Melody Maker

MARCH 15, 1969

An incredible new series by **KEITH ALTHAM** Starts today!

MICK JAGGER-

EXCLUSIVE!

A MAJOK mystery surrounds the screening in Britain of a TV show starring Elvis Presley networked in America by the National Broadcast-ing Company on December 3.

100,000 SIGNATURES

Fan Club secretary Todd Slaughter told the MM on Monday: "We raised a petition of 100,000 signatures and sent it to the BBC. But they keep asking us to lay off. We have also approached ITV—but mostly we have approached the BBC.

"Frankly, we think both the BBC and ITV are a little lax in this matter."

Some weeks ago, the BBC told the MM that they were "interested" in the show. But nothing since has been forthcoming. And this week, the BBC said: "The show has not yet been released to TV in this country."

But, according to Todd Slaughter, it is definitely available for a British screening.

Elvis, "If I can Dream" which comes from the TV show, last week entered the MM Top 30. And the American album from the programme achieved a Gold Disc after Iwo weeks of release.

NO VETO

Why can't The show marked Presley's return to TV after eight years, and the Official Elvis Presley Fan Club has been agitating for its screening in Britain. it now?

Diskin, wrote to the Fan Club claiming that neither Parker nor Presley held the rights to the programme."

Adds Slaughter: "Colonel Parker wrote to me by express delivery saying there was NO VETO on the screening of the Evisy Television Spectacular. There were no strings attached to the screening of this programme anywhere in the world, and that the programme wasn't being held up because of the widely reported mone-tary reason.

"Only the normal day to day contract clearance would be necessary through NBC, but this happens with every television programme anyway.

"Neither NBC UK nor the BBC have contacted the Colonel regarding a screening of the spectacular. In other words, the show is there for the asking, and theirs for the asking, and theirs for the asking and theirs for the asking the TV show apparently lies dormant, Elvis' song from it continues to climb the chart. This week it has jumped to 15 from

FANTASTIC MELODY MAKER **POLLWINNERS CONCERT**

A N all-star line-up of Britain's top jazzmen will be presented jointly by the MM and Harold Davison Ltd. in the MM Jazz Pollwinners Concert at the Royal Festival Hall on April 12 at 9 p.m. Set so far for this fantastic concert are: Mike Westbrook's Band, Don Rendell-Ian Carr Quintet, Ronnie Scott's Band, Georgie Fame, and a Pollwinners Jam Session starring Ian Carr (tpt), Chris Pyne (tmb), Sandy Brown (elt), Joe Harriott (alto), John Surman (bari), Harold McNair (flute), Stan Tracey (pno), Ron Matthewson (bass) and Tony Oxley (drs).

There will be just one show, starting at 9 pm.

The concert promises to be one of the top jazz events of 1969. Don't delay, fill in the coupon on page 4 today and make sure of your seat in the Festival Hall. Hurry! Page 4—now!

See centre pages

Melody Maker

WHERE DO YOU GO TO Peter Sarstedt, United Artists SURROUND YOURSELF WITH SORROW Cilla Black, Parlophone WICHITA LINEMAN Glen Campbell, Ember I HEARD IT THROUGH THE GRAPEVINE Marvin Gaye, Tamla Motown ... Amen Corner, Immediate Marvin Caye, Tamia Motown

Men Corner, Immediate

I'M GONNA MAKE YOU LOVE ME

Diana Ross & the Supremes & the Temptations, Tamia Motown

THE WAY IT USED TO BE Engelbert Humperdinck, Decca

MONSIEUR DUPONT Sandie Shaw, Pye

PLEASE DON'T GO Donald Peers, Columbia

FIRST OF MAY Bee Gees, Polydor

YOU'VE LOST THAT LOVING FEELIN'

Righteous Brothers, London 9 (4) 10 (18) 11 (16) GENTLE ON MY MIND
PLAN PICK A ROSE FOR MY ROSE Mary Johnson, Tamla Motowa GOOD TIMES (BETTER TIMES)

IF I CAN DREAM
DANCING IN THE STREET
Markles P.

GENTLE ON MY MIND
Dean Martin, Reprise
Dean Martin, Reprise
Dean Markles Dean Markles
Dean Markles Dea (17) (10) (22) 15 DANCING IN THE STREET

Martha Reeves & the Vandellas, Tamla Motown

SOUL SISTER BROWN SUGAR

BLACKBERRY WAY

SORRY SUZANNE

ALBATROSS

WINDMILLS OF YOUR MIND

GAMES PEOPLE PLAY

ONE ROAD

I CAN HEAR MUSIC

Beach Boys, Capitol

YOU GOT SOUL

Johnny Nash, Major Minor

PEOPLE

FOR ONCE IN MY LIFE

Stevie Wonder, Tamla Motown

MOCKINGBIRD

Inez and Charlie Foxx, United Artists

I GUESS I'LL ALWAYS LOVE YOU

Isley Brothers, Tamla Motown

I Saley Brothers, Tamla Motown

Isley Brothers, Tamla Motown

Isley Brothers, Tamla Motown 18 19 20 21 22 23 24 25 26 Isley Brothers, Tamla Motown two titles "tied" for 26th position

POP 30 PUBLISHERS

u.s. top ten

1) EVERYDAY PEOPLE
4 (3) BUILD ME UP BUTTERCUP
Foundations, Uni
5 (-) TRACES Classifs IV, Imperial

1 (1) THIS ONLY DIONN WANTER, Sophira in 100 I NOIAN GIVER DIONN Co. Buddon 10 II TIME OF THE SEASON THE ZOMDHES, DOTE 10 (6) THIS MACIC MOMENT Joy and the Americans, United Artists

7 Torner, James and The Shondells, Roulette

top twenty albums

DIANA ROSS AND THE SUPREMES JOIN
THE TEMPTATIONS Dieno Ross and
Supremes and the Temptations, Tamio

2 - GOODSTE Creem Polydor 3 12 BEST OF THE SEKKERS Stekers, Columbia 4 15) HAIR London Cast, Polydor 5 18 THE SOUND OF MUSIC Soundtrack, RCA

6 (1)2 INGELBERT Soundfloor Action 7 131 THE BEATLES (Double Album)

8 (4) YELLOW SUBMARINE Southes, Apple 7 17 THE WORLD OF VAL DOUNICAN VOI Dounican, Decco

10 (6) THE GRADUATE Soundfrom 11 (-) STONEHENGE Ten Years After 12 (9) THE WORLD OF MANTOVANI

13 1/20) OLIVER
13 1/20) OLIVER
14 (--) ROCK MACHINE I LOVE YOU
15 (--) POST CARD MORPH HORIZON, RCA
16 (--) YOU CAN ALL JOIN IN Artist, Island
17 (17) THE WORLD OF MAX BYGAVE,
18 (10) HELP YOURSLE TOM JONES, Decco
11 (11) EEGGARS BANQUET

18 (10) HELP YOURSELF Tom Jones, Decca (11) BEGGARS RANQUET Rolling Stones, Decca 20 (14) FRESH CREAM Crown, Reaction Two littles "feed" for little position

Nina imone

RHI

FULSON AND VIIN' WOLF

SINGER-GUITARIST Lowell Fulson, bluesman from Tulsa, Oklahoma, and Mississippian Howlin' Wolf are both due for 14-day tours of Britain in May. They are signed to tour for Roy Tempest Entertainments, which is also bringing back Freddie King on May 36.
Fulson, who has not so far visited this country, is set to open at the Club Annabel, Sunderland, on Friday, May 9. His last date will be on May 25. Howlin' Wolf (real name Chester Burnett) is lined-up for a May 16 opening at the Regent Street Polytechnic in London. SINGER-GUITARIST Lowell Fulson,

WOLF

BLUEBEAT HOT 10 1 (1) EVERYBODY NEEDS LOVE

2 (2) SEVEN LETTERS

3 (5) TE-TA-TOE

4 (a) I AM A KING

5 (6) REGGAE CITY

(4) BLOWIN' IN THE WIND

7 (3) WOPPI KING/

(-) MR. RHYA Noyd Terrel NU SEAT-023

YOUR BED

NEW RELEASES
YOU LOST YOUR
DATE

PRIVATE NUMBER PAMA RECORDS PAMA Phone: 01-965 2267/8/9

LOOKING FOR STAGE BAND ARRANGEMENTS ?

A BAIA
GET OUT OF THIS MOOD
NEW MEXICO
TICO TICO TICO

CARDON AND COMMENTARY OF THE STATE OF THE ST

(-) SPREAD

O (-) DREAM

don. Freddie King, who con-cluded his current four yesterday (Wednesday) at the Toby Jug, Tolworth, and returns to the USA today, will open at the Club Annabel on May 30.

GARLAND'RAY TOUR

GARLAND RAT TOUR

TUDY GARLAND and Johnnie
Ray are to team up for a big
Continental tour.

The tour opener the well
visit Stockholm, Gothenburg
and Malmo. They then move
on to Denmark, and further
dates are being lined up in
France. Italy, Spain and
Switzeriant dates have yet
been set but they are a
possibility.

The idea to team up came
about when Judy called Johnnie Ray on stage to duef with
her while she was appearing
at London's Talk Of The
Town.

MARTHA VELEZ LP

FORMER LEAD singer with America's Gaslight Singers, Martha Velez re-corded an album with pro-ducer Mike Vernon in London

cer Mike Vernon in London it week.
The album will be released.
May and a single will obably also be released.
Vernon told MM. "I re-reded her with British musi-ans including Keef Hart-

BACHELORS TV SHOWS

THE BACHELORS have been signed for a new TV series by Associated Television. The Associated Television. The series will last six weeks and is tilled The Bachelors

It will be nationally net-worked from May 22 and will co-star comedian Freddle Davis.

EQUALS TV appearances

EOUALS WANT ARMY GUARD IN JERUSALEM

THE EQUALS were due to leave on Tuesday for their first ever tour of Israel. They are playing theatres and TV shows for two

S ORCHESTRAL

21/25 Earl Street, London, E.C.2 Telephone: 01-247 5205

STAGE BAND ARRANGEMENTS

BAND

JACKETS

FIRST ALBUM

Little Woman Youre So Sweet

BUSKIN' 'ROUND IT

The Key and The Starting Note, etc., of 2,500 Stans Songs for Musicians

FELDMANS

APRIL 5th ISSUE

Due to Easter press arrangements, copy for this ist required not later than FRIDAY, MARCH 28th

PICCADILLY MUSIC

CILLA TO RECORD FINAL SONGS FOR NEW LP

whose "Surround Yourself With Sor-to number two in the MM Pop 30 this record the final two songs for her next

GUN'S U.S. TOUR NEXT MONTH

INDO JAZZ FUSIONS TV SHOW

e performances by Indo-Jazz Fusions take place maky (17) at Sheffield's Playhouse Theatre and 31 at the Bulls Head, Barnes.

DUSTY COLLAPSES MISSES TV SHOW

DUSTY SPRINGFIELD collapsed last Wednesday (5) and was forced to cancel her guest spot in Tom Jones' ATV show.

Her doctor told her she had been overworking and ordered her to, bed for a couple of doys, but she was expected to be fit enough to fit of the second of the

Stones recording single

THE ROLLING Stones are currently recording a new single and a new ablum.

They went into the studios this week to start a month of recording assisting for future releases.

A spokesman for the group told MM. "We can't say when continuously the control of the control of the can't say when the property with the fore the first thing they do will be good enough or the fifth."

Mick Jagger and Keith Richard returned at the weekend from a short working holiday. In Italy where they were writing songs for the "Mick has completed all his filming on the thim Performance," said the apokesman. "He still has a little dubbing to do and the film's score and it is hoped that the film will be seen in the summer."

to return to London's Talk Of The Town in either Novem-ber or December.

HOGS US TOUR

BRITAIN'S GROUNDHOGS blues group may be making their first visit to the States tater this year. Agent David

view to the Groundhogs touring after the summer. Meanwhile, the new group's first album, "Scratching The Surface," is to be released by Liberty in the States on April Company will also release another album in the Groundhog series, "Me And The Devil," which features Tony McThee, Jo-Ann Kelly, Dave artists.

SARSTEDT DATE

PETER SARSTEDT returns from France tomorrow (Friday) to appear at Burbeck College, London, He is expected to release his follow-up to "Where Do You Go To" at the end of April. In May he will release his accound abum. Other dates for Newcastle. University (15), Wembley Pool (16), German television (19), Brighton Dome

(24) and Germany again a

WILLIAM S AT SCOTTS

GUITARIST JOHN Williams brings classiest music to Ronnie Scott's Club when he stars there for twi weeks in late June. Opposite Williams, it is hoped, will be jazz guitarist Barney Kessel.

Koland Kirk's Quartet, certainly, at the club for month's season, government of the control of the con

NEW SCAFFOLD LP

THE NEW Scaffold LP, originally scheduled for release this month under the title. The Two Sides Of The Scaffold, yellow the second of the scaffold, yellow the second of t

MOODY BLUES DATE

NEW YORK, Monday — The Moody Blues and Love Sculpture are in line for tours of America this Spring.
David Apps of Artists Management and Agency in London was expected in New York to discuss the tours, reports Ren Gravatt.

If finalised, the tours will take place throughout major cities in late Spring or early summer.

FRAMPTON May join Stevie

FAREWELL FROM THE FACES?

A FAREWELL performance by the Small Faces was played at Jersey CI, on Saturday, the day after their final single release "Wham Bam Thank You Man"
But there is still no confirmation of their foture plans, and the still the still a still the still a still no confirmation of their foture plans, and the still a still no confirmation of their foture plans, petter frampton.

"There has been no constructive progress at all," a spokesman for Immediate Records told the MM on Monday, "They have wound us it their plas, but the future is still not certain."

Peter Frampton could not

NAMES IN THE NEWS

Oliver Cromwell in a film to start shooting in

The Mills to start abooting in a full wears. After are to apply the start at the Mentreux, Jazz and the Mentreux, Jazz and the Mentreux, Jazz and Jazz et al. The Mentreux and the Paris Olympia with Jetheon 1 and Chicken Shack opens March 16 for a week at weastle's Change is club. The March 18 for a week at the March 28 and features all a Kinks highly and the March 28 and features all a Kinks highing. Sidnatelin, the impressario who

Fred McDowell will be back rea necessary out in the case in the tain for another, our in the tain of the control of the con

Of Arts Ball at Top Rank Suite, Cardiff on March 19

Club from Belfast on Monday (17).

John Rowles flow back to Britain this week after a tour of New Zealand and guests of New Zealand and guests (15)... the Move have a new single and album released at the end of April Les Reed has recorded a 50 minute BBC-TV spectacular to be shown on April 200 minute BBC-TV spectacular to the shown on April 200 minute BBC-TV spectacular to the shown on April 200 minute BBC-TV spectacular to the shown on April 200 minute BBC-TV spectacular to the shown on April 200 minute BBC-TV spectacular to the shown on April 200 minute BBC-TV spectacular to the shown of the shown of the shown of the shown has signed at three-year recording Apps, who left for the USA apps.

CBS Repords 28/30 Theobalds Road London WC1

41. ANTIQUES, FINE ARTS PAPER WEIGHTS and loan disting

42° ABTICLES FOR SALE

FOR SALE—HEAVEN

Self-Contained Void, Possession. Centrally in 7 inches of 45 Situated R.P.M. Record.

(CURRENTLY BEING DECOR-ATED BY U.S. CHARTS)

A Sound Buy, 8s. 6d.
Apply to your Record Shop.
Quote Atlantic 584 255
THE RASCALS

THE & 3 HO LEGER MAY MANUE So why bother to put up with

hotels? When RPB will put you up in a modern 2 bedroom Sut a moment's notice. ATLANTIC It's your own home. You'll be able to take comfort

MELODY MAKER POLLWINNERS JAZZ CONCERT

THE PLACE:

Royal Festival Hall, London

THE TIME:

April 12, 1969 at 9pm

THE PLAYERS:

Georgie Fame, Mike Westbrook Band, Rendell-Carr Quintet, Ronnie Scott Band, Pollwinners' Jam Session-lan Carr, Sandy Brown, Chris Pyne, Joe Harriott, John Surman, Harold McNair, Stan Tracey, Ron Mathewson. Tony Oxley

TICKET PRICES:

21s 16s 6d 13s 6d 10s 6d 8s FILL IN THIS COUPON NOW:

MM POLLWINNERS CONCERT Address: I enclose cheque/postal order for SEND TO: Harold Davison Ltd., Regent House 235 Regent Street, London W.1,

NO TOUR OF BRITAIN FOR TOM THIS YEAR

ELLA'S CONCERT DATE

ELLA FITZGERALD

leaving Blue Horizon Records. This surprise

MARTHA FOR TV SHOW

MARTHA REEVES and the Vandellas have been snapped up for a star guest spot on the property of the property of

Double 'A' side for Mary's follow-up

CLUB NEWS

FLEETWOOD MAG LEAVE BLUE HORIZON

Records. This surprise announcement was made on Monday following rumours that the group were considering leaving the blues specialist label last week.

The reason given for the split was "difference of opinion," believed to be in connection with the group's recording activities. A spokesman for the group told Melody Maker "They haven't found another record company yet."

Fleetwood Mac's manager Clifford Davis said on Monday. "We have had one certain. Blue Horizon will not distribute any more Fleetwood Mac singles in the future."

(5), and the Fiesta, Stockton, from April 6 to 12.

Also fouring, with Martha Reeves and the Vandellus are Johnny Johnson and the Bandwagon, Mary Johnson folen South, Bobby Patrick and the Big Movement, cur-**BOB DYLAN RECORDS** NEW YORK, Monday - Bob

FLEETWOOD MAC: " difference of opinion

rently touring with Stevie Wonder, and dee)ay Johnnie Walker.

COMPLETE TRACKS

COMPILED BY BOB DAWBARN

ouis' condition still critical

week.

I last in the current series of the London Jazz Centre Society's Conway Hall concerts. This one features Mm (farinet Pollwinner Sandy Brown with the Graham Collier Seatet). He Howard Riley Trie thare the bill.

NEW CONTINENTAL ALBUMS

Petula Clark

Nini Rosso

Jacques Dutronc

Andre Benichou Guitare Bach VRLS 3038 (S)

Ernesto Bitetti
The Classical Guitar Of Ernesto
Bitetti HXLS 112 (5)

DISTRIBUTED BY PYE RECORDS (SALES) LTD. ATV. HOUSE GREAT CUMBERLAND PLACE LONDON W.

DYLAN IS RECORDIN

"IT IS GOING to wipe the whole world out, it's incredible," Said Bob Johnston, producer of the latest Bob Dylan album which was completed in Nashville resentily.

Nashville recentily.

Describing Johnston as the producer is not, as
far as he is concerned, correct. He
quite simply. "I
turn the damn
machine on — he
makes the musle,"
tondon last week.
he said in London last week.
he said in the
he said

and anough. "I'd rather not allow easy was all he would allow easy and he would allow easy and he would allow easy and he would have been allowed and he would have he working with happy to be working with happy to be working with not only Bob Dylan but Leonard Cohen, Johnny Cash and Marty Robbins as well. Dylan, Cohen and Cash have got the frastriam.

happy to be working with not only Bob Dylan but Leonard Cohen, Johnny Cash and Marry Robbins as well.

"Dylan, Cohen and Cash have got the freedom to go! The least and their thing, in and do their thing, in the least state of the least state

Style

"They are already on albums, but I've other material besides Dylan, But I think all we're going to do are the Dylan songs."

Bob came over at the instigation of Ches Millican, Epic Records' newly arrived London representative. "He made me to the record and the control of the control of the record of the control of the c

DYLAN: in complete control

AN: in comparer contres simpler than the last one." Bob recorded the Johnny Cash. "Folsom Prison." Bob recorded the Johnny Cash. "Folsom Prison." Bob recording the decided that made. He decided that and just went sheed and arranged the details for taking a recording unit into Folsom Prison.

Cash has since followed this best-selling about with the best-selling about with the control of the social prison. It is not been about the social prison. It is another from the songs are different from the songs are different from the folsom about. San Quentin Prison. All the songs are different from the folsom about. San Quentin from the songs are different from the songs are din the songs are different from the songs are different from the s

Unlike a lot of producers, Bob Johnston, Inn' a Angerclicking women we are a conclicking women and a conclicking would be a concert is that the artist gets
what he wants and how he
wants and how he
wants and how he
wants and how he
wants and how he
wants and how he
wants and how he
wants and how he
actified an a studio. And
obviously as his growing
list of album credits prove,
Good ones, too. — TONY
WILSON.

JIM WEBB'S wistful "Wichita Lineman" has realised an ambition for guitarist-turned-singer Glen Campbell.

Glen Campbell.

"It's always been a hope of mine that I could have a single on the British charts," said Glen from the Los Angeles office of his successful TV show, the Glen Campbell Good Time Hour. "I made it into your chart with "By The Time I Get To Phoenix but I'm really very very pleased that 'Lineman' is in the top five."

It's the second winner for the Campbell-Webb combination and Glen is naturally happy to record Webb songs. "In fact, my next American single is another of Jim's songs called 'Galveston,' and this will probably become my next British release in the course."

Glen lad jost arrived for the day's rehearsal of the TV show at the studios when I phoned him His Good Time Mour las been running since late January and is one

him His Good Time House has been running since late January and is one of the top variety shows on American screens.
Glen has been placed rather in the country bag, but his show reflects many aspects of pop music. He's already had people like Stevie Wonder and Roger Miller on the show and the current show he was working on featured Bobbie Gentry.

CHORD

He even denies that "Wichita Lineman" is a

"Wichita Lineman" is a country song, "It's not really strictly a country song, although a lot of people think of it as such," said Olen. "But its chord progression is different. It's certainly not a country progression." Glen, in fact, has worked in many different fields of music.

RADIO

His father, a Scottish Campbill who had emigrated to Amactee, bought him his first guitar when he was four and within two years he was singing and playing guitar on radio shows throughout his home state. Arkansas, Texas and Oklahoma.

As a teenager he joined his first country band in Albuquerque, New Mexico. He later formed his own band and eventually moved to Hollywood, where he established himself as one of

The

Wichita

Lineman

the busiest session guitar-ists on the West Coast. Gien recalled those busy days in the studios, "I remember one year I did 586 sessions on guitar," he told me, "I sure was busy then."

busy then."

He worked with a fantastic variety of artists before starting to cut a few vocal tracks himself. And it was a country song—

John Hartford's "Gentle

On My Mind" — that established him as a rising star in the vocal field.

field.

He recorded a number of songs until "Phoenix" gave him his first international amash hit.

Lasked when British audience would be likely to see him performing here.

"I've been to England, but only really for TV

is on the line

appearances. But it doesn't look as if I can be in Europe before May, because this TV series goes on until then and then I have a few concert dates in the States.

WARM

"I'd like to come over this year, though, and play a few club dates or perhaps

tin, Merch 15, 1969. Page 5
some concerts if there could be an orchestra.

"I like the idea of working for British audiences. I think they are perhaps warmer than American crossis. Apart from the country dirent, audiences here tend to have the attifitude "okay, then, show us something."

"I Dink the English audience, like the country fame here at home, go to are an artist because they want to hear him and without the sert of ag gressivences that you find here. They appreciate an artist more, I find."

(Idea is increasingly busy in the serior of ag.

here. They appreciate artist more, I find."

Glen is increasingly busy in films 100. He recently completed a film with John Wayne, titled True Grip, a western in which he plays a cowboy.

'Later this year, I'm starring in a film called Norwood for producer Hal Waills. It's the story of a folk singer who hume around America singing where he can I play the singer and there'll be a few songs in it. I'll be making the movie in the summer and it should be out at the end of the year."

GUITAR

He still plays a lot of guitar: on his TV show, on live appearances and on record.

on record.

"I've just started an album
of guitar instrumentals,"
he told me. "I started it
last night. I have already
out 'Classical Gas' and I
have a lot more tunes to
do by the time I finish
the TV series. I'm hoping
it will be out at the end
of the summer,"
said goodbye to Glen as

of the summer."

I said goodbye to Glen as he got a call to go on set for another rehearsal.

Please tell everyone in England how pleased I am that the record's a hit," he said before leaving, "I sure appreciate it."

ALAN WALSH

EVERY so often a tong comes along that leeks like a winner. Ille a winner with the spill with some play, "for example. But a battle developed bearing the south and Brit Seveloped bearing to be south and the south seveloped bearing to be south and they shope to release and the shope to release and th

More of a talk-in than a sing-in

Caught in the act

SARSTEDT: they weren't all beauties

JOHN LEE HOOKER

DR. BYRDS & MR. HYDE . STEPPEN-WOOLF — AT YOUR BIRTHDAY PARTY THE FLYING BURRITO BROS. . NEIL YOUNG . "MOTHERS-MOTHERMANIA

EARTH OPERA • THE GREAT AMERICAN
EAGLE TRAGEDY — ERIC BURDON'S
GREATEST HITS • JAMES COTTON
COTTON IN YOUR EARS • VELVET
UNDERGROUND • TIM HARDIN 4

ALL AT 59/6 including postage MUSICLAND

44 BERWICK STREET, LONDON, W.1 01-734 5626 WRITE FOR MAIL OFFEE LISTS *Coming very soon — UNCLE MEAT well as almost any band he has recorded with. - LER SMITH

BUCK OWENS

MARK MURPHY

Stevie's a big star now

FRANKIE VAUGHAN

FRANKIE VAUGHAN seemed to be sufficing from a strained throat when he saw a strained throat when he saw to the saw and the saw and the saw and the saw as firme when the saw as the saw as

BOBBY WELLINS

OVER THE years, musicians and singers have cane their beat to keep the brewers in business. Now the brewers are returning the compliment—as far as British Country and Western is concerned, anyway.

concerned, anyway:
Lead in hew are Fuller.
Smith and Turner involves
her northern county
music in several of unity
pubs and law week
through
full carring Ltd, they
gave an new headquarters
with the opening of the
naxy to West Kensington
well Room, right
next to West Kensington
well Road.

well Road

The Room will present country music seven nights a week, with admission free and drinks at normal put prices. It can hold 350 people and the stage takes two hands at once.

HAPPY

Chet Atkins was the star guest on the opening night but the sign of the star guest o

at Hammersmith.
Jimi Hendrik and US organist-singer Billy Preston
jamming at the Speakcasy
jast week. And the
jackpot at the Middle
Earth stands at £2-10s a
sleeping bag, and a
screen test for the latest
Andy Warfol movie. a 40hour cole starring Laurie
Henshaw's braces.

Star group at Elstree
Studios last week—Tom
Jones (vola), Jerry Lee
Alklins (Eir) They were
taping a future Tom
Jones show Gerry
Bren appointed Personal
Manager of Simon Dupree's Big Sound.

pree's Big Sound.
Stop mourning the Cream
and lend an ear to Keef
Hartley's new Hill
Breed album between
common stringer songwriter Gordon Lightloot
and Noel Harrison this
week

week.

week.

Alan Skidmore christening his new daughter Alice, after Allee Coltrane . Richard Edle beat the other publicists to it with "Juniors Eves are the Victoria Line of the Underground."

ground."

Valentino, the Irish pianist
with the Desert Song
image arrived at his Cafe
Royal reception on Monday as predicted — on a
camel Oriel Clair, an

raver's

Brewers backing Country and Western

MM Top For The Top in 1909, guests in Golden Shot on March 23.

Barry Rya's "Love la Love" going preat guns on the Continent, but Barry admits "I'm reaigned to the fact it's a flop in Britain — problem of the Continent of the State of the

NICE

Kent agents Ammonwealth's phone numbers is Benenden 719—not 718 as in the MM Yearbook Somebody blowing nice alto on Hungerford Bridge Saturday night. Bob Dylan used Nashville sessionment on his new Joham.

Tubby Hayes too busy writing to MM to answer his phone to Jack Higgins?

For all those wondering what that theme

Thirdly, Eve Just Been Sick On The Carpet's Nice sounding good at Will they issue the new York Gear signature tuse as a simple? Make the second of the secon

VOICE

Waltress Of The Week
Gerry at Ronnie Scott's
Let's hope nobody resources B. Bumble's 45s
Ling Alec's Korner—that
can't be his voice on all
those TV mas.
Sign of the times? Fleet
Street record shop flogging off old Beatles'
Both of the Beatles'
Both off old Beatles'
Line Tound
Look out for Tong Oxley's
debut album on CBS
Realm—a. gas. Gight
Big Band's mentor and
legman supreme, phoned
MM's Bob Houston to rave
about tapes of the hands
Scott Club recordings.
Keep an eye out for the
LP soon.
And the first one to blow in
Tiny Tim's ear is askingfor trouble!

THE ACADEMY "POP-LORE ACCORDING TO THE ACADEMY". BIS001 "MUNCHING THE CANDY" (featuring Polly Perkins)
SINGLEBTS2

MOTHERLIGHT BOBAK JONS MALONE

CLIFF WADE "YOU'VE NEVER BEEN TO MY HOUSE" SINGLE BTS 1

ALL MARCH RELEASES ON

the new label

STEVIE WONDER explains the latest sound from Tamia...

AT THE AGE of 19, Stevie Wonder is something of a soul business veteran. But after meeting and seeing him in action, it's easy to understand why the Tamla Wonder boy has stayed at the top.

SINGALONG

When he flew in last week for the start of another hall-bursting British tour, he brought a new tape recordes and boxes of tapes with him.

Sitting in his dressing room at Top Of The Pops, Stevie played some of the backing tapes and sang along with them, with an harmonica.

marmonea.

"I really didn't think:
For Once In My Life."
would get as high as it
did in your charts, it's
been nearly a year and
a half since I was here
last. Just before I left
I got a Gold Record for
that song, and that
really means a lot to
me.

NATIVE

'II 'I Don't Know Why doesn't make it as the new single, I'll probably release 'Hello Young Lovers,' both here and in the States. I love that tune and the way Frank Sinatra did it too.

"This is about my fifth trip here, I'm almost a native of England I like the people here very much, they're so relaxed. In that sense

there's a similarity be-tween the people here and in Japan.

and in Japan.

"The audiences were very good, the whole tour was nice. When I was here last I had an infection on my vocal chords and it made me very hourse. That hung me up because I couldn't sing in a high register. But I've had it seen to now, and my throat is more powerful."

STYLE

I asked Stevie if he thought the criticism that all Tamla records sound the same was valid and why the com-pany was having such a lot of success by re-

releasing old hits or-near misses.

"The sound has a lot to do with the style of writing and the music-ians, but I think the Tamla sound is gradu-ally changing.

FUNKY

Have you heard the Temptations' 'Cloud Nine,' it's more or less what we call 'funke-delic'.

"It's a combination of R&B, psychedelic and a funky African-type beat. I'm experimenting. a lot of things I've done recently are funkedelic.
"I hadn't heard about these old numbers getting back in the charts. So Martha's 'Dancing In The Streets' is in the charts—that's nice.
"I heart The Cream have broken up, That's too bad. I admired them—they were a good psychedelic group." Some of that psychedelic music is really fantastic, it shows the creativeness of the young people, but some of it.

"I believe that music is bringing younger people closer together. Young people are expressing themselves through music and that's bringing countries closer together.

"A lot of the ballads I write always

have a very haunting melody, I often wonder about that, I think it's because of a lot of things I don't understand. I can't see why people, in a sense, want to get themselves in a dead-end street ... why there's so much hatred between people — and not just racial hatred.

"Most of the spare

"Most of the spare time I get I spend writ-ing songs. Reading stimulates me to write more. If you get wrap-ped up in a book, it stimulates you.

MONTH

"Sometimes I write as many as 50 songs a month down in my basement at home. Then I'll take them along to the studio.

"I would like to write more and stop singing so much. I like writing even more than singing. With writing you leave something be-hind."

READY

It was time for Stevie to get ready for his spot on the show.He put another tape on the machine and this time it was Feliciano's "Light My Fire."

As I left Stevie was giving his own soulful version of the song, still singing "Workout, Stevie, Workout."

"Is This What You Want?" isanalbum

"Is This What You Want?" is a question

The answer to the question is "yes"

The answer to the album is

YES YES YES YESYESYES YES YES (yes)

Jackie Lomax on Apple Records

"Is This What You Want?" Well, is it?

"Yes" a million times "yes"

(But you've got to listen.)
Always you must listen.)

Sonny Boy No.1 and a really top quality set

BLUES ON LP

second thereusphy, to all block second thereusphy, to all block second to the second t

ENCORES

Williamston No. 2. gives of his best on TME BLUES OF SONNY BOY WILLIAMSTON (Storyville DISTON WILLIAMSTON (Storyville DISTON WILLIAMSTON (Storyville DISTON WILLIAMSTON (Storyville DISTON WILLIAMSTON WILLIAMSTON

ADMIRE

prices ont everything the participating of Sonny and Brownie you should be departed by the son of the participating of Sonny and Brownie you should be departed by the son of the participating of the

vocals a Terry sole effort with Dave Lee and a "That's How I Feel" on which Browne sings and plays sione in a style once known as illind loy Feiler No 2, this must have as much warrly as anyling the pair have done. Unhapplity, the pair have done. Unhapplity the except the Illies ...

ABILITY

always scored over their British always scored over their British in their ability to BELOG, the British in their ability to BELOG, the BELOG, their mastery of whatever medium they are working in rection 1937. The State of the Belog of the

TYPICAL

Be in suite of the cities, Jinus, BEED AT SOUL CITY (1975). THE AT SOUL CITY (1975) as fine study of the man singing of the man singing of the man singing of the man singing of the cities of the ci

SONNY BOY WILLIAMSON No. 2

THE MEN WHO MAKE THE BLUES

SLEEPY JOHN ESTES is a blues oldtimer of legendary fame. Bluesmen themselves, who had known him and perhaps sung his songs, spoke of him as a fough work-gang boss who had become a musician ut some time in the Twentles and died in the early 'fittles. Bill Brootary, the first filme I met him, said that Estes was a "Blake" (a hard man) who learned singing as work-song leader of a rail track gang. He assured me that Sleepy John was dead. Like others who recalled him. Big Bill thought Estes would have been over 70 when he died. But when the Tennessee singer-guitarist was tracked down by Photographer David Bluementhal, and subsequently recorded in 1962 by Delmark, the subsequently recorded in 1962 by Delmark, and subsequently recorded in 1962 by Delmark, the subsequently recorded in 1962 by Delmark, and subsequently recorded from the subsequently recorded in 1962 by Delmark, and subsequently recorded in 1962 by Delmark, and subsequently recorded from the subsequently with subsequently recorded from the subsequently with subsequently with subsequently with subsequently with subsequently with the folk blues, and when he first stepped before a record-ing microphone in Memphis during September, 29, PHs has travelled far in the States and in Europe, visiting this country with the Folk Blues.

(Storyville), one of the most effective of Estes' album. Another example of his archaic music, this time with Nixon's harp, Yank Rachell's gustar and a bass on warious tracks, is found on "Brownsville Blues" (Del-mark), and he takes part in the Tennessee Jug Busters, accompariment to Rachell on the fatter's "Mandolin Blues." (Delmark), oli the Blues." (Delmark), oli the Blues."

way of biography. Sleep, John was born John Adam Estes in Lovy County, Tennessee, in 1904 and at the age of 11 moved to Brownsville, which is about 50 miles from Memphis. He loss the sight of one eye during a boseball game when he was a boy. He was working as a street musical with mando-linist Rachall in 129 when the pair made their first re-

cords, with Jab Jones or plano. These were for Victor and Estes recorded for ther land their Bluebird label through 1930 in Memphis Then the company stoppe recording there, and John next session took place in Chicago for Decca.

Among the outstanding songs he recorded them, with Hammis Nixon's crying harmonics were "Drop Down Maria."

"Down South Bluts." "Married "Wornan" and Some-day Saby" — the last being the model for Big Maceos beautiful "Worried Life. Estes went over to Bluebird in "It. when he cur his last 78s. He was frung in Morrabia in 50 when his sight failed entirely, and after that he moved back to Browntville and family life. It was then

BY MAX JONES

Welcome to America, Tom.

ABC's management and affiliates are very proud of your new show and wish you continued success in the coming 1969-70 season. We look forward to meeting you in Washington at the National Association of Broadcasters Convention on Morch 23

ABC Television Network

and lan

Fourth time lucky for Don

"Live." On Track: Vignette, anne: Minigary: Voices, You've Said It (Columbia SCX6316).
Rendell (tirr, sop. cit, fit). Carretto, flugel), Michael Garrick (pno). Dave Green (bass). Trevor Tomkin TERTY SMITH. "Fallout." Morning Minor: The Look Of Love; Early Morning Goove, My Man's Gone Now; I Love You; Windows Of The World, Fallout; Harry's Theme Millias. SR1371).

NEW JAZZ RECORDS

CLAUDE

Rich, rousing and inspiring

A nice, quiet

respectable

has created a sort of Frankenstein monater—the MJQ audience. They struck me as totally middle-class and unlike any other audience for a jazz concert.

I can imagine the conversation before hand: "We saw Brian Rix last night and we've lent the Jacques Loussier records to the Joneses so how about going to see that nice quiet, respectable jazz quartet?" And did you notice that during those rare moments when the did not more than the seemed to be the old foot in the place that was moving?

BUM: Is that all you ex-

BUM: Is that all you ex-pect of jazz — music to tap your feet to?

BY BOB DAWBARN

And anyway, he's been writing for the Quartet for some 16 years now, surely it would revitatise his music to scrap the formula — and that is just what it has become—and start again with some other instrumentation.

how good it all was.

ME: 1 thought you might mention that. It is a good record — and I said in the sleeve note that they seemed to have come out of the dull patch of recent years. On Saturday they were right back in it. And anyway an album only lasts about 40 minutes.

I might enjoy the MJQ as one balf of a concert where a whole show becomes more and more tedious. No come that you see. After half anhour I begin to pray for just one loud moise to break the monotony of it all.

BUM: Perhaps you

BUM: You're just an old, cynical, anarchistic, sex-mad-slob with tin ears.

ME: Here, not so much of

FANTASTIC L.P. SALE

STAX LABEL:

Otis Redding, Carla Thomas, Sam & Dave, Booker T. & The M.G.'s, etc.

JAZZ IMPORTS: Ornette Coleman, Modern Jazz Quartet, Brother Jazz McDuff, John Coltrane, etc.,

ONLY 22s. 6d. each INCLUDING POSTAGE & PACKING

Send for lists to: CATHEDRAL JAZZ CLUB 35 Main Street, SHENSTONE, Nr. Lichfield, Staffs.

JAZZ AT THE PALAIS MAYNARD FERGUSON **BIG BAND**

MARCH 20th, 8-12 NOTTINGHAM PALAIS DE DANCE

THE NAME GUARANTEES SATISFACTION

JAMES ASMAN'S RECORD CENTRES

Humble relaxin' at Wheatley Hill

SCRATCH A great band and you'll come up with great section leaders. And they don't come much better than 38-year-old English expatriate altoist Derek Humble.

Whether hearing him leading the tremendous Clarke-land reed line-up through those mellow, swooping runs "You Stepped Out Of A Dream," hurtling headlong er the Chinactwa changes of "Sax No End," or pro-cing fine, biting Bird-inspired statements of his own on Box 703," at was hard to grasp that this was Derek's first all gig in six months.

BY CHRISTOPHER BIRD

Alan follows in dad's footsteps

BEING THE son of a famous dad can have its advantages—and drawbacks. As Alan Skidmore, tenorplaying son of tenorist limmy, has found out.

But the credit side ob-viously outweighs any small debits. For Alan gives im-qualified praise to his dad for starting him on the musical career that has been capped by his being chosen by the BBC to represent Britain at this year's Montreux Jazz Festival in June

NOISES

MINOR

BY LAURIE HENSHAW

Coltrane and Archie Shepp,

"Dad doesn't like their type
of music," says Alan. "We
just didn't see eye-to-eye or
it Coltrane is my god. Dad
likes some of his work, but
it's not really his kind of
music. We had plenty of arguments, but they never really
became serious."

Like so many musician Alan eventually opted to sett in London. Frankly, I se sick of all that touring. I says.

says.

For the past three years he had been playing with the quartet at the Talk of the Town. The line-up comprises Phil Phillips (plano), Alan (tenor), John Ryan (bass) and Cyril Bevan (drums).

WORK

And now—a song from the drummer

IN A profession not noted for its intra-mural displays of courtesy, the billing of a recent show at the Riviera in Las Vegas marked a rare and encouraging ex-ception to a longception to a lo

The big display sign straide read Miss Peggy se, Introducing Grady

High Quality

mers. Lately he has been on staff at. NBC (Tonight etc.) as well as making a many record sessions as the clock will allow, and frequently doubling into nightclubs with a jazz group (Billy Taylor's triol) or a name singer usually Peggy Lee. A success midgre so, he never wanted to be a drummer.

"The played since the

an actor and singer."

He spent a year or two in Washington, DC, teaching speech and English in high school when one day a saxophonist riend invited him along to an audition—with organist Wild Bill Davis. The sax man blew the job, but suddenly Tate found himself in a new career as a professional musician.

During the New York

DISCOTHEQUE EQUIPMENT

Portable, installation or hire — it makes sense to have the very best **NEWHAM AUDIO** 52 Romford Rd., E.15. 01-534 4064

LEONARD FEATHER

CLOUDS

Ghris Welch

Bonzos' saga of strength

BONZO DOG DOO
DAH BAND: "Mr.
Apollo" (Liberty).
"Five years ago I
was a four stone
apology. Today I am
two separate gorillas." Thus speaks Viv
Stanshall near the
end of this saga of
strength and body
building, written by
Viv and Neil Innes.
The whole subject of sand-

Viv and Neil Innes.
The whole subject of sandkicking bullies and muscle
weaving, has been cryping
out for examination and
the Bonzos cleverly combine a nice dissection with
a hit tune.
It will take a lot of listening, as the production is
muzzy, with too much
guitar and not enough
words coming through.
But the tune is commercial and the lyrics rib
kicking enough to revive
Bonzo mania.

STEVIE WONDER: "I Don't Know Why" (Tamala Motown). Many years ago a wonderful man said to me "The smell on the landing is a ball that rests firmly in replied by striking him on the nose with a blow that drew comment in Boxing World. And that's how I feel after experiencing Stevie at his best —knocked out.

BONZOS: sand-kicking bullies Old Stinks the chemistry master!

rightfully good.

ANTOINE: "The Football Match" (Vogue). Alors, a Froggy in all British reviews" shouts about the angry mob of the should be a few and the should be a few and

Old Stinks the Chemistry master!

TYRONE DAVIS: "Car I Change My Mind" (Atlantie). No this inn't the Tyrone Davis who made a name for binself as the Man who Stole a Tramfrom London Transport and Drove it Through Kingsway Tunnel at 55 mph in 1927. (He was later charged with piracy. He asked for a previous conviction for unhooking trolley bus poles on the 669 route to be taken into consideration). This is a soul singer, and boogle, on a solid riff, whe has probably never even heard of the Barking & District Tramways.

JOHN ROWLES: "One Day."

unswered to our lifetime.

RASCALLS: "Heaven" (Atlantie). Are Atlantic and the
Rascals mod?
(Inc. is mod?
(Inc. is mod?). Supposed. to
work the supposed. The supposed
tronic versions of "Winchoster Cathedral" or the
trogas greatest hifs recorded "live" at the Ram
Jam Club.
Clumusy sarcasm aside, this at
THE best single of the
work the supposed to the
linear rocking. In 3/4, the
build up of the arrangement
and the fine vocal leads.

DONAL DONNELLY: "Dream Things That Never Were" (MCA), We'll do that scrapyard thing! A factor with thing the song indeed, by the well known firsh actor, with litting guitars in the hackground, or is it the foreground? Thinks — what can I so the foreground or is it the foreground? Thinks — what can I so the property of the foreground of the purchased by January 22. Melody Maker price one shilling Self portraits are usually coloured. Post early for Christmas. Unauthorised public performance broadcasting and copying of this record profibiled. And what's more — it's a hit.

ELECTRIC FLAG: "Sunny" (CBS). One of the best tracks from their latest supert album. The Bobby Hebb tune is given a mighty powerful are the drums of toold with the sun of the s

RENDA LEE Johnny One
Time (MCA). She sounce
odly the Gene Princy on
a ship the Gene Princy on
the ship the Come Princy on
the ship the Come Princy on
the ship the Come Princy of
the ship the ship the ship
taking along well, as a
Yorkahler colleague used to
say, but he was usually
taking about Beryl Bryden.

MARY KEEPS **REEVES'**

it for practise and to re-cord things with the Blue Boys for rehearsal pur-poses. Every one of Jim's records was cut over the years in a professional studio."

poles, every one of Jims records was cut over the years in a professional records was cut over the years in a professional records was cut over the years in a professional professional professionally started as a deejay in Henderson, Texas, and eventually he bought the station, He also acquired was a constant of the station of the sta

MAGIC

"JIM'S recordings were my insurance policies. He knew that as long as I had them, I would be all right," said Mrs Mary Reeves, widow of the country, singer whose discs still spin fortunes, all over the world al-most five years after his death.

ani over the world almost five years after his death.

His stockpile of recordings are insurance policies are insurance policies are insurance policies are insurance and the record of the many and two radio stations, as well as managing several artists and running the worldwide business of lim Reeves records.

Savoy Hotel. She was its London for business take with RCA Victor and to attend the opening of the Nashville Room and a convention of the Jim Reeves records.

Many told mechanisms of the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves the Nashville Room and a convention of the Jim Reeves and Jim Lind of the Nashville Room and a convention of the lim Reeves and the was politically considered the limited grief of losing her husband, Mirs After the initial grief of losing her husband, Mirs Reeves set out to keep the name and memory of one of country music's biggest stars allve round the content of the property of the record of the Reeves and the record of the record of the Reeves and the record of the Reeves and the Reeves and the record of the Reeves and the Reeves

to a show or to dinner with frieads both In and out of country music."

She didn't feel she could be a she with the she will be a she with the she will be a she will be a

or kept.

"Then two or three conths later, he'd do the conths later, he'd do the conths with a later of the control of the con

OUESTION-What happened to Brian Auger, Julie Driscoll and the Trinity? Answer-a lot!

A year ago they were riding the crest of a wave that washed across Britain and the whole of Europe.

Their record, "Wheels On Fire" was a number one hit, Brian's organ playing had at last received recognition and Julie was the toast of the fashion orld and popularity polls.

Then came their flop follow-up "Road to Cairo" which failed to get into the

FLUSH

But while the first flush of publicity has died away, which came after Auge and Jools had been "on the road" for years, the group have been chalking up solid achievements.

achievements.

They have completed a new double album. Brian has his own solo album released, they have been to America and are due to return soon, and their popularity has not diminished on the Continent.

This week Auger talked a b o u t their future, and denied any worries about their absence from the singles

from the singles

ALL

completed the double album with Julie," says Brian, "and we're very pleased with the result. "You can usually compress all the worthwhile tracks on a double album into a single

double album into a single album. But we've really gone out to provide a variety of sounds, showing all the things we can do. I think we've got two good albums.

albums.
"The drop in publicity has been because we haven't produced another single. Throughout last year we were leaping from country to country and neglected England.
"By the time we got Road To Cairo' out it was roo late. It was one of those

'Road To Cairo' out it was too late. It was one of those 'if' scenes... if we had got the record into the shops in time.

"We're not the sort of group that can make a record like 'Congratulations' to get in the chart. If we do a record, it

reputation."

"We've put all our effort into the double album and maybe a single will come out of it. We don't feel we have suffered from not having a hit — certainly not financially or prestigewise. Julie is as popular as ever wherever we go.

HARD

"England is definitely the hardest place for us record-wise, but audiences are much better here because they're harder. They're more selective and we like a bit of challenge, You've

BRIAN AUGER: " we're not the sort of group that can make a record like 'Congratulations.'"

got to be good to make it here. They expect you to be on top form all the time.

"For a country of its size, there is a phenomenal amount of talent in English groups playing everywhere in the world. When we were in the world. When we were in the States we met so many English groups it felt like being at home."

"There is a very exciting musical scene here, but the people on Radio One, apart from John Peel, don't seem to realise this. If you don't give any air play to new artists, then in six months time you have created a gap and nobody appears to be progressing and people say nothing is happening.

"So what do they do? They start reviving rock

"Go to Europe or America and they play our groups' albums on the radio, and when we went to Germany we had our own TV spectacular."

"The surprising thing is the standard of groups in America isn't as high as ours, probably because they have it too easy Anybody with the most half-baked ideas for a group can get the money spent on enormous publicity campaigns."

Brian was full of praise for other musicians he met and jammed with Buddy Miles, drummer with the Buddy Miles Express.

"He's a rock and roll drummer, without a lot of technique, but does he go — wow! He swings like the clappers and really hits

EXCITED

Brian is most excited at the moment with his first solo album on the Marma-lade label called "Definitely What" featuring him on organ, piano and vocals with horns and strings added on several tracks.

"It's taken nine months to get this one out. I think it got lost in the pipeline. It should have been out in September, but there was trouble with the mixing which we had to do in America."

and roll, or they start reissuing old singles.
"I really can't understand what's going on because there are so many new bands that never get a hearing, apart from John Peel, He has been voted number one deejay, surely people see something in that?
"And on TV you get a

"And on TV you get a few artists who are given their own shows, just to plug their own single. How easy do they want it?
"I'm afraid we're going to drop behind Europe and America after having created this group boum. We invent something and give it away.

Of his vocal tracks, Brian Of his vocal tracks, Brian says: "Singing is one of the things I haven't been able to do much, and I've never been particularly serious about it until I made this album, I haven't discovered a real identity for my voice, but when I do, perhaps I'll wish I hadn't." — CHRIS WELCH.

Fear not for the Trinity!

The Tymes they are a

GEORGE WILLIAMS

BIG BEN, like the Tymes, swings but doesn't say much at least force you will be a least force yo

writing, you aquit faced bestud.

you all saw doing the hand live on Top Of The Pops Iast week, and pointing at the audience of the Pops Iast week, and pointing at the audience of the Iast week, and pointing at the audience of the Iast week, and pointing at the audience of the Iast week, and pointing at the Iast week of the Iast week and pointing of the Iast week of the Iast week of the Iast week of the Iast week of I

heart, threatening tetal destruction, unless they declare peace."

This is amazing stuff, Georgel And when does the LP come out of the come of the com

CHRIS WELCH

GIVES THE GUITAR PLAYER 21 DIFFERENT SETS TO CHOOSE FROM

Hand-made in Wales by craftsmen using the most modern equipment and finest raw materials. Each string guarantees a perfect and lasting sone. Why not follow the trandsetters and re-string your guitar today with

ST. DAVID STRINGS

THE CARDIFF MUSIC STRING CO. LTD.

PONTYGWINDY IND EST, CAERPHILLY, GLAS

BLIND DATE

Cher Atkins has been one of the biggest influences in country music over the past few years. Both as a guitarist and as a record producer, he has been responsible for putting down that distinctive Mashville sound on many thousands of records. But he is not a man where musical appreciation stops short at the sounds of country music. He is currently studying classical music in an attempt to catch up with some of the music he has been too busy to dig for the past decade. He is also learning to adapt his technique to the Spanish Flamenco style.

New Singles

Wes Buchanan

CHET ATKINS

GARY BURTON AND
FRIENDS: "Gone"
from the album "Tennessee
Firebird" RCA Victor SF
The chord progression
sounds very familiar on this.
I made a record one time
when I used chords similar
to this (The record was in
fact produced by Chet
Atkins). Yesh, it's the same
arrangement.
Hey, maybe I made this
arrangement.
Hey, maybe I made this
arrangement.
Hey maybe I made this
on the secord deviated from
the melody and that worried
me a bit at the time. Ah,
now I hear the vibes, I know
it's Gary Burton.
I make so many records,
it's hard to keep track of
them. I thought maybe
someone had got hold of the
someone had got hold of the
country musician; there's to
much vibrato for a classical
player.
It's Buddy Spicher on

much vibrato for a classical player.

R'S Buddy Spicher on fiddle and the Osborne Brothers, two Bluegrass guys are on the record, too. I signed Gary Burton to RCA a few years ago. He's the number one vibes player over there now.

COUNTRY FEVER: "Too Much Of Nothing"

(Bell).

I've no idea who this is but they sound like they've lisened a lot to the Everly Brothers. That guitar's good and funky and I think this is probably an English record.

But the American groups are inhalting the condition of the concept of the record.

ew from CBS

Working My Way Through A Heartache The Electric Flag

Everybody Wants To Be Loved

Paul Revere & The Raiders

Featuring Mark Lindsay Mr. Sun, Mr. Moon 58-4085 Peaches And Herb 58-4098 The Chambers Brothers

Muriel Day The Wages Of Love

It's a mixture of country and R & B, I guess you'd call it. I like it fine.

BUCK OWENS AND THE BUCKAROOS: "Who's Genna Mow Your Grass"
That's sure a good example of modern country music. It's a sort of California sound, the young stompin's sound that people like Buck Owens and Merie Haggard make, although don't think it's think it's more likely a young kid who's been listening to Buck Owens.

who's been listening to be who's been listening to be with a constant of the player's a little fast. It have relative pitch and I can usually tell when somethings a little out. It is Buck Owens? Well, it sure is a good record.

ASCALS: "Heaven" (Attentle).

I love this record. I love the 6/8 feel that really comes from the Negro Gospel sounds. It's an exciting record. The no idea who it is, but I sure like it. Oh, it's the Raacaia, Are they from America? It's got a because that 6/8 feel hann't been utilised as much here as it has back home. This has a great feel to it.

SOLOMON KING: "Cry
Softly" (Columbia).
Maybe there's a trend
here towards these old
maybe there's a trend
here towards these old
macarolle" thing that was just
a hit. This sounds like
another attempt at that
hits is from the "Llebesraum," isn't it?
It's kinda square, it
doean't excite me too much
audiences will dig it — back
audiences will dig it — back
home the kids wouldn't like
it, although the older generation might.

MONKEES: "Tear Drop City" (RCA Victor).
It's a good record, not sensational, but good. It's been done with some sort of multiple tracking; sounds as though they've dubbed the voices over.

It's a good to the control of the control

them, probably.

STEVIE WONDER: "I Don't Know Why" (Tamla Motown).

I liked it at the beginning. I liked it at the beginning of the state of great. It's go do not be sound, as though he's been listening to Jose Felicano abums, which ain't no bad idea because Jose is a great performer, a great singer, and a great guitar. This is a little frantic for me, but the kide'il probably like it. Who is it? Oh Strew Wonder. I saw him on TV a few days ago and he was great. He came off great too. Maybe, after all, Feliciano's been listening to his albums.

Wes had a great style which is really more important bar of the way of the wa

the first of three great articles on MICK JAGGER

I'm a rock singer, so really care think

THE JAGGERNAUT. Wicked Mick. A parent's worst friend. Lock up your daughtershere he comes.

The young man that millions of white colmillions of white col-lar workers with over-developed bowl-ers and under-devel-oped brains are con-vinced is a long-haired yob.
What he is in fact, is the greatest anti-hero of this generation ranking closely generation ranking closely the Great Train Robbers.

People like putting you into a bag and once they put you in it, they like to keep you there," says Mick.

Mick.

"I've never really thought about what people thought of me. I just carried on being what I am. People will write what they want to — it's not difficult to find things to keep the illusion going."

That a large percentage of the great, grey, British adult populace and a liberal sprinkling of card-

KEITH ALTHAM

begins his three-part series on Mick Jagger by attempt-ing to assess where he is now, the most controver-sial and greatest Anti-Hero of our time along with the Great Train Robbers.

carrying members of the Musicians' Union, dislike him without ever having, met him, and consider him halfway between an anarchist and a beatnik, does not concern Mich.

anarchist and a beatnik, does not concern Mick.

1 am an anarchist," he informed me. "I don't really care what 'they' think though.

1'm a rock and roll singer, that's what I am. I'm also trying to be an actor.

1'm not some kind of Tariq Ali. If I wanted to do all that I could write things for the Black Dwarf and left-wing newspapers.

Dwarf and left-wing newspapers.

I mean, it would be very easy, but I'm a singer and I sing songs. I only talk about things like this when people ask my opinion."

Jagger is concened with the intellectual pretentiousness which is creeping into what is primarily an entertainment field. He will do this interview but he will not, to his publicists chagrin, do one for Time magazine.

"Too many people are becoming obsessed with pop music. The position of rock and roll in our sub-culture has become far too important, especially the delving for philosophical intent." This final statement was accompanied by a theatrical slamming of a cake knife, with which he was playing on the table around which we sat, and a sharp intake of breath at his mock satisfaction

Albums

AU4112 Jorge

re On CBS S) PR26 Artists Rock Machine Love You

The Incredible The First Album Barbra Streisand-Livel From The Gun (S) 63432 (S) 63552 Barbra Streisand A Happening In Central Park

Gun Gun 'Race With The Devil

Swing with the M

HOW WOULD you like to dig the brilliance of trumpeter Miles Davis and revel in the excitement of Aretha Franklin or Ray Charles?

You would? Then why not come with the MM to this year's Antibes Jaxx Festival in July — a sunshine superholiday in this warm, palm clad, wide-open Riviera resort. For Miles, the Marion Williams Gospel Singers, the Buddy Tate Quartet and Aretha or Ray Charles with their respective big bands are the first of a host of international jaxx and R&B

MILES DAVIS

names to be announced for this famous festival.

This will be the third year that the MM has organised a holiday for its readers at the festival. In the previous two years, almost 200 music enthusiasts have enjoyed a swinging holiday in juan-les-pins, part of Antibes where the festival is held.

It's a gay, young re-sort, packed with nightlife of all sorts-bars, clubs, restaur-ants, a casino, etc — midway between Nice and Cannes. It has huge beaches and some of the most beautiful weather in Europe.

The MM will take you by coach to Antibes for a 10-day holiday offering bed and breakfast accommodation at a modern hotel like the Pacific, used by many satisfied readers last year, for only 33 gns.

This hotel, like all used for the trip, is only a tew hundred

Vitio

and roll don't what 'they' about me

"There's nothing very deep and significant about 'Ob La Di Ob La Dah' or 'Boom Bang A Bang' for Europe I mean, come

spite of this attempt to put pop into perspective, Mick will admit that there is room for com-ment on some of our progressive pop

more progressive popmusic.
There are lines in his own
lyrics which can stop you
mentally in your tracks.
For example, "Sympathy
With the Devil" (which
incidentally he performs
so incredibly well on the
Circus TV show it will
stop some permanently in
their tracks) has a line
"why ask who killed the
Kennedys when you
know it was you and
me?"

That line was originally in the singular but the night it was cut "we" shot Robert Kennedy and gave Jagger the painful necessity of making the tragedy plural. "Yaguely, it means you can't pin their deaths on anyone, because there were so many people who would have liked to see them dead," said Mick. "It is our responsibility

because 'El Crime' in our Society is our respon-sibility," is his "to hell with 'It.' 'They and 'Them'" philosophy which has got Jagger into most of his troubles and also won him many of his follow-ers.

His attitude of do - it - in the - road - or - any - any - other - damn - place - you - please - because - its - your - life - and - who - the - hell - are

tits your - life - and - who the hell - are - "they" to - tell - you - how to - live - it has earned him more than one roasting in the Press. He does not suffer fools gladly - in fact he does not suffer them at all. The journalists' night-mare is not altogether a myth. "If you are not interested in promoting yourself and letting everyone know how nice and groovy you are, you won't be nice to everyone who is dumb and stupid," reasons Mick. "You say to them, "you are dumb and stupid, go away and come back with some interesting questions."

and support come back with some interesting questions '."

Jagger's disregard of Authority, Morality and Conformity — 'Their Au-

thority, Morality and Conformity is as Lucifer's fight against God in Paradise Lost He, too, is fighting almost impossible rolds.

Paradise Lost He, too, is fighting almost impossible todds.

Jagger's more simple measage — although he maintains sturdily he does not have one — is "think for yourself. Do not try to be like me or him, her, Mother, Father, Brother, Sister, Dylan, Baez, Simon or Garfunkel be you." His fight is for the freedom of the individual personal freedom.

"An amazing raan once wrote," said Mick. "'It is man's right to wander the face of the Earth as he pleases. Try it sometime and see how far you get!"

But more than you dear reader Mick.

gett"

tut more than you dear
reader, Mick is conscious
of the seious content of
this interview and so a
little light relief will
follow. He is quick to
seize upon the slip of the
tongue or the question.

FROG

Me — "What about new art forms — has Ma-rianne turned you in . . .

rianne turned you in ...
I mean on.
MICK — "Yes she turned me into a frog.

ME — "I know that you like Shakespeare. Have you ever considered a atraight role in a Shakespearian play. Who would you like to play?

MICK — "Lady Macbeth... all Shakespeari's women were originally played by men.

ME — "Have you seen a recent play?"

MICK — "Yes 1 saw Dame Faithfull in Hamlet. Very good."

ME — "What books are you reading at present?"

MICK — "All by dead people — Jung 1 don't think. Lulu should have got married do you? If mean she was too young. Maurice Gibb said that. 'Sometimes I drive into the city at night and poke my head out of my Rolls Royce.' Barry Gibb said that too."

ME — "Who would you say you know least in the Stones?"

MICK — "Ah — a personal question. Bill."

say you know least in the Stones?"

MICK — "Ah — a personal question. Bill."

MIE — "Why?"

MICK — "Because he lives so far away."

ME — "Do you think you could make a comeback like Donald Peers."

MICK — How old is he?"

MICK — "How old is he?"

MICK — "Hell! Yes, if he can do it so can 1."

ME — "Why is it that you seem to have so much sympathy — in terms of understanding — with Lennon."

MICK — "Do 1? Yes 1 suppose I do I mean I

understanding — with Lennon."

MICK — "Do I? Yes I suppose I do I mean I like him." (launching into his impression of Joe Public). "But he shouldn't have taken his trowzers orf — s'what I reckon I liked 'em when they were all quick witted and wore suits and that. I mean, all that taking his trowzers orf. I mean he's got a penis. We don't like to think about them — we like to keep 'em covered upt'

DIRTY

We turned to censorship of which Mick is no advo-cate.

cate. The question is, who are they to decide what you, poor ignorant unfortunates must not see or hear for your own good. Sex is still unfortunately a dirty word to some and should be sold in plain wrappers at the back of pornographic book shops, "Sex — don't mention that

THE FIRST **DIMENSION: PRESENT**

word to me," snarled Mick mockingly, "Dirty bastard. The thing that really amuses me is that all these womens magazines are all really about 2XHX? but they never mention it. All those bits about what make-up to wear, and what rightie to pick and what clothes look best. All the stories—they're all about 2XHXX but no one mentions the word!"

mentions the word!"
Reporters and Michaei
Philip Jagger have always
had some difficulty in
understanding each other.
I have never received
anything but kindness,
courtesy and co-operation
from him. Which is
strange in a way, because
I too have had occasion
to reply to him in print
in his own immitable
manner, but never with
malice.

We played a game together for nearly two years in which we swopped verbal punches. He and Richard would send me up higher than a kite and I would a

little "go" back at them in print.

It saddened me when a few people would say "Well, you certainly made them appear silly this time." Fortunately, the brighter ones realised we were playing a game. Sometimes it is best to put Jagger a silly question because you get the most entertaining answers. There is nothing like humour for putting life into perspective — Jagger has an abundance, thank God.

He also has a long memory. I asked him the nicest thing the Press had ever done for him.

COURAGE

The Times did it — their leader, 'How To Break A Butterfly on a Wheel'— it got me out of jail the same day. It was also sub-judice and therefore very courageous as well as being a very nice thing to do. That was the Editor of the Times who I

subsequently met very nice man." forman Mailer

very nice man."

forman Mailer once
wrote rather scathingly
and quite correctly that
you will always find a
General in the deepest
battle. The thing I admire
so much about Jagger the
formeral-Civilian is the
fights out in the open
and always in the frontline, often from the
shallowest, and muddlest
fox hole of life.

BITTER

I do not really think that even he believes he can beat "them" in the bitter end. But that makes his fight more commendable. Jagger is rather like Dostoevsky's Brothers Karamazov who, when told by his venerable brother that pain must exist so that we might learn of goodness, replied that if it was necessary that one small child should suffer in order that he should be made more aware, he did not deny the existence of God, but merely respectfully returned his ticket of admission to Heaven. That is Mick Jagger's kind of rebellion.

NEXT WEEK THE SECOND DIMENSION: THE PAST

MARTHA REEVES & THE VANDELLAS

Dancing In The Street
Tamla Motown
TML/STML11099

MM at Antibes

yards from the sea and the festival site and is right in the heart of twinging Juan - les -

with such eloquence.

He continued: "No one ever examined 'Venus in Blue Jeans' like that — there was no need to. We're still all the same — Jerry. Lee Lewis, Elvis Presley and the Rolling Stones — if I may put oneself in such great company.

the

The festival this year is held between uly 26-30. The MM's Sunshine Super-holiday starts on July 23 and lasts until August 1.

The trip leaves from Victoria Coach Station. The route is via Dover-Ostend, where a lexurious coach with reclining seats will purney through france, stopping for sightseeing in Paris, and then on to the Mediterranean.

The journey home starts on July 31, arri-ving back in London in the evening of August

The V form amount for the holiday is £13, leaving £37 out of the £50 allowance. Travel-lers can also take up

to £15 in sterling, making a total of £52 spending money — more than enough for a really great holiday Juan-les-Pins. All for 33 gns. Fill in the coupon NOW. And swing with us.

Nome		22,000
	u	
Addre		

It all began in 3,000 BC

DRUMS CAN be traced back to 3000 BC and were conginally regarded as sacred or ritual objects endowed with magical power. The earliest drum was a large sheet of hide held taut by several players, who beat it with stoke who beat it with stoke held taut by several players, who beat it with stoke held taut by several players, who beat it with stoke held taut by several players, who beat it with stoke held taut by several players, and their realities it mounted on a metal trolley, which they wheeled on stage. They used large console kits with an enormous considerable with the stoke held taut by the several players, which they wheeled how the several players and skulls. We have now reached a stage where drums are manufactured using all the modern techniques of engineering, almost as meliculously as making a motor car, with the latest discarding equipment in the several players with the sev

When Duke Ellington's Orchestra visited Britain in 1933, their percussionist Sonny Greer featured a massive array of instruments, the most ever seen outside of a symphony orchestra and only today being matched in jazz by the experiments of the Don Ellis Orchestra. Such enormous kits were of course highly spectacular and, for a travelling band, impractical. During the Twenties and early Thirties, grear use was made of gongs, bells, skulls, tympani, many of the accessories fastened, either on an arch above the drummer's head, or an a "fable" on top of an enormous bass drum, which could be split down the middle and hinged together, and used as a packing case!

is a mechanism to switch the snares on and off.

Drumsticks have changed illittle over the years, but the advent of nylon tips have given longer life to the acorns and provided a better sound of the state of the s

It is not intended to replace drums, but in provide a useful accessory, and its main feature is that it is an electronic device which can be

played through an amplifier, enabling the volume to be as big as the power output of the amplifier.

ensuing the vocume to be as a consumer to every the compiler. There are five different units and the product, which is currently being patented, made a big impact at the recent frankfurt Fair, where it was demonstrated for the first time. It is currently being made a big impact at the recent frankfurt Fair, where it was demonstrated for the first time. It is currently being from the first time. It is currently being from the first time. It is currently being from the first time. The first time for the first time for the first time. The first time for the first time first time for the first time

As drum playing styles and techniques have progressed, so have the designs, shapes and layout of drum kits changed over the years. Compare Baby Dodds: (left) playing with Mexx Mexxrow at the Nice Jaxx Festival in 1948, and Elvin Jones in 1966. Note the strange angles of Baby's kit—a practically subterranean floor tom tom, and the simplest of snare drums on a crude stand, played from the chest. Elvin's kit reflects the modern trend to smaller drams, beautifully finished, with the most sophisticated adjustable fittings. His snare drum is at much the same angle as Dodd's, but lower slung. n unique book by top American drummer Philly Joe Jones on the hitherto neglected submotion to the hitherto neglected submotion to the hitherto neglected submotion to the is an accepted authority. Titled Brush Artistry, it has clear diagrams and descriptions, covering an interesting selection of rhythms and stroke patterns, and it costs 12s 6d. The selection of the control of the manufacture of Everplay Extra bass drum heads. The white, bonded hoop holding the head has been replaced by a metal channel into which the plastic channel into which the plastic

spongs, tymps, cymbals, chime bars, tambourines, sleigh bells, triangles etc.

All these are illustrated and discussed in a booklet which they have just produced, titled Adventure. In Music, which can be obtained from Rose-Morris and Co. Ltd., 32-34 Gordon House Road, Kentish Town, London, N.W.5.

Dalla S.Arbiter are justifiably crowing about the newest product from their busy factories, the George Handler of the secret of which lies in the patents of the secret of which lies in the patents of the secret of which lies in the patented vibrasonic linings of each drum shell.

There are several outfits, including Recording, Pacemarker, Big Sound and Showman. These include the vibrasonic innings of each drum, shell mount cymbal atms and form-tom holders, holdfast spurs and tom-tom holders, holdfast spurs are available in

Slingerland

silver, gold ingot and midnight blue and the shells are guaranteed for life. My Pollwinner Tony Oxley has bought one complete outfit. Boosey and Hawkes Ltd used to manufacture Rogers drum equipment under lience at their factory in Edgware. They now import it from the States, where it is currently being made. The new Rogers Accu-sonic timpani represents a completely fresh approach to the instrument, with several features never before offered to give improved supperarance, tone and long life.

Avedis Zildjian have added

Avedis Zildjian have added new-beat hi-hats to their

extensive range of cymbals These consist of a heavier bottom cymbal matched to a medium top cymbal and they are available in sizes from 13 inch to 16 inch.

inch to 16 inch.
Avedis are also producing a
new range of Zilco, made by
Azco Lid, in Canada, with all
the know-how applied to
Avedis Zildjian, but at a more
reasonable price, for drummers with a limited budget.
They are available from 10
inch to 24 inch. Brochures
covering all these products
are obtainable from local
stockists or Bousey, and
to the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control
to the control of the control of the control of the control
to the control of t

TUTORS

RELISON

FIRST STEPS: Drums and Cymbals, by Eric Little, 3s 6d, Neith Prowse-Peter Maurica. March 1988 of the Propose Peter New York of the Propose Peter New York of the Propose State of

DRUM TUDGE by Hayd Jackson, 5s. Francis, Day and
Minter.
Son, 5s. Francis, Day and
Minter.
Son, 5s. Francis, Day and
Minter.
Son Brown State State
County of Charles State
County of Charles State
County of Charles State
Charl

MODINEW JA.

Morello, 28s 2d. Ludwigrounder Arbiter
Share Drum Rudinem's by
Buddy Rich, 21s. Keith ProwseBuddy Rich, 21s. Keith ProwseBuddy Rich, 21s. Keith ProwseBuddy Rich, 21s. Keith ProwseBuddet as recorded by Louis
Belispen and Gene Krupa, 1s dd.

Buddet Share Drum
Share Drum
Past THE PHINTHE PH

129 dd, Leeds.
TALKING DRUMS by Ed Thighen, El 135 9d, Ludwig/Dalland, Modern Jatz Drumming, Modern Modern Drumming, Modern Modern, Modern Drumming, Maryan, 25s., Malin, Modern Modern, Modern Modern, Modern Drumming, Maryan, 25s., Malin, Modern Maryan, Modern Drumming, Maryan, 25s., Robbins, Forman, Maryan, Maryan, Maryan, Modern Maryan, M

CYMBALS CYMBALS IN THE STAGE AND DANCE BAMD by Roy Burns, 123 5d, Leeds THE ART OF PLAYING CYMBALS by Sam Denov.

MODERN METHOD FOR THE TYMPANI by Saul Goodman.

if your neighbours complain . . . you need a . . .

THE SOLUTION TO COMPLETE AT HOME OR ON TOUR

SUGGESTED RETAIL £15.14.

AVAILABLE FROM ALL GOOD MUSICAL INSTRUMENT DEALERS

Great news! here's the best catalogue you've ever seen about the best equipment you'll

Bigger than ever before— full colour too! Packed full of new outfits, the superb 2000 range, new Lokfast form-tom holders, 'anare drum stands, etc. etc. A must for every drummer. Send for your

To Premier Drum Co Ltd, 67 Regent St, London W1R THE

Please rush me the great new Premier catalogue. I enclose 2/- in stamps for postage and packing. Name

My usual dealer is

Pursuing our policy of producing powerful records for the partisan jazz-lover, we are preparing for your predeliction.

LATIN KALEIDOSCOPE 583 726

and
ALL SMILES 583 727
Two startling new albums by the
KENNY CLARKE—FRANCY BOLAND
BIG BAND.

BIG BAND.
A World premiere release—order now!
P. J's. BEAT
An album of distinction, featuring Philly Joe
Jones with Bill Barron on Tenor, Michael
Downs on Cornet, Walter Davis on Piano and
Paul Chambers on Bass. At only 25/Atlantic Special 590 025
DEEDS NOT WORDS
An outstanding album never before released
in Britain, Max Roach with Booker Little,
George Coleman, Ray Draper and Art Davis,
Riverside 673 004
KYOTO
A new album by Art Blakey with Freddie

KYOTO
A new album by Art Blakey with Freddie Hubbard, Wayne Shorter, Curtis Fuller, Cedar Walton and Reggie Workman, Riverside 673 013
THE INFLATED TEAR
The latest from Roland Kirk.
Atlantic 588 112

IN THE three weeks of their first visit to this country, the Kenny Clarke-Francy Boland Big Band gained a considerable audience for its well-planned, warmly played music. Seldom have I witnessed so much extrovert enjoyment in the Scott Club. This orchestra, which creates an extra-live atmosphere of its own, is in most respects uncontroversial in the musical sense. But one unorthodox touch has caused controversy: the use of two drummers, Kenny Clarke and Kenny Clare, or KC to the power of two.

Among musicians pressed against the bar of Romie Scott's nightly, opinion was divided. Not equally! I'd say the majority favoured the twofold percussion, but quite a few dissenters could be found.

John Surman told me he didn't see the two-drum thing. And Wally Fawkes and. The band has a real drive but there's one drummer too many. Several people observed that, in effect, Clathe needed no help to keep it going.

And the see that in the service of the several people observed that, in effect, Clathe needed no help to keep it going.

That's like saying 'Why dimmers' He as why to the service of the several that, in the service of th

KENNY CLARKE TALKS ABOUT HIS TWO-DRUM PARTNERSHIP WITH CLARE IN THE CLARKE-BOLAND BAND

What we're trying to do
in France is evolve a system
whereby a drummer can sit
down and play a piece of
music and be recognised as a
member of a saction."

Pairs

Well, between the two of us. I think Kenny and I can plea suything in the world. In the world in

worked with a long while back, this didn't happen.

Louis used to say of me.

Louis used to say

Devise

"It can be stimulating in the extreme. I've heard two Arrican terms of the control of a conversation, and that's how kenny and I feel. We have a little thing where I'll say: Cut this out." and he'll say: Cut that out.
"We're getting to devise messages on drums, we're getting to hold a conversation. It's been a challenge for me, and it has changed my whole outlook on the technical side.
"There's more problems

"There's more problems but, as I say, it's a whole lot more stimulating." — MAX JONES

PRAISE MESSY CED, of Engley Done, Longood Done ARREATY OF WARRISED MUSIC CONTRECTOR, I have been as a major

DESIGNATED DISTRIBUTORS FOR 'GRETSCH'

CHESHAM CLOSE, ROMFORD, ESSEX

YOUR DRUM SPECIALIST

SCOTLAND

DRUMS BY ALL LEADING MAKERS

Stockiets of

Ludwig, Gretsch, Premier George Hayman

BRADLEYS (MUSIC) LTD.

MA WEST REGENT STREET GLASGOW, C.2 Tel: Douglas 1830

McCORMACKS

33 Bath Street Glasgow, C.2 Tel. DOU 8958

Scotland's largest selection

Authorised Premier Agent

THE MUSIC SALON

Authorized Fremier Agent

RAE, MACINTOSH & CO. LTD.

39 George Street Edinburgh 2 Tel. Caledonian 1171

All leading makes of prohestral instruments, plus our ifamendous selection of sheet music

SCOTLAND

PETE SEATON

Agents and stockists for the World's leading Drum Manufacturers

Authorised Premier Agent

NORTHERN ENGLAND

J. P. CORNELL

Authorised Premier Agent

Tel. Hull 215335

J. P. DIAS LTD.

Musical Instruments and Accessories

Appointed HAMMOND desiers

Authorised Premier Agent 149 - 151 BOTCHERGATE

CARLISLE Tel. 22369

SAVILLE BROS. LTD.

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

Bremier & Selmer

Tel. No. South Shields 60307/E Sunderland 59421

BIGGARS . **GLASGOW**

Pre-stocktaking clearance. Drum kit bargain offers. Save pounds - limited period. Premier - Ajax -

Write or call for list

271-5 Sauchiehall Street DOUglas 8676 (5 lines)

Established over 100 years

Play safe you get the REAL BARGAINS

Gretach. Tenisessen 12h gns.
Committee This Best. 45 gns.
Guid Stayler Bo gne.
Hotnes Victin Bass. 38 gns.
Hagstrom Jumbo. 55 gns.
Vax Organ Gurlar
Wood Rosbm. Cale 25 gns.
B A H. Emperor. ecool.
Boshm. Cale 25 gns.
Wathins Rapier 25 gns.

Bookm case 24 gns.
Alte, Gonn Underslung 90 gns
Tenor. Pennsylvania 65 gns.
Embassy Trumpet, G L.
N B 14 gns.
Beverley Drum Kit, 4

NORTHERN ENGLAND

REIDY'S

Authorised **Premier** Agent

E. SMEDLEY & SON LTD.

for all Drums and Accessor

Authorised Premier Agent

DONCASTER. Tel: 3248

MIDLANDS

CHATFIELDS HANLEY

Main Agents and Stockists Ajax. Diymp Rogers, Ludwig

Authorised Premier Agent

HARDY SMITH Authorised Premier Agent

HUDSON'S

THE MUSIC CENTRE
3 Market Hall Buildings
CHESTERFIELD 2957

Authorised Premier Agent

6 COWPER STREET

6 COWPER STREET
(off Kottering Road)
Northampton. Tel 36832
Now in stock
The George Hayman drumkit
The Recording Kit.
The Passmaker. The Big Sound
and The Showman Guitt
in solls altiver, gold ingot and
midnight blue.

MUSICIAN'S PARADISE

Authorised Premier Agent

PALMERS MUSIC STORES KETTERING, NORTHANTS DALKEITH PLACE Tel: 2337 All leading makes supplied Super Zyn, Zildjian, Paiste

Authorised Premier Asen

KAY WESTWORTH'S

Tel MIDLAND 9043

WISHER (DERBY) LTD.

Authorised Premier Agent

HOME COUNTIES

FARMERS

15-17 Upper George Stree Luton, Beds. Tel. 31731

Plus Luton's finest selection of Gramophone Records

Authorised Premier Agent

KEN STEVENS

Terry White Music

Authorised Premier Aunt

LONDON

BLANK'S MUSIC STORE

281 High Road London, N.W.6 Tel. MAI 1260

Authorised Premier Agent

DENNIS CHAPELL 01-228 4813

GEO. CUMMINGS & SON LTD Musical Instruments and accessories
Main Agents and stockists for the world's leading

Authorised Premier Agent

Write, phone or call 26 ABBEY PARADE MERTON HIGH STREET LONDON, 5.W.19 Tel: 01-542 2006

FREEDMANS MUSICA INSTRUMENTS LTD 536 High Road Leytonstone, E 11 Tol. LEY 0288

Authorised Premier Agent

Agents for Ludwig, Rogers, Slingerland Rose-Morris, Ajax, Dallas-Arbiter

LEN STILES

Authorised Premier Ment

TERRY WALSH BOBBY KEVIN

Bemier & Selmer

SOUTHERN ENGLAND

LEONARD BOOTH

SE SOUTH STREET

Authorised Premier Agent

Heads, Stands and Cymbals

R. A. LATIMER

(PIANOS) LTD.
PARK STREET
HORSHAM, SUSSEX
Tel: 4824
Drums and Accessories
wig. Rogers, Singerland, etc.

Authorised Premier Agent

SOUTH WEST ENGLAND

BROWNS

Authorised Premier Agent

REPAIRS
H.P. PART EXCHANGES
36 St. Stephen St.
Bristol 1
Tel. 23646

THE MUSIC SHOP

(Kempster & Son)

Mein agents and stockiets for Ludwig, Rogera, Slingestand Beverley, etc.

Authorised Premier Agent

THE MUSIC STUDIO

41 Hyde Road

ISLE OF WIGHT

W. TEAGUE & CO. LTD.

Ryde and Newport

Authoraed Premier Agent

ARGENTS

ithorised Premier Asent

WALES

SWALES MUSIC CENTRE

Premier & Selmer

For almost a century

WAGSTAFF'S of LLANDUDNO

(76649) North Wales' Sole Agents

ACCESSORIES uses Bremler Agent

WILKS

MUSIC STORES LTD. 60 Lower Oxford Street

N. IRELAND

M. CRYMBLE LTD.

Authorised Bremler Agent

58 Wellington Place Belfast, Tel. 32991

Get into something good-Get into the

ADVICE DEALERS

BARGAINS Details from Andrew Sheehan Advertisement Deut

Melody Maker

161 Fleet Street, E.C.4

01-353 5011

for DRUMS

NEW OUTFITS Ajax, Rogers U.S.A., Premier

ROGERS ACCU-SONIC PEDAL TIMPANI Full range of AVEDIS ZILDJIAN, SUPER ZYN Cymbals

All Accessories SECONDHAND OUTFITS, details on request SPECIAL OFFER "DRUMS AND DRUMMING TODAY"

containing articles by leading players, exercises, photographs, etc. ONLY 5/- incl. P. & P. 16-18 ST. GILES HIGH STREET, LONDON W.C.2 Tel.: 01-836 2888 and 4080

DRUMS

MUSIC PICCADILLY

GUITARS

8-10 Denman St., Piccadilly Circus, London W.1 Tel: GERrard 1648

THIS KIT COULD SET YOU BACK BY OVER £1,000

ALL YOU need to become a drummer is 12s 6d — and lots of determination.

determination.

That 12s 6d? It's the initial outlay of a rubber practice pad You can pay more, of course, but this is down to basics.

If you want to start with something a little more elaborate, the first essential is to buy a good mare drum. Cost? Between 220 to 570.

Then you can add a bass drum, high at and top cymbals. Also, of course, sticks and brushes.

By the second of the course of these items for between 20 to 640 — second thand. Which you'll probably start with anyway.

If you can, get a basic experi addice before you lay out any addice before you lay out any didner of the second thand.

anyway.

If you can, get some experiadvice before you lay out anyyoney — either on secondhand or new kit.

If it's a wooden nare drum,
make sure it's not warped.
Hold the nare up edgeways
and check that the perimeter-

12s 6d - AND YOU'RE BOBBY KEVIN

is true. Also check that none of the tension rods are missing If It's an old drum, this is quite possible.

Also ensure that the snare mechanism is working properly — that the snare goes on and off. And check that the

The day of the all-round drummer

MODERN drummers have to be adaptable. Gone are the days when a modicum of technique and one style, either faintly traditional or faintly modern, would suffice.

In ioday's progressive pop groups, and in the recording studies, the professional player needs a wide know either the ability to play them convincingly.

A British drummer who believes firmly in studying all aspects of modern playing is Peter York who has worked with a wide variety of groups including the Spencer Davis Group.

Peter York woo nas with a wide variety of groups including the Spencer Davis Group. Including the Spencer Davis Group, which is a tremendous practising reading and technique continuously.

"I've played in all different types of groups, which is a tremendous form of practice in itself. You have to adapt yourself to the style of the rhythm section. If you are in a band steeped to the style of the highest continuous of the style of the analysis of the style of th

can be a disadvantage. It's a matter of personal preference realty.

The same applies to the size of the bass drum. You get the bass drum. You get the bass drum. However, the same applies to the bass drum, and the same and produces a marvellous sound.

But an 18 inch may be more convenient if you have to do a lot of transportation. I knew a chap who bought a 22 inch beas sum and then found he can be seen to be suffered to the same and the same as a single. A double pedestal predail is much stronger and a single. A double pedestal rather than a single. A double pedestal predail is much stronger and the same an

matter of personal choice.
Don't, whatever your do, be
influenced by gimmicky names
matching that the particular
cymbal is suited to one style
of playing.
The best test of whether a
cymbal is what you want is to
play it. And listen to the tone.
Dersonal preference.
I'm often asked if the
Americans make better drums
than British manufacturers. I
know a lot of musicians swear
by American-made instruthe matching that it is not to the
listen to the control of the conlisten to the control of the control of the case today, Both
that is so it the case today, Both
that is so it the case today, Both
that is so it the case today, Both
acquipment. In fact, there is, an
excellent metal snare drum of
British make now on the
market for only about £23,
and this is a match for an
American model at about
There is an element of oneupmanship about playing
American instruments. It may
be true that they still make
better instruments in some

the top one. This way, you get a better tone on off-beats. The top cymbal comes down with a cleaner ching. The colour of himself and the colour of the colour of himself and t

From your local music shop or from the address

DEGAL TIP DRUM STICKS

The original nylon tip stick that outsells all others in the U.S.A.

BRILLIANT CYMBAL TONES LONGER LASTING SOUD HICKORY SHAFT

FERGUSON-BELL LTD.

Tony Oxley, currently playing of Ronnie Scat's Club, plays Hoymon Droms and Faule Cymbols. He jay, "The sound, stability and appearance of my George Haymen Kit is the best there is," Send out a lid for yourself at your local Dallas Arbiers dealer or complete coupon for full colour brothum.

I enclose packing.

the making of a drum

MEANWHILE, all the metal-ware (boits, washers, brade (st. snare parts and so on) is being cast, pressed to the pressed of the same of the pressed of the same of the same of the same of counterhoops each day. Other machines spin metal drum shells

BEFORE final assembly, one of the many different plastic finishes is applied to each wooden shell, trimmed, and then polished.

AFTER the shells have been pierced, they are completely assembled by hand, adjusted, tested, inspected and wrapped ready for the warehouse and shipment to distributers and dealers all over the world.

Pictures by courtesy of Premier Drum Co.

PPARENTLY Kenny Clarke uses hishat cymbals of different stres. Why is this?—Rodney Jones, Wrexham.

With two hishat cymbals the same size, as used by most drummers, you get a cushion of air which is eliminated if you use a smaller cymbals on top. I have a 14 inch cymbal on top and a 15 mch at the hottom with an 18 mch crash and a 19 inch ride, all Aveids Xidijain My drums are wooden snare 2001. Id.

and 12 inch x 8 inch (2) mch x 17 inch bass, 16 inch x 16 inch and 12 inch x 8 inch (2) mch KENNY CLARKE

WHO was the drummer with the Mike Glbbs Rand in Jazz at the University of Lancaster, broadcast on Radio 3 on February 24, what was the rest of the band playing anywhere or broadcasting again? — P. Barnett, Haywards Heath. Brummer was John Marialli aged 27, who come-said aged 27, who come-

SOUND SENSE

EXPERT ADVICE FROM THE TOP DRUMMERS

Collier, Indo-Jazz Fusions and frequently with groups at Romnie Scott's Club. Remaining personnel was Henry Lowther, Roderick Tearle (1918), Chris Pyne, Mike Gibbs (Imbs), Dick Hart (lube), Mike Osborne, Alan Skidmore. John

Surman (reeds), Mike Pyne (pno, organ, celeste), Frank Ricotti (vibes, etc.) Jack Bruck (bass gtd.) Phillip Lee (gtd.) The band was specially formed for the concert and broadcast at University of Lancaster.

HOW old is drummer Jonhe Beneplaying, how long has be been playing, how how long has be been playing, how with John Mayal? — Russ Caldwell, Orrell, Wigan.

I'm 24 and began playing to the radio on a washboard in 1988-9. I did my first gig for much as possible, but not on days when I'm playing in the evening. I believe in separating practise from playing, in upy practise technical hand evening. I believe in separating practise from playing, in practise from playing, in practise from playing, in upy practise technical hand much as possible, but not on days when I'm playing in the evening. I believe in separating practise from playing. I unly practice technical hand unly practice technical hand unly practice technical hand unly practice technical hand. Ups have been: "Western Reunion," with the New Jazz Orchestra on Decca. "Trio" and "Pendulum" with pianist Mike Taylor on Columbia Lansdowne. "Le Dejouner Sur L'herbe" with the NIO on MGM Verwe. "Large As Life And Twice As Natural" with Caldwell and the processing of the proces

HAS Roy Burns written any tutors? — A. Bidegood,

H tutors? — A. Bidegood, Barnes.
Several of them, covering a wide field. They are: Rogers Elementary Drum Method, for the school student drummer. Rogers Intermediate Drum Method, but the school student drummer. However, with Lewis Mallin, an advanced special technique book for developing sensitivity in both hands. Cymbals in The Stage and Dance Band, covering, care, of cymbals. Elementary, and Advanced Rock in Roll Drumming, two books giving a comprehensive review of step-by-step technique.

MAX ROACH: "For Big Sid" from the Atlantic LP. Drums Unlimited:

The Drums Unlimited: "The Control of the Atlantic University of the Control of the Atlantic University of the Atlantic

James May Dayed It marvellossly

HAD JONES-MEL LEWIS

BIG BAND: "ABC
Blues" from the Solid State
Lewis Terms the Solid State
Ley "Presenting the Jazz
Drchestra."

Mel Lewis is the only big
band drummer to come up in
he last few years who soundly
get away from the RichLamond-Sperling approach.
Is that Richard Davis on
bass? This is a marvellous
rhythm section — wonderful
how they rise and fall with
how they rise and fall with
dynamics are
trivially controlled.

Playing with Johnny Dankworth's band was good
training for something like
that John was always strong
on dynamics.

**JENNY CLARKE—FRANCY

on dynamics.

KENNY CLARKE—FRANCY
BOLAND BIG BAND.

Johnny One Note" from the
Committee of the Committee of

MILES DAVIS QUINTET:
"Orbits" from the
CBS LP "Miles Smiles." Tony
Williams (drs).
There are some things that
Tony Williams does I just
don't know how he manages
to bring them off He throws
in things that are marvelious

BLIND DATE: DRUM SPECIAL

CLARE

IS among Britain's top session drummers as well as one half of the exhibitation from the control of the children from the francy Bol and Band. A Buddy Rich han from way back, Kenny was played records featuring a variety of drummers and drumming styles.

and still manages to keep the time going.

I think he's the only new drummer so far who's taken, it a logical step forward. I'm not so sure about a lot of other "free" drummers, but I'm prepared to listen. For me, Roy Haynes is the other Roy Haynes is the other category, who cops into this category, who cops into this category, who cops into the free category, who cops into the free category, who cops into straight time in case somehody says he's old-fashioned! But like Tony, he can play "free" yet his time is marvellous.

When I heard the Miles Tony, he can play "free" yet his time is marvellous.

When I heard the Miles Tony, he can play "free" and the drummer! The contrast between playing free "and straight time is very effective, though Take Bill Evans.—when I heard he were free though the free "and straight time is very effective, though Take group his a Ronnie's, the group his a Ronnie's, the group his facility have corrected for them to go into straight time just now and then!

DUDDY RICH BIG BAND:

"Goodhye Yesterday"
from the Liberty LP
Mercy, Mercy, "Rich (drs).

Is that Buddy's big band
with Al Porcino and Don
Menza? That's in 3/4 and it's
quite amazing how everybody
grat man plays it now. The
Brat man plays it now. The
grat man plays it now. The
was scared but of my wits!

But now everybody does it, and it's the same with 5/4. Buddy, for me, is still the man. He is just impossible. He's a lot more subtle than people imagine. I know some say his drumming is still, but I just can't see it myself.

C HARLES MINGUS.

C Boogle Stop Shuffle."
Boogle Stop Shuffle."
Boogle Stop Shuffle."
Boogle Stop Got Bouffle."
Dive heard Darnie Richmond on records with Mingus, and Irankly I've heard him play better than this. This is in 5.4 and it doesn't wound very comferfable, like they were suspicious of the funny time.

JOHN COLTRANE: "Blues Minor" from the Impulse Minor from the Impulse

CECIL TAYLOR:

CEUL TAYLOR: "Pots" from the World Record Club LP "Into The Hot." Sunny Murray (drs).

I didn't get to see Sunny Murray on Expo last year, but this sounds nice — there's certainly nothing wrong with his playing here.
But once again it's the sound that bugs me—there's sound of the drums seems to stick out rather than mingle in. I like it all to be a bit more integraled.

A RCHIE SHEPP: "Syeeda's Song Flute "from the Implue "From the Implue "From the Implue "France". Charles Mont (of France". Charles Mont (of France". Charles Mont (of France"). The Land (of France") and the Land (of France"). The Sheet Sheet

OSCAR PETERSON TRIO:

"Waltring is Hip"
from the Polydor LP "The
Way I Really Play." Bobby
Durham (drs).

Beauliful Everything about
Beautiful Everything about
of the property of the property
groups are always and pushing
groups are always and pushing
groups, pushing ahead of it all.

This gay does it better than
anyone else I've heard with
Oscar. Like all the great
Americans, he plays right in
the middle of the beat.

driver's sea

soon.

ve heard about the swingmiler by many of
est drummers in the
ess, including a lot of the
mericans.

there are reasons
is and here they are:—
ack of wonderful new

BUDDY RICH WAISTLINE STICKS

MAILBAG

WIN YOUR FAVOURITE LP BY WRITING TO MAILBAG Address: Melody Maker, 161 Fleet Street, E.C.4.

Those 'comfortable imitations'

ONCE AGAIN the mass of British critics and your readers have given their votes to all the British musicians who make them feel comfortable by imitating the Americans.

How long will it be before they realise the necessity of un-American activities, now that the younger black musicians have named it as their uwn, and the impossibility of emtimiling their ludicrous plagiarism.

The only group of musicians who are not guilty of this cultural genecide—the SME,

NORODY SHOULD feel sorry for the deejays who drop by the wayside. They were lucky lads in the first

place.
Short on talent, short on personality, they're middle men and like all middlemen, they tend to charge high prices for getting in the way of the goodies. Let's have a big turnover of these overactive mediocritics—TONY BARRELL, London W2.

THANK YOD for the amusing article on Chairman Dee recently. It would seem imperiment to criticise the man or his views, rather we should be grateful for the way in in which the article fault-testly demonstrated what so many of us afready asspected.—R. F. EDWARDS, Merton Cellege, Oxford,

PLEASE DON'T clutter up the pages of Melody Maker with the non-thoughts of Simon Dee —TREVOR WELLS, Lon-don SES.

HAVING PREVIOUSLY sup-posed Simon Dee to be anti-apartheid, the remarks about "wog" gun emplacements and Rhodesia made me realise my

mistake
Apparently Mr Dee can ponificate about the Pontiff and
he encyclical but we mustn't
pontificate about Mhodesia
NAW WILLIAM BOWN
mouth, Hants

CANNED HEAT have appeared only briefly in this country, but they did sufficient to demoralise their reputation. Their musicalanship is of the apprentice class. I applaud their research into the history of blues hut as for playing the blues, they have a lot to learn. — B. H. BRAGG, London WA.

THERE IS a certain bad practice on the club circuits that needs drastically changing — announcing that a group cannol appear after the audience have been let in and their movey taken. — D. HOLLL, Esfield, Middx.

THERE IS something wrong with the current obsession for re-releasing old singles. It's bad enough with people like Engelhert and Vince Hill singling antique-type stongs without looking for clapped-

Amalgam and the Derek Balley group — are almost universally ignored because they are not imitating American styles and because they are European, — ROBIN RAMSEY, Edinburgh.

I WAS disappointed that you did not consider it worthwhile to print more than the first places in the British Vocal and New Star sections in the Jazz poll.

Among the many new stars

Among the many new stars heard broadcasting lately there are at least half a dozen worthy

of mention. In fairness to all, please print the first three places in all sections, — F. BRANIGAN, London W10.

AS IT is becoming increasingly difficult to vote in jazz polls because so many talented and original musicians are either tead or living in obscurity, would it not be possible to increporate a "Hall Of Fame" poll in Melody Maker's existing polls? — SALLY ANN WORSFOLD, Harold Hill, Essex.

SORRY FOR **DEEJAYS**

JOHN PEEL a lucky lad?

out singles of a few years back — GORDON EWART, Berwick-on-Tweed.

THE ARTICLE, Ten Years
Befare The floom was heartly
welcomed by my friends
and myself Thanks for at
least recognising Gerry Lockran as a bluesman. I'm glad to
see that in the midst of the
present "Blues Boom," you
have not completely forgotten
the few original British bluesmen. LENA HENDY,
Newport, Shropshire.

ON PEBRUARY 14, the Derby and District Colleges of Art and Technology Students Union presented a Valentine's Dance. Among the groups booked to play — and they included a well-known thart group — was Maximum Breed, wasted time instead of playing or arrived late. This,

WHY NO MENTION OF LOUIS?

· LOUIS STEWART

IN BOB Houston's survey of up-and-coming guitarists I was amazed to find no mention of 24-year-old Louis Stewart. He won the Press Award as outstanding soloist at last year's Mentreux Jaxx Festival and has been invited to return this year.

He has been a regular member of my quartet since he settled in London last year. A creative soloist with a sound harmonic knowledge and good time he handles the difficult "comping" role unobtrusively and with taste in the absence of apiano in the quartet. In this role he follows Terry Shannon, Gordon Beck and Mike Pyne, and when I say that I do not miss the piano, it is meant as the highest compliment.

I hope that these few words will help this talented musician fe gain the recognition he deserves.—TUBBY HAYES, London SW3.

general standard to be expected from most, if not all, groups now. — R. C. BECK, Chairman Entertainment Committee, Derby and District Colleges of Art and Technology.

I WAS amazed to read Jack Hutton's comments about Joe Brown. He talks about Joe it he were some second rate performer used to fill the gar or a bill instead of the first many that the second rate of the second rate of the second Many talks and the second rate of the cannot second rate of the second rate of the cannot second rate of the second rate of th

Cannock, Staffs.

I WAS appalled by Simon Dupree's futile comments in Melody Maker. For a person in his position in the pop world, it would have thought of udping musicianship.

There are better guitarists than Eric Clapton that have not come to the public's notice, but a guitarist must be judged on his capabilities within the framework in which he is working. Clapton may not be a brilliant guitarist, but his timing and technique have yet to be matched. For the present he is the best in

SIMON DEE: " please don't clutter up Melody Maker . . . !

SIMON DUPREE is wrong. Blues fans are not the "kids" who were shouting "Geno Washington" a short while ago. People who listen to blues are dedicated to their

his field. — A. F. Dashwood,
Slough, Bucks.

LP WINNER

M A H O NEY, Wednesbury,
Staffs.

BOB DAWBARN'S otherwise excellent article on Roland Kirk was marred by two mistakes. He confused the manzello and the stritch,

which is the larger of the two horns and on "The Black And Crazy Blues" from "The inflated Tear" LP, Kirk plays the English horn, the "cor anglais" and not, as stated, the stritch "VINCENT TSENG, London N3.

I'm now in sackcloth and ashes. — BOB DAWBARN.

JACK PARNELL D

R

Part 1: Drum Tutor

U M

Part 2: Modern Style Playing

Price 17/6 each S

ms. Hours. Weekdays 9 a.m.-5 p.m Boosey & Hawkes 295 Regent Street London WIA 1BR

BILL EYDEN DRUM STUDIO

Personal Tollian. for Reading and Technique, etc. TEL PAD. 3172

MAURICE PLACQUET'S

vicinity of the property of th

LEARNING AN INSTRUMENT? THEN YOU NEED

THEN YOU NEED

MUSIC-MINUS-ONE
ACCOMPANIMENT RECORDS
This fabulous record series enables
you to practice at home with top
12 inch. L. P., Record plus score
for: "Saves, Brass, Clarinet,
Thue, Durms,
3 and S.A.L. now for full details.

Bill Lewington Ltd.

MUSICAL INSTRUMENTS 164 SHAFTESBURY AVE., W.C.Z. COV. 0584

HAYES, London SW3.

8 The MM wrote about
Louis Stewart in Jazzsene
in December last year.
personally have not yet had
the opportunity of the
pass an opinion about his
work, although Pm prepared to take Tubby's word
(and that of numerous
others) about his ability.—
BOB HOUSTON.

Steve McGueen hack and while the phone 32 n. s. Chad Halls calon (manty field, 33 n. s. 22 n. 10/6 Loves ingle pair white 22 n. 22 n. 7/6 Ch6 Userum Hall Gu User ut 72 n. 22 6/s. Xedlect, psychologic entours and design. All other in

THURSDAY

ARTHUR KNEVETT

COME ALL YE

SINGALONG NA Mems. 2/6 Gis. 2 6 Singers free

BLACK BULL High Road N.20 HARTIN WINSORT! RANK TAYLOR & JOHN MALEY YOUNG TRADITION

TOD HAMILTON, DON SHEP-HERD, JILL DARBY, PETER ARKHILL nee of Wales, Dalling Road as Kavenscourt Park Tube

WHITE BEAR, KINEVEY BOAD HOURSHOW PIERS HAYHAN, PIGSTY HILL ORCHESTRA, CHAS. UPTON, STRAWBS.

FRIDAY

FOLK/COUNTRY

MALCOLM PRICE AVE COOPER & PETE CHOP-ING. BOB AXFORD. THE IMDERBOX lickets available from Len Sules (unical Lid. 231 Lewishaw High Areet, S.E.15, or at the door.

NOEL MURPHY

AND SHACCIS Fius Guests, 8 pm Licented Bar to Midnight. Next week GERRY LOCKHAN

AT LES COUSINS, IN Greek S

RALPH McTELL

COME ALL YE Fighting Cocks La ngelan. Re-opened

3rd LONDON NIGHT

MARTIN WINSOR

PETE & MARION GRAY uests. Special features. Bar-sup Kitchen Cecil Sharp House Regards. Park Ruad. N.W.1 Im. 6a 6d

IN CONCERT AT ROY HARPER THE HERON GERALD T. MOORE

FRIDAY, MARCH 14TH, 7.30 F.M. TICKETS: 7/6 & 10/- FROM DOO & FROM HICKIES OF READING

LIZ MACKINLAY, General Have lock. High fload, fifted, N.W. John Brulssurn.

STEFAN SOBELL

PHILIPPA'S FOLK
PICKWICK PAUPER'S
IPPA'S 94-168 Leigham Ci
lood Streatham SW.16

PRINCESS OF WALES. Abbo

ANNE BRIGGS
THE CLIFFORD FAMILY, F

RON GEESIN BRIDGET ST JOHN FOREST

GERRY SHORE

THE SPINNERS, Easter Monda

STEVE SIMPSON AT LES COUSINS, 40 Grant

FAREWELL PERFORMANCE STEFAN GROSSMAN

MIKE COOPER VICTOR BROX

SATURDAY cont. MONDAY cont.

CEILIDH AT THE HOUSE

THE VALLEY FOLK M.C. TONY FOXWORTHY

THE ORANGE & BLUE BAND BAR-7.30 to 11.20 Cecil Sharp House, 2 Regent's Park Road

EAST IS ACTING SCHOOL STEPHEN DELFT

PEANUTS
Kings Arms, 213 Bishopsgate
Come All Ye Singers, FREE.

ROYAL FESTIVAL HALL, 8 p.m.
SATURDAY, MARCH 29th
HEDY WEST

THE JOHNSTONS SHIRLEY COLLINS BOB DAVENPORT

DAVE & TONI ARTHUR

The Glourester Kine Walk, S.E.19
DAVE COOPER AND PETE CHOPPING THE ITINERANTS 7.30 pm.

THE L.C.S. presents THE SINGERS' CLUB, THE CRITIC'S GROUP, in an evening of Indus-GROUP, in an evening of Industrial Songs and scenes from January Featival of Pools. UNION TAYERM, 32 Lloyd Baker Street London, W.C.1, 7.43 p.m.

THE PEELERS club. Wide Gate Street, Near Liverpool Street

MARCELLINGTON WITH JOE PALMER THE FITE PATRICK, THE ROSCOMMON RAMBLERS and many more Next week SWEENEYS MEN.

TROUBADOUR, 10.30 STEFAN SOBELL

White Hart, Collier Row.
It's Shamrock for all with
EDDIE & FINBAR
FURY

THE RIGGERS

CLIFF AUNCIER

Soringfield Park Tayern

MARCELLINGTON

HAGS HEAD, 195 York Road,

JOHNNY SILVO

our hust JOHN TIMPANY, 44

CYRIL TAWNEY

THE ENTERPRISE, Hampstead. PETE STANLEY and BRIAN GOLBEY, Terry Gould Marian McKenzie and Don Bonito, with Keith Hall. Opposite Chalk Farm Station 7.30 p.m.

THE SPINNERS, Easter Monday

thamstor Central Station Hoc Street.

ION RENNARD

THE VALLEY FOLK

ENFIELD FOLK CLUB

STEFAN SOBELL THE FOLK COURIERS

DEREK BRIMSTONE STIMPSON THE TIPPENS. MIKE

Thursday column GEORGE ROBEY, Seven Station and Finsbury Park Station ST PATRICKS MIGHTED DEMNIS O'BRIEN & Friends

NAMPSTEAD RUGBY Club Red

off to Israel

Spinners

in April

HANGING LAMP, The Vine CYRIL TAWNEY

MINATAUR, Nags Head, N THE TRAVELLERS ROYAL OAK, Green Street

JOHNNY SILVO

TUESDAY

CLIFF AUNGIER RALPH McTELL

at the Dungeon Clob, The Copper, Tower Bridge Rd., S.E.I COVENFOLK (OXFAM), Barn,

GERRY LOCKRAN

NORTH WESTERN Polytechnic Folk Club presents in concer The Tinkers, Stefan Grossman Detek Brimstone 7.38 p.m. bar

THE CRYPT, Woolwich (behind been Cinema), Tuesday, 18th larch Southern Rambiers. icensed bar, 8 p.m.

THE SPINNERS. Easter Mond.

THREE HORSESHOES
FOLK CLUB
th St. Nr Hampstead

AL JONES STEVE CASSIDY

your hosts: THE EXILES

DAVE PLANE

HOLY GROUND, 4s Investigate, Bayes

THE TINKERS

KING'S HEAD. Upper Street Islington, Come early for MAR GARET, BARRY AND MICHAEL GORMAN, Weekpuds Tommy Me Carriby, Ted Franklin

SURBITON, Assembly Rooms DENEN SARJEANT FOLK TRIO JOHN FRASER, CYRIL TAWNEY

WESTMINSTER HOSPITAL, Bria

ALBUMS **FOLK SONG**

'69

HEDY WEST THE JOHNSTONS SHIRLEY COLLINS **BOB DAVENPORT**

DAVE & TONI ARTHUR

ere: JOHN FOREMAN ROYAL FESTIVAL HALL

7/6, 10/- 12/6, 15/-, 21/Obtainable from Hall, usual
Agencies and
British Peace Committee
84 Cleverten St., London, S.W.1

JOHNNY SILVO DIZ DISLEY
OZARK MOUNTAIN BOYS
THE HOBBIT
MISTER CHRIS SHAW

ELMER GANTRY'S VELVET OPERA

TECH. COLLEGE SAT., MARCH 22nd

clubs.

THE Spinners are off to Israel in April to take part in independence celebrar tions and print to take tions and print to the tions and print to the tions and print to the tions and the Ba-Ba club, Barnaley.

They have a new album, in the process of being completed, coming up from Fontana Records. Titled and the process of being completed, coming up from Fontana Records. Titled Nuclear States and the tion of the

FOLK

NEWS

Irish group, the Lincoin Folk from Dublin, with Jill Darby and Don Shephard, alay in concert at the Kensington Town Hall tomortow (Friday). On Saturday they appear at St. Anne's, and the Hall tomortow (Friday). On Saturday they appear at St. Anne's, at the Blamere, and Emerald Dance Halls in London.

Tim Hart and Maddy Prior appear in an Anthology of Drink at the Purcell Room, Queen Elizabeth Hall, London, tutors Mark Dignam and Philip Maddoc, They appear at folk festivals in Billingham, Derby, and Worcester during the months of June, July and Anthology of the Hall, London, Tolksongs of Old England is due for release soom on the Teepee label. Tim and Maddy can now he contacted care of Polksongs of Old England is due for release soom on the teeper label. Tim and Maddy can now he contacted care of the Control of the Contr

FOCUS ON FOLK

THE name Gordon Lightfoot might not Lightfoot might not mean very much in Britain although if it is at all familiar, it will as a songwriter rather than a performer. "Early Morning Rain" is perhaps his best known song here. The Settlers had a certain amount of success with it as a single and it is sung widely in folk clubs.

clubs.

Sa songwriter he has achieved a considerable amount of recognition from performers as diverse as Johnny Cash, Elatt and Seruggs, Judy Collins, the Carter Familly, Ian and Sylvia, Andy Williams and Harry Belafonte.

Family, Ian and Sylvia, Andy Williams and Harry Belatonte. So a performer he is fast building up a reputation and has played fold festivals in America and his native Canada where his albums outself the Beatles, and is now making inroads into the undergr o u n d music scene with appear.

with appearances at places like the Fillmore West in San Francisco. Francisco,
Gordon was in London last
week to help promote a
new single, "The Circle
Is Small" taken from his
album "Back Here On
Earth," due out shortly
on the United Artists

VARIOUS

Lightfoot's songs embrace many influences — folk, country music, pop. They are all the various styles that he has found himself associated with since he started on his musical

career.

Labels? I don't mind,"
says Gordon. "Folk is
how it started out. It just
depends on the direction
take. Some people

van."
Gordon still sees himself as something of an under-ground figure aithough this is gradually changing as he makes each succes-

CORDON LIGHTFOOT: emerging from the

PUTTING MYSELF IN SOMEONE ELSE'S SHOES'

TONY WILSON

sive appearance. "We're fully aware we're still laying down the ground-work in Britain, with not having a hit single or an album. A hit single woold open up things."

open up things.

At the moment in Britain the pop and folk scenes still retain separate identities which makes it difficult for people like Gordon Lightfoot to get a break into the market. He has gone part way with his songwriting.

I write a lot of songs," he says, "I use the first person a lot. What Pm really doing is putting myself in someone else's shoes. It's a kind of sounding board attitude."

Did Gordon think the Brit-ish market was a hard one to break into? "Well, no. It's been proved if the material is strong enough, you can't keep it down. Everything, here is limited though. There aren't the outlets as there aren't the outlets as there are in America. Over there it's regional quite often."

TALENT

THE WAY BEYOND

2 MONMOUTH STREET, W.C.2 SAT., 15th MAR., 10 p.m. onwards

FAREWELL APPEARANCE OF

CLIFF CHARLES COLIN SMITH

AND GUESTS

ADMISSION 7/6 Thanks Cliff and Colin for a very successful residence

FOLK CONCERT

THE LINCOLN FOLK

WITH DON SHEPHERD

KENSINGTON TOWN HALL Friday, March 14th, 8 p.m.

1969 FOLK DIRECTORY

PLAYING FOR FUN

THE FOLK SHOP, Certi Sharp House 2 Regent's Park Rend, Landon, N.W.

CLASSIFIED ADS MELODY MAKER 161-166 FLHET ST., E.C.4 01-383 5011 Exts. 171, 176 and 234

HAROLD DAVISON PRESENTS

AN EVENING WITH

JULIE FELIX

LONDON - ROYAL FESTIVAL HALL SATURDAY, 12 APRIL, 6.15 p.m.

TICKETS: 8/-, 10/6, 13/6, 16/6, 21/-Available from Royal Festival Hail Box Office (WAT 3191) and usual agents

BERT JANSCH's musical life has recently bound up with the Penturene bound up with the Penturene bound up with the Penturene but he gained great status as sole artist on the folk where he was influential on many young performers. Bert rehewas influential on many young performers. Bert rehewas influential performers and better the was influentially better the sole of the sole o BERT JANSCH's musical life

The result is The Dubliners Recorded Live At The Royal Albert Hall (MMLP44). Un-

BERT JANSCH

This album is not a true redisction of the Dubliners in action. Their actual live performances are exciting and entertaining something which this album sadly is not.

CLASSIFIED ADVERTISEMENT DEPARTMENT ADVERTISING

"MELODY MAKER", 161-166 FLEET STREET, LONDON, E.C.4

PRE-PAID

Enquiries: FLEet Street 5011, Ext. 171, 176 & 234

CLASSIFIED ADVERTISEMENTS BROUGHT INTO THE OFFICE WILL BE ACCEPTED UP TO AND NO LATER THAN 5 p.m. ON THE MONDAY PREVIOUS TO DAY OF PUBLICATION

BANDS-GROUPS wanted for en

riate Work stilling. Teleriate Work stilling. Teleriate Work stilling. Teleriate Piece BACKING
ROUP WANTED. LEAD. BASS,
RUMS, TO BACK GIRL SIMCER.
OCALS ESSENTIAL. — 937 9124.
URGENTLY REQUIRED profesional seven-piece soul band,
ultiquipped to join existing
ig show. Intraediace work. —
20 01/272 Jan.

WANTED

SHOW BANDS COUNTRY & WESTERN GIRL C&W & SOUL

GOGO DANCERS

to appear with Soul Bands for U.S. Boses in Europe. Wrl. e with

FAL-DANE PRODUCTIONS 43 Albemarle St. London, W.1 Tol.: 01-629 3422

VOCALIST

SITUATIONS WANTED

1/- per word

DISC JOCKEY with radio and
hab experience seeks club real
ency - Box 8232

DISC JOCKEY, 20 years old,
ecks Mediteranean scason,
Bues, soul, progression - Box
931

DRUMMER, experienced, gigs, moneylars Transport After 5.30

anoc/jazz Transpor! After o.z.

m. — 285 1492 ROFESSIONAL
just just put yrquires refreshing
hange of scene on South. South
self cost for aummer. Life
est cost for aummer. Life
est cost for aummer. Life
est cost for aummer. Life
win new 100% coulpment presled if necessary. Tape sent to
consultate agencies if required. Box
208.

EX-PROFESSIONAL musician. EX-PROFESSIONAL musician. See 21. seeks interesting position the music industry Referer PRE 7236.

GIRL WANTS disc jockey job in oneccu. Algeria. Holland. Bel-

quites work has passed 2 2441.

2 2441.

57UDENT with two free years etween university courses features well paid job. Teaching sperience Good knowledge introduced to the course of the

YOUNG MAN, WITH EX-ERIENCE in mostic business, quites interesting position.

ox 8207.
YOUNG MAN, 20, ex Drama
thool, year America, progressive
liate theatre seene, seeks simir-professional involvement here.

RECORDING STUDIOS

The Topee record label wedes PUT 1933
ALLAN-GORDON Studies Ring information and brochure - 522 2768 (1.527 2226 1.527 2226 1.527 2226 1.527 2226 1.527 2226 1.527 2226 1.548 2226 1.548 2.57 2226 1.57

SOUND ORGANISATION, Four STUDIO SOUND (HITCHIN), Courting Studios Demo's Advertising Studios Demo's Advertising Productions. Tape to

A BRAND NEW guitar audio new open. Professional utilion classical or modern From 18-6 daily. Modern Sound, 18-6 Charing Cross Rand, WCZ, COV 1167.

ACKNOWLEDGED BRITAIN'S ACKNOWLEDGES BRITAIN'S
best teacher, SAXOPHONEY
CLARINET private lessons. Beginners / advanced. ADVICE: 1 test
select. INSTRUMENTS. Also postal
select. INSTRUMENTS. Also postal
select. INSTRUMENTS. Also postal
select. INSTRUMENTS. Also postal
select. INSTRUMENTS.
Also SELECT.
ALL STYLES POP SINGING
HAUBICE BURNAN SCHOOL. Per
sonal or consist suttles becomes

Strand, WCI. Tel 886 6888

AUBREY FRANK SAXOPHONE
CLARINET TUITION Beginners

Be et W. TUIS 1000, ext. 192.
Be et W. TUIS 1000

allabic ive Bendon, N.W.4. CLARINET / SAXOPHONE / Ition, beginners, advanced, jazz sprevisation. — Tel. Winston, gram, 01-439 2548. Instruments

COMPLETELY OVERCOME ALL DRUMNING PROBLEMS AT ROGEN KERR'S DRUM STUDIO. —POL 8234. DRUM TUITION. Dartford

ELECTRONIC ORGAN Jensons ELECTRONIC ORGAN Jensons Itom 18s. Private/groups. RAB, modern organ/plano. Organ Studies. 27d. hearty. — 29 Arden ERIC CILDER SCHOOL OF MUSIc for all vocal and instrumental unition. West-find Studies. ORGO 70D. Surrey. Tel. 81 voc. CRO 70D. Surrey. T GUITAR, BANJO, BASS, all

eds 18. TRUMPET, Improvisation Tech-ones etc. South London. — 699

TRUMPET/TROMBONE TUITION Telephone 01-459 2543, Instru-ents supplied

NOW OPEN : **NEW GUITAR** STUDIO

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

MODERN SOUND 128 Choring Cross Road London, W.C.2 Tel. 01-240 1167

THE SCHOOL OF CONTEMPORARY ARRANGING TECHNIQUES for the following correspondence convertible. The Techniques of Arrangon of Ordestream, Representation, Repositation Through Auril Perception. The Schlinger System of Congosiaho, Perception Lackmiquest. In Sight-reading. Practical

REHEARSAL ROOMS

1/4 per word

REHEARSAL studio
e.—Studio 51, 10/11 Gt.
Street, W.C.2 (836-

REHEARSAL room stage ground floor. — 837 3118

REHEARSAL ROOM for bands
and groups always available,
North London. Tet 836 8331 day.

REHEARSAL ROOMS at George
V. Brixton Hill 674 2946.

TRANSPORT

1/4 per word COMMER 15 CWT van. 1963, no come 575 one. — 01-942-2768

TRANSFLOW MOTIVATION.
TRANSFLOW MOTIVATION.
TRANSFLOW MOTIVATION.
TRANSFLOW TRUET. ANY
TRANSFLOW TRUET.
1-284 0841.
40 M.P.G. guaranteed First
lass bandwagen by Mr. devel

1/4 per word

A PROLIFIC composer, juzz and
slinds in Croyden, requires assistance consigning to manu-script. — Please write stating terms to BM/Comment Landon.

(C)
DISCOTHEQUE SET member hip of London's leading disotheques. — Write The Disotheque Set, 76 Baker Street and/on W1

urnley.

GIRLS GALORE. Meet awinging.

tractive girls (or boys).—

etalls free Student Enterprises

M.19) 64 Cardinal's Walk Leices

IMPORTANT ANNOUNCEMENT

MALCOLM, EX SWEENYS, now uts hair at Sissors. FLA 5599. PEHFRIEND HOME and broad tatale age; — Details, are Friends For All 18MM, 198 hatsworth Road Landon, NVZ. Perseas, Tinstrated brochure rec.—Hermes, Berlin 11, Box 7m. Germany.

YOUTH, 20, seeks other to gu ubbing. Liverpool area - Box

MOBILE DISCOTHEOUES

A DISCOTHEGUE available for parties, dances—extensive record library, three experienced DJs—01-440-4715, evenings—CARRINGTON-SHARP ASSO-CIATES LTD DJ's for all social functions. — 91-437

rechings.

TRANSPORT "HOBILE
DISCOTHEQUE turn your nonevent into a real happening with
the best sounds around Two
DJ's, Best prices. The astonish
ing VISUAL PHENOMENA light
thow available on request. — \$56

occal occasion — 0.400 [64]
receiverings.

ROGER SQUIRES mobile disnothequer and D3s are a sensaional success wherever they go
colleger and private functions
irsung London every week. —
preassystem lighting also availkble. — Further information,
licephone 0.712 %11/2.

THE CHANNEL ONE SOUND
ACCHINE. ONE SOUND
ACCHINE. 0.440 473, even-

DISCOTHEQUERY!

TOP DJs, DISCS, JINGLES, SOUND AND LIGHTING SYSTEMS cilable for all kinds of events QUALITY PRESENTATION Mackey-Monson Fremations (01) 699 2667; (01) 437-8391

FAN CLUBS

1/4 per word

CASUALS Official Pan Club,
S.A.C. Josephine Payne, 9 Tailes
Hill, Ewell, Surrey
KENNY HALL Appreciation Sodety. — S.A.c. to Miss Fat Saunders. 18 Corlisle Street, W.1

PUBLICITY

1/- per word
TRAGGERHATH PRODUCTIONS,
115 0281 Publicity is our busi-

MUSICAL SERVICES

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

ALL YOU need in songwriting criters Melodies or lyrics writen arranging, professional recoding, demo olsex, manuscripts, romolon. Excellent terms, A.E.—Nite-shift Productions and 4 Weston Court, Avenue Saythian, Surveys

mers, Surbitan, Surrey,
AMATEUR SONGWRITEERS,
end your songs or lyrics, with
the to Middlesex Music, la Byron
prade, Hillingdon, Middx ARRANGEMENTS,

ARRANGING Pops as record. rive, Belmont, Londonderry, N. eland, Brookhall 306 (650 488

EARN MONEY songwriting tomaring free book tells how. — SS, 18-11 M. Dryden Chambers. 18 Oxford Street, London, WI. MUSIC TO LYRICS. Voice/tape. — 26 Sudbury Avenue. Wembley. 1.902 3485.

ORCHESTRATIONS, ARRANGE

PROFESSIONAL ARANGNG, toplines, etc.—Kills Rich,
150 airl (evenings),
PROFESSIONAL GUIDANCE for
Instance congruings, Details mateur songwriters.

ae Hayes, 23 Arundel
Vest Brighton RN28SJ.

west, Brighton RN2833
SONGWRITERS. Demonstration records by well-known commercial records by well-known commercial records by well-known commercial records by well-known commercial records by the well-known commercial records and the record records and the record records and the record records and records

1/4 per word

STONEHALL HOUSE HOTEL (20
minutes West End), First-class
from and breakfast hotel. Terms
from 22s 6d daily. Hot and cold,
uilly centrally heated all rooms,
Showers/bath inclusive. TV/Ladie
ounge. AA/RAC recommended. counge, AA/RAC recommended.— 17 Westcombe Park Road, Black-beath, London, SEJ 01-838 1595

ACCOMMODATION WANTED

room / shareable scene cheaply Bayawater? — BAY 1627.

ACCOMMODATION

1/4 per word
URGENT. Cirls to share flat
fain interest progressive music
- Sue, Tel 01:722 5824.

FOR HIRE

1/- per word

HAMMOND ORGAN C.1 TR.-60
Amplifer and Leslie speaker.
Long season or residency. No.
Groups - Pinchity 4276.
THE BEST MORILE DISCOTTRECUE ROUTHMANT for hire
Groups - Pinchase from NEWHAM
AUDIO. - 374-4681.

RECORDS FOR SALE

heater, Hantis.

LATIN/CREOLE. Mauritian

EGA munic First ever European

sauc. Disk and info, sheet. S.A.E.

BOX 827.

RECORD BAZAAR, 30,009 from

", Write for Hals. F142-8 Argyle

51. Glaxgow.

RECORDS WANTED

DRUMS

ALL DRUMS, accessories pur hased — 01-228 4813

ALL GOOD quality drams / cessuries purchased for cash fil call. Orange, 61-930-6374 A PREMICR kit. complete. ESS IAT 4312

A PRIMITER kit, complete, EES

ARE YOU incking for a barpairy 0.5AT-4813. Dennit Corppell offer

are for a barpell offer

are for a barcymbals etc. for a barcymbals, etc. for a barderum kit, Standt,

cymbals, etc. for a barderum kit, Standt,

cymbals, etc. for a barderum kit, Standt,

cymbals,

all prices, — Telephore daylum

o evening olaAT-4813.

DRUM KITS, clearance prices

sories, caree, ecc. — Vec O'Brien,

sor

SO 8218.
ORUM KITS, Complete, All prices. — RAT 4813.
ORUM KITS, Complete, All prices. — RAT 4813.
ORUM SET, 110. Also some Rotosound lighting. Sometight. — 36 Linion Riss. Catteries camp. Verkshire Could be viewed Guidford, and the some results of the set of the

extras, perfect, 165. — Jock 873.

zild evening.

ppessier KFF, Ludwig, snare.
Avedis, casso, excellent sondition.

PREMIER, Ludwig or similar

form kit wanted for cash.

Kenny (day) RIV 2601, (evenings

wit' PAY ridiculous prices for

drums and accessorum. — Phone

forms and accessorum. — Phone

part exchange considered.

SOUND EQUIPMENT

J/p per word

ALL GOOD quality sound squipment purchased for cash will

tall — Orange, 01-38 9374.

ALL MAKEs or reconditioned
ound equipment sold. Speedy
papir service. — Jennings,
117/119 Dariford Road, Dariford,
tall Dariford Speedy

17/18 DATIFOR NOS.

14. THE DATIFOR 25291 and

14. MAMOND 46 wait Tone Cabitel, real bargain, 53. Also
inear Conchord amplier, 35

MARSHALL 4 15 cab, mint,

MARSHALL 4 15 cab, mint,

MARSHALL 4 15 cab, mint,

MEWBURY EQUIPMENT, 100

2418 R.M.S. UMDISTORTED is

CUARANTEEC Simplance with

phannel P.A. 548 — Please call

tielphon Tuesday, Weddesday, Thursday and Troops, and also

to telephon Tuesday, Weddesday, Thursday and Troops, and the

tielphon Tuesday, Songer 1

tielphon Tuesday, Songer 1

and Thursday and Troops, and the

tielphon Tuesday, Or write

SAA Parkey Road, London, S.E.S.

1-588 4701.

ORGANS

1/- per word

ALL GOOD quality organs purchased for cash. Will call. —

FARFISA COMPACT S/M. New Yox s/speed Gyrofone, 15-watt mp, calonet, £170. —40 2888 mp, calonet, £170. —40 2888 models. New and secondhand. Peril Cachangers. Easy purenting part exchangers. Easy purenting the calonet of the cal

1/- per word
FAST INEXPENSIVE acrvice for musclains. Cards, letterheads, lickets, leaflets. — Ron Forbes, 229-4318 after 6.

FOR SALE

1/- per word

MOBILE DISCOTHEQUE, built
y Unitron, many special feaures. — 01-789 8753 after 7 pm

SCARBOROUGH TECHNICAL COLLEGE S.U. EASTER HAPPENING

THE CANDLELIGHT **ARTHUR BROWN**

01-570 0857

LONDON'S FAMOUS

CROMWELLIAN Club

3 FLOORS WITH TOP GROUPS LICENSED BARS and RESTAURANT from 9 pm to 2-30 am

IT IS NOT TOO LATE TO ENTER THE HEATS OF

OUR £100 GO-GO COMPETITION Tues. and Thurs. WEEK

TO ENTER RING NOW OR COME ALONG ON THE NIGHT Free Membership to All Entrants

3 Cromwell Rd. Sth.Kensington SW7 RING KNI 7258 for all information

BIG BAD BLUES

MOTHER HUBBARD FOLK & BLUES CLUB MOTHER HUBBARD, VALLEY HILL, LOUGHTON PRESENTS ON MARCH 19th

CLIFF CHARLES

+ STRANGE ORCHESTRA SPECTRUM LIGHTS

8-10.30 00000000000000000000000

Mistrale Club Adjoining Beckenham Junction Station Tel. 01-650 5323

BEDROCKS Plus THE EVOLUTION

PETE DRUMMOND SHOW WITH THE

SWINDON LOCARNO

THURSDAY BLUES CLUB

LOCARNO WILL RUN BLUES under completely new manageme Starting Thursday, 10th April FLEETWOOD MAC .

PROMISE for '69

THE NORTHCOTE ARMS, NORTHCOTE AVENUE SOUTHALL BROADWAY, OFF UXBRIDGE ROAD SOUTHALL, MIDDLESEX BRITISH RAILL SOUTHALL BUSES 222, 120, 207, 105 OR 195 SUNDAY, MARCH 16th, 7.30 p.m.

ECLECTION + THE AX

NEXT SUNDAY: JON HISEMAN'S COLOSSEUM

CHELMSFORD'S LEADING HARMONY GROUP gas avenue

APRIL 5th

ISSUE

AGENCY: BRAINTREE 230

DUE TO EASTER PRESS ARRANGE-MENTS, ALL ADVERTISEMENTS MUST ARRIVE NOT LATER THAN

FRIDAY MARCH 28th

THE ROYALTY THEATRE

LANCASTER ROAD, LADBROKE GROVE 11.30-Dawn

BARCLAY JAMES HARVEST

STRAY

SECOND HAND

DEXTER

EXPLOSIVE SPECTRUM

Members 16/-

All enquiries : 229 1438
Membership 5/- Students free membership

COUNTRY JOE & THE FISH 000000000000000000000

Guests 26/-

BEDFORD COLLEGE RAG COMMITTEE

regret that due to circumstances beyond their control the Soft Machine will not be appearing as advertised but instead we have

LOVE SCULPTURE

ECLECTION : TIMEBOX RON GEESIN : DR. K's BLUES BAND

steve miller delivery : bridget st. john forest : gerry shore and others

plus continuous films, lights, discotheque, bars, food and fun from 10.30 till dawn on FRIDAY, MARCH 14th, at BEDFORD COLLEGE, INNER CIRCLE, REGENTS PARK, LONDON, N.W.1 (Baker Street U/grd.). STUDENTS 15/-. OTHERS 25/-. DOUBLES 40/-. Proceeds in aid of charity.

ALAN TURNER, Social Secretary.

INSTITUTE OF CONTEMPORARY ARTS NASH HOUSE, THE MALL, S.W.1

FIRST APPEARANCE IN U.K.

JOSHUA LIGHT SHOW

MARCH 25 at 8 p.m. and 11 p.m. Tickets £1 and 15/- (for members of ICA, Middle Earth, Country Club, Arts Lab and Electric Cinema)

MUSIC EVERY NIGHT

THE KENSINGTON KENSINGTON, W. LA. Boses 27, 73, 31, 9 (Olye

STAN GREIG QUARTET

TED WOOD JAZZBAND

BOB WALLIS

IOE DANIELS with ALAN WICKHAM (Trumps step night, 8-10.30 p.m. FAT JOHN COX BOSSA CALIDA

JOHN WILLIAMS TRIO

JUDD PROCTOR (Guidor), BRIAN
LEMON (Piono), KENNY NAPPER
(Boss)

ALAN LITTLEJUTIE/
TONY MILLINER SEPTET

PLEASE CUT THIS OUT & PUT IN YOUR HANDRAG OR WALLET

CHELSEA COLLEGE OF SCIENCE & TECHNOLOGY Manresa Road, S.W.3 (off King's Road)

SATURDAY, 15th MARCH PRETTY THINGS

BARCLAY JAMES HARVEST STEAM HAMMER

BAR 7.30-12 midnight
Tickets 7/6, Door 10/-, 12/6 after 9 p.m. (S.U. cards)

BRON ARTISTES MANAGEMENT LTD. 437 5063/6

MANAGEMENT REPRESENTATION OF

IMPERIAL COLLEGE UNION MARCH 15th

SMILE + SUPPORTING GROUP

FLEETWOOD MAC

C.D.T., 107 CHARING CROSS ROAD

FRIDAY, 14th MARCH, 7.30-12 midnight

THE PERISHERS

NOW HAVE NO SOLE AGENCY AND CAN BE BOOKED

(01)-437 2468

Agency: J. P. SCHOFIELD, 01-836 2899

LYCEUM

STRAND . W.C.2.

GUEST D. J.'s plus

7-30-MIDNIGHT

EDNESDAY 19th. MARCH 1969

OPEN EVERY NIGHT WHISKY A' GO GO

THE CHAMBERS BROTHERS

RED BEANS & RICE

ALL ENQUIRIES: WHI 6393

SMOKEY BLUES

BUNKERS BRAIN

MAN

33-37 WARDOUR STREET, W.1 01-437 7676

CHICKEN SHACK MICK ABRAHAMS BAND (BLODWIN PIGG)

& JELLYBREAD

SATURDAY, MARCH 15th, at 7.30 7/6 in advance, 10/- at door

LONDON COLLEGE OF PRINTING ELEPHANT & CASTLE, S.E.1 01-735 6871

THE TALLY HO!

Butes 63, 134, 137, 214 or Kentish Tawn Tube Stution

BRIAN GREEN BAND

BRIAN LEMON TRIO

TALLY HO! BIG BAND

JOHNNIE RICHARDSON

DENNY OGDEN'S OCTET

ALAN LITTLEJOHN/

The abc of

BLACK CAT BONES

CHICAGO CLIMAX BLUES BAND

CHICKEN SHACK

HAROLD MENAIR

JETHRO TULL

CLOUDS

EYES OF BLUE

BLODWYN PIG (featuring Mick Abrahams)

Chrysalis .

LED ZEPPELIN (by arrangement with Peter Grant and Harold Davison)

LIVERPOOL SCENE

PRINCIPAL EDWARDS

SAVOY BROWN

TEN YEARS AFTER

VILLAGE

TAJ MAHAL May 2-May 17 inc. (in conjunction with A.M.A.) TIM ROSE May 9 June 8 Inc.

QUARTET

CHRYSALIS AGENCY LIMITED 155-157 Oxford Street, London, W.1

EPHONE 01-734 9233 CABLES CHRYSAUS LONDON WI TELEPHONE 01-734 9233

PETER SARSTEDT

THE ALAN BOWN : PETE BROWN'S BATTERED ORNAMENTS

FRIDAY, MARCH 14th, 8 p.m.-1 a.m. OLD TOWN HALL, NEWCASTLE UPON TYNE

BUBBELS CLUB

SEVEN SOUL SUPPLIED

0522 23014

KLAN

0202 77354

Sole Agency: PETER JOHNSON ENTERTAINMENTS
Lomberhurst 516 (0892-78), Klindown, Crenbrook, Kent

JASON CREST

THE G-CLEF **BLACK VELVET**

Every Sunday, Tuesday, Thursday LADIES' FREE NIGHT Every Wednesday GENT'S FREE NIGHT

SHOWBAND

(UE (LUB

COUNT SUCKLE SOUND SYSTEM

FUNKY SEASON BAND

Club open 7 nights a week
Please opply for membership
Licensed Sor

Cuming attention from America Friday, March 21st THE TYMES

Fri., Mar. 14 Kings Hove W.C.2 Sat., Mar. 15 Bookham

March 16 to April 4

JASON

CREST

Morch
Thurs., 13th
H.M.S. Marcury
Petersfield
Friday, 14th
Dovugate, Tonke
Sut., 15th
Private Donce
Industrial Chile

JOHNSON ENTERTAINMENTS Lamberhurst 516

John Walden WORKSHOP A Blues Quintet

NOW AVAILABLE 01-346 7389

THE EGGY

"You're Still Mine". All enquiries: A & H ENTERTAINMENTS 101 Bridget Street, Rugby 5762

CALIFORNIA BALLROOM

LOVE AFFAIR

COMMERCIAL ENTERTAINMENTS

Proudly announce the return of Mr. 007 DESMOND DECKER

Wed. 19th March Samanthak.
Locarno, Stavenage (Lyceum
London
Thura. 20th Merch Leyamotone
Sat. 25th April Spinning Wheel,
Palace Hotal
Sat. 5th April Spinning Wheel,
Palace Hotal
Sat. 5th April Cickelers Inn,
Soft Tyr Club, Hollowey
Sun. 22rd March Swen,
March Swen,
March Swen,
March Swen,
March Swen,
March Staven Organic Stavenage (Lyceum
Fittshappil Bamboo Club,
Stavenage (Lyceum
Palace Hotal
Palace Hot

Fr. 14th March Eastbourne Sat. 25th March Kings Head, Sun 13th Agrid Richmond Chib. Leeds
Sun. 16th March International Chib. North Line Companion. Slough Companion. Slough Companion. Slough Companion. Slough Companion. Slough Recording Tues. 18th March R. R.B. Club. Thurs. 3rd Auril Alex Disco Fartham Learner Staren Stare

LATEST RELEASE Bublin Under "Israelites" on PYRAMID RECORDS PYR 6058
Distributed by Bird

6 New Compton Street, London, W.C.2. Tel. 01-836 2726/7

MECCA BALLROOM

FAMILY & VILLAGE

BOB KERR'S WHOOPEE BAND

ALEX WELSH

CHRIS BARBER'S JAZZBAND

A London Juzz Centre Eva-

TERRY SMITH QUINTET with DICK MORRISSEY

BLACK CAT BONES

BILL NILE'S GOOD TIME JAZZBAND

FULLY LICENSED BAR REDUCED RATES FOR STUDENT MEMBERS

STUDIO 51 KEN COLYER CLUB

GOTHIC JAZZBAND

STEVE MILLER'S DELIVERY

THAMES HOTEL

ERIC SILK AND HIS

BRIAN GREEN'S JAZZBAND

ALEX WELSH AND HIS BAND

WOOD GREEN! by THE DAUPHIN STREET SIX !! THE KILLING

THE KENSINGTON

FLOOR !!

BOB WALLIS

LUCAS and the MIKE COTTON SOUND

Bac TV ur Me Pop

COUNTRY CLUB 210g HAVERSTOCK HILL, N.W. (opp. Belsize Park Odeon)

JODY GRIND

plus FOREST ITYS LIGHT SHOW

JON HISEMAN'S COLOSSEUM

D.J. Jerry Floyd USIC FROM MUSICLAND

CLUBS

FLAMINGO

AN EXCITING ALL-NITER SION WITH THE GROUP Y ALL ASKED TO SEE AND

BLUE RIVERS AND THE MAROONS

THE COMMITTEE

FITZ AND DENNIS TONI ROCKET DISCTET

RED BEANS AND RICE TONI ROCKET DISCTET

MENI THERE ARE GIRLS
GALORE EVERY WEEK BECAUS:
ALL GIRLS ARE ADMITTED FREAND THIS IS DATE-MAKING
NIGHT SO COME EARLY ANE
ENJOY YOURSELVES

THURSDAY

ALBANY JAZZMEN, Metropo

BICKLEY ARMS, Chadebored BLUESCENE CROWN, TWICK

ALEXIS KORNER JO-ANN KELLY

CLOSING NIGHT AT ALL SAINTS HALL & p.m. THIRD EAR BAND IAN ANDERSON DA DA LIVES. GREYHOUND, Bigh Road

MANDRAKE PADDLE

STEAMER

JAZZ AT THE

TORRINGTON

ock TERRY SMITH

MAX COLLIE

MAX COLLIE

MUSICA ETERNA

NEW ORLEANS JAZZ

JOHN KEEN BAND

THREE TUNS, Beckenb BARBARA THOMPSON, HISEMAN QUARTEL

WATFORD TECH. DEREK HOLLOWAY / ROGER BARNES "WHITTINGTON," PINNER: CY

FRIDAY

ASGARD, Railway Tavern THUNDER BUCKRAM

DAVE MORGAN Jazz Band, Yat

ERIC SILK, Thames Hotel

GOTHIC JAZZBAND, Earl of

JAZZ IS ALIVE AND WELL GRAHAM COLLIER Group GUEST SANDY BROWN HOWARD RILEY Tris Last concert in this serie

ORD NAPIER, Thornton Heath

MAX COLLIE

NEW ERA JAZZBAND

MAX COLLIE

FRIDAY cont.

RONNIE ROSS

WALTHAMSTOW E.17

ROYAL DAK, Tupley Street S.E.1. M.J.S. CLUB, PHIL SEAMEN, LENNIE BEST, TERRY SHANNON, REG PETTIT.

SATURDAY

BLUESCENE CROWN, TWICKEN BLACK CAT BONES

DAVE MORGAN Jury Band, Hen

JAZZ BALL, Greenwich Borough all Keith Smith, Blackbottom tempers, Bill Brunskill, Jin anning Band plus Bar Exten-on Bave

MAX COLLIE

OXFORD POLYTECHNIC

ARTHUR BROWN

TASTE FREE FAIRPORT CONVENTION

PETE BROWN ETC EDGAR BROUGHTON BAND

OANN KELLY, FINK CHEEK
COMPERE JOHN PEEL
TICKETS AVAILABLE FROM
P FARROW, S.U. OFFICE
OXFORD POLYTECHNIC
HEADINGTON, OXFORD
S.A.E. OR AT DOOR

ROYAL OAK, Tooley Street S.E.I. M.J.S. CLUB, PHIL SEAMEN, JOE HARRIOTT, TERRY SHANNON REG PETTIT.

SUNDAY

BEXLEY, KENT, Black Pri THE SYMBOLS

OTTLEHECK BLUES CLUB,

BATTLE-ASH BLUES

COOKS, CHINGFORD ECHOES IN THE FOREST

DENNIS FIELD, lunchtime Green Man. Plumstead.

ELM PARK HOTEL

GRAVESEND TERMINUS, Terr

IAZZ AT THE

TORRINGTON

RENDELL/CARR ONT

LORD NAPIER, Thornton Strath

LUNCHTIME BLUES SCENE

CLIFF CHARLES COLIN SMITH

MAX COLLIE

12.10-2.00 - NORBITON ROBERT PEEL ST ALBANS, Goat Inn, Sopwell Lane 12 noon. Dave Jones Quartet plus guests.

SUNDAY LUNCHTIME, Adam and Eve. High Street, Prekham, Apex Jazz Band.

ove Cambridge Holel, Cam-riey, (A36) Jazz for listening ad dancing in o'de worlde limate atmosphere

GREYHOUND, REDHILL HTON RD., FROM 8.00 TERRY SMITH QRT

TOBY JUG, Tolworth, Surrey he Edgar Broughton Hand.

MONDAY TOMMY WHITTLE

BEXLEY, KENT, Black Princ

MONDAY cont.

COOKS FERRY INN **PROCESSION**

GOTHIC JAZZBAND, Earl of

HATFIELD, Red Lian, CHRIS

MAX COLLIE

THE RESURRECTION GROUNDHOGS

AND PALE GREEN LIMOUSINE ADM: 4s 4d, MEMBERSHIP 1s.

TUESDAY

BLACK CAT BONES

CHEZ CHESTERMAN JAZZ BAND, Blue Anchor, South End CROYDON, Admission 10, date

DENNIS FIELD J.B.

"GEORGE," MORDEN CHRIS

DUSTER BENNETT CROWN HOTEL, STATION ST.

RELEASE " BENEFIT WEEK AT WEST HAM COLLEGE THE ECLECTION CIRCUS

MANDRAKE PADDLE STEAMER 71 60 BAR 8 pm

SLOUGH, "Good Compan THE JAZZ SOCIETY, Charles Fox Recital, Mingus Label," Flower of Kent, Lewisham Way, SE14, 8 pm

VAN GOGH Basildon FISHOOK BLUES BAND. Admission 4s

WEDNESDAY

BLETCHLEY J.C.

BOTTLENECK: FOLK/BLUES. Railway Tavern, Angel Lane, E15 Medicine I Hea

CHRIS BARBER

GOTHIC JAZZBAND, Earl of HITCHIN, Hermitage Ballroom,

"RELEASE" BENEFIT week at West Ham College with Love from Apple: "The Magical Mystery Tour" plus Discotheque 2s 6d, 8 om

TORY JUG, Tolworth, Surrey ed by the former Jethro Tull uttarist, Mick Abrahams, Blodyn Pig

ronnie scott's

ROLAND & HIS QUARTET

RONNIE SCOTI

& THE "BAND"

PHIL WOODS EUROPEAN RHYTHM MACHINE

March 13th and 14th
ALEXIS KORNER with friends VINCE EDWARDS and friends

47 Frith Street, W.1 Gerrard 4752/4239

nocked out to

APPLE -Most recently for

MARY HOPKIN'S

Latest L.P., which

MUSIC ACTIVITY (MANAGEMENT) LTD.

W.C.1 405 6799

VILLAGE ... DAMNED

JOHN + FLOYD

FISHMONGER'S ARMS Wood Green (tube) Fridays Enquiries 01-743 1771

01-520-8282

mandrake paddle steamer

EAST HAM TECH DANCE

FREEDOM

JOHN WALDENS WORKSHOP

on FRIDAY, MARCH 21st 7.30-11.30 Lic Admission 7/6

APPLE TREE

WHITE LION SOUL & SKA

ED FAULTLESS MODERN JAZZ PRODUCTION ASSOCIATES Len Hooker Dick Brennan Alon Berry, 01–427 9100

JAZZ AT THE PHOENIX CAVENDISH SQUARE

DON RENDELL/ IAN CARR QUINTET

BULL'S HEAD

Resident Rhythm Sect BILL LE SAGE YRIO

TERRY SMITH TONY LEE TRE

TERRY SMITH & DICK MORRISSEY HAROLD McNAIR TUBBY HAYES QUARTET

DICK MORRISSEY HAROLD MCNAIR TOMMY WHITTLE

*TERRY REID

* BLACK SABBATH

*CHICKEN SHACK
*JOHN DUMMER
BLUES BAND

*SPICE * CIRCUS

* HOUSE OF LORDS

THE SHOWCASE NIGHT * JON HISEMAN

* AUDITION NIGHT

COLOSSEUM * THE SPIRIT OF **IOHN MORGAN**

YES!

* CLOUDS

Marquee studios . 4 Track . Steron . Mone . Recordings

BLUESVILLE '69 CLUBS "THE HORNSEY WOOD TAVERN PEGASUS

SPECIAL IMPORTED AMERICAN POP ART POSTERS GIVEN AWAY, FREE!

SAVOY (VITCHOOCTOR) CATFORD

SATURDAY, MARCH 15th THE EPICS

STEVE MAXTED SHOW

BURTON'S · UXBRIDGE

MARCH CAT ROAD SHOW

EVERY FRIDAY

STEVE MAXTED SHOW

SIMON K

THE MIDLANDS HOME OF GOOD SOUNDS

FAMILY

TASTE COUNTRY JOE & THE FISH TICKETS AVAILABLE NOW

BRIAN AUGER & THE TRINITY RED LION, LEYTONSTONE

AL STEWART

JULIE DRISCOLL

THURSDAY, MARCH 13th SPICE

KING'S HALL, ROMFORD MKT MONDAY, MARCH 17th

CRAZY WORLD OF ARTHUR BROWN

* RAILWAY HOTEL * WEALDSTONE *

GENO WASHINGTON AND RAM JAM BANDIII

KLOOKS KLEEK

SIMON K MEANTIMERS

JUNIORS EY ES

Plus D.J. PAT B.

HARDT, low 86 SSL new SEL S.BT, new, comple and SASS PLUTE new

ENGAGEMENTS WANTED

A ABLE accomplished accord-nist. -- 876-4542.

A ABLE accomplished planist

ALTO/TENOR clar — CLI 4811.

A ONE man band, playing the acredows (gran, accordion and rums combined), seeks restaured to the seeks restaured to the seeks restaured to the seeks restaured to the seeks residence, and the seeks residence, — Derek Fox. The seeks residency — Derek Fox. The seeks residency — Derek Fox. The seeks residency — The seeks resi

BASS, DOUBLE, amplified -

SS (DOUBLE), VOCALS. - 01-53, DRUMMER, pro tran-passports — Telephone

elin, 229 4318

BASS GUITAR, — 01-648 1231.

BASS GUITARIST, (Pender and darshall) seeks established semi rov group — (London 01-48 366).

BASS GUITARIST, nemi-pro estademey, 2578

BASS GUITARIST, HEMORI)

BASS GUITARIST, HEMORI)

BASS GUITARIST, HEMORI)

REAM. 48 Date of the state of t B/GTR/BASS/GIGS - OLAR

M/OTH/MASS/GIOS. — 01-481
JUSY EXPERIENCED DRUMHER, 228, good reader, heeds
altra cash, seeks job after 11 pm.
Jub residency, deeping, etc.
——CALYPSO / FOLK, 'impremptu
inger guitar, restaurant / party,
Le-Mi-725 Trumpster proCOLOURED trumpst

15/FENDER, PASSPORT, E TO COMPOSE, SEEKS PRO IUP WITH A FUTURE WILL VEL. — 061-790 3140

DAVE CHAMBERS TENOR SAX/CLAR

Young, progressive musician, reads, experienced (jazz, sessions, pop, etc.) Serious afters considered.
Ring: GER 0904 (Day)

DOUBLE BASS. — 644 8933. DRUMMER, all styles, Gigs. — ke, TAT 1472. DRUMMER AVAILABLE, vocals-db/restaurant work. — 374-5746,

MMER, EXPERIENCED, vanted, — 205 1973.

MMER EXPERIENCED play
Tie. anytime, own tran-

TO TOTAL TUMMER, GIGS/Sumper TOWN 2866, TUMMER, GIGS / Traidency.

TOP OWN WEREPOIL

41

DRUMMER, semi-pro, would like
work with dance hand South
ondon. 228 7228

DRUMMER, SWING — 422-3917.
DRUMS, RESIDENCY OR GIGS.
277 2289
DRUMMER. — 01-893 5122.

(continued)

EXPERIENCED coloured afring
assist read busk, passport.
Tribaport, seeks good Gigs or
esidency, anywhere Phone
edd 2400.

GOOD PRO Drummer needs
Touly fast — Tel Camberley

group fast — Tei Camberley 2000 SWINGING drummer in stillable for girs, reads (fertsch the fast of the fast of the fertsch twenings 9-759 1875 GOOD YOUNG drummer wants working group —CLI 0064 GUITAR, DRUMS, Gigs. — 178 823.

GUITARIST PRO, Jazz, read, /A. fonky, arrange and com-L/A fonky, arrange and com-pose 888 3848 (1984) com-poser good vocals requires good pro group, preferably advanced harmony, Wingham 257 GUITARIST READER, pigs.—994

GOTOMORPHICA CONTROL OF THE CONTROL OF T

LEAD CUITARIST. Marshall render seeks asmit progroup.

34. 20. ceronings Edmonton).

34. 20. ceronings Edmonton).

35. 20. ceronings Edmonton).

36. 20. ceronings Edmonton).

36. 20. ceronings Edmonton).

36. 20. ceronings Edmonton.

36. 20. ceronings Edmonton.

36. 20. ceronings Edmonton.

36. 20. ceronings.

37. ceronings.

36. 20. ceronings.

37. ceronings.

36. 20. ceronings.

37. 20. ceronings.

37. 20. ceronings.

38. 20. ceronings.

38

No ribbilish preserved as a continuous prese

ORGANIST/VOCALS (25)

seeks established name harmony group Tel: 686 2166 (Brian)

PIANIST-ACCOMPANIST. Enertainer M.D. accordion, available early, mid-week, also rehearals, auditions. Peter Stobinson 222 2681.
PIANIST.—David Cullen, 91-98 7224.

PIANIST DOUBLING WOOD PIANST, EXPERIENCED, read/ planist, experienceD, read/ susk seeks regular outsit West diddx. — UXB 30281. PIANIST. — MAREFIELD 3814

PIANIST, pro stylist, available or London residency. STR

PIANIST, READ, busk, accomp.

BIT May, 852-1108.

PIANIST, — REG 2040.

PIANIST. Solo / dance / accom-

PIANIST - REG 2040,
PIANIST Sole / dance / accomPIANIST VERSATILE - 888
834.
PIANIST VERSATILE - 888
8354.
PIANI ORGAN CIGS - RomPIANIO - 01.999 0210.
PIANIST - 01.999 0210.
PIANIO - 01.999 0210.
PIANIST - 01.999

TEMOR / ALTO / BARI /
OPRANO / CLAR / FLUTE.
ummer season anywhere Excrienced — Box 8144
TEMOR/CLARINET. — WEM

TENOR/CLARIMET, young pro xperlenced, seeks good residen y — Phone early evening aperienced, seeks good residency,

— Phone early evening righton 778004

TEMOR SAX/FLUTE, young pro-

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

APRIL 5th ISSUE

ADVERTISEMENTS MUST ARRIVE NOT LATER THAN

FRIDAY, MARCH 28th

MUSICIANS WANTED 1/- per word

A LIFE OF MUSIC!

THE BLACK WATCH QUEEN'S OWN HIGHLANDERS THE GORDON HIGHLANDERS

eller Holl).
further details write to
Bandmaster Clifford Wright
Scottish Infantry Depot
(Bridge of Don), ABERDEEN

THERE ARE VACANCIES FOR TRAINED MUSICIANS 18-30

ALL BRASS and piledrivel BASS GUITARIST for reforming des group in Norwich, accom-odation guaranteed. — Write to Thompson Road, Thorpe Nor-

BASS GUITARISTS wanted ur

CLARINET/SAX players for British Legion Band. Young ex-service musicians preferred — 1-644-8562

CLOSE HARMONY NAME

LEAD GUITAR/ VOCALIST

01-778 7789

COLOURED MUSICIANS 14. DRUMMER AND BASS. Guitar DRUMMER AND BASS. Guitar Proof image orginal

of form good image orginal good organical good of the control of t

GULLIVERS PEOPLE TIFFANYS W.1

VOCALIST/GUITARIST doubling BASS GUITAR

FIRST-CLASS PERFORMER ONLY NEED APPLY

GROUPS GROUPS

HONKY TONK sing-song pia hists required long season fersey. — Dick Ray 01-458 \$287. IRISH MUSICIANS wanted — Phone Potters Bar 56850 evenings

LEAD GUITARISTS wanted ur-

fully capable modern stylist.
Pethera. Coventry Theatre. Ring
Govenity 86181.
LINDELS NATION requires
semippe drimmer and organist.
LINDELS NATION requires
semippe drimmer and organist.
MAKERS CUEEN'S
MUSIK. Coldstream Guards have
vacancies for 0806. BASSOON,
CLARINET. experienced musicals required Auditions also for
Tenor and Bass Baritone, preclaring temperature of the coldstream
strument. Apply to Captain
Trevor L. Sharpe, MBE, Duke of
ORGANIST required urgently.
ORGANIST required urgently.
Ring 859 12% after 2 pur

ORGANIST required urgently

- Ring 459 175% after 7 p.m.

ORGANISTS WANTED urgently

01-930 6517

weekend lounge work Top rates.

— Clayman's BIS 5331 (day).

PIANISTS. START WORK THIS

DMING WEEKEND. Wide choice

f lounge work. 1-5 nights weekly.

Ill areas. New, increased rates.

— Clayman's, Bishopsgate 5531

days.

day).
PIANISTS/VOCALS for resiencies in London, Midlands —
forton York Agency. See " Hands

THE

The Military Band of this famous Regiment has vacan-cies now for

MUSICIANS

French Horns

A continued coreer in military music is assured for com-petent musicians. A great apportunity — The Argylls leave soon for a full tour of duty in exciting BERLIN.

Bandmaster Roger Tomlinson 1 A & SH, Seaton Barracks Crownhill, Plymouth, Devon or Telephone: Plymouth 72312, Ext. 310

TENOR SAX and wanted, recording contra work waiting — Box 8237

TENOR/FLUTE and DRUMME either ever 25 years. Jaz ommercial. Soul for US and libs. Continent As of April 15 weekly. Write to Mart irk. Wahnheim. Marksit.

THE MIKE MILLER

SET (Midlands residency)

TENOR SAX BASS GUITAR/

VOCALS

GIRL VOCALIST

Permanent positive Mike Mills FNCUIRIES TO MIKE MILLS TEL LEICESTER 815304

THE PRINCE OF WALES'

he Prince of Wales's Division Junior instrumentalists from 18-13 years of age receive a thorstood promotion promotion promotion prespects with generous holidays. First-class in attaments all continuous and promotion of the prom

ORGANIST AND

LEAD GUITARIST

for new group. Good presentation and in be able to sing. Age between 18-22 year

Apply Sax 8229, c/o Meledy Mo 161-166 Fleet Street, Landon, E.C.A.

isthaus action, Germon, 12 Ramstein, Germon, 17-12 Ramstein, Germon, 17-14 Ramstein, Germon, 17-14 Ramstein, 1

Wanted for minimum one-year tour Greece & Turkey

BASS GUITAR LEAD GUITAR

Both doubling voca 808 5300

WANTED, MUSICIANS, INES, FOR SUMMER scams pply Bandleader, 26A Pel oad, Byde, IOW or phone

BOX 8218

YOUNG DOUBLE Bass
ener Sax to complete
ondon semi-pro jazz qu
lust rehearse. — 478 7254.

YOUNG MUSICIANS, 15-17, re-julred for SCOTS GUARDS BAND.

Apply Director of Music, Scots Juards, Birdeage Walk, London. S.W. 1 Tel 01:930 4465 ext. 578.

YOUNG TENOR SAX

for Top Pro Group, Clear image, Top money

Tel: 01-272 0352 anytime

hone Potters Bar 565au ever KEEN ON forming grau ondon. Coloured singer ong writer urgently needs a trown equipments Bassia, uitarist, Vocalist (male, Jer

cently. — 01-836 6517.

LEAD GUITARIST/vocals Harmony group — 578 4451.

LEAD TROMBONE for Nn. 1
heatre, Long engagement for
ully capable modern styliat.

Pethers, Coventry Theatre, Ring

ORGANISTS
O1-930 6517
ORGAN/VOCALS? Join
on band all styles wo

pianist required for lounger, able to do standards, per Phone 98.

PIANISTS FOR SOUTH LONDON

Vanted.
SEMI-PRO JAZZ quartet forming. Drummer seeks serieusly interested bass, sax, planist. — 87-5527, ext 8651.

ARGYLLS!

TRAINED

Clarinets, doubling alto and tenor saxophone

Enquiries to:

ARTISTS WANTED

SONGS REQUIRED

BANDS

1/- per word

A ABLE accomplished bane
variable — 878 4542 A ABLE wedding group avail-

ABANDON your warch here eliable groups and D.J's realist prices 8-965 2001-2826.

ie prices — 8-965 2091/2828,

ABOUT 100 top groups and
lance bands immediately avail
ble Travel anywhere. Heason
ble prices. — Claymon Agency,

9 High Street, E.C.3. Tel Bis
531 (10 amé. pm).

ADAM KEHT TRIO, Versalije —
1,278 9737

ALEX PAGE TRIO, organ, th

AUSTINS PRODUCTION Agency

BANDS/GROUPS anytime, any

DAVE MORGAN Jazz b

DAVE WORGAN Jazz band, Rid-nore End 370. — LOVES A UNDOLE, the progressive group vallable mow 529 8403. WARTET, EXPERIENCE 529 8403. WARTET, FOLONSMO SUN Rhythm School resents the African Drummers tightile Afrocuban Band. — 824 361.

FREDDY GORDON Doukets World repute rowbands, 173-64773. en GROUPS/BANDS, en ryice. — EMP 7383. GUITAR DUO. 570-5400. HIGH SOCIETY Jazz

GUITAR DUG. 370-5406.
HIGH SOCIETY Jazz band.
Anywhere north.— Pudsey 78417.
HOWARD BAKER Hande. CaHOWARD BAKER Hande. CaGardens. Hord. 01-530 4043.
LATIH - AMERICAN pops. tricquinter.— 826 8354.
LOU FREACER'S PRESENTATHOMS. Bande and Cabaret.—69
4043.

9 2031. ORGAN TRIO/quartet. — Glads POETSDOOS, electric jazz and netry — 01-440-2426.

present resident in West End. oilable from March 27th for

-935-0723
TRIO AVAILABLE for gg/Jounge work. — 444 8406
TRIO/QUARTET. — 560 8039
YOUNG QUINTET. Read Jazz, oca's, require summer work. —

VOCALISTS WANTED

BLUES SINGER

449 8786

Index
GIRL VOCALISTS for resimices in London, Midlands, Also
Nacion York

GIRL VOCALIST wanted to collaborate with singer composer.

GOOD YOUNG male singer for op rank watford saile. Upper warfingham 2438.

HARHONY GOUP. semi-pro warf

Rew Southpate. Details 01-985
BECORDING PRODUCER Seeks
laient. Sae — Box 8032
laient. Sae —

YOUNG SEMI-PRO SOUL VOCALISTS

LEN STILES

AMPLIFIERS ELTS

Easy Terms and Part Exchange 233/5 Lewisham High St. S.E.13 DUN 2958

SPECIAL NOTICES

1/4 per word

ACKNOWLEDGED as the best!

VOR MAIRANTS' POSTAL

COURES for PLECTRUM and

FINGERSTYLE GUITAR. Largest Particulars: IVOR MAIRANTS
MUSICENTRE, 56 Rathbone Place,
condon, WI.P-IAB.

SITUATIONS VACANT

JOCKEY required, Essex quipment provided Able to functions, also

MAKE THE SCENE, book ou PREMIER DRUM COMPANY TO

L. W. HUNT DRUM CO.

WE SELL

Premier DRUMS

and back our sales with the finest after-sales service. All colours and sizes and fullest range of accessories stocked

MANY OTHER FINE MAKES, TOO, INCLUDING: LUDWIG, GRETSCH, OLYMPIC, BEVERLEY, SLINGERLAND, ETC new and second-hand

GOOD STOCKS OF

BRASS, SAXES, WOODWIND GUITARS & BASSES

CHAS. E. FOOTE LTD 20 DENMAN STREET, W.1. 01-437 1811 Poote has it!

Est. 49 years

IVOR MAIRANTS

Britain's Leading Guitar Expert.

(3)

DID YOU KNOW THAT

Guitarists travel many miles to choose suitable strings from the world's largest selection?

STRINGS FOR ALL FRETTED INSTRUMENTS

IVOR MAIRANTS MUSICENTRE MAIL DESIGN SERVICE Neuron Tube Tella

MODERN SOUND EXPRESS WORLD-WIDE DELIVERY SERVICE

EXPRESS WORLD-WIDE DELIVERY SERVICE

** SOUND CITY AND PLAD OR 8455

** VOX FOUNDATION CARINT

** SOUND CITY 2415 CARINT

** SEMENT STATE AND PLAD OR SERVICE STUDIO QUALITY

** SEMENT STATE AND PLAD OR SERVICE STUDIO QUALITY

** GRESSCH EXECUTIVE 1-15IN: TWEETER (STUDIO QUALITY)

** ORESCH EXECUTIVE 1-15IN: TWEETER (STUDIO QUALI

COUND CITE MADERIAL WALKE, DAMESOURED Full details now evaluable ice and information on all musical instruments inch. Lighting, Special Effect Units.
Terms available: 13% deposit, heliance over 12, 18, 24 mm. 128 CHARING CROSS ROAD, W.C.2. COV 1167

TERRY

WALSH & KEVIN

WADTH KEVIN
ANY FEMALS bise thismes. E143
NEW FEMALS bise thismes. E143
NEW FEMALS bise thismes. E143
NEW FEMALS BISE E13 × 9 TI, E144
NEW FEMALS BISE E13 × 9 TI, E144
NEW FEMALS BISE E13 × 9 TI, E144
NEW FEMALS BISE E13
NEW F

BOBBY

MAURICE PLACQUET

H GURD

H HARMONY H73

H GISON 330

GIF GRIM-SHAW GS30 (Las Popul)

H FENDET JOSEPHANIES had bein
beby Kevin Brum Tuber 67., pm

S UPPER TOOTING RD.

BAL Premier Daily 10 a.m.-6 p.r (6 days a week)

MUSICAL INSTRUMENTS 5 DENMARK STREET, LONDON, W.C.2 (Just off Charing Cross Road) Pho. e 01-240-2118/2347

Olbren Finabled, 3 pris, rare	£22
Othern 330, austrast or new	612
Gebrer C.R. 7 Sura aburg millert	£13
Granes E.E.O. Fuzztone Boss	EII
Fender Stratuccater, white, good	68
Fender Praction San, turbury.	29
Fender Ermine, Mond, core	
fand, brond, brond, cust	93
funder Jopour, suidourst, porter	Ell
funday Incoluctules, blue, pice	27
Funder Precision Sans, black	19
Gratisch (her Atlanta, hallow body	612
MERCH Depute Converted 15 73 tomas	69
THE RESIDENCE TO A PARTY SERVICE	E91
	EIO
THE RESIDENCE STREET, NAME AND ADDRESS OF THE PARTY OF TH	24
Hedner Hawsolds Gulter	62

CREDIT FACILITIES PART EXCHANGE ALL GROUP EQUIPMENT BOUGHT FOR CASH, WILL CALL

INSURANCE

1/4 per word
FREDERICKS INSURANCE
Brokero, Care, Vote, Incorments.
Mortigage 21 — 9 868 382, 81
60 1246 30 Pinney Rd Seeth
Harrow, Midds

INSTRUMENTS FOR SALE

ALPAT DEALERS OFFEN INDEXES OF THE MARKET OFFEN INDEXES OF THE MARKET OF

Nomined Band, Shi Tei Ci-54 7911.

B A H. Regent clarine, virtual-new, case 202 32 W15.

D/BASS with cover, good condi-ner, 320 — 690-7400.

FRIODEN TRISCATER Son 1911-11 Case good condition.

FRIODEN TRISCATER Son FRIODEN TRISCATER SON CHESON 335 Tred 1730 and Holle Index Musica; T/P, both some — Bing Shemied 20037.

Cond Shide Condition of the Cond

JOSHE a lest offer over 185. — 94.

JOSHE a lesting tead poller, were pickings, fremde in excellent condition, coat 50 guineau.

Lest Paul Control of the co

arwickshire PRO GUITARISTS, bere in a

woodwind PLAYERS. Best rality akin pada supplied by et Fluie, above clarinet 18s set

INSTRUMENTS WANTED

A GOOD quality group guitat santed Lead/bass, will collect, lop. Gear.—91-240 211s/2347, ALL GOOD quality equipment surchased for cash. Will call.—range 61-256-6374 A. units and ass guitar amplifers.— REG

CLARINETS, FLUTES. OBDES, RUMPETS and good TENORS RUMPETS and goed TENORS and GO TENORS and GO TENORS AND THE TENORS

GIBSON, FENDER, Marshall, ox guitars, base guitars and applifiers wanted for cash. — sone RIV 2681 day, COP 7781

coop Guitars, Amplifiers nd all Group Equipment for ash, Will call and collect.— GER

MARSHALL BOTTOM Box (old nodel 36w) wanted for cash, also id Watkins Copycal wanted.— filters to Roger Montamery, 37 oulse Road, Stratford, E.15. PAN PIPES (applashide, please officet.— Keir, 16 Oakdens-mid Rednill, Surrey WANTED, VOX ACIB.— BAT 151

WANTED: S-OCTAVE MARIHEA

INSTRUMENT REPAIRS

1/4 per word

A BEAUTIFUL JOB, Overhal Relacquering 57 days by only pointment Saxophones / wood winds/bress KEN TOOTELL LESLIE EVANS, 275 Colney Hutch Lane, Landon, N.11 Enterprise ane, Lundon, N.1), Enterpris 137 ALL GUITAR Repairs, refre-ing new necks fingerboard epolishing.— Grimshaw Guitar 7. Gevat Faullency Sitces, W Edient 3751

12-STRING GILLTADS

COLLEGE				
EAM	E17.17.0			
EKO (RANCHERO)	E25 15.6			
	£35, 0,0			
HOFNER	£55.13.0			
LEVIN	£50 0.0			
BLUEGRASS	.025.13.6			
12-51 TUTOR (LEADSE	LLY 25/-			

G. SCARTH LTD. 55 Chering Cross Rd., London, 1 01-437 7241 Open all day Sat

Musical Instruments

26 1td 26

		26/2	100		100
paser Clarinat, or t	er M grs.	Hafeer V	ar Holm	-	All ger
Clurinal	645	Frances 3	P.Cu-swatte	and with h	per £24
r II Surbane	300 ges			my symbols	The state of the
teo 9 Clarinet	60 pm		161		125 ges.
te 25 Tpts:, abustion to	1.2.45 gee	Premier	S-draw Ki	K. HAY. A.	rwds .
d Clarinet	£50	Cymbu			150 ges.
cooper	698	Idguerry	101, Trison	avere .	£40
6 franking	E49	5/H Drun	Kits, unde		
odena, lists	92 pes.			set Organ,	A71 get
with name	E60		Leslie clear 3 F/o		E110
Gullar	£18		nt hollow b		6148
validate Gulteri, chie	NF		ENGENEEPER.	oney .	£125
y, as new, from	£40	Sergitoch 1	27/w 12	HARACTE .	640
in the second	681	Familiar Tr		- annual	C#1
ator Gulters, from	519				125 pm
el .	116 gm.				EAS
	613	Varithio I	less	-	
Days, from	545	Harmony	with De A	munda F/s	40 pre
Base Of	110 gita	Burns Ort			625
watry Gest	8374	Burns Orl	Ser Add		645
eren, over	855		leasted Or		2111
65	640		humbarhird		681
	350 gtv.			ec., 2 97 up.	
***	6120	Gratuch 8	less Guiter	-	490
anima .	£150			celds been	. FS pro
ut'	110 ges.		Sielaru G		185 gets
Santas	584		ss Gulter		AS gen
with Trans	630	Distance	Enverte At	-	£40
los.	625	Thundark	ind Twin X	1	.70 gm
2	£145	Vox A.C.	50		63 gits
	345 pm		Lincolnwa	ed Dw In	46
yes.	and gent	Organ			795 gm

REPAIRS AND OVERHAULS A SPECIALITY, FIRST-CLASS WORKSHOPS KKILLED CRAFTSMEN. HIRE PURCHASE -- PART EXCHANGES

114-116 Charing Cross Road, W.C.2. TEM 5432 Open 9.30-6 Weeksloys. All day Sats. (Thurs. after 1 p m until 6 p Repairs and payments only)

THE FABULOUS NEW LOOK

BIO SELECTION OF:—

SELINGIERAND Drame, AVEDIS ZILDJIAN Cymbols,
NEADMASTER Plantic Hoods, VISCOUNT Turned Parcentino
MARSHALL Amplifectors Equipment
RECKHNARCKER, LEVIN, EXO, GIRSON, FENDER and SHAFFESBURY

Flactic Goldon TAYAY, ARIA, SUZUKI, JOHN PEARSE Finger-tyle odd F CONN fross and Socophones. SHAFTESBURY Scanphones LONDON'S LARGEST STOCKIST OF BERG LARSEN Mouths

HAND BARGAINS

- SUPER SEC	OND
SUNGERLAND 3 Drume	£168
SUNGERLAND Source	E25
LUDWIO Acrelite	£24
LUDWIG Super 400	£42
HOFNER Varibie Sees	£45
GREISCH Hollow Sody	E122
ANGIUCA 12-string	620
GUILD Dunne Eddy; horgain	£120
SITAR, or new	E60
DANESECTED 6-string fines	ESC
FENDER Stratoguster	£110
BURNS Double Six Guller	670
RICKENBACKSK Shart Scale.	£138
COMMITTEE Elec. Guiter, prip	245
HOFNER Varieties with Bigsley	E43
GRETSCH Single Anniversary	678

VOX Cobinets from VOX ACJO Twins CONN Consistintion for KING Super 20 Trumpet RESSON 10-10 Trumpet COURTOIS Trumpet RUDY MUCK Trumpet

81-83 SHAFTESBURY AVE. LONDON, W.1. Tel. GERrard 2211 Open 9.30 a.m. -6 p.m. • Hire Purchase Facilities

Mon to Sat • Part Exchange • Repairs & Overhauls

COMPARE THESE PRICES

MANDOLIN	
154 Sets of S Hongy Photed	14/-
345 Sers of Yurings Commist Sminley	15/8
BANJO	
137 Seld of Surveyor Property	7/11
Mr. ore of 5 person Transport Semisland	8/9
TINOE BANJO	
354 Sets of a strongs. Planted	7/5
195 Sers of a strings Tropical Secures	8/2
Aim said singly by good Dealers on	creches

BARGAIN CENTRE 181 SOUTH EALING ROAD 01-560 0520 HOME OF SIMMS-WATTS GEAR

SIAMAS-WATTS 100 world 4 x 12 Cobs.
SIAMAS-WATTS 100 world 4 x 12 God.
SIAMAS-WATTS 100 world PA
Cols. page: 99 gen.
Angs.
SIAMAS-WATTS 100 FA. Angs. 80 gen. land SELMER 30 T S B. with Golden, o FEHDER Showman Column IMFACT poly 70 wort F.A. Colu SELMER Golden 50 west Colu-SELMER poly 4 x 10 F.A. Columnia

THE COMPLETE GROUP SERVICE—BUY—SEIL—EXCHANGE— CREDIT TERMS — WHILE YOU WAIT AMP REPAIRS — ALL MAKES OF ORGAN SERVICED AND REPAIRED — EASY PARKING—FREE COFFEE—GAS SERVICE FROM DAYE, RICK AND UNCLE ERNIE

MUSICAL TALL ST. 224 7664 INSTRUMENTS

VOX 140 Sour Cabback, Nov. 225 or.
VOX 140 Sour Cabback, Nov. 225 or.
VOX 80-7 For Vox talence, 1 per 245

HORNER dust scored, site VOX Cartinental, very good ALL GROUP INSTRUMENTS WANTED FOR CASH MAIL ORDER | HIRE PUBCHASE | PART EXCHANGES

ST. MUSIC STORE 1977 VOX. Constituents, or product of the VOX. Constituents, amounted the VOX. Constituents, amounted the VOX. Constituents of the Vox. Constituen CODWIND REPAIRS ON PREMISES

VISIT DRUM CITY LONDON'S PERCUSSION CENTRE

GEORGE HAYMAN' VIBRASONIC DRUMS

PAISTE CYMEALS for the Sound you're looking for

KING BRASS & REED INSTRUMENTS
Bill Heade advises on Brass and Read Instruments
H.P. TERMS AVAILABLE 15th DEPOSIT BALL OVER 2 YEAR BAL OVER 2 YEARS

114 SHAFTESBURY AVE. . LONDON W.1 . GER 9353

SALE

ENDER Pracision, good AMPLI MARSHALL 100 water

ISLAND RECORDS LIMITED 155-157 OXFORD ST. LONDON W1 ENGLAND

FRIENTION

"Tons of Sobs' Free ILPS 9089 PRODUCED BY GUY STEVENS

What We Did On Our Holidays' Fairport Convention ILPS 9092 PRODITCED BY JOE BOYD FROMERSE

Spooky Two' Spooky Tooth ILPS 90 PRODUCED BY JIMMY MILLER

Slemi

Registered at the G.P.O. as a newspaper. Second class postage and lever York, N.Y. Phinned in Great. Birtain by QB. Ltd., Sheepen. Road, Cotchester, and published by Longarier Press Ltd., 161/165 Fleet London, E.C. P. Postage on single copiest inflance Constitutions, or the Constitution of the Constitutio