JANUARY 11, 1969

Dig the Blues Scene '69!

Melody Maker

1s weekly

THERE'S already been a terrific response to the Trenke's already occur a total of 1969 - the Melody Maker's Blues Scene '69, a tour of major British cities by leading American and British blues artists.

DUNBAR

DUPRE

American star John Lee American star John Lee Hooker, backed by Britain's Groundbogs who also have their own spot, tops the bill at this big Blues Blast-Off. Hooker a Mississippi blues-man now Ilving in Oetroit, will be joined by New Or-leans planist and singer Champion Jack Dupree, who now resides in this country and the British tal-ent will be provided by ent will be provided by singer Jo-Ann Kelly and Aynsley Dunbar's Retail-ation, rated by John Mayall as one of the best blues-bands in Britain.

*

There's already been a rush for tickets for the tour rush for fickets for the tour which opens at London's Royal Festival Hall on Feb-ruary 8. The tour continues at Bistof S Colston Hall (9); Birmingham Town Hall (11); Plymouth Guildhall (12); Croydon's Fairfield Halls (13) and Manchester Free Track Hall (15) Trade Hall (15).

In November last year, In November last year, the MM, recognising the need for an important plat-form for the blues, pre-sented Blues Scene '68 at the Royal Festival Hall, with the Muddy Waters Blues Band topping the bill. The 3-00 center and/fra-

The 3,000 seater audito-The 3,000 seater audito-rium was packed and hun-dreds were turned away — so we decided to give these fans, and hundreds of others around the country, the chance to enjoy another blues programme, in first-class concert surroundings.

*

Seat prices are 8s, 10s 6d, 13s 6d, 16s 6d and 21s and applications for tickets should be sent to the Licket Department, the Harold Davison Organisation, Re-gent House, 235 Regent Street, London, W1.

So, HURRY, and don't miss the best blues show of

Coupon-page 6

As Scots group hits No.1, it's-

DRINK a toast to Marmalade — their Beatle-penned hit "Ob-La-Di, Ob-La-Da" has given the Scots group the first new number one placing of 1969.

Their version of the song from the Beatles' double album has beaten all competition - and displaced the Scaffold from the top of the MM's Pop 30 this week. And the disc is sweeping the board in Europe, too.

It is currently number 10 in Holland, 12 in Germany, 18 in Sweden, 15 in Denmark and seven in Switzerland.

The Marmalade, who wear kilts on TV tomorrow (Thursday) for the first time on Top Of The Pops, have been signed to tour Germany from March 27 to April 6 and

To tour with **Pitney, Cocker**

on April 10 they leave for a tour of American colleges lasting three weeks.

The group tour their native Scotland from January 23 to 26 and on February 7, they star in BBC-2's colour series Colour Me Pop.

The MM understands that the group has been signed for a major four-week tour of Britain with American singer Gene Pitney and British star Joe Cocker. The tour would start on February 7 and last 30 days, but at presstime it could not be confirmed by the office of promoter Arthur Howes.

100

MM YEAR BOOK

THE 1969 Melody Maker Yearbook, a comprehensive guide to all aspects of the nusic industry, has been published, price 21a. This is the second edition of the Yearbook which has sections, covering pop, folls and jazz artists, agents, man-gers, publicists, photograph-ers, record companies, and record and musical instrument This evide to the one

Nina's Bee Gee follow-up

NINA SIMONE follows-up her hit "1 Ain't Got No ... 1 Got Life" with a Bee Gees song. The title is "To Love Somebody" released tomorrow (Friday) and written by Barry and Robin Gibb. The B side is a Barry and Robin Gibb composition, too, titled "1 Can't See Nobody." Nina also has a new al-

-

shows — at 6.15 and 9 pm. Tyrannosaurus Rex, John Peel and Friends and the Pink Floyd will then star at the Royal Albert Hall on February 21 for two con-certs.

FIFTH COLUMN PLUS TWO

I don't know how old you are, but I'm sure vola've heard ar syen heard ut, BBC JAZZ CLUB which has hearn going for 21 years, and in contract its coming of age PHLIPS have released an album solled " BA t released an abum could's Rit released an abum could's Rit ROSPECT THROUGH 21 YEARS OF BRC JAZZ CLUB (GBL 7869 stere) playable meno) As the title table you the album gives you the his tory of the programme — in the atloam gives you the hory of the programme — in sound — starting with planning EILLY MUNN and THE LAZZ CLUB ALL STARS feedoring GEORGE CHISHOLM, Drom-bone, CLIFF TOWNSHEND Clarnet, JIMMY SKIDMORE tenor, JOE MUDILL base, and GEORGE FIERSTONE down The JOHNNY DANKWORTH SEVEN are featured on 1 HEAR MUSIC and THE SLIDPER The ALEX WELSH BAND are fea-tured on SHINY STOCKINGS and HUMPHREY LYTTELTON and HUMPHREY LYTTELTON totas them on STRUTTIN WITH SOME BARRECLL and HARRY SOUTH BIG BAND reature NEY TYME WAITZ and STORM WARNING. I directly list the full period to a list would take alminisk or as it would take alminisk or as it would take alminisk or as it in the full period to a struc-ne, third alminist or as it would take alminisk or as it woul

est, is well wond using a your collection a BBC stype re-Coming for the stype re-Coming for the stype re-coming for the stype re-links based of the stype re-links based of the stype re-because of the stype re-ber and now here's his first LP for FONTANA — its title? — no prizes — "FIRE AND BRIM-STONK." (STL 5478 stereo playable mono). The album is tracks including titles like John Martyn's FAIRY TALE LUL LABY, COCAINE SALUES, SAL-VATION ARMY LASSIE and a completely hiarious, song called completely hilarious song called SHE LOVED A PORTUGUESE

Completely hilarious song called SHE LOVED A PORTUGUESE. DEREK'S oppularity increased during last year and after the Cambridge Folk Festival he really started to get his name around - and I know there is tremendous interest in DEREK's record already, so have a fast leap out to your local dealer and have a listen - it's well worth it. While we're on a folky Leak FONTANA have a great LP of anti-English songs by a stroup of Scottish Nationalist genter by a strong of the strong strong strong of scottish Nationalist genter by a strong strong strong strong of the scotter strong strong of the strong strong strong of the scotter strong of scottish Nationalist genter scotts what Alar NAT with a scotter by a stroup of Scottish Nationalist genter scotts what Alar NAT with a scotter by a strong strong strong strong strong of the scotter strong to for the musicianship and the strong strong strong strong the an LP "NATMIN AT SUNSET, Vol. 1" (SFIL 911 as reco playable mono). This LP is the first in the FONTANA JAZZ SERIES of historical re-condings from the 400. The II tranget masters, but perhaps the main attraction will be the personnel - here's just a frev of them - HOWARD McGHT Trumpet, WILLIE SMITH allo. LUCKY THOMPSON, CHARLE WENTURA, VID MUSSO tenore, ARNOLD ROSS and ANDRE REVEN points, DAY BARBOUR guitar - really, this is a great album and well worth a place in voor collec-tion. "MODERN MAINSTREAM"

"MODERN MAINSTREAM (SFIL 919 sterss playable musci) is the title of the DAVE BAILEY SEXTET's albam of FONTANA. This was recorded in the 'States in October 186 and features KINNY DORHAM Irumpet. CURTIS FULLI Trombone. FRANK HAYNS Lenor, TOMMY FLANAGAY DAVE BAILEY drams The michly underrated KINNY DOB HAM blavs headthait through out the albam. THE REVIEWED GARY MODERN MAINSTREAM

HAM manys hematifaily through-out the abum. THE REVEREND GARY DAVIS has been over here quite a few times and most FONTANA have a new mean the scaled search and the FONTANA have a new mean the scaled search and the MONEY, HONEY!" (SFI, 934 HERES, H ion record if this is the this new LP is tast what doctor ordered he tast what may like mad on it - and once it kent Nugert Solurdley quiet.

Edinburgh, on March 19. Dates follow at Wolver-hampton (21), Royal Festi-val Hall, London (22) and Odeon, Manchester (23). Tyrannosaurus Rex, plus John Peel and Friends and American singer and song-writer Melanie play a major concert at London's Queen Elizabeth Hall next Monday (Jamaary 13). This will be Melanie's concert debut in Britain. There will be two shows — at 6.15 and 9 pm. Tyrannosaurus Rex, John

Tyrannosaurus Rex and John Peel and Friends also play the following dates: Town Hall, Birmingham (February 15), Fairfield Hall, Croydon (16), Free Trade Hall, Manchester (22), Col-

and musical instrument dealers. This guide to the pop business is invaluable as a sort of reference and informa-tion. It can be obtained from INI Sales Department. 161 Fleet Street, London, E.C.4. EDWARD LEWIS,

SIR EDWARD LEWES, Chairman, Decca: "I am aware of the considerable contribution he made to pop records and he will be sadly missed by his many friends in the industry."

The industry." TITO BURNS, head of variety programming, London Weekend TV. "I always found him a very respectful person. Not flamboyant. One of the quiet people of the business. A very nice man." DAVID 140000

A very nice man" **DAVID JACOBS**, DJ and TV personality: "Gerry set a pattern of integrity in the record industry which was noticeable in everything he touched."

TEX TOUR

IT HI

AN EXTRA date has been added to the British tour by Joe Tex and his Orchestra. On January 17, in addition to playing Warwick Univer-sity. Coventry, he will also appear at the Cedar Rooms, Birmingham.

Birmingham. Jue's date at Doncaster on January 19 has been cancelled and he will now appear, on that date, at the Cue Club, Paddington, and a second London venue yet to be

Robin Gibb composition, too. Nina also has a new al-bum released this month Title is "Nuff Said," re-corded live at a concert. Plans are under way to present Nina at London's Royal Albert Hall in March. Tours by Nina Simone and Tyrannosarurus Rex have this week been final-ised by NEMS promoter Roy Guest. News of the tours was exclusively frontpaged in the MM on December 28. Nina Simone, her Quartet and Tri, are coming to Bri-tain in March for a series of two-hour shows. "Mina first plays Dublin March 13, and With Hall Belfast (13, then moves to Celinburgh, on March 19. Dates follow at Wolver-barmotor (21) Royal Festi. NINA: London show NINA: London show ston Hall, Bristol (23), Phil-harmonic, Liverpool (March 1), and Dome, Brighton (8). Tyranosaurus Rex have a new single out on January 17. Thies, both by Marc Bolan, are. "Pewter Suitor" Bolan, are. "Pewter Suitor" The State of the State of the Band at the following Band at the following Band at the following Band at the following Rewuess Colston Hall, Bris-tol (March 1), Fairfield Hall, Croydon 2). Town Hall, Leeds (8), Rex Cinema. Cam-bridge (9), City Hall, New-castle (16), and De Mont-fort Hall, Leicester (23).

ORLEANS IN NEW

CLARINETTIST George Lewis, probably the best loved of all the contemporary New Orleans jazz-men who stayed at home when jazz travelled north, died of pneumonia and Hong Kong flu in a Crescent City hospital on December 31. He was

161 Fleet St. London EC4 Telephone: 01-353-5011 EDITOR

Telephone 01-353-5011 EDITOR Jack Hutton ASSISTANT EDITOR Bob Houston FEATURES EDITOR Bob Dawbarn NEWS EDITOR Alan Walsh STAFFMEN Max Jones Laurie Henshaw Chris Hayes Chris Welch Bill Walker Tony Wilson Royaten Eldridge ADVERTISEMENT MANAGER Poter Wilkinson PROVINCIAL NEWS EDITOR Jerly Dawson 2-4 Oxford Road ManAcester 1 Telephone: Central 3232

 68.
 Lewis had suffered from uncertain health over recent years, and since hs last visit to Britain in September for head given up travelling. He remained in New Orleans, playing from time to the reservation Hall where his based had appeared regularly in its early days. He was buried last Friday (3) at McDonahou's Cemetery, Algiers.

 Methodskip
 Methodskip

 <td influenced by a Carinettiss mained isadore Fritz. Later, George played, with such early jazz figures as Buddy Petit, Chris Kelly and Kid Kena. And he led a group owith Red Allen on trumpet Lewis came to fame with Bunk Johnson in the early forties, leaving, his home state for the first time in '45' band in New York. In the Fifties, Lewis led his band to acclaim in the USA and Europe. He played in Bri-tain with Ken Colyer's band in '57 and returned with his own band two years later. (Max Jones' tribute to George Lewis – page 16)

P.P. ARNOLD

IN THE MM dated December 28, 1968, it was stated that P. P. Arnold was to record in America for Mercury Records. Immediate Records of London have asked us to point out that she is contracted to them.

NDRIX PLANS F CONCE H FRT Reeves and George Hamilton IV join Bobbie Gentry, Lo-retta Lynn, Skeeter Davies and Conway Twitty. Negoliations are golitg on for the BBC to record the featival which may run over two days because of the box-office demand.

JIMI HENDRIX Experience are to promote their own concert at London's Royal Albert

名

RINGO: Beatles best

PETER WELL

three weeks, mainly in Bri-tain. Jim Ed Brown files to Britain in March for club dates and promotional appear-ances. He will spend at least two weeks here.

PETER Swettenham, lead gui-tarist with Grapefruit, was due out of New End Hospital, H am ps te a d, yesterday (Wednesday) following a chest

(Wednesday) following a chest operation. He was in hospital for eight days and as a result the group recorded tomorrow (Friday's) Time For Blackburn without him. "Around GrapeTruit," is due out on January 24 and, on March 1, they fly to Los Angeles where they are to record in the ABC-Dunhill studios. On February 15 Grapefruit start a three-week tour of South America.

their own concert at London's Royal Albert Hall on February 18. Hendrix is looking for support groups for the two shows planmed and hopes to have Spike Milligan as com-pere. Among groups sug-gested so far are Eire Ap-garent and the new Dave Macon-Jim Capalidi group. Wooden Frog. The Experience start a tour of Germany on January 11 in Hamburg, and will also viz Uenna and Strasbourg. Heart Hall concert for a "live" album and the next Wave On The New Rising Sun."

JONES FOR TV

SINGER Jack Jones arrives in Britain for his first appear-ances here later this month. He guests on BBC-TV's Luiu Show (18), the Roll Harris Show (25) and will also tape his own TV special. He will also make promo-tional appearances for his new British single Love Stoy" released on January 7.

COUNTRY TOURS

THREE American country artists will visit Britain for anoths. George Hamilton IV arrives on January 20 for five days of promotional work and appear-ances at U.S. bases in this country. To coincide with the trip, RCA are releasing his American hit "Abilene" in this country. Charley Pride arrives in Europe on February 21 for

MIKE Harper, singer with New Formula, broke two ribs

SINGER HURT

BEATLES CHOICE-ON LP

FOUR Beatles albums—in addi-tion to the forthcoming "live" album reported in MM last week —are likely to be released by Apple in the future.

It is also possible that special material introducing the tracks

when he fell over an amplifier lead in Sheffield last week. As a result, the group has had to cancel a number of dates and Time Box will deputise for them on most of their one-nighters.

(15), Manchester (March 2) and Bolton (3), They play a week in cabaret doubling the Wakefield Theatre Club and Ritz Theatre Club, Brighouse, from February 16, and a week at the Golden Garter, Manchester, from February 23.

Kenny Ball is now an exclusive Fontana artist His first big smash with us written by Nirvana

The albums would be in a spe-cial four album pack and would be of re-issue material. Each of the Beatle tracks, and the choices would make up one of the albums.

A NEW solo album by Pentangie guitarist Bert Jansch titled "Birthday Blues" is released on January 17 on Transatlantic Records. On January 23, the group

JANSCH SOLO LP

POP was honoured by the Queen in the New Year's Honours List Vera Lynn, wartime Forces' Sweetheart who has a string of hits to her credit, was awarded an OBE. Lew Grade, chief executive of ATV and brothes of impresarios Leslie Grade and Bernard Delfont, has been made a knight.

NEW STATUS SINGLE

POP HONOURS

would be recorded by John, Paul, George and Ringo. — An Apple spokesman told MM "Three could, of course, be some by the spokesman told and the transform Capitol in America and is prom Capitol in America and is prom Capitol in America and is the state of the spokesman to promote the spokesman to the promote the spokesman to the spokesman to the spokesman to the spokesman to the spokesman model of the spokesman to be set.

STATUS Quo's new single, a Mike Rossi - Ricky Partin song called "Make Me Sun A released of the Sun A released of the Sun A released (Friday) they start nine-day toor of Germany with the Small Faces The group's American toor opens in Philadelphia on March 16 and will last a minimum of four weeks extension. During six days in Los Angeles they will record their own colour TV show. Data House B

appear in a solo concert at the Guildhall, Southampton (23), Coventry Cathedral (29) and University of Keele (30). On February 7, the group start an American tour.

WEMBLEY FESTIVAL

MORE NAMES have been added to the bill for the International Country Music Festival at Wembley Pool on April 5. George Jones, Tammy Wy-nette, David Houston, Del

THE SCAFFOLD'S own BBC-2 colour special is scheduled for screening on Jan-uary 24. The group opened on Monday for a season opposite Stan Getz at the Ronnie Scott Club and to-night (Thursday) starts a late-night series of shows at the Open

Page 4-MELODY MAKER, January 11, 1969

DEEJAYS SWITCH IN NEW YEAR SHUFFLE

announced **Radio One changes** to play what they like on a non-profit making basis. The Family appear on January 24 (open to ICA members only) and the Nice and Van Der Graaf Generator appear on February 4 (open to the sublic).

CLAPTON. WINWOOD. MAYALL MAY TOUR

A CONTINENTAL tour by John Mayall's band with Eric Clapton and Stevie Winwood as with Stevie Stevie winwood as guest stars is being pro-posed by German pro-moter Fritz Rau of the Lippmann Rau Concert

Buro. Said Rau in London on Saturday: "The pro-posed four would be of Scandinavia down to balo.

Scandinavia down to Italy. "I have been very surprised by the quality of British blues artists, especially John Mayall's band. "It is John's idea to mvite these artists on such a tour."

THE New Year rings the changes on Radio One shows this month. David Symonds moves over to Sunday morn-ings (10 a.m. to 12 noon) from January 26, taking over from Stuart Henry, who continues as regular host on the lunchtime Radio One Club in London, and introduces more Club ENGEL SCARE ENGELBERT Humperdinck was involved in an aircraft scare in South Africa on Sunday

shows from Glasgow and Bristol. and Bristol. Tony Brandon takes over David Symonds' 4.15 to 6.30 p.m. weekday pop show from January 27 through February. Keith Skues takes over the Monday-Friday afternoon pop how for at least four weeks while Dave Cash goes on holi-day from January 31. Kenny Everett returns to Radio One on January 25 after his recent operation and holi-day break for his new Satur-day the Stories Saturday Club, as previously announced in MM.

scare in South Africa on Sunday. Expelhert, currently touring South Africa, was in a plane bound for Durban from Johan-meaburg. The plane took off, but was forced to emergency und back at Johanneshurg after an engine failure. The plane and the second second the second second second the second second second second the second second second second second Bergine for second the second seco **MILLION FOR BARRY**

bay here and a starday Club, as previously announced in Jackher Schon will be heard on Radio Two only from January 25 on Saturday After-nons opposite the Radio One weekly pop magazine pro-gramme. Scene and Heard, introduced by Johnny Moran. On Saturday evenings from January 25, Pete Drummond introduces a new 60-minute rofogramme playing and re-regramme playing and re-te will feature striss like Mothers of Invention, Raipport Convention, and Junior's Eyes, and the Family.

STUART HENRY/KEITH SKUES

burg for a big concert on Monday Norday. Next Monday, Barry starts rehearnals with the Majority for a series of weekend one-nighters, opening at London's Royal, Tottenbam, on Friday, January 17.

DIMENSION GUESTS

5TH Dimension arrived in London on Tuesday to guest in the Julie Felix BBC-2 series. They left on Wednes-day for four days in Germany and Holland.

and Holland. They return to London on January 12 to record a spot in the Tom Jones TV series and then go back to the Continent on January 16 for a series of dates in Germany, an appear-ance at the Midem Festival in Cannes, and the San Remo January 29 to Pebruary 1.

FREEDOM SINGLE

PREEDOM have a new single released on January 17 on the Plexium label, distributed by EMI

THE BEF-GFES "I Started A Joke" is to be released on the continent within the next few days. Their next British single will now be released in mid-Pebruary. Later in February the group will release a new album single and the LP are to be released in America later this EMI The A side is "Candy Kay," written by bass guitar-ist Steve Shirley, and has the group augmented by a brass section The B side, "Escape While You Can" was written by guitarist. Ray Royer. Esgalue month. Bes-Gee Maurice Gibb is still in hed with flu.

). They go to Germany for week at the end of this ath.

ICA CONCERTS

THE NICE, the Family and Van Der Graaf Generator are the first names to appear in a scries of "pop chamber con-certs" at the Institute of Contemporary Arts in London's Mall. on's Mall. e experimental shows last for two hours ps are offered this time

nes. BRITISH pianist Derek Smith is working with drummer Mousic Alexander's trio at New York's Plaza 9 . the reactivated Limelight label's

TONY WILLIAMS leaving Miles Quintet?

first U.S. album release will be "Mister Joy" by Paul

be "Mister Joy" by Paul Bleys Trio. THE TERRY Smith Quarted play the Redhill Modern Jazz Workshop, at the Greybound Sciphton Road. Redhill, on Sciphton Road. Redhill, on London's Cond Well concert at London's Cond Well Concert to Mitry And Well Concert

Dave Gelly-Frank Ricotti Quartet. PHIL Seamen is leading the PHIL Seamen is leading the PHIL Seamen is leading the PHIL Seamen is leading to reality of the HIF Clab. Royal Construction of the HIF Clab. Royal Co

(Friday) and Damy Moss on Saturday. SAXISTS Zoot Sims and Al Cohn are back at New York's Half-Note, backed by the club's resident rhythm sec-club's resident rhythm sec-club's resident rhythm sec-librit Takas (bass) and Gus Johnson (drs). JAZZ featured for the first

Kirk, Philly Joe concert with Clarke. **Boland** band

<text><text><text><text><text><text> THE KENNY CLARKE-Francy Boland Big Band

BLUEBEAT

HOT 10

BANGARANG

5 (5) RIVER TO THE

« (4) LULU RETURNS

7 (7) RHYTHM HIPS * (*) REGGAY IN THE WIND

* (a) CHILDREN GET READY 10 (10) HEY BOY, HEY GIRL

PAMA RECORDS

Pamà

78 Craven Park Rd. London, N.W.10 Phone: 01-965 2207/8/9

BANK

2 (2) FLIGHT TO **REGGAY CITY** 3 (8) LA LA MEANS I LOVE YOU 4 (4) THE HORSE

TOP WEST Coast American group Moby Grape are to tour Britain from January 27 with another US under-ground band, Group There-JUDITH FOR SAVOY

JUDITH Durham, formerly with the Seekers, has been booked for a three-week solo season at London's Savoy Hotel from April 28. Since the Seekers diamanded last December. Judich hats been appearing on Australia. ground band, Group There-ary. They open at London's Model Earth on January Bi and other dates include New castle City Hall (Peohaury B), in a concert with the Nice and famity, followed by Middle Earth (7), Motters, Birming-ham (8), and dates in Scandi-navia, Holland and Belgium. The Moby Grape are Don Stevenson (drums, vocals), Beb Mosey (Dass, vocals), Peter Lewis (puitar) and Jerry Miller (guitar). Their next album release will he' Moby Grape for on CBS

TOM'S GUESTS

GUESTS for the first of Tom Jones' Anglo-American TV spectaculars on February 9 have been announced. The guests are Mary Hopkin, the Moody Blues, actor Peter Sollers and Ameri-cian singest Joey Headtherton and Richard Pryor. The pilot Spectacular of the series, tilled This Is Tom Jones, goes out on Sunday January 12).

JUNIOR'S DATES We local test on the Jones walks: first four have been rearranged. The dotes at yarrington and Wigam on January 17 have been can-celled. In their place, Junior and the All-Stars will play London's Cue Club, Padding-ton, and a second London venue, yet to be finalised, on that date. The tour opens on January 10 with a double date at Warwick University, Cov-entry, and Aaton University, Birmingham.

MARBLES' NEXT

THE MARBLES INVE & THE MARBLES have a follow-up to their hirt single, "Only One Woman" due for the the second single, "Only One Woman" due for the most of the second single, the second single single, the second single single

time at Birmingham's City Art Gallery on January 18 when the Orchestra da Camera sponsors the Ken Rattenbury Band., pinnist Ran Black has recorded his first album for Milestone Records. ENOCH Light's Project 3 ENOCH Light'

RMAL Sole Representation : STARLITE ARTISTES 6 Southampton Place, W.C.1. 01-405 0943

NEW YEAR'S PRESENT YOU COULD GIVE US

SINCERE THANKS TO EVERYONE

TYRANNOSAURUS Rex and the Pink Floyd are among new bookings for the Kee Club, Bridgend, Glamorgan, which claims to be the only underground club in Wales. Set for the club are Bruno's Blues Band (11), the Gun (18), Music Hath Charms (25), Tyrannosaurus Rex (February J), Blond On Blond (22), Pink Floyd (March 15) and the Devlants (29).

WELSH UNDERGROUND

JETHRO SIGN

JETHRO JUIN JETHRO Tull, who record for Island Records, have signed a record release agree-ment with Reprise Records in the US for distribution of herer abures and singles in America and Canada. Their first: alburn, "This Was" will be released distribution the new 260,000 of Julians, on here agroups first. Stateside tour which opens, at the Fillmore cas,

GINGER'S PLANS

GINGER Baker is planning to record an album with fellow drummer Phil Seamen, a close friend of the Cream star.

Friend of the Cream star. Last year they played a haif-hour set on two sets of drums at the Kempton Blues Festival. Ginger's plan to earn up with Seamen for the LP has no connection with his plan to form a new group now that the Cream has broken up.

BEE GEES' NEXT

In case

vou were

worried, the

Jimi Hendrix

Experience is

alive and well

and will not

be breaking up ...

'I SHALL BE RELEASED' WAS NO MISTAKE SAY TREMELOES

"YOU learn hy your mistakes, but in this ease I don't think we've made one," said Treme-loe Alan Blaikely as he and the rest of the Trems prepared to go on stage at the Batley Variety Club recently. Alan was talking about the Tremeloes latest

at the Battey Variety Club recently. Alan was talking about the Tremeloes latest single, the Bob Dylan composition, "I Shall Be Refeased," which unlike Refeased," which unlike Golden," "Heile Helule" and "My Little Lady," hasn't bounded into and up the chart. But then "I Shall Be Released" isn't the usual Trems happy-go-lucky style of song. It's a subdued, serious number that some people cannot re-late to the group's estab-lished image.

lished image. Had the Tremeloes any Had the Tremetoes any regrets about recording the song? " Not so far," replied Alan, " but it de-pends on how this record goes as to what our future policy will be."

PROOF

"We put it out and it started selling straight a w a y ," said Chip Hawkes, "but it hasn't been played although I

suppose we can't grumble it's not very good radio material." Added Dave Munden, "It goes down well on stage." He emphasised his point by removing his trousers.

And the probability of the proba

CHANGE

"We want to be com-mercial and we are in-terested in making money", said Alan, "so if this record doesn't happen the next one will be more up-tempo. I think that's what stopped us on getting plays on the radio. One programme booked our

record in for 10 weeks before it came out. When it di and they heard it, it was pulled out." This rather reflects mentality that exists con-reming the group in that they are expected to consistently turn out one type of record. This makes them vulnerable to a degree because if, as they have done with "I Shall Be Released," they do something different, then they come up gainst those people arent, willing to accept change.

AWARE

<text><text><text><text><text>

DEBUT

At this point it was time for the Tremeloes to make their debut at this top Northern night-spot and Alan, Chip, Ric West and a re-trousered Dave Munden headed for the stage. The Batley audience gave the group a good reception, ap-plauding almost every number as the boys played the introduction And one of these was "I Shall Be Released."-TONY WILSON.

ALAN BLAIKLEY

"The group itself will always be together as long as we are still breathing," said Jimi emphatically, tasting his first English beer in menths <text><text><text><text><text><text><text><text><text>

SAVED! The Jimi

Hendrix Experience

are not breaking up.

CHRIS WELCH meets the new-look Jimi

On man, he's and sourd of comedian. "It's great to be back on V spain in England This is bedree 1 feel mest comfet-bace 1 feel mest comfet-bace 1 feel mest comfet-bace 1 feel mest feel feel as may friends. "But Hwash is the place. I had some besutiful days there -so many grits. "I smashed my car up there for thurt real bad — my face for scratched. Two been just freaking out for a few months life two years had work. "And we are not breaking up-not, no, no. We have an understanding between us that have the dat strate each have some different things we want to do separately—like Nord is recording his own rouge, Flat Mattress "Our group is just going to

Brouge Frait Mattrees.
"Our group is just points of the second second

tive force and they could really get people together. They've got power because they are performing for the masses, and they should use their power. "I'm trying to use my power. I could buy myself a bouse in Beverty Hills and

""The First Wave Of The New Rising Sun' is my new life. Everybody has something to give of themselves and it's not just money. "I don't know what's hap-pening in England, but the dulta bill is god in the States. All these pelican people just these pelican people just ever

E) Only one way to judge amplifying equipment – listen to it, when it's new. And after it's been bounced around for a couple of months. Triumph tops it in both ways. For two reasons. Silicon solid-state components and some very sophisticated circuitry. Gives you clear power with absolute precision, takes the punishment, keeps the tone.

Not cheap, Triumph. But terrific value, and reliable. For instance: 100 WATT LEAD & BASS AMP. 98 GNS WITH REVERB (Model: RA 100 LB Reverb) 200 WATT STEREO/MONO 1391 GNS AMP

AMP 100 WATT SIX INPUT P.A. AMP 120 GNS ALSO AVAILABLE WITH 13 GNS REVERB SLAVE/MASTER 100 WATT 90 GNS

AMP (controls on your lapel) 100 WATT SLAVE BOOSTER 54 GNS AMPLIFIER 54 GNS

PLUS A WIDE RANGE OF SUITABLE TRIUMPH COLUMN SPEAKERS

Lots more besides. All in the brochure (with some very interesting electronic organs). Send for it and see

CHAMPAMPLIFICATION

To Rosetti - Adept - The House of Music - 138-140 Old Street - London Name E.C.1. Addres Address Please send me your 12-page Electronics Brochure.

mattill

 $\langle \nabla \rangle$

What a knockout mixture!

<text><text><text><text>

towning on the Gerrard Street day. He hasn't embraced the in-nevations of the Sixties, far-from it, but his playing gives impression of being less firmity anchored in those famous har-monic transmines. Harmonic changes still arevide the found-still arevide the found-ties of his contextions to his music which lew could have firs-eared forever. All the superfluous firsh has been pared from his work, and t is possible new to see the real-

is pessible new to see this is result of the mark mean of the mark mean of the second second means of disappointment, inty because of the lack of vession in the accompaniment hough plants that A susui these circumstances, things it improve nightly. The Scaffed avoided both or hits and just were vent the second avoid a sub-ter hits and just were vent for second avoid a sub-ter hits and just were vent for second avoid a sub-ter hits and just were vent are and the second both of original wit, and cer-inly the kind of humour te his second the avoid and favoid is seen the avoid a sub-ter hits was smilling. The host cost certain has an appetition in the and any new the for a favoid street.

WHILE the pop scene is key-ing itself up for Jam set-sions the country blues faction are quicity getting on with it tour-hour blues marathon at condon's St. Pancras Town Hall

andones St. Panceas Town Hall Fallowing asses har powerful hich and rames har powerful n guilar, Je-Ann Kelly then rought on in succession (and) ye (hmca), (gr) and Mika oper, She performed duets ith everyfoldy on Xiegh pro-nic everyfoldy on take power Reck He Both high spots of

Intertainment is superb and Getz, although his group unforced somewhat from opening ingh tiermoil, played beautifully ind has uncarthed a real cis-some source of a European define Genez. The source of a European define Genez. The years, celainly since was possible to hear him at omnie's in the Gerrard Street ays.

SCAFFOLD

very, very funny

BLUES CONCERT

EVERYBODY'S JUMPING TO

'YOU DON'T LOVE ME NO MORE'

EVERYBODY'S SMOOCHING TO CRYING OVER YOU' PXM2 Two fabulaus "A" sides by

DENNY CURTIS

PLEXIUM RECORDS, 9 Oxford Circus Avenue

AFTER overcoming a spot of threat rookie, Des Oreine as settled sown capacity aud-sector in the settled source of the settled source capacity aud-termingham Theater. Bes uses his part as Buttons-time of the settled source of the settled source of the machine in the cautity " and "All I Need Is You," be-tween his create and Jou Buack. Att, a mest convincing prine trial of the settled source DANNY LA RUE

DES O'CONNOR

DANNY LA RUE sweeps through Queen Passionella And The Sleeping Beauty at

Caught in the act

London's Saville Theatre with upicy asides and a weird and wonderful array of ensembles. He and his aides de camp pay scant attention to the him pica, which is just as well, and Lo Rue fans will get pienty fui-their cash. Ray Fell has a hut-arious selo spot. JACK HUT-PRAGUE ROCK

CECOND Crecheslovack Rock Organis Festival, held in Prague Lucerna Hall, reatured hree groups, from abroad The Nice Cuby and the Bili-rards from Nolland and Mackle Mark Hen Irom Swedlen, titer-diate the Swedlen, titer-tion of the Swedlen, the All foot sensitivity of the audi-road aut within a few days. The NICE really got the audi-nics rearing and balled the few serious music critics who hap-pened to wander into Lucerna that night. — LUBOMIR DDR-USKA.

OTIS FILM

OTIS REDDING'S death was a great loss to the pop world but, fortunately, he has been captured brilliantly on film by Richard Mordaunt of Lusia

Higher Morault, or Lata Sweet Sout Music, which also Flayd, Arthura MGS, was shot or T. But, a colour as a tele-vision film that has yet to be screed. It has be deduced of the screed that brist with the

Schrotz very funny very, very funny Her et al. Sones, a five-piece schere sci. The work of biological and sciences the very funny Her work followed by the lan-Andres of contry filters very, and for any science of the same the schere the science of the same the schere of the science of the same the schere of the science of the same the schere of the same the schere of the science vision him bui has yet 00 so creened it was made with the Diar act is excitingly and viv-idiy conveyed, and indeed the nitenee, enclion-charged show comes over with all the import of a include "Respect," "Shake," "My Girl" and "Sai-isfaction", and the audience al Kensington Town Hall, where it was shown last week, reacted with unusual forvour. — Towy WILSON.

BILLY ECKSTINE

DELL'E CONSTRUE Pendità fice more writelice robert the species Hilly Existing and wanever many merce with the second second second second the second second second second provide second second second second provide second second second second merce with second second second and the second second second and the second second second second second and the second second second second second and the second second second second second second and the second second second second second second and the second second second second second second second and the second second second second second second and the second s new 100-foot guitar lead, and standing on a chair to get them all going. Mike Raven did sterling work as stage hand, stage manager and MC. — TONY WILSON.

uning the time i Cet they The Time i Cet Pheenix." With Charlie perio (drums) and Bobby Tester (Glamo) up with trombone and trumpet solos to delight the jazz en-thusistst. They sing this great man of music comes back to Teesside for another encore. -CLIVE ARMITAGE

DAVE JONES

<text><text><text><text>

The RAVER'S weekly tonic

LOOKS like a dan-L gerous precedent being set by the Philip Goodhand - Tait single, "Love's Got A Hold On Me", released tomorrow (Friday). For the first ten days after release, dis-satisfied customers can send back the record and get their money back. It's not clear whether record reviewers are in-cluded in the offer. Could be a lot of people taping the single and then send-ing it back! Incidentally the address to send unwanted Goodhand - Tait singles is: Syd Bacon, 134 Prince George Avenue, London, N.14.

Prince George Avenue, London, N.14. Alternatively you can win a £100 reward for informà-tion leading to the recov-ery of 500 singles, 30 LPs and some tapes stolen from deejay Rocky Rivers' car along with a £90 amp. The singles incuded a lot of ir-replaceable oid material, ike early Tamlas, and the tapes had all his jingles. If Love Sculpture's "Sabre Dance" is really "progressive," then Harry James' "Flight Of The Bumble Bee." will be a hit in 1985 . What, no life peerage for Jack Higgins? MM's Chris Weich threat-ening to punch anybody who criticises the BBC3 Cream Show . There are a lot worse singers than Tony Hatch ... Better Late Than Never Dept Apple's Xmas cards.

Xmas cards. Eddie Condon apologised for not visiting a sick friend. "I've starred in so many hospitals I hate to go into one as a sideman." Quote from a publicist "They've got long hair so it's abound to take them two hours to get through customs." Xmas cards.

customs." Deep Purple gave a break-fast for the Press at the Dorchester on their return from America where they grossed 250,000 dollars in iten weeks. Do the Young Generation really need Rolf Harris on their show? Just what is the fascina-tion Judy Garland has for showbiz types? . Stuart Henry announced Shirley Bell and William Clay on Top Of The Pops ... The Revolution's a long way off if Golden Shot can come back for another series. Nice Roger Siviler trum-pet on Johnny Patrikel's air-ing from the Opp o site Lock ... Ex-Spencer Davis drummer Pete York sound-ing good with the Mell Thorpe Quartet. Paramount Films have started their own Para-mount record label. Gay Puckett and the Union Gap have got their fourth Gold Disc in a row for "Over You" ... John Peel seems to have given the Speakeasy his Seal Of Approval the graphica at the start of TV pro-grammes getting longer tan-mount of the spouy. Album sleeve artists get-ting so clever, you can't read the name of the group on hair of them.

We make no apologies for using two pictures of the Marmalade this week (see page on — after all, they have made number one this week. And that's why we use this photograp the group told fellow Scot, deejay Stuart Henry that they would cook him in haggis for a ing recently that he preferred the Bedrock's version of 'Ob-La-Di, 'Ob-La-Da,'' And the did this week. Henry pleads for mercy from the warlike Marmalade—(left to right). Grake Knight, Alan Whitehead, Junior Campbell, Dean Ford and Par Fairley.

MONEY BACK IF YOU DON'T LIKE THIS RECORD!

songs recorded in October?

songs recorded in October? ... they were giving away free Champagne at the Ronnie Scott Club on New Year's Eve. In case you wondered: those bottles of Champagne on the tables for the Seaf-fold's TV special contained soapy ginger beer Aretha Franklin has her 11th Gold Disc for "My Song "

Episode Six recording Episode Six recording "Mozar Versus The Rest" following dozens of requests after doing it on Radio One Club ... Silliest rumour of the week: the Beatles to give a live concert in a Roman amphitheatre in Africa Foundations" Africa Foundations' organist Tony Gomez gets married at Kensington Registrar's Office on Mon-

Aday (13) MM's Laurie Henshaw reckons Dave Cash is the best deejay on the air Barry Ryan jammed with

army groups when he visited the 34th Royal Artil-lery Regiment in Dortmund this week. The invite came this week. The invite came after officers had seen a pic-ture of Barry wearing their Regimental belt — incor-

rectly. Who pulls the strings to operate Johnny Harris on the Lulu show? ... Would Keith Goodwin please stop asking the MM switchboard to pat him through to Bob Dogbone.

Where are all the new blues groups that were going to spring up every-where? ... Roger St Pierre's father, Alec, received MBE-Not just for being Roger's tether sesumably father, presumably.

Groups amazed by pud-den-headed, lifeless crowd at New Year's Eve Rave Up at Alexandra Palace. And Steve Marriott was so upset by photographers he walked off ... Ex-Blue Flame Eddie

Thornton invited to a beach party at St Tropez - by party at St T Brigitte Bardot.

Maybe Chris Welch will go home nights after buying life-size poster of leather-clad bird Despite the anti-Tony Palmer campaign, his Cream "Omnibus" TV show was well produced and exciting

Seen written on Charing Cross Road wall: " Jiving K Cross Road wall "Jwing R-Boots is passe". Georgle Fame sharing a pad with Mitch Mitchell Terry Reid album great. Lubu not exactly pleased by MM review of Cartoone single.

New Head Records to release Blues Power label with B. B. King, Jimmy Reed, Aiving Robinsson and Otis Rush Long time since we heard from Reader I. Dove MM photo-grapher Barrie Wentzell offered 625 by Cream fan for his Ginger Baker picture.

BLUES SCENE '69 John Lee Hooker/Champion Jack Dupree Aynsley Dunbar Retaliation/Jo-Ann Kelly plus the Groundhogs **ROYAL FESTIVAL HALL, LONDON, FEB. 8** PRICES: 8s, 10s 6d, 13s 6d, 16s 6d, 21s PLEASE SEND TICKETS AT NAME-ADDRESS: Post to: Harold Davison Ltd., Regent House

235 Regent Street, London, W.1

What will be the way ahead for pop in the New Year?

BOB DAWBARN discovers a new look in pop presentation

COULD pop jam ses-

COULD pop jam ses-sions be the major in-novation of 1969?. Twe people who believe they could are Tony Hall, whose T-H.E. company has helped to promote many hit records, and Jim Simpson, the Birmingham club owner whose Big Bear company handles such artists as Loco-motive and the Bakerloo Line. Line.

Their brainchild described by Tony Hall as "a sort of contemporary pop Jazz At The Philharmonic" — gets under way at Birmingham's Op-posite Lock on February 16 when Locomotive, 16 when Locomotive, Bakerioo Line, Tea and Sympathy, Earth and singer Roy Everitt will be jamming together as well as doing their separate

And for a second book-ing at the Locomotive in February, multi-instrumental is t Kirk will join Now it's a

the groups. Hall and Simp- matter of

strongly in their Pop at the

tose money by **Philharmonic** on in clubs - a major London club date is of the Locomotive, Peter in the offing — to arouse the interest for concerts and overseas dates. There are also recording

"All the groups' record-ing contracts will carry a clause saying that individ-ual members are free to record with other people,"

record with other people," explained Tony. "We have our own production man, Gus Dud-geon, who did 'Urban Spaceman' for the Bonzos and also records the Strawbs and Locomotive. "On the iner sessions I

Strawbs and Locomotive. "On the jam sessions I shall be doing a sort of pop Norman Granz, the point being that the music will all be of today rather than yesterday. We feel that now there are enough musically conscious musi-cians on the pop scene to make a success of this. "All our groups are

"All our groups are completely different, but

that is the point. For the sessions we try to pick musicians who are com-patible and who will inspire each other. "Of course, we intend to make it sector them

"Of course, we intend to make it as entertaining as possible with proper pre-sentation and, where Jazz At The Phil used to have battles of tenors, we will have lead guitarists fighting it out and drums elavine against each playing against each other

"When we first had the idea, none of the groups really knew each other. Now they go to each other's dates and sit in and generally swap ideas. And there is a promising rivalry building up between the individual nusicians."

There was recently an unplanned run-through at Jim's Club, Henry's Blues Club in Birmingham, Said Jim: "We had the Bakerloo Line, Earth, two

of the Locomotive, Peter York — who used to be Spencer Davis' drummer — and a trombonist, Ron Hills, who works with the Mike Westbrook big band. "It went so well that the following week the customers kept asking why there wasn't a jam session."

ALAN WALSH

looks at the

growing scene

in universities

THERE'S a growing music scene in Britain that has thrown the

record charts out of the window and is creating its own stars. But its idols are

c osen on musical ability and not their

aptitude at wiggling

and colleges

And the every week of the event of them an experiment of them can spread the event of them can spread the event of the eve

London's Brunel University carry out a simple booking policy. ' We book anyone John Peel (above) likes

ability and not their aptitude at wiggling on stage. The "underground" music scene in Britain's colleges and universities or growing and singers inter-store in Britain's colleges and universities or outs and singers inter-store in Britain's of Cody States and States pop, blues, folk and space. And many people in the sound that the college cir-which fails you college cir-which may prevailed in this county, for so long. The figure are staggering. There see about 70 col-sets and univer-sities in Britain of the majority them book live of a consthere of a consthere of a consthere there are the see the server week. States in the server and the majority them book live of a consthere of a consthere sees the server week. and the majority them book live of a consthere of a consthere sees the server week. and the majority these less fre-auently. And the mere and them can spend Student power in the music business

John Feel (above) inces, know that for the most part they lack the expertise needed in the booking busi-charged. My advice is to book only with reputable agencies." The amount of money valiable, the standard of the music insisted upon by students and the shot in the arm for the musical business in general and progressive

there were agencies who tried this trick on. "As an ex-social secretary myself, f TOWN HALL BIRMINGHAM Freddy Mack & Hugh O'Donnell 0 00 **BIRMINGHAM'S** FIRST 00 1969 . 00 EXTRAVAGANZA Friday, 17th January Saturday, 18th January at 6.45 and 9 n ot 6.15 and 8 45 n m FREDDY MACK SHOW Is FREDDY MACK SHOW Britain's first 15-piece Road Show Get Hip - Get Ready and Sock it to me t SPECIAL ATTRACTION - Record in Chart, "Rudi's In Love" THE LOCOMOTIVE (appearing friday only) From America From America 0 THE FANTASTICS - Vs - THE FLIRTATIONS 0 (appeared with Diana Ross & The Supremes at the London Polladium) Germany with Tom Jones) Referee/Compere : one of Britain's Top Pop Comperes **MIKE QUINN** International Britain's Top Caboret act IVAN CHIN Steel Band Ys THE CALIFORNIANS It's Miss LIZ CHRISTIAN The Happy Days Vs THE EBONITES TICKETS now on sale from the Box Ohice, Town Holl, Paradias Street, Birmingh If applying by post, enclose s.a.e. with Pastal Order or Money Order. Ticket prices : Friday, January 17th First House (6:45): 15/-, 12/6, 10/-, 7/6, 5/-Second House (9 p.m.): 1 gn., 16/6, 13/6, 10/6, 8/-Saturday, January 18th First and Second House (6:15 & 8:45 p.m.): 1 gn., 16/6, 13/6, 10/6, 8/same group on the same night for C350, leaving a nice £50 bonus for someone. Saunders is aware of this problem and books with agencies he knows can be

"So we plan to bave a different guest star as a catalyst on each of the sessions and we felt that Roland Kirk would be the ideal man for a start." The whole Big Bear set-up is becoming something of a workshop — the club, the groups and Jim's recording studio. Tony and Jim believe that the swapping of ideas among their groups must be a good thing. "We are lucky," says Tony, "in that none of our musicians has the head-in-the-sky potential pop star attitude. They are all good musicians who want to become better Il good musicians who ant to become better

1969 should be a very good year for ...

MM TIPS FOR THE TOP-PAGE 12

Manchester and Terry at. Manchesiter and Terry al Newvexale: The of the signedic basis of the of the signedic basis but this drops off in the signed basis of the signed the signed basis of the hought the circuit was a vital segment of the pop basines. "If it didn't exist, the scene would be vasily different. The collegy house would be the signed basis of the collegy in the second section. The signed basis be seen and the signed basis of the collegy in the social section. The Was A Leip brite basis of the wood be two one. The wood basis of the second section. The wood basis of the collegy in the social section. The wood basis of the collegy in the social second basis of the second second basis of the second second basis of the second basis of the collegy in the second basis of the second second basis of the second basis of the second second basis of the second basis of the second second basis of the second basis of the second second basis of the second

Mac." London's Brunel Univer-sity at Acton is one of the most progressive in its presentation of artists. Social sceretary Peter Saunders told MM that in two terms this university year, they had spent ever £7,000 and expected to top £10,000 by summer.

£7,000 and expected to top £10,000 by summer. "We book anyone John Peel likes, basically," he said. "We feature mainly the more soleric type of music although the students also like to dance so we usually book a purely pop group, too." This is the face of finance of this proportion, there we agencies who tried to done unseruptions at fide more the agencies and the performation of the students." He said that he was based to for one leading the could get the more theore we chould." He said that he was been from the agency that the fide of or one leading the fide of or one leading the could get the same proop on the same same the could get the same proop on the same same the to same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an indepen-tion agency based to the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same same to the same as an independention and the same as an indepen

0

YE

SCRMR

THE task of voicing a second opinion on Dizzy Gillespie is no task at all. Even though a quartercentury separates the two assessments, there is no essential difference in a subjective evaluation.

All that has changed in essence is the lapse of time that has made it possible now to offer a confirmation of what some of us suspected all along; that his role in the evolution of increase rited evolution of jazz was a vital one, and that its influence was bound to last.

Bound to task. It would be most desirable, of course, to judge a great artist without involving any compari-tions, without considering the exact time of his contribution, its rela-tionship to the contributions of others, its social and popular im-tion

This is impossible, for human nature is such that we tend to judge all art at least partially in terms of the circumstances and context of its creation. Our evaluations, similarly, are not in the factor of our own place in time. How can a jazz fan who today is 19 years old understand what Dizzy Gillespie meant to me who today is 19 years old understand what Dizzy Gillespie meant to me who to and the factor and the factor of our own place in time. How can a jazz fan who today is 19 years old understand what Dizzy Gillespie meant to me who to the factor of our own yocabularly? He cannot: No matter how much he may have read or neard about the Gillespie generation, mothing can alter the fact that be may first have been exposed to the sound, in person or on records, of Mies Davis. Don Elis, Kenny Wheeler, Preddie Hubbard, before ever hearing Dizzy.

BE PRECISE!

POS

ASK FO

Rosetti

HAMILTON CONCESSIONAIRES

by

SECOND PINION ESPIE

One of the world's leading jazz writers,

English-born Feather is now resident in Hollywood and is a regular MM contributor.

<text><text><text><text> <text><text><text>

Technically, it placed in the musicians Har-nor and the second second far more oblique approach far more sevenths chords, ninths with raised tevenths (Detter known as flatted fifthay added on top, and linear runs that used unexpected notes borrowed from unlikely chords. The seventially stoody four the seventially stoody four beat focume the bands and combas of the swing ere tissen in particular to the sevential of the swing ere

typical big band side of the late 1930s. Whether it be Benny Goodman or Chick Webb, a com-parison with the rhythmic underpinnings of the early Dizzy-Bird collaborations offers an astonishing study in contrast. offers an astonishing study in contrasts.

I am not trying to suggest that Gillespie alone was responsible for these changes, but be-cause of a combination of circumstances he became who men erast acombination of circumstances he became the one man around whom the rest seemed to gravitate. During those years of the incubation process, despite his nickname, Gil-lespie was a relatively stable personality, most of the other bop pioneers died young, or at best spent the arcootics habit. It was important alao the incubation process, despite his nickname, Gil-formative years struggling with the arcootics habit. It was important alao that Gillespic, because of his strong sense of humour and ability to commu-micate with an audience, was able to become an effective audience. Any second opinion on Gillespie musi take into account three extremely important factors that have helped shape his career and his personality through the years. One is the tremendous opposition he had to face in the early days from the jazy critics, who almost to chardatan and spoller, the lay press who when they belatedly acknowledged the existence of bon trated it more or less as a joke and music and re

<text><text><text><text>

HELPFUL

HELPFUL Small wonder that after of most of the jazy fragment of the jazy

master of his horn than ever. His reputation as a composer has been consol-dated not only through through such beautiful melodies as "Con Ahma." His qualifications as a big band leader and concert soloist have been firmly established in the 1960s with such memorable ex-tended works as Lalo Schifrins. "Gillespiana" and "The New Conti-nent," J. J. Johnson's "Perceptions," and also the Schifrin-Gillespie "Tu-misian Fantasy."

QUINTET

1969 - and a hair of the dog for Surman

IT'S A fair comment on the Alice In Wonderland world of British jazz that John Surman's new Deram album is only his second record—his first was Mike Westbrook's "Celebra-tion" on which he had one solo

tion " on which he had one solo. Surman is arguably the most important British jazz-man to come up in the 1968. His technique, on both hari-tone and soprano, is remark-able and he could well be-come an important writer, too. He topped the 1968 MM Jazz Polis — both the Readera' and Critics voting him number one hefore he had been herad on record-and yet there is still the constant stroughe to make a desent fiving playing him

Without the things at the Without the things at the Remit Scott Club there be agreed over a hair of the "Exposer with Rombies and has belged to get my arm across the there was acrossed by the there of the mean's playing the over a hair of the seems to fit strange playing events to the the seems to fit strange playing events to the the second strange of the second strange

"I enjoy playing with them all," he agreed, tackling his second dog. " Of course,

is second dog. " O

<text><text><text><text><text><text>

vaf. "I would prefer to just go to the States and listen Dave Holland would put me up. This is where my educa-tion lies at the moment. I've

JOHN SURMAN 'a fair idea of how

<text><text><text><text><text><text>

SECOND TIME FOR AROUND S

<text><text><text><text><text>

007. The record got into Amer-ica's National Top 20 and made number one in various places like Detroit and Chicago. Edwin followed this

<text><text><text><text><text><text>

FLEETWOOD Mac, Buddy Guy, Willie Dixon and Shakey Hor-ton all jamming in one session is quite a thought. But one that

is quite a thought. But one that could become reality. Last week in the Chicago studios of Chess Records, these bluesmen got together for a blow and the re-sults may be released as an album later in the year. As well as this possible album, the group will cut further sides for their next album in New York and complete it in Britain on their re-turn in February.

Comedy

Comedy "One half of the album is my winnbers and the other half Danny from his hotel in Chicaso last term with hotel in Chicaso last term with long distance call from mergers with a long distance call from term with lon

PETER

GETS A

THOSE

TOUCH OF

In fact, it has the same

In fact, it has the same relaxed atmosphere of S an to and Johnny's "Sleepwalk," a hit of some years back. Peter is pleased with the success of "Alba-tross," obviously. "It's good the way it's gone," he said, "because each single has moved in stops.

single has moved in steps. "If we'd made it with the first one it would have been too easy. I'm glad we've done it slowly, and that it was this one—be-cause I wrote it. The others were more like old blues standards.

blues standards. "It's a great feeling knowing that we have turned on a lot of people. We are selling records to people who weren't in-terested in us before."

Single

As far as a follow-up is concerned, Peter has nothing planned. "Alba-tross' was written for an LP, but we liked it so much that we decide to put it out as a single. "We'll go on recording albums. I won't write for a single. If I don't write anything good, then we won't put a single out. Chm not writing for the chart." If a suitable track is

chart." If a suitable track is found as a follow-up, Peter thinks he would like a vocal rather than another

vocal rather than another instrumental. "I dislike follow-ups that are the same sort of stuff as the previous record, It's a bit sick. "We'll maybe do a comedy or rock thing or a blues."

<text><text><text><text>

HOMESICK BLUES

<text><text><text>

BY TONY

WILSON

PETER GREEN: ' the crowds are good '

home, I don'i know how long ii will be before we are back here again." Peter sounded as though he had a touch of the bomesick blaes. In fact his parting words were:

macari's

a musical exchange

"If'll be nice to be back home again." So it seems that at least one British group won't be making that Atlantic cros-sing too regularly in the future.

Foundations out to please everybody

HAVING another mas-sive hit on their hands isn't all honey for the Foundations, the United Nations pop group who are breaking attendance records throughout the country. The group are having to get used to making frantic dashes to the safety and security of their dressing room as over-enthusiastic fans storm the stage.

Problems

"It's frightening, all you can see is faces coming at you," says organist Tony Gomez

The Foundations are writ-ing a lot of material now and this has brought problems "Most of my spare time

FOUNDATIONS: ' a sort of jam session

I spend writing. We're getting this place where we can go to work on it anytime we like... after a gig, anytime we feel nice. not pop. I'd like to think 'that cat could play it' and we'd get a few musicians togeth-er...a sort of jam session. Our writing is com-pletely different from what we do on stage where we try to keep a steady mixture. We're

we've written things we'd like to do on a separate LP with not necessarily us playing on it. It's not blues, it's

going to cater for every-body.

body. A lot of people have been coming to listen to us recently. Some people expect real sock-it-to-me soul but they don't hear it...you can't class what we are doing now at all."

Choice

The Foundations are off for a month's tour of America in March but before they go they'll be releasing the follow-up to "Build Me Up But-tercup."

We've got a choice of three records. It will be a bit more ambitious vocally and in-strumentally, we'll try to get away from the 'la-las' and 'babies'

We are going to keep on the commercial scene. As long as the melody is good, that's most important."

The American audience, said Tony, is completely different from the audiences here.

audiences here. "They go to a dance, sit down, and are there to listen. We learnt a lot last time and we are really ready for them now." One of the secrets behind the Foundations success is their close feeling off as well as on stage. "Even when we were

Even when we were down in the basemont we stuck together," said Tony. "The musicians in this band are com-pletely capable of what they want to do. We use our full ability." --ROYSTON ELDRIDGE.

275

THE BLUES PAGE

Bakerloo **Blues Line** -bringing the Beatles to blues

* THERE aren't any real, People are starting to all kinds without com-porciality of the starting to all kinds without com-gorising it," said Char ensor, putarist, pionie here the startist, pionie on Hues Line, out the around the Midland scene. Clem formed the group a vear ago with assist with lormer Koobas drum, mer Tony O'Riley from Uropool, who joine d then three weeks ago, replacing John Henet. They play blues clubs, col-leges and universities all over Britain and appear regularly at Lon don's Marquee.

over Britam and appro-regularly at Lo nd on's Marquee. "I'd been playing piano since I was five, and took up guitar about three years ago," said Clem. "I was introduced to Terry about a year ago in a Birmingham disco-theque. We found we had the same taste in music and decided to form a group." They started off playing pure blues à la Muddy Waters but Clem said they have moved on to a a more progressive ap-proach, mixing blues with jazz - influenced material and even the better type of contemporary pop. "For example, as well as blues numbers, we do

son's bags orrove and Ray Charles'' I Believe To My Soul'," said Clem. The group have had no records released to date, but are managed by Bir-mingham agent Jim Simp-son who also handles the Locomotive. They are due to start work next week on their first album. "We don't know yet which label it will appear on. It is being produced by Tony Hall's THE Enterprises and when it's completed, it'll be olffered for release to a major company."

Trying to keep the blues scene true . . things like our own ver-sion of 'Eleanor Righy' as well as more jazz-based numbers like Milt Jack-son's 'Bag's Groove' and Ray Charles' 'I Believe To My Soul'," said Clem.

THE BLUES are brewing in Britain, no doubt about that. In cellars and attics, pubs and con-

about that. In cellars and attics, pubs and con-cert halls up and down the country the music is reaching ever-increasing audiences. Inevitably, activity of this order leads to organisa-tions devoted to its furtherance and study. Chris Trim-ming's London Blues Society has already done useful work, and now Trimming and a few more tried and true blues hound. have formed a federation. The denser blues areas of South London and Beckhil-On-Sea t was said at the first Convention that a National Blues federation would soon be started. It came into being offici-ally on January 1. This of all, the committee — and it seems on face value forecreasing with Trimming are Simon Napier, founder of the treatment duite a nice variety of blues interests and out, boot they'll be able to stay friends of each others. Working with Trimming are Simon Napier, founder of Blues Unlimited mag and a noted collector. Alexis Korner, who needs no description blues singer and organiser fan Anderson and another club organiser, Ron Watts; and BU co-cline with zones of the senser. South consolid blate

BLUES IN COMMITTEE Raven, Trimming, Verso

<text><text><text><text><text><text><text>

FEATURE

<section-header><text><text><text><text><text><text><text>

THE MEN WHO MAKE THE BLUES

LIGHTNING HOP him to buy an ampli-KINS is one of the traditional singers fied guitar and go to Houston to perform. traditional singers whose blues poetry still reminds us of During his teens, Lightning was al-ready making a liv-ing on the streets of the earliest days of music. Lightning, who was born Sam Hopkins on a farm n e a r Centerville, Texas around 1912, Houston's Negro section, and in house parties and dance joints. He began to began playing guitar when he was a boy. supplement his earnsupplement his earn-ings by making records from 1946 onwards. His first titles were "Can't You Do Like You Used To Do" and "West Coast Blues" for Aladdin, and on there has Early on he came under the influence of the great Blind Lemon Jefferson, whom he saw per-forming in East Texas from time to Blues" for Aladdin, and on these he worked with singer-pianist Thunder Smith. Because of this, and Hopkins' fancy picking, he was n i ck n a m ed Lightning. After this, from '47. Hop-kins recorded for Cold Star, RPM, Mercury, Decca, Herald, Folkways and other labels, No time. The Piney Woods area where Hopkins grew up was blues country Texas Alexander was his cousin; he learned something of music from listening to him, also to his older brothers, two of whom are singers of whom are singers and guitar players. But the principal early inspiration was Jefferson. I of this attachment, Hop-kins has said "When I was just a little boy, I went to hanging around and other labels. No bluesman has been much more exten-sively recorded, and few contemporaries have m a in tained as high a standard in the field of the folto hanging around Buffalo, Texas, where all them the field of the fol-kier guitar-and-voice blues. Lightning's striking guitar play-ing has its rough edges, but he de-livers his original songs with natural preachers came together for all of them Baptist Church association meetings Blind Lemon, he'd come too, and do his kind eloquence and artis-try. He does a highly of preaching, and I'd just get along-side and start play-ing with him. He dramatic job on his own, supporting his ing with him. He never run me off like he did them others who'd try." So Hopkins ab-sorbed the music of Texas players like Blind Lemon, Texas Al e xan de r. his brother Joel and Lonnie Johnson (who used to work with storytelling with expressive guitar or sometimes piano (as on "Lightning In New York" on Can-did or "The Rooster New York " on Can-did or " The Rooster Crowed In England " on "77"), but is also effective in a country RGB setting, working with drums and bass or perhaps an added guitar or h a r monic a plus rhythm With Hopkins, the lyrics and the mood are used to work with Alexander), and learned the regional songs and way of interpreting them. His uncle Lucien helped and the mood

BY MAX JONES

important, His music has humour very often, a deep emo-tional kick some-times, and a jumping dance beat when he wishes. Always it is personal and true to life. This true to life. I his veteran down-home artist is well repre-sented on "The Roots Of Lightning Hopkins" (Verve), "Sings The Blues" (Re a I m), "Earth Blues" (M i n i t), "Lightnin Strikes" (Stateside), "Burn-

"Lightnin' Strikes" (Stateside), "Burn-in' In L.A." (Fon-tana), the Hopkins and Hooker set on Storyville SLP174, "The Blues" (Fon-tana) and the Hop-kins, McGhee, Terry mixture on Society. But here are several pore worth sampling more worth sampling on Arhoolie State Decca and side, Xtra

are

BLIND DATE

DEAN FORD

OF MARMALADE

ERIC BURDON AND THE ANIMALS: "Ring Of Fire" (MGM). Sounds like the Herd with that chanting chorus [15] and a new song, but I can't remember who it was by. The voice sounds like Eric Burdon. AND

The voice sounds like Erc. Burdon I don't think it's got a chance. The base part is received to the sound source processing of the source of the records but I don't like it any more. This is like for "Death beaution of the source of the change his mind about the there would be a source of the beaution of the source of the

End of the FLOYDE "Bring It On Home To Me" (Stax). Well, this is a Sit better than Eric Bardon. I've no idea who it is, but here starteched out these stretched out thrag beat, rehashed inger numbers.

drag beat, rehashed dance numbers. This lacks in-spiration and origi-nolity. There's just nothing to the song Take if off, T don't want to hear any more. Take it off or T'll smash your face in.

OPAL BUTTER-FLY: "Mary be With The skey Hand" Anne V Shakey (CBS).

(LBS). The Byrds? Oh, it's a track from the Who's LP. Is this their latest single? If it's an LP track it doesn't stand much of a chance. It hasn't got enough guts to make it a hit. This needs a stronger

It's not the Who? Who-ever it is the group is not as good as the Byrds or the Who.

Now tell me who's going to do my cartoon. No big enrs and big lips please!

CHRIS GUNNING OR-CHESTRA: "Bell Boy" (President).

Boy" (President). This is the type of music they play when the telly breaks down. I hope they fix it soon. This could also be music for an advert for Gibbs SR or cigarettes.

Links SK of cigarcities. I can see a guy in full evening dress strolling through a forest, and a hird dancing about in her under-wear. Then they light up a cigarcite. Well I didn't dig ii.

CATS: "Swan Lake" (BAF).

(HAF). This is a blue beat group. Is it the Bedrocks? Or the Deadrocks? If II get played in discothecues and be very popular with Jamaican audi-ences Of course, the bloke who

popular with Jamaean audi-entrik Of course, the bloke who write it can be? I'm begin about it can be? I'm begin may to find myself liking this, it could get mite the Sta top fity Actually, I've get, the original of this by an orthes irm Well, not oute the or-ignal version. Ska can be infections, bat not when if's or minetenous. I have

BUSTER BROWN: "Sugar Babe" (Blue Horizon). ICs a blues group, and everybody thinks they are fantastic, especially if they TC's a blues group, and everyhedy thinks they are entratatic, especially if they all used the sort of twe mer could have used the sort of twe mer could have used for the sort of twe mer could have used for the sort of the blues of the sort of the blues of the sort of the blues. But I don't like blues and no other type of music. FRANK SINATRA: "Rain in My Heart" (Reprise).

"Rain in My Heart" (Reprise). Yes, the inevitable voice. Thus the inevitable voice. Thus the inevitable voice. This not a very nice song, is do I hove Sinatra, but I the ail or very nice and door think this will be a hit. I the ail the standards he does and "Strangers in The Night" was great. He's get

ting a bit short of breath these days. I think he makes all his records for his fan club members.

club members MARTHA REEVES AND MARTHA REEVES AND MARTHA REEVES AND The YANDELLAS: "Dancing In The Street": The first good record you have alyayed me. The first the spain, because there is new generation coming up when haven't heard this. It show generation coming up have aly any strength of the show generation coming up the show of the show of the comments of the show of the the show of the

SAM HUTCHINS: " Dang

SAM HOICENES: "Dang Me" (Bell). It swings, gotta gotta and sock it to me J.B. IfTI get played in the discotheques, but really it's a nothing re-cord. Hey. It's going psyche-delic. No idea who it is.

S TRANGELOVES: "Honey Do" (Lon-

3 "Honey Do" (London), Gon). Oh it's another one of them is it the 1910 Ohio Express? No, it said the 1910 Ohio Express? Bubble gum muscle. This must be the implets sound there is, it hat they are retrible live These groups only came us when Tamba Motown wasn't doing much, and seeple meeded a substitute for dancing. I thate this. It's terrible There's no gats in at. The best record you have played me was Martha and the Vandelias and that is years old. don). Oh them!

ARETHA FRANKLIN: "Don't Let Me Lose This Dream" (Atlantic). Her soaring vocal power is kept under silk wraps on a tasteful bossa nova. Even so, there is no mistaking the Franklin range and attack. lin range and attack. This appears to be an attempt to widen her appeal and sugar the pill for the masses. The net result is the curious feeling that Aretha is singing on her own and leaving the backing musicians well behind.

As a more restrained per-formance than usual, it is attractive but would be so much better if the accompaniment was stronger.

BETTER

SLEY BROTHERS: "1 Guess FII Always Love You." (Tamla Motown). Another revived 1966 Isley tune that sounds as fresh as ever and swings beautifully seems an extraordinary way to go about things-releasing old material in secuence ISLEY

sequence. worked recently with "Old Heart" so perhaps this could hit the chart, and rightly so.

GARY WALKER AND THE RAIN." Come In, You'll Get Pneumonia." (Phillips) A song writen by two of the Easybeats and per-formed by a group that seemed to show promise on their first lour, but failed to make much, indication their first lour, but failed to make much, indication their first lour, but failed to make much, indication their first lour, but failed to make much, indication of the search of the search mody piece, chanted rather than song, and Apponcially beavy. Gary, the ex-Walker Brother, is popular in Japan, but 1 have the feeling this rather com-plicated arrangement won't help his popularity problem in Britain.

HYLDA RAKER: "Give Lis A Kiss" (CIS), Give US as are there? "Give us a peck and make me tingle in my shoes," sings our Hylda in a song from the show Broadway Follies 1927. (Sorry, an error — from the show Mr & Mrs.) Nothing agiven a peck gist of being, given a peck gist of being are a peck and maker of being from a peck gist of being from a peck gist of being from a peck gist of being from a beck gist of being from a beck gist of being from a beck gist of being for a beck gist of beck gist of

KATHY KISSOON: "Don't Let It Rain" (Columbia), Well here's a turn for the books and no mistake. I like this record.

MM's Tony Wilson tells me he knows her brother — Fred Spittoon Well, he said it.

SPIRIT

(es. pop. fans (all three of yon), Kathy has a great and volce and is bleased with an all raving, action-packed production on the type that introve back near Polos-spirit in any golp and discu-tive whole sight through the whole sight through the whole where

ARETHA: soaring vocal power HILLIF GOODHANDTATI "Love Has Got Hold Of Me" (Decea), Apari from having a splendid talent for writing songs and merching songs and the writes some of heir things and wonder produce er Krith Mansfield is at the controls, moving togeles to zero minus three and tweeting condensing input outputs.
A damned good record and one to make Britain Good hand-Tail conscious in 1969. LEAPY LEE: "Here Comes The Rain" (MCA). After a shower of arrows, Lee leaps into a show of rain, with a 6/8 best that could be shattering juke boxes and rocking transistor radio sets off shelves all over the nation

WRITING IN PUNCH, MILES KINGTON SAID ..

maturity of pop music than a penchant for analysis.

NOW READ ON ...

Chris Welch on the Melody Maker, still despite it s creaking name

the most respected pop weekly, regularly turns his column of pop reviews into a humorous, goonish record ramble, somtimes very funny, sometimes awful, but always giving the good records the praise they deserve. Such an attitude, it seems to me, shows more

innate respect for pop music than all the Sunday morning sermons in the world. The ability to laugh at itself is a surer sign of the

oh sneves an oh sneves an oh sneves an oh sneves an oh sneves of sneves on sneves with a brief thunderstorm. "What a horrible record." Thus gpake a total stranger who just walked past my reviewing post.

NINA SIMONE: "To Love Somebody" (RCA victor), It seems an odd course Simiton doesn't it? Nina Simiton sings the Bee Gees. But this and the Bang is of the Nghest quality, and Mas Sim with wa not waste her time with wa not waste her time with wa not waste her time with was not waste ther time with was not waste an imagine an Akk Mas offering her "Here Come The Rain" and her bitting The Rain" and her bitting his head off with a swift anap.

SMACK

CARTOONE: "A Penny For The Sun" (Atlantic). "Knick Knack Man, their single I reviewed last week has been withdrawn, and this is their official debut. I also discover they are the same group I saw by accident on the Luiu TV show and referred to in the review of "Knick Knack" And plunging deeper still into mystery and mirrigus, hely are. I am told being half das the new Bee Gees and are slinged to have findult writing about All America is favorage about

All Amorica is raving about them "shouted an apophia fan over the supphise "Penny" turns out to be a slow paced rockaballad

gives the Gibb brothers art of creativity has nonsmack, heat - what

Answers on postcards, please EMIL DEAN: "14's Only Make Believe "(Mercury). Writ-ten by the highly esteemed teem of twitty and Nance, and once a hit for Conway, the Twit himself, new, exciting young Emil Dean who was on Yorkshire Tu's Innocence, Anarcy and Soul and hails from South Africa, and was all set for an academic career reading theology until the call of pop force him from his studies turns in his own Which im: basif bad

wersion. Which isn't half bad.

KENNY BALL AND HIS JAZZMEN: "1999" (Fon-tana), The nicest part of this zong written hy the Nirvana group, is a great trumpet chorus by Kenny.

The tune is very catchy and could easily be a hit, and the band swing strongly. Ball fans would probably prefer less poppy material, but it has the ingredients to reach a wider market. A few TV plugs would work wonders.

Answers on postcards,

pologies to the fans of all parties, and love and heat wishes to all at 33 Bott Street, Plaisfow

EDDIE THORNTON OUTFIT: "Baby Be My Girl" (In-stant) A really nice sound by trumpeter Eddie's band, with a warm yocal and some hip trumpet wailing. A relaxed beat prevails and it reminds of the old Blue Flames in their hey day Conga drums flow, and it would be a gas to see this in the chart. Definitely.

Clear your skin with

25 200

ow triple action Terhetel works

Why a Liquid?

GLOOM

ELTON JOHN: "Lady Sama-natha" (Philips), 1969 in going to be the year of Elton John, say those attxious promoters in troducing this plantst organist - harpsuchardiat

contents playing singer in our midet don't want to appear a prophet of gloom, but I distinctly remember 1943 was going to be the year of book at Shudgeulper — and book at Shu

MARK MURPHY: "Come Back To Me" ('Dye), A lish ballad, sung with warmth and restraint. Mark has a mature voice that reminds one s Hitle af Scott Walker, and a certain amount of gentlemanity plugging on the public broadcasting networks could lead one to reason-ably hope for s hit.

LINDA RUSSELL: "We Got A Need For Each Other" (Pye) Gracious, what a wonderful unel And what a gorgeous voice! It aends icy shivers down my instep to hear her get to grips with a slow-paced, strong-backed ballad of the type that sends strong men clamouring for more Polish spirit.

MORE

ily though, chaps, g Linda has a pow-but tasteful, voice this is the type of tial to set the nation ouring for more young erful, and t

DICK EMERY: "If You Love Her" (Pye), Dash it, the man has a great voice, as well as being a fine comedian.

ot a hilt, one fears, but one for music lovers where 'ere they gather Tarbat Laboratories. 84 Great King Street for masses water i for they gather in they gather i for they gather i for the form of the

t unefluite a proclas to Presso unergano a Presso processo Research Research Research Research

W

B's back in townstill swinging despite the cold

LIKE MR B's song Sarah with Vaughan, Baby, it was cold outwas cold out-side London's May Fair Hotel, but Billy Eckstine was dressed in summer garb for golf - and

for goil — and swinging. But not at that little white ball. He was taking a swipe at drink, drugs, avant-garde jazz — and pazz — and catles, Or to re specific, ennon, thing that Mr B's rise more

YOKELS

mething like th Cathed

I've seen better asses

PICNIC

his records — and non-cut prices, either." A guitar on the sofa table in the May Frir room posed the question: Had Mr B add-the question: Had Mr B add-

NOW PARK ADD STRINGS **TO THEIR WORLD OF SOUND!** trombone? just fool around on " he said modestly. " I in my act, bought this one from Bryan, Remember, he to play with Renny fourteen .

Eddie, told me hop and Mike, ' ', I said, 'Is Mik ght here? He must

COPIES

picked out that me. It's a Swedish t the Japs are mak-good guitars these by do some great uys buy them over ng them back home for about 200

his guitar strings off Mt B's swir t on drink—and d /hen I told Pres (L

nothing but two bott brandy a day. It just kill him. "But I don't think

SLACKS

and the Top Hat, Spenny-more, backed by Bobby Tucker on piano and Charles Persip, drums. — LAURIE HENSHAW.

From: Melody Maker To: All MM Readers Subject: 1969 should be a g

require. not only do park produce i the widest range of strings they also produce the best. try a set and prove it.

Why not send for a catalogue to: CLEARTONE MUSICAL INSTRUMENTS LTD. 28 SEVERN STREET, BIRMINGHAM, 1. Telephone 021-643 0947

Do you remember a group called the Springfields ?

TOM SPRINGFIELD ad-mits: "With two Seekers albums in the LP chart full of my tunes I don't exactly need to earn a few bob at the moment."

Yet, for the first time nce the Springfields roke up, he is back in usiness as a singer.

There seems to be more i more a trend of song-ters singing their own ugs," he says. Jim Webh an album out and, of trese, Donovan has been an it for waars Le more

I'd be very

deed." h Tom to sing envisage

one-nighters. "I'm too old to do the ballrooms and, anyway, I didn't like all that when I

and

the

tive to minor n BOB DAWBARN

enough," he told

like D

machine installed, and a special engraved plaque presented by Motown Records, Detroit, U.S.A. PLUS 20 consolation prizes of 5 Tamla Motown Albums of your choice. EASY TO ENTER You will find a competition entry form inserted in the cover of any new Tamla Motown LP record released in January or

February 1969. SEE YOUR DEALER NOW for all details ... and remember the competition closes 28th February 1969.

SPECIAL OCCASION Tamla Motown TML11089 51 STML11089

DIANA ROSS & THE SUPREMES

THE SUPREMES JOIN THE TEMPTATIONS STML11096

THE MARVELETTES

SOPHISTICATED SOUL Tamia Matown TML 11090 H

DIANA ROSS & LOVE CHILD Tarnia Motown TML11095 68 STML11095 68

a good year for ...

2222222222

CANISATION IN THE WORLD.

MARVIN GAYE

IN THE GROOVE

EM

E.M.I. Records (The Gramophone Co. Ltd.) E.M.I. House, 20 Manchester Square, London W1A 1ES

Page 14-MFLODY MAKER, January 11, 1969 melody maker 1p supplement

VARIOUS PERFORMERS "Deep Lancashire" (Topic

ing of Harry Boardman, the Oldham Tinkers, Mike Har-ding, Pete Smith, Lee Nichol-son and Harvey Kershaw one of the best of the living Lancashire dialect poets, re-citing his poem "Clogs"

" Deep Land 127188), Colle and ballads 1 and ballads 1

THE DUBLINERS (Major Series GOL200, Priced at about 146 6d, this album is an excellent hargain and a chance for Dubliners fans to catch up on the group's earlier recordings. Titles in-clude "Whiskey in The Jar." "Peggy Gordon." "The Part-ing Class." and a good selection of instrumental tracks

selection of mathematica tracks J O H N MCCLUSKEY: "Sings Trealand's Greatest Songs" (Emerald GEM1008), A selection of truth associates such as "Lark In The Cher Art "Thrus Flowers," My Lagan Love "and "Wild Cold-inin Bort" One for the Irish matter particularly with Mr

McCluskey's soaring lenor MATT McGINN: "Honesty Is Out Of Fashion" (Extra 1071), Scottish songwriter and cinger, Matt McGinn, with another bach of originals and a couple of familiar songs.

Fool On The Hill AMLS 822 (S) AM Scarborough Fair AMS 739

THE MONTH A SONG FOR

COMPLAINT, **SELF - PRAISE** AND SORROW

VARIOUS SINGERS. "Jack Of All Trades—Falk Songs Of Britain Valume 3."

Of Purch: The Greater Dias ter: The Join Willer, The Inith Washerwarns; Farwell To Winsky, The Buchas Miller, Fager The Buchas Miller, Fager The South Strategies, The South Market Strategies, The Mere Market Strates, The Wee Weever, Jim The Corter Lad Drundelogie, The Mery Hos-Drundelogies, The Mery Hos-Drundelogies, The Mery Hos-man Kertter, Taple 121159;1

Dimension: The Anime Homenders, 199 Mend Yang Pals and Kettles (Topic 121139) THE field of songs and ballads connected with trades and indus-tries, both urban and rural is an extensive one. Farm workers, fishermen, miners and factory wor-kers have at some time or another contributed songs to the British tra-dition and they have been as various in style and approach as their sources, being humorous or sorrowlul, songs of complaint, pieces of self-praise, or descriptive pieces. Tunes too, have been suggested by the ac-tion of a particular job or this performer. On this third volume of the Folk Songs Of Britain series, originally released by the American Caed-mon label, there is a collection of such songs recorded in the field. Many of the singers and musicians heard can sing from a close experience of their particular song's subject. Among those who perform on this record are the Copper B r others, J Im m y McBeath, Frank McPeake, Seamus Ennis, Davy Stewart and Phil Ham-mond.

0

mend. n escellent record of traditional music featur-ing the genuine article as far as traditional style performers are con-cerned. This is one of the most valuable series of folk music recordings to be issued for a long time. — TONY WILSON.

LP OF THE MONTH

JAZZ

This Quintet matured into what was arguably the greatest jazz combo of the decade. The "free-dom." which is the holy grail for most contempo-rary jazzmen is no mere musical posture for men like Davis, Hancock, Shorter and Williams. Their freedom comes from instrumental and artistic command of the music and also that most

aw.

MILES DAVIS: "Miles In The Sky." Stuff: Paraphernalia, Black Comedy, Country Son (CBS 63352). Davis (Ipt), Wayne Shorter (Inr), Herbie Hancock (pno. electric pro), Ron Carter (bass), Tony Williams (drs), Geerge Ben-son (gr), added on "Parapher-nalia."

vital of attributes, a marvellous ability to in-spire each other. Tony Williams' work rate in would this respect would impress even Alf Ramsey.

Even the addition of guitar-ist George Benson for one track is absorbed into the irresistible force the Quintet becomes at its best, and the guitarist plays here with an ease

(Rackkelund) piano. Hallberg, long one of the finest Eu-ropean musicians, is, in beau-tiful form on his tracks and even with the non-jazz mate-rial this provides a rare upportunity to hear a jazzman of rare talent.

"THE K.C.S. AND STOM-PIN 6." (VIM VLP20). One for serious collectors of the old and rightenua, this brings together two bands from the 24-25 period. The K.C.S of New York star Bubber Miley or Louis Metcalle (tpt); the 6 from Loc Angeles are led by trumpeter Ernest Coycault. Rare stall.

RAMSEY LEWIS: "Maiden Voyage" (Chess CRLS4539). Despite a lot of very strange noises this, doewit add up to exciting music in fact it all so un d s contrived and artificial

and assurance that has been rare in his previous recordings; and another slight innovation would seem to be that Rom Carter plays electric bass on "Stuff."

Carter plays electric bass on "55tff." If this is the last we'll hear of this awe-inspiring group, then "Miles In The Sky" is a fitting swarsong, maintaining an artistic consistency which has become one of the crowning glories of jazz. Maybe Mr and Mrs Davis were prescient when they christened their som Miles, for his career has been one long exercise in miscal logic when all around were despiring and confused. — BOB HOUSTON.

MODERN JAZZ QUARTET: "Under The Jasmin Tree" (Apple SAPCOR4), Good, but not outstanding MJ.Q The (Apple SAPCOR4), Good, but not outstanding MJQ. The skill, discipline and co-ordina-tion which make this one of the great jazz groups are all in evidence, but at hardly comes into the indispensable closs unless you've just turned closs unless you've just turned Kay.

Programmer Source Sourc

IRA SULLIVAN (Delmark DL402). Sullivan and Johany Griffin play seven instruments between them on this 1860 set but even with the gimmick this is all rather a hore. They are backed by Jodie Christian (pno). Vic Sproles (bass) and Wilhur Campbell (drs).

THIS particular Miles Davis Quintet no longer exists, so it is safe to assume that "Miles In The Sky" will be the last of the series of remark-able studio recordings to which lan Carr drew at tention in his recent Sec-ond Opinion on Miles.
Each album in this particu-lar chapter of Miles' career, from the initial "E-S.P." on, can now be considered among the most important jazz recordings of the Sixtles but then virtually every-thing that Davis has turned his hand to since the mid-fitties has been authoritative or definitive in some way or a mother. Miles doesn't kid when **INSTRUMENTAL JAZZ**

THIS

particular

Miles

JAZZ

JAKI BYARD: "Freedom Together" (Transatlan-tic PR7463). There is some great Byard pinan on this, but unfortunately he also plays tenor, electric piano, celeste, vibes and drums. What could have heen a top rate jazz ablum turns into something of a circus Disappointing for Byard fans. band's main attraction is an

JIMMY FORREST-GRANT GREEN-ELVIN JONES: "AII The Gin IS Gone" (Delmark DL404). Guitarist. Green's recording debut, but the main interest in this set from the late Fifthes for Forrest's maccu-lar tenor. Jones and Mabern in good shape and the lack of a hass is hardly noticed Good straight-down-the-middle jazz

BENGT HALLBERG/KJELL BAEKKELUND: "Contrasts" (Sonet SNTF601). Mixture of jazz (Hallberg) and classical

BLUES AND VOCAL JAZZ

CAPTAIN BEEFHEART & HIS MAGIC BANDO "Strictly Personal" (Liberty LBLSS172E). Once the darling of yesterycar's beautiful people, the Captain purveys a brand of very urual blues, sounding more archaic than the real thing on occasion. Is he acrious though?

Byard fans. DON ELLIS: "Shock Treat-ment" (CBS 63356). Mixture of good big band swing and ludicrous pretension with leader Ellis remarkable tech-nique providing most of the solo interest. The unusual time signatures work when the material is right, and the

he serious though? CANNED HEAT: "Living The Blues". (Liberty LDLA40012), Two-IP set from one of the best of the young one recorded "live" at the Kaleidoscope in Hollywood. The studio recordings throw up a mass of well-digested influences, but the in-person stuff is rather self-indulgent and too long. But a warmly recommended set for lovers of the "new" bluesmen.

the "new" blockmen. ARTHUR "BIG BOY" GRIDUE: "Look On Yonder's Wal" (Delmark DS614). Cridon is a prelly rare name dmirrer of his tongs and dmirrer of his tongs and inging will want to hear this come back LP by a highly regarded artist who is said in have influenced Preuley. Songer Walt, "That's Al Repti, we say familiar "Dura My, more "Assisting Cridop", we are familiar "Dura My, more "Assisting Cridop".

GROUNDHOGS: "Scratch-ing The Surface" (Liberty). Efficiently executed enall group blues from the kase

BIG JOE WILLIAMS

comprising Tony McPhee (elec. gtr/vcls), Steve Rye (Hmca, vcls), Pete Cruickshank (bs) and Ken Pustchnik (dms). The material is nearly all original with Steve Rye who is effective in his role of singer.

singer. ALBERT KING: "Live Wire — Blues Power" (Stax XATS10021, This King, the "blues power" King, is one of the modern Missiasippi-horn guitar players whose singing and left-handed play-ing combine old and new influences. Here he is record-d live at San Francisco."s Fillmere, and the set grooves forsistently if somewhat pre-dicuably

MEMPHIS SLIM: "All Kinds Of Blues" (Nira 5660). This is Prestige Bluesville staff from New York, 1990 and good soild Sim Hie Imp-and Inks servers used in the Imp-and Inks servers with a first featurities. "Gender Man," "Mother Earth" and ell You

JO-ANN KELLY See Kay," and hammers out solo piano on three tracks Recommended.

Recommended. VARIOUS ARTISTS: "Me And The Devil" (Liberiy LELSSISPE). A fair example of what's happening on the of what's happening on the effective termine the second and the second second and the second second second And the second second the second second second second second second the second second second second second second second the second second second second second second second the second second second second second second second second the second second second second second second second second the second second second second second second second second second the second second

BIG JOE WILLIAMS: "At Folk City" (Xira 5928). The excellently rugged the Joe, his annewringer and the Joe, his annewringer and the Joe Mark presented at Folk City in Party 23. Titles Include "Mink Cost Blues," "For Tired," "Trobbe Goma Take Me." and a moving "Battle Up," in all a moving "Battle Up," in all a moving "Battle Up," in Chart in Tomm McCharges

melody maker lp supplement

THE SEST OF COUN-TRY AND WESTERN, VOLUME TWO'' (RCA Vietor). This series of L&W material from RCA is fine calor — this second about netudes artists like Charlie solar — this second about netudes artists. Like Charlie Mest. Dom Ghison, Hank icow and Porter Wagen, Datte wast. Dom Ghison, Hank icow and Porter Wagen, Datte eart.

AL BOWLLY: "By The Freede" (Haleyon HAL2). The late and still much durined Al Bowlly rings a topen popular songs in his numfably relaxed fathion law Stone was MD and granger for these sessions which date from 1932.

BRUCE CHANNELs "Keep n" (Bell). Not every track a winner but the familian nes, lose the title track, are u worth a listen

of worth a lister SALLY FIELD: "The Flying yan" (RCA Victor), American IV actress Sally warbles the home of her series and a host of other songs which will nean nothing to British pop-ana — and rightly so.

"GOLDEN HITS " (MGM), centh Skues introduces a lefection of hits from 1985 to 966 Artists include conway witty, Sheb Woolley, Jimmy ones, the Righteous Brothers ind Lou Christie

JOHN LENNON AND YOKO ONO: "Two Virgins" (Track). Continuous electronic music with occasional snatches of conversation.

snatches of conversation. GARY LEWIS & THE PLAYBOYS (Sunset). Nothing very remarkable about an average American beat set, despite the bargain price.

BILL MEDLEY: "100 "," (MGM). Mr Medley has a great big, soul-type voice, he has picked a nice selection of songs and the backing group jumps like mad. An excellent abam

Album. MELANIE: "Born To Be". (Buddah). Young American singer and songwriter is impressive on her debut album. Her vocal style has uttack and a nice earthiness while her songwriting seems abtranced, in a number of cases of her twenty-one

NANA MOUSKOURI: "Songs Of My Country" (Fontana), Greek love songs, social songs and freedom songs, all beaufifully and evocatively sung.

OMEGA RED STAR (Decca), A pop group from Hungary, Apparently this is meant to be gerious but it sounds like a take-off of various pop styles from rock to psychedelic.

GARY PUCKETT AND THE UNION GAP: "Incredible" (CBS). Very ordinary stuff with Puckett seeming to straing his voice to the point of acute embarrassment.

of acute embarrassment JIM REEVES: "A Touch Of Sadness" (RCA Victor). The Reeves touch shines out sentimentally on previously unissued material and some invectorded songs A bit cloving at times. BOOKER T. AND THE MGR: "Soul Limbo" (Stax). They are all good players, but they haven't got as much haven't got as much they haven't got as much they haven't got as much sepecially when they play "Eleanor Rigby" SOPHIE TUCKER: "Caba-

especially when they play "Eleanor Righy".
SOPHIE TUCKER: "Caba-set Days" (Fontana), Hard to any when this was recorded on your years before her death probably. The songs will be familiar to Tucker fana and sha belts them out in the suppected extrover: way.
TURTLES: "Battle Of The Societing as it sounds, and nothing to do with the real when Gene Krupa would due to the sound of the societing as it sounds, and nothing to do with the real when Gene Krupa would due with Chick Webbl This is clean-cut "progressive" rock, which translated in English maps over arranged studio op as iteless as 1950 style EBC Light music.

VARIOUS ARTISTS: "Groovy, Baby!" (Direction), Discotheque-goers paradise. Sixteen sock-it-to-me tracks including Sly's "Dance To The Music," Bandwagon, Inez and Charlie Foxx, Peaches and Herb, Barbara Mason etc

THE AMAZING DANCING BAND: "Volume 2" (Verve). Not really amazing, but very good and packed with top British sessionmen.

DUNCAN LAMONT OR-CHESTRA: "This Guy" (Morgan). Recent pop hits played by Lamont's fine tenor and large orchestra. The recording is first class stereo but some of the arrangements are a bit overdone.

MORTIER ORGAN MADE-LEINE: "Merry Go Round" (MGM). Stomping tunes played on the steam organ. Reeks of Dortmunder Union

STANLEY BAXTER: "We Are Stanley Baxter" (Philips), Culled from Scots omedian Baxter's recent tele-vision series, this is a little disappointing. The majority of the material is mainly visual, although the brilliantly ob-served "Parliamo Giasgow" will have all Scots rolling about laughing.

PETER COOK & DUDLEY MOORE: "Goodbye Again" (Decca). Excerpts from their TV series which have hilarious moments. But do people play these humour albums more than once or twice?

DAZO DOG BAND: "The Boughnut in Granny's Green-beure." We Are Normol, Past-card, Beautiful Zeido; Car Blue Mer. Sino The White: Humonod Biogler, Trouter Press, ANY Pink Holl Of The Drainopie: Reckaler, Beby, Rhonecter, Coltis, I Anoncorte, Coltis, I Rhonecter, Coltis, I, Liberty LBL (5, 83158).

A NYONE attempting the difficult task of analysing or even merely describing the Bonzo Dogs eventually ends up gasping vaguely about the Mothers Of Invention, Goone Temperature Goons, Temperance Seven, and a dozen more odious comparisons. Easier and more truthful to say the Bonzos are

LP OF THE

MONTH

unique.

unique. Whether the humour and thought processes that went into "Doughnut" can instantly commu-nicate to the great mass of people is doubtful. The instant communication of their live performances was the main factor in their initial success in the days before chart success and national acclaim. The band of Bonzo lovers has grown during the last two years, but the Bonzos themselves have

raced on ahead in their ideas and attitudes. Fun is still the thing—but on albums which serve as stethoscopes to their er-ratic heart beats, the mystification count may increase to the point where "normals" are baffled, and this is doubt-less part of their in-tention. But anyone who responds

tention. But anyone who responds to their anarchy, iradi-tionalism, and romantic idlocy will find this an inventive, entertaining and often funny selection of diversions, a deep draught of that heady wine — inspired nonwine - inspired non-sense, - CHRIS WELCH.

pop

Page 16-MELODY MAKER, January 11, 1969 0

The spirit of New Orleans Decca and Victor. Bunk's band inspired scores of disciples at home and in Europe. On these Johnson records, reissued in abum form by Good Time Jazz, Storyville, Ace of Hearts and others, can be found some of the most impressive group variations in which Lewis took part. But his executation rest.

taken George Lewis at the age of 68, and the event ends an important and romantic champter in the his-tory of New Orleans

Tony of Jazz. We cannot say there are plenty more where he came from. Clarinet players in the pure New Orleans tradition are thin on their native around

they are vastly more a measure of the ularity and influence en d by this quiet small ified musician wh mit, almisst unwillingly figurehead of an inter onal jazz movement

UNKNOWN

JNKNOWN Lease who was unknown for the first quarter-century of the collectors and haten the collectors and the spirit archail guarter booking for the collectors and the spirit book, Jazzmen, and led a ressessment of lacts the coll device the coll for the cold device the coll for the cold device the cold for the cold device the cold for the cold for mention Levis, much he knew him and had orked with him Bux Bunk

MAX JONES on George Lewis, the New Orleans clarinettist whose death ends an important and romantic chapter in jazz

jazz players: King and himself, the Rule Band, Adam Bob Russell and Joe Bunk was in his prime before 1914, and Lewis was born only in 1900 (on July 13). Nonetheless, George was playing with the Black Eagle Band in 1917, and with the Eureka, Buddy Petit, Earl Humphrey, Chris Kelly and Kid Rena in the

stand with Thomas in a Louisiana dance hall the night in '33 the leader was murdered by a man named Gilbey

Gilbey George recalled, when I interviewed him in London on his last visit here two years ago, how he'd been locky to save his clarinet that night.

that night we are clarinet. "We were packing up at the end of the dance when this fellow stabbed Evan and started hreaking up evad-thing he could lay evad-in this illic case and the in this illic case and the stand, and this crazy man missed it."

stand, and this crazy main missed H." Bonk Johnson remem-bered something else: "Gilbey reaches right over George and slices Evan's throat, and the bloed pours at all over poor George." This violence going on around George is hard the around service is her rough and tumble. Iffe, the per-sonification of mildness.

PARADES

But in the biography, Call Him George, Dorothy Tait (under the pen name of Jay Allison Stuart) writes that he was bad tempered as a young man and given to Rphting in spite of his slight physique.

opping the more of the slight opping the more of the slight opping of the slight between the slight of the slight over willing fought career and the opping of the slight of the slight career and the slight of the

HANDSOME

The break came for Lewis '42 when Bunk Johnson as rehabilitated and corded in New Orleans bis, in itself, is a strange ory, and, as every purist tows, it gave a helty spur the revival of interest in the revival of interest in the revious chance inter-

Here again chance inter-ened on George's side. unk had expressed a desire r. Big Eye Louis Nelson, it said, but when Dave uart and his friends heard elson they found him sappointing and poor in alth.

aith. "I go the point of the po

Hello, George," Bunk

Hello, Bunk, Been a long

seasons

The source of the second secon

cordings. They are good in a rugged by, the earlier ones such

They are good in a rugged way, the earlier ones such as the Bunks and Climax New Orleans -Stompers having more vitality and collective closeness in the main, while the better later ones show a fuller con-ception of the solo role.

Lewis was never the highly imaginative solo crea-tor. He performed the dual task of soloing with personal tope and feeling in the Drieans manner and embed-ishing the ensemble. Swing sensitivity, melday togetherness were quali-ies he topked for in jazz.

purposes. Records which demons-strated his ensemble drive include "Climax Rag" on the Climax Rag" on the tracks on the other two Blue Note albums. Also blue Note albums. Also Blue Note albums. Also "Say Si Si" and "Hindus-tan" on Verwe "Now Orleans Jazze Of George Lewis" and the "Saints" on a now deleted Tempo LP, TAPI3 Td adves blue new second

on a now deleted (rempo LP, TAPI3 I'd advise his many admi-rers to hear all they can of rers to hear all they can done things with George, also any American Music albums they can locate. Then add the Saga I'Live Concert'. LP and Ace of Hearts. "New Orleans Memories" for cheapness.

After that, they can search for such as the Vogue and London cut-outs. Also to be considered are the Keith Smith with Lewis Band and Lewis with Barry Martyn Leys on "77" and a load of stuff on GHB.

tuff on GHB. L've spöken of Lewis' music, and this made him as elebrity who inspired "the most fantastic welcome ver as the MM described ver as the MM described the band of artister as the most fantastic the made several more and example of the best-lowed example.

WELCOME

tes he looked for in and in these matters knew what he was doin he lacked some tech finesse — as did most o groups — he had en technical fluidity for purposes.

FLUIDITY

JAZZ ON RECORD-A Critical Guide To The First 50 Years, by Albert McCarthy, Alun Morgan, Paul Oliver and Max Harrison (Hanover Books, 428) IT IS easy to recommend bis book as a reference work to all who reter-work to all who reter-tions and blues on record and these on record and these on record diverse and an Impres-sive number of facts and figures are packed in its eas, 1d say it looks like soild, lating value. The liftle may sound familiar to older hando A first edition witten hy Charles Co, Alun Mor-gan, Peter Gammond and Alexis Korrer – came out in 1960. At that time we halled it as "A most useful volume for collectors in general and particularly stages of building a rep-meentative library of jazz

Records

for

all

stages of building a resentative library of

discs." Much the same can be said of its successor ex-cept that this is higger and better-looking, dearer by far (the original was 5s) and, in my opinion,

SUN RA garde

sore successful in all very way. It is well bedate and as accu s it is possible to vith so many nar umbers and re-

is, I this at), Wild Birr Cutty Cut Miller, Lou y Johnny L Joe Rushtorr traditional p receive passing at best odern jazzmen ing the avant son, Eddie

arthy

In today's issue of Britain's best-selling colour pop weekly

years that followed. He had a band of his own as early as '23, and he was playing with bands such as Evan Thomas' into the Thirties It is history that Lewis

MELODY MAKER, January 11, 1969-Page 17

COMPILED BY CHRIS HAYES

Trade Talk

ich used to be made at which used to be made at Edgware by Boosey and Hawkes (Sales) Ltd, are now being made entirely in the USA. To promote the new all-American gear, US drum star Roy Burns will give drum clinics on February 2 in London (afternon) and Birmingham (evening), plus Bristol (3), Manches-ter (4), Leeds (5) and Edinburgh (6).

Joe Wildbore, music industry personality for more than 12 years, has joined the expanding sales staff of Rosetti and Co Ltd as North-West Represen-tative. Rosetti now have six salesmen carrying a catalogue covering a wide range of instruments and accessories, recently en-ingreed by the introduction of high-quality low-price electric reced and electronic to organs.

te organs. Levers-Rich Equipment Ltd are negotiating sales to major US studios total-ling £375,000, including a 270,000 multi-track in-stallation for the Ross-Ace Recording Studios, which will be equipped with eight 8-track ome-inch tape consoles, eight 4-track consoles and sev-

eral new Type E Mark 6 i-inch tape recorders. .

Orange Musical In-dustries Ltd have received a £100,000 export order covering 12 months from a big French musical instrument firm with a chain of shops. New Olients for Orenaes of chain of shops. New clients for Orange at home include John Mayall, Emperor Rosko and Dave Dee and Co.

.

The first Hammond organ, made 34 years ago and originally owned by the Paseo Methodist and originally owned by the Pasce Methodist Church in Kansas City, has been presented to the Smithsonian Institute in Washington, D.C. When the first Hammonds were brought into the UK, they were allocated their own serial numbers, so the original should not be confused with Hammond oli, which was bought by Robin Richmond.

Guitar player and teacher point Sadleir has ar-ranged a Strum-A-Song book for camp, college or club, which incorporates simple chords for folk or traditional music and chord symbols for guitar, hanjo and accordion. It is published by Feldman at 5s.

.

1 HAYE owned a Hammond New York of the set of or professional with the set of or professional with of base to professional with of base to the set of the base to the set of the set of

Weeks. CAN you tell me which guilar and strings were being used by the lead-guilaris of the Honeybus when they appeared in "Colour Me Pop"? – A. W. Cotton, Bromsgrove. Jim Kelley, lead-guitarist with the Honeybus, plays a fender Sunburst Telecaster, which he bought a few months ago from Tich, of Dave Dee, Dozy, Beaky Mick

O^{UR} son, who is eight, appears to have musi-al talent, but doesn't know which instrument he wishes to take up. — Mr & Mrs H, Hayward, Blackpool. As soon as I saw a piano, when I was five or six years of age. I kee the wishes pano will give your son an overall innovledge of all the im-struments in a group, band or

and Tich. He uses light-gauge Fender Rock 'n Roll strings and a 100-watt Marshall amplifier.

- DC. READERSON. I'VE just purchased an LP by Chaquito and the Quedo Brass and my son and i, both rumpei players are knocked out by the fantastic trumper section. Can you give ms the line-up and reveal the identity of Chaquito? — Bob Miles, Todmorden. You're not the only ones.

Miles, Todmorden. You're not the only c who are so impressed! A American agent, who at Fontana recording chief Bawerstock if he could t he band for personal ap ances in the States, tho they came from South A A big asked Jack book ances in the States, thought they came from South Amer-ica because they sound so authentic Actually. Chaquito is one-time violinist Johnny Gregory, who is now a top composer, atranger and musi-cal director, moted for this musis: The album was record-ed in London and it is impossible to supply the personnel, as it consisted of freelance stars who varied from one session to another, but the instrumentation was and seven rhythm.

We do seven kydna: United and seven kydna: and seven kydna: Seven k

CAN 1 get a violin pick-up for use through a guitar amplifier? — (R. J. Knott, Henel Hempstead). Who is the featured trombon-ist on "Starlight" (Decca LP ACL 1074) by the Johnny Douglas Orchestra? — (W. Ashley, Nottingham). Is it still possible to buy Pipes of Pan?-(C. Williams, Llangal-ien).

nt-ct. Withing you want The vicin pick up you want the De Armond 700. The combinist was Jack Bain. per of Pan are obtainable com music shops, price 2s 38, c 2s 96 post free from arnes and Mullims Ltd, 3 athbaine Place, London, W1

I HAVE been reading about an unusual organ called the Mellotron and would like to know how it works. — B. A. Appleby, Perth. The sounds produced by the Mellotron sare actual and not imulated, as with the con-ventional organ They have all

SOUND SENSE

SOUND SCE

JIM KELLY: A Fender bought from Dave Dee's Tich.

been pre-recorded on tape. So if a player selects "fute," the keyboard becomes a real fute, one consider the second recorded — only the chromat-recorded — only the chromat-nationer of the second futeration of 12 different lead in-struments. The "rhythm sec-tion" of the Mellotron is contained in the first 16 keys of the left-hand side of the bifferent There as a non-trom enabling the player to accompany himself in any hythm which he selects. The hythms have been pre-record don stape in the correct chord sequence — Musical director GEORGE CLOUS-TON. 16 mm colour version from Hunter Films, 182 Wardour Street, London, Wi for Elo 105, or a 35mm copy from Hillerest Productions, 8-12 Broadwick Street, London, WI (437-2357), who will be glad to quote terms and

WHEN was Paul Anka's hit sone "Diana," re-based in Britain in the basted in Britain in the harts? — John Thomas, harts? — John Thomas, koath, Cardin. It was released in 1957. Came into our chart at No. 12 on August 17, was No. 1 from September 7 to October 26 inclusive and fishahed in No. 18 on January 18, 1958.

and the dudie terms and prices. The dusing pool strings by the set of the set

Is it possible to rent a copy of the film, Jazz On A Summer's Day for private use? — Cyril Hodges, Chelsea, You can hire an 85-minute

NEXT WEEK

PAUL CURTIS OF THE GUN IN BLIND DATE PLUS TOM JONES

HORTHAMPTON

Tel 861-BLA 1281 MAIN DEALERS FOR ALL MUSICAL INSTRUMENTS

DON'T MISS IT

FOLK FORUM

THURSDAY

MARTIN WINSOR

BLACK BULL, HICH ROAD, N.20 BARRY SKINNERII DENNIS & VANESSA THE PEGG

TERRY MASTERSON

PETER WOOD & PADDY MARCHANT I, Selkirk

WRITE BEAR, Kingsley Road mear Hounshiw East tube Rive night CLIFF AUNCIER, JOHNNY JOYCE, CHAS UPTON.

FRIDAY

COUSINS, 49 TIM WALKER GIBIRIAN

DOCHOUSE SINGERS NIGHT

PETER PARK HILL PETER DAR-LING & ANDY DORAN, & pm

KEN COLYER

JAZZMEN 10-2 a.m pecial jazz night tonight Faik's its many guests Come carly avoid disappointment *******************

NIGEL DENVER THE COURIERS

HELEN KENNEDY ALAN FRANCIS

RIGHTING COCKS, Lint THE VALLEY FOLK

SHIRLEY COLLINS

PANAMA LTD JUG CENERAL HAVELOCK, HIGH RD

PEDRO JOE STEAD

RE-OPENING TONIGHT THE GASLIGHT CLUB DUBLIN CASTLE. Parkway

MALCOLM PRICE

NORTH SEA GAS BAND

Barry Dransfield

SATURDAY

ALPERTON PARK HOTE THE TRAVELLERS

KEITH CLARK &

AT COUSINS. O Greek Street YOUNG TRADITION

JACKSON FRANK

KELLY

SATURDAY cont. COUNTRY MUSIC **STANLEY GOLBEY** KNOWLES STRUTT GREENWICH THEATRE Welk, SEIE DAVE ANDREWS, TONY DEANE and TONY SHAW, DAVE BRYANT, 7.30 PEANUTS, KING'S ARMS, 213 Bishopsgate THE MELODIC JUG STOMPERS RALPH MCTELL ROGER MOSS DEN OF INIQUITY HIGH STREET, SOUTHGATE Behind Fire Station) 7.10 p.m THE CELLAR, Cecil Sharp louise Camden Town, CLOSED his week, mist week grand clindh with Martin Carthy and ave Swarbrick and many others THE PEELERS CLUB, near MARC ELLINGTON TROUBADOUR, 10.30, 265 01 NOEL MURPHY **ROBIN DRANSFIELD** SUNDAY PACKIE BYRNE DON, William Temple Coffee Bar, Eynsham Abbey Wood, S.E.2 SURBITON. Assembly Rooms, 2 pm DEREK SARJEANT, GRAHAM BRADSHAW, JOHN FRASER, HAZEL KING. LYN BREEZE BOUNDS GREEN FOLK CLUB **MURF & SHAGGUS** SOUTHERN RAMBLERS HAGS HEAD, 295 York B FRIENDS OF THE POOR IOHN FOREMAN THE GROVE ABBEY GROVE ABBEY WOOD, IAN ANDERSON PAUL ROWAN, WITH CUESTS TOWER HOTEL, opposite Wat WATSON CATER TROUBADOUR, 8.30, COLIN MONDAY DORITA Y PEPE CHOP DAVE CLANFOLK Marguis of Clanticarde, Southwick Street W.3 COME-ALL-YE, 8 p.m. Singer ENFIELD FOLK CLUB THE EXILES CENTRE, HAMMERSMIT light Diz DISLEY ES apart from performing his announce at the guest JOHNNY SILVO. talk cer ISLAND EEL-PIE **RELEASE** benefit **BALL** fri.17th. 7:30 till late 12'6d **GUESTS & JO-ANN** FRIENDS lights events

FOCUS ON FOLK Singer to make prime ministers jump fences

IT'S NOT often you'll see a prime minister vault a fence to hug a folk singer. The prime minister in ques-tion is the Canadian pre-mier, Pierre Trudeau, and the folk singer, Vera John-ren

MONDAY cont.

HANGING LAMP, The Vineyard, Ichmond, 8 p.m. ome-all-ye and special guests

MINOTAUR, Bulls Head Old Town Clapham, JOHNNY JAMES. Resident SUE TAYLOR.

PAUL WHEELER

The Gun Tavern, Croydon ning night free memnership 7,30

VALLEY FOLK - Herga, Royal

TUESDAY

AT COVENFOLK, Ram. War

MARCELLINGTON

CLIFF AUNGIER

MALCOLM PRICE

Copper, Tower Bridge Road

TROUBADOUR, 9.30, MIKE

WEDNESDAY

HOLY GROUND, 4a Inverness Place, Bayswater MIKE ABSA-LOM, MIKE SILVER, RONNY CAIRNDUFF. Next: Dis Disloy, Johnny Joyce.

KINGS HEAD, Upper Street, Islington Sing-Around and Knees Up, Weekends THE SHAM-ROCKS MUSIC & SONG.

PANAMA LTD JUG BAND. Os rriey Jazz Club, 8 pm

WESTMINSTER HOSPITAL Foll

PERSONAL

1/4 per word BORED! Make super gro-iends Details S.A.Z. Intra fis one, 33 Long Row Imal

DAVE WOODS - 1 am all fo

EUROPEAN FRIENDSHIP SOCI

FOR FREE LIST OF PEN PALS

end a Manpeel addressed enve ope p) World Wide Friendshi Tub, 46 Cemetery Road, Dentor Lanchester, M34 IER (Stat

ge.) FRENCH penfriends, all ages om 12-31, and S.a.e. for fre-etails. — Anglo French Corres andence Club, Falcon House

GIRLS GALORE! Meet attrac e. swinging girls through Etn on Enterprises (M9), 46 Cardin

whath Letcester INTRODUCTIONS and Friend-ip A shoere and personal revice Please write to — Mary orion, Doppele House, Shrews

arton, Dogpole House, Shrew, ary, SAE, JANE SCOTT for genuin lends, introductions, opposit

inden W.1. MADDOX PEN CLUE. The very sat Bring excitoment, new in-rest to your life. 3d stamp for yee details. - YR. Maddox 51.

A 10 res. - YR. kanned details. - YR. kanned dan. W1. ALE, rastastically well pre-red and logother for 38, today in loved hales advertising distance of the second second data fermate. A second res friending, not interester was friending, not interester as a second se

thends, both secon, all ages. Scool as for defails — POSTAL ENFRIENDS, ST Earls Court-nad, London, W.S. PENFRIENDS — OPERE and PENFRIENDS — OPERATING MILLION — OPERATING MI

m. Germany Romance or PENFRIENDS gland / abroad Thousands of mhere - Details Works Wergrines ME74

embera — Detalla, Work riendship Enterprises, ME74, mhurst Park, N.26 UNDER 217 Penpals anywhere, Detalls free, Teenage Club.

bership, all ages, Send s.a.e. pt. M), Bureau Britannia, 13 more Genve, Bugby War-

Icks WORLDWIDE CONTACTS: Fre ctains plus photos 6 x 7. Contai crangement, Munchen 1 B. So

YOUNG LADY. 20 semigarite

PEN-FRIENDSI EN

OPPORTUNITY KNOCKS

talis free 5d stamp ti 50/B4 Maddes Stree

and the sense of t

the election was won by Tru-ceau. The rather dumpy figure of Vera, invariably chicking her guitar, may not be everyone's image of a folk singer but once on stage she commands sittention, whether it's in a folk club or, as she once had occasion to appear, in the more unlikely surroundings of a psychedelle club in Van-couver. Vera has always written songs since childhood, but if was just under two years that she started writing them seri-ously.

she started writing them seri-ously. Until then, her main inter-set had been writing fiction and 1953 found her elected to the Roll of Honour of Best American Short Stories for a story tilded The Way is Hard And Weary published in Cana-dian Forum. "The always had a lot to say," says Vera in London last week, "bui it was in fiction and speeches bui I fim-ally decided to say it with songs.

ngs. "I think it became easier "I think it became easier st. The switch wasn't diff-it because I always had thten songs off and on diver From Pinak" was an atly and that has been re-refered by John Pearse, and the saig one of my corded by John Pearse, and Burl Ives sang one of my songs in the Festival Hall in 1953."

FOLK NEWS

MEDowell, di on a farm and later Inter a farm and later 1959, last visi arry with 1985 a dross restival Now he imis for a tour organised the National Blues Feder-in and one fub he will during his trip is the K Blues Bristol and West, the Full Moon, Stokes It. He is there on March. 2 Dharma Blues Band are club's guests on January

VACANT

Canadian singer and song-writer Vera Johnson finished her current four here in March, bul still has some vacant dates. Vera can be seen and heard at Hyde folk club, Cheshire (January ft, Lough-ton, Esans (16), Sing H-Crewe (16), Newport, Mon, (25), La Fiesta, Fulham Road, Londen (26), the Troubadour (26), Orpington (27).

MOVED

The Total Hall Folk Club noved premises after three and the Contral Hotel, and the Contral Hotel, have the the second form in week the open of the second with Dir Didey on Jacous and T ther guests land op include the Panama Limited ing Rand and the Young Tradition.

Tomorrow (Friday) the Ken Colyer Jazz Rand appear at the La Flesta Fulham Road, London with guitarist Denny Wright appearing on Satu-day Officer guests during January include Chil Aungler 171, Gerry Luckas nuary include CHI Aungler) Gerry Lockran (18), uthern Ramblers (24) Vera-inson (25) and Stefan operation (February 3)

Ralph Barrett, nger at the Work and of Curlew clubs, gi-lustrated falls on pr

A hug for Vera from Canadian premier Pierre Trudeau. Toronto, and the Beers Family Festival at Foxhollow, New York tollowed. Everywhere the critics prates the result of the pearing at the Bitter End cof-fee house in New York that she was spotted by CBS re-cords and soon Vera will be

Vera, born in our own Rirm-mentam originally, has done well with her fiction writing uith her songs. The initial interest in folk brongs was sparked off in 1949 years and the state of the wears of the state. The abought herself a gui-ter and took it from there. "I by the fall of 1948 I had wown radio programme in work of the fall of 1948 I had wown radio programme in work of and or min boffer houses in and around concever. Wera's first visit here was "I'd been waiting to come

Vera's first visit here was "Id" of the waiting to come "Id" of the waiting to come waited to visit relations and see the folk scene." Vera stayed a year and then, towards the end of 1967, returned to Canada, working na secretary and singing in her spare time. Then in 1968 she traxvilled to Berkeley, California for the tok festival and appeared at the Newport Folk Festival "I am on the programme but a and on the programme but a and the programme but

ops.") Folk festivals at Mariposa

Kew Road, Richmond, on January 13. Sweeneys Men will tour clubs in February and March They now work an distribu-tory twoods and Johnny Woyniban – and are book-ing through Julia Creasey at Nems Enterprises (01-529-6341). Their former manager, 6341). Their former manager, 63411. Their former manager, 634

CONCERT

Hedy Carthy appear castle's 12. The will also West, with Martin and Dave Swarbrick, in concert at Newn concert at New ity Hall on January High Level Ranters share the hill

January 12 sees Terry Gould as the guest of the Stanford Arms folk club Brighton Tim Hart and Maddy Prior appear there on January 26

All Stewart, white n initiary 28. Initian Love Chronieles, " clinated by CBS on Jama (J. A) pipes the Troutach Branch between 17 and matitude of technico arctiff (201, Dunates Ten with (Jefrauery 7), Was University (3) and Eath

ding her first album, posrecording ner man sibly live. As a songwriter, Vera tends to be topical in subject. She searches newspapers for that will provide her

slibly live. As a songerified, in subject. She be topical in subject. She control is newspapers, for stories that will provide her "It an attent of the subject of the term of the subject of the term of the subject of the asy vera. "The set apoem by busker first landed in London I got pon Participes and Alan Yoong and Heg Alkman." The set about the subject of the term of the subject of the

money order for 13 10 to Bolling Stone Magazine 746 B

NEWS EXTRA Solo single for Bell

WILLIAM BELL, high in the my chart with Judy Chay and "Private Number" has a solo negative the solution of the relative the solution of the relative the solution of the method and the solution of the relative the solution of the million of the solution of the solution of the million of the solution of the solution of the million of the solution of the solution of the million of the solution of the solution of the mill

SCULPTURE CANCEL

LOVE Sculpture, at six in the MM Pop 30 with "Sabre Dance," have cancelled their American tour which was due to start on -February 1. A spokesman stated on Monday that the reason was lead guitarist. Dave Edmands added for 10 able to bo marry 20 year old Veronka Seglova at Liandadf Cathedral, Cardiff on February 5.

MOVE FOR STATES

THE MOVE leave Britain for a fourweek American tour on January 27. Negotiations are under way for them to follow the with a week in Japan. The group is currently on their sectod album, "Move I." which will be released in the being limit british tour is being limed British tour group in April.

HOLLIES SEARCH

SEARCH for a new Hollie to replace Graham Nash has narrowed down to just three

So far, over 90 applicants have been considered to take over from Graham, whose shock decision to quit the Hollies was made last Novem-ber

Spokesman Robin Britten Told the MM on Monday "Two of the men are Two of the men are members of well-known groups, the other is an

TUITION 14 per word BALLAD singing career Con-stream at Singing train you preferences on TV. irds and cluts Many former dents new stars on TV and dents new stars on TV and new stars on TV Protessional word for all fally-to Tel RIV 9228 for

A BRAND NEW guitar studie ow open, Professional fulfion, assical or modern From 10-6 ally — Modern Sound, 128 haring Cross Road, WC2; COV

ACKNOWLEDGED BRITAIN'S Best teacher. SAXOPHONE CLARINET private lessons. Begin ners / advanced. ADVICE: I test select INSTRUMENTS. Also post select INSTRUMENTS Also postal Sourses saxophone — LESLIE EVANS, 275 Colney Hatch Lanc, NIL ENTERPRISE 4137 ALL INSTRUMENTS, music and improvisation, singing — 01-373

ALL STYLES POP SINGING. AURICE BURMAN SCHOOL Per-11 or postal fullion, berinners uraged.-137 Bickenhail Man-s, Baker Street, London WI to (1-486 2666. all instruments, including o, electronic organ, percus-denne contact Western et al. Borbact Western e Co, Ltd. HIV \$824 or CRO AT

1248. AUBREY FRANK SAXOPHONE CLARINET TUITION. Beginners to advanced. — 192 The White House N.W.1, EUS 1200 ext. 192.

NOW OPEN : NEW GUITAR STUDIO Professional Tution, classical or modern Also string bass and bass guitar Daily from 10 a.m.-6 p.m. MODERN SOUND 128 Charing Cross Road London, W.C.2 Tel. 01-240 1167 HE SCHOOL OF CONTEMPORARY ARRANGING TECHNIQUES SCAT, SI Heusiek SI, London, N.I.

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

Ring PETER SANDER 01 - 459 - 1781

'outsider.' Al present, we are waiting for a studio to be available so that we can test the vocal blend of each with Tony and Allan Only after this will a final decision be made "

DOORS SINGLE

DOORS new single "Touch Me." which will be released in Britain on January 31, is climbing up the American charts. After two weeks it has reached No, 18 in Bilboard, the American trade magazine Faras and strings are featured on the record which is released on Elektra

FOUNDATIONS RUSH

THE FOUNDATIONS hope to rush-release the follow-up to "Build Me Up Buttercup." by the first week of February before they leave for their American tour.

American tour. They are considering sev-teral numbers but the follow-up is likely to be a Macau-teral numbers but the follow-up its likely to be a Macau-teral numbers but the follow-the following the second second "In The Bad Old Days Before You Left Me." The group gave into the studio on Wednesday. On February 7 the group leave for their American tour on February 28.

BACK from his South Afri-can tour, straight into a week at Batley Varlety Club-Solomon King found his date-book in a very healthy condition, with bookings as far ahead as April. April. On Sunday (12), he startis a week doubling the Startite Club at Blackburn, and the Cabaret Club, Burnley, and the following week will ap-pear at La Strada Club, South Shields

JULIE'S GUESTS

GEORGIE Fame and guiltarist Paco Pena are Julie Felix's guests on her BBC-2 show, Once More With Felix, on January 14. Other bookings for the show include Martin Carthy and Days Swarbrick (21) and the Strawbs (28).

MOODY BLUES TOURS

THE MOODY BLUES make a short lour of colleges next month are completing work or completing work of the seven are shown. They appear at Kings P Aberystwyth (February 6); Old Junion Refectory, South-ampton (8); Goldsmith Col-tege, London (14), Liverpool University (15); Shefield Uni-versity (13) and Brunel Uni-versity, London (22). They return to America for another tour this Spring.

SPRINGFIELD TREK

SPRINGFIELD PARK are to make a six-week tour of Bulgaria, Romania and Yu-goslavia, starting on July 7. Their, next single, to be recorded during the next few weeks, will be a Philip Goodhand-Tait song

TOPLESS LADYBIRDS SACKED

The Toplers Ladybirds. Den myrkis bare-bomed bas brinden of the second second dinburgh's Carablance Club After four nights the four Lady bries, whe had been pulling in were bried to go by Carablance were Brien Waldman, who because any second second within the booked them I did for from a picture set to me said. "On the fourth agent," he when a picture set to me said, "On the fourth agent," he were bried britts agent, "he he picts playing in my club

BLUES GUITAR

Michelle, 23-year-old (opless guitarist, added: "We are very upter. This has never happoned to us before. Audiences were carrible, but this isn't the sort of club we're used to glaping don, and the cancellation means that we'll be out of work until January 8 when we have a three-night engagement in horwich."

STILL another booking for Swedish topless girlie-group The Ladybirds. On Sunday (12), they start a week at the 700-seater Ace Of Clubs in Attraction at the "Ace" for the following week (19) will be Eric Delaney and his Band.

THE BANDWAGON brought down the house with their "Bringing Down The Walls Of Heartache" at the Club La-fayette, Wolverhampton, just before Christmas. Result — a

CLASSIFIED ADVERTISEMENTS CLARINET / SAXOPHONE 01-459 2541 Insteam MELODY MAKER COMPLETELY OVERCOME ALL DRUMMING PROBLEMS AT ROGER KERR'S DRUM STUDIO. -FOL 8224. DRUM TUITION beginners / dvadced drivale modern 161-166 Fleet Street, London, E.C.4. Tel. 01-353 5011. Ext. 171, 176 and 234 udias - 38-34 994/01-874 8619 ELECTRONIC ORGAN Lesse Private/groups, R&B
 organ/piano, Organ
 7/6 houriy — 29 Arder
 N.I. FIN 4326 MOBILE DISCOTHEQUES L/4 per word A NEW YEAR'S RESOLUTION. Book the New Year's Revolution to sound NOW. Ask for GREAT CIRCLE discotherage Squarks 7/6 hourly - 29 A I. FIN 4376 GILDER SCHOOL Bard Gilder School ERIC Gilder School 4USIC for all vocal and instru-annal luition west End Studios, leg. Office: 48 The Glade, Croy-don, CRO 7QD, Surrey, Tel. 01 GREAT CIRCLE (presented by New Centuries New Sounds) at MARQUEE - MARTIN AGENCY. — Phone 01-734 7464, evenings 01-385 6028 Available for the second sec 101. CRU FOL, SUTTY, FEL 01-554 4729, BANJO BASS, 21 YUSTY, BANJO BASS, 21 YUSTY, ANN 1933-24 INDIVID YUSTY, CLASSICAL, 101K, NUMB, COOK, 622 3626. GUITAR TUITION, 01-674 873 exempts 03.385.6023. Available for colleges, partice, dinces, etc. CARRINGTON-SHARP ASSO-CLATES LTO TO D's for all Social States of the second states of the second states of the second states of the second states of the Discorthefoues, Enorgy - 01.361 9055 LIGHT SHOWS available for partice, dances, chubs, etc.—Tel. 445.4228 MICKY GREEVE. 709 ATS MICKY GREEVE. Specialist rum tuition — 769 2702. ORCANTS BEGINNER weeks porsainnai munician urgently. r Jessons Blues modern jazz. Jessons Blues modern jazz. ORCAN / SONGWRITING plane ORCAN / SONGWRITING plane DECEMBER 1722 W814 445 428. MOBILE DISCOTHEQUE for all NOBILE DISCOTHEQUE for all state occasions - 01-800 1645 venings NOUVELLE DJ's. The best DJ's ound systems, Go-Go dancers in ondon Pop, soul Rock, Steady reinders welcome. - 722 9814 PIANO - REC 2040. TOMNY WHITTLE for personal mor six fullion. - BUS 3352. TRUMPET TUITION. - Tele hone 01-459 2547 Instrumenth ound systems, Go-Go dancers in London. Pop. soul. Rock, Steady, lights. — 01 422 6855. SOUNDTRACKS MOBILE DIS-COTHEQUES, — Phone SRE 0758 **DISCOTHEQUERY!** DRUMS 1/- per word ALL GOOD quality drums / ccessories purchased for cash ill call - Orange, 01.336 4374 ARBITER, 4 drums, cymbalu, Ungs, inmaculate, 130 - 01 London's Big Beat Fleet moves in ! Top D.J.s Top Sounds Top Entertainments ARBITER 4 drums, immaculate, 16 - 01-228 4813, BASS DRUM, 26 x 15, DT, hi-beeg pedal Offers - BAY 7941, wont if, we've got if t Book now for tankery ORUM BARGAINS. - 61-228 MACKAY-MONSON PROMOTION 13 DRUM KITS, clearance prices, so cymbals, all makes, acces-tries, cases, etc, always in stock trms-exchanges. – Vic O'Brien, i New Oxford Street, W.C.1. 01-THE REVOLVER lave you ever heard a 100-watt tabile discotheque equipped with ound reacting' lighting effects, c New ORDerd Survey, to \$316 FIBRE CASES. — 01-228 4813. IF YOU are looking for drum quipment and can't find any una to your price range. I may are what you are looking for. If not I will find it for you — I will find it for you — 01-937 5858, Day & Night d it for you 813 immediately SONOR, snars mhals/slands etc. IMMACULATE **RECORDS FOR SALE** nd stand, cymhais/stands etc. 10 - 504 7215. PREMIER, Ludwig or similar rum kir wanted for cash. -enny (day) RIV 2001, (evenings 000 7201. I/- per word RECORD BAZAAR, 50,000 from /. Write for lists 1142-6 Argyle

TRIXON, FOUR ZILDJIANS, TASES, bargain, 1110 - Furtado, Il Station Rd, Billericay, Essex TRIXON 4 drums and cases, 165 - 624 1827 Write for them 112.0 Argyle St. Glasgow.
 1956-68 455, LPs for sale, Many rare deletions included. Sond a.e. for list to Moorr. 75 Mull tord, Leighton Buzzard, Beds.

MUSICAL SERVICES 1/4 per word Advertisements under this heading are NOT accepted with BOX MO'S.

AMATEUR SONGWRITERS, Send our songs or lyrics to 57A eimont Road, Uxbridge, Midds, ARRANCER and/or producer — 1-373 4728. EARN MONEY SONGWRITING, maring free book tells how. S.S. 10-11, M. Dryden Cham-ers, 119 Oxford Street, London,

MUSIC TO LYRICS. Voice/tape.

-36 Sudbury Avenue, Wembley, 01-902 3482, PROFESSIONAL ARRANC-ING, toplinea, etc.-Bills Rich, 50 0171 (evenings). OUALITY DEMOS. Free ar-rangements, supply manuscripts rangements, supply manuscripts branmail Drive, Biythe Bridge, Stafa.

taffs. SONGWRITERS. Demonstration cords by recording stars. First-lass professional service. — cpl. 6. 27 Denmark Street, ondon, W.C.2 London, W.C.# SONGWRITERS, DEMO RECORDINGS made from your manuscripts tapes or words. FULLY EQUIPPED STUDIO, PRO ARTISTS-HUSICIANS. City

Road Scratby usic, 110 Beach Road, Scratby, real Yarmouth. SONGWRITERS, Demo tapes by port arranger from £2 bs, stodies to lyrics. Also singers rangements. - 74 Lavender III, Znfield, Middleser ENF 64

SONGWRITERS: It's frustrating hen you realise that having when you realise that having a domo' made with more than nullar/vocal costs the earth, well we guarantee up to five piece double tracks, $A \in R$,) and harge from 18 carousy. —bone T.R.S. 61-250 H33.

REMEMBERIII

CLASSIFIED

PRESS DATES

Post: 10 a.m. Friday proceeding publication. BY HAND: 5 p.m. Monday proceeding publication

Every Sunday at the Rio, Malcolm takes the stage to compere the entire show, and sings a few numbers for good measure. For the rest of the week he spins discs at the Belfry, Sut-ton Coldfield (Monday and Saturday), Mothers, Birming-ham Guesday), the Macka-down, Kitts Green (Wednes-day), the Bolero, Wednesbury (Thursday), and Samantha's, Coventry on Friday. Johnny Harrison, planist-

Shields. Then follow the Ba-Ba Club, Barnaley (Feb 9), Garrick Club, Leigh (23), Thörs, Car-diff (Mar 2), Cresta Club, Birmingham (April 6), and Talk Of The North, Eccles doubling the Broadway Club, Failsworth on April 13.

MIDLAND club deejay Mal-colm Jay is rapidly establish-ing himselt as an enter-tainer - thangs to a helping hand from Mike Carroll, boss of the Rio Grande Club, Birm-ingham.

Coventry on Friday. Johnny Harrison, planist, organist with the Phil Lang-ton Trio at the Kon-Tiki Club, Wakefield, is becoming widely known as an atranger, state of the second with the whom he has recently written scores, are the BBC Radio Dance Orchestra, Salena' Jones, Elaice Delmar and NDO singer/club artist, Johnny de Little.

MELODY MAKER, January 11, 1969-Page 19

Ruby Murray (19), Vera Lynn and Collin Crompton (26), with the Kaye Slaters topping the bill for the week starting February 2.

February 2. SO TREMENDOUSLY success-ful was Cornedian Frankle Howerd when he appeared in mid-December at Club Rocea-Poco, Stockport, that club hooked him for this current week when singer Julie wrent week when singer Julie Rogers weng to libehealth to the Yey League, Followed (16), and the Peddlers on January 26.

January 26. February bookings at the club include Katby Kirby (2) Herman's Hermits (9), Cleo Laine and the Johnny Dank-worth Orchestra (16), and Libby Morris (23), Julie Rogers has been re-booked for the week of April 27.

(Steres). 8.15 B1; Jazz Club (Blue Moles Jazzband, Johany Crichinson Trio Sammil Brown, Avon Clus Jachend). 19340(). 11.20 M1; Radio Jazz Magarine. 11.30 T; Sandpipers, Tamba Four, Alpert, Mariene ver Planck. 12.0 T; Buddy de Franco. 12.15 a.m. E: Jazz

THURSDAY (16) 2.0 p.m. H2: James Last Band 11.30: T: Bobby Short. 12.0 T: Miles Davis. Buddy Rich, Mese Allison, Blue Mitchell, etc. Programmes subject to change

KEY TO STATIONS AND WAVELENGTHS IN METRES. A: S-406. B: BBC 1-247, 2-368, 3-646. B: BBC 1-247, 2-368, 1-402, 2-258. J: AFN 547,540, 1-402, 2-258. J: AFN 547,540, 271. M: Samburg Soy 721. 0: HR Frankfurt Soft 7: VOA 251. U: Radio Bremen 2221. V: Radio Eireann 536.

SPECIAL NOTICES

andon, WI.F-IAB CASSETTES, TAPES. Up to all set cell dice to all of the set asydise Lid. The Barton Indje-tone Common, Badminton. Nos CLP 18X Soul CITY

Gios GL9 J8X SOUL CITY Record Store Annual Sale starts on Friday, January 10, at 9.36 am Mady reductions and special effers. — If Mommouth Street, Landoe W.C.3.

WELLINGTON BEN LIVES

Four, Planck. Franco. Discussion

CLUB NEWS SOLOMON AT BATLEY AFTER S. AFRICAN TOUR

Barry. NAME DATES-Georgie Fame NAME DATES-Georgie Fame

NAME DATES-Georgie Jame at the Cavendish, Newcastie, and Wetherells, Sunderland (this current week) and at Monk Bretton Social Club and the Cavendish Club, Sheffield, starting January 19 Dancy Williams at La Dotee Vita, Newcastle, Statida (diso tamme, 9), The Howerpot Men at Tito's, Stockton-on-rees, and La Ronde Billing-ham (January 19). The group is appearing next week (12) at the Cavendish Club, Black-burn.

burn. "DOIIBLE-TOP" is the cur-rent order-of-the-day at the Golden Carter, Manchester where this week Bob. Monk-barling the honours. Dickle Valentine and Joe Mr. Plano Henderson start a week there on Sunday (12), followed by Dick Emery and

quick return booking on Feb-"The crowd just wouldn't fet them go," said Lafayette hoat George Maddox. "The only other group to be simi-larly received at the club, is the Peddlers."

The Peoders. Ten Years After are due at the club tonight (Thursday), followed by the Fortunes on Sunday (12), Jethro Tull (16), and the Rebel Rousers (17).

THE STEERING WHEEL club at West Bromwich, plans to book a name attraction at least once per month follow-ing the successful appearance of Diana Dors, prior to Christmas.

mas, "We already have in mind artists such as Jimmy Tarbuck, Frankie Howerd, the Barron Knights, and the Ivy League," says manager Roger Davis. The Steering Wheel is the Thursday home of Midland

RADIO JAZZ

BRITISH STANDARD TIME FRIDAY (19) 4.0 a.m. J. Big Bands (Fri, Mon-Thurs). 4.10 J. All That Jazz (Fri Mon-Thurs). 10.5 J. Jazu Unlimited. J. M. Thurs). 6.30 T. As for 11.30 Daily, ex-cept Sunday. T.10 Hi. Jazz 6.06 V. Sound of the Big Bands. 11.30 T. Marlene ver Plancks. 11.31 T. Marlene ver Plancks. 11.31 T. Marlene ver Plancks. 11.32 T. Marlene ver Plancks. 11.32 T. Marlene ver Plancks. 11.33 T. Marlene ver Plancks. (Peter Clayton, Derek Humble, Derek Jewell). 11.15 J: Jazz, 12.5 a.m. 81 and 2: Best Of Jazz On Records (Humph). HONDAY (13) MOHDAY (3) 3.45 pm. H1: Dixielime. 9.30 H1: Lucky Thompson. 10.20 E Kurt Edelhagen Ork. 110 A3: Ledkarens. Mohtgomery, Sand piper, Tamba Four. 1145 T: Marlowe Morris (Hugues Panas-sie). 12.0 T. Krupa Parasa. Siel, 12.0 T. Krupa Parasa. Siel, 23.6 a.m. M: Jazz Corner.

SATURDAY (11) 25.am, J. Jazz. Uniimized. noon BJ. Jazz Record Requests (Sieve Race). 2.45 p.m. HI: Radio Jazz Groupe. 10.8 AI: French Jazz Groupe. 10.30 (1) Fop and Jazz. 11.36 J. Get To Know Jazz. 12.36 J. The Mont-gamery, Feilciano., Dake, Hingus. SATURDAY (11) TUESDAY (14)

105 Sam, J: Bobby Traup Show, 5.0 p.m., Ml: Big Band Beat, 5.25 Ml: Jazz 5.65 B3: Jazz Today (Charlie Fox), 10.30 O: Jazz Journal, 10.30 N: Jazz Corner, 11.0 U: Gussel 10.10 Peggy Lea, 11.30 H2; Jazz, 12.0 T: Wes Montgomery, Novi Vacal Quartet.

WEDNESDAY (15) 5.15 p.m. H2: Swing Flutes

RECORDING STUDIOS 1/4 per word acknowledged as the best twor Markants' postal courses for Plectrum and Finderstruct courses. The stork melection of suitars in stork -particulars in stork -mandan WI.Plan. cosserves targets in no with

1/4 per word ABANDON ABSOLUTELY your search for a helter sound service and price. Soully 4-track — the tell Tony Pick Music Ldt. Home washer pity 4928 and the for the search of the contemport of the search of the contemport of the search of the music of the search of the tracking etc. Ideal for song writers — 01488 6548.

SOUND ORGANIZATION steen channel equip 3 6603 or 01-644 6328 STUDIO SOUND (HITCHIN), Recording Studios, Demo's, Ad-vertising Productions. Tape to disc. - 0462 4537.

PRINTING 1/- per word ANYTHING DUPLICATED at 255 thousand sides - 312 Bailton Road, London, SE24

BIRD CONTEMPORARY Mk. II Two manuals, 13 pedals, covers, home, group, portable f150 o.n.o. 01-000 1988 VOX BIRD, Watkins, Farfisa or imilar organs wanted for cash. - REG 7654.

I/- per word ALL GOOD quality organs pur-hased for cash, Will call. -range, 91-836 6374. FOR HIRE 1/- per word THE BEST MOBILE DIS-COTHEQUE EQUIPMENT for hire or purchase from NEWHAM AUDIO, - 534-4064

WINS MORE POOLS DIVIDENDS FOR READERS THAN ANY OTHER PAPER

IT'S RESULTS THAT COUNT -SPORTING RECORD **GETS THEM!**

IF YOU WANT TO START WINNING, GET SPORTING RECORD Every Tuesday 6d.

Be sure of your copy, place a regular order with your newsagent

ORGANS

That's it! You're out! " Said Mr Bob Potter, whose agency is handling the group's three-months British tour: " I did not sell Mr. Waldman a photograph of four girls. He bought the Ladybird's topless group and that's what he got."

MEEDED BASS, drams, o needed bass, drams, o join jars-inducted pl OBOE, FLUTE, CELLO to play

organist, GOOD, creative, for Organist, GOOD, creative, for 40, Jarz, Angle American and work walling - Farmam

up, work wailing -

SHOWMAN/DRUMMER/ VOCALIST young, keen, separation of the sector of the Ben No. 8046. C's Maledy Maker 163-166 Flast Street, Landon, E.C.4

DEDICATED SHYTHIN guillarist eks graup — ORPangion 37488 DOUBLE BASS (amplihed) sza rtiomed, trad, buzk, straight, sharet. — John Bedingfield, 81. DRUMMER AVAILABLE INT TENI (Next, read will (faver) Man (nexter 06) 180 2128 DRUMMER available, grgs estioner — Phone 624 7104 Afarday Afterboom, DRUMMER available, na rough/reheattals, cond reader = 414 702

314. VIBES, FCAU/DURK — 674 7025 YOUNG ALL ROUND GUITAR. ST VOCALIST. SERKS COOD ESIDENCY — ROMFORD 2013. YOUNG ALTO Frad GUIST. ONDOR BARD - Romford Science Andor Bard - Romford Science

London, Essey, - Rundord Schott Dance Rand, TOUNG RHYTHM Ebilarist, 60 wally, seeks pastion with blues group. North London - LEY

VOCALISTS WANTED

supplied, good work, go preferable age 18 to 28, BOSTON, LINCS 2068

AVI NW TIFFANY's require young ractive, mod, pro, pri viesilist, ast be exp in lead and harmony d be a good mover, excellen tary. — Tel 061 961 2576

RECORDING CONCERN TO

VERSATILE, MALE VOCALIST, now resident but seeks change

VOCALIST, MALE, 24, seeks

VOCALIST REOD. by progressive group at the moment re earsing - Fitzroy 4830

I/- per word I/- per word ARE YOU fed up with the provide the second second ministrations - Second Second ministrations - Second

Potters Bar, Herts WANTED, AGENCY / MANAGE MENT for group with a future -

SITUATIONS WANTED

1/- per word PIANIST/ORGAN, experimed accump and arranging seek position with artist, agency or group, - Box 8050.

1/- per word GIRL SINGER, dancer want o join guitarist and drumm that be PRETTY No rubb

DOC HUNY says. I give e SQUARE DEAL but I sin't no SQUARE I I con still play rings round most of the TICRLERS who trot in うろう

GEAR BOUGHT

FOR CASH S'IN BARGAINS REDUCING REPAIRS NUNT FOR HEADS EXCHANGES RESPRAT 8 = m -8.30 p.m., 8 s.m. 1 p. ATINO L

L. W. HUNT DRUM CO.

KESWICK RU., S.W.15

Tel: 01-876 1133

H.P. TERMS AVAILABLE 15%, bol. over 18 months or 2 years 14 SHAFTESBURY AV. LONDON W.I GER 9353

MAILBAG

why

pop

I HAVE just seen socalled great drummers Elvin Jones, Art Blakey and Max Roach on BBC-2's Jazz At The Maltings. If this is what jazz is about it's not surprising that pop is taking over modern musician-

ship. Fd like to see those jazz drum-To one to see mose jazz drum-mers set against poly Ginger linker, Jon Hiseman and Hilnky Davison. We would really see who can play and those who are con-ning us, - MICHAEL EVANS (drummer), Rhondda, Glamorgan.

INGELBERT Humperdinck's deci-tion to tour South Africa, singing to segregated audiences, should re-every mass condemnation from all lubral-manded people opposed to searchest

Iberal-minded people opposed to aparthetic. It is very sad to read that Engel-ment is quite happy to play to all-white and all-black addrences on the grounds that segregation is the saw of the country and no enter-tainer is going to change it. This is true but his decision to the strue but his decision to the strue but his decision to the strue but his decision to any succeed in giving moral sup-port to the people who administer the will policy. — COLIN BRIN-TON. Harwich, Exsex.

TON Harwich, Essex. I WAS disgusted to read Herman's rather silly remarks on Buddy Rich (MM 28.12.68). Having promoted Buddy Rich, jointly with Eric Delaney, on all his three visits here I can assure you that Rich is doing the big band cause a great deal of good. He is a master musician and a very knowledgable and intelligent gentleman. He is extremely thoughtful, kind and considerate and above all demands perfec-tion in his work - DEREK HOULTON, Derek Boulton Management, London SW12. ITS a drag the way ceaders

ITS a drag the way readers are minning down the Beatles Minus of the songs on their new abum are brilliant and very interesting without being interesting

recordua. They always manage to say shat they feel without any fineury. Us good to hear something like this national of the usual boring embarrass-ment of songs - PENNY ARTHUR, Five and A Penny, Frankfurt, Germany.

IN HIS stille on jamming (NM 1412.68), Chris Welch indirectly contradicts himself interester to a super group of Clapton-Winwood-Hen-dras-Raker, he mused mysti-cally "I only the powers that be could allow such an event."

The result and an array of the second and the greater the potential demand for a record, there we have the second company is to issue it. They do not do this at the moment aim mark we are virtually conditioned to takite groups and the record companies are afraid of losing and artist if the group splits up and exist as individual musi-

If jum sessions were the der of the day then the core companies would have pay more attention to their notling of artists or sets of tists and to the quality of DONALD, East Anglia Univer-tity, Norwich.

publicity ITS a shame that a talented proup like the Houlies are so hadly underraided They have pixen us a great selection of hits, baive always come up with new, fresh material. What will happen to them now they have to find a replacement for Graham Nashi Let's hops they will not be one of the many groups ruined by a member leaving. — FELCITY SIMMONS, Illord, Essex.

Illerd, Essex. The prospect of jamming is indeed an exciting ones when yer mutations. A further en-duration of this unique, service and exciting musical grouping is encouraged by the indeed he existing and while A kooper, Sieve Stills and the Bloomfad. The musical world music indeed he enhanced by this indeying musical expression when one consider that the Bloomford that the second that the Bloomford that the that the Bloomford that the second that the s

leads Jazz...

SO THE King of the disc business. Bing Crosby, has most staiwart of rans, the Crosby disc collectors, must have cringed at first on have cringed a

LESIE GAYLOR, respect, life of Wight. TINY TIM has given the abelete more publicity that the processing of the second test people new Know what a usele is. This instrument enjoyed a guidar-sized boom in the 1920s when exponents like Johnny Marvin, Cliff ("Uke-leie Ne") Edwards, Art Fowler and Wendeil Hall enjoyed enormous popularity. It seems that the ukelele is won the with popularity. It seems that the ukelele is won the with popularity as the puttar. The ukelele is due for a revival and is certainly more cheerful tuneful, por-table and casier to play than the guitar which many people are now tired of hearing.— GLYN HUGHES, Walton, Liv-erpool 4.

THE BBC has pleased the pop fans, the sports fans and the jazz fans on radio but the jazz situation on TV is nothing short of disgusting Apart from a series of abort Jazz Alt The Maltings, we jazz fans get absclutely nothing. — JOHN HONE, Locodon, WA.

HONE, London, W3. WHY does the BBC persist in condensing its entire large such week To survive, the music music reach a wider audience and the BBC could help by playing a few of the more commercial jazz released on its pop shows. In recent years many musi-tions, including Basic Elling-ton, and Cannonball Adderley

STAN GETZ QUARTET LONDON • QUEEN ELIZABETH HALL SAT · 18 · JAN · 6.15 & 9.0 p.m. TICKETS: 10/-, 15/-, 20/-, 25/-, 30/-

Available from Royal Festival Hall Box Office (WAT 3191) and Harold Davison Limited, 235-241 Regent Street, London, W.I.

HAROLD DAVISON PRESENTS

AN EVENING WITH THE

WIN YOUR FAVOURITE LP BY WRITING TO MAILBAG

ELVIN JONES: a great jazz drummer?

have been prevented from reaching the vast majority of the record buying public through lack of co-operation from broadcasting authorities. - JAMES McDOWALL, Cat-rine, Ayrshire.

rine, Ayrshire. JA22 polls for a number of years have shown immy Smith to be undisputed king of the organ Recently in MM jimmy once again emphasised that a small crop of organiss — always the same rop — were still his descipler. If Smith wasn't auch an spotist bis pedestal might rightly be re-siloted to either-tarry Young or Loa Bennett. The pathetic lack of publicity does not detract from their undoubled superiority. — C. D. CUDWICK, Hford, Essex. I'M one of the thousands of

D. CUDWICK, Illord, Essex. I'M one of the thousands of foreigness that invaded your country looking for peace and freedom of mind. I want to say "thank you" to Ten Years Aiter. They made me understand that blues isn't just music but a feeling. something that reaches the roots of my soul. — SANDRA BACCHI, London, SWI.

BACCHI, London, switt WHAT a shame that such fine singers as Stevie Winwood and Jack Bruce don't choose to sing in groups anymore, particularly when some of our finest groups instrumentally — Nice Jethro Tull, Tei Years After — are all badly let down by the relatively mediocre standard of singing. — PHILIP G. MITCHELL, Harrogate, yorks.

Harrogate, Yorks. RECENT reviews in the Melody Maker have dismissed the two new Vanila Fudge albums as 'only jost avoiding being tedious' and 'another batch of portentious rubbish from the States'' Your reviewers would appear to be very harsh on this progressive and inventive American group who produce a sound that no other American or British group can approach. - A. M. HUTTON, Mallock, Derbyshire.

I WAS shocked to see that the latest single from Julie Driscoll, "Road To Cairo," didn't get into the British charta. She is the best English girl singer for years. She has an outstanding voice and it is a great pily and a shame to ignore such a great talent. — NEYTS EDDY, Brugge, Bel-dum,

AT LAST the Monkees have split up, and not before time Over the past year they have not produced anything worth listening to. — M. RAMS-DEN, Liverpool.

GREAT credit must go to Frank Sinatra for his superb performance on television at Christmas, while the statil the guynor of showbonk hos 1 singer is absord and giter rubbish – JIMMY BORWN, Edinburgh 6.

Edinburgh 6. BLUES is being strangled by trends and purists. White bluesmen are written off by the purists but sarely if white there's no result the blues can't play them. No musician can play well all the time, but Mike Bloomfeid, Paul Butterfield, Peter Green and Eric Clapton have all furned in some really good blues. — IAN SWIFT, Leicester.

. LP WINNER

WHY do we have to put up with constant squabbles con-cerning the so-called "blues boom." Week after week we are faced with letters from enthusiasts condemning this or that about the current pop scene.

or that about me scene: OR, there's much to be desired, but why carit's very-one enjoy the kind of music they prefer without this persistent dogmatic "drag-ging." — HEATHER J. COLE, ging -Oxford.

Oxtord. ROY Woods' comments about thom merris British blies, thom the British blies, werey true and realistic. There are a more handful of original stylists — Alvin Lee, Jimi Hendrick, Mick Taylor. Most others use old Clapton clichés and bell out back-neyed blues numbers without say feeling whatsoever. — A. THOMAS, Petersfield, Hants.

I WANT to correspond with boys and girls in Italian or English. — PAOLA MORISI, Via Murri 78, Lissone, Milan, Italy.

AFTER watching Doors on television, I would like to sympathise with anyone who has missed out on such good music for so long. — RICH-ARD GRAHAM, Barmouth, Wales.

Was Elvis the best white blues singer?

THE greatest ever white blues group consisted of three unjue swinger — Elvis Presley, Scotty Moore and the late Bill Black They achieved the greatest white blues sound with vocal, electric guitar and string bass. No electronic garbage was needed — T. NEALE, London, W2.

HAWKINS, Reading, Berks. I DISAGREF with Richard Austin (Mailbag 28:12.68) when he states that John Mayall "becomes less out-standing as groups such at lethro Toll, Taste and These Sinack emerge." The state of the states and be state of the states and the state of the states and be states and the states and the state of the states and the states and

WITH all these groups split-ting up -- Traffic, Cream and all on -- how about a few British "Super Session" album? Jimi Hendrix with Keith Emerson, Jack Bruce and Ginger Baker, for example. Or

bergs. 1 DISAGREE with Mr Austin's statement that John Mayail less outstand that John Mayail less outstand that John Mayail from that of Tuir's or Tanta's and he still produces using of the most original material in the current blues boom M. R. CHALMERS, Ches-terfield, Derbyshire.

Registered all the GPO, as a newspaper, lecond class pistoge paid of New York, N. Y. Writted in Great Newsco, 3 d. CONDITIONS OF SALE AND SUPPLY. This periodical is said subject to the following cond at Trade of a price in excess of the recommendee movimum price show on the care of all believed paid of any bublicable. 66 Fleet Street, Landon, E.C.4. Pastage on single cooles: Inland 3d, str given, be tent, re-oid, hured suit or othermise disposed of by way or in any unputhertised sover 1's way of Trade, or otherwide or to be any ter, for Longacre Press Limited, 161 he written consent of the sublishers, e disposed of in a mutilated condition that what language

NEALE, London, WZ. THE policy of record com-panies regarding B sides of singles is an insult to the intelligence. T suggest that record com-panies refuse to release sub-standard B sides, put ex-perimental work of the work of new composers on B sides or use "in concert" record-ings which have atmosphere but are not strong enough to be A sides. — PEREMY HAWKINS, Reading, Berks. greatest? Stevie Winwood and Eric Chapton with John Mayall or John Lennon Joining forces with Mick Jagger and the Mothers of lavention. The pop scene is dead and tagnant, ao come on Hendrix and company — set fire to the abum charish—D. BARRA-CLOUCH, Wigan, Lancs.

CLOUGH, Wigan, Lanes. I AM surprised to see that there has been no mention of blues bassists in Mailbag correspondence. Raving gou-tarists are a regular topic. With such an acxcellent standard of blues bassists today led by Leo. Lyons (Ten Years After), Alex Dro-tarist are Rare Amber, it's about the Rare Amber, it's about

ELVIS: