Welody

JANUARY 18, 1969

BLUES

TICKETS are selling like wildfire for MM's Blues Scene '69 tour. Al-

ready, more than a quarter of the tickets for the opening concert at London's Royal Festival Hall have been snapped up. The show begins at 9 pm on Saturday,

The tour continues at the Colston Hall, Bristol (9), Town Hall, Birmingham (11), Guildhall, Portsmouth Fairfield Hall, Croydon (13) and Free Trade Hall, Manchester (15). There will be one concert

On the bill are American guitarist-singer John Lee Hooker — who will be backed by Britain's Ground-

hogs - and New Orleans Champion Jack

The British artists, aside from the Groundhogs who also play their own spot, are singer Jo-Ann Kelly and the Avnsley Dunbar Retaliation

February 8.

each evening

pianist Dupree. 1s weekly

He says: investigate pop-P.5

Lolem

First ever shots of the stars at work

A ONE-HOUR documentary film of the Beatles in the recording studios is currently being shot at London's Twickenham Studios, where the Beatles are rehearsing the songs for their projected live

for their projected live concerts.

Dennis O'Dell, former head of Apple Films, is producing the film for Apple. He is shooting film of the Beatles writing songs, rehearsing them, and recording them, as well as casual dialogue and action in the studios.

"It's never been done before," said press officer Derek Taylor, "There's never been a film of the Beatles actually at work. It'll all be there — the work, the breaks, everything. When the shooting is finished and the thing's been edited it will be offered for sale to world TV companies."

The Beatles have completed work on eight new songs for their "TV concert," said Taylor.

Perhaps Abroad

He also said that the concerts would definitely not take place on Saturday (18) as originally planned. "The only thing I can say now is that it will take place, perhaps abroad."

it will take place, perhaps abroad."

A recent rumour was that the concerts would take place at a Roman amphitheatre in North Africa. This was denied at the time, but this week Taylor said: "There may now be some truth in this. It's an idea around at the moment, to do the shows abroad and take the fans along.

"It would certainly be expensive, but an idea is to run some form of competition and take the winners."

He said that Apple's idea was to create an album, and a documentary film out of the live appearances.

He also said that they had shelved plans to release an EP of the Beatles' Yellow Submarine music.

FOR FULL **DETAILS SEE** PAGE 6

SOMETHING big's happoning for Peter Blair Noone - Herman to you. It's another monster hit with "Something's Happening." And something's happening for him in America too - at Easter he starts a 10 day concert tour Chicago, Boston, Illinois, Fort Worth and Houston among other U.S. cities. In June he's been offered an eight week season at Las Vegas, the gambling mecca in Nevada Negotiations are

-it's called a hit!

well advanced for the season, at one of the city's leading nightspots. Herman has been tipped for number one by his recording man-ager Mickie Most

SEE PAGE 13

Be nice to the entertainers, s

Melody ^{*} Maker

1 2	(1)	OB-LA-DI OB-LA-DA Marmalade, CBS
2	(5)	ALBATROSS Fleetwood Mac, Blue Horizon
3 4	(2)	LILY THE PINK Scaffold, Parlophone
4	(3)	BUILD ME UP BUTTERCUP Foundations Due
5	(6)	SABRE DANCE Love Sculpture, Parlophone SOMETHING'S HAPPENING Herman's Hermits, Columbia
0	191	SOMETHING'S HAPPENING Herman's Hermits, Columbia
8	(13)	FOR ONCE IN MY LIFE Stevie Wonder, Tamla Motown
8	(4)	I'M THE URBAN SPACEMAN
0	2000	Bonzo Dog Doo Dah Band, Liberty
10	11()	PRIVATE NUMBER Judy Clay and William Bell, Stax
10	17.1	AIN I GOI NO-I GOI LIFE Nina Simone RCA
	(8)	SON OF A PREACHER MAN Dusty Springfield, Philips
12	101	ONE, TWO, THREE O'LEARY Des O'Connor, Columbia
14	(18)	FOX ON THE RUN Manfred Mann, Fontana
	(16)	LOVE CHILD Diana Ross and Supremes, Tamla Motown
	(12)	A MINUTE OF YOUR TIME Tom Jones, Decca
	(14)	RACE WITH THE DEVIL The Gun, CBS
	(14)	I'M A TIGER Lulu, Columbia
		GOOD, THE BAD AND THE UGLY Hugo Montenegro, RCA
	(17)	STOP HER ON SIGHT (SOS)Edwin Starr, Polydor MAY I HAVE THE NEXT DREAM WITH YOU
		MATTHATE THE REAT DREAM WITH TOU
21	(19)	OB-LA-DI OB-LA-DA Malcolm Roberts, Major Minor Bedrocks, Columbia
22	1-1	BLACKBERRY WAY Move, Regal Zonophone
23	(28)	PLEASE DON'T GO Donald Pours Columbia
44	42011	DUN I FUNGEL TO CATCH ME Cliff Dichard Columbia
25	()	YOU GOT SOUL Johnny Nash, Major Minor
26	(26)	QUICK JOEY SMALL
		Kasenatz Katz Singing Orchestral Circus, Buddah
27	(20)	BREAKIN' DOWN THE WALLS OF HEARTACHE
		Pandynama Disastina
28	(24)	HARPER VALLEY P.T.A Jeannie C Riley Polydor
29	(HEY JUDE Wilson Pickett Atlantic
30	1231	THIS OLD HEART OF MINE Islay Brothers Tamia Motours

POP 30 PUBLISHERS

top twenty albums

- 1 III THE BEATLES (Double Album)

 2 IN BEST OF THE SEEKERS Seekers, Columbic

 1 72 BEGGARS BANQUET Routing Stores, Docco
 19: The World Of Val DOONICAN
- 5 (2) HELP YOURSELF Tony Jones, Decco
- 10 Mentayon, Decco
- 12 (11) YAL YOL DES O'COMMO 12 (11) I PRETEND DES O'COMMO 13 (20) FELICIANO JOSE FOIL 14 (15) BEST OF NAT KING COLE
- 15 1- HAIR LONGUM CONT PI
- 17 19 TOM JONE LIVE BEACH SOVE CONTROL
 THE TOWN LIVE AT THE CALL OF THE TOWN LIVE AT THE CALL OF THE TOWN LIVE AT THE CALL OF THE TOWN LIVE AT THE TOWN LIVE AT THE TALK OF THE TOWN Seekers, Common Common Lives Headile Experience Tracks

 (IRL LIVE AT THE TALK OF THE TOWN Seekers, Common Co

u.s. top ten

- As other by "Billhoord" 2 (2) I'M SONNA MAKE YOU LOVE ME Dions
 Ras and the Supremet and Tempfolions
 Malast
 Mulant
- 1 (1) SOULFOL STRUT
 Young Holf Unimited, Brusswick
 (3) CRIMSON & CLOYER
 Turney Justics, and the Overdells, Roulette
- 5 (5) HOOKED ON A FEELING
 B. 1 Thomas, Scepter
- 6 13) WICHITA LINEMAN
- 6 (3) WICHITA LINEMAN
 GIER Compbell Copital
 7 (7) FOR ONCE IN MY LIFE
 8 I-1 TOUCH ME Doors, Elektro
 9 I-1 WORST THAT COULD HAPPEN
 Breaklyn Bregge, Buddor
- 10 1-1 SON OF A PRIACHER MAN

=ADVERTISEMENT=

1 MONTENEGRO

- Hugo Montenegro and His Orchestra (5)5F7994 (M)RD7994

 FELICIANO José Feliciano (5)5F7946 (M)RD7994

 HAIR Original Broadway Cast recarding (5)5F7959 (M)RD7959

 OLIVER Original Soundtrack recording (5)586777 (M)RB6777

 Nina Simone (5)5F7979 (M)RD7979

6 JOHANN HAWKSWORTH BACH

Johnny Hawksworth (5)SF7953 (M)RD7953

7 AERIAL BALLET Nilsson (5)\$77973 (M)RD7973
8 TENNESSEE FIREBIRD Gary Burton & Friends (3)\$77992
9 HAROLD McNAIR Horold McNair Quartet (5)\$77969 10 AMAZING ADVENTURES OF ... The Liverpool Scene (5)SF7995

AFTER TEN YEARS

THE SHADOWS have broken up after 10 years as a top international group. Lead guitarist Hank Marvin is going solo and the two remaining Shadows — drummer Brian Bennett and guitarist John Rostill—are to pursue separate careers.

The decision was announced on Monday. Bruce Welch left the group to concentrate on business interests in the music industry in November.

A sockerman for Hank told
MM at presstrine: "Hank will
pursue a solo career as a
guitarist and singer. He has
already recorded two tracks
which he thinks are potential
A side. He will be recording
some more tracks in the near
future and hopes to make at
least three albums this year."
No tilles have been decided
for the tracks, one of which reciher a number by Roger
Greenaway, Roger Cooke and
Jerry Lordan, who wrote
"Apache" and "Wooderful
World."

Hank will release one of the
tracks as an A side in the near
future but no definite release
date has been decided.

TV spectacular which may
future but no definite release
date has been decided.

TV spectacular which may
future but no definite release
date has been decided.

TV spectacular which may
future but no definite release
date has been decided.

YOUNG IN LONDON

AMERICAN SONGWRITER Kenny Young, who has written a great number of hits including the Driffers "Under The Boardwalk," Herman's Jose A Little Bit Belier and Repairs and the Delron, and the Delron, and the Driffers of Repairs and the Delron, and the Driffers of the Contract with April Music, the "BS subsidiary company, He will be preducing material for United Artists, RCA and Atlantic as well as writing a musical comedy.

CBS BARGAIN LPS

BIG BRUTHER and the Holding Company, Taj Mahal and Grace Slick are among those featured. On, a burgain, price featured, on, a burgain, price of the state of the

RAY DAVIES THEMES

RAY DAVIES, of the Kinks, who did the theme music for the film, 'Till Death 'Us Do Part, has been asked to write the title song for another soldiers. Ray is also currently writing songs for an Eleanor Bron TV show and for a Gennada-

Brian Jones appeal dismissed

ROLLING STONES guitarist Brian Jones' Counsel for Brian Jones said that the jury make appeal against conviction on a drugs have been prejudiced by Jones's binary and there were no grounds for interfering with the verdict Jones had been fined £50 for possessing cannabis resin at his flat in the Kings Road, Chelsen last May been prejudiced by Jones's binary and the other four Rolling Long American Mark Jagger, Ketth Rockand, Bi Jones and the other four Rolling Cannabis resin at his flat in the Kings Road, Chelsen last May been prejudiced by Jones's binary and the other four Rolling Chelsen last May been prejudiced by Jones's binary spectary.

Brian Jones said that the jury make the prejudiced by Jones's binary spectary.

Brian Jones said that the jury make the prejudiced by Jones's binary spectary.

Brian Jones said that the jury make the prejudiced by Jones's binary spectary.

TV spectacular which may involve the Kinks.

Ray's brother Dave Davies has a new single, his own composition. Mold My Hand, released tomorrow at the end of this month for two TV shows and then moves on to Hotland for a further show.

AWARD FOR ARETHA

ARETHA FRANKLIN has been awarded the MIDEM trooby for having sold the greatest number of records throughout the world in the last year.

Aretha won't be able to attend but the trooby will be accepted on her behalf by either Neshui Ertegus or Jerry Woolder, Atlantic Records executives

CHAMPION AT LSE

AMERICAN BLUESMEN Champion Jack Dupres and Bobby Parker head a blues hill at the London School of Economics on January 25 Booked for the Saturday (I) at the LSE are the Savoy Brown Blues Bland, Third Ear Band and Leviathan.

SINATRA TRIP OFF

FRANK SINATRA has can celled his trip to London to record an album of Tone Hatch-lackie Frent sorige, He was due to start work on Saturday (II). The reason for the cancellation was "an unavoidable commitment in America."

The reason for the cancellation was "an unavoidable commitment in America. The start of the state of the start of the sta

SO FINE

a division of the Bacca Record Company Limits

The original . . .

"THE HOUSE THAT JACK BUILT" THELMA JONES SOUL CITY SC 110 OUT NOW!

Fred McDowell due next month

LEAPY FOR U.S.

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

Distribute Q1.353.50
EDITOR Jack Hutton
ASSISTANT EDITOR
Bob Houston
FEATURES EDITOR
NEW EDITOR
Alan Walsh
STAFFMEN
Max Jones
Laurie Henshaw
Chris Hayes
Chris Walch
Bill Walker
Tony Wilson
Royston Eldridge
ADVENTISEMENT
MANAGER
Peter Wilkinson
PROVINCIAL NEWS
EDITOR
Jerry Dawson
2 4

BIG BALLAD NEXT FOR BARRY

"LOVE IS Love," another big-sounding ballad, will be llarry Ryan's follow-up single to his chart-topping, "Eloise." The new song, also written by Paul Ryan, is released on February 2

APPEARANCES by American and other foreign musicians on BBC TV shows could end following a meeting by the Musicians' Union Executive Committee at the end of next month.

Shows like "Top Of The Pops," and "Jazz At The Maltings" could be threat-

Maltings " could be threatened.

MU has just forwarded a
furcefive to promoters and
agents throughout Britain adwising them not to enter into
any intriber commitments for
appearances in the television
programmes of the IBC by any
foreign musicians, you may be
bringing into Britain.

This demission will not effect future TV
appearances by foreign musiciaus for which approval of
the MU has already heen
given."

the MU has atready heen given.

Mu understands that the MU house exception to "Gala-Motor exception to the directive, which reaffirms a long-standing MU position on the employment on TV and action of foreign musicians. Harry Francia, assistant secretary of the MU told the MM on Monday. "If the exceptive did decide to prevent foreign musicians appearing on the BBC, then only commercial TV would be able to leasure them."

BBC would not comment at pressuling.

BARBRA IN LONDON

BARBRA STREISAND flew into London this week to attend the premiere of Funny Girl' at the Leicester Square Odeon tomorrow (Friday).

The "Funny Girl" aound-track has been released by CRS. It has already been awarded a gold disc for sales in America.

MANFRED RUMOURS

MANFRED MANN'S Mike Hugg denied rumours this week that be and Manfred bave formed a group to record a jazz album. The only album we'te doing is the soundtrack for

M.U. ban threatens BBC-TV pop shows

the film 'Venus In Furs' Lyn Dobson and Hughie Flint play on it but it's just a little group of musicians we've used for ingles.

"Lyn used to play horn with use and Hughie was with John Mayell. For some scenes we're just blowing as the scenes are shown and that's why we intend to use these guys. We won't be playing any gigs, it's just a group of musicians."

IKE & TINA TOUR

IKE AND Tims Toroer may make a March tour of Britain.
Steve O'Rourke, of the Bryan Morrison office, told the MM. They have signed for Blue Thumb Records, who release Captain Bertheart and Aynetey Durbar in America, and we have been offered them for a tour.

SCAFFOLD CABARET

SCAFFOLD, currently at Ronnis Scott's Clob, have seen booked for a series of cabaret appearances. They double Wakefield Theatre Club and Brighouse Ritz for a week from February 16, followed by a week at Manchester's Golden Garter from February 23, On March

they double the Cavendish and Dolce Vita Clubs in Birmingham and for a week from March 16, they are at the Cavendish, Sheffield and Monk Bretten Social Centre, Barnaley

Monkee Davy Jones and Nancy Wilson here for Tom Jones show

MONKEE DAVY Jones and American singer Nancy Wilson fiew into London this week to guest on Tom Jones TV series This is Tom Jones, currently in production at Estere Studies, bear in the show to he screened in Britan show to he screened in Britan show to he screened in Britan Hermits and Herman's Hermits and Herman's

TEX JOINS CHRIS

Work permits were refused work permits were refused r his musicians but he will appearing with his vocat-ts and dencers. Additional

EUROVISION SONG CHOICE

BRITAIN'S ENTRY for the 1969 Eurovision Song Contest will be chesen from ask songs in be song by Lulu on betweekly TV show. The songs are Ray Cameron and Alan Hawkshow! Boom Bangs-Bung (Peter Warne and Alan Moorhousel; Come September (Don Black and Mark Lendon), March (Ken Howard and Alan Blaikley); "I Can't Go On Living Without You'd Bernie Taupin and Elton Libral and Bernie Taupin and Derk

ERIC'STEVIE LP?

ERIC CLAPTON and Stevie Winwood may join forces with

Iwo members of the late Otla Redding's backing group to record as allows Spekerson Robin Turner Spekersons Robin Turner Spekersons Robin Turner Cream of the Parket Spekerson State Cream State Disposition of Tenting Stavie. "It is true that Eve and Stavie have discussed forming a group together and that Eric while on the Cream's four of America did discuss it with the Spekerson Spekerson Class Redding's drummer and bees player. "But place are still very field at the miniment."

♦ The Valentine Bull starring the Bonzo Dog Band takes place at London's Seyminut Hall on Pebruary 14. Tickets are £1 from Ticket Unit, Valentine Bull, £61 Fleet Street, London, £CA.

ODD GUEST AT TONY'S WEDDING

· There was an usual guest when Tony Comex, organist with the Foundations married 19-year-old 19-year-old Yvonne Shaw in Lon-don on Monday don on Monday — Tony's pet pythan Julias. I always take him with me where-ever I go," said Tony after the ceromony at Kensington Registry Office. Tony met Yvonne in Plymouth 15 months ago.

(S)8-63500 Johnny Johnson & The Bandwagon

Johnny Johnson & The Bandwagon — A Tremendous First Album!
Al Stewart Love Chronicles
Grace Stick And The Great Society Conspicuous Only In Its Absence

osetti FIRST with a 3-voice THAT'S ROSETTI bringing

electronic organ in the tourist class. FIRST with low-priced 3-voice portable and console models. FIRST with 4 octaves, 3-voices, mixer, draw-bars and amp all built into one model—and it's still the only one!

THAT'S ROSETTI bringing the leadership they have shown with other instruments to the booming organ market. Big things like double draw-bar control of voice for home or public use. Little things like the one-case portability—the legs fit into the organ case. Leadership! See the big new range. Send the coupon.

To Rosetti Adept. The House of Mosic 138 Old Street London ECT. Please send me your new electronic organ brochure.

NAME

ADDRESS

MARY RETURNS TO WALES ON ENGELBERT **PACKAGE TOUR**

Dave Mason song for Joe Cocker?

NO DONOVAN TV

DONOVAN IS to make no bilitah TV appearances for the first three months of 1989. The unit IV above he is to guest on is in California — sont on the networked Andy Williams Show. Agent. Vic. Lovis, first out with Bonovan te. California on February 18 to record the above.

AMEN CORNER NEXT

AMEN CORNERS new single,
"If Paradise Was Half As
Nito," is teleased tomecrow
and the immediate
label of the second tomechate
the group, whose discs
were previously released on
Decces. Deram label, have
signed a contract with Immediate and an agency deal with
the Haridd Davidson office.
Amen Corner air in the last
sturday. Cub on Saturday.
(18) and the David. Symonds
Show (26).

MOVE'S U.S. TOUR

AMERICAN VISIT FOR MARMALADE

MARMALADE, STILL chart-topping with "Ob-La-Di, Ob-La-Di," may visit the States this spring if their best-seller single takes off here.

off here.

It has just been released in America, but faces heavy advance competition from the Arthur Conley version, which has already been riding the U.S. charts for several weeks.

But Marmalade's "Ob-La-Di," though issued only six weeks ago, in already over the 400,000 mark. "We expect it to reach halfus-million," a CBS spokearaan told the MM on Monday.

MARMALADE: competition from Arthur Conley

HOLLIES' DECISION

THE HOLLIES expect to announce the name of the epilacement for Graham Nash today (Thursday). They were holding that auditions this week and that MA understands they had reduced the number of pessibilities to three and at least one would have to sort out contractual prublems to join the group

STONES TV ALBUM

ROLLING STONES rack and roll circus television spectaco-lar may be recorded and an LP featuring the super-group of Mick Jagger, Keith Rich

JAZZ NEWS

ard, John Lennon, Eric Clap-ton and Mitch Mitchell sold for charity

MELOUNEY'S FIRST

LOVE AFFAIR DISC

WINWOOD SCORE

compiled by Bob Dawbarn

Miles refused entry into Japan

AT LAST!!!!

NEW GEAR AT SECONDHAND PRICES

*4 x 12 CABINETS 65 gns. each *100-wott P.A. COLS 99 gns. per pair

181 South Ealing Road, Landon, W.5 01-560 0520

BLUEBEAT **HOT 10**

Imlach fined -tour doubt

Hamish imlach's proposed one-month tour of East American venues may be cancelled Hamish after admitting—was recently fined 278 after admitting three drug charges in Glasgow. These charges may prevent him from obtaining a visa. Commented the 28-year-old singer about the effect this may have on his future, "I haven't got a reputation as an angel anyway."

1 113 BANGARANG

2. (2) FLIGHT TO REGGAY CITY

3 10) CHILDREN GET READY

4 (4) THE HORSE

PEACE ON

EARTH

. (e) LULU RETURNS

7 77 RHYTHM HIPS

I (3) LA LA MEANS ! LOVE YOU

· (10) HEY BOY, HEY GIRL

LET'S HAVE

PAMA RECORDS

MR. ROBERTS, M.P., WANTS POP INVESTIGATED

CWILYM ROBERTS IS THE 40 YEAR-OLD MP FOR SOUTH BED-FORDSHIRE WELSH-BORN, HE HAS BEEN IN PARLIAMENT SINCE 1966 AND IS A FORMER LECTURER ON STATISTICS AND MAR-KET RESEARCH CONSULTANT. HE LIVES IN A SOLIDLY MIDDLE-CLASS HOUSE ON A NEW ESTATE AT LEAGRAVE, BEDS, AND HIS MUSIC TASTES RANGE FROM LIGHT MUSIC TO HYMN SINGING, CRACIE FIELDS AND BING CROSBY.

MR. ROBERTS says-

THULUER he have gardisolarly summarred of modern pop music, Mr Gwillym Roberts. Mr. deservit want to ban it. The Member for South Redfordshire venerted has used to have "valid for a han on continuous pop music on like, has when the Mn inverviewed him at his Laton home, he said he made to the strength of the said he has been entired to the "I've hi two parts, really, only moderately connected," and I have tabled two questions for the mest seasion of Parliament which is mn January 27. The fival deals with the danger to health of excessively distance in simular comes.

I propose to ask the Ministry of Health and Social Security to carry out an approach of the strength of the said of t

THE MELODY MAKER says-

MR ROBERTS, though slocere in what he says, is wrong bicause he's objecting to his own Government's policies.

The Labour Government banned the pirate status of stress of the says of the when the Raile Obe Suring the and two o'clock and Raile One is the unity of those the Mil between and indight and two o'clock and Raile One is the unity or variable. I am to ask the Postmaster General if he will look at the question of population of the population of the programme of the programme of the Raile One. There's no alternative, I would be happy if there are the state of the Raile One. There's no alternative, I would be happy if there are the state of the programmes. Round the Horne, the control of the programmes of the programmes. Round the Horne, the state of the programme of the programmes of the programmes. The broad of the said that of all his mail — amounting to many fundreds of letters — nine to see said there were no much pop on codio. "And it's not a solution to any 'you are shown to real or after midelight, you can't."

The letters, he said, varied from out and out hatred of not to request for more. The letters, he said, varied from out and out hatred of not to request for more. The letters, he said, varied from out and out hatred of not to request for more. The letters, he said, varied from out and out hatred of not to request for more. The letters, he said, varied from out and out hatred of not to request for more than the programmes. The remaining 10 per cent were indignant that their said he had no basic objection to the music, although he didn't particularly let and the programmes. A classical objection, as a sociallat, it's that the reward is disreportion at to the effort. A classical objection, as a sociallat, it's that the reward is disreportion at the programmes. The tension of the young coope in non groups. The most hat any though the said has not have the post place.

The need is averaged in the first place, the programmes are sufficient to the most place. Remember—Write to the Postmaster-General, GPO, St. Martin-le-Grand, London, E.C.I.

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

BROOK' MAN

THE "MELODY MAKER"

in association with HAROLD DAVISON

JOHN LEE HOOKER

CHAMPION JACK DUPREE **AYNSLEY DUNBAR**

RETALIATION

JO-ANN KELLY THE GROUNDHOGS SATURDAY, 8th FEBRUARY, at 9 p.m. LONDON - ROYAL FESTIVAL HALL TICKETS: 8/-, 10/6, 13/6, 16/6, 21/ lable from Harold Davison Limited, Regent House, 235-241 and Street, London, W.1. Tel. REG 7961 and from Royal Festiva Box Office (WAT 3191) SUNDAY, 9th FEBRUARY, at 7.3 0 p.m. **BRISTOL** - COLSTON HALL TICKETS: 5/-, 6/6, 8/6, 10/6, 12/6, 15/-

TUESDAY, 11th FEBRUARY, at 8 p.m. **BIRMINGHAM - TOWN HALL** TICKETS: 5/-, 7/6, 10/6, 12/6 and 15/-

WEDNESDAY, 12th FEBRUARY, at 8 p.m. PORTSMOUTH - GUILDHALL TICKETS: 5/-, 6/6, 8/6, 10/6, 12/6, 15/

How's 'that pop group' going down at Scott's?

Caught in the act

T H E RONNIE Scott Band is, without doubt,

THE MOST **EXCITING** SOUND GOING

KEITH TIPPETT

MANCHESTER FREE TRADE HALL TICKETS: 5/-, 7/6, 10/6, 12/6, 15/-

SATURDAY, 15th FEBRUARY, of 9 p.m.

THURSDAY, 13th FEBRUARY, at 8 p.m. CROYDON . FAIRFIELD HALL TICKETS 5/-,7/6, 10/6, 12/6, 15/

Portrait of a man pondering the prospect of being an

international

superstar ...

BY LAURIE HENSHAW

WHERE **TRENDS** BEGIN

A NEW LP FROM BERT JANSCH IS A MAJOR EVENT. EVERY LP BY BERT JANSCH MARKS A STEP FORWARD. THE LEADING NAMES IN THE MUSIC WORLD ARE LISTENING.

TRA 179

Transatlantic

Brasil '66 bring a taste of Latin rock

0

COMING to any kind of Secand Opinion on Tubby Hayes it is, I suppose, rather important to define what my idea of everybody's first opinion is With crucially important musicians like Coltrane, Parker, Armstrong, Ellington, etc., this presents no problem, but in the case of Edward Brian Hayes, and multi instrumentalist, infant prod-igy, son of BBC staff violinst" phrases beloved of both sleeve note writers and journalistic interviewers we are into a different area alto gether

VICTIM

One's Immediate. thought is that Tubby the "prophets with-out honour," and "familiarity breeds contempt "cliches. In cootempt cliches. In this of course he is not alone among British jazzmen of his genera-tion, and saxo-phone players in particular, like Dick Mor-rissey. Peter

rissey. Peter King. Bobby Wellins and Stan Robinson, seem, in a way, to have suffered similar fate.

BY CHRISTOPHER BIRD

sional As though there were something in-trinsically wrong in being able to play the ass off your instrument and to get in and make things happen with bored and apathetic audiences rather than to succumb to the general eronii.

Thus, from the knowl-

THE WINE WILL BE FLOWING MIDEM

To the average reader, the name MIDEM probably doesn't mean very much.

But it should, for MIDEM is the annual get-together of people on all sides of the music business and it could affect your listening for 1969.

This year's MIDEM—the French initials for International Record And Music Publishing Market—takes place from January 18 to 24 in Cannes and music publishers, impressrios, songwriters, record company executives, radio and TV producers, artists and journalists from all over the world will be meeting there to buy and sell, discuss mutual problems and hear new talent.

Last year, for example.

problems and hear new taient.

Last year, for example, there were 3.512 participants representing 34 countries. It was covered by radio stations in 14 countries. Artists who appeared were seen by 150 million TV viewers and reached 130 million radio listeners.

Appearing at the three major gala shows this year are many top names, including Gene Pittney, Mary Hopkin, John Rowles, Fifth John R

Tex and his Orchestra, Aphrodite's Child, Udo Jergens, Gilbert Becaud and Chico Baroque. In addition there will be a show to present promising and as yet inthe known artists. Another major MIDEM event is the trophy awards. These to to the stingers group and orchestras who have sold most records in their own countries. This year, for the first time, there will also be awards to the composers lyricists and publishers of the five most internationally strong of the past year. Another important aspect of MIDEM is the series of seminars where experts from all fields or popular music will discuss every aspect of their work and attempt to solve common problems. There will be ten undifference were records and tapes on he demonstrated and two projection rooms to view films.

BLUES BOOM: Yes.

Nothing much you can say about it really. It's a boom for people who can't really play blues. It's your new rock and roll scene.

JOHN MAYALL: friend. He's one of the fathers of the British blues scene but Alexis Korner was before him. Note guy when you don't have to work for him. He's the boss when you do. He never really goes out of his own scope. He just plays his own way. his own way.

ONE NIGHT STANDS.
They're your living, your bread and butter. I like doing them I just enjoy the travelling. You're always playing to new and fresh audiences. I couldn't play to the same audiences night in and night out. That would be a drag.

FEEL

BUDDY RICH: I rate him for what he does I think he's got more technique than feeling. For drummers with feeling For drummers with feeling For drummers with feeling I say Max. Roach or Elvin Jones for example, Most Negroes play with more feeling than whites. White drummers place more value on technique than feeling I think. It's hard to compare him to somebody else unless they are a Rich copysis.

TEEN'80PPERS: 1 don't seem to meet them. As far as pop groups go, they are the people who are needed to drown out the noise. 1 was a teenybopper knocker but I've reformed now. Teenyboppers may make up the blues audiences in the future but not now.

COUNTRY AND WEST-ERN: Not very keen. I can't stand twangs sound. I don't think it will become all that popular.

VIOLIN: A very soul-uring thing. I like the

AYNSLEY DUNBAR, drummer-leader of the Retaliation, is the subject of this week's Pop Think-In. Ex-Mayall sideman Aynsley takes his group-Victor Brox (organ, cnt. vocals), Alex Dmochowski (bass gtr) and John Moorshead (gtr)— on tour as part of the MM Blues Scene '69 package featuring John Lee Hooker, Jo-Ann Kelly, Champion Jack Dupree and the Groundhogs, which opens at the Royal Festival Hall on February 8

WITH

in turn influenced other people. Broonzy, Muddy Waters and Howlin' Wolf were all influenced by other people as well. I like everyone for the different things they do.

POP THINK-IN

AYNSLEY DUNBAR

GREASE

bad ones — mostly bad ones. But when your hungry, any baked sausage, rubber egg and solid chips will dra

third album Brass and reeds? I like to record with anything.

CRITICS: Very nice people If they like what you do they're all right but if they don't, you have a hard time. The greatest critic of the Aynsley Dunbar group is me!

MARRIAGE: It hasn't affected me as a musician. In fact it has helped me, in the long run. It gives you

66 THE GREATEST CRITIC OF THE AYNSLEY DUNBAR **GROUP IS**

more time to practice. You're not spending all to do. Like going out to do. Like going out to do. Like going out to clubs every night you're free or trying to find someone to bring home It's a good thing.

JOHN PEEL: He's sup-posed to be a blues follow-er. He is one of the few making any comment on the pop scene within the whole power of the BBC.

FLEETWOOD MAC-WHY WERE THEY WAITING?

instrument, I played it for three years. I still get knocked out by various violin things. One of them was a blues thing by Don and Dewey, I think they were called They do a lot of funny things but one thing was a blues with electric violin.

BIG BILL BROONZY: I think, he, and quite a few others, have been ignored by blues people. Everybody had an important part and

CEME

Getz is back, with new toy

WHENEVER I meet Stan Getz nowadays I notice he looks more prosperous and sun-tanned than jazz players are supposed to - no doubt because he has the time and cash to indulge in what he fancies, which includes vacations.

Vacations.

Last time, in November of '67, he'd picked up a tan in Bangkok. Last week, at a Verve/MGM press shindig at Ronnie Scott's, he told me he'd just come in from Nassau, where his wife, Monica, is still on holiday.

He seemed as sunned and successful as ever but assured me there want much shining in Nassau just now. He hadn't worked there but had played a couple of times—once at a top French hotel and an eeded a medal and a hospital after trying to do Mickey through taleot.

lusses your vision restricted, don't nk? But with con-uses you see with on eyes. course I'm not

the music.

people think I can ad-lib to anything."

Did the plcture have a documentary content? Getz said it did.

"They introduce the home thing, you know. I'm walking about the state with one of my daughters and son, is supposed to draw a tear here and there."

Another event has not yet got beyond the wishing stage. Sian wants to make a record over here during his present stay. He says he would ament up to anything from cause he has a lot of different sorts of music to play.

GUESS

CONTROL

BLEAK

STARTING IN NEXT WEEK'S MM

SPECIAL

A GREAT NEW SERIES MAYNARD FERGUSON

> LOOKS BACK OVER 20 YEARS IN JAZZ DON'T MISS IT

Sketching the greats of New **Orleans**

SCREEN GEMS - COLUMBIA MUSIC **ROOSEVELT MUSIC COLGEMS RECORDS** SGC RECORDS

welcome you to

and cordially invite you to

Suite No. 429/430/431

5th Dimensionlooking forward to a British tour

had diminof late.

Here have been
actual difficuljust lately and we
all bren design as much
just lately and we
all bren design as much
just lately and we
all been design as much
just material as we
have had al least one of
sounds on such of aur
mus, the said. But we
that Jim is one of the
mus, the said. But we
that Jim is one of the
mus, the said. But we
that Jim is one at the
said. But we
that Jim is one at the
said. But we
that Jim is one at the
said. But we
that Jim is one of the
said. But
fire said. But
fire said. But
the said were confident
said. But
we had been warking the
said of the said of
the said of the said.

We had been warking the
said of the said of
the said of the said of
the said of the said of
the said of the said

Go Mhers You Manna
happened for us in the

5th DIMENSION

haven't got their name in the charts, don't get considered for TV. Like the Foarmost. They are still doing well in clabare but never get any TV because their records don't happen. But they're great. They deserve to be seen." Mike said the group was very much prepared to roll along with whatever happens in 1969. They have no concrete fixed plans for tours of America, although these have been mooted "We have big offers before. Let them happen, then we'll believe them." But they are prepared in the future that their diverse talents could lead them in opposite directions.

Going backwards into blues with the John Dummer Band

"WE think the city blues bands have lost a lot the rhyththe early coun-try blues,"

THE MEN WHO MAKE THE BLUES

BROWNIE McGHEE must

The New RALPH McTELL

The First HUMBLEBUMS

TRA 177

TRA 186

Transatlantic

BLUES ON RECORD

Enjoying the hardswing Hooker blues

Hits-the Manfreds' only goal?

T'S not a group anymore, it's just five people who come together to make hit singles." So says Tom McGuinness, one of the five who form Manfred Mann, a group who have been making but singles for six years.

The Manfreds "Fox On The Run" entered the MM chart last week "That's the only aim of the group at the moment—to make hit singles—it's the only reasons the group exists. "Commercial successis very important to the group. It gives us the financial freedom to do the things we want."

And what are those things? "Well, Michael's in Gulliver at the Mermaid and he's written things with Tony Macauley, Manfred and Mike are just about to finish off the sound track for their second film and they're continually doing ingles and producing various groups.

"I don't know what Klaus is doing. I expect has just sitting about at home playing his guitar, painting and enoying himself." (Actually Mr Voorman is working on cartonos and illustrations for a BBC-2 series).

Tom has gone into the film mat the British Film Institute in London where he was editing in first dilin.

TOM MCCUINNESS

"I don't miss playing gigs at all, not even remotely. I've got no romantic allusions about that. I might change my mind in a few years time but I can't imagine usever travelling round together again.

sut I can't imagine us ver travelling round ogelher again.

"There are so many possible hang-ups when rou're travelling on gigs when rou're travelling on gigs. When we went 10 Swelen we spent 10 hours ravelling, eight bours leeping and 40 minutes on stage. The rest of the me is filled with eating and drinking. There are no many possible sang-ups. You have to sacrifice a tot of yourself in a group.

"We are much hap-iter with each other now, we see each other sow, we see each other sow, we see each other sow, we see each other sow we see to each other sow we see to each other sow. We seek so to so."

"Fox On The Rum" has taken six weeks to giet into the charts and loon admitted that the group were worried and the see the seeks of so."

"We had all given it up. Normally our records sell very quickly, the otte is very alten to sure experience. Everything else has sold verything else were sold else and els

make hit records for the govern-ment. Five hits for them and one for me."

So says Mr Instant Hit - record producer Mickie Most who has three singles in the MM Pop 30 at the moment and hasn't been out of the world's singles charts since he made the Animals' hit "House Of The Rising Sun"

Of The Rising Sun "
five years ago.
Currently, Mickle is enjoying success with
Herman's "Something's
Happening" which he's
tipping for number one
("The 'Ob-La-Di' thing's
finished now"), Lulu's
"I'm A Tiger" and
Donovan's mysterious
and under-promoted "Atlantis"

MAGIC

MAGIC

Mickie's made himself a millionaire with an innate ability to capture a commercial sound — selling warmth and magic, he calls it — but doesn't enjoy the mechanics of recording. Not for him, the eternal knob-fiddling, multi-track obsessions of some of recording's whitzkids.

"I believe that the song is the most important commodity — more important commodity — more important even in the initial reaction stage than the artist," said Mickie in his penthouse office six floors above London's busy Oxford Street. "By that I mean that the public first of all is attracted to a song — secondity to the artist. It's particularly true of new artists. It's only after three or four bits they-say 'I must get Lulu's latest."

So I start off by finding the right, commercial song, I don't go near a studio unless I have a song which I feel is a potential number one. I'm fortunate because over the past five years I've been heeky enough to have had hit after hit. So the best songwriters and the best publishers send the their material for consideration."

DEMOS

DEMOS

He, like most record producers, receives hundreds of demos Out of every 1,000, he might get two he can rave over and consider as a potential single for one of his artists. He listens to demos all the time — but in short bursts of six or seven. "If I sat and played demos all day, I'd go mad. After a time, they all sound the same. But I can usually tell in the first 10 seconds if it's for me or not."

One that he flipped over while I was in his office was a song called "Big Ship" written and performed on the demo by Raymond Froggatt, the man who wrote Dave Clark's hit "Red Balloon. The song was catchy, with a slight country feel and very solidly in the Herman mould. "It's a number one recurd," said Mickie, "Not just here but all over the world, It's strongly in line for a future record by Herman, but I haven't finally declede yet."

Having found what he believes is a hit song, Mickie then takes it into the studio and can tell in a very short time if it will happen. "The spark has to be there in the

first hour or so. If it goes wrong or doesn't happen for any reason, at a three hour session, I scrap it. He often means to go back to the song later but rarely does. "You never go back, do you? It's the same with women."
"I know the sort of thing I'm looking for in a song. I won't record a song I haven't any faith in. Some producers go in with a poor song and do everything to make it spark.— over arrange it, add all kinds of effects. It doesn't work. The song has to be a winner or it's no good."

A song is like a house, said Mickie. "If you build on a good foundation, then there's a good chance you can make a fine house. If you start with a good song, you might just have a hit."

SELL

Mickie freely admits he is in the business to make records which sell. He doesn't get too involved with their musical value, in the case of artists like Lulu and Herman, because he feels that the public have their image of artists like these. He provides what the public wants. But he has made other albums which have good musical and lyrical content—albums like Donovan's. "Sunshine Superman" which have direction and meaning. Yet he admitted: "I don't know whether I like making records as much as I used to." So, I asked, why go on? "Well, there's the money. If you carn £100 a week you spend £100. If you spend that. You always have to go on earning, especially here with the tax situation. Then there's my

ALAN WALSH TALKS TO MICKIE MOST, THE MAN BEHIND THE HIT MAKERS

Making hit records for the Government

"I make hit records for the government. Five hits for them and one for me."

HERMAN/LULU/DONOVAN

First Release: 24th January CAN I TAKE IT

WITH ME

MARTIN LINFORD Distribution : B.I.R.D.

NEXT WEEK

THE MOVE

the NEW blind date

'JOHN SURMAN? IT'S LIKE MUSIC WHILE

Paul Curtis

JOHN DUMMER BAND "Hound Dog" from the LP "Cabal" (Mercury SMCL 20136).

Sounds like Mick Jagger in the loo. It could be anybody. It's like a jam session in a club—anyone can play this type of thing, even the Russians.

sians.

It's "Hound Dog " of course and at the time nothing could beat the original Elvis Presley version. This is okay for jamming on stage, but it's not really album material.

Just another 12-bar with Elvis Presley lyrics. I like blues, but I'm not that gone on them. There are a couple of English bands that are okay like Aynsley Dun-bar and the Fleetwood Mac.

VAN DER GRAAF GENERATOR: "People You Were Going To" (Poly-dor).

dor).

I can't think of anything to say about this. They're sort of writing about everyday things — is it a new group? The ending was all

Gun

YOU WORK!

TROGGS: "Evil Woman" (Page One).
Troggs! You can take this off for a start. I just wouldn't listen to it.— I know the record too well. Give that song to the Spooky Tooth — they play it on stage. I can't believe the

JR. WALKER & THE
ALL STARS: "Home
Cookin'" (Tamla Motovan).
I don't know who it is —
Sam and Dave? The rhythm
section is very together and
great for discotheques.
There goes the saxophone
solo — very good for the
Bag O'Nails club. But I
don't like this type of music,
in fact, I hate it. I suppose
it's all right to drink to and
end up getting smashed.

Marianne Faithiul recombined backing. But this is an aggressive song, as sung by Jinni Hendrix and Tim Rose — how else can you sing "Where are you going with that gon in your hand"?

This is all right for eight-year-olds who like "Hey Joe" but whose mums won't let them listen to Jimi Hendrix.

Great, I like their voice.

Great, I like their voice.

very much, I've alway
been a fan of the Every
Brothers, but you don't hea
much of them anymore
Their voices and the back
ing is great. This shoul
self quite a lot. The bes
record you've played today

TWO, COUNT 'EM, TWO **NEW LPs FROM** THE IOHNSTONS

Joni Mitchell, Jacques Brel, Leonard Cohen, Ewan MacColl and

TRA 184

TRA 185

Transatlantic

SORRY TONY, WE

ORCHESTRA CAMERON WRITES:

So now Tony Palmer is trying to promote the work of Eric Clapton, Pete Townshend, Lennon and Mc-Cartney and Jimi Hendrix into an art form, purely because it reflects the socio/psychological attitudes of the 1960s.

Surely the one criterion of musical artistic status is the music's ability to stand up as an aesthetic entity when superficial qualities such as emotion, social forces, etc are ignored.

POLITICAL UNREST

of years that the non-"straight" and non-jazz world has discovered the Major 7th.

Rock music has a lot of new ideas as yet, but half-formed, and may turn from being an intrinsically folk form, reflecting current feelings and emotions, into an accepted art form, but to try and make it run before it can barely stagger to its feet is suicidal to the form itself.

Jazz music, perhaps the fastest developing art form in history, has taken 60 years to leave behind its folk origins and take on an artistic identity divorced from its socio/political/psychological roots. Even now we can hardly judge whether the music of Archie Shepp is valid until all the Black Power motivation has been stripped away and the music can be judged by its own aesthetic merit.

To compare the Who to Stravinsky is being grossly unfair to the Who. Certainly Stravinsky, Schoenberg and Weber did write in ortho-

IT could well have been the funniest and indeed the most hideous sight known to science (without sufficient data it is difficult to prove) the day the Marmalade donned full highland regalia and the Bonzo Dog Doo Dah Band assumed full drag in a BBC Top Of The Poos dressing room

Pops dressing room.

Passing technicians and tea ladies, stopped stared, cried out and ran as they saw Bonzo Neil Innes in a crinoline and

stopped, stared, cried out and ran as they saw Bonzo Neil Innes in a crinoline and vast wig.

Others skidded in their tracks at the sight of Dean Ford in a rather chic minikil, while his drummer Alan Whitehead, resplendent and quite normal in a British Redcoat uniform allowed himself a self-satisfied smirk.

It was a shame televiewers couldn't have seen the saucy dance performed by the Marmalade for the Bonzos, demonstrating how they would have liked to end "Ob-La-Di Ob-La-Da" revealing what Scotsmen wear 'neath the tartan, a performance that reduced Viv Stanshall, himself tastefully attired in running shorts, to fits of mirth. The merry lads of the Marmalade — Dean, Alan, Graham Knight, Pat Fairley and Junior Campbell — were in high Anglo-Scots humour at getting their first number one with the Beatle tune.

"The excitement is only just beginning to hit us," said Junior, the guitar player with a talent for rolling his eyes and pulling fearful faces.

MORTAL DRUNK

"I think it came when we saw a huge blow up picture of us on the set of Top Of The Pops. I'm going to get myself mor-tal drunk and Pll have to be carried home

of The Pops. I'm going to get myself mortal drunk and FII have to be carried home tonight.

"Getting a number one has always been the ultimate with this group. But I was surprised when I looked in the mirror—there weren't any stars on my teeth.

"We've had about 50 congratulatory telegrams, but nothing from the Beatles, as far as I know. Alan met Paul McCartney in the Revolution and he didn't know we were number one. I don't think he can care much about the pop scene, but he did say he preferred our version.

"There are so many numbers on the Beatles' album that could be hits. 'Bungalow Bill' could be a smash for somebody."

"I sat and listened to the whole LP again last night, and the Beatles are the only group who ever make me feel like packing it all in."

The group's manager Peter Walsh, was in America when they recorded "Ob" without his knowledge.

His congratulatory telegram read: "I still say you shouldn't have done it!"

"The next ultimate will be to get a numble of writing and we very much like Bob Dylan. We enjoy everything we do, otherwise we wouldn't be here, but there are a lot more musical things we'd like to do.

"We recorded 'Our a year Peter wise we wouldn't be here, but there are a lot more musical things we'd like to do.

"We recorded 'Our a year Bealeach' over a year Peter was a lot more musical things we'd like to do.

"We recorded 'Our a year a year Peter was a lot more musical things we'd like to do.

"We recorded 'Our a year a year a year a lot more musical things we'd like to do.

"Bealeach' our a year and a year and year a year a year a year a year and year a year a

exclusive by Chris Welch

years and deserves his success. Good luck to him.

him.
"It would be great to see coming from the Cream, some nice statement about . . well, Leapy Lee for example. Not that I could imagine Leapy Lee's farewell concert at the Albert Hall!

NICE

"But it would be nice to hear Cream, or a group like them, say to Leapy Lee: 'Fair enough and good luck.' You've got to be broadminded, especially when you've got people like MPs knocking ALL pop music, and not knowing anything about it.

musical things we'd like to do.

"We recorded 'I Shall Be Released' over a year ago and it would have been a single if we hadn't released' Loving Things' instead. We pushed the Tremeloes into doing it, but it didn't work — sorry lads! We didn't do it ourselves because with a slow number you automatically lose a lot of airplays.

"I think the people who follow pop are slowly becoming more educated in their tastes and certain groups like the Marmalade, Herd and Love Affair will have to do something much more musical.

PROOF

"The proof of this lies in the popularity of groups like the Cream and Jethro Tull. There are a lot of bad groups in both sects and both can make good records in their own way. The 'heavy' groups always say they are disgusted with our sort of group but you've got to be broadminded. "We're all friends with the Jethro Tull group and although Des O'Connor isn't exactly my bag can appreciate what he's doing and that he's been in the business for

inowing anything about it.

"You get people who say." Oh look at those group members with long hair — they're so effeminate.' Yet when we went to buy these kilts for the TV show, we saw some old prints from Culloden times and the Scots then had longer hair than we've got. And nobody would say." Ooh ducky to a 14 stone Highlander, waving a claymore and charging down the glen."

CHANGE

"Yet when we go in the Bhie Boar on the MI you should hear what we have to go through." Have Marmalade changed at all during the past successful year?

"I don't think Graham and Pat have changed really. Grah a m has a flashy car, which is a novelty to him, but Pat is still just a great big hairy boy. He'd never change in a million years. "Alan is a bit like Graham, He's not star struck, that would be the wrong word. But he's enjoying success." Dean has changed a

wrong word. But ne's enjoying success.

"Dean has changed a lot. He appreciates very much what's happening to him, and he's trying to get to the public more, get himself across. He worries about his image and I don't think that he should worry.

"The Beatles got their image by being natural. As Mr. Micawber in Dickens said. 'We shall just have to wait and see.'

"I don't think I've

just have to wait and see."

"I don't think I've cot more money in my pocket. We take out £50 a week each and invest the rest in case there is a financial crisis. Let's face it, in six months the Marmalade could be dead and buried. And as we're insured for a quarter of a million pounds I hope I'm the sole survivor. I'm only serious of course."

ROUGH

At this point the group all broke into a wild Highland fling. A rough English roadie groaned: "Ere what do you want to wear that pouch for?" Graham explained with a silent gesture. He neatly flicked cigar ash into his soorran.

sportan.
How does it feel to
wear a kilt, I inquired?
"You feel like a blanking blank!" yelled the
group. And I for one
wouldn't dare call them
"ducks".

EMI'S NEW YEAR REVOLUTION!!

British Motown Chartbusters COMPETITION buy a Néw release TAMLA ALBUM MOTOWN FIRST PRIZE A B.M.C. MINI DELUXE with radio and tape machine installed, and a special engraved plaque presented by Motown

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.

FOUR TOPS YESTERDAY'S DREAMS Tennio Motomon TML 11007 AI STML 11007 (6)

MARVIN GAYE IN THE GROOVE

EMI

SMOKEY ROBINSON & THE MIRACLES SPECIAL OCCASION

STML31082 to

DIANA ROSS & THE SUPREMES

LOVE CHILD

THE MARVELETTES SOPHISTICATED SOUL

DIANA ROSS & THE SUPREMES JOIN THE TEMPTATIONS

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

How to make a

Many people have thought about making a record at some time in their lives but to most it remains a dream. If you are determined to commit your playing or your voice to record, take a short cut and study this special supplement. It will help to spare you many of the hang-ups connected with making a record.

TONY HATCH, com producer and arranger, cast a cool and can cast a cool and experienced eye over all aspects of recording. For he, more than so many, truly sees things from "both sides of the mike."

He's recorded — and

written smash hits-for Petula Clark and his wife, Jackie Trent. And has now been accorded the honour of having eight of his songs recorded by the great Frank Sinatra.

the great Frank Sinatra.

According to Tony, the main essential in the recording studio is a good recording engineer.

"I've been fortunate in that I've been recording in the Pye studios for five or six years. And I've had a fine guy as a recording engineer

Ray Prickett.

"A LLE MERALE.

"A tremendous amount of team-work goes into the production of a good record, and it helps tremendously to know your studio characteristics and the people you work with. And you work with. And they, know the type of

they, know the type of sounds you want.

"I've made recordings in the States with Pet Clark, but I've never really been as happy as on our own ground with our own engineers. When you've worked with the same people for so long, you build up a tremendous understanding "When you're work-

mendous understanding
"When you're working in a strange studio
with a strange engineer
who doesn't know your
sound, you often don't
know where you are.
Even though the engineer
and studio may be very
enod.

good.
"The sound you get in a control room is usually different from what you

FIRST MAKE SURE OF YOUR **ENGINEER**

SAYS TONY HATCH

hear on the finished record. You may hear a lot of bass, for instance, but the engineer will say 'don't worry — it'll be all right on the finished tane."

tape."
"Maybe it will be —
maybe it won't. Unless
you're used to working
with him, and he knows

what you want, you have to take his word for it.

"There's been a lot about our artists going to America to record. But today many of the American artists are coming here. Our studios are so heavily booked, in fact, it's hard to get in there!

ESSENTIAL POINTS TO REMEMBER

ARMY v. DAVE DEE & CO. (Plus) AKG D1000

By courtesy of Daily Sketch

AKG D1000 GOLD OR GREY LOW IMP £29, HIGH IMP £33

STUDIO

POLITECHNA (LONDON) LIMITED

182/4 Compden Hill Road, Kensington, London, W.8 Telephone : 01-727 0711 24-hour telephone answering service

MARVEL OF

Supplement edited by Laurie Henshaw

EMT, STUDER & NEUMANN

THE BEST IN PROFESSIONAL SOUND RECORDING EQUIPMENT

Sole U.K. Agents F. W. O. BAUCH LIMITED

HOLBROOK HOUSE

Tel. 01-440 3277 Telex 27502

CENTRAL SOUND RECORDING STUDIO

4 TRACK MASTERS & DEMOS

6 & 9 DENMARK STREET LONDON, W.C.2

TEL. TEM 6061

PAUL MARY HOPKIN: they use Trident studi

WHAT do the Brutles, Mary Hopkins, Rory McEwan and that still-secret group, The Moles, have in

mon?

be answer: They are some
the many artists who use
o's Trident recording stuwhich boast a 16-track
er, the most advanced of
kind in the world, among
£80,000 worth of equip-

BEATLES EVEN TAKE A TOASTER TO THE STUDIO

them stacks of amps, guitars, foodstuffs, fruit every-thing down to an electric toaster.

"Music is their life in a sense they move the lounge into the studio. Although apontaneous, there's great deal of thought going on in their minds to work with.

"Nerves don't seem to bother Mary," said Norman, "she was very concerned about what she was trying to do."

them stacks of amps, guitars, foodstuffs, fruit . . everything down to an electric toaster.

"Mussic is their life. In a sense they move the lounge into the studio. Although spontaneous, there's a great to work with.

"Nerves don't seem to bother Mary" said Norman, "she was very concerned about what she was trying to do."

Trident have a staff of ten

DON'T GO TO THE STATES-**GEAR HERE**

PRITISH artists always seem to be dashing off to the States in search of those distinctive, hit-making "sounds." Does this, therefore, mean that the American studios still lead the way in recording techniques?

niques?

Over to Steve Rowland, now lead singer of the Family Dog, who has produced recordings on both sides of the Atlantic. He did demo discs with the fabulous P. J. Proby in the States, and over here has recorded Dave Dee and Co., the Herd, and is now involved with Cupid's Inspiration.

Match

According to Steve, our musicians and studios are easily a match for those in the States. "Sometimes our studios are better," says Steve.

studios are better," says Steve.

"If the Americans do score over us, it is in the 'feel' for music. What is so important in the USA is the amount of people able to play instruments.

"For example, practically everybody in the South plays as guitar sometime in their life. And these people have a tremendous feel for blues and country music. It almost becomes second nature to them.

"British musicians are great readers, and we have some fine string, brass and

ROWLAND:

woodwind players. They can read much better than so many musicians in the States. But they don't have the same 'feel' for soul, country music and blues,

That indefinable sense of timing one hears on record-ings by Tamia Motown, Star and Atlantic.

"But Britain is improving all the time. And many of our group musicians and session men are developing a real feeling for the blues.

Hired

"The only trouble here is that if you don't happen to like the playing of, say, a guitarist you have hired, you can't — as in the States — say, 'thank you very much — we'll have to get somebody else.' There just aren't that many good men around.

around.

"But as I said, there are some blues groups coming out of Britain that are better than the Americans."

FOR THE BEST IN RECORDING

REGENT

Studio A 164 Tottenham Court Road (entrance in University St.) London, W.1. 01-387 7604 MASTERS - STEREO - MONO - 4 TRACK

Studio B 4 Denmark Street, London, W.C.2. 01-836 6769

DEMOS - MASTERS - MONO - DISC CUTTING

YOU GET GREAT RECORDINGS AT THE NEW

23 Denmark Street, London, W.C.2. 01-240 2816 MASTERS - DEMOS - 8 TRACK - STEREO - MONO

G.R.S.

Two studies for anything from piane and vocal to full symphony orchestra, audience shows, etc. Can-teen, no parking problems. Location work (Nagra). Gear by A.K.G., Neumann, Phillips, Westrex.

GENERAL RECORDING SERVICES 2 Regent's Park Road, N.W.1. 01-485 2206

STRAWBERRY STUDIOS

3 WATERLOO ROAD CHESHIRE TEL 061-480-9711

Complete service from Tape to Disc Ampex 4-track, Newton Console, Neumann and A.K.G. Mikes

HOUSE OF SOUND

BRISTOL, 1 TEL. 21534 MULTIPLE TRACKING, LIMITING AND

mjb recording and

OVER 30 YEARS' EXPERIENCE

CUTTING, MASTERING SNELLGROVE STUDIOS

SOTIETY, OXFORDSHIRE, TEL. CUMNOR 2733

NETER MIKES EAST LISTERS SOCH SERVICES CARE DECKS

BEST WISHES TO NEW RECORDED SOUND STUDIOS From AKG

POLITECHNA (LONDON) LTD.

IF PERSONAL SERVICE MATTERS

EXCEL SERVICES

49 BRADFORD ROAD SHIPLEY, YORKS. TEL. 55779

EMI, REVOX TANDBERG T/DECKS

I.E.A. RECORDING STUDIOS

Entertainments House, Mytchett, Camberley Surrey Tel. 0252 42959 (Farnborough, Hants)

4-track /2-mack Neumann, A.E.G. M. fers and devices Lineary Organic available sis 45 may, from West End, via M4 and A30

488 OLD KENT ROAD, 5.E.1 01-237-1737

0 MAXIMUM STUDIOS

ALLAN-GORDON

See Classified Ads

MELODY MAKER

FORTHCOMING FEATURES **AMPLIFICATION** February 8th

GUITARS February 15th

For full details of advertisement rates for these special features, contact :

The Advertisement Manager MELODY MAKER 161-166 Fleet St. London, E.C.4 01-353 5011

NEXT WEEK

HOLLIES' NEW

MAN

CHICKEN SHACK

TONY HATCH **Blind Date**

NEXT WEEK

How to make a

THE COST OF **MAKING A DEMO DISC**

OST groups start on the path to fame and artune by persuading record companies that they have mething worth recording tith the help of a demo disc. It denotes that they have mething worth recording the tent of the tent of

demo."

Regent, who have two studios, are bookable 24 hours a day but after midnight the recording charge goes up to \$10 per hour. Tapes cost between £5 and £16 depending on the size tape used.

"Many groups recorded here when they were still unknown," said £81, "including the Stones, the Tremeloes and the Dave Clark Five."

Staff at Regent is three

TONY PIKE SOUND STUDIOS

Scully 4 Track - The Lot ! Home of the Tepee Record Label

P UTney 4928/6364

STUDIO REPUBLIC LTD.

CHURCH FARM, HIGH STREET

PINNER, MIDDLESEX. 868 5555

For top quality SCUND RECORDING

go to one of the 150 member studios Write for list to Secretary A.P.R.S.(M) 47 Wattendon Rd., Kenley, Surrey

DAVE CLARK

then unknown

WHEN setor George Pastell and businessman businessman over Recorded Sound Studios Ltd. at Landon's Marble Arch, in June, 1968, their top priority was to move with the times. The requirements of their clients, whe notably include gramophone companies, television networks, and pop group managements, were becoming increasingly ambitious.

Most of them wanted stereo recording, which can either conditions, which can either from 4 or 8 track. So it was decided to install the most modern 8-track recording equipment available to provide customers with better factuations, offering them more flexibility in finalising their products.

Retained

fanager and appointed Marging Director.
Sandy Brown, who is best
nown in the music world as
spare-time jazz clarinctifs,
ut by profession is a
unified chartered architect
and acoustic consultant, was
alled in to completely reestign the attudio.

There will be accom-

JOHN HASSELL RECORDINGS

21 Nassau Road London, S.W. 13 748 7150

Twin Track Studio and Mobile Facilities Studio suitable for tolk groups

Demo discs cut Master cutting and tape to disc. Live concerts recorded. quality pressings -

-Tom Springfield

With co-writer Jim Dale, he also produced the world smash hit, "Georgy Girl."

A LOT OF THE

TIME YOU JUST

HAVE TO SIT IN

DO NOTHING

THE STUDIO AND

he also produced the world smash hit, "Georgy Girl." Recipes for chart toppers? Says Tom with refreshing candour: "A lot of the time you just have to sit in the studio and be prepared to do absolutely nothing. Tempers can get very frayed if you do much more than that at times." "Frankly, it was not to difficult to produce the Seekers recordings. But, of course, when you are producing on the Beatles' level; it takes much longer to produce an album. It seems to be the thing to take aboum," he guo produce an aboum, be quo produce an aboum, and the seems of the

some B sides in ten minutes. And nobody could tell the difference.

"With folk music, it's best to keep things simple. If you get too technical, you can lose a lot of feeling. And feeling, of course, was such a success factor in the Seekers recordings.
"Ideally, you want to make the artists sound acthough they are enjoying themselves. With the Seekers, we did the recordings more or less straight through. The type of recordings more or less straight through. The type of recording themselves. With the Seekers, we did the recordings more or less straight through. The type of recording credo may be summed up as patience allied to the right approach to the material in hand.

If you want "way out sounds, then by all means use all the means available in today's "space age" studios. But don't ever le technique just be a means to an end, You may obtain an end product that has the studio engineers and musicians slapping each other's backs with appreciation. But it may never find a winning place in the chart.

— LAURE HENSHAW.

SPRINGFIELD: B side is ten minutes

SEEKERS: Springfield produced their hits

THE SUPER STUDIO

modation for up to 30 musicians, with a separate booth for vocal - backing at the separate booth for vocal - backing at the separate booth for vocal - backing at the separate between the separate for the separa

Among the microphones, chosen for the new studio will be the AKG C12A, marketed by Polytechna (London) Ltd. It is a miniature condenser incrophone using the same large condenser capsule as the miniature condenser capsule as the capsule gives an ultra-flat frequency response ideal for high quality vocal and instrumental recordings.

The C12A has a nuvister amplifier (thus the miniaturisation) and a compact mains power unit which incorporates a remote control pattern selector. This means that during programme pickap the pattern can be changed and the control of 20-20,000 hZ.

The monitoring loud-speakers used in the studio come from Lockwood, who have perfected a high-quality performance, largely due to the dimension of the enclosure, which in present-day terms would be considered in the drive unit is 9 sq ft.

The drive unit is 9 sq ft.

The drive unit is the larger models is usually a laboratory

BRITISH ENTRIES

1969 EUROVISION SONG CONTEST

GOOD LUCK

PETER WARNE and ALAN MOORHOUSE

and thank you for the confidence placed in us to record your entry

206 songs submitted — 6 chosen and yours is one — "BOOM BANG-A-BANG"

R.G. JONES

SOUND RECORDING STUDIOS LONDON ROAD, MORDEN, SURREY (Only 35 mins. Charing Cross and no parking problem

FOR A REALLY GREAT SOUND RING

01-648 3668

STUDIO SOUND RECORDING STUDIOS

LOCKWOOD

HIGH QUALITY LOUDSPEAKERS

USED THROUGHOUT THE WORLD FOR MONITORING

LOCKWOO

HARROW - MIDUX.

TEL 422 3704

SOUND TO REMEMBER

COLREC SOUND STUDIOS

HEBDEN BRIDGE, YORKS.

Tel Hebden Bridge 2159
Tape to disc and studio

HOLLICK & TAYLOR
RECORDING CO. LTD.
16 GROSVENOR ROAD
HANDSWORTH WOOD
RMINGHAM 20 021-256 4246

DEROY

High Bank Studie, Howk Street Cornforth, Lunes, Tel Careforth 2273

ST. ANNE'S COURT WARDOUR STREET LONDON, W.1 TELEPHONE: 734 9901

Forget the ballyhoo and enjoy the music

FAMOUS JANUARY

Large Selection of SECONDHAND RECORDS

12in. L.P.s

JAZZ RECORD SHOP

SALE NOW ON!

IAZZ AND BLUES RECORDS

MOWBRAYS

JAMES ASMAN'S RECORD CENTRES

REVIEWERS: BOB DAWBARN, BOB HOUSTON, JACK HUTTON, MAX JONES

DON ELLIS: An incredibly flexible technique

IRA SULLIVAN

BEST BUDDY BIG BAND LP SO FAR

RADIO JAZZ

JAKI BYARD

SEE THEM IN ACTION AT YOUR MUSIC STORE OR THE JAMES HOW SHOWROOM 22 DENMARK STREET, W.C.2

* THE ROTOSOUND SUPERIOR" STROBE

Long John tear taps his way to a smash h

LONG JOHN BALDRY: cascading strings

POP LPS

SOUL CAN'T BE DEAD WITH TINA TURNER SINGING

Al Stewart

ORANGE

Fleetwood Mac chose Orange Amplification

"Anyone looking for a quality amp. and one that can give out any sound you want is well advised to try one. They do a great reverb, which has become my pride and joy."

PETER GREEN

Orange amplifiers with new "PICTURE FRAME DESIGN" (regd.) and "UNIQUE MULTIRANGE SOUND SYSTEM" (regd.)

Users of Orange amplification are backed by the entire "Orange" International Organization" incorporating our own shops, Orange recording studios, Orange publishing company, Orange agency and Orange record label.

FOLK FORUM

THURSDAY

DAVE CALDERHEAD

AT THE CITY UNIVERSITY,

PETE STANLEY & BRIAN GOLBY

COME ALL YES Setting Report Report Report Report Report Property Report Property Report Repor

FOLK CENTRE HAMMERSHITH COME ALL YEI DON SHEPHERD, JILL DARRY, THE TIPPHS, JOHNHY JOYCE, PETER PARKHILL Ten Heat ROD HAHLTON Ice Monday

WHITE BEAR KINGSley Bond, Mittanslew JOHN FOREMAN, CHAS UPTON

FRIDAY

JIM McCANN HELEN KENNEDY ALAN FRANCIS

PACKIE BYRNE

AT COUSING AN CHURCH STOR

HAMISH IMLACH

FIGHTING COCKS, LA

RICHARD DIGANCE

SATURDAY

JACKSON C FRANK

FRIENDS OF THE POOR

JOHN MARTYN BEVERLEY AL JONES

SATURDAY cont.

IAN ANDERSON

CEILIDH AT THE HOUSE

MARTIN CARTHY & DAVE SWARBRICK

THE JOURNEYMEN, HAMMER-SMITH MORRIS MEN AND GENERAL DANCING M.C. TONY FOXWORTHY

7.20 to 31.30 p

GREENWICH THEATRE FOLK CLUB Connector King Will

NICK JONES
PETE JOSHUA
Please come carry

THE L.C.S. presents THE SING-ERS CLUE A L LLOVD, ALF-EDWARDS MICK COMMAN, and MARGARET BARRY UNION TAYERN, 32 Lisays Baker Sirnel, London, W.C.1, 7.45 p.m.

SCOTLANDS' DARLINGS THE HUMBLEBUMS

HAMISH IMLACH

PACKIE BYRNE JOHN BAILRY and CELIA CONGOON VIIIIAM Temple Church lar, Eyngham Drive

ALBERT HOTEL, Empates Hit

BOUNDS GREEN FOLK CLUB

DIZ DISLEY

HEDY WEST

TOWER HOTEL, opposite Was

SOUTHERN RAMBLERS

TROUBADOUR, 9.36, SHELAGH

AT CATFORD, RISING SUN, IN

FOCUS ON FOLK

THREE 'N' EASY SHOW THE POP-FOLK APPROACH PAYS

But now he's back singing and playing again but this time as a member of a group—the Three 'N' Easy—with Des and Julie Byrne, two former members of the Cree.

JOIN

They met through agent Sandy Glennon, when Des and Julie contacted him to find out if he knew anybody who would be interested in joining them. Barry, at that time, was recovering and though his arm was still in plaster, started rehearsing and now it seems Three 'N' Easy may well be a group to watch for in the coming year.

EASY

SURBITON. Assembly Rooms, S om DEREK SARJEANT, GRAHAM BRADSHAW, JOHN FRASER, JON ISMERWOOD. KING'S HEAD Upper Street, islington FACKIE BYRNE, Irish Smidlle Prayer, Singer and Racondear Weekends, THE SHAM.

MONDAY cont

DIZ DISLEY Presents a guitar night ince of Wales, Dailing Read min, Revenueuri, Park Tobe

HANGING LAMP, The Vineyard

DEREK BRIMSTONE

Residents FRANK MCCONNEL &

PACKIE BYRNE, Hergs Roys Osk, Wealdshope

SHELAGH McDONALD

the GUN TAVERN

TUESDAY

AT THE CITY UNIVERSITY, S

JACKIE & BRIDIE

CLIFF AUNGIER

DAVE SMITH

NIGEL BARKER

In the Dungeon Club, The Copper, Tower Bridge Road

TROUBADOUR,

THREE 'N' EASY

conscious over the past year.

"Aa far as the London scene is concerned," he says, "it's got a lot more pop influence but I don't know if this is a good or a bad thing.

"People are looking for something where they can use the guitar a lot more and it's become very much an instrumental scene. There are a lot more good guitarists about."

CABARET

BARRIER

folk albums

imited to folk clubs."
Adds Barry "We'll be doing contemporary things by people like Mike Settle and Leonard Cohen. I have been doing a let of traditional songs but I don't think we'll be doing much of that. What we will be doing will give more chance to play guitar."

Barre admits to be a song the contemporary of the contem

by tony wilson

MATT McGINN is one of the most profife of our folking migwriters. He is heard with more new songs and a few titler known ones on HON-STY IS OUT OF FASHION KER 1071). As attail human well to the fore with Matt Hilling a look at birth control the crocked about the control of th

DOMINIC BEHAN IAN CAMPBELL **FOLK GROUP** SHIRLEY COLLINS JACKSON C. FRANK THE JOHNSTONS SONJA KRISTINA SALLYANGIE **AL STEWART**

Sole Agency

Julia Creasy and Roy Guest NEMS ENTERPRISES LTD. 3 Hill Street, London, W.1. Tel. 01-629 6341

ROYAL FESTIVAL HALL

Friday, January 31st, at 8.00 p.m.

Roy Guest and Vic Lewis present

in concert

Tickets: Only a very few seats left from R.F.H. No Tele-phone Bookings, go to Hall for all Tickets. A Nems Presentation.

Also at Free Trade Hall, Manchester, on Sat., Feb. 1st, at 7.45 p.m. Tickets: 25/-, 20/-, 15/-, 10/- from Hime & Addixon, 37 John Dalton Street, Manchester (Tel. BLA

EEL-PIE ISLAND

RELEASE benefit BALL fri.17th, 7:30 till late 12'6d

JO-ANN KELLY FRUIT MACHINE

BRIAN McKAY SAFFRON RAINBOW GUESTS lights events

™ PENTANGLE AL GUILDHALL, SOUTHAMPTON

on THURSDAY, 23rd JANUARY, of 8 p.m.

TICKETS, 12/6, 10/-, 7/6, available from Southar University Students' Union, Tel. 56291, ext. 39

NOTICE

Owing to technical difficulties, some Club and Folk advertisements have been omitted

If you do not see your regular Club ad, here, telephone Melody Maker, and we may be able to tell you who is appearing.

MELODY MAKER CLASSIFIED ADVERTISEMENTS

UNDER FOLK FORUM 5 CLUB CALENDAR HEADINGS SAMPLE OF COST AND TYPE SIZES AVAILABLE

filpt hold cape

Kut condensed

18pt bold caps.

20ot hold care

PLEASE HOTE: All advertisements od PO's should be made out

BAILWAY HOTEL, DARTFORD fipt bold cars

24 letters and spaces

Opr. bold caps PANAMA LTD.

(3/4 per line. Approx. 17 letters and spaces to the line.

JOHNNY SILVO

17/6 per line Approx, 18 letters and spaces

HARRY BOARDMAN

Approx. 16 letters and spaces to the line. E1.0.0 per line.

TERRY GOULD

Approx. 12 letters and spaces to the line Approx 12 letters and spaces to the line £1.5.0 per line

JACKSON C.

Approx 9 letters and spaces

FLAMINGO

MIKE CHAPMAN

£2.0.0 per line Approx 8 letters and space to the line

CLASSIFIED ADVERTISEMENTS MELODY MAKER

161-166 Float Street, London, E.C.4. Tel. 01-353 5011. Ext. 171, 176 and 234

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

CLASSIFIED ADVERTISEMENTS BROUGHT INTO THE OFFICE WILL BE ACCEPTED UP TO AND NO LATER THAN 5.00 p.m. ON THE MONDAY PREVIOUS TO DAY OF PUBLICATION

ALL CLASSIFIED ADVERTISING MUST BE PRE-PAID

tablishers return the right to return or withdraw advertisements at their discretion. Although every save is taken to avoid mistakes, they are not responsible for clerical or pointer's errors.

TUITION 1'4 per word

KNOWLEDGED BRITAIN'S der INSTRUMENTS, Alm. Destal uther saxophone. — LESLIE FANS, 272 Colney Hatch Lane. it ENTETPERS 4127. ALL-LONDON, blowing guide to bearsal bands. — Ring 01-859

all instruments, including no, electronic organ, percus a, wind and brass. — For tur r defails contact Western sie Co, Ltd. RIV 5824 or CRC

COMPLETELY OVERCOME ALL RUMMING PROBLEMS AT DOCER KERR'S DRUM STUDIO. POL 2324 DRUM TUSTION DESIDERS LANGUAGE MOMENTS

sudius 38-24 894/81-874 8819
ELECTRONIC DEGAN lessons
om 10s Private gromps. R&B.

coat, N. 2 FIN 4378
ERIC GILDER SCHOOL OF
USIC for all viceal and instrucentral tuitlon, West End Studies,
or Office 48 The Glade Crayon, CRO 7QD, Surrey, Tel. 81-

HTAR. BANJO BASS. at MITAR TUITION - BI-674

NOW OPEN NEW GUITAR STUDIO

Professional Tutian, classical or modern ulso string bass and bass guitar

Daily from 10 a m.- 6 p.m.

128 Charing Cross Road London, W.C.2 Tel. 01-240 1167

BIG MONEY COMEDY SCRIPTS

CREATIVE ARTS

MANCHESTER MO SOX

AREANGING TECHNIQUES

MICKY GREEVE. Specialist rum tuilion. — 769 2702 TOMMY WHITTLE for personal coor sax tuilion. — BUS 3352 TRUMPET TUITION. — Tele-thone 61-458 2543. Instruments

1/4 per word
Advertisements under this heading are NOT accepted with BOX NO'S.

AMATEUR SONGWRITERS, Ser

PROFESSIONAL ARRANG

SONGWRITERS. We'll put you saterial on disc for demon

MUSIC WANTED

1/- per word
Library for dance wanted
easonable — Ashbord Middx

RECORDING STUDIOS

ABANDON ABSOLUTELY YOU

orich for a belier sound, service of price Scully 4-track. — the Tony Pike Music Ltd. Home The Tepes record label. — ALLAN-GORDON STUDIOS. — for information and bre-

ting for information and by hure, -01-520 3706; 01-527 5226. DEMOS 64 per hour mildi racking, etc. Idea! for hon-ritera - 01-609 6526. EDEN STUDIOS Moving c-with the glants Fully equipped or mone, sterno master, den

of 355 8600 to 0 1444 6325.

STUDIO SOUND (HITCHIN).
Recording Studios Dema's, Advertising Productions. Tape to fisc. — DERI 4537.

I/- per word

age successful; Use the atest publicity system. LITHD - MOTOS, for 150e to x un quality vints for 14 15s. Want to be nown; The experts are W.R.S. a Maple Street, Landon W.R.S.

A NEW. BEAUTIFUL

BLOW UP

PERSONAL

FOR FREE LIST OF PEN PALS end a stamped addressed enve-ope to World Wide Friendship Dub, 46 Cemetery Road, Denton, Manchester, Mas 1ER (State

FRENCH penfriends, all ages, om 12-31, mend S.a.e. for free claim. — Anglo French Corres-ondence Club, Faicon House urnley.

INTRODUCTIONS and Friend

SCOTT for genuine introductions opposite

(70) Germany,
ROMANCE OR PENFRIENDS
ngiand abroad Thousands of
sembers — Details, World
riendship Enterprises, ME74,
milurat Park N.16
UNDER 21? Penpals anywhere.
Details free, Teenage Club,
ascon Hease Burnley.

SOUND EQUIPMENT

ALL GOOD quality sound equip-ment purchased for cash will call — Orange, 01-226 0774 ALL MAKES of resontationed quipment solid. Speedy opal. service. — Jounings, 177119 bartlord Read, Dartlord, Cent. rel Dartlord 24201 and

laneiii, Carmarthenabire;
VOX AC30, 135 Two Selmer
olumns 135 Furz unit 17 10v
sw amp unused Builtin furz
de — (Crayford) CV 23577.
VOX AC 100 ampliner with T100
abmet Offers — Boocham 2574.

I/- per word

ALL GOOD quality drawn
ceessuries purchased for Each
vil East
- Drawns it saw 2374

BLACK TRIXON but cases
(cressuries 174 - 8 fill Place

A ABLE GROUP, heat groups ABLE DANCE quartet - st ass

ABOUT 180 inp groups and above bands immediately stail do Travel anywhere. Become pre-claims of the press. Claims Agency, a High Niret, ECZ. 10 His it the one print print the press. The press of the press. The press of the press.

A FIRST class versatile group ceas engagements or residency. - Tel II-331 3768.

Tel 8(-534 3)es.
AUSTINS PRODUCTION
geney, trios, quartet Sterl
ands — 29 Courthouse Gardens,
3, 344 3984
BLUES BAND available — 01te 7878.

BOB BARTER ORCHESTRA, With Jutie Stevens, 01.393-3439. CARRINGTON-SHARP ASSO-CIATES LTD. Groups, Band-Disc Jockeys, Cabaret 01.457 CAVALCADE DANCE ORCHES

FRA playing the hits of the 20 s.

10 s and 50 s Available to
fances etc. Tel 61-233-4822.

COLOURED BAMD, Latin American and popular music — 850

FREEWHEELERS Harmony Tris HAWAIIAN ORCHESTRA 01

70.5405.

HOWARD BAKER Rands, Cabaret, anywhere. — 69 Glenwood

Gardens, Hinde, 01.558 400 41.

HAVEN WELLS Showband a rail
HAVEN WELLS Showband a rail
Cheduide Govure of Queen's

Lailroum Weller 12 Sher
Bourne Road, Blackpool 25133.

**PAGE Jaze Rand

**PAGE Jaze Rand

LATIN AMERICAN, pops, etc., rio, Quartet, Quintet — 886 LEE OAK And His Band avail-ble season or residency. Box

067. LISTEN (BLUES) - 01-778

4043,
HACKAY-HONSON Promotion
for groups, bands, folksinger, for groups, bands, folksingers mobile discotheques, lighting units, the lot — 81 099 2687/81

PEDDLERS-TYPE GROUP

Phone: BAL 1338, KEL 5232

BOOK NOW REFLECTION 01-570 0857

RENAISSANCE FAIRE

01-888 2195 0843 31656

SHOW (CONTINENTAL) QUAR EYTE — MAI 2877. TERRY MARTIN & The Good lows. Spices Rand, completed outrast at Orbid Balfroam, uricy available from 26th Jan

TRANSPORT

-WS 23576 PRINCEDALE TRANSITS, self-rive or with driver — 01-727

GROUP TRANSPORT

TRANSIT BUSES WITH DRIVERS 24-hr, COMPREHENSIVE SERVICE

RECORDS FOR SALE

RECORDS WANTED

NEWS EXTRA

Kasenatz-Katz change name, record Lennon-McCartney song

ASENATZ - Katz Singing Orchestral Circus has shortened its name to the Super Circus attes foot. The Lennon-McCartney song Clancy Brothers and Tommy Makem are to make a new abum in London Decca Records are re-releasing 19 old pop singles on January 24 in a series called Demand Performances Shakey Performances Shakey Vick Blues Group have an album released on January 24. They play London's Mar-quee tonight (Thursday) Status Quo's new single "Make Me Stay A Bit Longer" is out on January 31.

A five-piece Manchester group Sweet Marriage makes its record debut on the Kim label in March. Clia Black has a new single released with the claim of the claim o

conight (Thursday), tomorrow Friday) and Saturday (18) Songwriter Les Reed is to write the score for a new MGM film Bush Babies two members of the New Facts, Marie Gordon and Saturday (18) in Burgess

CILLA: new single

CLUB NEWS

Price 15/-

GALA DANCE

HE WOA

(LATEST RECORD "BLACKBERRY WAY")

THE LONDON ALL STAR BAND

THE ROUND HOUSE

Chalk Farm

SUNDAY, JAN. 26th, 1969

at 8.30 p.m. until midnight

THIS IS A DAVRIC PRODUCTION

MIDDLE EARTH

Presents of the

ROUNDHOUSE
CHALK FARM 229 1438

Seturday, January 18th 10,30-dawn
TURN ON THE TAP

ZAP

AN EVENT BY

THE PINK FLOYD

An explosive excerpt of
TINY TIM'S
YOU ARE WHAT YOU EAT
SUPER SPADE PETER YARROW
THE ELECTRIC FLAG and THE BAND

The original OB-LA-DI OB-LA-DA man

JIMMY SCOTT & HIS BAND

ARCADIUM

ARCADIUM

SEFF DEXTER EXPLOSIVE SPECTRUM LIGHT SHOW
Members 16'
March 16'
Membership 5'- Free membership for student

Membership 5'- Free membership for student

LANCHESTER ARTS FESTIVAL '69

COVENTRY

FAIRPORT CONVENTION FAMILY ECLECTION

25th

26th

LIVERPOOL SCENE POETS THE PENTANGLE

and many other stars during week Tickets, details from Ted Little College Union, Priory Street, Coventry Adm. £1 15/-, 10/-

brunel university students carnival

(proceeds to international red cross)

THE ROYAL ALBERT HALL (Manager: Frank J. Mundy)

IN CONCERT

GEORGIE FAME

JOHN PEEL

+ PRINCIPAL EDWARDS MAGIC THEATRE

TICKETS 5/-, 10/-, 12/6, 15/-, 17/6, 21/-from Box Office, Royal Albert Hall, Kensington, S.W.7 (01-589-8212), usual agents, or the University (see below)

FRIDAY NIGHT, JANUARY 24/25 (12.30 a.m.-7 a.m.)

LYCEUM, STRAND, W.C.2

TEN YEARS AFTER*FA

THIS FRIDAY, JANUARY 17th, 8 p.m., at

Floors of Fun in Royal Ke ensingto Fully License

ELEGANT CASINO

HARRY'S INTERNATIONAL BAR ENGLAND'S FAMOUS DISCOTHEQUE
Top Guest Groups Every Night

BEFORE11 PM MEN! FUE PHICES NATUREAR

3 Cromwell Rd. Sth. Kensington KNI7258 for Membership and all Information

Sweet Soul Music

INSTRUMENTALISED BY

Groovy Baby - Groovy

PAMA RECORDS LTD.

Sole rep. JOHN EDWARD ENT. AGENCY 01-806 4645/6494

K

×

K

×

XX

MUSIC EVERY NIGHT

THE KENSINGTON

KENSINGTON, W 14 Buses 27, 73, 31, 9 (Olym STAN GREIG QUARTET

TED WOOD JAZZBAND HUMPH

JOE DANIELS with FAT JOHN COX

BOSSA CALIDA JOHN WILLIAMS TRIO

BRIAN LEMON QUARTET

THE TALLY HO!

N W 5 Buses : 63, 134, 137, 214 =

BRIAN GREEN JAZZ BRIAN LEMON TRIO

TALLY HO! BIG BAND JOHNNIE RICHARDSON

DENNY OGDEN'S OCTET

ALAN LITTLEJOHN/ TONY MILLINER SEPTET

PLEASE CUT THIS OUT & PUT IN YOUR HANDBAG OR WALLET

SAVOY BROWN **BLUES BAND**

FRIDAY, JAN. 17th

THE LIVERPOOL SCENE

THE WHO JOHN PEEL

RED LION HOTEL. **BLUES CLUB**

SPENCER DAVIS

SUPER HIT IN THE STATES AND CANADA BOUND TO BE A BIGGIS HERE!

MAGIC LANTERNS

Agents: ALAN ARNISON AGENCY LTD.

BOROUGH ROAD COLLEGE

NEW YEAR'S BALL

THE WHO

AYNSLEY DUNBAR RETALIATION TERRY LIGHTFOOT'S JAZZ BAND
THE PYRAMIDS
ALMOND MARZIPAN
ABBOTTFIELD
DANCE ORCHESTRA

SATURDAY, 25th JANUARY

N U.S. Cards & p.m. Line Tickets from Social Secretary before Wednesday 22nd, includes chicken dinner, Equiries 560-0322

FISHMONGER'S ARMS WOOD GRIEN WEDNESDAY, JAN. 2244

KIPPINGTON LODGE plus KRISIS

PURE MEDICINE

Munogement: LAT 2117 or 8/5 3697

RAY KING SOUL BAND

THE FAMILY

BLONDE ON BLONDE

KINGS COLLEGE, STRAN

THESE TEENAGERS HAVE TO BE SEEN SUGAR' TO BE BELIEVED LAT

FISHMONGERS HALL

KEEF HARTLEY ELDRIDGE POPE

ONLY LONDON CONCERT

ROY BUDD

TRIO

FRIDAY, JAN. 24th, at 8 p.m.

FAIRFIELD HALL . CROYDON

PHONE: 688 9291

(UE (LUB

SA PRAID STEET, PASINGTON, W.2 TEL PAS 5274

COUNT SUCKLE SOUND SYSTEM

FAT BOY BILLY STEWART

COUNT SUCKLE AND HIS BAND

JUNIOR WALKER AND HIS ALL-STAR BAND

FROM AMERICA Saturday, January Teth THE 5 CHANTS

FROM LIVERPOOL

Son., Jan. 19th—From America
First time in England
The only show in England
JOE TEX AND HIS ALL

AMERICAN SHOWBAND

Club open 7 nights a week Licensed Bar Lodies' Free Nights Tuesday & Thursday

Adelphi, Slov

BRUNEL UNIVERSITY

AT. JAN., 18th, 7.30-12.00

UNIT

PLUS 2 OTHERS S.U. OR ANY CLUB CARD

John Walden's

WORKSHOP A Blues Quintet just back from the Continent 01-346 7389

JIMI HENDRIX **EXPERIENCE FILM**

plus

BUFFALO SPRINGFIELD

BLECTRIC CINEMA
at the IMPERIAL, 119 Portabelle Ed.
W. IT
FIL. Sat. Sun. 17th. 18th and 19th
Jan., 11 p.m. Adm. 57. Manufacible,
27th. Art. Lat. Mindele Front. Cambe
Life was manufacible O. X.

CALIFORNIA BALLROOM

AMEN CORNER

NATIONAL BLUES FEDERATION

MEMBERSHIP IS NOW OPEN NDIVIDUALS 57 6 CLUB AFFILIATION £5

MANY BENEFITSH

For full details and application form write to NATIONAL BLUES FEDERATION

39 Chepstow Road Bayswater, London W.2. 01-229-8131

midnite rave - part 2 **LOVE SCULPTURE × GUN** JOE COCKER * SPENCER DAVIS AYNSLEY DUNBAR * BAKERLOO BLUES LINE COMPERE: TONY HALL Buffet . Licensed Bars till 3 a.m. . Dress anyhow Tickets 20/- advance (send s.a.e. and maney to Brunel University Students Carnival, Actan, W.3; 01-992-5691) 25/- on night (with 5.U. or any club card). Tickets at door not guaranteed. ************

BLACK BOTTOM STOMPERS

TERRY LIGHTFOOT'S ALL STAR JAZZBAND

MARTIN JOSEPH BAND

BOBBY WELLINS THE KEITH TIPPET BAND

ERIC SILK'S SOUTHERN JAZZBAND

FULLY LICENSED BAN UCED RATES FOR STUDENT MEMBERS All delices of the Child from the Security All Child & Great Chaper Ursell, W.1

ob Telephone No.: MUSeum 0933

STUDIO 51 KEN COLYER CLUB AR LEICESTER SO

GOTHIC JAZZBAND GROUNDHOGS

KEN COLYER'S JAZZMEN

THAMES HOTEL

CY LAURIE'S JAZZBAND

JOE DANIELS AND HIS NEW HOT SHOTS

BOB WALLIS STOREYVILLE JAZZBAND

WOOD GREEN International

HUMPH!! THE GROUNDHOGS

THE KENSINGTON

D

MUSIC NIGHTS KING'S ARMS

LUCAS and the MIKE COTTON SOUND

Jan. 18 CAMERIDGE IN Mediate Youth C

ODY GRIND

SPOOKY TOOTH

CLUBS

FLAMINGO

THE ALL-NITER SESSION BACK BY DEMAND!!

SKATELLITES

FANTASTIC SOUNDS OF MICHAEL BRICE

THE ALL-NITER SESSION TONITE EXCITEMENT PLUS

* FUNKY FEVER FEATURING

J.B.W. PLUS! PLUS! PLUS! * DAVE DAVANI FIVE

DON'T MISS THIS FANTASTIC SHOW

CLUB CLOSED TONIGHT INTER-STATE

ROAD SHOW FEATURING THE HUMMING BIRD JOHNNY ORLANDO MAID MARIANNE

THURSDAY

ALBANY JAZZMEN, Mutrapul

BLACKBOTTON STOMPERS IN

GUN JAZZBAND, GUN, CROY

IAZZ HAPPENING

SAMMY RIMINGTON

MUSICA ETERNA

NEW ORLEANS JAZZ

JOHN KEEN BAND

THE GRAPES, HAYES AN INTH-

DAVE DAVANI BAND

BREWERY TAP, SI James Street, E.I. JOE HARRIOTT, STAN TRACY TRIO, Admission 4s

GOTHIC JAZZBAND. Earl of OSTERLEY JAZ CLUB, Osterley

KENNY BALL

AND HIS JAZZMEN New State Jazzhand PALM COURT, Richmo

WEMBLEY "NORFOLK ARMS," Liamover Boad (North Wembley Station) ALBANY JAZZBAND and DHARMA BLUES

SATURDAY

BLUESCENE, Crown, Twicker

GROUNDHOGS

T. S. McPHEE and STEVE RYE PALM COURT, Richmond, Good Brown Disjelanders, featuring Ted Wood Proc.

THE ORIGINAL EAST SIDE

SUNDAY

AT THE CLERKENWELL TAVER TREVOR WATTS JOHN STEVENS, PETE

BILL BRUNSKILLS JAZZMEN

BLACK PRINCE Hotel, Mekley

THE PEDDLERS

COOKS, CHINGFORD ON THE FOREST FRONTIER NEW SEDALIA JAZZNAND

CY LAURIE JAZZCLUB

Of Tollynham Court hat I W.C.t

DAVID JONES Jacomin O'M T DENNIS FIELD, benchlime

GUN JAZZBAND LUNCHTIME JAZZ ROOM, HAMBROUGH TAVERN, SOUTHALL MIKE PINE QUARTEY

PALM COURT, Extragand ancidente. Evans-Keen Quintel Stering, Terry Thumpson Heliop

TORY JUG. Telworth, No.

TRAD JAZZ WITH DAUPHIN ST SIX

THE COCK

THE PRETTY THINGS

THE VANDEGRAFF GENERATOR KINGS COLLEGE, STRAND

FRIDAY, 17th JANUARY

TROGGS GODS

THE SURREY ROOMS Oval, Kennington, S.E.11

FELLOWSHIP INN Randissdown

MR. MO'S MESSENGERS

MONDAY

BLACK PRINCE Hatel, Bexh

COOKS FERRY INN ALAN BOWN

ERIC SILK. " Khip." Reading GOTHIC JAZZBAND, Earl n

JIMMY SKIDMORE

READING, "SHIP," THE ORIGINAL EAST SIDE

THE RESURRECTION

THE AX PLUS PALE GREEN LYMOSINE

TUESDAY

AT THE PLOUGH. TERRY SMITH BRIAN EVERINGTON QUINTET

CROYDON Opening night at the BLUE ANCHOR, South End Cripton CHEZ CHESTERMAN JAZZBAND with featured guest MONTY SUNSHINE Dancing

"GEORGE" MORDEN TERRY HOT MUSIC. Eggy Lay and Th Layshouts Green Man Plums lead S.E. is Commence 845 pm

SLOUGH, "Good Companions"

WEDNESDAY

BLACKBOTTOM STOMPERS. ERIC SILK, 100 Club Oxfor

PELTHAM Middleses, "CRICK-FIRES," High Street TERRY LIGHTFOOT.

GOTHIC JAZZBAND, Rari

NEW SEDALIA, Bulliaway Caville

LOVE SCULPTURE

REHEARSAL ROOMS

REHEARSAL SI Studio 51, 10/11 Street, W.C.2

HEAP WEST END relication

LARGE REHEARSAL TOOM REHEARSAL ROOMS III GO

ronnie scott's

presents jazz, wining dining, dancing, films, discotheque, etc., etc.

Until February 1st

STAN

Quartet Stanley Cowell (Pione

(Drums) Miraslav Vitous (Bass)

THE SCAFFOLD

FAN CLUBS

SPOOKY TOOTH FAN CLUB Frite to Louise Brassington, arbrook Way Willenhall Staffs

MOBILE DISCOTHEQUES

DISCOTHEQUES,

LIGHT SHOWS available for MOBILE DISCOTHEQUE (ur a)

wonings.

MOUVELLE DJ's. The best DJ's
ound systems, Go-Go dancers is
andon Pop, soul Rock, Steady andon Pop. 2003 Rock, Steady, ights. — 01 422 6853.
SOUNDTRACKS MOBILE DIS-OTHEOUES. — Phone SHE 0753

THE SOULMOBILE WE GOT THE POWER, Our B O DIE functions -- MAYER-TEE

MACKAY-MONSON PROMOTIONS

DISCOTHEQUERY!

01-699 2667 or 01-437 E35

THE REVOLVER

01-937 5858, Day & Night

FOR HIRE THE BEST MOBILE DIS-COTHEQUE EQUIPMENT for hore AUDIO 534-4064

PURITANS

ROBERT WALTON

at the piano
PRINCE REGENT, LIVERPOOL ROAD
[near Angel Tube Station]
FRIDAY, SATURDAY, SUNDAY

JAZZ AT THE PHOENIX CAVENDISH SQUARE DON RENDELL/IAN CARR

BULL'S HEAD

TONY LEE TRIO DICK MORRISSEY PETE KING RONNIE ROSS

MARK MURPHY

FREE

SHAKEY VIC'S BLUES BAND

SAVOY BROWN

PEGASUS

SPICE

* THE EXPLOSIVES

* STUART HENRY Marquee Studios • 4 Track • Steros • Mons • Recordings

BLUESVILLE '69 CLUBS

* YES!

* THE VILLAGE

NEXT FRIDAY

LOVE SCULPTURE

***MARMALADE**

whee James 23rd (7.30-11.00)

* JOE COCKER

(WITCHBOCTOR) CATFORD SAVOY

DREAM POLICE

STEVE MAXTED SHOW

JIMMY JAMES & THE VAGABONDS

BURTON'S · UXBRIDGE

FRIDAY STEVE MAXTED SHOW

ING FLOO

Sole rep. JOHN EDWARD ENT. AGENCY 01-806 4645/6494

JOHN DUMMER BLUES BAND

TONY HODGES RONDO PROMOTIONS ISOLE REP. 6 RELTON MEWS CHEVAL PLACE, S.W.7 01-589 5647

* RAILWAY HOTEL . WEALDSTONE *

JOE TEX

GOLDEN, TORCH TUNSTALL STOKE-ON-TRENT Tel. OST 284750
THE MIDLANDS TOP BLUES & SOUL SPOT

NICE Admn. 7/6 - 7.30-12 *INTERSTATE ROAD SHOW

Jon. 26, BAKERLOO BLUES LINE, Jon. 27 ALAN BOWN Feb. 3, JOE TEX, Feb. 9, CHICKEN SHACK Feb. 16, TEN YEARS AFTER, Feb. 24, FLEETWOOD MAC

KLOOKS KLEEK

AMBOY

DUKES

JOHN

MAYALL

Plus D.J. PAT B.

Lewington

FOR THE FIRST TIME IN BRITAIN

ACCOMMODATION

1/4 per word

GUITARIST wants to share flat

- 863 6281 Ext 7, 8 am to 5 pm

Munday to Friday Tony

BANDS WANTED

ALL TYPES groups bands, par-scalesty with girt members or il 2dl groups required, due to the comment of the comment on. Also required gert vocabiast not dancer. Mainly professional cork. abroad. — E.C.C. Enter-sionwords Led. 37 Westfield Lane, Januardo Mott. Tel Manafield 2221. Al better schamberdiged.

HECCA DANCING

TRIOS and quartets weekens VERSATILE GROUPS, trues, etc

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

CLASSIFIED ADVERTISEMENTS BROUGHT INTO THE OFFICE WILL BE ACCEPTED UP TO AND NO LATER THAN 5.09 p.m. ON THE MONDAY PREVIOUS TO DAY OF PUBLICATION ALL CLASSIFIED ADVERTISING MUST BE PRE-PAID

SITUATIONS VACANT

JOOLESS? That is how you will be without publicity. Ring the

MAKE THE SCENE, book of PREMIER DRUM COMPANY

er tel, 754 2372

VERSATILE HAMMOND OFGER

mi/planist steks regular Sunda evening work. — Phone 77 3271 or write 17 Wroxham Gurden Potters Har, Heria

DISC **JOCKEYS**

(MALE)

wonted on 4 months' contract in Bussian, 20 km from Amsterdam, male date jocksys, five days working week. £25 net a week fire return fore Bussuam-Moraich. You are invited to apply, with lotest photograph, if you have separimence and are in age between 23-28 years, to

BUSSUM/HOLLAND

ROAD MANAGER

urgently required for

O'HARA'S PLAYBOYS

SITUATIONS WANTED

mmydiate and extensive werk available throughout West of England for GOOD GROUPS & BLUES BANDS

WANTED

* POP GROUPS

*COUNTRY & WESTERN

* JAZZBANDS

For Pubs in London Area

up to £60 per session

TELEPHONE 703 4117

GUITARIST OR BASS GUITAR IST for semigro group, lifer ares Lond twente exsential Work

CAMP LTD.

ONGAN, must read vocals east Newtdoney London area. [deration 18008.

ORGAN/PIANO/SINGER

1/- per word

day).
PIANISTS/VOCALS for residented to Lection, Midlands. North ork Agency See. Bands Wat

PIANIST WANTED, Weekends p wages - Phone II 869 5070

RESIDENT LONDON

ORGAN PIANO

Must read good, Pop, jazz, soul, bossa, standards. TEL. 0442-2487

WANTED SHOW BANDS

COUNTRY & WESTERN

GIRL C&W & SOUL

to appear with Soul Bands for U.S. Bases in Europe, Write with photos and details, to

FAL-DANE PRODUCTIONS 43 Albemarie St. London, W.1 Tel.: 01-629 3422

TOP GRADE

ALSO ditte LEAD GUITARIST VOCALIST for flourishing group Tel Longross \$25 (excl.)

TOUNG MUSICIANS, Tellester

YOUNG TENOR/FLUTE

VOCALISTS

1/- per word
ATTRACTIVE BLONDE, versa
ATTRACTIVE BLONDE, versa
ATTRACTIVE BLOND
ATTRACTIVE
ATTRACTIVE BLOND
ATTRACTIVE
ATTRACTI

GIRL VOCALIST, young (21)
rity, blonde stage school
rained, seeks engagements
roup catagot etc.—Box 8073

TRANS - HIRE

SELF-DRIVE VAN RENTAL

UNLIMITED MILEAGE

GOGO DANCERS

rahly NW Lendour area, ter-emityrn jazz dines hased group Must have own gear, troodminded and be prepared to surk hard — Tel. Chris, Nr 2018. BASS (STRING) needed rugently sincritain tour and recording BASS/VOCALS and Lend Vocal BASS/VOCALS and Lend Vocal at wanted to rehearms for pre

rate Quintet, West Lendon 194 0273.

BIG HUGE required for We-Tam. Incredible String Vest 14 Slara

BILLY FORREST **ENTERTAINMENTS**

EXPERIENCED BLUES GUITAL

NEW BEACH HOLIDAY

require for Summer Sesson, May to September, RESIDENT PIANIST or PIANO DUO Trio considered, for BAR LOUNGE Good busking and light residing essential and must be experienced accomponist.

the possession of the temperature of tempera

FOR POP GROUP £30 PLUS Must reside in Midland

D.J.

JON ROYAL

UP TO FOUR NIGHTS A WEEK RESIDENCY

Tel: 399 9985

ENGAGEMENTS WANTED

8d per word Minimum 2/8d A ABLE accomplished according to ABLE accomplished plants

ALCO SOUND, Latest records, un beat, siest etc. All carinos accept. — \$1 863, 2138

ALL MUSICIANS available Pro-segment or semi-professional equities invited R.J.C. Arthrea amagement 0:571 0648 ALTO/TENOR char - CLJ 0811 ALTO/TENOR char - CLJ 0811 ALTO/TENOR 2525 - MAC

A YOUNG experienced lead untarixt/vocation, excellent equip-cent, passport, stocks pro work

out passport stake pro-Bux No 8070 BASS/BASS guitar, read/busk, tible new — Pets (Flat 7) vallable now — Pete (Fiat 7), electer 24373.

BASS, BUSK, young, vocals, ramport 449 0162.

BASS, DOUBLE, amplined, ead, busk. — 278 3290,

BASS, ELECTRIC (double), gigs of your 2007 2880.

nly 807 5880
BASS GUITAR/GUITAR EX-PERIENCED LIB 2289
BASS GUITARIST experienced, emi-pro Phune after 7 pm 886

m. BASS GUITARIST, 23, pro re xed, hair, — 426 2335.
BASS or brgtr — 449 3221.
BASS (5 TR IN G)
mplified/Rend/Busk, vacan

ox 5564
THURROCK based Acid/Bluand require good guttary
Tilbury 3106 DRUMER available gigs soldency — Phone 614 7104 audday afternoon.

ORUMER available, morospa/rehearsals good reader

THER EXPANDIU STIALS TOLING TO THUMPET AND TENOR BEOURED RESIDENCY, JACK
HAWKINS, ORCHESTRA, LOCARNO BALLROOM ARUNGEL
T, PORTSHOUTH
VOCALIST / INSTRUMENTAL
STY, professible organial, wanted
Apply by phone in the Brist in
James to Get-98, 9721.

DRUMMER CIES - TIN-286E DRUMMER LOUNCE JAFF DRUMMER NEEDS DUCK - 1459

DRUMMER READER SESSIONS

ENGAGEMENTS WANTED

(centinued)
(continued)
(conti

Then phungs Paul Bid MOS 1848 MANCHESTER BASED. TOUNG (26) PRO String bass player wisdes to join "PENTANCIE" TYPE group PRO FOLK or limiter style groups considered Box 806.

ersatile outst in West Midda rea — UXB 30281. Planist girl drummet Resi-ency 11.36 p.m. anwards — 874

PIANIST/ORGANIST, Standards op Latin, expert cabaret accom-anist, available gigs, no Sais —

PIANIST, READ, busk Accummer spaces — 852 1168.
PIANIST Residency/gigs —

PIANIST Semi-pro - 464 0033 Piano, ORGAN, read, blink — east Coteby, FRE 189%. Piano/ORGAN, own Hammond hib or Louinge preferred.— Just Drawton 2459.

hub of Lounge preferred, -cet Drayton 2459.
PIANO. -- 01.490 8710.
PROFESSIONAL DRUMS, congo QUARTET, VERSATILE, requires

OUNCEST, and the second of the

richon St. Albana 50696 TENOR — TRANSPORT — 959 794 TENOR/VIOLIN Gigs — 354 TENOR VOCALS, Exp. good

VOCALISTS WANTED

GIRL VOCALISTS for TEN

illing recording sulling recording sulling recording sulling september and sulling supremental sulling sulling

YOUNG ATTRACTIVE Jemals

CLASSIFIED ADS

MELODY MAKER 161-166 REET ST., E.C.A. 01-353 5011 Esta. 171, 176 and 234

ANDREAS MUSIC CENTRE

LEN STILES

unwanted introns
The one fad Harm Spinghous Manhard
Depart of Fig.
2,000 CM Fig. Available
East Town and Part Exchange
233/5 Le wishorn High St.
5.E.13
DUN 2958

SPECIAL NOTICES

1/4 per word

ACKNOWLEDGED as the best!
IVOR MAIRANTS FOSTAL
COURSE for PLECTRUM and
FINGERSTYLE CUITAR Largest
selection of guildre in stock
understyle Tour Mairants
wilscentral for Mairants
Landon W.P-TAB

ARTISTS WANTED

I/- per word

DEE-JAYS wanted, also
ays with own sound syste
ood blue best selection

NEW AGENCY presently in pulses every type of sectioning course — 91.486 4554.

TABBY'S CLUB

HOTELS

ANYTHING DUPLICATED SI 200 DUSTAND SIDES - SIZ Bellion

500 BUSINESS cards to the ed and bandouts at the cwo -Matrod at Old Road Clarum

GROUP

CASTLE ENTERTAINMENTS D PURLICITY CO. 14 Soutport St., Barnstepto 0271-3098 TRIO

THE BAILEY ORGANISATION LIMITED

CAVENDISH HOUSE, CROSSGATE, SOUTH SHIELDS

Classified Advertisement Department
"MELODY MARER", 161-166 Fleet Street, London, E.C.4
Enquiries, FLEet Street 5011, 6st 171, 176 & 234

MUSICIANS WANTED

ADVANCEO, deducated musi-lans to join talented tener, flute a form Lloyd Handy styles onto No work waiting — Ros

BASS GUITARIST Vocal Organ London Join resident group

S p.m. BASS, young, keen rehunger kr Quintet, West London,

FEMALE ORGAN/PIANO

£30 +

es Lend twicals executed allows followed the contracts, or contract of the con

NEW ORLEANS Trumper rams East London 505 1900 ORCHESTRA, JAZZ / DANCE with work West London Semi

(01) 930 3580

LAST WEEK SPECIAL CLEARANCE OF SALE

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

Joote has it! Est. 49 years

	-		
	SOL	INDO	ITY
THE OWNER WHEN PERSON			1,0,00

	SOUN	ш
GUITARS	-	
KUS Bear	DH 120	1 30
12.5% Sec	345" \$35	
ON 777, 1/4-	2007 THE	00
QN 777, Nov	SHIP" ENS	20
ON I Flyn rev	JPF \$50	23
ON DCISOO, Name	10T 675	100
A. I Fuz. No.	DA2 THE	
ISON Firehird, New	ESPS #150	100

E148 E148 E14 E14 E16 E16

SOUND

4 SHAFTESBURY AV. LONDON W.I GER 7486

_
ERN
and the
835
6100
550
675
£100
£25
170
E40
128
125
STIE .
E40
£28
138
E123
120
6100
543
585
E45
£160

28 CHARING CROSS RD., W.C.2 COV 1167

DKU	MCIII	
DEUN	A ROY	
100 mm 10	CARLTON: feet	E1 E2
And Mark & Street and Street	location (minima)	41

Street the Arm out as		DELINE and PITTINGS	
Ally Red West, 7-5	and Military		819
The second secon	BAXIDPH	DNES.	
Name of Street, Street	200 680 £11 £210	LARK SELANDE GRANDE LEWIN	54 5100 530 540
Cong Victor Cong Victor Cong Victor Cong Sightening	130 6708 675 676 688 728	LINCOLM SUNDY CIDNOS VALVE &	E34 500 500 500

AFTESBURY AV. LONDON WIL GER 935

INSURANCE

1/4 per word FREDERICKS INSURANCE

INSTRUMENTS FOR SALE

ALTO DOLNET GL Top 1 harp 2 mp 220 - 268 7645 BASS GUITAR, 30-watt amplifier and 18th Goodman's apeaker

BOUDOIR GRAND Plane, plant ASET TAPE. Repriet 1984
FENOER STRATOGASTER.

Resident Transcaster.

GIESON E.E.2 bave greed con-dition, 230 01.788 3164, GIESON 330, suchurst case, equitini Eso ur offers, but no kers, Phane 01.748 8254 RAY Speed-Demon customised ender 1796 1.108, 240 vms.—

INSTRUMENTS WANTED

1/- per word

ALL GOOD quality equipments

archased for cash Will call.

range 91-836-9374

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

and guilar amplifiers. — REG.
CLARIMETS. FLUTES, ORGOS.
CLARIMETS and good TEMORS
varied by Carlot of Carl

GIBSON, FENDER, Marshall, as guitars, bass guitars and splitters wanted for cash — home RIV 2001 day, COP 7791

GOOD GUITARS, AMPLIFIERS of all Group Equipment for such Will rail and collect. GER YOX WAH WAH pedal, Marabatt Dinet, Immediate cash - 599

WANTED good modern 1 or 4 ctave XYLOPHONE. — Document, GER 8911

INSTRUMENT REPAIRS

relacquering Symptomes / Wood beinds brass — KEH TOOTELL, LESLIE EVANS, 275 Coincy Ratch Language Landon, N.13 Enterprise

Lane, London, N.11. Enterprise (137. ALL GUITAR Repairs, refreiting new necks, ångerboards, ing new necks, ångerboards, iepolisbing – Grosshaw Guitars, 27 Great Poulteney Street, W.1. REPAIRS, and modifications to appliabers and guitars by experis —11-728 9342

ORGANS

1/- per word

ALL GOOD quality organs purhased for each Will call. —

ALL COOD quality organs purchased for each Will call—
Orange 01856 0074 (201—
Orange 0186 0074 (201—
Orange 0

PHILICORDA, Stoot, extension

and mahogany case 3paros.
300. Coffiny 2678.
35ELMER CAPRI, lifre weeks.
4, perfect condition Cost 5230.
coupt 1272.— Mr Hime 848 3309.
VOX BIRD, Walkins, Farfins or
miller organs washed for cash.
Mrt 786.
Mrt 7878.
Voyage Sale 200— Tel STR
Voyage Sale 200— Tel STR

VOX CONTINENTAL. Very good ondition Vear-old Pine extras 135 one -482 Elsa VOX JAGUAR, new 150 o.n.o.-sis Freshwater (l.w.)

FOR SALE

MECONDING STUDIO 10

JOHN KING

2115 2710 275 275 238 2718

a N. Impanial 926 Clarinest Salam Pere 25 Tph., chose a Conferential, impa bene. Salam Perential, impa bene. Salam 1810 Termbane. King 28 Tyrokare, imp. Cenn Allo with cree Futuress IS Guller Hafas Cammittee.

Selmer Musical Instruments

S Ltd S

		_
658	Vaz A.C.50 with 100 w 7sk	145 pm.
265	Gibson 12-string	694
ens.	Framus I File sentilized, with tran-	£26
653	Rogers 4 Drum Kit, new cymbols	
ms.	and coies	125 ges.
mi.	Fremier 4 Drum Kit, new to 6 met	
98	20in 5" cymbol, with coses	
48	Ajax 4 Drum Kit, complete	£100
ME.	Fre-wer Gibson Cramwell Flor	60 gms.
Oac	Boldwin 2 F/up:Somi/Accorde	
1.0	Eichenbocker 3 P/vp.	
an.	Chat Alkim hollow body	£143
40.	Gretich Tennesseen	E125
99	Bellsooki 2 P/up 12 arring	
19	Funder Tremplex	688
128	Gibsen ES 130 T	275
A.F.	Varithm Says	£45
12	Hermany with De Armonde Flop	Z40
145	Hermany Meleor	40 gms.
pet.	Burns Orbit II	625
76	Burns Orbit III	263
35	Speaker Cabinets, from	£4
P4.	Selmer Thunderbird 50	2.85
24.	Hofner President, Elec., 2 Fires	38 ges.
30	Orefuch Sass Gulton	290
10.	Vax A/C 30, with trable boost	75 gns.
		195 gent.
mi.	Visitin Boss Guiter	45 gns.
29	Diplomet Reverb Amp	£40
30	Thunderbird Turin 30	70 gns.
95	Ves A.C.30	63 gre.
45	Dallas 50w, Boss Amp.	670
	STATE OF THE PARTY	

REPAIRS AND OVERHAULS A SPECIALITY FIRST-CLASS WORKSHOPS SKILLED CRAFTSMEN. HIRE PURCHASE — PART EXCHANGES

114-116 Charing Cross Road, W.C.2. TEM 5432 en 9:30-6 Weekdays. All day Sats. [Thurs. after 1 p.m. until 6 Repairs and payments only]

Rose-Morris SHOWROOMS

THE FABULOUS NEW LOOK NEW SOUND

AIG SELECTION OFSENNOSELAND Orions, AVTORS ZEEDJIAN Cymbols,
HADAMASTER Phillip Hoods, VISCOUNT Tumb Personner
MAZSHALL Amplifundor Equipment
ERICKINACKER, LIVIN, KKO, ORBON, FENDER and SHAFTESBL

HAND BARGAINS -

SUPER SE	COND
TOCKAT KR. ne-	£12:
EMIER 2000 Snove Drum	£11
EMIRIE HILFS Soure Drum	£14
TOCKAT Drum Kit, snip	ES
FNEE Verithin Sons	EA
ETSCH Hellow Body	£13
TURAMA Sess	621
ILD Duene taldy, buryain	512
AR, na new	EM
FNER Violis Bess	EA
NDED Strefecuster	£110
ENS Sonic Boss	62
SATISFIED A CHARGE AND THE STREET	64.41

BURNS No-Sonie Boss FENDER 6-string Boss LEVIN Galleth, now LEVIN Super Golieth, no YOX ACSO Amplifier WATKINS Co. WATKINS Coglice!
TREBLE 'N' BASS Arep
GOLIATH 100 Cubines!
VOX Cubinests from
VOX AC30 Twin VOX AC20 Twin
COURTORS Fleggel Hern.
EMO Super 20 Trumped.
BESSON 10-10 Trumped.
BESSON 10-10 Trumped.
BESSON TRUE and Crass.
BEJMER MA. VI Tener.
CONN Undervines Afte.
PENNSTLYANIA Afte.
B. B. H. XX Carolvey Tene.
BUSCHE Type.

COMPLETE SETS

PLEASE TURN TO PAGES 22, 23 AND **25 FOR MORE** CLASSIFIED ADS.

CLASSIFIED AD. DEPT.

Idi-Ide Finet Street

GUITARS

33/37 WARDOUR STREET, LONDON, W.1 MUSICAL 1044 01-734 7654

INSTRUMENTS BASS GUITARS
Ampag Bress, Ivalines, so never
Gibnan RE2 Desig guiter
Buren Bisen, intest mustar
Explanate Rivelli, so new
Varificio bress S/H SAXOPHONES

WE BUY ALL GOOD INSTRUMENTS MAIL ORDER HIRE PURCHASE PART EXCHANGES

NEW PUBLICATIONS MASTER INSTRUMENTAL BLUES GUITAR

DRUM KITS

(Oak publication). Post free 25/-JUST BLUES FOR PIANO Opus One, Midnight Ho etc.

Post free 217-

G. SCARTH

55 Charing Crass Rood W.C.2. GER 7241

T W MUSK 400 LILLIE RD., S.W.6 FUL 4630

GUITALS
GUISAN DE GUISAN D £140 £135 £135 £80 £85 £85 £125 £50 £65

KING ST. MUSIC

Ranny Nicholls — ElVerside 2661 GOOD INSTRUMENTS WANTED FOR CASH BASS GUITARS Fender Procision, s/toiled

Guild Starfire Bass ORGANS £100 ORGANS
Farfisa Compact
Vox Contrinental
Kostch 3-oct. Vibes
OUNTARS
Gibson 330
Epiphone Cosino
Fander Jazzmaster
Guild Starfire
Rickenbacker Short £145 £95

€45 £95

Blue Peart Premier Premier Mahagany AMPLIFIERS 200w Sound City P. Marshall 100w P.A., £90 E110

202 KING STREET, HAMMERSMITH

*IVOR **MAIRANTS***

THE MORE YOU COMPARE THE MORE YOU WILL AGREE that the

BEST GUITAR SERVICE

to be found anywhere is at

SVOR MASIRANTS MESSEENTRE
SO RATIONS FLACE CONDON, WP LAS 101, 01-639-1-611
Special day Set. MAIL DEDES SERVES Remark Table. Reduction D. MI

Play safe you get the REAL BARGAINS

BARGAIN CENTRE

NOT ALL POP **GUITARISTS ARE JUST STRUMMERS**

WE ARE disgusted at an article in "The Musician" November Howard Rudge, South West District Secretary, asks "Where Have All The Dance Bands Gone?" and infers that all pop musicians, and in particular guitarists, are musically gnorant. I quote:

For the past ten years or more, nearly all young people who are interested in playing for dancing have been learning to play the guitar with a view to joining a group. They have seen the possibilities of making large sums of money and perhaps even becoming millionaires.

music they created, not on their faces. — MARK ATWOOD, Harrow, Middle-sex.

with a view to joining a ing large sums of mone "Why, therefore should anyone bother to learn an instrument properly when the mere strumming of a few chords on a guitar can earn them a fortune, especially (and this is the crunch) when it is accompanied by frenzied contortions and sexually suggestive movements."

How can an article of this nature be published in a magazine that represents the Musicians Union of which a considerable proportion are pop musicians? The Union takes subscriptions without showing any interest in the musical ability of those applying for membership, yet do not appear to recognise pop as a musical form.

Let us point out that bands such as the NDO, Joe Loss, Johnnie Howard, owe much of their success to pop music, Mr Rudge accuses pop musical spnorance of the current pop scene is far worse?—THE WEE.

THE BBC managed to rain.

THE CREAM'S ERIC CLAPTON

1 AM a 19-year-old Japanese girl who would like to correspond with an English boy 1 am a member of the Cliff Richard Fan Club o Japan, TOMIKO MIZA KAWA, 13-1 2 Chome Higashiyama, Kanatawa City Ishikawa, Japan.

LET'S HAVE AN END

WIN YOUR FAVOURITE LP BY WRITING TO MAILBAG

TO KNOCKING THE TREMELOES

BOB DYLAN: bountiful song

UKULELE METHOD

PROM YOUR FELDMANS ON DEALER OR FELDMANS

SEAN McGOWAN

presents an evening with

JOHN MAYALL IN CONCERT

APPEARING AT

7.45 p.m. Fairfield Hall, Croydon, Wed., 22nd Jan

7 45 p.m. Civic Hall, Guildford, Friday, 24th Jan.

7.45 p.m. The Guildhall, Southampton, Man , 3rd Feb.

7.45 p.m. Free Trade Hall, Manchester, Tues., 4th Feb. 7.45 p m. Town Hall, Birmingham, Saturday, 8th Feb.

8 p.m. The Dome, Brighton, Friday, 14th Feb.

JULIE'S SO WRONG ABOUT THE U.S.

