliers in the north of all musical instruments - prgans, ultars and drum kits Phone Warrington 32591/2/3

W. CLEMENT MILLARD LTD. Clarendon House Clayton Street West

ALFRED MOORE LTD. BRADFORD Specialists in Dance Band Instruments

NEWCASTLE UPON TYNE Tel. 23839

Selmer DEALER

W. C. THOMPSON

Selmer DEALER

YOUR Music Centre
NIELD & HARDY LTD.
UNDERBANK, MERSEY WAY
WALK THRO'SHOWROOMS
STOCKPORT, Tel Stockport 6611

Sound Recording Studio Disc Cutting, P.A. Equipm Closed Circuit Television Musical Instruments

Selmer DEALER

SAVILLE BROS, LTD. MUSICAL INSTRUMENTS
RECORDS MUSIC
ELECTRONICS
HIGH FIDELITY EQUIPMENT and all-round service KING ST., SOUTH SHIELDS

HOLMSIDE, SUNDERLAND Premier & Selmer

Tel, No. South Shields 60307/8 Sunderland 59421

MAX SHARE LTD.

For the biggest and the best selection in the North East call in at our new show-

134 WESTGATE RD. NEWCASTLE

Telephone 23994 Part exchange and hire-purchase terms available

YORK PIANO SERVICE

Selmer DEALER

MIDLANDS

JACK BRENTNALL 2 COLDSMITH STREET Tel, 47166 NOTTINGHAM FOR ALL MUSICAL INSTRUMENTS

AUTHORISED ACENT SELMER CONN, BUESCHER EXPERT OVERHAULS AND REPAIRS

CITY CENTRE FENDER - BURNS - HOFNER

Premier & Selmer

ABBEY MUSIC CO. Market Place Burten-on-Trent STAFFS

Authorised Premier Agent

MIDLANDS continued

BAND BOX

(Wolverhampton) LTD.
28 SNOW HILL
WOLVERHAMPTON
The instrument you are seeking
will be here in our comprehensive range.
H.P. and part exchange facilities
available
Pisone Wolverhampton 21420

FRANK W. COLLS

54 Kettering Road, Northampt Tel. Northampton 36401

Premier & Selmer

JORDANS MUSIC CENTRE 17 Victoria Rd., Wellingborough NORTHANTS for a really comprehensive stock of musical instruments

Premier & Selmer

LESLIE LAW MUSIC

26 Newland, Nottingham 22 Montagu Street, Kattering 16 The Jamb, Corby

Authorised **Premier** Agent

H PAYNE LTD. 11 Ford Street

Coventry
All leading makes of mi
Instruments supplies
H.P. and part exchar Phone Coventry 22956

ALLWAYS Electric Ltd. The new MUSIC Centre

RUSSELL & DORRELL Lower Ground Floor High Street, Worcester

For all leading makes of MUSICAL INSTRUMENTS

Bremier & Selmer

R Wilson & Co. Ltd.)

YARDLEY'S (Birmingham) LTD. 87-89a SNOW HILL **BIRMINGHAM 4**

Musical Instruments Sales and Repairs

Bremier & Selmer

MIDEANDS continued

KAY WESTWORTHS Melody House

17 Cannon St., Birmingham 2 Birmingham's favourite

Tel. Midland 9043

EAST ANGLIA

6-7 Sidney Street, Cambridge Phone: 54452 Musical Instruments—new and secondhand

Selmer DEALER

ALBERT BALAAM Premier & Selmer

MORLINGS

LOWESTOFT & BECCLES

For Everything Musical

KEN STEVENS

Musical Instrument Specialists
Repairs, Overhauls—H.P.
Part Exchange
The Friendly Shop
35 Petty Cury, Cambridge
53159 Premier & Selmer

Premier & Selmer

WALES

GAMLIN PIANOS

instrument store 248 City Road, Cardiff 20828 Premier & Selmer

SWALES MUSIC CENTRE Pembrokeshire Tel. Haverfordwest 2059

LONDON

ALLAN BILLINGTON Premier & Selmer

172-174 Park View Road Welling, Kent Bexleyheath 1429

LONDON continued

TRAIES PIANOS LTD.

276 Perhobelle Read, W-11 All musicians' requirements catered for

SOUTH WEST ENGLAND TERRY WALSH DUCK, SON & PINKER

42 Upper Tooting Road S.W.17 Balham 3997

Everything Musical including

Electronic Organs 1. 60 MUSIC BAR

445 High Street North Manor Park, E.12

GRA 5107

Open until 7 p.m. Half-day Wednesday Run by Musicians

ST. GILES

MUSIC CENTRE

16-18 St. Giles High St., W.C.2 Telephone TEMple Bar 4080

For all leading makes of:
GUITARS @ AMPLIFIERS
ORGANS @ DRUMS
TRUMPETS @ SAXOPHONES
WOODWIND

Generous part exchange allowance

Open Mon.-Fri. 9 a.m.-5.30 p.m. Sat. 9 a.m.-4 p.m.

WESTERN MUSIC CO. LTD

Selmer DEALER

HOME COUNTIES

HAMMONDS

OF WATFORD

Authorised Premier Agent

Hammond Organ Agency

all leading makes of drums.

guitars and amplifiers in

63 QUEEN'S ROAD

WATFORD

WATFORD 27187

Bremier & Selmer

BROWNS of BRISTOL LTD. 35 St. Stephen Street, Bristol 1 Telephone 23646 All leading makes

For musical instrument TEL, BATH 5657

SUTTONS PIANOS - ORGANS

MUSICAL INSTRUMENTS IN QUEEN STREET, SALISBURY

Premier & Selmer

C. H. YARDLEY & CO. LTD.

The West Country's main centres for musical 16 Cornwall Street, Plymouth DEVON DEVON
Tot. Plymouth 60125
242 Union Street, Tor. Torquay
Devon, Torquay 22345
10 New Bridge Street
Trunc, Cernwall
All leading makes supplied
-P. and geneticus part exchange
facilities available

Premier & Selmer

SOUTHERN ENGLAND

ANDERTONS

MODERN MUSIC CENTRE 18/20 STOKE FIELDS GUILDFORD Tel. Guildford 5928 H.P. and Part Exchange available

Premier & Selmer

BOOSEY & HAWKES

45 Station Road, Aldershot
For all leading makes of
musical instruments musical instruments H.P. and Part Exchange Tel. 23041

MINNS OF BOURNEMOUTH LTD.

Authorised **Premier** Agent

DEANS DEN BERNARD DEAN

10-12 St. Thomas Street Scarborough. Tal. 2573

WE often talk and write of veteran Jazzmen and Grand Old Men of the music, George Pops Foster, who played in Britain with the New Orleans All Stars on Friday and Saturday, is a genuine GOM and the real thing in Jazz veterans . . . a man who actually heard Bolden.

He is seventy-three, seventy-four on May 18 this year, and has been playing since he was six or seven.

Many think he is even older because, as Pops explains, when you've worked with King Oliver — who would have been eightyone this year — and Bunk Johnson, eightynie had he lived, and known the nearlegendary figures like bassists Henry Kimball Sr and Jimmy Johnson, people assume you are as old as Buddy Bolden himself.

And being called Pops (or "Pop") ever since your early fortles helps to put years on your reputed age. How did the nickname start, I wondered.

"Well, Louis Armstrong started that, Recause whenever he met me in the street he'd say 'Hello Pops,' and when the kids that get in the record sessions heard him they all called me that, and it kind of stuck. "Actually, it wasn't a special name." Actually, it wasn't a special name. To get back to Holden, when did Pops hear him?

"In the early years of the century. I was born on McCall Plantation, about sixty miles north of New Orleans, but we moved to Day Hallon of the latest the property of the century. I was born on McCall Plantation, about sixty miles north of New Orleans, but we moved to New Orle WE often talk and write of veteran

Trero, the father, I thought

In later days I looked up
a player in New York
med Ernest Bass Hill And,
and Ernest Bass Hill And,
any Blanton and Junior
glin, who played a for like
note. I thought they were
ob, but they played a difent style from mine.

Who did Foster work with
New Orleans King Oliver's
an one of the played a difent style from mine.

Who did Foster work with
New Orleans King Oliver's
and 1699 until about
a to the played a difent and the played a difent style from mine.

Who did Foster work with
a work of the played a

ent of

POPS FOSTER: man who actually **HEARD**

Buddy Bolden ...

by LEONARD FEATHER, MAX JONES, ALAN STEVENS

How much, if any, work was done on tuba at this time?

"I didn't really play brass bass till around '21. I used to play brass druin with the way that the same of the play brass druin with the sousphone but I didn't like the walking — the weight was too much.

"With Ed Allen I played the tuba and doubled string with tuba and doubled string with tuba till about 1927. I broke the middle valve on it, so I asked the boss of the place in Los Angeles if I could bring the string bass.

"They liked' it so much, they told me to keep it in. And I kept on that ever since, they told me to keep it in. And I kept on that ever since the place in Los Angeles if Los and they on the word of the with a sound of the with a sound of the with."

In 1929, Foster came to New York, He found the city hos-

band, with Louis in front.

"I almost went back with Louis, you know, They asked the last year. If you see Joe Glaser, tell him if he wants a good "hythm player to get Post."

"Yes, got good money and wore good clothes — that's all I cared about that and taking care of my mother in how of the control of t

ing and learned how to go home,
"My wife got after me about it, because when you put whisky in front of the business, it's lime to quit. I found that out for myself, When you time to quit drinking. But oh, they were some lovely days at the Nice Festival. You remember they wrote me a letter saying don't jam in the clubs so much after hours?"
To wind up, I asked Foster about his personal taste in music.

about his personal taste in music.

"I like a beat," he said, "and I like hot music. I don't like ho slow drags like we used to play in New Orleans."

And how would the New Orleans music of the early days compare with the Dixienand played today by bands such as the All Stars?

"It's changed a great deal, become more polished. If you could put on that old stuff today, it would stink." — M.J.

Tyner quits

NEW YORK

M AJOR changes have look a keep look in the John Colfeder in the John Co

Coltrane

MANCHESTER'S Zenith
Six was formed some
14 years ago, but today not
15 years ago, but today not
16 years ago, but today
18 years
19 ye

ZENITH SIX: fourteen years of 'just jazz' MANCHESTER

POPS: 'I don't like slow drags'

whose musical ideals matched his own, and within a week or two the group was awinging back as its property of the control of t

in the Manchester area and is resident at its own club in the Black Lion Hotel on Saturdays.

What is the band trying to achieve? Explains Alant: "We aim to give the fans what they want to hear in the way we want to play it. Play in the play had been compromise the play had been congrounded the us."

Alan doesn't dictate to his lads how they should play. He let's them interpret a tune in their own individual way. Chaos doesn't result, because there's a maturn way. Chaos doesn't result, because there's a maturn out of the continues and the continues to the continues the continues to the continue

One reed is very like another

...unless it has Vandoren on the back

MOUTHPIECES TOO!

by Rosetti
37 SUN STREET - LONDON - E.C.2

Death of the Cool ...

Another to bear in mind is "The Happy Horns Of Clark Terry" (1972), and for Tranemen, "Live At Birdiand" by John Coltrane (1741). Not bad as nutxuress go is volume one of "The Definitive Jazz Scene" (1788).

year.

To round off the deletions are Mingus' famous Town Hall concert, preserved on United Ellington's ULP1068, Ellington's With Money Junghe" with Money Junghe" with Money Junghe" with Mysell" (Verve VLP. 1939); Bill Evans' Conversations With Mysell" (Verve VLP. 1997);

Good huntine!—

DRUMMERS!

date on today's finest equipment

SEND FOR YOUR OWN

CATALOGUE NOW!

To Premier, 87 Regent St., London W.1. Please sand me the exciting new Premier Catalogue, I enclose 8d in starrage for postage and packing

I play in a Jazz/Beat/Dance/Beginners/group. (Please tick).

Howard's clarinet has rare brilliance

AN evening in the company of the New Orleans All Stars at St. Pancras Town Hall on Saturday turned out to be a pleasant and rewarding experience. It was, for an old lover of New Orleans style music, a dis-tinguished cast representing more than three hundred and fifty years of combined jazz experience.

numbred and fifty years of combined jazz experience.

In the event, the front line worked together cohesively and comfortably, creating smooth and light ensemble choruses rather than exuberant, stomping performances. To some extent, the temper of the music was controlled by the rhythm section which had a certain staidness, a litting rhythm but not a relentless drive.

Of first-rate quality throughout the evening was Darnell Howard's clarinet playing, fast and all with a bot edge to the one and a Noone-like jump to the phrasing. He may be a not the ensemble with rare brilliance and turned in a succession of interesting soles. The low-register work in "Beale Street" and Howard's feature on "Indiana," with its fine, flowing redeout chorus, were particularly notable.

Alvin Alcorn stated the themes somewhat gently, and this, with Jimmy Archey's amitable trombone, lent the music a restraint not always succeed and the several sology always orders. The proposed of the public," and Alion Purnell sang "Butter And Egg Man" and others besides playing piano. Cle Frazler, an orthodox snare technician, delivered on a nice duet with Foster on a fine duet with Foster on the public," and Alion Purnell sang "Butter And Egg Man" and others besides playing rim and wood block to charming effect.

Trumpeter Keith Smith, who

and wood block to charming the trumpeter Keith Smith, who organised the All Stars, guested on a few numbers in each half and gave a very fair account of himself. He took Alcorn's place in "Georgie Camp Meeting," and "Fin Roof" and Joined him for four-horn versions of "Bourbon Street Parade," "Panama" and two or three more. The hall two or three more. The half two or three more. The half two or three more after the promoter to break even. Surely there are more admirers of real traditional jazz left alive than this suggested.—M.J.

CAMPBELLS

WHERE does the Seeger audience go when Pete's not in town? Answer: to concerts like that headed by the fan Campbell group at the Royal Albert Hall on Friday. The Campbells amply justified their top billing with a very professional act. Notable was Lorna Campbell's "Guantanamera" and the group's alwork and the Campbell's Consisted instrumental work.

Closing the first half, the Dubliners showed that when the Campbell's the Campbell's many the Campbell's Competent of the Campbell's Competent of the Campbell's Competent of the Campbell's Campbell'

JIMMY: amiable trombone

DARNELL: fast and fluid

CAUGHT IN THE ACT

He had difficulty in remember-ing some of the words of his

ing some of the words of his own songs—something he words of his own songs—something he will be a something to give Tom a chance to do a whole programme of "real" folk.

Also on the programme of hough unbilled, was a pleasant Guianian singer, David Campbell, and Alasdar Clayre, who sang two of his own songs to Martin Carthy's accompaniment.—K.D.

GOLDIE

A CHEERING II sparse crowd greeted Goldie at her Marquee stint last week. Bright and cheerful, she soon had her supporters swinging, backed by a tremendous group, Dave Anthony's Moods. Earlier Dave roared through his own powerful set, and a whole lot of groups are going to get a serious shock when heavy hear the Moods in a serious shock when bear the more short through the serious shock when bear at times developed red sfeathian power. Manfred, 2004, Georgie and the Animals—watch out—C.W.

THE WHO

THE three day test run tour of the Who Show, started on Friday at London's Fins-bury Park Astoria, to two well-filled houses. The Fortunes reproduced on stage everything ever expected of them—including, a take-off

of Mick Jagger, And the new Merseys were a mild sensation. Visually, they or their mod backing group, could not be faulted. The Everly's "Love Hurts", was almost a knockout, and the screamers' reactions to "Wishin' And Hopin'", "I Love You Yes 1 Do", and "I Stand Accused", was unsurpassed that evening. The scene was set for the book of the scream of

SPINNERS

A SERIES of ten concerts over two years to packed houses every time at the Phil-harmonic Hall in their home town, tempted Liverpool's Spinners folk group to have a crack at a similar event at the same same and the same same and the same same at the same same at a similar event at the same at t

Drawing near a monopoly

normal programme of club nights.

Next Sunday they have John Faulkner, Sandra Kerrand Bobby Campbell, with A. L. Lloyd and Martin Carthy, the week after. Carthy is one of the few singers who can be few to the few singers who can the few singers who can be few singers who can be few to the few singers who can be few

Thad to smile when I saw that Ewan and Peggy are being featured in a Hootenanay Rave in Worthing on March 9, heading a bill that also in-cludes Dir. Charles, the Silver Family, Lacy Vermou, and the Downland Folk Trio.

THE SPINNERS

Engogements for FEBRUARY

- D. Adelphi Hotel Corbant (Private
- function)
 12 ROYAL PHILHARMONIC HALL

- Lancaster Christ College, Woolf Redlands College, Bris Spinners Club, Liverpo
 - MARCH

- T Londonderry University 2 B.B.C. Omogh 3 Ulster Holl, Belfast 4 Dublin University 5 Barnsley Arcadian Ha 6 Rotherham Civic Thea 7 Spinners Club, Liverpo

LYN DUTTON EUSton 2184

AT LONDON FOLK MUSIC CENTRE, 38 Goodge Street W.1. MUS 0330, 8 pm. BOB ROBERTS. Midmight-6 a.m. ALL-MIGHTER with SLA CARREL MORPHAN BELL. Thanks Tom Paxton and other leading singers who have belped make this the best all-nighter in town. KEEP UP TO DATE Melody FRIDAY FOLK CLUB, 8.30 to 11. THE JUG TRUST, BARRIE BEATTIE, GEORGE BROWNE, Resident.—33 King Street, W.C.2. TEM 1973. Maker

every week Simply complete this

coupon and hand it to your newsagent Please reserve for

me one copy of Melody

Maker EVERY THURSDAY

Address

Should you have difficulty in obtaining a regular copy please write to:

GO MAGAZINE LIMITED 161/166 Fleet Street London, E.C.4

FOLK FORUM

THURSDAY SATURDAY cont. ADDLESTONE, WOBURN HOTEL BARRY BEATTIE

CRUSEEN NEWCOMERS, Is.

TERRY GOULD, Burnley THE FOX, islington Green, N.I. Bob Davenport, Ernie Groune, Freddie McKay, Jackle O'Contor, Norman Bell and the Raker.

WATFORD, Hertfordshire Arms COLIN WILKIE and S H I R L E Y HART.

FRIDAY ALL ARE invited to THE CRYPT, Cheyno Row, CHELSEA S.W.3, where guest PETER CON is introduced by JOHNNY JOYCE

DAVE CAMPBELL

FIGHTING COCKS, Kingston.

FRIENDS OF OLD TIMEY MU

A CELLAR EVENING with JACK & MARGARET and special guest LISA TURNER, E Regents PK. Rd., N.W.1. Commence 8 9.m.

AT CENTRE, 35 Goodge S W.1. 3 p.m. snacks record 10 p.m.-1 a.m. LOUIS KILLEN

AT THE OLD TIGER'S HEAD,

ALEX CAMPBELL

COLYER CLUB, GL Newport Street, W.C.2. ALL NIGHT Ses-tion. Midnight BERT JANSCH, JOHNNY JOYCE.

DIZ DISLEY, Teddington Folk Club The Anglers, Broom Road,

KING OF CORSICA, Berwick St., Soho, 4s. SEAN McCARTHY introduces AL O'DONNELL, Mar-Allcock, Andy Irvine, Chris Roh mann, Bob Sproat

SCOTS HOOSE SHIRLEY COLLINS

PIERS HAYMAN, at I

Swiss Coftage, N.W.3. & Residents The SUNDOWNE

MARTIN CARTHY
DENNIS O'BRIEN
BLACK BULL, Sigh Boad, N.20.
Also Mike Hughes. Next week:
Molra Scammell. STAIRHEAD FOLK THEATRE CLUB, Lamb and Fise Govern Garden, Saturday, Pebruary 12, SANDRA KERR and JOHN FAULK-NER, 8 p.m.

TERRY GOULD, Birmingham

TONY McCARTHY SCOTS HOOSE

SUNDAY

AT BATTERSEA NAGS HEAD MARGAREY HEWETY and BILL QUINN with John Ward, Pee Wee and Roy Hash

AT CENTRE, 38 Goodge St. W.I. 3 p.m. New Singers. 8 p.m. Penbourne presents PETER COX

BRETT STEVENS at the Hole in the Ground, 21 Winchester Road, wise Cottage, N.W.3 8.30 p.m.

COLYER CLUB, Gt. Newport Street, W.C.Z. 3 p.m., RAY & EMMETT.

HAMPSTEAD, 3 CITY 4. The Northwest Three, Terry Gould The Enterprise opposite Chalk Farm station, 7.36 p.m.

HOXTON HALL L.C.S Folk Club, 128a Hoxton Street, Shore-ditch, N.I. DON PARTRIDGE, LES WESTERN, residents. THE FIELDERS and Itda, from Japan.

OPENING FEB. 12 ANOTHER TINKERS IRISH CLUB at the 'DUBLIN CASTLE PARKWAY, CAMDEN TOWN

SINGER'S CLUB New Merlin's X Cave, Margery St., off King's X Road W.C.1, 7.35, John FAULK, NER, SANORA KERR, BOBBY CAMPBELL.

STARTING GATE, Station Road,

TERRY GOULD, Bath

TROUBADOUR, 9.30.

AT CENTRE. Guitar class

CRUBEEN CLUB, Winstanley Arms, Clapham Junction JOHN TOWNSEND & KEITH. GATEHOUSE HIGHGATE VILLAGE, RAVE! RAVE! THE JUBILEE LOVELIES,

STRATFORD, Brian Byrne Rail

TERRY GOULD, Sherborne.

TUESDAY

AL STEWART AT THE CONTEMPORARY FOLK CLUB. "Leduce", 22 D'Arblay Street, W.1 (off Wardour Street), GER 5008.

DAVY CALLINAN at the OVAL FOLK CLUB opposite Surrey Tavern, 20 yds. left Oval under-ground. 8.00 2s. 6d.

POTTERS BAR. Robin Hood, High Street THE SPINNERS. Plus the residents, 7.30 p.m.

TERRY GOULD, Clacton THE CROWN, TWICKENHAM

WEDNESDAY

AT BARKING, 7.45 p.m. JOHN

AT CENTRE. instrumental

BOREHAMWOOD RED LIGHT DON PARTRIDGE and from Bar-net DENNIS O'BRIEN, MIKE HUGHES DITE QUESTS.

BROMLEY, Star & Garter, Mal

COOK'S FERRY INN, EDMON-TON, NEW FOLK CLUB — FREE ADMISSION.

FURZEDOWN COLLEGE, Wel ham Rd. Tooting, S.W.17, S.p.m.

J. FRESHWATER MARQUEE

SPINNERS TERRY GOULD, B.B.C.

FAN CLUBS

1/4d per word
ANIMALS. — Sale, The Head
Keeper, 39 Gerrard St. London,
W.1.

W.I.

KENNY BALL Appreciation seciety. — S.a.c. to Miss Par Sunder, 18 Carlisle Street, W.I.

KOOBAS fan club. S.a.c. to Monatord Security Security

REHEARSAL ROOMS

1/4d. per word

LARGE heated rehearsal rooms.
haby grand — Gladstone \$436

RADIO JAZZ

CHRIS HAYES

Times: GMT

FRIDAY S.10 p.m. H2: Jazz T.0 E: Jazz Workshop T.5 MI Euro-Jazz Workshop T.5 MI Euro-Jazz De Page T. Page T.

SATURDAY

12.0 noon BBC Y: Jazz Record Requests (Humpl). 1.15 p.m. 1.25 p.m. 1.55 Mz. Swing and Sweet 7.40 N2: Com-bidantis-Toor 19 8.5 I; George Shearing 9.0 R: Italian East Costs Jazz 9.0 H1: Barina Stressand. 10.15 Y1: Toonay, Doy 1.50 Cc. 10.15 p.m. 11.5 J; The Big Bands 11.30 J; World of Jazz

SUNDAY

3.55 p.m. U: Jazz Magazine.
4.30 G: Pec Wee Binsord! 4.55 L:
Prant Sinaira 6.35 M; Badio Jazz
Near Jazz 8.55 M2: Badio Jazz
Scene. 10.45 A: Buddy Tale
Scene. 10.45 A: Buddy Tale
Thugues Pianzeole; 11.21 M;
Thugues Pianzeole; 11.21 R;
Band Xenoy Graham, Sieve

GARNER: Thursday Race, Alan Eladon Band, Peter Ciayton, Humph)

MONDAY

11.15 a.m., Jazz Magazine B.0 m., H2: Jazz B.30 M: Jazz orner, 9.0 B: Burt Edelhagen rk Plays Jazz 9.8 A: Jazz Mon Thora: 9.15 NZ: Jazz from oe York, 20.15 T: Pop and ars 20.20 HZ: Jazz Magazine, 1.0 T: Lucky Thompson

TUESDAY

6.25 p.m. E. Sweet, Beat and Swing 9.15 Rt. Jazz. 9.30 G: Jazz 1966; 1423 Az. Jazz. 10.5 O: Oscar Kiein, 10.15 T. Johnny Hodges, Wild Bill Davis 11.0 T: Terry-Brookmeyer Quintet, 11.20 E: Swingtime USA.

Programmes subject to change

WAYELENGTHS IN MSTRES.
A: RTF France inter 1829.
E: NDE Hamburg 209, 139 G:
SWF B-Baden 299, 282, 481. H:
Hilversum 1-402, 2298. 14. AFN
447, 228 M: Saarbrucken 217, M:
Demmark Rafie 1-1224, 2285, 210.
O: BK Munich 375, 187, 9; HB
Frankfurt 208 M: Rall 1141 335,
230 T: VOA 281, 75, Ur Radio
Bromen 251, 27. Kado Stress
Bromen 251, 27. Kado Stress

WEDNESDAY

KEY TO STATIONS AND WAVELENGTHS IN METRES

5.0 p.m. N2: Jazz Matinee 5.30 BBC T: Jazz Today (Charles Fox) 5.3c H: Jazz Coray 5.15 H2: Soy Edgar's Big Band 6.20 O: Jazz for Everyone 6.30 L: Eydie Gorme, Bing Cresby 10.15 T: Doris Day, Junior Mance. 11.0 T: Miles Davis

THURSDAY

6.30 p.m. H1: Erroll Garner 6.30 H2: C and W Music. 9.15 R and M2: Jazz 9.20 0; Jazz 10.10 M1: Montmartre Jazzhouve. 10.15 T: Doris Day 11.0 T: Duke Ellington Ork

FOCUS ON FOLK

TRANSATLANTIC

Records have just signed up the Black Country Three, a group which has built itself a large reputation in the Black Country area—berbyshire, Leicestershire and Staffordshire—and have published two books of songs of the Black Country. This signing gives Transatiantic a near monopoly of the important groups, with the important groups, with the properties of the Watersons (Topic) and the Corries (EMI).

The Black Country Three are also important because they are another breakaway from the Weavers-style guitar and banjo instrumentations and bang instrumentations and bang of instrumentations and bang of instrumentations and bang the state of the waters of the company in Spain—but Derek Craft plays the flute—of the Waters of t

Diz Disley.

Now they've recovered from their fantastic — and fantastically successful —effort in putting on Festival Of Fools, London's Singers' Chub is now getting back to a fairly normal programme of club mights.

LEWISHAM CONCERT HALL, S.E.6. 730 p.m. Steve Benhow. Gill and Terry, Sandy and Jeannie, the Young Traditions and the STEVE BENBOW GROUP, 4s. 5s. 4s., 7s. 6d. — Box Office. DUN 3431. bscription rotes (inc. post) 1 year \$3.0.0 (\$9.00) 3 years \$6.0.0 CARNABY MALE Present the most sensational Ultrabrief Briefs, Tee-shirts & Singlets EVER MADE Send today for superb

FULLY ILLUSTRATED BROCHURE CARNABY MALE

Make your racing pay

RECORD

For advice by the top experts SPORTING RECORD

For good-priced winners SPORTING RECORD For exclusive stable information

SPORTING RECORD All this plus Britain's top columnists

EVERY TUESDAY 6d

THURSDAY NIGHT DISC SESSION RECORDS and GUEST STARS

MONTY SUNSHINE'S

TAZZ BAND ALEX WELSH

TERRY LIGHTFOOT'S

MONDAY NIGHT DISC SESSION WITH D.J.S. LIVE GROUPS, LATEST RECORDS and GUEST STARS LADY MEMBERS FREE

THE LOOSE ENDS FIVE PROUD WALKERS

ERIC SILK'S

FULLY LICENSED BAR

Full details of the Club from the Secretory, 100 Club, 8 Great Chapel Street, W.1 (GER 0337) Club Talaphone Number: MUSeum 0923

KEN COLYER

(STUDIO '51) CLUB

KID MARTYN BAND GOTHIC JAZZ BAND MIKE DANIELS DELTA J.B.

RAY & EMMETT KEN COLYER'S JAZZMEN

KID MARTYN BAND

BERT JANSCH

THAMES HOTEL

MIKE DANIELS DELTA JAZZMEN ERIC SILK AND HIS SOUTHERN JAZZBAND

SIX BELLS KING'S ROAD, CHELSEA

BRUCE JUMP BAND

THE HIDEAWAY

CROMWELL JAZZ CLUB

Lion Hotel, Bridge Street WARRINGTON

Thursday, February 17th, 1966 For one fantastic night! Back by public demand!

KENNY BALL

Plus TERRY GORE'S JAZZMEN 8-12:30 Licensed bor IIII midn TICKETS NOW ON SALE 8/6

CLUBS

FLAMINGO & ALLNIGHTER CLUBS

33-37 Wardour Street, Lendon, W. Guests Welcome. Gerrard 1549 Tony Harris and Rik Gunnell Present:— AY (10th) 7.30-11 p.m

ag (11th) 7.30-11 MIKE COTTON SOUND

ay ALL-NIGHT SESSION 12.00-5 a.m.

INEZ & CHARLIE FOXX Peter B's Loos day (12th) 7.30

RAMJAM BAND Saturday ALL-NIGHT SESSION RAMIAM BAND

with Geno Washington The Chessmen Sunday AFTERNOON SESSION **DORIS TROY**

3.6 p.m. (13th) Sunday EVENING SESSION 7.0-11 p.m. **DORIS TROY**

Tuesday (15th) 7.30-11 p.m RECORD NITE

FORTHCOMING ATTRACTIONS Saturday (19th) JOHN MAYALL

Sunday (20th) INEZ & CHARLIE FOXX CHRIS FARLOWE

THURSDAY

TODAY

KLOOKS KLEEK RAMJAM BAND

THAMES CITY JAZZMEN Metropolitan Tavern, Farringdon Rd. E.C.1. THE HOPBINE (N. Wembley stn.). CHRIS PIME QUINTET WITH JOHNNY BURCH.

THE SHIP, 228 Long Lane, S.E.I. KEN BARKER TRIO plus JIMMY SKIDMORE.

FRIDAY

BLUESVILLE R&B **BLUESVILLE R&B** JIMMY JAMES VAGABONDS!

ERIC SILK SOUTHERN JAZZ-BAND. Southern Jazz Club Ex-Servicemen's Club Hall, Harvey Road, Leytonstone, next door to ted Lion.

GOLDERS GREEN REFECTORY

GOTHIC JAZZBAND. Colyer

HIGHGATE VILLAGE "GATE-HOUSE", COLIN PETERS QUIN-TET, DANNY MOSS,

JAZZ-N-THAT, THE PAVIL-ION by North Woolwich Ferry. NEW SEDALIA JAZZ BAND

THE HIDEAWAY

ALL-STARS
SKIDNORE, RONNIE GLEAVES
RAY CRAME, RON RUBENS,
WIKE SCOTT
EXTENSION LIC. BAR 11.30

BROMEL aus

CHRIS FARLOWE GROUP and RECORDS

ERIC SILK'S

THE SOUL SHOW

DECKHANDS

FRIDAY cont.

OSTERLEY JAZZ CLUB, COL IN KINGWELL'S JAZZ BAN DITS, Next week: HENRY "RED' ALLEN,

WORRYING KYNDE WORRYING KYNDE

SATURDAY

JAZZ-N-THAT, THE PAVIL-ION by North Weolwich Ferry

JOHN HAYALL and his Blues breakers plus Stormville shakers Polytechnic, Little Titch feld St., W.1. Oxford Greus

NEW SEDALIA JAZZ BAND, aperial College Union, S.W.7. THANES CITY Jazzmen Africa

WOOD GREEN: WORRYING

WORRYING KYNDE

SUNDAY

AT THE JAZZHOUSE GREEN MAN, BLACKHEATH HILL DAVE GELLY — ART THEMEN NEW JAZZ QUINTET

BEXLEY, KENT. Black Princ

BILL BRUNSKILLS Jazzmen. BLUE MOON Club, Hayes The

COOKS, CHINGFORD Royal Forest Hotel MONTY SUNSHINE

cooks FERRY INN, 11.36-2 p.r andall, Felix, Turner, etc.

ERIC SILK, Thames Hotel

JAZZ N-THAT, THE PAVIL-ON by North Woolwich Ferry

NEW SEDALIA JAZZ BAND

THAMES CITY JAZZMEN, etropolitan Tavern, Farringdon oad, E.C.1. (Lunchtime).

WOOD GREEN: ALEX WELSH

WORRYING KYNDE

MONDAY BEXLEY, KENT. Black Prince

"PLOUGH", Stockwell S.W.9
RESIDENT RHYTHM SECTION:
JIMMY SKIDMORE, JIMMY COLLINS. TOP LINE GUESTS,
ADMISSION FREE.

STARLITE CLUB STAR HOTEL, W. CROYDON.
THE TRAIN

THAMES CITY Jazzmen, Port

THE SHIP, 228 Long Lane, S.E.I. KEN BARKER TRIO plus BOB EFFORD.

TUESDAY

ERIC SILK, Bromley

GEORGE MORDEN: MONTY

KLOOKS KLEEK STEAM PACKET

LONG JOHN BALDRY ROD STEWART BRIAN AUGER TRINITY JULIE DRISCOLL

WOOD GREEN: JOHN MAY-

WEDNESDAY

ERIC SHLK, Jazzahowa, Oxford

EVERY WEDNESDAY New fra Jazzband, Pied Bull, Liver-tool Ed., Islington,

GRAVESEND Jaiz Club, Clar-ndon Boyal Hotel Bob Wallis torywile Jarzband.

HIGHWAYMAN, CAMBERLEY: lichael Garrick Trio, JIHMY

DISCOTHEQUE Admission 2/6d only.

THAMES CITY JAZZMEN, etropolitan Tavern, Farringdon

ronnie scott's club UE LUB W AT 47 FRITH STREE

COUNT SUCKLE'S

COUNT SUCKLE

DORIS TROY

HERBIE GOINS

& THE NIGHTIMERS COUNT SUCKLE

THE BLUE JAYS COUNT SUCKLE

HERBIE GOINS

plus Guest Artist! Cabaret with Sadie

Captain Fish and

Lord Aston

COUNT SUCKLE

Coming Attractions:

DAKOTA

STATON

THE CHANCE

THE VAGABONDS

WILSON PICKETT

CHARLIE & INEZ

FOXX

AND MANY, MANY MORE GREAT AMERICAN ARTISTS

HERBIE GOINS &

THE NIGHTIMERS

Write to: The Secretary
Sa Proed Street, London, W.2
For Membership please opply
to the above address

LICENSED BAR

THE NEW

ALL-STAR CLUB

9a Artillery Passage London, E.1 off Middlesex Street Liverpool Street Stati BIS 3697 or 8415

Friday, Saturday and Sunday from 8 p.m. till 4 a.m.

INEZ & CHARLIE FOXX

SUGAR PIE & THE COOL SHADES

DORIS TROY along with CAPTAIN FISH

Friday, Fabruary 23th
BEN E. KING
BORTHCOMING ATTRACTIONS
Saturday, Fabruary 24th
Friday, March 3th
CLARRICA HOMAS
Sebriday, Merch 3th
CLARRICE FROGMAN
alsa ADMIRAL KEN SOUND 575TM
Local Groups on Sunday Hight
Local Groups on Sunday Hight
Lodies holf-price Friday Hights
Lodies holf-price Friday Hights

BRIAN GREEN BAND

3-week Swiss Tour

BLUNDY'S REVELLERS

MODERN JAZZ

TALLY HO!

CLUB CONTINENTAL

PLAIN AND FANCY

5 ACES

NOCTURNAL

BOOTLEGGERS

rday, February 12th

EASTROURNE

[Closed Sundays] NOW UCENSED UNTIL 3 a.m.)

Navily decorated

* Lunurious seating

* Good food and when

NOW APPEARING

MARK MURPHY LOU

BENNETT with his TRIO

PLUSI As always - the best BRITIS Janz. Opening MON. NEXT, FEB. 14th

LEE KONITZ

BLOSSOM DEARIE

WINE AND DINE 8,30 p.m. 3 a.m. the NEW RONNIE SCOTT CLUB the floest Jazz Club in the work nm. March 14th, for One A

SONNY ROLLINS **ERNESTINE ANDERSON**

WITCH'S CAULDRON

50 Belsize Lane
HAMPSTEAD THE FRUGAL SOUND RAM HOLDER BROS. MOX & JOHN LeMONT C-JAM BLUES

THE SOULMATES THE JET SET *****

JOHNNY CHRISTIAN TEDDY BROWN

******* Worrying

Vnde REGent 3378

THE ED FAULTLESS TRIO THE PHOENIX Wednesday, February 16th, 8.15-11 p.m.
JOHNNY FOURIE
GUS GALBRAITH QUARTET MALCOLM CECIL, TREVOR TOMPS

PALM COURT HOTEL

THE ED FAULTLESS TRIO presents MODERN JAZZ Every friday, Saturday and Sunda

GUS GALBRAITH CHAS BURCHELL BOBBY WELLINS

BULL'S HEAD BARNES BRIDGE PRO 5241

day ART ELLEFSON TOMMY WHITTLE

ART ELLEFSON JOHNNY SCOTT QUINTET

DICK MORRISSEY QUINTET

LENNIE BEST QUARTET DICK MORRISSEY QUINTET feeturing PHIL SEAMAN on drums Still the best in modern jazz

THE STEAM PACKET

JUNE DESCOUL BEIAN AUGER

ADAVID BOWIE and the LOWER

nades, February 12th (2.30-3.30) THE MARGINE SATURDAY SHOW

TO DICK MORRISSEY QUARTET

KRAY WARLEIGH QUINTET

* GEORGIE FAME

★ THE VAGABONDS ★ MARK LEEMAN FIVE

THE ACTION

THE SPINNERS

#ALAN PRICE SET

MARQUEE ARISIS Ayoncy and Management
12 Cartisle Street, W.1 GER 8601

THE

(MICHELLE) * 米市路 St. VALENTINES ICE BALL Mon. Feb. 14th. ADM 5/6 🖂 🖂

SILVER BLADES ICE RINK STREATHAM HIGHROAD

THE **PIECES FIT** February 11th 7.30 - 11.30

C-JAM BLUES

by, February 13th 2 - 6.30 C-JAM BLUES

BUDDY BOUNDS BARREL

HOUSE BAND

EL PARTIDO

FRI., FEB. 11, ALL-NIGHTER

DORIS TROY DUKE LEE

SAT., FEB. 12, ALL-NIGHTER THE PANICKS DUKE LEE

Fabulous Sounds -

SUN., FEB. 13 DUKE LEE

DUKE LEE

- Groups Various -

FRI., FEB. 18, ALL-NIGHTER **INEZ & CHARLIE** FOXX

RICKY TICK CLUB

GEORGIE FAME THE RAM JAM BAND

THE **NEW JUMP** BAND

ASHFORD, MX 54864

ERNIE VAN KERRY HALLAM DEEP HOLE SISTED EASIS COURT ROAD THURS, FEL. SAT. THE FABULOUS

SET

just arrived from their successful Continental tour. The Group are now under the exclusive direction of

CLAYMAN AGENCY BIShopsgate 5531 7/8 Aldgate High Street London, E.C.3

THE LAST CHANCE

19 Oxford Street, W.1

Monday Tuesday

Disc Nite Tuesday Disc Nite
Wednesday Special Attraction

THEM

PRE-RELEASE NITE The new discs with guest stars The pick of the best All-niter

Saloon Coffee Bar open nightly

Friday Saturday

Thursday

Lewington

TENOR SAXOPHOI SUPER ACTION EADIG IMPROVED

Send for From I.

Pair SEAMER ACADISTS
Pair SEAMER ACADISTS
B. 21 STANDONT FORD, I NORSET Break
HOSSET BREAK
HOSSET
HOS

Allowance on your present Hom

TROMB

PERSONAL

ge all countries Send S.a.c. for free details. Send S.a.c. for free details. Send S.a.c. for free details. Go on, hone LtDbroke 1495-5 all ages, on 15-21, send S.a.c. for free etails. — Angle French Corresondence Club. Faicon House, ondence Club. Faicon House,

inney.

GIRLS! "Pop-stopper" nylona,

Il pair (generous club, agency

7003) — "Pop-lo", 414 West
rough Road, West-Liff, Essex,

LOMELY? "HYRODUCTIONE

VERYWHERE, Details (stamp),

ept. 21C 118 Oxford Street,

ondon, W.I. MANAGER REQUIRED for out-anding South East London pro-ture group. Must have good con-icles and able to keep group orking Transport an advantage.

— Photo-Corespondence Club, E Bypans Road, E.6 PHH PALS FROM 100 COUN-TRIES would like to correspond with you. — details and 120 photos free. — Correspondence (tub Hermes, Bettin 11, Box 1776,

ROMANCE OR PENFRIENDS.

ROMANCE OR PENFRIENDS.

Roland abroad Thousands of
embers — Defails, World
riendahip Enterprises, ME74
whurst Park, N.16.

UNDER 212 Penpais anywhere,
Defails free, Teenage Club,

Icon House, Burnley,

NOTHING ELSE LIKE IT -THIS FABULOUS

BELL MUSIC (Dopt. 94) 157-9 Ewell Read, SURBITON, Surrey Callers welcome. Open all day Saturday

MUSICIANS WANTED

nings.

CLARIMETYIST required by the Jarz Caverners, for Rastings area. Versattle but keen on early Jazz.

Apply Brian Towers, 17 Poticry Close, Brede, Susses.

COLOSTREAM GUARDS BAND

BLECTRIC PIANO or organization with here and season abroad—
FIRST CLASS TRIOS required roles sommer easona in Cornrail. Pull details to Grone Cresest, Bodmin. Cornwall.
Gibt. BASS player required for continental work. 40 a week.—
Gibt. WoCALIST beginning or backing group, Mutt like ravesommer committee of the continent of

O RUM Surrey area. Box
GOOD all round planist and
GOOD planist and
GOOD all round planist and
GOOD planist

GROUP forming to the control of the

ORGANIST, work available; own

Access emijonent/repurporti
of cash of the cash of the

Classified Advertisement Department

"MELODY MAKER", 161-166 Fleet Street, Lo Enquiries: FLEet Street 5011, Ext. 334

ALL TRADERS' ANNOUNCEMENTS 1/44. PER WORD Roins for private advertisements up liejed below such heading I wends (elter first lwe) in BLACK CAPITALS. 64 per word extra w Numbers: Please allow Two Extra Words. Plus 1/- Service Foe

PRESS DATES. Every effort will be made to include classified advertisements received at 10 a.m. on the Friday previous to week of publication.

Planists For South London week-end lounge work. Top rates — Clayman's BIS 5531. (Day). Planists, GROUPS. — BOW 0977.

997.

PIANISTS, START WORK THIS
COMING WERKERD, Wide choice
of lounge work. IS nights weekly
All areas. New increased rates—
Claymans, Rishopegate 5531 (day),
SAX, R&B. — Sonny, BAT 2288
(5-8 p.m.).

SAX, RAE. Sonny, BAT 228 (54 p.m.) opinist to settle in SEMM-PRO plants to settle in ted.—Box 4079. SINCER/GUITAR Lead Rhytum, Sonny, BAT 2288 (54 p.m.) STUDENT dance orch (roming, N.2 2768, All coms. Mon. 271. SILMEN SEASON, BUILTY SILMEN SEASON, BUILTY

WANTED: HAMMOND ORGAN-IST for summer season 1966, able to play classic, pop and modern and old time music for dancing etc. — Please write to Centra Hotel, Broadway, Douglas, Isle of Man, or phone Douglas 479.

SITUATIONS VACANT

portunity, full time, Monday/
Priday.—Roseld, 985 1861.
MANAGER required for property for musical instrument and decorate organization of the months of the months of the monstrations. Good cospects and salary for the right am. — 80x 4947

TOP-LINE

ENGAGEMENTS WANTED

8d. per word
Minimum charge 2/8d.
ABLE. ACCOMPLISHED planist
vialiable — PRO 4542.
ABLE ACCORDIONIST available.
—PRO 4562.

ALTO available - MAC 3655. ALTO, CLARINET, fluie, - KEL ALTO / CLARINET, now and ummer season. — KN\$ 7296 ALTO / CLAR / Flute. — CUN ALTO / CLAR. Gigs. - HAT

FRELANCE
BERTY 5167
GENUINE ORIGINAL let
sythm, Gretsch, seeking genu
p successful group. I

GITTAR, storming, rated,

GUITAR. - PUT 2081. GUITARIST, Jazz / Dance. -

CUITARIST, jazz, R&B, read. Alan Hill, BOW 3836 GUITARIST, Read, busk.—TUL.

GUITAR, render, standards,

GUITAR/VOCALIST. Experi-nced. Own transport. — ABV

DOOR OWN IERRIPOTT ANY
MAMMOND ORGANIST / Planist.
- FIN 4376.
- F

rst class professional rhythm/ ues group, with good prospects. PRO 6988. ORGANIST. — Marshall, Flat 3.

MO.
PIANIST / VOCALS, BOW 0977.
PIANO. — Duncan 0316.
PROFESSIONAL DRUMMER,
oung, requires summer season
(th swinging combo, Transport.
I Beate, 5187.

oung, required summer deason (th swinging combo Transport. - LIBerty 5187, RHYTHM GUITARIST, 20, good early transport. Deeks group, bence CON 1459. RHYTHM (VGCALS) RHYTHM (VGCALS) BAR 130, EST 6358 GRALTO. Gigs. Byron 580 GRALTO. Gigs. Byron 580 GRALTO.

TENOR/FLUTE, Pro. - LEY

VOCALISTS WANTED

ham Green Terrace,
4595
RÉCORDING GROUF require
young mais Lead vocalist semipro. — ALP 1452
THE BANNED urgenly require
RAB vocalist, work waiting.

HOTELS

HUILLS

TOMEHALL HOUSE HOTEL (20
minutes West End). Room and
breaktast from 18s. 6d. daily. Hot
and cold: fully centrally heated
and heaters all rooms. Lounge,
listed—37 Westcombe Park Road,
Bluckheath, London, S.E.S. Greenwich 1986.

sex duo Re-Es-

ALTO CLAR, Good lead, Perm.
UND 2539.
ALTO / CLARI. — Flat 4, FRE ALTO / CLAR. - John Dixon, ALTO / CLAR. - WOR MH4. ALTO / TENOR / clar. - CLI

ALTO / THOSE / CIST - Cus

EARITOME / Alto / Fule, exreferenced, swillable, — Box 4974.

EAST OUTLE, — FAI 8923.

EAST OUTLANIST, EX REORDING GROUP, Available gigs

DAGS CUSTARIST 1884, BOX

EAST CUSTARIST 1884, BOX

EAST CUSTARIST 1884, BOX

EAST OUTLANIST 1884, BOX

EAST OUTLA

BASS GUITARIST seeks pro — Manchester, Didsbury

rofessional, read, jazz, trans-ort. — SWI 3195. DRUMMER, ACCOMPLISHED all yles, young, transport. — RUI

DRUMMER, allrounder, glgs erm. — Colin, Watford (WA

TENOR SAX. (25), ex-pro-EAT/Standards, P.A. (Dyna-hord) Transport, Good work anted Midlands — Box 4961. TRUMPET/ACCORDION. — DOM TRUMPET, pro. — FAI 3196.
TRUMPET, READER Seeks
dance experience. — RAV 3030.
VISES, read / busk. — KEL
2009. VOCALIST / ORGANIST. - Box

MUSICIANS

TOP-LINE QUARTETS

FOR FULL-TIME ENGAGEMENTS

TOP RATES for TOP MUSICIANS

Quartets should comprise: Piano, doubling Organ

Bass Drums Saxophone or Guitar

Apply in writing to:

The Musical Director

THE BAILEY ORGANISATION LTD.

7 JAMES MATHER TERRACE SOUTH SHIELDS, Co. DURHAM

SPECIAL NOTICES NY COURT.

1/46. per word
ACKNOWLEDGED SE DIE DESTRUCTION
FOR MARRANTS POSTAL
COURSES for PLECTRUM and
relection of ENERGY MARRANTS PROJECT OF MARRANTS PROJECT AND MARRANTS AND PROJECT AND PARK AND PARK AND PARK DOOR FOR THE MARRANTS AND PARK DOOR FOR THE MARRANTS AND PROJECT AND PARK DOOR FOR THE MARRANTS PARK DOOR P

on prior to man MAMAGER. Is, ex vocatist, MAMAGER. Is, ex vocatist, MAMAGER. Is, ex vocatist, Island, problem, experience, 107.50 (N. London). 0.750 (N. London). 0.750 (N. Mardour St., available). 108.00 (WRITER has excellent failand for Name group or singer — Box 6064.

PUBLIC NOTICES

ENGAGEMENTS WANTED

FLEC STEEL pultarist, seeks, residency self 3506.

FLECTRIC GUITARIST seeks EX DAUMMEN, Wishes to join ser group.

FOR STEEL PROPERTY SERVICES AND SERVICES SERVICE 1/4d, per word

E. DAVID PATRICK JONES a
rence Albert Seymour, inte
apply to the London Borou
Lambeth for a licence to ca DELIBERATION OF THE STATE OF TH

1/- per word
A. ABLE. Accomplished band
vallable. - PRO 6542.
ABOUT 100 Dance Bands and
rougs immediately available to
ravel anywhere, reasonable
rices. - Clayman Agency, BIS
SIL (ID a.m. 6 p.m.).
LEYAMORES. JAZZERM.

inition Road Locustry
Dobby 9877.
AVONDALE QUARTET, socials,
naces. PER STO 1475.
BOB BARTER ORCHESTRA, with
BIE Stevens. EIM 9316.
BRIAN STEWART and his music.
PER SOLV. WESTERN GROUP.
COLD 1566.
TOTAL THE BLUES BAND.

DRUMENT CONTROL OF TWENTINGS.

ORGANIST / VOCALIST for max roup. Box 4577.

ORGAN / PIANO. GIGS. Monty. PIANO. GIGS. Monty. PIANO. TAT 1377.

PIANIST abid. PENO. 542.

PIANIST all round musician, and apprience. Leeks permanent corx. All 4046.

PIANIST, GIGS. PIANIST, CALL OF THE CONTROL OF

PER 5311.

THE 1504

CROSS TIES BLUES BAND,
Andrest working band in
the business. LEE 4592,
Andrest working band in
the business. LEE 4592,
ENTERTAMENT TRIE, dance,
COL. 4678.
ENTERTAMENT TRIES, TRIES,
COL. 4678.
ENTERTAMENT TRIES,
ENTERTAMENT TRIES

Green Backer & Schemen & Green Backer & Green & Green

ROADRHUSE UM 2911 SWINGETTES TRIO. Versa-le — LEZ 3655. THANES CITY JAZZMEN, 102 60acs Ed., S.W.14. THE ASSOCIATES, yocal and netrumental. — HOL 4179 day.

nstrumental — ROL 170 day.

"UD 5540 after 8 p.m.
"THE BRUTES" rhythm and disc. — BAR 0588
THE COUNT SIX ORCHESTRA, soul and blues group reli worth fistering to, and book-row, now, at MOU 5046.
THE FLAMES. — POPesgrove 106.

THE GENERATION enquiries.— forth 3504 (day). Perivale 8939

THE SYSTEM Soul Band —
poom 2004
THE WATCH COMMITTEE, Sur.
THE WATCH COMMITTEE, Sur.
Gy and south. — Ewell S971,
lamager Dave Balsam.
TREKKAS, — PAR 6048. W/N

BANDS WANTED

I/- per word
CLASS North
soul and R & I II- per word
FIRST CLASS Northern and
Midland soul and B. & B. groups
having available Sundays are sinvited to contact the South Bank
Club, Vectoria St. Grimsly sand
jazz bands and beat groups with
female vocalist required for Continential engagements. — Send full
particulars in GAPS, si Cherry
Tel. CROYdon 8335, Grimsly Sources,
Tel. CROYdon 8335, Marces,
Tel. CROYdon 8335, Marces
Of work, home and abroad and
for recording purposes. — WELNORTON YORK AGENCY REOURES GROUPS. — ST Turnham
Green Terrace, W. 4. CHI 6595.

1/- per word

FANTASTIC BOOK BARCAIN.
Chappell's "Old English Popular
Music" formerly 8 gas New on19 2 gas. [post 2/8] from Lloyd's
Bookshop, 84 High St., Wimbledon, S.W.19.

РИПТОСРАРИS

CREATIVE PHOTO SKETCHES specialise in moody colour or monochrome prints of you. Any location in London. AMM 744, John E. Grecott, 14 Thornby Rd., London. E. A.

Selmer

134 CHARING CROSS ROAD

HOFNER GALAXIE, borusin 45 a 14 gm. GIBSON S.G. STANDARD,

HOFNER BEATLE BASS, 48 gre

HOFNER COMMITTEE elec., bargoin 55 ges

HARMONY 20-worl AMP 36 gm FENTON-WEILL REVERS

SELMER TV/12T AMP 24 gns VOX TOO BASS AMP GIBSON STEREO AMP 65 gm 12" SPEAKER CABINETS

TV/19T AMP. Choice of 2 28 gms

LARGE SELECTION NEW GUITARS AND AMPLIFIERS Gibson, Fender, Hofner, Gret Burns, Guild, Epiphone

HIRE PURCHASE - PART EXCHANGES

THURSDAYS AFTER T p.m. UNTIL & p.m. REPAIRS AND PAYMENTS ONLY

ORGANS

I/- per word

FOR ALL leading makes, The
echnouse Organ Co., I London
and, Bromley, 175 p.m., Tues
ay and Friday 11-8 p.m., Saturay 10-1 p.m. — RAV 8880.

day 10-1 p.m. — RAV 8880.
FOR YOUR CROUP OR BANDThe big sound of the Hammon organ. Call write or phone to details. — Boosey & Hawke (Retail) Ltd., 295 Regent Street Jondon, W.1 Tei LaNgham 2000

CALLING ALL CLUBSI

Add to funds by selling your

Inscribed with the name of your club, and in the colour of your choice

For full details of this grand affer write to: MELODY MAKER (PENS) 161 FLEET STREET LONDON, E.C.4

If you want a job done QUICKLY go to a BUSY MAN— we are always BUSY here.

ALL MAKES
OF DRUMS AND EQUIPMENT
THE DOC'S EASY TERMS
AND EQUIPMENT OF CASH

L. W. HUNT DRUM CO.

Foote has it!

SALES Premier SERVICE

TORTHE From the band, thoughts to the state of the band of the ban

WE BUY INSTRUMENTS FOR CASH expecially Flotos, Oboss, Clarinets, Senses, Basses, BASIST TERMS - PART EXCHANGES SEND FOR LISTS

CHAS. E. FOOTE LTD. 20 DENMAN ST., W.1. GER 1811

Est. 46 years

BALDWIN-BURNS

Boldwin-Burns invite you to visit their most spocious showrooms to fry the renowned Boldwin all-new ORGA-SONIC 71 ORGAN, the organ that makes your playing sound professional from the beginning. Other makes of Organ available.

Ampliflers by BURNS, SELMER, VOX, WATKINS.

Echoes by BINSON, WATKINS.

Drums by LUDWIG, TRIXON, SONOR, SEVERLEY PEARL

TELEPHONE CABLE LEADS £2.12.6

20-21 ST. GILES HIGH STREET, W.C.2 PHONE: TEM 1000

Bargains/at KITCHENS

SECONDIAND GUITAR SARGAMS Interior Twin, roll interior two, roll inter

SECONDHAND TENGR SAXOMONES Conn Mork X Full, orfist, core 105 gm. Conn Stendard GL, ns new, full,

Cose 70 gms.
Pennsylvania G.L. as new, full 80 gms.
Dearmon G.L. as new, full 45 gms.

SACONOHAND, DULL MITT BERS Down 20 275 , Suba burn 16 x 8° 5° BERS Down 50 275 , Suba burn 16 x 8° 5° BERS Down 50 275 , BERS DOWN FAIGH, 5246 DOWN 51000, 12° Tipe Cymbell and Ellis Solid Down 5000, 12° Tipe Cymbell and Ellis Solid BERS Down 50 x 15° , Suba Orpin 14 x 5°, SERS Down 50 x 15° , Suba Orpin 14 x 5°, SERS Down 50 x 15° , Suba Down 5000 to Down Felds, 12° x 8° 1000 Tom 1000 Down Felds, 12° x 8° 1000 Tom 1000 Down 5000 Tom Down 5000 Tom 1000

Terms-Exchanges-Lists

KITCHENS, LEEDS, 27/31 On. Victoria St. Leeds 22222
KITCHENS, NEWCASTLE, 24 Ridley
Place Newcastle 22500
MOORES, BRADFORD, 26 North
Parade Bradford 22577

for the finest selection of GUITARS by the world's leading makers HARMONY . GIBSON . GUILD . MARTIN

HOFNER . FENDER . GRETSCH . EPIPHONE LEVIN . FRAMUS . TATAY . RICKENBACKER . BURNS INSTRUMENTS FOR SALE

Free expert advice

Easy Terms

Part Exchanges

OPEN: Monday-Friday 9.30 a.m.-5.30 p.m. Solurday 9.30 a.m.-4.30 p.m.

16-18 ST. GILES HIGH STREET LONDON, W.C.2 Telephone: Temple Bar 2888/4080

WESTERN MUSIC CO. LTD.

Swingalong with Farfisa

MARCOSIGNORI on the TRANSICORD

JACKIE BROWN on the ELECTRONIC ORGANS

FULHAM TOWN HALL, FULHAM ROAD, S.W.6

WEDNESDAY, FEBRUARY 23rd, 1966, at 7.30 p.m. Write, cell or phone for your FREE INVITATION, WESTERN MUSIC CO. LTD., 150, 150e KING STREET, HAMMERSMITH, W.6. RIVerside SE24

ADDRESS

IVOR MAIRANTS

Britain's Leading Guitar Expert...

FOR THE GUITARIST
WHO KNOWS THE DIFFERENCE!
SIX POINTS OF PERFECTION
1. Low string action.
2. Clear-sounding strings
3. Buzz free.
4. True fretting.

EVERY GUITARIST KNOWS
THESE POINTS OF PERFECTION OF GUARANTEED

TVOR MAIRANTS MUSICENTRE LTD.

56 Rathbone Place, Oxford Street, W.1. Tel. MUS 1481/2
Lony Chaing Than Open all day Sal. MAIL ORDER SERVICE. Table Totalesian Count M.

RECORDING STUDIOS

1/4d. per word

BETTER RECORDING, A BETTER SERVICE AND PRICE. A
phone cail brings you free leafties without obligation. TOMY
PIKE SOUND STUDIO.—PUT 4228
HTCHIN.—Herts. recording
studio, Juli facilities available—
Tracessional Studio.—HTCHIN

nulle, Full Tachnies a minute professional studio — HTChin 157

JACKSON RECORDING STU
JOS. Independent Production property of the property o

est quality studio services avail-able for all types of recording. Phone GER 4537 or B mth 25197 for details

RAYRIK SOUND

STUDIOS LTD. Te BELMONT STREET, N.W.1 GUL 3280 - 9525 WE NEVER CLOSE

MUSICAL SERVICES

1/4d per word

COMPOSER SETS LYRICS to
side. Manuscripts prepared
im tapes, Harmony arranged
groups, Bace Bennett, 30
ker Street, W.I. Welbeck

COMPOSING / ARRANGING ser-less — 8 Melford Avenue, Bark-ne, RIP 409.

EARN MONEY songwriting. Tree book tells how. — LS.5., 4 feyrmeadow Rouse, Bell Road, Music To LyRics. Voice / ape. — 36 Sudbury Avenue, Verniey. Wax 3488, seeks con-tice. — Brown, Rich 2017.

SONGWRITERS ngs made by top-class sessi singers and musicians

SINGERS

Make a demonstration tape of you

TED TAYLOR FOUR

For leaflet write or phone PORCUPINE PRODUCTIONS 5 Percupine Close, Lendan, S.E.9 KIPling 2761 or SYDenham 5208

MELODY MAKER

EDITORIAL OFFICES 161-166 Fleet Street, E.C.4 Telephone: FLEet Street 5011 Editor: JACK HUTTON

ADVERTISEMENT OFFICES 161-166 Fleet Street, E.C.4 Telephane: FLEet Street S011 Ad. Monager: PETER WILKINSON

TUITION

1/4d. per word A 1/4d. per word A 1/4d. per word A 1/4d. Per with the per concept of the

our speciality

ACKNOWLEGGED BRITAIN'S

best teacher, PERSONAL Sacobest Advanced Patience unlimited. Consultation BEFOREMAND, I test / select INSTRUMENTS Free, POSTAL Sacophone
Courses, technique, reading,
Courses, technique, reading,
Course, PERSONAL SACOPHONE

N.11. ERV. 137.

APRAMISIANCE COMPAGNIC

ARRANGING / COMPOSING, orklee Graduate Graham Collier. - PAD 2866.

PAD 2666. VIRANK SKOPHONE
LO SHEEV PRANK SHEEV PRANK SHEEV
LOVE NAM GUITAR — GEOFF.
CE PLACQUET.
CLASHET / SAVANG.

CLARIHET / SAXOPHONE tult-in, 10s. 6d. hourly. Beginners-dvanced. — Telephone Willesden 43. Winston Ingram, B.Mus. O.M.C. Instruments supplied. P. facilities.

ELECTRONIC ORGAN lessons lammond organ, studio for hire ourly. — Finchley 4376.

hourty. — Finchley 4378.

FOOTE STUDIOS, Bob Smith
teaches BASS.—Wife, phone cell 20 Demman Street, W.I. Ger
1811.

1811.

1811.

1812.

1814.

1814.

1815.

1815.

1815.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

1816.

MICKY GREEVE. Specialised, resonal drum tuition. — Streat-

ersohal drum tuntion, aim 7762.

MODERN HARNOHY and impro-isation, Basics to latest develop-iente. Specialized tuition. The azz Workshop, SWI 6754.

SAXOPHONE TUITION? Natur-ity, Eric Glider School of Music. 193 Wardour Street, W.1. Regent

THE NAURICE BURHAN
SCHOOL of modern Pop singing.
Beginners encouraged—17 Bickenhall Manstons, Bickenhall St.
Waker St. Wi Runter 24
Waker St. Wi Runter 24
Waker St. Wi Runter 26
To 3817, TRUMPBT / trombone / plano.
Beginners and improvisation.
Owen Bryce. Woolivich, 5331.

THE SCHOOL OF CONTEMPORARY Write for free prospectus to:

S.C.A.T., S1 Hevelock St., Lenden, N.1

JAZZ PIANO TUITION by young qualified teacher orchestral and piano ARRANGEMENTS MADE

Ring PETER SANDER WILLesden 1781

KNOCKED-OFF PRICES

CRESCR S.S. Special
ARTISIS POLICY ADDIT PERANGA
CRITICAL SIX PERANGA
CRITI

FENDER STRATOCASTIPES, Choice of & uniners all at GES week

PERGES PSECOSION BASSES. Chaica of 4 cal EDR with

FOR CONTREDITAL ORGAN, 2 weby

VOY A.C.15 AMP, horgons 60D 15-west DEGAR or \$435 AMP CRETICA CHET ATRIAN AMP FINGER SUPER, IN broad new VOX A.C.36 SUPER TWIN, bengales.

VEX A.C.30 SECTAR AMPLITURES. Change of much EVO m 265

£138 £118 £35 £40

of SURES COLUMN SPEAKERS CSS
of SURES COLUMN SPEAKERS CSS
of COLUMN SPEAKERS, 4 10" Southware in each E36
of SILERE COLUMN SPEAKERS, 4 10" speakers
and h election of POX SIPPER TWO TOPS, soite Lond, P.A. and BASS

FANTASTIC SELECTION OF TENOR, ALTO & BARITONE SAXON TENOR, ALTO & BARTTONE SAXOPHONES
MAIL CADDS: PART EXCH. TASYTEMS
PAN
33/37 WARDOUR STEET, IONDON, W.)
GER 137E or WOR 0653 offer 7 p.m.
Above the FLAMINGO JAZZ CLUB

MAURICE

AMPS AND SPEAKERS BUILT TO YOUR

OPHER VERTINA AN AVEC STORY OF THE VERTINA AN AVEC STENIO BASS GUITAR 40 PEN AUGUSTA STENIO BASS GUITAR 41 PEN AUGUSTA STENIO BASS GUITAR 41 PEN AUGUSTA STENIO BASS GUITAR 41 PEN AUGUSTA BA A K.O. SHURE - FESLO - GELOSO and KENT MICROPHONES TUITION ON ALL INSTRUMENTS H.F. AVAILABLE ANYWHERE OPEN 9-6 SATURDAYS

126 CHURCHFIELD FOAD, ACTON, W. VIC O'BRIEN

DRUMS
All motes stucked, U.N., U.S., atc.
Also used kits. Complete stock of occassories, Avedik, Zyre, Alex, Cymbelle, kerPlastic all Lizes. Butter kites, Ceses,
covers, et. Espoirs, Repooring
TIBMS. PART EXCHANGES
Drum Specialist
68 New Oxford St., W.C.1, Langhern X31 6

5. Well-balanced so

DISTRIBUTED BY Dallas

clean guitar.

MUSICAL LIMITED

12 STRING . FOLK COUNTRY WESTERN TENOR . THIN SEMI ELECTRIC See your usual supplier or write to us for details

FOR ALL YOUR

Dance Orchestrations Pop Song Copies Instrumental Solos Tultion Books Standard Songs and Albums Instrumental

G. SCARTH LTD. 55 Charing Cross Road Lendon, W.C.2 (GER 7241) Open all day Saturday

THE MARKET CAPE SETTLE Supplies & Exchange Actual 12 Forestion of Emergencia Service Control C

UPER No. 1 KIT. 20" 0/D, 13 + P.	PETERSON AND STREET STREET,
	TRUMPETS
18 x 16 Yum-Yuma, 14 x 5 5/5, oil	SELMEN CADRE, INC. SAID. \$21. 60
	BESSON "NEW CREATION", Inc. ENG. 6.6
S, 14 x 14 Ton-Tone, 14 x 5 5/5,	BOOSEY & HAWKES "SESSIONAINS" ESO 0.0
Of acress, no obeye	BURSCHER "ARIBIOCRAT", 1766
PEARS SUPER SHARE DRUM, 14 + 5.	model \$100. 5.5
mand or metal shall £15.15.6	BURSCHIR "400", 1965 model £130, 6.6
broken: White, Sinck, Sky Sinc, Panel and Since	CONN "VICTOR" repper ball £110. 8.6
Cities Al hands plants weatherstand	BENIGHT "FLUGHE HORSE", bross 622, 0.0
	TROMBONES
FOR THE REGINNER	
AMOUS "DIGGTER" DRUM KIT, 20"	SELMER "INVICTA", ISK per 638 0.0
I/D, Tom-Tom, 1.4 o X S/D, off socas-	SELMER "ETERLING" valve, loc. 649. 0.6
veries and 10" Cymbol. Gold Giller,	OLD'S "SUPPR", lov., ox new E66. G.G
White or Black Feed. 534.15.0	CONH "CONSTRUCTION", and
Company of the Compan	nely 2126 0.0
GOOD SECONDRAND SNARE DRUMS	
WITH PERFECT HEADS	TINGES
TREEON 14 x 5, Red Feort £25. 0.0	DEALERAN "PRESIDENT", Inc., of
	tays £65. 0.0
NIXON 14 x 5. Blor Crocodis £22 10.0	PENNSTLYAMIA, unid for sickel
PERMITE BOYAL ACE, Mohogony, 14	Per 182 0.0
£18. 0.0	SELMEN MARK & Inc. 2192 D.O.
PREMIER COPPERSHELL, 14 x 6	ALTOS
LATIN-AMERICAN INSTRUMENTS	
MEXICAN CONGA DEUMS, outbands ES. G.O.	ORAZZI, Super model, Inc. E46. S.O.
IDMUNDO BOSS BONGOES, WITH	GRAZZI "FRO DE LUXE" 182. 0.0
sa Natural £9.15.1	SGRGAN "ARTIST", gold inc. E35. 0.0
	CONN "CONQUEROR", era eriy.
MEXICAN MARACCAS, surfaction	let. £25 0.0
Large £1,15,669	VINCENT BACH TRUMPET MOUTH
Medium £1. 0.0N	
Smell 12.6H	PIBCES, all popular sizes in stack EA. 6.5

114 SHAFTESBURY AV. LONDON W.I - GER 9353

1/- per word
A.S.B.A. congas on stand, as
ew, 150 — TWI 1972. BASS GUITAR, Hofner President case, 126 — REL 5297 BLUEGRASS HANIO. Scruggs pegs, plastic head, etc., brilliant tone, 117 o.n.c. — Mr. Chakley, RED 3934, evenings.

BURNS JAZZ GUITAR, white as new with case 150 - 42 New Zealand Lane, Queniborough, Leicester. Phone Syston 2496. evenings.

Leicester. Phone Saveon 2006.

EXCELLENT condition, Vex A.C. 30 T.B., 125. Copical echo chambet, £15 — After 6 p.m. ELL. 784. Ell. 785. Ell. 785.

1934 MARTIN 00018. SUPERB TONE PERFECT. EL20.—KEATS

INSTRUMENTS WANTED

I/- per word

CASH PAID for P.A. units and
ass guitar amplifiers. — REG

CLARINETS, PLUTES, OBDES,
TRUMPETS and good TENDRÉS
Wanted urgently — PAN, 33/37
Wardour Street, W.I. GER 1978
or WOR 0453. after 7 p.m.
G1850N, Grettech and Telecuster
guitars wrgently wanted for cash.

GOOD GUITARS, AMPLIFIERS

ted for cash. — Musical Ex-change, Wembley 1976. WANTED pair tympam or odd drums in any condition. — L. W Hunt, 19/11 Archer Street, W.1. GERrard 8911.

INSTRUMENT REPAIRS

1/4d. per word

A SEAUTIFUL JOB! Overnauls,
Relacquering 5-7 days by appointment Saxophones / woodwind/brass. AEN TOOTELL,
LESLIE EVANS, 275 Colney Batch
Lane, London, N.11. Enterprise
4177

Lane, London, N.11, Enterprise 4137.

ALL GUITAR repairs, refret-ting, new necks fingerboards, re-posishing. — Grimshaw Guitars, 37 Gt. Putteney St., W.1. REG J751
FOOTE DOES IT. Finest reconditioning saxes, basses, brass, woodwind, drums, etc. — Chas. E. Foote Ltd., 20 Denman Street, W.1. Gerrard 1811.

SOUND EQUIPMENT

1/- per word copi-cat scho unit. new

was foundation Base implies
what foundation Base implies
abilities. Special base unit has
abilities. Special base unit has
cabilities. Special base unit has
cabilities. Special base
cabilities. Special
cabilities
cab

DRUMS

RECORDS FOR SALE

1/- per word
BEATLES for sale. L.P.s. 17s.
1. only Slightly damaged covers, ecords perfect and guaranteed end P.O. now for this fab bar alm offer. S.A.S. for this of alm offer. S.A.S. (Dept. m.m.), ortesford Notty.

worths Records (Dept. m.m.). Bottesford, Notts.
'OH MY LOR THA'S SUFFIN 'OH MY LOR THA'S SUFFIN COLD" Sings the Singing Post man on his LP record price Its from your record shop, or direct plus 2s. postage from Ralph Yuck Promotions, Reydon, alph Tuck Promounts outhwold, Suffolk RECORD BAZAAR, 30,906 from Period for lists, 1142-6 Ar.

26 — Write for lists 1142-6 Arwrite Street, Glasgow All orders
RECORDS by POST All orders
RECORDS by POST All orders
despatched on release date. Sgit.
68 d., L.P. 128: 2d. Order with
cash plus its postage (over II
post free). — To Central Records,
10 Manchester Old Road, Middleton, Manchester

RECORDS WANTED

1/4d. per word JAZZ CANTO, Volume 1. -

Box 4976, RECORDS BOUGHT, Cash by return, — Silverdale, 1142-6 Argyle Street, Glasgow.

YOUR RECORD DEALER

I/4d. per word SHEFFIELD WILSON PECK LTD. SHEFFIELD YOUR record dealer 64-79 Leo-

Rudall, Carte at Music Piccadilly

AXOPHONES H SHENKLELAARS TENOR £110. 0.0	GUITARS	Warner.
H SHENKIFLAARS TENOR 2110 DO	N/H PENDER PRECISION BASS	£85 0.0
W SELMER TENOR, complete £167. D.O.	S/H FUTURAMA BASS and com	£20 0.0
W SELMER ALTO, complete £143, 0.0	S/H VOX ACE and core	£20 0.0
W BUFFET TENOR, complete \$145, 0.0	S/S FENDER JAGUAR	£185. 0.0
H PENNSYLVANIA, TENOR 640, 0.0	5/5 GIRSON ES 335	£150. 0.0
H DORE TENOR ESO 0.0	5/5 GRETSCH ANNIVERSARY	£135 00.
H CONN U.S. ALTO EAS D.D.	5/5 GIRSON S.G. SPECIAL and come	£120. 0.0
H BUESCHER, TENOR 645, 0.0	A AADI IEIEDE	
H CONN TOM, TENOR EES. 0.0	W. OR WAS TAKEN BOUNDED TO SERVE	637,10.0
H PENNSYLVANIA, ALTO EAS. D.O.		E44 0.0
H SELMER SUPER ACTION, ALTO EZO. D.O.	S/H A C 30	540 0.0
H SELMER ML. VI ALTO ESS. D.O.	5/H A.C.30 5/5 VOX A.C.30 BOOST	6118 1.3
H LAFLEUR ALLIANCE, ALTO E30. 0.0	5/5 VOX A.C.50	£153 2A
UTES	S/S VOX A.C.50 S/S VOX T.60 BASS	£126.17.4
IW SKYLARK, complete £48.10.0 IW STRASSER, complete £61. 2.6	5/5 VOX A.C.30 BASS	\$700.12.4
IW STRASSER, complete £61, 2.6	5/5 VOX A.C.30 S/TWIN	£120. 0.0
W LOUIS LOT, complete £142, 0.0	S/S SELMER BASSMASTER SO	£100.12.6
W MONNIG, matel, complete £72.10.0	S/S SELMER ZODIAC TWIN 50	CES. 0.0
W MONNIG, melsi, complete EVE O.D.	S/S GUILD MODEL AAT	C37.10.0
W MONNIG, wood, complete E70, 0.0	A/S AMPSO PORTAPLEX BASS	£126.17.4
W MONNIG, wood, complete £100.12.4	S/S HARMONY BASS AMP H 322	170, 6.3
CCOLOS	S/S BIBD EAGLE 75-wolf	573, 5.0
W LOUIS, complete £38, 0.6	S/H YOX A.C.30	E50. Q.U
IW DESEL complete 245 MA	DRIIMS	
IW UEBEL, complete £56. 0.0	S/H XIT. STRATFORD, if and com	E60. 0.0
W SINFONIA complete ERT 10.0	SOM KIT, PREMISE	C05 0.0
H COUESNON, melal 645. 0.0	S/H KIT, EDGWARE	£35. 0.0
JMBO GUITARS	5/H KIT. OLYMPIC. st. and cym.	645. 9.0
ARMONY 1260 E36, 46	S/H OLYMPIC, IL and cym.	655. 0.0
AGSTROM ESS. 0.0	S/H KIT, OLYMPIC	C38, 0.0
VIN £47. 0.0	S/H KIT, 4 dr., st. and cym.	£38,10.0
ARMONY 1260 £36. 66 AGSTROM £56. 0.0 VIN £47. 0.0 SEPIPHONE TEXAN £91. 0.0	NEW KIT, Carlton with mat. an. de	£52. 0.0
UILD 0.50 £171. 0.0	NEW RIT, AJAK with their an or	6142 00
OW IN STOCK-THE FULL RANGE OF OSCAR		1142 0.0
ILLER CLASSICAL GUITARS from \$24.5.0 to		

8-10 DENMAN STREET, PICCADILLY CIRCUS, LONDON, W.1

favourite LP by writing to MAILBAG

CRISPIAN HAS GOT

SO Crispian St. Peters is "one of the few solo male singers to emerge in recent years" (MM February 5). What rot! Look at all the male singers that have been hammering at the chart, easily competing with the groups and girls.

What about Tom Jones, Len Barry, Ken Dodd, Bob Dylan, Tony Bennett, P. J. Proby, Roger Miller, Chris Andrews, Barry McGuire and Donovan? And many more!

Frank and revealing

POP Think In is an excellent feature. Both revealing and frank it tells us a great deal about artists taking part and makes very entertaining reading.

Perhaps knowing a little about what makes an artist "ück" will help us in understanding and appreciating their music.—HEATHER ROBERTSON, Bridgend, Glamorgan, S. Wales.

OLP WINNER

Tragedy strikes-again

TRAGEDY has struck. Buddy Rich isn't coming to Britain again, Rich fans have had hopes raised several times in recent years, but we still haven't had the chance of seeing the world's greatest drummer.

Our hopes were raised when the MM said he was coming to Britain with JAPT but now this seems to have failen through. Biggest thrill would be; Buddy could come here with Oscar Peterson, Ray Brown and Lionel Hampton, What a gast—DICK GURZON, London, SES.

CONGRATULATIONS to the St. Louis Union for entering the top twenty, all stemming from the Melody Maker Group contest.

This revives my faith in contests, for in one held at the Wimbledon Palais, a Portsmouth group, the Talismen, won and never obtained any recognition. — RUTH ALLEN, Cosham, Portsmouth.

THE ST. LOUIS UNION, unlike the Bo Street Runners, have followed up their success in a beat talent contest by waiting for a good record to come along before they launched out on their first single.

"Girl" may be a Beatles song, and therefore a ticket to the chart, but who can blame a group for using their heads?

isn't that what the Overlanders have done? - VIVIAN KEMP. Hampstead, NW11.

NEXT WEEK

Send-up?

IS Pop Think In a send up?
As an expose of the fundamental shellowness and ego-centricity of many of today's pop heroes it is a journalistic gem. Keep it up!—L. GREEN, London N19.

Spoon-up!

THINK Fred Scuttle is the worst spoons player in the business. His spoons are tarnished as well, a disgrace to his profession. — ALBERT M. BANKMENT, London, WI.

WOODLEY: knocking

What right's Seeker Bruce got to knock a class folk-singer?

IT seems that Seeker Bruce Woodley h a s Joined the Dylan knockers. If he objects to songs about self-protest —be has to look no further than Paul Simon, His "I Am A Rock" was a bland case of self-protest if ever I saw one. I suggest Mr Woodley sticks to his pop-folk or Simon's watered down folk and folk singers alone. D. SIITHEPIAN

51MON: self-protest

CUT THOSE PRICES

WHEN are the big record companies going to stop conning ust If small companies can give us a piece of Polyvinyl chloride, with a piece of paper on each side for ten shillings, then why can't the big companies with all their massive distribution and advertising organisation?

Surely they must know that after the master disc has been cut they can stamp off millions of pieces of plastic that don't have to cost 30s each. — ALAN PIPES, London, SW11.

STONES

OUT OF THEIR HEADS!

THE STONES TAKE A CLOSE

LOOK AT THEMSELVES

DISC WEEKLY

EXCLUSIVE!

OUT NOW 6d

Simon folk, and down folk, and leaves the class leaves alone. Color folk singers alone. OLD SUTHERLAND, South Shields, County D. SUTHERLAND, South Shields, County D. STAT FOOLING FEAT

THOSE of us who have never considered Dylan to be anything more than a highly intelligent comedian will not be among those tearfully engaged in burning his photos. In dozens of extremely clever songs, he has satirised all that is holy, sacred, and strictly taboo. And now his latest single pours scorn on those who have tried to read sincerity between the lines of his pervious songs. It was not to be proposed to the propose of the propose

QUICK CHANGERS

AM bored with groups and artists who say "We only play for ourselves — our kind of music."

Surely this is hypocrisy? And isn't it remarkable how these "audience-despising" groups, when their kind of music begins to wane, suddenly change their tastes? — RICHARD DIMOND, Knaresborough Road, Sheffield 7.

THE LOSERS

VIV PRINCE is a fantastic drummer and the Pretty Things have suffered a great loss by losing him.

I hope Viv will not be forgotten now he has left a popular group.— RUSS MARTIN, Todmorden, Yorks.

SAMEY SHAW

I THINK Sandle Shaw is the greatest, but intractically all her songs are the same, i think she should try something new analyse she will become really popular in the States. I wish somebody would clue her in.—BILLY SEANOLM, Chicago, Illinois.

SWINGING BOMB

WHAT are the chances of some Lady
Bountiful record company issuing
tracks of the old John Kirby Band?
My bet is they would still sound modern,
certainly swing, and sell like a bomb. It
might even start a trend — back to musici—
J. R. ANDREW, Dundee, Seotland.

NO IDEAS

WRITERS frequently knock pop TV shows. I must admit I do not find them inspiring, but they are adequate.
Why do people run down shows when they we have the control of the

PROBY FAN

Would an English pop fan like to correspond with me about pop and send me the chart and all the latest information from London?

One of my favourite artists is Jim Proby. DADIA ROMANIAK, 593 Aberdeen Avenue, innipeg 4, Manitoba, Canada.

FULL RESULTS

WHO ARE THE TOP JAZZ MEN IN YOUR OPINION?

FIND OUT IN NEXT WEEK'S MM

CREATIVE IMPROVISATIONS

DAVE BRUBECK

THEMES FROM EURASIA

MANDENSURO DATE DIXDEN NOON TO MARKE ARCH WATUR DRUNK CAUCUTTS KUEE NOS \$7. Sool No. \$7. Sool

FELDMANS

Registered at the G.P.O. as a newspaper. Second class postage paid at New York N.Y. Printed in Great Britain by QB Ltd., Sheepen Road, Colchester, for GO Magazine Limited, 161/166 Fleet Street, London, E.C.4. Postage on single copies: Inland 3d., Overseas 31d.