Melody Maker

April 2, 1966

9d weekly

STEVE WINWOOD was knocked out and Spencer Davis "filled in" when told that in election week Britain's raying group had once again been voted in with a big hit - "Somebody Help Me", at number four, one week after its release.

The Jackie Edwards song has disproved moaners who have been saying the Spencers couldn't hit the chart high again after the zooming "Keep On Running"

Told the news on Monday, Steve said: "You're joking! I'm absolutely knocked out."

Meanwhile Spencer was temporarily speechless. He had to rush to his dentist on Monday afternoon for treatment for a gum infection - and for fillings.

Today (Thursday) Spencer Davis Group Welsh fans can see the boys at the Asan Lido, Port Talbot and the Ritz Ballroom Skewen. They appear "live" on Light's Saturday Club on Saturday.

They go to Paris for four days in April for TV and club dates. They are at the Top Ten Club (27), Buzz Palladium (28) and La Locomotive (30). On May 2 they go to Germany for two days of TV appearances.

Meanwhile it is hoped Spence, Steve, Muff and Pete York will be going to Australia for a tour in June.

JAZZ LINE-UP

WHEN the autumn jazz season opens in September it looks likely that New Orleans trumpeter-singer Wingy Manone will be among the visitors to Britain.

Other names put forward to the MM on Monday by the Davison and genery's Jack Higgins were clarinetist Barney Bigard and tenorman Eddie Miller, also natives of New Orleans, and trombonist Quentin Jackson and trumpeter Taft Jordan.

"We are negotiating for these particle."

four.

"We are also trying again to get elarinettist Edmond Hall over, and we have made an offer to Mose Allison to tour as a single,

"Red Allen will definitely be back next February, and Earl Hines — on the strength of his considerable success this tour — will return in March."

1 (1) THE SUN AIN'T GONNA SHINE ANY MORE
Walker Brothers, Philip
2 (5) DEDICATED FOLLOWER OF FASHION Rinks, Py
3 (2) I CAN'T LET GO Hollies, Parlophon
4 (23) SOMEBODY HELP ME Spencer Davis Frontan
5 (3) SHAPES OF THINGS Yardhieds Columbi
6 (9) ELUSIVE BUTTERFLY Rob Lind Footan
7 (4) MAKE THE WORLD GO AWAY Fide Arould DC
8 (7) BARBARA ANN Basel Pare Cont.
8 (7) BARBARA ANN Beach Boys, Capito 9 (15) LOVE ME WITH ALL YOUR HEART/THE SOUND OF SILENCE
THE SOUND OF SILENC
10 (14) ELUSIVE BUTTERFLY Bachelors, Decc 11 (17) HOLD TIGHT Dave Dee, Dozy, Beaky, Mick and Tich, Fontan
Val Doonican, Decc
11 (17) HOLD (16H) Dave Dee, Dozy, Beaky, Mick and Tich, Fontan
12 (c) SHA-LA-LA-LEE
12 to SHA-LA-LA-LEE Small Faces, Decc 13 (10) THESE BOOTS ARE MADE FOR WALKIN'
Names Constant Daniel
14 (8) BACKSTAGE Gene Pitney, Statesid
16 (12) LIGHTNIN' STRIKES Lou Christie MGN
17 (13) WHAT NOW MY LOVE Sonny and Cher Atlanti
18 (29) BLUE TURNS TO GREY Cliff Richard Columbi
16 (12) LIGHTNIN' STRIKES Lou Christie, MCA 17 (13) WHAT NOW MY LOVE Sonny and Cher, Atlanti 18 (29) BLUE TURNS TO GREY 19 (11) A GROOVY KIND OF LOVE Mindbenders, Fontan 20 (37) SOMEDAY, ONE DAY Seekers, Columbi
20 (37) SOMEDAY ONE DAY
21 (—) ALFIE
22 (16) MY LOVE Petula Clark Pu
22 (16) MY LOVE Petula Clark, Py 23 (20) SPANISH FLEA Herb Alpert, Py 24 (30) YOU WON'T BE LEAVING Herman's Hermits, Columbia 25 (—) BANG BANG Cher, Libert 26 (27) I MET A GIRL Shadows, Columbia 27 (42) THE BALLAD OF THE GREEN BERETS Barry Sadler, RC/
24 (30) YOU WON'T BE LEAVING Herman's Hermits Columbia
24 (30) TOU WON I BE LEAVING Herman's Hermits, Columbia
25 (—) BANG BANG Cher, Libert
26 (27) I MET A GIRL Shadows, Columbia
27 (42) THE BALLAD OF THE GREEN BERETS Barry Sadler, RCA
28 (25) MAY EACH DAY Andy Williams, CB
28 (25) MAY EACH DAY Andy Williams, CB: 29 (21) WOMAN Peter and Gordon, Columbia
30 (46) SUPER GIRL Graham Bonney, Columbia
31 (50) HOMEWARD BOUND Simon and Carfunkel, CB: 32 (19) 19TH NERVOUS BREAKDOWN Rolling Stones, Deco
32 (19) 19TH NERVOUS BREAKDOWN Rolling Stones, Decc
33 (39) TIIUANA TAXI Herb Alpert Pvi
33 (39) TIJUANA TAXI Herb Alpert, Py 34 (22) INSIDE LOOKING OUT Animals, Decra 35 (24) YOU WERE ON MY MIND Crispian St Peters, Decc
35 (24) YOU WERE ON MY MIND Crispian St Peters. Decci
36 (- YOU DON'T HAVE TO SAY YOU LOVE ME
Dusty Springfield Philips
37 (—) I PUT A SPELL ON YOU
20 1701 BILLE DIVED
39 — A LEGAL MATTER The Who, Brunswick 40 (36) 634-5789 Wilson Pickett, Atlanti 41 (34) SECOND HAND ROSE Barbra Streisand, CBS 42 (26) YOU DON'T LOVE ME Gary Walker, CBS
An inch state of the state of t
41 24 SECOND HAND BOSE
12 (34) SECOND HAND ROSE Darbra Streisand, Co.
42 [26] TOO DON! LOVE ME
43 (31) I GOT YOU James Brown, Pye
43 (31) I COT YOU James Brown, Pye 44 (—) HEARTACHES Vince Hill, Columbia 45 (—) SATISFACTION Otis Redding, Atlantic
45 (—) SATISFACTION Otis Redding, Atlantic
46 (45) SPANISH FYES Al Martino Capito
47 (32) PLEASE STAY Cryin' Shames, Decca
47 (32) PLEASE STAY Cryin Shames, Decca 48 (35) UPTIGHT Stevie Wonder Tamla Motowr
49 (—) SOMEWHERE Len Barry, Brunswick
49 — SOMEWHERE Len Barry, Brunswick 50 (48) WORKING MY WAY BACK TO YOU Four Seasons, Philips
© LONGACRE PRESS LTD., 1966
C LUNGACKE PRESS LID., 1900

POP 50 COMPOSERS

TOP TEN LPs

- Sound of MUSIC Soundfrack, RCA
 RUBBER SOUL Beatles, Parlophone
 MARY POPPINS Soundfrack, HMV
- (4) BEACH BOYS PARTY Beach Boys, Capitol 161 TAKE IT EASY WITH THE WALKER BROTHERS Walker Brothers Philips
- BROTHERS Water Brothers, Frillians
 6 IIII SECOND ALBUM Spencer Davis, Frollans
 7 (5) OOINC PLACES Herb Alpert, Pye
 8 171 BYE BYE BLUS
 Bert Kagempfert, Polydor
 7 (6) OTIS BLUE ON Redding, Affantic
 10 (—) BOOTS Namey Strates, Reprise

TOP TEH FOLK

- 1 JOHN RENBOURNE (LP) Transafiantis 2 RAMELIN' BOY (LP) Tom Parton, Elektra 1 JUDY COLLINS 5TH ALBUM (LP) Elektra 4 FROST AND FIRE (LP) The Watersons, Topic 5 WOODY GUTHRIE BOWS FOR GLORY (LP)
- 6 MORE SONGS BY WOODY GUTHRIE AND
- T MARTIN CARTHY (LP) Fontana

 B BERT JANSCH FIRST RECORD (LP)

 Transatiantic
- VOODOO MAN BLUES (LP) Transaction 10 BLUES FROM MEMPHIS [LIDE] Wells, Delmar FOLK SONGS OF 65 (1904) Artists, London Various Artists, Elektra

1 (1) THE BALLAD OF THE GREEN BERETS
Barry Sadies, RCA Victor
2 (2) 19TH NERVOUS BREAKDOWN 3 (8) (YOU'RE MY) SOUL AND INSPIRATION
Righteous Bros., Verve

4 (6) DAY DREAM (Rightlous Seca. Verve Lovin' Spoonful, Kama Sutra Lovin' Spoonful, Kama Sutra Sumen and Carlinder, Columbia NowHERE MAN Scaffes. Capital California Manus and Papas, Dunnius (4) THESE BOOTS WERE MADE FOR WALKIN' Nancy Sinstra, Reprise Nancy Sinstra, Reprise National California Manus and Papas, California Sure Column Manus California California Manus California California Manus California California

TOP TEN JAZZ

THE ORNETTE COLEMAN TRIO AT THE COLDEN CIRCLE STOCKHOLM Vol 1 (LP) 2 BIRD SYMBOLS (LP) Charlie Parker, Eernon't UNDER MILK WOOD (LP) Parker, Eernon't UNDER MILK WOOD (LP) Parker, Columbia COLON (LP) COLON (LP)

8 ESP (LP) Miles Davis, CBS 9 THE BESSIE SMITH STORY Vol. 2 (LP)

10 ORGAN GRINDERS SWING (LP) [Immy, Smith, Varve The tent best-seiling records for the month of March, campiled by COLLETT'S, DOBELL'S and JAMES ASMAN'S, Lordon, C. P. STANTON, Classione, BARRY'S RECORD RENDEZVOUS, Manch

SAVILE WALKS FIFTY MILES FOR CHARIT

RADIO Laxembourg General Manager Geoffrey Everitt bet Jimmy Savile £100 be couldn't walk from Brighton to London — the money to be paid to charity. At 12.30 pm. on Monday Jimmy ended his 134-hour walk and stageered off to bed Commenced Geoffrey. If wish I'd bet on him for the National."

WILSON PICKETT says
TWW's Nowl gets the
best sound of all British
pop-TV shows Koohae
Stu Lasthwood got a 25foot lung hithday card
from the States somebody phoned MM for a
group wanted in May,
1947.

Cliff Richard answers his CHI Richard answers his own phone you get more soul in Tubby Isaacz fish shops than on RSU planists Lennie Fellx, Tony Short and Johnsy Parker among big Earl Rines crowd at 100 Club on Sunday.

crowd at 100 club on Sonday.

Beach Boy Mike Love ags he's grown a beard to divert attention from his rapidly thinning bair and the street of the street of

Barry Fantoni so fed up tith the election he flew

PAUL JONES upset when somebody scratched

Johnny Young Poor Bob Homesick James Robert Nighthawk Ronda Mitchell & Mrs. Lovell

DECCA

mono LP record

DON'T be FOOLED on APRIL 1st-Go DUTCH on C.B.S., get

"SOUL AND INSPIRATION" by the ZUIDER ZEE

on C.B.S. RECORDS EDDIE TREVETT - ORBIT HOUSE MUSIC PROD

EMI WELCOMES

THE RIGHTEOUS BROTHERS

WITH THEIR FIRST DISC ON VERVE

THE NEW HIT L.P. BY DAVID FROST PARLOPHONE PMC 7005

Personal Management: REID/MASON Sole Agent: TERRY YOUNG

2 Crawford Place, London, W.1 AMB 2639

P.O. BOX 46 29-31 OXFORD STREET LONDON, W.1 068 3995 & 9493

CURRENT ORCHESTRATIONS

ARLACHES (Glass Ossair arr.)	(suni-er) 630-630 23338W -)-E	4.74	WISHTED CREAM.
STATE STREET, T. STATE STATE OF STATE O	All agreements	200	A WALL IN BLACK
RESARA ANN PRESCRIPTIONS		2460	CODE CHE CHARLE
A CLEAR DAY	HIRE IT COMES AGAIN	320	
	ALMOST THERE	500	LET OF LIVING TO
SAPES OF THIRDS			CHARASE (WZ)
IFFT DATE ARE ALAIS	LET'S DOX (HOE SOSS)	3/A	STEPPOR LINE LINE
(181-192 Am.)	HEARS (WI)	300	TANCO AT PERCEN
	CALCULATION THE CALL THE		
THE RY LIVERS	57- LA CUCAMADIS CHA.	1800	7257 (K THAE Q.S.)
		150	LEFT MY HEART OR
		3411	CAR CRANCECOM
	A ZORBA'S DANCE	100	
COMBINAND BOSE.	Series (CA) REVENU	100	
t are soon	1. TERSIAN MARKET THIST	Me	CAST MACHINIDIOS
of Milliam State S	TENNAK MARKE THESE	A/6.	TASTE OF HONEY I
(THE WAR WALLEST STRONG WAR	5/ CRAZY TWIST 7		
4.1104	57- LAMSETH WALK TWILE \$	1860	DEAR HEART (WZ).
AT WE TO YOUR HEART ACAIN	S. MAIN THE RAPE (D.S.)		BEATLES U.S. MIDLE
AX (SEE-ERSE) 32		3/2	LOLLSPOPS AND BOS
LET REIS 3	JUNP AND SHORT Y		COME DANCING (Q.)
	TWO FOR TEA	-30-	
THOMAS CHARLES		100	HOW SOON
		300	MEANINE OF THE MID
AND IN COME	PERMIT	500	CHIEF LOSS ARK I
ARLIE COM	COMI OR IN (Q.S.)	3/4	LPLIANT OF BURDLA
		Jan.	TATTAGE IN BIRDLY
E BIFTE (W2) KIN home	1. Personal mer care	41	
	erretront SEE (G3.)	100	SCHOOL OF MUCCE

BUSKERS' BOOKS

THE UNIQUE MICK JAGGER LOOKS AT POP SCENE TODAY'S

POP walks hand in hand with a maelstrom of criticism and a lot of it has been showered in the past on Mick Jagger.

Nobody has been knocked more than the Rolling Stones generally, with the possible exceptions of Viv Prince and Liberace. Mick has been on the re-ceiving end of the jibes of those who resent that fright-ening combination—success and individuality. After years of Jagger-

After years of Jagger-bashing, one might expect Mick in 1966 to be a bitter twisted young popper, with a tendency to bare his teeth and hiss at passers-by, and pointedly bend pokers over his knee in the presence of

Cheerful

In fact, Mick '66 is cheerful, friendly, retains his sense of humour and is now one of the more interesting conversationalists on the

America today.
"Who's creating popideas? It's a bit immodest to say we are," said Mick reaching for a cigarette, in his London office this week.

"Let's start with Eng-land—the Beatles, I think they are our most creative song writers and perfor-

mers. Not only do they create material for them-selves they practically throw song ideas away for others.

others.

"Maybe they are not valid"—as the Yardbirds would say—but the way they use their ideas is fantastic. Think of "You've Got To Hide Your Love Away", and Michelle and the way they threw them away on LPs. That's confidence, something we have always lacked.

"It shield the Who are

something we have always lacked.

"I think the Who are really creative. It sounds very dull but I haven't heard 'Substitute' properly having been involved in a lot of work recently.

"I was disappointed with their LP but I don't think they'll mind if I say so, because I believe they were disappointed as well. The Ox' I liked and 'Legal Matter' was fantastic.
"Actually 'Generation' showed just how fast things move. There were lots of delays and when they finally brought it out it was a little bit passe lyric-wise." SPOONBAG

FRED: another

"They seem to have had a lot of problems but I hope Pete Townshend's personal difficulties don't affect his output and ideas I know he's very restless and he's one of the few people who says he doesn't like what he's done. Most people don't, but no one says it

"We've had our doubts "We've had our doubts about records and I'm sure the Beatles have. One record, which shall be nameless, they were wor-ried stiff about. It was about four hits back.

No dearth

"There's certainly no dearth of pop ideas," continued Mick, 'no more than usual. You can't have fantastic ideas all the time, of course. But what I admire about the whole thing is that ideas and influences are coming from people with the talent they can with the talent they have, and end up being

recognised as the most talented and professional.

"Before it was all up to
the songwriters—the timesmiths—knocking out the
same things.

"In America, too, Brian
Wilson is a very clever producer, but I don't admire
him. The Beachboys have
made so many bad records,
although some are fantastic.
"I just don't understand

"I just don't understand how he can write some of those lyrics, like 'It's Been

A Great Day In Little Old LA.'—real teen pop lyrics.
"I don't think Paul Butterfield is creative," said Mick. "He's just got a good band. You could probably say the same thing about the Rolling Stones. They must be doing it better than us because they are older. They have been knocking around for years.
"But now they are trying."

"But now they are trying to promote them as a pop attraction. I'm not putting them down, but they are just copying blues standards note for note, and doing most of the numbers, we used to do, probably better. When you start out obviously you copy somebody, but you have to evolve your own music."

Have the Rolling Stones evolved? Have they got anything new to say?

Ballad

"Wait till you hear our new LPI It's very different. We haven't changed radically but we have done a lot or rock and rolly numbers, the sort of thing we could never write before. Writing a ballad is much easier.

a bailad is much easier.

"There are five rock and roll things and the rest are very varied with all sorts of sounds and instruments. One number from the session was '19th Nervous Breakdown'. We chose them from 22 tracks we did in Los Angeles.

"The although with he are the control of the c

"The album will be 25 minutes a side with 14 tracks and will be about the longest ever pop LP.

Potential

"We always try to make each song have single potential if not for us, somebody else. And we hope somebody will be happy to consider them for singles."

"I think Cliff's song will be a hit, and it might be a hit in America, which would be good for him because he's never really taken off there."

"Keith wrote nearly all of it about 18 months ago and the Mighty Avengers recor-ded it. Andrew Oldham sent it to Cliff about five months ago and they said they would do it. It wasn't my idea!"

Welch

CAUGHT IN THE ACT

TIMI YURO

Timi Ytiro exploded into London on Monday when she had them screeching for more on hear of the second of soul version of Judy Garland. A skillul audience manipulator, she rocked powerfully on "Movin On". "What King do Am I' and "Misty" and the second of the second of

JUDY COLLINS

SMOTHERS of screams for the Brothers and shouts of Joy for Roy made it difficult to decide who won the battle of the billings in the Walker Brothers, Roy Orbison tour which opened at Finsbury Park Astoria on Friday last week. True all hell broke loose for Scott, John and Gary in the first part of the show, but although there was an absence of struggling and Beatle type yelling during "Orby's" act he was received with all star respect and delight by his fans. Scott and John sailed into "Land Of A Thousand Dances", and you could almost hear the although there are the Brothers and the Brothers an

TROUBADOUR

Saluriary at the Proposition, Saluriary at the Proposition, Condon's oldest folis, chub the air was full of history.

The featured performers were the Strawberry Hill Boys — Dave Cousins, whose bands has been ringing expert, round the folk scene pertir round the folk scene foliation of the saluriary of the second of the saluriary of the saluria

GETZEN "ETERNA" £129.10.0

Superb time quality and construction. Excellent playing qualities and dependability near many

Write to the U.K. Sale Agents for

GEORGE

286 Broad Street, Birminghou Tet. MIDland G593—MID 4956 Trade Enquiries Invited

let's run for cover

zoot money's big roll band

let's run for cover by zoot money's big roll band is less relative to today than the general election which can only bring more bigotry unfulfilled promises long moody advertisements and the ultimate big bring down. let's run for cover won't put the country back on its feet but it will give you eversucha lift for two minutes and ten seconds and sometimes that can be too long

george bruno money, lovable eccentric

p.s., i helped write it, my agent publishes it, i sing on it, i co-produced it, columbia release it, i like it, buy it.

SCUTTLE - like a breath of fresh air

THANK you for your article on Fred Scuttle. There is too much rubbish being printed about

the spoons. It was like a breath of fresh air to hear about the real R and S. Spoonfred Spoon and Pink-

ponfred Spoon and Pink-ertons Assorted Spoons play plain beat music, and aren't as sexy as our Fred. As for Keith Spoon, he is just a lot of noise with no rhythm. — CYNTHIA SCUTTLE, Farncombe, Surrey.

I SEE by your interview with Mr Fred Scuttle that Melody Maker is interested in the art of Spoon Playing. But surely you cannot be serious in your lavish praise of Mr Scuttle's art. He's a very alented young man, but "the greatest exponent" he isn't. Where I come from, in Northern Canada, we have a number of Spoon players who could easily outplay Mr Scuttle. My father, Ratsy Q. Spoogle, who was the King of the Northwestern Quebec and Abilibi County Spoons, could have played rings around Mr Scuttle.

I am over here on a brief

could have played rings around Mr Scuttle.

I am over here on a brief visit to study the indigenous culture of this county and I am appalled at the terrible things that are being done to the Spoons. I have been brought up in the tradition of authentic, unadulterated, country spoon playing and I find it quite a shock to see four or five young men on the stage playing electric spoons. They sound like skeletons walking over a tin roofed warebouse, they have no sense of the rhythm, simplicity, and tonal quality of well played spoons.

ROSCOE SPOUGLE, Landon.

YOUR article on Fred Scuttle was stupid. Fred Scuttle was stupid. Fred Scuttle has no idea of spoon music, if you asked him to play a real number like "By Ibe Light Of The Silvery Spoon" he would be lost for spoons. — WALTER LOO, Godalming, Surrey.

Chris

THURSDAY

Roy orbison and the walker Brothers on tour.

Castle
New guest at Annie's Room
Covent Garden, London is
American songstress Timi
Yuro, resident for three
weeks

FRIDAY

ROY ORGISON - WALKER BROTHERS laur at the Edinburgh Theatre. Patk star Julie Felox in concert at the Royal Albert Half, London. The Mike Daniels Big Band at the Manchester Sports

at the Manchester Sports
Guild.
American soul singer Don
Secsaw? Covay, at the
Secsaw? Covay, at the
Rediffusion & Ready, Steady
Rediffusion & Rediffusion & Ready, Steady
Rediffusion & Ready, Steady
Rediffusion & Rediffusion & Rediffusion
Rediffusion & Rediffusion Rediffusion
Rediffusion & Rediffusion
Rediffusion & Rediffusion
Redifusion
Rediffusion
Rediffusion
Rediffusion
Rediffusion
Rediffusio

SATURDAY

Tile Oscar Peterson Trio open their British to at the Free Trade Rail, Man-

chester, Roy Orbison and the Walker Brothers play the City Hall Newcastle. The Seekers are at the Winter Gardens, Bourne-

Martha and the Vandellas doubling tonight at the Dungeon Club, Nottingham and the Mojo Club, Sheffield.
Earl Hines and Alex Weish at the Cliy Hall, Perth.
Kid Sheik, John Handy and Kid Martyn's Ragtime Band at the Danien Siliper. Not-

Frank Iffeld, Vince Hill, Lorne Gibson Trio, Julie Rogert, Carol Deene, Chris Benze Deg Deo-Dah Band, on Thank Your Locky Star BBCTV 5.15 p.m.). The Small Acceptant to Leicester Square tonight Vikki Car, Millicent Martin, Kenneth Williams and Box Jury panet (on the Carolina Control Carolina Carolina

OSCAR PETERSON TRIO at

Condon. Walkers tour at the Odeon, Leeds.
The Don Rendell - Ian Carrountet, Nat Pierce, Steve Race, and the Bruce Turner Quartet on the Jazz Scene (Light Programme, IL31

MONDAY

TUESDAY

The Oscar Peterson Trio the Colston Hall, Bristol. Earl Hines, Bruce Turner, Johnny Picard, and Sandy Brown are among the guests at the Hideaway, Hampstead.

cad. Don Covay on Manchester's one at 6.38 p.m.

WEDNESDAY

MARTHA and the Vandellas

be at the Town Hall, Farm-borough the sand the Alex Wash Band close their Brid-ish tour at the 100 Club, or Lendon's Oxford Street. Orbison - Walkers tour at the Odeon, Manchester. The Oscar Peterson Trial Lou Christie, Earl Hines and the Small Faces, on Whole Scene Going (BBCTV, 6,30 pm.).

Hines to tour USSR for State Department

EARL "Fatha" Hines, now touring Britain with Alex Welsh and his band, has been invited by the U.S. State Department to take a seven-piece

the U.S. State Department to take a seven-piece band on a tour of the Soviet Union this summer. Hines told the MM this week. "I'm going to take Budd Johnson on tenor and five other men. I will be there for about six weeks, beginning the last week in June."

Last Friday, at the Starlite Ballroom, Crawley, Hines cut short his performance and told some three hundred people that he had never had to play on a plano as bad as the one he had there.

"You people have heard my records," he said, "and you expect a proper programme. But how can I do you justice on a thing like this? This plano is so had I've nearly broken a finger trying to my agency."

In his office after the protest from Hines, Starlite manager Leslie Chappell said. "The plano was tuned only two hours beforehand." Told this, the planist replied: "They will all hide behind that old tuner excuse. What good would a tuner do? The plano needs completely re-stringing."

Hill on Stars

VINCE HILL, whose "Heartaches" entered the Pop 50 at 44 this week, guests in Lucky Stars on April 2, Saturday Swings (30) and Parade Of The Pops (May 18). Vince is still trying to find time to get to the States to promote his new American promote his new American compared to the States to a seems probable he will fly out on April 25, for four days of TV and interviews in New York.

On April 3, Vince starts a week doubling the Club Franchi, Jarrow and Club 69, Newcastle-on-Tyne.

Sales boom

A BIG pop sales revival was announced by Mr Leslie Gould, managing director of Philips Records, this week.
"After having one of our best sales years ever in 1965, we have entered 1986 with a terrific start—during the first 10 weeks of 1986, Philips Records Group Sales are up by 45 per cent.

FOCUS ON FOLK-P.12

Brown and Flames back in October

JAMES BROWN and the Famous Flames will be returning to England in Octo-ber, reports promoter Arthur Howes.

Hees.

West and the service of the s

Spastics show

OYER 10,000 tails at pected at the Empire Pool, Wembley, on Sunday (3), for the Dally Express Record Star Show in aid of the Stars Organisation for Spastics.

The all-star bill includes: Cliff Richard and the Shadows, Spencer Davis Group. Manfred Mann, Paul and Barry Ryan, Adam Faith, Georgie Fame, Wayne Fontana, Billy J. Kramer and the Dakotas, Moody Blues, Fortunes, Kenny Ball's Jazzmen,

A MURPHY and

At your local Mars

ELOF

SLOUGH

MARK BARRY, a six-piece group from Slough with a Manfred Mann-type name, won the second heat of the MM National

won the second heat of the MM National Beat Contest at Brighton's Regent Ballroom on Sunday. The group formed in October 1985 — now go through into the second semi-finals of the contest later in the year. About 1,600 people saw the Mark Barry group play their way into first place. The final position was: I Mark Barry; 2. The Nemkons, from Ruland, formed in 1963; 3. The Vogues, from Port Talbort, South Wales, formers, January 1984; 4. Dave Champion and the

Rolf Harris, Sandie Shaw and Jackle Trent. All the artists are giving their services free. David Jacobs organises the shaw and comperse with Alas Pre-man, Don Moss and Peter Murray.

Ray in action

HOLLYWOOD, Tuesday,

After a long period of inactivity, followed by a couple
of months casual work around
Los Angeles, Ray Charles has
reorganised his big band and
is on the road again (reports
Leonard Feather).

The new line-up has Steve
Hiffacter, Marshall High,
Higher Marshall High,
Higher Marshall High,
Honry Coker, Key Johnson, Fred Morrell and Sam
Hurt (tmbs), Preston Love,
Curtis Pagler, Clifford Scott,
Curtis Pagler, Clifford Scott,
Curtis Pagler, Clifford Scott,
Curtis Amy, Leroy Cooper
(reeds), Bobby Womack (gtr),
Edgar Willis (bass) and Lionel
Moore (drs).

The Raelets include two
mewcomers, Clydle King and
Merry Parker, along with two
original members, Gwen
Barry and Lillian Fort.

Fantoni tour

BARRY FANTONI'S first B overseas tour has now been finalised. He goes to Hol-land for TV and radio dates in Amsterdam on April 8 and 9 and then on to Belgium for more TV and radio in Brussels.

GROUP WIN HEAT 2

strangers, from Gillingham, formed in 1963.

The line-up of Mark Barry — managed by lan and Ann Grey, from Slough — is Mick Angus, aged 18 and Martin Jones, aged 20 (lead vocals), Joe Wayne, aged 18 (lead guitar), Roy Quinnan, aged 17 (drums), Dick Bristow, aged 18 (hass guitar).

Winners of the MM Beat Contest will receive a Decca recording contract, £500 in cash donated by the MM and Britain's musical instrument manufacturers, free clothing, a transistor radio each, a trip to Radio Caroline, and appearances on radio and television.

9 and then on to Belgium for more TV and radio in Brussels.

Shooting on his second film, a thriller, will involve three weeks Italy from late June and during the trip, he will be featured as a singer and compere at a Milan club.

Same titles

BY pure coincidence two singles with the same titles were scheduled for release on April 15. The new singles by the Searchers and the Riot Squad were both titled "Take It Or Leave It", although they were both different tunes.

To avoid confusion, the Riot Squad have retitled their single, "I Take It We're Through."

CAROLINE TO ALTER **WA VELENGTH**

RADIO CAROLINE is chang, ing the wavelength of its Southern transmitter. The station is currently testing for a satisfactory wavelength, a migo" which was damaged when it ran aground a few months ago in a storm, has been completely re-fitted and will come into operation again at the end of this week. The ship in the claim that this will make the change of the confine claim that this will make them the strongest radio ship in the world. Caroline North is also to be increased—initially to 20 kilowatts.

Spider here

SPIDER JOHN KOERNER, U.S. blues artist is due in Britain next week for a series of ciuh and concert dates and the series of the

Faces' delay

THE Small Faces follow-up record will be Issued on April 22, but still they haven't chosen the particular track. Plook Lane, bass guitarist with the group told the MM on Monday. "One of our own numbers is under consideration, but we haven't decided yet. Most of the numbers we've recorded have been excellent LP material but not single releases."

NEW MANFRED SINGLE

AFTER six long months Manfred Mann has finally chosen a new single called "Pretty Flamingo" due for release on April 15.

April 18.

It's written by American Mark Barkan, who wrote Lesley Gore's hits, and is the first Manfred single to incorporate their new augmented line up and features Lyn Dobson on flute. I never the property Flamingo" was recorded by Gene Pitney but never released.

"Pretty Flamingo" was recorded by released.
Manfred's dates include Bristol Corn Exchange (6), Kidderminster Town Hall (7), Camberley Agincourt Ballroom (8), Boston
Gliderdome (9), London Marquee (12), Welwyn Garden City
College (13), Ritz Ballroom and Port Talbot Lido, Skewen,
Wales (14), and Ammonford Regal Ballroom (15).

Brubeck tour

Addio Caroline, and appearances elevision.

And since the start of the contest, more fabulous prizes to the contest, more fabulous prizes to the contest, more fabulous prizes to the contest, prizes to the contest, presented by Pullin Photographic Ltd, a member of the Rank Organisation, a e225 electric organ and a tubon, worth 100 guineas.

There are still a few places available for the latter part of the contest, but applications for entries must be record and caroline will be giving full details of the contest, including the results of the heats each week, and at the third heat this Sunday (April 3), guest star will be singer Anita Harris.

THE Dave Brubeck quartet, featuring Paul Desmond (alto) and presumably Gene Wright (bass) and Joe Morello (drs), will do a short tour of Britain in October.

The tour opens at London's Royal Festival Hall on October 15, after which the quartet will appear in six or seven more concerts before going on to the Continent.

BEN & THE STRANGERS THE WISHES OF HER FATHER BABY 1

> ALISON LENEY KENNETH RIMMER

MUSIC FROM ITALY 2

JULIO EIROA LA PALOMA

LA COMBARSITA 3

KENNETH RIMMER ALISON LENEY ONLY A ROSE

FUNICULI - FUNICULA 4

DON & RAY DEVIL WOMAN

> c/w DREAM

5

KENNETH RIMMER SANTA LUCIA c/w

O SOLE MIO

AN AMAZING INTRODUCTORY OFFER FROM

WHITE LABEL RECORD CLUB

CHOOSE 4 BRAND NEW SINGLES

FOR ONLY 10/-

AN INTRODUCTION TO THE CLUB

WHITE LABEL RECORD CLUB was formed by WHITE LABEL RECORDINGS LTD., and it is the first club in Britain to release NEW 7" single records for its members. To introduce you to this club, we offer you a choice of 4 records from our first nine productions, which are listed here. You only have to send us the coupon and we will send you the 4 records of your choice. If you like them you keep them for 2/6 each. If you don't like them you send them back and you one us nothing.

them you send them bock and you owe us nathing.

ARTISTES ON OUR RECORDS: All artists are new and therefore unknown. But what does make an artiste known and popular?

YOU!... the public who buys the records. Our first artists are the following: BEN & THE STRANGERS. A new group with a really new sound, DON & RAY, two young men who will soon be known all over the country. JULIO EIROA, a guitarist from Spain. KEN-NETH RIMMER, a young man who will become the ballod singer of the year. And the artiste whom we really feel proud to present, ALISON LENEY, a young, beautiful girl with a very melodic voice.

BY JOINING THE CLUB you will have no abligation to buy any number of records. You will receive all our productions and you will keep what you like, and when you like.

SEND YOUR COUPON WITHIN 3 DAYS TO RECEIVE AN EXTRA

SEND YOUR COUPON WITHIN 3 DAYS TO RECEIVE AN EXTRA

POST THIS NOW FOR 7 DAYS' FREE TRIAL

ALISON LENEY SOME DAY VILIA (from the Merry Widow)

KENNETH RIMMER DRINKING SONG

c/w LOVE ME, LOVE ME 8

KENNETH RIMMER I'LL SEE YOU IN MY DREAMS

AMONG MY SOUVENIRS 9

To: WHITE LABEL RECORD CLUB (1)

30 CRAVEN STREET, LONDON, W.C.2

Please send me the 4 records I have listed here on 7 days' FREE TRIAL. If I decide to keep them I will send you 10/plus 1/6 postage) and will automatically become a mem-ber of the club. If I don't like these records, I will return them and owe you nothing.

T	HE	4	RE	C	0	RE	į
1	W.	AI	VT	4	R	E	

NAME

ADDRESS

DENIES

RUMOUR

D Peter Murray denied this week that the BBC bad dropped his "Late Night Saturday" show because he had started to work for Radio London.

NAMES IN

THE NEWS

DUSTY SPRINGFIELD makes her first visit to Seundinavia when she opens a concert tour of Sweden at Stockholm's Tiveli Gardens on April 28, Her "You Don't Have To Say You Love Me" entered the Pop 50 at 26 this week.

services of the Pop 39 at 36 this week.

Brenda Lee expects to return to Britain in October.

She is currently considering scripts for a Broadway musical . Jay and the Americans visit firliain in May for concerts and TV.

Concerts and TV.

Therecook Assorted Colours, is suffering from narvous exhaustion. Eddy Arnold returns to Britain for TV and concerts on May 9. He may do Palladium TV.

Advisors.

Arnold returns to Britain for Yv and concerts on May 9. He may do Palladium TV and concerts on May 9. He may do Palladium Tv and concerts on May 9. He may do Palladium Tv and the autumn Swinging Blue Jeans will tour Scandinavia for three weeks in the autumn and fly to Malta on May 22 for TV.

CBS are rush-releasing Met Toeme's cover version of the Everty Brothers' Power of the Company of the Everty Brothers' Power of Scarborough, broadcasting between 7 a.m., and 12 p.m.

Kenny Ball's next single, released on April 21, is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohmy Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The Poor People Ohm Dankworth is a new version of "The

HOLLIES STATES RECORDING DEBUT

THE Hollies are to record in America for the first time. They flew to the States on Sunday for a lengthy tour which ends on April 28.

tour which ends on April 28.

During the trip they will record tracks for a new LP including experimental sides with a 40-piece orchestra. Most of the songs will be written by Hollies Alan, Graham and Tony.

The tour will also include TV appearances in Hullabaloo and the Dick Clark Show.
Before leaving, they signed for their German TV debut in Bremen on May 26. They start a two-week Scandinavian tour on May 28.

Don moves

MARTHA & VANDELLAS TOUR DATES

MARTHA and the Vandellas arrived in Britain for their new British tour on Tuesday. They play TV, ballroom and club dates until April 18.

They started their tour yesterday (Wednesday) with a double-date at Tiles and the Scotch of St James. The rest of the tour ist Locarno, Streatham today (Thursday); The Ins-Crowd, Rickney and the Carness Tiles and the Carness Cook Nottingham on Satur-

day (April 2); the Jigsaw and Luxor Clubs, Manchester on Sunday (3); Seene at 6,30 (4); Town Hall, Farnborough and Blaze's London (6); Ready Steady Go and Ram Jam Club, Brixton (7); Granada, Bedford (5); Sophia Gardens, Cardiff (9); Adelphi Slough (10); Winter Gardens, Morecambe (11); Five O'Clock Club (12); Flamingo (13); City Hall, Newcatte (14); Cartton Ballroom and Penthouse Club, Birmingham (15); and Bishop's Stortford and Stevenage (16).

Lulu has to auit tour

LULU was forced to drop out of her tour with Roy Orbison and the Walker Brothers at the weekend, due to an attack of laryngitis.

A spokesman said it was hoped Lulu will be able to re-join the tour as soon as she is well. Perpetual Langley, 17-year-old girl singer from Bel-fast, replaced her on three dates this week.

Walkers still top

T was practically National Walker Brothers Week as Scott, John and Gary retained their third week grip on the 50 and began their lind grittish tour with Roy Orbison, this week,

this week.
EMI announced this week they have decided to withdraw an old single made by Scott Walker when he was in America four years ago, following protests by his management.

On Saturday the boys re-cord three tracks, one of which may be chosen for their next single.

The nothing like that at all," he said. The show has just come to the end of a very lost come to the end of a very lost come to the year decided. The had the longest run of anyone at the BBC, so I've no complaints. And anyway, he programme is only contracted for 13 weeks at any one time. It's then renewed or not as they see fit." Best of 625

FOR seven of the next eight Wednesdays, BBC2's Jazz 525 will be screening repeats of some of its most successful thows.

shows.

First of these repeats, on April 6, features planist Erroll Garner with Edward Calhoun (bass) and Keliy Martin (drs.).

This will be followed by the Dave Brubeck quartet (13), Clark Terry-Bob Brookmeyer quintet (20), Willie The Lion Smith, (May 4), the Modern Jazz Quartet (11), Woody Herman's orchestra (18) and the Oscur Peterson Trio (25).

On May 11, Jazz 625 will record Tubby Hayes with an eighteen piece hand. Hayes will do most of the secring. The same hand and music will then be recorded by Fontana.

Jazz 625 producer Terry Henebery will assume produc-tion responsibility for Juke Box Jury from the programme to be seen on April 16.

Overlanders tours

THE Overlanders may visit America and Australia this summer. Negotiations are going on for trips to both countries in May and June, aithough neither trip was finalised at presstime.

Ted for N. York Proby pulls out of TED HEATH is leaving for New York on Easter Monday. He goes to negotiate a contract with Muzak, who have asked him to visit New York for discussions. "Til be going to one of their recording sessions in New York for Heath of their recording sessions in New York for discussions. He will be a session on the recording sessions in New York of the Part of the York of t projected USA tour

D. J. PROBY has pulled out of his projected American tour with Gene Pitney which was due to start on April 9. His manager, Terry Hilman, told the MM. "The Pitney tour is definitely off. Other things are in line, including American dates, but that is all I can say at the moment." Britain at the end of this month as his work permit expires.

Two chart Whos

THE Who left for Paris on Tuesday to appear at the Music Hall de France on Wednesday, and then in Rediffursion's Paris edition on Friday, (April 1). The group play La Locomotive Club, on Saturday, (April 2).

Tours for the group are also being negotiated for Switzerland, and Germany—and there in the second second parts of the second parts of the second in association with agent Robert Stigwood in Belgium and France.

This week the Who's second

current release, from their first LP, hit the chart. The number, "A Legal Matter", comes into the Pop 50 at num-her 39, while their "Substi-tute", moves up to the number 15 spot.

Fury film

BILLY FURY may make his next film in Hollywood. Manager Larry Parnes is at present in America negotiating the film and also lining up a visit for Fury.
Billy has switched labels in America from London to United Artists, who are planning a big promotional drive for the artist.

Matt flies

MATT MONRO files to Hollywood on April 26— three weeks earlier than expec-ted—to spend 18 days record-ing an LP and two singles for Capitol. On May 10 he starts three

A MERICAN soprano saxist
Steve Lacy, who has been
rehearing a new quartet in
flew out on Saturday for the
San Remo Jazz Festival, Italy.
With him went the rest of
the group—Italian trumpeter
Enrico Rava and two members
of Chris McGregor's Blue
Notes, bassist Johnny Dyani
and drummer Lewis Mahola.
In addition to the Festival,

Lacy leaves

weeks of cabaret in Reno and then goes on to San Jose for a further three weeks. He opens an Australian visit with three weeks at the Checkers Club. Sydney, from June 23. Matt will be back in Britain in September and opens for three weeks at London's Sawoy Hotel on September 19. He of a two-weeks session at Lake Tahoe.

Hitting it out on a Farfisa Compact Duo...

Giving the kids the driving belting kind of sound they want. Night after night, the sparkling brilliance of his Farfisa Compact Duo gets them really going, Screaming for more, Gives him his kick, Makes it all worthwhile. Thanks to his fabulous Farfisa. He likes the twin manual, the bright punchy tone, the snap action effects. The special Farfisa Multi-Tone Booster gives his playing

a butter-cutting edge, without overwhelming his own style. And that's really important. He hasn't had it long. His Compact Duo. But already he's experienced the exciting extra dimension that only an instrument of this calibre can provide. It's what he's always wanted in a portable - with looks to match. 285 gns. The Compact Duo is not all. Also in the fabulous Farfisa range are:

Compact Minor A portable in every respect, Ideal for groups who have to travel a lot. Though weighing only 48th, a wonderful range of colourful foral effects can be obtained Multi-Tone Booster zips up the sound no end. Price: 162 on

Transicord The electronic organ for the accordionist! Plays and books like a real accordion. But just histen to the sound. Big, punchy, incisive tone, Crisp playing edge. Can be used with any amplifler, Price 275 ams.]

Distributed by The Rank Organisation	
Rank Audio Visual	
Woodger Road, Shepherds Bush, London W.12	

1	To: Rank Audio Visual, Woodge Shepherds Bush, London, W.12.	S CONTRACT
	Please send me further details of Organs and the name of my neare	Farfisa Electroni int dealer
	Name	

PETERSON: two difficult jobs to be filled

JAZZ, it might be argued, precipides perfection by its very nature. However, there have been isolated groups—like the Modern Jazz Quartet and the Oscar Peterson Trios—who have come as close as can be to perfection for a jazz combod of the company of the precipidation of a pazz combod of the company of the precipidation of the calibre of Peterson, Ray Brown and Ed Thigpen, the result can be exceptional.

But the Peterson Trio which starts also the secretion of the calibre of Peterson, Ray Brown and Ed Thigpen, the result can be exceptional.

But the Peterson Trio which starts also the Secretic of the calibre of Peterson, Ray Brown and Thigpen. Both, for varying reasons, have decided to give up the lot of the highly-paid touring jazz musician.

In their place come basist Sam Jones and drumship of the precipitation of the highly-paid touring lazz musician.

In their place come basist Sam Jones and drumship of the highly-paid touring lazz musician.

In their place come basist Sam Jones and drumship of the highly-paid touring lazz musician.

In their place come basist Sam Jones and drumship of the highly-paid touring lazz musician.

In their place come basist Sam Jones and drumship of the highly-paid touring lazz musician.

In their place come basist Sam Jones and drumship of the highly-paid touring lazz musician.

But the Peterson Trio which starts also the peterson, and the substitution of the peterson and the substitution of the highly-paid touring lazz musician.

But the Peterson Trio which starts also the peterson, and the substitution of the peterson and the peterson are peterson and the peterson and the peterson and the peterson ar NEW YORK

PETE JOHNSON'S 62nd
birthday was honoured last Friday by a
special concert at Kleinhan's Music Hall in Bufshairs Music Hall in Buflalo, where he has lived
since 1830. His old partcallo, where he has lived
since 1830. His old partlalo, where he has lived
since 1830. His old partlalo, where he has lived
since Job Hibarmonic
Orchestra played Sy Oliver and Luther Hender"Wee Baby Blues" and
"Roll 'Em Pete".

Elvin Jones is arousing
much interest with his
new quartet at Slugs' and
Top of the Gate. The exJohn Coltrane drummer is
leading Hank Mobley
(tnr), Dollar Brand (pno)
and Don Moore (Bass).

Gerry Mulligan's new
John Coltrane drummer is
leading Hank Mobley
(tnr), Dollar Brand (pno)
and Don Moore (Bass).

Gerry Mulligan's new
and opposite the Bill
Evans Trio. Gerry is
fronting Warren Bernhardt (pno), Pete Bertoncini (gr.), Eddle Gomez
(bass) and Dave Bailey
(drs).

bass) and Dave Bailey
dirs).
Pee Wee Russell, who
was 60 on Sunday (27),
s breaking all house rebords at Blues Alley in
Washington D.C. . . the
lone! Hampton band
ook off last week on a
lo-day concert tour of the
ar East.
Himmy Witherspoon

Far East. Mitherspoon has been singing week-ends at the Half-Note, backed by Clark Terry. George Wein is to preduce the first major jazz Jestival in the State of Ceorgia, from May 27 to 28 at Atlanta Braves.—J.A.

OSCAR: April

interesting to see how they fill the shoes of two of the most respected instrumentalists in jazz.

There are probably hundreds about who would have liked to fill the jobs; satisfying the high standards which successive Oscar Peterson groups have set is another matter.

It's easy to play the game of finding replacementalists of the property of the p

HANDY: New Orleans alto? I phrased as if I was playing trumpet

LONDON

"LIS playing is still brilliant, still exciting, still unrecorded." It is eight years or so since Sam Charters wrote that sentence about John Handy. It's no less true today except that Capt. John has since been recorded, with Kid Howard, Kid Sheik and Barry Martyn, and one or two more.

But in his prime he never got onto records, doubtless because he chose to stay in New Orleans or at home in Pass Christian, Mississippi.

Pass Christian, Mississippi.
"Tve not been much recorded," says Handy, "and
not at all until lately, but I
hope there!! be more soon.
When I leave Europe, I'm
going to play concerts in
Connecticut, I don't know if
they'll be recording any of
them or not."

HARRIOTT: yielding ground to the East

LONDON

FEW jazzgoers and record buyers with even half an ear to the ground can fall to have noticed the Eastern influence — predominantly Indian in source — which has wailed its way into modern jazz these past few years.

A new British-made LP.

ern jazz these past few years.

A new British-made LP, released by Columbia to-morrow (Friday), hints at the possibilities of a jazz-Indian music coalition, besides proving a recital of highly stimulating work described by the more partial of highly stimulating work of the possibilities.

The record is called "Indo-Jazz Suite" (SX6925) and violinist.

The record is called "Indo-Jazz Suite" (SX6925) and played by the Joe Harriott Double Quintet, This, in fact, is a Harriott jazz quintet with Pat Smythe (pno) and

JOE: Indo-Jaxx

Eddie-Blair (tpt) plus a quintet led by Mayer (vin, harpsichord) which includes Diwan Motihar (sitar) and Keshan Sathe (tabla).

Within five weeks or so the Double Quintet — most of the same musicians but with Kenny Wheeler on trumpet — will perform these pieces, based on ragas, at a Fusions concert at the Chichester Festival Theatre (May 7).

The other evening I lis-

unusual and interesting in a variety of ways.

It isn't easy, to be sure, on one hearing because the scalar patterns of the sure of the su

DRUMS

When we think of New Orleans reedmen we envisage a line of Crescent City clari-nettists, not altomen. And Handy belonged to this line in his young days.

hls young days.
"I began on drums, playing with my father's band —
he was a violinist. My younger
brothers, Sylvester and Julius,
played bass and guitar.

"When I came I was play-ing clarinet. I'd never seen a saxophone at that time. Joe Watson, who worked with the Sam Morgan band, that was my favourite clarinet man of the time."

Did Handy come across Sidney Bechet in the early days?

ALTO

"No, he had left New Or-leans just before I got there. But Tio was there — he was playing with Piron's band. But, as I say, my real clari-net, who was my idol, was Joe Watson."
When did the switch to alto take place?

take place?

"That came later. It was a long time before I changed to saxophone. When I was really young I was working with Kid Albert's band—Tom Albert, that is no connection with Don Albert. "With Kid Albert I made a tour of Texas, playing clarinet you understand. They had a lot of New Orleans musicalans going out there. Oh, that was around 1918.
"I stayed with Albert in

was around 1918.

"I stayed with Albert in New Orleans 'til about 1923, when I went to Baton Rouge to play with Tut Johnson's orchestra until '27. Then back to New Orleans.

CLARINET

"It was a bit after that I started playing alto. Why? Well, claimet was going out of style then and alto was coming in fast. I was rying to keep up with the times so I changed to saxophone too.

"I bought a Conn alto—same make of horn I use today—and got myself going. A few weeks later I was claimed it at the Entertainers Club. Haven't played a bot of claimet since."

writers on jazz, myself in-cluded, have been known to refer to a peculiarly New Orleans way of playing alto. If there is such a tradition, Handy doesn't recognize it.

TRUMPET

"No, that was my own style, and it came about because i always wanted to be a trumper player. My daddy wouldn't the control of the control of

"I heard other players but wasn't influenced by them, I heard Albert Nicholas

CITY: big band sound

BIRMINGHAM

"WE were a bunch of angry old men who were fed up being asked to play like Acker, or Chris, or Monsy," said Stan Keeley, guitarist/bangbam, "So we deelded to form our own band and play what we liked. That's how we came to form the Second City band."

That was 10 years ago this year and now the band's policy is to play anything that makes for good jazz.

good jazz.

"Our music ranges
"Our music ranges
from re-creations of early
Ellington numbers and
king Oliver pieces
through to a big band
sound which the eightpiece group aims for on
numbers like 'King Porter
Stomp', 'East St Louis
Toodle-00' — the first
Ellington signature tune
— and 'Satin Doll', in
fact, we play anything
that will make good
jazz,' said Stan.
Second City's personnel

[azz," said Stan,
Second City's personnel
is: Gordon Whitworth
(tpt), Brian Casson (tmb),
Jim Hyde (clar/sop), Dave
Lee (sop/clar/bass clar),
Ken Freeman (pno), Stan
Keeley (guit/bjo), Don
Gray (bass and (uba) and
Len Coton (drs).

LINKS

"Then there was Earl Fouché, who was with Sam Morgan, and Jim Lewis — I heard him play sax lots of times. Then there was Willie Humphrey played alto and Andrew Morgan played tenor.

"Who is the best today? Well, they've got some pretty good saxes round there, but I'd choose Son Johnson—alto, still playing. Of course, he wouldn't want me to give him that credit, but I rate him top as musician and teacher."

And who would Capt. John nominate as his all-time favourites? "My reed man would be Coleman Hawkins. And, of course, Bechet — a top reed man — and Johnny Hodges."

Earl Bostic links?

"Well, I tell you, both these players used to listen to me. You'll notice that both of them you'll notice that both of them play somewhat after my style, lordan really was older than Bostic, and when we playing in Texas in the playing in Texas in the word that the word of the playing in Texas in the word of the playing in Texas in the word of t

"Of course, he was a young man then, but everywhere we played, Louis Jordan was there. And everywhere Louis Jordan was there. And everywhere I played in New Orleans, Earl Bostle was there. He was going to Xavier University at the time, and studying music."

BOUNCY

Listening to Handy at re-hearsal, blowing "Cap's Blues" as an alto feature or working out a small-group riff tune with a Hodges-like flavour, suggests he might be at home in a quartet or five-piece jump band.

It may be so, but from what I've heard of the Captain I'd say his forceful, bouncy blues excursions are almost a definition of early R&B. And young members of Sussex University certainly responded to them. Perhans it's all in the name, after all.—M.I.

by JEFF ATTERTON, MAX IONES ALAN WAISH

BACHELORS

" 20032 MCL

Bob Dylan went electric because he heard it that way

RECORDING STUDIOS

TIMI YURO IS COOKIN' UP A STORM AT ANN HER LATEST SINGLE "ONCE A DAY" MF 903 TWICE A NIGHT AND HER GREAT LP "THE AMAZING

Love My Man

Annie's Room is proud to present one of the greatest soul singers you'll ever hear - TIMI YURO. Good? Great! She had them lined up outside the Copa. Standing on the tables in Vegas. Make sure you have a seat at Annie's. Book now. You're not a member? Easy. It's 2 gns. It's worth more. Just use the coupon and you're in business.

TIMI YURO THE PEDDLERS A BAND OF RUTHLESS MEN

ANNIE'S ROOM, 24 - 26 RUSSELL STREET, LONDON W.C.2 Res. TEM 6100 & COV 1931

	Room, 26 Russell Street, Covent Garden, London, W.C.2 to become a member of Annie's Room, Please send me a membership appl	ication
NAME	management against a commission of the commissio	
ADDRESS		

DUSTY

i like the Dixieland opening — all Chicago style like. Is it Eivis Presley? No. I Joo't like this one. The backing's nice and of course if the Elvis Presley (I'll sell untomatically. The plano's sot bad. You can take it off. I's rubbish, Jim!

ROY ORBISON: "Twinkle Toes" (Lon-

PINKERTON'S (Assort)
COLOURS: "Don't
Stop Loving Me, Baby"
(Decca),

BRIAN WILSON: "Caro-line No" (Capitol):

THE SORROWS: "Let. The Live Live" (Pic-

MAY

I'm doing very badly—
who it is? It's English This
sounds like the aort of number that probably sounds
fantastic live. I've no idea
who it is. The Sorcovs.
Doesn't quite make it. Now
I've taken it off, i can
vaguely remember the singer. Not bad.

PAUL REVERE AND THE RAIDERS: "Kicks" (CBS):

Everything sounds alike today. This must be an American group like the Gentrys,
or the Young Rascais? It's
just another group heat numbed. Don't like it very much,
and Weil. They write very
good songs but I'll have to
say this sin't one of their
best. They're super writers,
lovely people, but I don't
like this one. Oh, Paul
Revere — they're very big
in the States.

David BOWIE: "Do Anything You Say" (Pye):

that voice Joe Brown, ian't a? This is the best record he's made for a long while You know, I really love this country and western sound, with lovely strings. Very nice Could be a hit—although it's rather a hard record to judge.

BOZ: "Meetin "Meeting Time"

T like records that start with those sort of "Nece Comes The Bride" parts. Listen to that organ — it's a real cathedral organ sound. The singer sounds like an actor who's made his first record. Someone had a nice dea with this. No, I don't like the vocal. Off! Onooh, it's Boz.

LOVIN' SPOONFUL: "Daydream" (Pye):

"Daydream" (Pye):

It's the Lovin' Spoonful.
Sounds like Fats Waller. I like this, it's so corry. Their "Do You Believe in Magic".

I can just see Fats Waller in Just see Fats Waller inging this For only dive people they make a fat, swinging sound. Fantastic group. Beautiful piano. I like them just for daring to do this number. Very, good. I hink they're combing to English the promotion. They look all the promotion. They look all the promotion. They could easily happen in England. They were the all-time rage where I was last in California.

THE TEMPTATIONS: "Get Ready" (Tamla

Nice drum sounds. The Tempitations, Lovely sound. Their records are so great. Everybody says Motown sound is the same, but it's still the best on record. It's fo full. They never leave an empty space in the arrangement and sound. Lovely. Beautiful for dancing to Motown things are so infections to the still the still the still the sound. Lovely. Beautiful for dencing to the still the

The new wave of music makers MELODY MAKER SPECIAL

"Britain" say the hings-were-better-in-my-day brigade as they stare at the idio box, "is a nation of watchers rather than doers. Sport or music — they'd rather be on the touchlines than actually taking part." taking part."

taking part."

And as usual, they are talking through the 28-inch bottoms of their blue serge suits. This week the Melody Maker Opinion Poll questioned 130 teenagers throughout Britain to find out whether they were just like.

tioned 130 teenagers throughout Britain to find out
whether they were just listeners or were also making
their own music — whether
for money or fun.

Of the 130, 65 are playing
instruments, 29 have played at
some time or other and given
tried to make their own music.
And of those, 36, 31 would like
to learn an instrument.

As might be expected, the
guitar is currently the most
popular instrument—80 of our
130 teenagers were guitarists.

The piano claimed 18; there
were ten drummers, five bass
guitarists and, surprisingly, four
clarinettists.

But only one ione zax player,

But only one ione sax player, three trumpeters and a trombonist. Nine of our sample doubled on more than one instrument.

doubled on more than one instrument.

Of the 29 who had given up playing, a high proportion were forced to learn piano at achool something of an indictment against teaching methods which failed to rouse any real interest. Typical was 15-year-old William Barnes, of Glasgow, who said: "I gave up piano because I didn't like the kind of musics of the control of the co

'I gave up because didn't like the music I was taught'

to push us along too hard and spoiled it."

MMOP also wanted to know if those questioned felt a musi-cian should learn to read music. They were almost equally divided on the subject.

A frequent reaction was "use-ful but not necessary" from 17-year-old Norman Gelder, of Wideopen, Newcastle-on-Tyne.

The arguments la Barry McGuire's reco Destruction", were no

pared with the em-

have been roused ove geant Barry Sadler's

GEORGE

PAUL McCARTNEY: Crap! It's a dreadful record.

JOHN LENNON: It's just propaganda. We den't need stuff like that in the Pop 50.

PETE TOWNSHEND IT'S

DAVE DAVIES: I have never heard the record, But from what I've heard about it it sounds awful.

AND ON THE CURRENT SCENE . . .

JOHNNY CASH

STATLER BROS. JUNE CARTER

JOE COLLINS & MERVYN CONN in association with SAUL HOLIFF

TENNESSEE THREE LIVERPOOL

7th SATURDAY	EMPIRE	8.3
8th SUNDAY	BIRMINGHAM HIPPODROME	0NI 8.0
12th THURSDAY	NEWCASTLE CITY HALL	0 MS
13th FRIDAY	GLASGOW	6.4

14th SATURDAY MANCHESTER PALACE

ODEON

HAMMERSMITH 6.45 15th SUNDAY 9.00 ODEON

BOOK EARLY AGENCIES & BOX OFFICES NOW OPEN THE advertisement in the MM said: "Musicians wanted for new group — guaranteed future."

MORE WORK AND MORE

ast year over ord, "Eve Of othing comotions that er Staff Ser-"The Ballad

Of The Green Berets". The record reached number one in America and entered the Pop 50 last week. Mutterings against the record were brought to a head when deejay Brian Matthew described it as "sick and

nauseating" on Juke Box Jury and was rebuked by chairman David Jacobs who defended the disc. This week Melody Maker canvassed the opinions of other recording stars. This is what they had to say about the record:

-OR JUST

TOWNSHEND: I CLIFF: I personally hate any kind of don't think it's army recruitment sickening at all, that doesn't actually come out with it.

This may, or may not, be due to cowardice. I prefer to believe the American citizenty are saying: "Go and fight your own blood war." I think it's the sickest record—and I have this awful suspicion the same people are buying it who bought Barry McGuire's record. It's strange—it proves people prefer heroes to pacifists.

GRAHAM BONNEY: It's one of those records that just comes out of the blue and suddenly everybody grabs at it. I don't think it's a bad thing—it's a change and a load of

LENNON: It's just propaganda. We don't need stuff like that in the Pop 50

rubbish gets in the Pop 50 anyway.

A LAN PRICE: The way
I feel about the record
is the way I feel about
being called up — I
wouldn't want to, but I'd
go. It leaves me neither
hot nor cold—it just has
no value for me. I suppose it must have some
sentiment about it that
makes it sell.

DONK LANE (New

PLONK LANE (New Faces):
I don't like it! I sup-pose it's all right for some, but I can't understand why the kids are buying it. Whenever we hear it

on the radio going to a job or something, we scream and grovel about in the back of the car.

in the back of the car.

MCK JAGGER: A terribly sick song and I hoped it wouldn't sell in Ingland. It sold over two million in America—which shows what a warmongering nation they are. The last verse of the song is so bad—you won't believe it when you hear it—all about hoping his son gets killed. It's awful, terrible and shows how much taste American record buyers have. That'll stop us from being number one in America!

CHAS CHANDLER: It's

America!

CHAS CHANDLER: It's crap, and typical of what is going on in America. They are getting so nationalistic-minded and everybody's behind their red-blooded boys fighting in Vietnam. I don't think it will be a hit in England, we've got too much sense. Somebody in America said on me quite seriously with the war keeps going. Barry Sadler will get really big and they'll be able to run comic strips on him.

latest single

BORN FREE CAPITOL CL15436

of Yesterday

Matt Monro sings Hoagy Carmichael Parlophone PCS3034 is PMC1185 %

Love is the same anywhere Parlophone PCS3020 ® PMC1151 Ø

I have dreamed Parlophone PCS3067 = PMC1250 %

More big names on EMI records

VID & JONATHON Jumbia SCX6031 S SX6031 M

HERB ALPERT'S TIJUANA BRASS Sounds Tijuana Stateside SL10176 😣

Survival Columbia SEG8481 € E.P.

LATEST SINGLES

AMERICAN

THE TEMPTATIONS Get Ready Tamla Motown TMG557

CONNIE FRANCIS Love is me, Love is you M.G.M. 1305

BRITISH

DAVID & JONATHAN Columbia DB7873

DON & PETE And I'm Crying Again Columbia DB7881

THE BARRON-KNIGHTS Round the World Rhythm & Blues Columbia DB7884

THE BONZO DOG DOO-DAH BAND My brother makes the noises for the talkies Parlophone R5430

MORECAMBE & WISE H.M.V. POP1518

JAZZ: reviewed by Bob Dawbarn, Bob Houston, Max

AND OF STREET (D) (F)

JAZZ LP OF THE MONTH COMPLEX RUSSELL. YET IT'S ALL JAZZ

torge RUSSELL. The view, Au Private 2 grand (a). The Outer (a). You are My San (b). D.C. Divertiments (fentame 688 705 ZL.) — Russell (prot). Don (a)—Russell (pho), Don tiles (pt), Carnell Brown (lmb), Paul Plummer (Ircl), Steve Swallow (bass), Pere La Roca (dvs), (b)—as (a) plin Sheila Jordan (vcl),

GEORGE RUSSELL has GEORGE RUSSELL has gone very much his own way as composer and arranger over the past 20 years or so—John Lewis has described his Lydian chromatic concept as "the first profound theoretical contribution to become lazz."

contribution to be come in 22.

In must come as something or a suprive for him to find himself being breadly classified in the current avant garde movement.

This album is full of typical Rusself—the acceleration and deceleration, the desonant ensumble writing, the snatches of collective improvisation writing, it is always unmistably jazz.

The most remarkable item here is "Sunshine", the longest track. It becomes a moody, hereofing piece full of sinister undertonex. Shells Jordan's vecal—the first chorus completely unacconformance of difficult task. She deserves the critical praise that has been heaped on her.

Trumpeter Don Ellis is an infuriating musicians. Blessed with more talent than ten average musicians put fogether he wastes as much of gether he wastes as much of gether he wastes. It would not be the conscious. Yet when he relaxes and blows he is brilliant.

ben he relaxes and blows he brilliant. Garnett Brown, though not its as good as his predeces-it with the Sextet, Dave keer, is also impressive and norist Plummer is consis-ntly good. Any when the containing Swallow and a Roca couldn't fall to be

Buy Signature Reeds by

Get them from your

Arbiter Dealer today!

CONCERT arrangements of jazz 1 have never cared for; so I am highly resistant to the sugared attractions of "Duke At Tanglewood", to take the lesser LP first.

The Ellington tunes, presented in orchestral settings by Richard Hayman, are mostly well enough known to stand on their own feet. But the Boston Pops makes pretty heavy going of them, and even Duke's cautious piano solos cannot rescue the LP.

Hore and there, a lasty fragment of melody—the oboe statement which suits the "Solitude" mood or the piano on "Indigo" or "Doli"—reminds us that these are the creations of an outstanding composer and innovater.

In the main, though, Ellingion's genius is sub-merged under treatments and performances alien to his music. The brass has no conception of swing phrasing, and legitimate strings seldom did anything for jazz.

Improvisation is absent, and even such experts as Belison and Lamb cannot force the thing to kick or swing. Write this one off as an occasion which recognised Ellington's standing without doing any sort of musical justice to it.

After that caricature of the Ellington genre ("Caravan" is pitched somewhere between "Bolero" and "Night On Bare Mountain" in character), the Ellington-Ella collaboration is heavenly

Tone

How wonderful are the noises the Duke's band produces on Ducal workst And with Elia Fitzgerald in charge of wocals, you have the pleasure of human tone alrow as beautiful and expressive as displayed instrumental sounds displayed.

Tender

The slow and tender Fongs continue through side one, with Jones the planist and arranger on "Passion Flower", very intelligently sung, and "Sunrise". Duke comes in for "Azure", a fine song apparently published in '37. He and Ella are abetted by a little warm band support.

On the second side come the finger-snappers, and this is where the band in general and Jimmy Humbur (Louder County Humbur

Reeds

Reeds are singing on "What Am" which Elia delivers with an urgent spirit, and also on the final "Cotton Tail"—the stepped-up, pepped-up version heard on the recent concerts.

great

A fascinating album that repays study —8.D.

In many ways, this is preferable to the earlier Duke-Fila set.—M.J.

FOR RELIABILITY WITH LONG LIFE

Duke is sunk by he Boston Po

"Ella At Duke's Place". Something To Live For: A Flower Is A Lovesome Thing: Pas-sion Flower; I Like The Sunrise; Azure; Imagine My Frustration; Duke's Place; Brown Skin Gal In The Calico Gown; What Am I Here For: Cotton Tail. (Verve VLP Am 1

DUKE ELLINGTON-ARTHUR FIEDLER:
"The Duke At Tanglewood". Caravan:

Mood Indigo: The Mooch: Love Scene; I Let A Song Go Out Of My Heart: I'm Be-ginning To See The Light: Do Nothin 'Til You Hear From Me: Sophisticated Lady: Timon Of Athens March; Solitude: I Got It Bad And That Ain't Good; Satin Doll. (RCA Victor RD7778).

Ellington (pno), John Lamb (bass), Louie Bellson (drs) with the Boston Pops Or-

ELLA: expressive human tone

RED

ALLEN

HENRY RED ALLEN: "Feeling Cood". Cherry: Sweet Substitute: Trav'lin' All Alone: Yellow Dög Blues: How Long Blues: You're No-

M OST people who saw Red
Allen on his recent
visit would agree that he was
playing well, with a nice balance between the hot and
cool, and that his performance
today shows only traces of the
somewhat frantic period he
passed through in the late
Forties.

passed through in the Forties.

"Feeling Good" is a fairly powerful reminder of Red's nimble trumpet and swingy, spluttery singing. As Allen said himself, it might have been improved by one or two extra horns, but as it is the album presents a set of good

tunes put over with origin-

ELLINGTON: genius submerged

tunes put over with originality.

"Cherry", the opener, is distinguished by fast, light trumpet flight with the summary of the fast light with the fast ligh

GERRY

MULLIGAN

GERRY MULLICAN: "Cel-laborations." The Red Deor, The Call Walk, Scrappie Lover Campby White for Lover Has Cone, I Didn't Know What Time, I Was, Blueport, (Verre YLP9116.)

COMPILATIONS tend to vary in quality enor-mously, but this set of

tracks featuring baritonist Mulligan with several other major stylists has been put together with care and taste.

Cogether with care and taste.

Ranging from the baritome alto conversations with Paul and the property of the

section.

Mulligan's baritone playing is so timeless that it transcends all schools and schisms. From Hodges to Desmond, Mulligan comes across as never less than a perfect partner.—B.H.

RADIO JAZZ CHRIS HAYES

FRIDAY
4.30 p.m. H2: Intl Bondo
4.30 p.m. H2: Intl Bondo
4.30 p.m. H2: Intl Bondo
4.32 h Jazz Corner, 10.3 R.
Jazz L1.15 BBC N: Warded!
Gray Erroll Garner, etc. 11.15
T: Ahmad Jamal Trie, 11.35 T.
History of Jazz L120 T. Woody
Herman and his Ock 12.20 G:
Serlin JP 1906.

WEDNESDAY
5.0 p.m. L: Jarr. 8.20 Hz.
Eurojars. 8.30 88C Y. Jarr. To
Gay (Charles Fox). \$1.15 T: Duke
Elimpton and Elia Fitzgerald
12.0 T: Warsaw JP 1968.

THURSDAY
2.5 p.m. J. Sammy Davis Int.
2.5 U. vir. Black Nativity (5)
2.5 U. vir. Black Nativity (6)
2.5 U. vir. Black Nativity (6)
2.5 U. vir. Black Nativity (7)
2.5 U. vir. Black Nativi

regrammes subject to change

KEY TO STATIONS AND WAVELENGTHS IN WETRES

WATERS'

entitled "HOODOO M A N
BLIUES" (Delmark DL612)
aided by Friendly Chap (Budity
Guy) on guitar, Jack Myers
on bass and Billy Warren
drums

POP POP the Melody Maker pop panel

SEEGER AND BROONZY

Oscar Brand, American er, guitarist, author and ger, guitarist, author and ger, guitarist, author and guitarist, and guit

FOLK LPs

DAVID AND IONATHAN: superior version of "Michelle"

LPs

DAVID AND JONATHAN: (Columbia). Good songwriters, good singers. They manage to avoid many of the clickés and pit-falls that singing duos usually hit. And the boredom that two voices sometimes induce when they goom too long. Their "Michelle" still stands up as a superior version. Their own song, "The End Is The legimining" is a good un. Included: "A Must To Avoid" "Yesterday", "Be Sure" "You've Got Your Iroubles", "Bye Now" and "Let's Hang On".

PEGGY LEE: "The Fabulous Peggy Lee" (Ace Of Hearts). Peggy really is fabulous in the era of that overworked word, but these sides are not among her greatest. Nevertheless, by her standards, that makes them, superb. If you haven't got them, you've no choice. Included: "You Let My Love Get Cold", "The Tavern", "The Gipsy With becaus Tavern'the Gipsy With Jove Get "The Jove You", "Johnny Guitar" My Nend "I Belong To You". See

SAM COOKE: "Try A Little Love" (RCA Victor), Sam was a beautiful singer. His throaty woice really wrapped itself round a melody, And, without the hysteria of a James Brown, he swong simply by singing—tust singing, Here's gimmick-iess greateess. Included. "Don't Cry On My Shoulder", "You're Always On My Mind," "Almost in Your Arms," "To Each His Own", "Tammy", "You Send Me".

FRANKIE VAUGHAN:

"Frankie Vaughan Favourites" (Wing). Old Vaughan
ides which have lasted quite
well in places — "You're Driving Me Crazy", "Happy Go
Lucky", and "Dream", Wally
Stott's Orchestre excellent.

BILLY VAUGHAN: "Michelle" (Dot). Billy's polygioltot — there are snatches of
every band you can think ofand churus deliver the goods in
the familiar selling packaging.
No point in saying it's square

NEW THIS MONTH ON TRANSATLANTIC

TRANSATLANTIC TRA 137

TRANSATLANTIC GROUP

David & **Jonathan** avoid the cliches

ou Let
because it's meant to be Included: "Blaine" "One Has
My Name", "Mexican Shuffle",
"See See Rider", and "Bluebird Of Happiness".

At MARTINO: "My Cherie"
(Capitol). Martino, currently
enjoying a return to chart
popularity, is a traditional type
singer happier on ballads than
anything else. Sounds a bit
square today, but pleasant and
in tune. Titles include: "What
Find Another You", "My
Cherie". "Three Coins In The
Fountain".

JOHNNY MATHIS: "Love Is
Everything" (HM V).
Mathis's reputation as a
romantic ballader is wellearned—and well demonstrated on this new album.
With arrangements and
orchestra conducted by Glenn
Oseer, Johnny sings 50me fine
songs and despite some irritating vocal mannerisms, makes
interesting listening. Titles
includes: "People", "Never Let
Me Go", "Long Ago", and
"Young and Foolish".
EYDIE GORME AND THE

Young and Poolish.

EYDIE GORME AND THE
THIO LOS PANCHOS: "More
Amor" (CRS). A lot of people
The Company of the

WOUT STEENHUIS: "Para-se Island" (Columbia). le Island" (Columbia).

Illiant Dutch gutarita Steenia, who has made his borne England presents an album songs associated with weali recorded in the specular new EMI Stutho Two preo, and given a modern, to date treatment.

through several boring songs like "Love", and "Green Grow

like "Love", and "Green Grow
The Rushses, "Love "
JACKIE GLEASON; "Love
Embers And Flame" (Capitol).
Your first date with a new
girl, late in your flat after
dinner and Jackie Gleason and
hey presto you"] both fall
asleep, By the third date you
should be able to talk enough
to make this pleasant background music to the tinkling
of the daiguiris.

EXPLIC GORME "GIR Stage"

Is missing.

"OUNTRY MUSIC FESTI-VAL" Volume 2 (London).
Straight from Neahville the 30th Grand Ole Opry anniversary show brings you a boys of bright and breezy country music stars. Fans will enjoy Johnny Bond's uncenscred "Ten Little Bottlest", the Willia Brothere "Juke Roo Willia Brothere "Juke Roo Dim Downtown" by Pee Wee King and Redd Stewart.

TEX BITTER. "The Friendity.

Vince deserves spotlight

Love", "A World Without You".

"TWANG!" Original Cast Recording (United Artists). "What makes the crowds come from afa" sings Prince John and company, well it certainly couldn't have been the music, not that they came anyway. The songs are delivered without a scrap of conviction, with the songs are delivered without a scrap of conviction, with the songs are delivered without a scrap of conviction, with the scrap of conviction with the scrap of the scrap

THE SPRINGFIELDS SING AGAIN (Wing). One of the best vocal tross this country bas seen. Great to hear them again and the value of this cheaper label is excellent Dusty certainly sparked the group. Top tracks: "Wimoweth Manbo", "The Green Caves Of Summer", "Allentown Jail", "Dear Hearts And Gentle People", and "They Took John Away".

BOBBY BOND: "Bobby Bond Sings The Roger Miller Songbook" (Marble Arch). A handy compendium of Miller hits for a mere handful of

PATTY DUKE: "Don't Just Stand There" (United Artists). Pretty Patty is 18 and the rage in America, apparently, but it will be a long haul before Patty is established here, with this brand of setty tyop. She sings fluffly the title track, "Down Town," "World Without Love", "Too Young", "Ribbons And Roses", and more.

MORE

JOHNNY RIVERS: "Johnny Rivers Rocks The Folk" (Liberty). America's miracujous talent for commercialisation is epitomised by Rivers. The concept of the commercialisation is epitomised by Rivers. The concept of the concep

FIRE LETTERMEN: "The Hit Sounds of the Lettermen" (Capitol), Good arrangements well song and yet this is all rather a bore. The three Lettermen are at their hest when sounding like a watered down version of the Beach down version of the Beach down version of the Beach Choice means: rather than Saturday Club. Titles include: "Downtown". "Summer Song", "You've Lost That Lovin" Feeling". "Hawaiian Wedding Song and "Dreamin".

SINGLES

THE TURTLES: "You Baby"

CONNIE FRANCIS: "Love Is Me, Love Is You" (MGM). You" (MGM), She's doing a Petula Clark! Connie Francis deserts her sob-filled walling

BARRY McGuire: "Walking My Cat Named Dog" MCGUIRE

has got typecast now.

MITCH RYDER AND THE
DETROIT WHEELS: "Listle
Latin Lupe Le" (Stateside):
Detroit group who scored
heavily with their "Jenny Take
A Ride," come up with the
old Rightleous Brothers hit.
They use the same insistent
beat and general heavy churning effect. Interesting instrumental breaks, and all round
a beaty, active record. Should
hit chart quickly.

This range corefully selected from the world's mothers students the high standard of response, dime durability and finish necessary to proper developmen a price ordinary people can offord. Other instruore also available from Rosetti and are shown in the offered below.

COR-TON CLARINET Boehm system, 17 keys, 6 rings, Grenodillo wood, heavily plated keys, 17 Gns. each. As an outfit in its own case, 19 Gns.

COR-TON TRUMPET OUTFIT. Clear locquer, nickel him, top springing, 2 water keys. With two mouthpieces, wow-wow mute, in plush-lined case, 15 Gns. each.

Send this coupan for full leaflet of student instruments to Rosetti, Dept. MM/CDR, 37 Sun Street, Landon, E.C.2.

ADDRESS

FOCUS ON FOLK

HE Stagers' Club has re-turned to the West End, over they have't beet since to all Sohe Square days, if now Synday-wearing use is the John Snow, sawies Street, starting at a with them: "yes agosts were A. L. and and Trevor Lucas in a quammo of Australian as instituted and the saminate is supported to the saminate of grammo of Australian as first Sunday Trevor the one of the tew singers

here, when the season as a season and the season and the season as the season as the season and the season as the

ass Who?" number to take a place of "Dance On"), the sadington Quarry Morris, the sadington Quarry Morris, the local flowlers. Derek Sarjeant, ankle Arenstrong, Roy and ankle Arenstrong, Roy and Hagh Ripper Morris Carthur Hagh Ripper Morris Carthur May Ripper Morris Carthur May Ripper Morris Carthur Morri

n collecting.

A folk concert at Chelsea
A folk concert at Chelsea
Concern, Isla Camcontrol of the Copper
Control of the Copper

Bluegrass fans—and anyon to interested in modern allert Han to. III Monroe, the originator Inegrass —KARL DALLAS

FOLK FORUM

THURSDAY

DAVY GRAHAM

BLACK BULL High Hond, NJB TONY NCCASTHY, BEN HIS S'GRIEN, MISE Hughes Next

FOLK CENTRE, HAMMER

THE FOX, Islington Green, Kid Sheik and Captain John Handy from New Divious

WOODSTOCK HOTEL, North Cheath, Narrey at Morden tube 23 has passed door FOLK EVERY THURSDAY 16 68 Top groups and singers, 7:30-11 p.m.

FRIDAY

A BLANNEY night with TERRY MASTERSON at the CRYPT. Chayne Row. Chelses, S. W.3 Introduced by resident JOMNNY JOYCE, 8-11 p.m. (Next week-chised Remnost Friday April 13.)

A GREAT evening with the in-

BERT JANSCH

Friday April 1st F pm at GROTTY LOTTIE'S CORNER FOLK CLUB, Crown and Castle, Dal-ston Junction, E.S. RESIDENT DAVE LIPSON.

AY "LES COUSINS" 7.30-11.30
The LAST BRITISH APPEARANCE
of AMERICA'S
JACKSON C. FRANK

AT THE COCK TAYERN, 27 Gt. Portland Street, near Oxford Cir-cus. THE SOUTHERN HAMBLERS. Best bluegrass in lown, plus resi-dents.

BLUE ROOM. Angel and Crown Upper St. N. Bar in club room. MARGARRY BARRY and HICHAEL GORMAN, FRED MACKAY.

BYFORD. Richard Byford in the guest with HELEN KENNEDY and TERRY SMITH at the SCOTS HOOSE, Cambridge Circuit

FAIRFIELD HALL, CROYDON FOLKSONG MEETS THE BLUE ON MAY & BOOK NOW (CRO 9291)

WITHERSPOON BOB DAVENPORT AND THE RAKES DIZ DISLEY

BERT JANSCH GEORGE MELLY BRUCE TURNER

FRIDAY cont.

"LES COUSINS" presents 11.10

ALLNIGHTER MARC SULLIVAN

NEW TIGERS HEAD TONY SHAW

Tuny Deane, Tiny Craig, Dave

THE HILL FOLK, OSTERLEY. THE WHEATSHEAF, 567 King's Boad, N.W.C. COUNTRY RAMB

SATURDAY

A CELLAR EVENING WITH SHIRLEY COLLINS & YERRY GOULD

ANTHONY MECARTHY IS HOST IN the Buskers (ALAN YOUNG & DON FEATHERS PARTRIDGE) at the SCOTS HOOSE.

"LES COUSINS", 7.30-11.30 BERT JANSCH

COLYER CLUB, Gt. Newport Street, W.C.2. ALL-NIGHT see-sion. Midnight GERRY LOCK-RAN, JOHNNY JOYCE

OIZ DISLEY returns to the Anglers", Broom Road, Tedding-

IAN BUSSELL, MANCHESTER "LES COUSINS", 49 Greek reet, Saho presents Mid-7.00

ALL-NIGHTER **ALEXIS KORNER**

OLD TIGERS HEAD, Moved to the NEW TIGERS HEAD opposite, on Fridays.

PETER COX and THE SUN-DOWNERS at the Hole in the Ground, 21 Winchester Boad, Swiss Cottage, N.W.1, 8,38 p.m.

STAIRHEAD FOLK THEATRE CLUB, Lamb & Flag, Covent Gar-den, budght, 8 p.m. Evening of Political songs ENOCH KENT, GONDON McCULLGCH, BOBBY CAMPBELL and PAUL LENHAN

TROUBADOUR, Early Court, 10-30, WIZZ JONES and PETE STANLEY.

SUNDAY

ADAMS ARMS, Conway Street, off Maple Street thearest tube Warren Street), CENTRE COME-ALL-YE with COLIN CATER, TONY ROSE, DICK SNELL, JOHN WHIGHT

THIS WEEK

AT TILES!

ALAN PRICE SET

STEVE DARBISHIRE

AND THE YUM YUM BAND

THE ROULETTES

STEVE DARBISHIRE AND THE YUM YUM BAND

KENNY EVERETT SHOW

DEE DEE WARWICK

plus TOP SUPPORTING GROUP

plus EVERETT OF ENGLAND

SUNDAY cont.

BEVERLY

COLYER CLUB, GI Newport Street W.C.3 1 p.m. RAY, A EMHETT.

FOLKSONG AFTER YOU MARCH!
EASTER DAY
MANHERSHITH YOWN HALL
SUMDAY AFTEL 10—
TWO CONCERTS

BOB DAVENPORT MTHODUCES
GUY CARAWAN
SHIRLEY COLLINS
TOMMY DEMPSEY
TONY McCARTHY
DAVE PHILLIPS
JOHN SWIFT

ERIC WINTER HARVEY ANDREWS
BARRY BEATTIE
SANDY & JEANIE
DIZ DISLEY
TERRY COULD
SHIRLEY HART

BOOK NOW KETS 10/6, 7/6 and 6/- from OLLETS RECORD SHOP, 70 W OXFORD STREET, W.C. 15 3224), STATE WHETHE 6.00 OR 4,30 CONCERT PROCEEDS TO CHO

HAMPSTEAD. THE COUNTRY AMBLERS, CHRIS ROHMANN, he Northwest Three Minus One very Gould The Enterprise, op-site Chalk Farm Stn., 7.30 p.m.

HOXTON HALL. L.C.S. folls club. 12% Hoxton Street, Shore ditch, N.L. Another great following and dance evening with THE FIELDERS and HOA will RAY GOULDING to lead Ho dance, from B. This is a real vice torian music ball — well worth the journeys.

KINGSTON, Union Hotel, 8 p.m. DEREK SARJEANT, The SOUTH-

MARC SULLIVAN, Starting Cate.

MED LION, SUTTON, PAUL MCNEILL, ALL FOLKS WELCOME

SINGERS' CLUE, Sunday, April, 5, 8 p.m. The John Smue Broadwick Street, W., Feature Event IWG, An evening of American Street, and Bobby Campbell, Segar and Bobby Campbell.

ST. ALBANS, Queens Hotel, 7,36 p.m. Lou Killen and the

SUNDAY cont.

THE RAM HOLDER SHOTHERS

BRAN SEGGRRAH and Be The Pride of Dister him JOHNNY SILVO PRESENTS THE TINKERS

WITH HARRY SEATTLE SI (SEEKCELSION, Charing Cross Shoot AT "LES COUSINS" 7.30-1.
POETRY and FOLK EVENING,
SHELLEY CHOLST, SPECIAL
GUESTS ENTHANCE 24, 66.

CRURESH CLUB, Winstanley Arms, Clapham Junction Station. DIZ DISLEY.

PUTNEY!!! TONITE!!

MALE HOOM!

GERRY LOCKRAM!!

ROYD RIVERS!!

CLIFF AUNGIER!! HICKORY NUTS!!

STRAYFORD FOLK CLUR, R faringle at 8 p.m. April 4. TIM LYONS and RESIDENT SINGERS

TUESDAY

ABOUT EIGHT at the OVAL FOLK CLUB, 20 yards left Oval inderground THE BACK WATERS and CHRIS BOHMANN. Return an demand

FREE ENTRANCE AT "LES COUSINS"!!! THE 3 SHADES OF BLUE

IAN RUSSELL, CHELMSFORD.

POTTERS BAR "Rebin Hood", Broadsheet King John Foreman will choose our May Queen and entertain from 7.28 p.m.

THE CROWN, TWICKENHAM,

WEDNESDAY

AT "LES COUSINS". AL SYEW-ART, ENTRANCE 2s. 6d.

CONCERT, EALING TOWN

BERT JANSCH LEVEE BREAKERS

JOHN FOREMAN
HICKORY NUTS
DON PARTRIDGE
ALAN YOUNG
PAT KEENE
GEORGE BOARD

TON, HEW FOLK CLUB. BLACK.

HERCURY THEATRE, N. residents are glad to play host to TREVOR LUCAS. Come and lis-ten to his songs from Australia

MKE AND PEGGY SEEGER. The MIKE AND PEGGY SEEGER. The dibtinguished American Folk Singers in concert at the Fairfield special concert at the Fairfield special concert at the Fairfield special concern the special spe

OXFAM Fennario Folk, Hand and Flower Kings Road, S.W.d. Guests SELXTON BERT, PETER COULSTON, Residents CREEK-SIDERS, 8 p.m. Come carty.

SURBITON. Assembly Rooms Large Rall), 8 p.m. DEREK SAR-

GUY CARAWAN

ele Admission 7s. sd. at or of HURRIX In Advance and Dabus for contests from Hon-ganistr. Bertie Owen, 88/92 ochester Row, LWJ. (S.A.F.

MELODY MAKER

Vol. 41

EDITORIAL OFFICES

101-106-fivet Street, E.C.
Telephone / Ref Street SOT1

Editor- IZES ANTION

Provincian News EditorJERY DAWSON

3-4 Oxford Rood, Manchester

Central 3227

ADVERTISEMENT OFFICES 161-166 Flaet Street, E.C.& Telephone FLEet Street SQL11 Rd Moneger, PETER WILKINSO

SILVER BLADES ICE RINK, STREATHAM PROUDLY PRESENT

THE JOHNNY HOWARD BAND SHOW ...

FROM B.B.C. "EASY BEAT" 4th APRIL & EASTER MONDAY TTH APRIL DURING THE NORMAL EVENING SESSION

American-type Soul Singers:

iving soon for British Tour II Few dates availal Contact: CABARET PROMOTIONS LADbroke 6537

THE CATACOMBE QUEENS GARDENS EASTBOURNE — 1971

CRISPIAN ST. PETER

SHADES

TOMMY QUICKLY

(28 PRIDE

OF

WHISKY A GO GO

MONDAY, APRIL 4th

GEORGIE FAME

AND THE BLUE FLAMES
THURSDAY APRIL 7th

DON COVAY

33 - 37 WARDOUR STREET, W.1 GER 7676

FAIRFIELD HALL PARK LANE, CROYDON.

Wednesday April 20th, at 7.45 p.m.

Ray Guest and Joe Lustig present MIKE & PEGGY

SEEGER

The distinguished American Folk Singers in concert is 1776, 137 - 1276, 1076, 676, 676 from Switcheld Holl, Created, Tylophone Creydon P281, Pould applications must be by a stompart indivising envelope. Include one also available by east feel Peachtane (Id., 39 Gloudsyler Avenue, N.W.), or in person from Collete Facord Shop, 70 New Oxford Street, London, W.1

ROYAL ALBERT HALL APRIL 23, SATURDAY, at 7.30 p.m.

NINA AND FREDERIK 21/-, 15/-, 12/6, 10/6, 7/6, 3/6 Hall (KEN 8212) & Agent

ELVIS

WHAT'S

GOING ON?

FIND OUT IN

OUT NOW 6d

BR OXFORD BY

GERrard 2977 Thursday March 31st 7:30-11:30 Manbern 5/-Guesti: 7/6

Friday April 1st 7.30-11.30 Mambers 37-Gunta, 776

Saturday April 2nd 7.30-11.30 Manbara, 7/6 Gunshi 10/-

Monday

7.30 - 11.30 Tuesday April 5th 7:30-11:30 Manherer 3/6 Overtie 4/6

April 4th

Wednesday April 6th 7:30-11:30 Members 2/8 Goesta 4/8

Radio Luxembourg's 'READY, STEADY, RADIO!

'The Evening News'

LONDON

SPINS"

The U.K.'s biggest live radio show, introduced on stage by

EVERETT OF ENGLAND and DODIE WEST

Star Disc Session introduced on stage by young London Columnist DAVID WIGG

LATE NIGHT SHOPPING **EVERY** NIGHT

IN TILES STREET

RADIO LUXEMBOURG 208 LUNCHTIME DISC PARTY

Noon - 3 p.m. 2/6 Entrance FREE COKE TO MEMBERS

THURSDAY NIGHT DISC SESSION TOP D.I.S. LATEST RECORDS.

THE MIKE DANIELS BIG BAND

THE BACK O' TOWN SYNCOPATORS ALAN ELSDON'S

MONDAY NIGHT

Wednesday, April 6th
The funtestic American Jaxx
Plants and Shawman

EARL HINES AND HIS BAND

FULLY LICENSED BAR

EVERY EVENING

REDUCKS 9 4175 FOR STUDENT MEMBERS
full details of the Cloth from the Secretary
100 Club, If Creat Chappel Street, W I
(GER 0337)
Club Telephone Number: MUSeum 0933

KEN

COLYER (STUDIO '51) CLUB

10/11 GT, NEWPORT STREET LEICESTER SQUARE (TUBE)

GOTHIC JAZZ BAND

CLIMAX JAZZ BAND

KEN COLYER'S JAZZMEN

RAY & EMMETT

KEN COLYER'S JAZZMEN

KID MARTYN HAGTIME BAND

GERRY LOCKRAN

TOLK & BLUES ALL-HIGHT SESSION SATURDAY APPR 2 HOUSE

THAMES HOTEL

BOB WALLIS'S

STORYVILLE JAZZBAND

A. ALEXANDER DISC SESSION THE GASS
Saturday ALLNIGHT SESSION
12.00-6 a.m.

ALL LADY MEMBERS FREE THE SHEVELLS THE GASS THE ARTWOODS

Sunday (3rd) AFTERHOON SESSION J-6 p.m. The Peter B's Sunday EVENING SESSION 7.00-11 p.m.

FLAMINGO &

ALLNIGHTER CLUBS

17 WARDOUR STREET LONDON, W.1 GUESTS WELCOME

FRIDAY (1st) 7.30-11 p.m.

DON COVAY THE GASS
Friday ALLNIGHT SESSION
17.00-5 a.m.

DON COVAY

SATURDAY (2nd) 7,36-11 p.m.

ZOOT MONEY'S RECORD NITE

FORTHCOMING ATTRACTIONS

GEORGIE FAME RAMIAM BAND MARTHA AND THE VANDELLA'S

SEVEN ELEVEN GO GO CLUB. 137 Kemington Lang, S.E.H. nea Yauxhall Statten, Tel. Relianc 1899, Thura, March 31, Jili OUTLETS, Sal., April 1, RAF AND HIS COMBO, Sun., April 2, THE GUTLETS, Wells, April 3, THE GUTLETS, Wells, April 1, JIM GADDY, For membership,

THURSDAY

TODAY

JAZZ AT THE SHIP, ZZR Long Lane, S.E.I. TONY LEE TRIO, DAVE QUINCY, TERRY SMITH linger JO SEARLE, extension III

KLOOKS KLEEK

VOTE FOR MIKE COTTON SOUND FEATURING U.S. SINGER

LUCAS

**** TOMMY WHITTLE QRT.

FRIDAY

BLUESVILLE BLUESVILLE MR. DYNAMITE GENO WASHINGTON

RAMJAM BAND THE MANOR HOUSE (Opposite MANOR HOUSE TUBE)

BRIAN GREEN AND HIS BAND. Norfolk Arms' Wembley (by forth Wembley Station) Quality

BROMEL COS

BROMLEY COURT HOTEL Bromley Hill, Kent Junday, April 3rd

GRAHAM BOND

THE KEYS Adm, 2/6 BACK O' TOWN

SYNCOPATORS CHRIS FARLOWE

THE EARL HENDERSON SOUL BAND Adm. 3

FRIDAY cont.

CROYDON'S GEORGIAN club Dingwart Road, absolutely gracelling BOARDWALKERS.

ERIC SILK SOUTHERN JAZZ GAND, Southern Jazz Cub, Ex-Servicemen's Club Hatl, Harvey Hoad, Leytonatone, next door to led Lion TONY HARRIS & RIK GUNNELL PRESENT FOR JEFF KRUGER:

GOLDERS GREEN REFECTORY TONY KNIGHT'S CHESSMEN

HIGHGATE VILLAGE "GATE-HOUSE", COLIN PETERS QUIN-TET LENNIE BEST.

OSTERLEY JAZZ CLUB. Steve

STARTING GATE WOOD GREEN, KENNY WHEELER QUIN-TET.

THE HIDEAWAY DICK MORRISSEY

EARL HINES

SATURDAY

WOOD GREEN. ALAN ELS-

SUNDAY

AT THE JAZZHOUSE GREEN MAN BLACKHEATH HILL DON RENDELL — IAN CARR QUINTET

BEXLEY, KENT, Black Print BLUE MOON, HAYES, JOHN

COOKS, CHINGFORD Royal Forest Hotel

cooks FERRY INN, 11.20-2 p.m andall, Dave Sheppard, etc. DITCH HARDCASTLE. O.M.T.

LES CONDON NAT PECK

WHITE HART, Southall Colin Kingwell's larzbandits Ted Wood WOOD GREEN, DAVE SHEP HERD'S DIXIELANDERS!

MONDAY

BEXLEY, KENT, Black Prince BRIAN GREEN AND HIS BAND.

JAZZ AT THE SHIP, 228 Long Lane, S.E.I. TONY LEE TRIO, TOMMY WHITTLE.

MIKE WESTBROOK BAND, Lattice beatre Ctub, Garrick Yard, St. artin's Lane, W.C.2, 10,30 to

NIGHTINGALE CLUB, 349 High 8-10 30. Listen and dance to folk. COUNTRY and WESTERN, LIGHT CALYPSO, BLUES.

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

TUESDAY

AT THE PLOUGH, ILFORD. BRIAN EVERINGTON QUINTET PLUS ALLAN HUMM TRIO. ERIC SILK, The George, Mor

"GEORGE", MORDEN: ERIC

JUST JAZZ Tuesday at 8 p.m., KING'S ARMS

514 COMMERCIAL ROAD, E.I. Sitoney 3013 Susses 5, 5A, 15, 23, 40

St. PETER'S HALL LEADBURY ROAD

SAT. 2nd APR. 730-11.0 GREAT RAVE WITH THE

LOOSE ENDS

BOARD WALKERS

ronnie scott's club NOW AT 47 FRITH STREET, GER 4752

NOW APPEARING

ERNESTINE ANDERSON

OPENING MON., APRIL 11H

JOY MARSHAL

WITCH'S

CAULDRON

HAMPSTEAD

THE FRUGAL SOUND

RAM HOLDER BROS.

MOX & JOHN Le MONT

C-JAM BLUES

JOHNNY CHRISTIAN

HAMILTON KING'S

BLUES MESSENGERS

BUDDY BOUNDS BLUES BAND

HAMPSTEAD TOWN HALL

DANCE - O - TEQUE

THE ED FAULTLESS TRIO

Cavendish Square, W. J. MAY 1700
Wednesday, April 6, 8.13-11 p.m.
DICK MORRISSEY QUARTET
feoluring fhill Seamon
TED BEAMENT TRIO
Adm. 4/6 Licensed Bar and Denoing

PATM COURT HOTEL

THE ED FAULTLESS TRIO
ALAN BERRY, DICK BRENNAN
Bresents MODERN JAZZ
Every Friday, Saturday and Sund

BOBBY BREEN

ART ELLEFSON

THE PHOENIX

SA PRAED STREET, W.2 TEL PAD 5274

THE SOUL PUSHERS

COUNT SUCKLE

COUNT SUCKLE

THE TARGETS PLUS CABARET

CAPTAIN FISH AND HIS DANCERS SONNY CHILDE AND THE CHARMS

COUNT SUCKLE

COUNT SUCKLE

BIG EASTER SHOW

and many, many more great American Artists

Membership please apply to the above address

TERMINUS ROAD FASTBOURNE

THE TRIBE

THE BLUES

THE RIOT SQUAD

edor, April 4th (7.30-110)

THUR.

31st MAR.

DON

COVAY

THE

PETER Bs

The RAMJAM

"HOT 100"

GARY FARR and the T-BONES

THE SATURDAY SHOW

DICK MORRISSEY QUARTET

Feshiolog DAVID SHELL on Horp: CLOSED JIMMY JAMES & THE VAGABONDS

THE ACTION No. 1000 IN

RAM HOLDER BROS.

MARK LEEMAN FIVE

Marquee artists Agency and Management
18 Cartists Street, W1 GER 6601

FRI. 1st APRIL SCREAMING 3rd APRIL AFTERNOON DISC SESSION 3 - 6 p.m. JAY HAWKINS ARTHUR

plus Supporting ALEX ANDER THE SHEVELLS The RAMJAM

EVENING DISC SESSION 7.30 - 11 p.m THE GASS THE PETER B's

Basket 17. Booker 5. Basket 9. 14 Same 77 and 16 months 18. Basket 19. 14 Same 77 and 16 months 19. 14 Same 77 and 16 months 19. 14 Same 77 and 17 and 18 months 19. 14 Same 77 and 18 months 19. 14 Same 77 and 19. 15 Same 7

Opening Testedoy, 5th April, 7-30-11 p.m. RECORD NITE
Plus Guest Sters and Celebrities
FORTHCOMING ATTRACTIONS
Thors., 7th, MARTHA & THE VANDRILAS FR. 18th CERN WASHINGTON
& THE RAMIAM BAND Sol., 5th GARY FARE & THE T-BONES
THORS., 14th THE VIRBACTIONS
Fr. 15th GEORGIE FAME

"HOT 100"

GROOVE CLUB PED BULL 1 Liverpoor LES CONDON - NAT PECK

(Inampet)

FABULOUS **CLUB WEST INDIES** ELGAR 6259

(Mrs. Soul)

JOYCE BOND

RECORDS AND SOUNDS, plus

DANNY ERROL

Un. (10th): COUNT SPUTNIK & THE

GRENADES

EASTER MONDAY FIESTA

PUTURE ATTRACTIONS:
BEN E KING HAMILTON KING
EURUS THOMAS
SCREAMING J. HAWKINS
PATTI LA BELLE & HER BELLES

HEART AND SOULS

Frt., April 1st

LON, WELSH Kew Rd., Riche

The Red Lion

ADMISSION FREE

BOBBY BREEN JOSIE STAHL

THUR FRI SAT SUN

THE NEW ALL-STAR CLUB

9a Artillery Passage, E.1 off Middlesex Street Nr. Liverpool Street Station BIS 3697 or B415 Friday, Saturday and Sunday from 8 p.m. till 4 a.m.

Friday, April 1st SCREAMING JAY HAWKINS HEART 'N' SOULS

LOCAL GROUP FORTHCOMING ATTRACTIONS day, April 8th

THE VIBRATIONS lay, April 11th THE SHANGRI LA'S April 15th RICK 'N' BECKERS

ADMIRAL KEN SOUND SYSTEM Local Groups on Sunday Nigl Lodies half-price Friday Nigh coms for Rehearsats during the

TALLY HOT BRIAN GREEN AND HIS **NEW ORLEANS STOMPERS**

MODERN JAZZ

THE HIDEAWAY

EARL HINES

SANDY RROWN BRUCE TURNER JOHN PICARD LENNIE HASTINGS

RON MATHEWSON TUES., APRIL 5, 8 p.m.

Tickets 10%, Advance 8/6 from Dobells, 77 Charing Cross Road, W.C.2

BILL NILE'S DELTAS MIKE DANIELS' DELTA JAZZBAND

SIX BELLS KING'S ROAD, CHELSEA y, April 2, 8 p.m. SANDY

Mexical Road SOREHA MWOOD LINKS JIMMY JAMES

BAND

THE ACTION ALAN PRICE

GEORGIE FAME

CLUBS

ments at their discretion, this for clerical or printers'

TUESDAY cont. HIGHWAYMAN, Camberley: Michael Garrick Trio. TOHMS

KLOOKS KLEEK GRAHAM BOND

ORGANISATION ntertainers of sill kinds. I very Tuesday night at The Ju-ue Hotel. Church Road, Ma ark E.12 Prospective entrainment of the Con-tone Hord 9407.

WOOD GREEN, JOHN HAY

WEDNESDAY

BLUESVILLE DISCOTHEQUE

GRAVESEND JAZZ CLUB. Clas

CHRIS BARBER with American Singer Kenne Washington

REFECTORY, GOLDERS DISCOTHEQUE

THAMES CITY JAZZNEN

COUNT SUCKLE'S UE LUB

THE TARGETS

THE JET - SET

THE SOUL PUSHERS

COMING ATTRACTIONS DON COVAY

LICENSED RAR

MOODY

ART THEMAN BULL'S HEAD

ART ELLEFSON TUBBY HAYES ART ELLEFSON

DICK MORRISSEY DAVE GOLDBERG
LENNIE BEST
KENNY POWELL
ART ELLEFSON
RONNIE STEVENSON

DICK MORRISSEY QUINTET Still the best in modern jaz

DICK MORRISSEY QUARTET

BILL Lewington

KING, inmodulate
DEARMAN, perfect
TENCE SAXOPHONES.
CONN 10M, jugneb.
SELMEE SUPER ACTION, perfect
SELMEE RALANCED ACTION
SELMEE RADIO IMPROVED
LAFEUR, perfect
NEW KING, inused

MUSIC - MINUS - ONE Folialists Accomposition Rec-Series present No. 4006 "Fee Saxes Only" + Record-S 58s. 6d. Send for Free List

and for Free LARINETS

Alte Cit. NOBLET, brond net
BUFFET, bis Soehm
NOBLET, C Boehm
BUISSON, Sox Finger E87 E48 622 COURTOIS, period new KING 28, period 8550N 1010, fine horn STERLING valve

Highest Part Exchange Allowance on your present Horn

VOCALISTS

I/- per word

AMBITIOUS girl, 18 seeks Lo
on group for work in August.

ox 5117.
FEMALE SOUL SINGER wisher

FEMALE SOUL SINGER wishes a Jain pro "Soul" band or workne sceni-pro band in S.E. LondonNOSI, Ext. 40 day)
FEMALE vocalist experience scenks group. — Box 512.

RAVING PICKETT, Brown type in group with brake—MUS 6438.

VERSATILE vocalist experience with the property of the property

VOCALISTS WANTED

GIRL to form duo with guitarist.

GIRL to form the

— Colin, STR 5721

HIP GIRL VOCAL TRIO, sem

— Ware 4106 (evenings).

— Ware 4106 (evenings). MALE VOCALIST

95 SOUTH LONDON GROUP Quires girl vocalist — FOO

GLAMOROUS

BAND VOCALIST

JOHNNIE & HARVEY RISCOE AGENCY LTD. 13 Berners Street, London, W.1

SITUATIONS VACANT

I/- per word

RESTING ACTRESSES. A chance
make some feal cash in our
London's most excellin
estaurants — Contact Miss Ash
orth. WES 1363 for details an

RECORDS FOR SALE

1/- per word

EX_JUKE BOX Records. All
by groups and artisted from top
the state of the state of

RAB RECORDS. Best selection In the country. SUE, ATLANTIC,
VOCALION, complete catalogues siways in stock Lasts
from H. S. T. 211 High Street,
Glasgow. C.I.
RECORD BAZAR, 59,000 from
25. — Write for lists. 1142-6
Argyle St. Glasgow.

RECORDS WANTED

1/4d. per word

JAZZ, Folk. Blues, elected wanted 26,000 in sit
loxsom, 206 Forest Road.
RECORDS BOUGHT. Carefurn. — Silverdale,
rigyle Street, Glasgow. 1142-6

TRANSPORT

1/4d. per word
FANTASTIC FORD GALAXY
ESTATE for hire, with or without cor itaid all Group, guys and cor. Same charges as for van-none for a quote. Edgware 3189. 1963 THAMES 121 CW: lew tyres / engine. Immaculate. 230. — ROD. 8279.

ENGAGEMENTS WANTED

UN 1394
ALTO CLARINET, dule Read, nak, pigs. — KEL 2491.
ALTO / CLARINET / TENOR.
9, desires season Read/busk

ALTO/CLAR. Lead.—UND 3639 ALTO / TENOR CLAR. — CLI

EN 2868
DRUMMER Johnny Easey
MOUntriew 3027
MOUntriew 3027
DRUMMER, not full pro
EL 2637, day.
DRUMMER, pro, W-W-Who Tpro, — EDM 2778
DRUMMER, reader, busk, big
and experience, seeks readedney
summer teshion — Feithium

03.

DRUMMER REQUIRES prooup. — W.S.28867.

DRUMMER seeks group. — FITos

PRIMMER, young, reliable, reks group, East London area.—
PP 3678, evenings.
DRUMS / BONGOES / CONGA/
mbalos.—151, 6739

mbales - ISL 6739. ORUMS/VIBES/congas - CHA

EXPERIENCED PRO PIANIST/ rranger / M.D. read / busk,

on.

FENDER BASSIST and drumuser for group. — Phone IVAn
ioc 1354.

FIODLE. Versatile —ADD 6994

GUITARIST, big band, smal
and experience, seeks summer
teason or world cruise. Dave

GUITARIST, Jazz / Dance

IC 0519.

GUITARIST, Solo/rhythm. Also ocalist. — Reid, ACO 1526.

GUITAR. Jazz, R&B. Transport

— Box 5128.

GUITAR, READ, freelance, anything. — PUT 2581.

LEAD GUITARIST SEEKS
FULLY PRO GROUP. — ELS 4657.

LEAD GUITARIST. — SOU 6892

LEAD GUITARIST, own trans ort. — BAR 2506. ORGANIST for pro/group. —

ORGAN / PIANO. GIGS Monty.

- BRI 5884
- PIANIST able. — PRO 4542.

PIANIST First class, read /
usk all lines. — WOR 4258.

PIANIST. — FRO 2843, Room 17.

PIANIST, fully experienced. —

PHANIST TAILY EXPERIENCE
PHANIST LEADER WITH
BROADCASTING SEXTET
ROADCASTING SEXTET
RADIO TYLEADING HOTELS,
INVITES ENQUIRIES FOR SUMMER SEASON FROM PIRST
HOME AND ABROAD.—BOX 3183.
PIANIST, MODERN. NO. ELES OF
PIANIST, ROBER NO. ELES
PIANIST, ROBER NO. THE
PIANIST, ROBER NO. THE
PIANIST PROBLEM PROFESSIONAL
PIANIST REG 200.
PI

RHYTHM GUITARIST / vocalis

wishes to join or form semi-progroup in Harrow/Uxbridge area — 2a Parkfield Parade, Icken

ELiance 8754.
TENOR, CLARINET, flute. Read usk, gigs. — KEL 2491.
TENOR SAX. Experienced. —

TROMBONE. - FITZTOY 0227 TRUMPET / ACCORDION. TRUMPET / ACCORDANGE OF MAN 4030.
TRUMPET modern, experienced.
-MAI 3530.
VIOLIN, SAXES, clar. Open unmer acason. — BRI 4037.
WEST END PIANIST, used top abaret, shortly available. — KIL

Take young DRUMMER, back from their seeks good group. HOP 3939 after 5 p.m. YOUNG pre organist / vocalist seeks good band/group. BAT

HOTFIS

1/4d. per word

STONEHALL HOUSE HOTEL (20
minutes West End). Room and
breakfast from 18s. 6d. daily. Hot
and cold; fully centrally neated
and heaters all rooms. Lounge,
listed—37 Westcombe Park Road,
Blackheath, London, S.E.3. Green
witch 1392.

8d. per word Minimum charge 2/8d. Classified Advertisement Department "MELODY MAKER", 161-166 Fleet Street, London, E.C.4 ABLE, ACCOMPLISHED planist Enquiries: FLEet Street 5011, Ext. 334 ABLE ACCORDIONIST available
- PRO 4542
ABLE ACCORDIONIST available
- PRO 4542
- ALTO / BARI. young, reader,
relies summer season — SEV 7838
ALTO / CLAR. / FLUTE. —

ALL TRADERS' ANNOUNCEMENTS 1 44. PER WORD
Rates for private advertisements are listed below each heading
All words (after Brst two) in BLACK CAPITALS, 64, per word extra
Box Numbers: Please allow Two Extra Words. Plus 1 - Service Fee

10 a.m. on the Friday previous to week of publication

MUSICIANS WANTED 1/- per word

ALTO TENOR CLAR CLI

SII

ALTO VIOLIN, MACC 3653
BARK / ALTO, RED 2973
BASS, DOUBLE GIBS, perm.

BASS, DOUBLE GIBS, perm.

BASS EXERPRIENCED tradi
10081 | 1372 — NORTH CAD10081 | 1372 — NORTH CAD10081 | 1372 — NORTH CAD10081 | 1372 — NORTH CAD10087 | 1372 — NORTH CAD1 mmer season. Must b b. Accommodation if r derney, Channel Islands tils to Clarke, 181 Rosebe DRUMBER and guitaris seek saxorgan group. — TUL 5396.
DRUMBER, ex-name group. — R&B. pazz. boal. etc. No rubbish pazz. boal. pazz. boal. seek. pazz. boal. pazz. boal. pazz. boal. pazz. boal. pazz. boal. pazz. boal. pazz. pazz

Coller PAD 2686

ALL STRINGS required to REME Orchestra. Vacancies als for clarinet and hasse player other instruments considered Permanent station near Reading—Apply Director of Music, REM Staff Band, Arbotfield, Reading

BASS GUITAR and ORGANIST F Booker, T style group oughton area—Box 5125

ser camp. — Apply
oyal Rifles, 56 Davies
ondon, W.I.
COLOURED prof
ass guitarist wanted

recording group — WIL 1501
EXPERIENCED BEAT DRUMMER, WITH TRANSPORT, FOR
SEMI-PRO BEAT GROUP. — BAL
5651.

551.

GOOD CLASS DRUMMER, abidouble essential. — Write
ating experience, to Bane
eader. Bainbow House, Belgrav
sad Torousy.

renader Guards, Birdeage Walk,
ondon, S.W.I.
GROUP FORMING, GUITARISTS
GANTED. —9 Courtney Court,
ourlney Read, N.7.
GUITARIST for big band work
tust be competent reader, Start
mediately. — Gene Mayo, Loarron Ballroom, Sunderland, Ring
underland, 37368. Between 4-7

form trin for club work. — do ph 7162. WID 3930 evenings. GUITARIST / vocals, for soul and, work watting — LAN 4468. He

LEAD GUITAR, season, must cad, age twenties, standards op.— BEC 4179, day only LEAD TROMBONE required, in lediately—Gene Mayo, Locarn allroom, Sunderland Ring Sun

Will
ORGANIST and guitarist,
ro.— Ware 4406 (evening)
ORGANIST or PIANIST w.
take up organ requires
g work, Birmingham
rgan provided. Exceptic
ood (ees.—Apply Ronnie Ha
is Birmingham Road,
oldfield, Tel. SUT 3007.

ORGANIST wanted recording

PETER JAY REQUIRES TENOR AX PLAYER. — RING WELBECK

PIANISTS FOR SOUTH LONDON week-end lounge work. Top rates — Clayman's BIS 5531 (Day).

PIANISTS, START WORK THIS
OMING WEEKEND. Wide choice
f lounge work, 15 nights weekly
areas. New increased rates—
laymans, Bishopsgate 5331 (day).
PIANIST, versatile, season,
nust read, age twenties.—BEC 179, day only.

PIANIST-VOCALIST versatile
rio. — Write Tony Nielson, Palais

STAFF BAND ROYAL ARMY
ORDNANCE CORPS has vacancies
for players of good standard on
the following instruments: Be
Clarinet, Obec, French Horn
Cornet, Trombone, Anyone interested in joining a first class Miltary Band should write to
down, Hanblaste, BAOC, Black
down, Lank, BAOC, Black

aurphy, Queen's nairroom, verhampton's experienced, to join lainist and drumner in First lainist and provided the properties of the properties of the provided laining the pro

and, work waiting. — LAN 4468, thi. 2799 (Yan. GUITAR VOCALS, reader. Big and, top money. — Ring New-state sei?47 Sat. afternoon.

ADVERTISERS PLEASE NOTE!

(DISPLAY and CLASSIFIED)

EASTER HOLIDAY, 1966

LATEST TIMES FOR RECEIPT

OF ADVERTISEMENT COPY

APRIL 9th issue by THURSDAY, MARCH 31st

APRIL 16th issue by WEDNESDAY, APRIL 6th

RANDS

1/- per word

THE "IN" CROWD go for the **INNER SET**

Tamla/Soul Vacancies April to May

anywhere, reaso - Clayman Agency a m.-6 -p m.) ALEXANDERS JAZZMEN

ANYTIME. BEAT GROUPS.

odney 9987

ANYWHERE, Dance Bands for islicooms etc.—Redney, 9987.

ANYTHME—TRIOS etc. for eddings.—Redney 9987.

A SUMMER season Trios, bands r groups immediately available, avet anywhere!—Clayman gency, Bis 531 (10 a m. 6 pm.)

A WELL KNOWN trio, ead/busk, travel, tra vailable for good offers

BAND AVAILABLE .- SYD 7475 BEATROOTS. CON 1459 Harrow BOB BARTER ORCHESTRA, with the Stevens. Elm 9326. BRIAN STEWART and his music

iso girl singer, require seas hywhere — Williamson, dgemoor Road, Liverpool 12,

GOOD GROUPS AND VOCAL-TS, ETC. — BOX 5110. HOWARD BAKER Bands. Ca aret. anywhere. — 89 Glenwood aret, anywhere. — 59 Glenwood iscrdens, Iford Crescent 4043, LOU PREAGER'S PRESENTA-IONS. Bands and Cabaret.—69 ilenwood Gdns. Iford. Cre. 4045. MARTIN CHARLES Orchestra. —Phone MOU 4812. HONTY FRANK for successful unctions. — BSC 6425.

outerions. — BEC 6425.

QUARTET. — SYD 9938.

ROBERT WALTON'S 8.B.C.

RIO available.—FRO 2370/FB3

CO 1828.

THE ASSOCIATES, vocal and satromental. — ROL 4170 day, UD 5540 after 8 p.m.

"THE BRUTES" require more ork. Anything considered. — Appear 855

Rnet 6588 THE BYRD HERD, few vacant ttes in April. — Phone River-cad 557. Marlow 4284. THE GENERATION. — NOR 504 (D) SHE 9565 (N). THE SOUL SURvivors beat roup. 15 gns. — LAB 7063. TRIO. — ARN 2703.

BANDS WANTED

1/- per word

COUNTRY and WESTERN

trio required summer seas
iderney, Channel Islands,
mmodation if required.—
dis to Clarke, 181 Rosebery A

talls to Clarke, 181 Rosebery Ave.
FIRST CLASS GROUP, to back
dynamic recording artist, Estra
vocalist acceptable, April record
release. — EMP 2587.
HORSON FOORK AGENCY REMORSON FOORK AGENCY REMORSON FOORK AGENCY REHORSON FOORK AGENCY
RELIABLE TRIOS, quartets.
Uxbridge 34134.
THREE PICE Liste hight disers.
Must be able to follow cabaret
act. Permanent employment 5
nights per week. Also attractive
resident grit blues singer—Applicold Ship Inn, Ulleskelf, York.

FAN CHIRS

1/4d. per word ANIMALS. — S.a.e., The Head ceper, 39 Gerrard St., London,

Keeper, 39 Gerrard St., London, Wishny Ball. Appreciation Science, 18 Carlisle Street, 18 Carlisle Street, 18 Carlisle Street, W. L. KOOBAS, fan club. S.a.e. 19 Carlisle Street, W. L. KOOBAS, fan club. S.a.e. 19 Carlisle Street, W. L. Koobas, C. Carlisle Street, W. L. Carlisle Street, S. Carlisle Street, S. John's Wood Park. YARDBIRDS (most blueswalthing) Fan Ciub. — S.a.e. 19 Carlisle Street, W.L.

REHEARSAL ROOMS

1/4d. per word GLASGOW rehearsal centre

PERSONAL

1/4d, per word EUROPEAN FRIENDSHIP SOCI ETY BURNLEY, Profriends any

MANCHESTER GIRL.

PENFRIENDS wanted by many large Sac Pen Society (T20)

PENFRIENDS WITH PHOTO-

PEN PALS FROM 100 COUNTRIES would like to correspond with you. — details and 120 photos froe — correspondence Club Hermes, Herlin 11. Box 17-6.

inh Hermes, Berlin II. Box 17-6.

krmany G. R. PENFRIENDS.
Cachand / abroad. Thousands of members. Details, World Friendship Enterprises, ME74.

Kenturst Park, N. 4.

Kenturst N. 4

Music Shop, 69a West Regent St. Glascow, C2

SPECIAL NOTICES

1/4d per word

ACKNOWLEDGED as the best!
IVOR MAIRANTS' POSTAL
COURSES for PLECTRUM and
FINGER-STYLE GUITAR. Largest
selection of guitars in stock—
Particulars: IVOR MAIRANTS'
MUSICENTRE LTD., 56 Rathbone
Place, London, W.1

TUITION

I/4d. per word

ACKNOWLEDGED BRITAIN
best teacher. SAXOPHONE
CLARINET tuition. Beginners
advanced. ADVICE! I test/ seleINSTRUMENTS. Saxophone Pot
TAL Courses. LEST.

CLAMINET OUTDIN BEGINNERS
AUGUSTAN STATEMENT S

ardour Street, W.1. Regent 0644
DRUMMERS, PERCUSSIONISTS

BPO1, 19755 United Road, hessen hessen; I ELECTRONIC ORGAN lesson ammond ovgan, studio for hir ammond ovgan, studio for hir ammond vegan, studio for hir ammond vegan, studio for hir ammond for hir ammond for his form of the form of th

FOOTE STUDIOS. Frank King aches DRUMS. — Write, phone call 20 Denman Street, W.1

or 1811. GUITAR TUITION for begin JACK BONSER saxophone/clar et tuition, South London.—AD

nam 2782.
THE HAURICE BURMAN
SCHOOL of modern Pop singing,
Beginners encouraged—137 Bickenhall Mansions, Bickenhall St.,
Waker St., W.1. Hunter 2666,
TRUMPET / trombone / piano.

THE SCHOOL OF CONTEMPORAR'
ARRANGING TECHNIQUES

PIANISTS, VIOLINISTS

M.M. COWLING INSTITUTE

PUBLICATIONS

l/- per word

"JAZZ EAR" fabulous method
lair playing 8s 6d p.p.—
shinxon (Dept. E), 9 Winchester
oad, Illord, Easex
ONLY FEW copies available,
Jazz For Contemporary Peonle."

1/4d. per word GIG LIBRARY wanted, mainly andards etc.—Details and price Box 5122

WATERS SAFETY DE PORT CONTRACTOR CONTRACTOR

as new W.E.M. P.E.DS, compaculate condition VOL A.C.D. TWON, block. YOT A.C.D. TWON, block. YOT A.C.D. TWON, as new TRUVOUS EASTMANTE PARTY EMISON ECHO.

FIRST-CLASS REPAIRS ON ALL INSTRUMENTS

ORGANS
CONFLET EARCE OF ELECTRONIC DECARS. IN STOCE
Secondland FOT CONTINENESS, or new E146
HOMBES STMPHOMIC TOR. List price COSE. SHE FRICE CAS

2.32" heads Cyrolest, tor year C14: 001 FMD, 2. 1000 gays parts, 4 dress meller, all 1990, 2. 10" and 110" cyrolest. CARTERS, and year team int, best dress, 16" as 110" cyrolest. CARTERS, and year team into the officings, 2.10" 16", 12" x 9", 12" in 8" into most, most below and some dress and some disposition, 100 and 100 gas, 2. 10", 12", a will a year, 4. dress mostly, 40" street and temper, 4.10" as securited an analysis, 2. 12" and 110" cyrolest. A dress world, complete with 3 yearsh, 10" and 10" and 10" are securited and exercises with 3 yearsh, 10" and 10" and 10" are securited and exercises with 3 yearsh, 10" and 10" are securited and exercises with 3 yearsh, 10" and 10" are securited and exercises with 3 yearsh, 10" and 10" are securited and exercises with 3 yearsh, 10" and 10" are securited and 10" are securited and 10" are securited and 10" are securited as 10" and 10" are securited as 10" are se

233/5 Lewisham High St. S.E.13 DUN 2958

SERVICE AND PRICE. plione call brings you free leaf lets without obligation. TONY PIKE SOUND STUDIO.—PUT 4928

JACKSON RECORDING STU 105. Independent production limbing fast, great new release Grieg One" by the Second City ound (Decca). Watch for "Ja a" by the Bunnies (Decca) emo dises. — Rickmansworth

pop record production — C Farm, Pinner, Middlesex,

WESSEX SOUND STUDIOS LON-DON AND BOURNEMOUTH, High-set quality studio services avail-able for all types of recording. Phone GER 4537 or B mth 20191 for details.

RAYRIK SOUND

STUDIOS LTD.

10 BELMONT STREET, N.W.1

4 gns. per hour
TWELVE-HOUR DEMO-DISC SERVICE GUL 3280 - 9525

L. W. HUNT DRUM CO.

RECORDING STUDIOS

1/4d. per word

FOOTE

SPACEAN Prescriptions 6.1 and State SPACEAN CONTROL on the State SPACEAN CONTROL OF SPACE

SALES

AND

SERVICE

trended supplies of Cordinall monthylacor reaching to: At present to stack. 180:MFT, 3, 25, 6, 4M, 125 180:MEME, 4M, 45, 5M, 50, 6M, 40 All view to arder. Send for details

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

Poote has it!

TERRY WALSH & BOBBY KEVIN Guitar and Drum Specialists

FNER AMEASSADOR FENDER MAUBU,
FENDER SHINADOAN 12-bing
BURNS JAZZ
EPITHONE BASS
FENDER de luxe BEVERB AMP
NASHVILE AMP
BUNSON ECHO UNIT

Premier

Selmer

FARFISA 3

STOLEN 1/4d per word

STOLEM. Pender Stratocaster, red. Levin single cutaway with De Armond pick-up, Burns Sonic 50 amplifier (4635). Reward offered for information leading to the recovery of the goods.—Larkswood 1499.

INSURANCE

I/4d per word
FREDERICKS INSURANCE Brokers Cars, instruments, mortgages, etc.—PINner 1803, FieldEnd 0315.

SELMER BA ALTO, Perfect, £65 n.s. — 16 St. Peter's Mount.

n.e. 16 SI (vereseeds 13.
5.5. STEWART banjo for salescellent condition, 170 o.n.e.
Box 26A, or RIV 3709.
Box 26A, or RIV 3709.
Care c. 30 p.m.
VIERA-HOME PREMER "700",
So new, 5135 — Nicholis, Virgisonew, 5135 — Nicholis, Virgi-

w new, f135 — Nicholls, Virgi-ia House Powick, Worcester, VOX 2 pickup solid, f30 o.n.o. Phone VIC 3811, ext. 317 week

Ays.

WATKINS GUITAR, 3 mike, almost new — CEN 4668.

I GERMAN string bass, good condition, 128 c.n.o. — Egham 2609.

INSTRUMENTS WANTED

1/- per word

CASH PAID for P.A. units and

CLARINETS, FLUYES, OBGES, TRUMFETS and good TENORS wanted urgently — PAN, 33/37 and GOOD GUTARS, AMPLIFIERS and all Group Equipment for cash, Will, call and collect—Cash

d for cash Musical Ex-nange, Wembley 1976. 5YMPHONY 1019, clarinets, pair wanted, urgent.— REN

WANTED pair tympani or edd drums in any condition — L. W. Hunt, 10/11 Archer Street, W.L. GERrard 8911,

INSTRUMENT REPAIRS 1/4d. per word

1/4d. per word

A BEAUTPUL JOB! Overhauls,
Relsculering. 5-7 days by appointment. Saxophones, / weodwind/brans. - KEN TOOTELL,
LESLIE EVANS, 225 Colley Hatch
Lame, London. N.II Enterprise
137.
ALL GUITAR repairs refret
time, new neeks, Engerbards, reprocessing to the collection of the collecti

Write for FREE 32-page Mult Order Catalogue
RASY TERMS EXCHANGES TUTTION EXPERT ADVICE

42 Upper Tooting Road, S.W.17. BAL 3997

SOUND EQUIPMENT

I/- per word ACM, Top Boost, stand, £80.-

BEYER MICROPHONE, recondi-tioned, as new, bargain at fis. — Southend 66169.

BINSON ECHORET Mark II 15 o.n.o. — SOU 6892 evenings BURNS AMP, IIIR, £50 o.n.o.

BURNS ORBIT 3 88 Wall, Fe-P.A. HIRE. Tel SEV 0645.
SELMER P.A. TREBLE / BASS
W. Two columns S speakers,
selo, barely used. TUD 9471.
UNUSED A.C. 30 VOX, amplier, offers. — West Harlow 327,
tter 5 p.m.

fler 5 p.m.

VORTEXION 60 watt amplifier.

15 in Vitavox speakers —
barfedale Cabinets, 160 cash —
p. — RYD 4741.

VOX COLUMN speakers, echo,
mpifier, microphones, 1100. —
A 22862

W.B.E. P.A., 8 10in Goodmans plus 30W Straud, 150. — Basing sloke 22803 evenings.

MUSICAL SERVICES

1/4d. per word ANATEUR SONGWRITER re-

EARN MONEY song writing. Free book tells how. — L.S.S., 4 Weymeadow House, Bell Road, Haslemere, Surrey.

Haslemere, Surrey.
FULL PIANO SCORES FOR
YOUR SONGS. — BOX 4127.

WRITE great eoogs of all
styles and want to get established.
All letters will be answered. —
L Harvey, 69 Marston St., Oxford,
MANUSCRIPT SERVICE. — MAI

MANUSCRIPTS PREPARED rom tape recordings by expert numeran. — 80x 5055, Music COMPOSED.—PRI 6236, OV 1656, Extn. 15.

V 1866, Extm. 15.

USIC TO LYRICS. Voice /
e — 36 Sudbury Avenue,
mbies WEM 3458.
ONGWRITERS SERVICES, 8
ford Avenue, Barking, RIP

500 CIRCULATION copies of our manuscript at low rate. — rite samples City Music, Badnor House, 93-97 Regent St., ordon, W.1

Experienced Publishers

oll over the world place their big hits with

GEHRMANS

CARL GEHRMANS MUSIKFORLAG Vasogatan 46 - P.O. 505 Stockholm 1 - Sweden

SEND SONGS to the U.S.A.I.I

Common and addresses of Music Publishers by \$1.1,411 fair of 75 Percending Com-mone \$1.3 & Or bank \$1.0,711 garden man an U.S. bank andy. Enthus 2 Meter-mical Empty assupers and self-authorized version. Send common for Just raphy. \$0.187, [1], [723.5 Covenent He. Bird. L.A., Calif. 90035

Bargains/at KITCHENS

Cone Congueror, G.J., full, tree 92 gea. Selmar Mk. VL G.L., on new, full.

Terms- Exchanges-Lists

KITCHENS, LEEDS, 27/31 KITCHENS, LEEDS, 27/31
On. Victoria SI, Leeds 22222
KITCHENS, NEWCASTLE 24 Ridley
Mate Newcostle 22500
MODRES, BEADFORD, 26 North
Porode
Bradlerd 23577

Selmer Musical

Instruments Efd

DRUMS! OLYMPIC * AVERUS & TYN CYMBALS . See our big display ... NOW .

DESIM RET, if droves, Hickory, combon. \$38	BURNS TRE BASS, partiest cont.	15 pm
3-DECH KIT, complete with Hilling. covoled. \$20	SUBMS BLACK BISON ARF. 11	95 pm
EING ZIPHYS ALSO, or new 69 gra.	SPERIORS STYCK SASS, com-	TH yes
MARK VI ALTO, c. o. Seeson pode 90 gms.	FINESS STIAT, removable	55 yes
POLNET ALTO, case, with, here, or 40 gen.	EPSHONE TE-thing	6.00
M.L. TEHOR, c/s, Season peds. exceptional offer B5 gra.	BURNS SHORT SCALE IASS	58 gm
NEW KING TINGS AS pm.	FEA.HDS 12-string size. Surper- offer	24 pm
SELMER SOPRANO SAY, complete	HOPHER SEATER SASE, on term	A6 gen
with sole, c/s, relacq. 50 gm.	HORNER GALAXIE	43 gm
OLDS SUPEX TRUMPET and cross, c/s, reloce. 72 gm.	COLORAMA (, Swin, stre.	18 gra
UNG SUPER 25 TRUMPET, 140	WATCHE EAPLE	11 -
UNG 28 TROMBONS, Incl. com. 70 gre.	200(AC 50 AMP, similarly m	73 pm
OFNER VERITHIN with Bigsby,	VOT AC/30 ARP	N ps
recallant condition 53 gm.	WATERS FICE-A-EASS	Nym
PIPHONE 12-string, new only CBD SISSON ES 1207, Songain offer 60 gra.	PENDER TREMOLUT, softmaking offer	85 pe
SIBSON S.G. SPECIAL with Slipsby, perfect 105 gra.	WATKING COMCAT ECHS UNITS	29 pm
HISSON 2.1606, burgain offer \$8 gra.	WALLACE F.A. OUTRE	70 gm.
PRAMUS BASS QUITAR, now only 45 gm.	Forge of reconditioned CONCERT CLAVIOUNES from	60 gra

HIRE PURCHASE - PART EXCHANGES

114-714 Charles Grava Breid, W.C.Z. TER 5422. Spec 9,20-4 Weekdays. All day Se (Thursdays other 1 p.m. until 6 p.m. Repoint and proyected soles).

ORGANS 1/- per word

BIRO contemporary organ Excellent condition Bargain at 1200, Box 5115. COMPTON HE/1 organ, 2/44 manuals, 12 pedals, reverb, glide percussions, 48 stops Con-dition as new, 1460.— Box 5115. FARFISA COMPACT, brand new, 1125 cash.— Pinner 4534, 6-7

Por HIRE Hammond 83 with tone cabinet. Blockete Organ Hire Co. M. Bay, Wattris, Faring or Miller organs wanted for cash. PEG 7854.

INSTRUMENTS FOR SALE 1/- per word 1/- per word

D.B.R. GUITAR (Master),*
123. — Box 5128.
DRUMS, GRETSCH, full kit.
USO Promier Vibes, £30. — ALP

LUDWIG black pearl, super assic cymbais, all round, all cc. £245, — Box 5119. PAIR matched I-lin Zildjians. 10 10s. — WIM 4594. PREMIER drum kit, excellent midllon, £90 o.n.o. — h.p. 00 9452.

DRUMS

Also Promier Vibes, 530.— ALP

FENDER SUPER, 110 0,0,0.

FENDER SUPER, 110 0,0,0.

LN 4464 sexts. 7042 Richard
LN 4464 sexts. 7042 Richard
LN 4464 sexts. 7042 Richard
For solid base guitar, 36 gms.

WEM base suriar, 36 gms.

HABMONY STRATATOME, two
pick ups. Spencer Davis type.

129.— COL 1515.

RICKEHBARKER, solid, as new.

180.— COL 1851. ondition, 199 OD 9452. SECONDHANO 18in. Avedis, imperiand stand-pedal. Dartford

Slingeriang siand-pedal Dartford 24449.
TRIXON LUXUS, blue stripe four drams four super Zyra Trixon accessories, stool, cases excellent condition. ISO d.n.o. — BEXIcyheath 0064:

CLINKSCALE

The Leading Border Organ Stockists for

LOWREY · FARFISA

> · HOHNER . BALDWIN-BURNS

> > Portable and Concert Models

THE SOLIARE MELROSE

Tel. 223 or 286

MAURICE PLACQUET

126 CHURCHFIELD ROAD, ACTON W3

DOUBLE BASS Fine Quality English Gut

15-00 with Amplies with Johns Touch

| 25-00 with Amplies with Johns Touch
| 25-00 with Amplies with Johns Touch
| 25-00 with Johns Code 180-50
| 25-00 with Johns Touch William
| 25-00 with Johns W

100 ges 100 MEDITS BARDAIN
100 ges
200 ges
200

124 SHAFTESBURY AV - LONDON W.I - GER 7486

KNOCKED OFF PRICES

GUITANS ONE 2221 ECUMÁNCES F. E. 19 GUITANS ONE CONTROL TO GUITANS O A MPLIFIERS
VOY A C 30, by choice from
VOX A C 15 Twin, so now
VOX Exper Twins, solection
MARKET Research ORGANS 889 DUPLEY CREAM Two Method, with Special Units New 2019 grea

DRUMS

SAXOPHONES AND WOODWIND

NES AND WOODWIND

ESS BARDONE ROOFFR
275 BARDONE ROOFFR
255 BARDONE ROAMINGS

604 BARDONE MARDONE

626 CARREST BARDONE

627 CARREST CONSTRONCE

628 CARREST CONSTRONCE

628 CARREST CONSCIE

629 CARREST CONSCIE

620 CARREST CONSCIE

620

PAN 23-27 WARDOUR STREET, LONDON, W.1, 2nd Floor Johnson Floorings Jozz Club) GER 1578 or WOR 0653 effer 7 p.m.

For today's great new "fuzz" sound

FRACTURED SOUND Chosen as the 'greatest' by 'The Animals', Georgie Fame & The Blue Flames, Zoot Money,

WATKINS ELECTRIC MUSIC LIMITED

56 Offey Road, London, S.W.9 Tel. RELience 6568/9

DISTRIBUTED BY Dallas MUSICAL LIMITED

12 STRING . FOLK COUNTRY WESTERN TENOR - THIN SEMI ACOUSTIC ELECTRIC

ELECTRIC

BASS · CELLO

See your usual supplier
or write to us for details

Then you're also very wise. A small and advantagement in the classified columns of Melody Maker gest things moving — Jose-II Whether you're buying or selling, leaking for mustilant, or after heakings. Melody Muker is there to help you.

AND GET RESULTS FAST!

Melody Maker SMALL ADS

*IVOR **MAIRANTS*** Britain's Leading Guitar Expert. IF YOU LIKE JAZZ, ROCK, POP, FOLK, C & W.

ou will be thrilled with the superb

EPIPHONE "HOWARD ROBERTS" GUITAR, 196 gns.

EPPHONE TEXAN — 92 gm. CORTEZ — 73 gm. CABALLERO — 60 gm. EPPHONE RYOU EASS — 172 gm. S./H.EPPHONE RYOWN file. — 168 gm. HOYER JUMBO — 27 gm. HOYER 12 ming — 37 gm. HOYER 12 ming electric — 50 gm.

IVOR MAIRANTS MUSICENTRE LTD.

VIC O'BRIEN

DRUMS
All makes stocked, U.F., U.S., who
Also used kirs, complete stock of necesnatures, Asselfs, Complete, stock of necesnatures, and since, Bother skims, Censes,
covers also. Beginns, Beparaling
TERMS - FART EXCHANGES
Drum Specialist
Est. TO, years
68 New Oxford St., W.C. I Langham \$314

URGENTLY WANTED ELECTRONIC ORGANS

CLINKSCALE, The Square, Melrose Tel: 223 or 286

CURRENT ORCHESTRATIONS "THE STATE OF THE STA CARLTON

CODE TO THE STATE OF THE STATE

CHAPLE IN THE MODBLE MEANS ASSESSED.

LEFT AT HEART IN THE PERSONAL PROPERTY OF THE MOON SARCH OF THE MOON SARCH OF THE MOON

SATURDAY G. SCARTH LTD.

Dallas MUSICAL LIMITED 10-10 CLIFTON STREET LONDON E C.2

"AUTOLOK

NEXT WEEK

the bossa's still nova

HAROLD DAVISON and GEORGE WEIN present

THE THELONIOUS MONK

ROYAL FESTIVAL HALL

FAIRFIELD HALL

FREE TRADE HALL

SAT. 23 APR · LONDON

MON. 25 APR - CROYDON

WED. 27 APR . BIRMINGHAM

FRI. 29 APR - MANCHESTER

WE DON'T WANT TO LOSE YOU,

T doesn't seem fair. We are about to lose yet another top line group to international fame and then semi-retirement.

As the lovely Walker Brothers reach number once again, they are offered shows in Paris, Holland, Scandinavia and America. It's the Beatles and Stones all over again.

Who can blame the artists for taking all these wonderful opportunities and I wish them luck and happiness. It's nice to see the world following Britain's lead once again, but isn't it sad we lose so much in the bargain!—MELANIE FITZ, Oldham, Lancs.

• LP WINNER

IOHN: are the Walkers head-ing for semi-retirement?

DIONNE!

Environment

AM in complete agreement with
Miss Dionne Warwick when she
says the suffering undergone by
the American Negroes has greatly
influenced their music.

I think Dizzy Gillespie, once
asked if there was a difference between coloured and white musicians, said the difference was not
in colour but environment.—JOHN
DUNCAN, Harpenden, Herts.

drummers and sticks to 8 boats in a bar

Krupa

GENE KRUPA IS known throughout the world as the finest all round drummer for decades, and I was surprised to find Gary Leeds implying Krupa doesn't know what he's doing (Pop Think in March 12).

doing (rop think in macu-12),
I suggest Gary leaves drum-ming to drummers and sticks to eight beats in a bar. — W. A. SHARROCK, St Helens,

Pale

ERIC CLAPTON may be the best R&H guitarist in Britain, but R&B in't everything.
Beside Hank Marvin he pales into insignificance. — J. FREESTONE London, S.W.I.

Live-ban

THE Musicians' Union is becoming more and more
dogmatic about banning mining on television, but let's face
it, even if an artist performs
it, even if an artist performs
and produce to be supported to
the TV medium is being artifically transmitted.

Therefore we may as well
bear the song when it was
recorded at its best, with all
the artificial aids of the studio.

MARILYN LEISTER, Oldham, Lance.

am, Lancs.

LP WINNER.

FOLLOW-UPS

SOME JAZZ

T'S nice to see Whole Scene Space. It may not convert pop fans who are tone deaf or narrow-minded, but there are some who just enjoy well played musle — Earl Hines of the Molleagen. St. BERESFORD, Weilington, Shropshire.

SCORNERS

IS ALEXIS KORNER going to

give up singing blues (Raver March 19)?

harm to pop music.

Some people on the scene
seem to chink it's their duty
to the scene seem to chink it's their duty
to all attempts by British
artists to achieve anything
new and exciting Let's hear
a bit of encouragement for a
change! — TIM LARGE, London, N.W.II.

LP WINNER.

GRITTY

WHAT'S wrong with pro-ducing a really gritty, swinging TV show using Brit-ish talent instead of the un-necessary expense of import-ing people like James Brown from America?

................ HAROLD DAVISON and NORMAN GRANZ present

OSCAR PETERSON

SAT. 2 APR

TUE. 5 APR

WED. 6 APR

THUR. 7 APR

GOOD FRI. 8 APR

BRISTOL COLSTON HALL BIRMINGHAM

MANCHESTER FREE TRADE HALL

CROYDON FAIRFIELD HALL

NEW VICTORIA THEATRE TICKETS AVAILABLE NOW FROM USUAL BOX OFFICES

................ **BUSKIN' 'ROUND IT**

TICKETS AVAILABLE NOW FROM USUAL BOX OFFICES AND TICKET AGENTS

WHILE Alex Welsh and Bruce Turner do a good job backing notable Americans, such as Earl Hines and Henry Allen, we must be honest and admit these bands are in a different league from Hines and Allen. I fail to see why modern style Americans like Sonny Rollins should have the pick of British rhythm sections. Hines and Allen are just as important and I would like to see them with people like Kenny Baker, Ronnie Scott, Ronnie Stephenson, Lennie Felix and Tony Cromble—WELLINGTON HOLLIDAY, Lanystde, Glasgow.

ops, so why not the others? — MARTIN DARBY, Bolton, GOODEY, Illord, Essex, Lancs.

NO JAZZ

CALLING all Jazz concert promoters! What have Jazz fans in Newcastle done to deserve the cold shoulder? cannot reprember the large

LP WINNER

DERISORY

I'M amazed at the illiterate and derisory remarks

sity as Stevie Wonder. - STEVE LANE, Harrow, Middlesex.

Dionne Warwick is arguing on very unsafe ground (MM March 19). If there are no white soul singers, then following the reasoning through, there are no german opera singers. And to suggest that only Negroes and Jews have plumbed the depths of human misery shows a slightly Crow Jim view of human history.

Perhaps Dionne would be more amen'able to musical persuasion? If so, I suggest she listens to Delya Murphy or Edith Piaf, who expressed the sufferings of their people with fully as much inten-

WHY must top groups take so long to find follow-up records to their hits? The time in between is getting ridiculous! The Beatles, Searchers, Manfred Mann, Yardhids and even Cliff Richard months to release meeting and to the chart. The Stones and tollies all have with the source of the sufferings of people with fully as much in the source of the sufferings of people with fully as much in the source of the sufferings of people with fully as much in the source of the suffering o