Melody Maker

MARCH 22, 1969

1s weekly

YOUR

THE FOLLOWING
ITEM APPEARS IN THE
CURRENT ISSUE OF
THE U.K. PRESS
GAZETTE, THE JOURNALISTS WEEKLY
MAGAZINE:—

SUSTAINED excitement in the look of a paper is something which arises instinctively from the atmosphere of the office. It is a happy coincidence that the availability of web-offset—which makes vibrant pages easier to produce—is increasing at a time when there is a demand for papers which appeal to giunger people. Melody Maker, which is interested website the produce is increasing at a time when there is a demand for papers which appeal to giunger people. Melody Maker, which is a mind website to the produce in the produce is a good samule of this cast in print. It has something of what fabulous had it is early days, the know-how to extract excitement from the marriage of strident typo graphy and excellent pictures superbly cropped or cut-out. Although a spot second colour is available, it manages to maintain its breathless pace in black and white. It is a question of horses for courses and Melody Maker, while not everyone's bundle of hay, has the air of precision editing and marketing.

Last week's issue dropped on to the desk because of a few paragraphs in the first of Keith Altham's three-part series on Mick 'agger-withe anti-hero juggernaut. Wicked Mick,' he calls him.

Altham, with nerves of a seed of the same day. It was also sub jodice and therefore very courageous as well as being a very nice thing to do. That was the editor of The guestly met. "We he calls him." We he calls him. The Times the Calls him.

We he calls him. The produce of the page at the larm metalogy is making friends in most unexpected places as he forces the pace at The Times towards the half-million.

'Dylan' LP in May

AFTER months in the shadows, the Hollies have roated back into the Top Ton with their first single since founder member Graham Nash quit the group and moved to America's West Coast.

The single, "Sorry Suzanne," with new boy Terry Sylvester, jumped to number nine in the MM's Pop 30 this week.

And it has rejuvenated the group. For singer Allan Clarke told MM this week that for a time he thought the group would splir up after Nash left.

The Hollies have started a massive six-

up after Nash left.

The Hollies have started a massive sixweek world-wide promotional campaign on the record. They have already appeared on German TV and have been booked to appear on television in Holland, Italy, Belgium and Sweden over the next few weeks.

CAMPAIGN

In addition, they have completed a three minute colour promotional film which is to be shown on 20 American TV shows and five Canadian shows in the next three weeks. And the film will probably be used by Australian television stations as well.

The group's manager Robin Britten told MM: "This is a massive campaign to create a worldwide hit with 'Suzanne."

The Hollies next album "Hollies Sing Dylan" is released on May 4 and features 12 Bob Dylan songs including "Mighty Quinn," "Blowin In The Wind" and "My Back Pages." In addition, the group have started work on a subsequent album which will contain at least nine original numbers.

And they have three "really good songs from which to choose a new single, including one by Tony Hazard and another by Tony Macauley who wrote "Sorry Suzanne."

SEE PAGE FIVE

and in this week's most zestful music paper...

MICK JAGGER. WEEK TWO, BY ALTHAM

It's the series everyone is talking about — people in the world of pop and people outside it (see left). It's Keith Altham's JAGGER IN 3-D. It's Mick, the anti-hero from 3-D. It's Mick, the anti-nero from three unique angles. It's exciting because Altham knows Jagger. He spent hours talking to him before he wrote a word. And, because Altham's life is pop music, he knew the kind of questions to ask. And the kind not to. Read part two of this talked about series this week — SEE CENTRE PAGES.

CLEO, JOHNNY, TUBBY JOIN MM CONCERT BILL

Cleo Laine, Johnny Dankworth and his Band, tenor star Tubby Hayes — they are joining the fantastic all-star bill for the MELODY MAKER'S Pollwinners' Concert at London's Royal Festival Hall on April 12, at 9 pm. Already fixed are such stars as Georgie Fame, John Surman, Joe Harriott, Ronnie Scott's Band, Mike Westbrook's Band, the Rendell-Carr Quintet, Harold McNair, Sandy Brown and many more. The rush for tickets is on. Don't miss out. Fill in the coupon on PAGE 21.

COME ON A JAZZ HOLIDAY. SEE MILES

How would you like the music holiday of a lifetime? It's easily arranged. Come with the MELODY MAKER to the Antibes Jazz Festival. Bask in the sunshine all day and hear some of the world's best jazz at night. Miles Davis will be there. So will Aretha Franklin or Ray Charles. Also the Marion Williams Gospel Singers and the Buddy Tate Quartet. The MM's Sunshine Superholiday is from July 23 until August I. You'll have a gas time. Read all about it on PAGE 18.

Melody Maker

(1) WHERE DO YOU GO TO . Peter Sarstedt United Artists (4) I HEARD IT THROUGH THE GRAPEVINE Marvin Caye, Tamla Motown (2) SURROUND YOURSELF WITH SORROW Cilla Black, Parlophone WICHITA LINEMAN Glen Campbell, Ember

THE WAY IT USED TO BE ... Engelbert Humperdinck, Decca 6 (12) GENTLE ON MY MIND Dean Martin, Reprise FIRST OF MAY Bee Gees, Polydor MONSIEUR DUPONT Sandie Shaw, Pye Hollies Parlophone SORRY SUZANNE

I'M GONNA MAKE YOU LOVE ME

Diana Ross & the Supremes & the Temptations, Tamla Motown YOU'VE LOST THAT LOVING FEELIN'

12 (9) PLEASE DON'T GO Righteous Brothers, London Donald Peers, Columbia 13 (14) GOOD TIMES (BETTER TIMES) Cliff Richard, Columbia 14 (15) IF I CAN DREAM Elvis Presley, RCA 15 (5) HALF AS NICE Amen Corner, Immediate 16 (22) GAMES PEOPLE PLAY Joe South, Capitol 17 (23) GET READY Temptations, Tamla Motown 18 (13) PLL PICK A ROSE FOR MY ROSE Mary Johnson, Tamla Motown 19 (21) WINDMILLS OF YOUR MIND Noel Harrison, Reprise 20 (24) ONE ROAD Love Affair, CBS 21 (25) I CAN HEAR MUSIC Beach Boys, Capitol 22 (16) DANCING IN THE STREET

Martha Reeves & the Vanish

DANCING IN THE STREET

Martha Reeves & the Vandellas, Tamla Motown

SOUL SISTER BROWN SUGAR

Sam and Dave, Atlantic

IN THE BAD OLD DAYS

BOOM BANG-A-BANG

DON JUAN

Dave Dee, Dozy, Beaky, Mick and Tich, Fontana

PASSING STRANGERS Sarah Vaughan & Billy Eckstine, Mercury

BLACKBERRY WAY

Move, Regal Zonophone

FOPLE

Tymes, CBS

ALBATROSS

Fleetwood Mac, Blue Horizon

POP 30 PUBLISHERS

u.s. top ten

1 DIZZY

TRACES ME UP BUTTERCUP

THE THE OF THE SEASON ZOUNDERS DOTS B IN EVERYDAY PEOPLE 9 (6) CRIMSON AND CLOVER Tomms Jones out the St 10 1-1 RUN AWAY CHILD RUNNING WILD

top twenty albums

2 12: SOODSTE THE SHEKERS Polyster
5 10: SEST OF THE SHEKERS Section. Columbia

INSTRUMENT SERVER

INSTRUMENT HUMBERS AND CONTROL OF THE SOUND OF MUSIC Soundfrook RCA

INSTRUMENT SOUND OF MUSIC Soundfrook RCA

INSTRUMENT SOUND OF MUSIC Soundfrook RCA

INSTRUMENT SOUND OF MUSIC SOUND ARTISE. CBS

INSTRUMENT SOUND OF MUSIC SOUND ARTISE. CBS

INSTRUMENT SOUND S

11 (5) YELLOW SUBMARINE Boards, Apple 12 (b) YOU CAN ALL JOIN IN 11 18 TEROM ALL JOIN IN VOICES ATIST, ISSORD
18 111 STONEHENGE TEN YEAR ATTER CEROM
14 (VI THE WORLD OF VAL JOONICAN VEN DOWNICAN DESCRIPTION OF VAL DOWNICAN DESCRIPTION OF VALUE OF V

(S) SF 7995

RHA he week Liverpool Scene "Amazing

Major British tour for **Foundations**

Engelbert

gets extra

tour date

AN EXTRA date has been added to the Engelbert Humperdinck-Mary Hopkin tour. The package will now play the New Theatre, Oxford, on March 31

DAVE DEE DATES

DAYE DEE Doxy. Renke.
Mick and Tich have signed
for extrasive overseas appearances this Spring Solumer.
From April 3-11, they four
fermany followed by visits to
Jensey. Day 17). Israel 18.
Majorca in August.
On April 22, they return to
Germany to headline a colour
TV spectacular and also
appear on a Spanish TV show
They play cabaret at the
Fiesta, Stocktoe, from March
22 for a week.

BLUEBEAT

HOT 10 LETTERS

2 (1) EVERYBODY NEEDS LOVE

(4) I AM A KING 4 (9) SPREAD YOUR BED 5 (-) YOU LOST

YOUR DATE . (-) PRIVATE NUMBER

7 (7) WOPPI KING/

10 (6) BLOWIN' IN THE WIND Mile Romeo Mas

NEW RELEASES

THE WEIGHT

SUFFERING STILL

PAMA RECORDS

78 Cruven Park Rd London, N.W.10 Phone: 01-965 2267/8/9

1 (10) DREAM . (8) MR. RHYA

THE FOUNDATIONS, currently fouring with Stevey Wonder, are to headline their own major British tour in the autumn.
Negotiations are under way for a solo American artist, Marvin Gaye, to join the four Johnny Johnson and The

NICE SINGLE

year.

The Nice left Britain for their second American tour on Tuesday this week and are due to open comparew (Friday) at the Boaton Tea. Party for three days.

EARLY B.B. TRACKS

BLUE HORIZON Records have acquired many early tracks by blues singer B.B. King and intend to release them in Britain as a history of the singer

HUMPERDINCK best-selling sing

THE CHORD ORGAN

A BOOK FOR BEGINNERS FOR ALL C & G CHORD
ORGANS, WITH SEPARATE DIAGRAM OF KEYBOARD
STAVE, NUMBERS AND FINGERING, PLUS ELEVEN
SPECIALLY ARRANGED STANDARDS

ROBBINS MUSIC CORPORATION LTD.

Price

MUSIC FOR TRUMPET

14 DIXIELAND INSTRUMENTAL FOLIOS

FIFTH COLUMN PLUS TWO

Blies comes along again white CHARLEY MUSSELWHITE BLUES BAND on their VAN-GUARD release with the lovely title of "STONE BLUES" the of "STONE bearing of the SVRL 19012). This happens to SVRL 19012). This happens to SVRL 19012, This bearing of the SVRL 19012 of the S be CHARLEY'S first recording with his own San Francisco-based group, which also hap pers to be one of the finest of the new young white blues bands to have arisen in the finited States since the "new" blues revival CHARLEY MUS-

hy JOHN FAHEY and each me well worth several plays.

We were on about BUDDY
GUY earlier, so don't forget his February LF. "THS IS BUDDY
GUY" on VANGUARD (SWR. 1906'Ve not heard it you've not heard it you've not heard it you've not heard it you've you're very naughty and need you't hands and wrists amakede heause it's a really very secting "live" recording analyse your hard stand on the other week I told you about STEFAN GROSSMAN'S latest FONTANA LP which has the title "THE GRAMERCY PARK SHEIK," and its calculation of the control of the cont

in the call of the

LOWELL FULSON'S FORM TANA album "SAN FRANCISCO BLUES" is a great collustor's item, so take good note of the catalogue number—it is SFIL 920. With the back note by BLUES UNLIMITED editor, Mike Leadhitter, you can be sure of sensible reading and information. The album civer's saveral, stat SON'S, secording, stat SON'S, secording, stat SON'S, secording. information. The album covers to County of the Market Pulson's recording cateer from 1946 to 1951, which, according to many critics, was into of his best periods. His accompanists module pinnists KING SOLO-MON, ELDRIDGE McCARTHY, LLOYD GLENN and RUFUS J. RUSSELL, Mr. If you want to hear some good blues ainging, with his invan Irin hacking—which naturally includes the previously framed planists—git previously named planists—ge "SAN FRANCISCO BLUES" (SFJL 920),

LOUIS ARMSTRONG'S 50 JAZZ CLASSICS Sugar Foot Stamp, Copenhagen, etc. Price 57:, po

SCORE OF SOLOS

Volume 1 High Society, Tin Roof Blues, Sugar Blu Valume 2 Mople Leaf Rog, King Porter Stomp, etc.

TRUMPET WORK-OUT by LES CAREW

FROM YOUR FELDMANS 64 DEAN STREET

Melody

161 Fleet St. London EC4 Telephone 01-353-5011 Telephone 01:353:5011
EDITOR
Jack Hutton
ASSIETANT EDITOR
BOB Houston
FEATURES EDITOR
BOB Dawbern
NEWS EDITOR
NEWS EDITOR
SO Dawbern
NEWS EDITOR
SO Dawbern
NEWS EDITOR
STAPMAN Jones
Laurie Henshaw
Chris Hayes
Chris Welch
Bill Walker
Tony Wilson
Reystan Eldridge
ADVERTIEEMENI
MANAGER
Jerry Dawson
Jerry D

Love Affair and Herman share bill

THE LOVE AFFAIR share the bill with Herman's Hermatts on a six-day tour kicking off at Newcastle City Hall on April 13.

The show then goes to Guildhall, Portsmouth (14), De Montfort Hall, Leicester (15), Coiston Hall, Bristol (17), Dome Brightton (18), and Writer Gardens, Bournemouth (19).

JACK IN NEW YORK

ACK BRUCE, the formerream star, is to stake the
total public appearance since
the public appearance since
Nork on Saturday (22)
He will appear at the Fillmore East with guitarist
Larry Coryell, who played
with Gary Burton, sond Roy
to added to the groop.
Jack flew out to New York
this week and will be stayting with Coryell. A new
Cream single will be issued
on April 4. The two tracks
Madage and Whan Dring
Froup's farewell LP." Goodbye."

WHILE PLAYING TO PACKED HOUSES IN THE STATES

MAYALL SIGNS FOR NEWPORT JAZZ FESTIVAL

IOHN MAYALL: fifth British group for Newport

FREE CLAPTON CONCERT?

ERIC CLAPTON, Stevie Winwood and Ginger Baker are
recording their album in strict
secrecy, but news leaked in
London this week of their
doing a possible free concert
in 18/96 Park on June 7
afternoon.

DBC.TV this week hit back at the suggestion they had been "lax" in not acroening the Evist Presider TV show networked in the States on December of the States on The show marked Evic's remained the States on the States of the States on the States of the S

JOHN MAYALL, cur rently playing to stand

ing-room only audi-

ences on his American

tour with the Blues-

breakers, is the latest

British star to be signed

for the 1969 Newport

Jazz Festival.

Mayall, who becomes the fifth British group appearing at the Festival.

Mayall, who becomes the fifth British group appearing at the Festival, will appear on the evening with the Woody Herman Band, O. C. Smith, Silv, and The Family Stone and The World's Greatest Jazzband, Co-led by Yank Lawson and hob Haggart.

The other British groups featured — Led Zeppelio, Jethen Tuil, Ten Years After and Jeff Beck — appear on July 4 along with Blood, Sweat And Tears, The Steve Marcus Combo and The Bloseon, Chin. He Elongal Rich Quarter.

From Newport, Mayall governed. The Bloseon Chin. He Florence in mid-May.

PRC TW HIT PACK

BBC TV HIT BACK

the decision rests with NIC, with Column Tom Parker (Prestoy's manager), Evil Presley or the Singer Sawing Machine Company, which spousored the show."

cuss the release of his records.

A new album by John and Yoko One, titled 'Unfinished Manage of the Health of the

BASIE-BENNETT DATE

IT IS likely that Tony Bennett and the Count Basic band

vision Market. Details are now being negotiated but on Monday there was no hard-market. The Basie band opens on its own at the Wakefield Theatre Club on Friday (18) and plays one more date here eithers. Bennett, It is at Coyday (24). The fine of the theatre of

CHAMBERS DUE

AMERICA'S Chambers Brothers are due to fly into London tomorrow (Friday) from Humburg for their first ever

Show, are to do concert eppearances and radio and TV
shows.

Shows and radio and TV
shows and the shows are shown and the show and th

MARMALADE

AUSTRALIAN CLUB AND CONCERT TOUR FOR MARMALADE

MARMALADE have been aigned for their first ever trip to Australia. They fly to Australia on June 27 for a three week club and concert four. They will be a superior of the sup

DUSTY'S NEW ALBUM

DUSTY SPRINGPIELD'S next album will be "Dusty in Memphis," her first for Attantic Records but seleaned through Philips in Britain, which was recorded in Memphis on her last visit to the U.S. On March 19 she files to Australia for a season at the Chevron Hilton Hotel, Sydney and then got one-nighters although a projected appearance at New York's Americana citib has been dropped.

BANDWAGON DUE

THE BAND WAGON arrive in Britals on March 27 and will

Elektra name March **Judy Collins month**

MARCH HAS been named as Judy Col-lins North by Elektra Records. The American singer, whose single, "Both American singer, whose single," Both single had been seen to be a supported to the single had new album, "Who Knows Where Time Goes" released in Britain. The title track is a song written by Sandy Denny of the Fairport Convention. A special album featuring six of Judy's recordings, including "Both Sides Now" has been produced and will be distributed to radio and Press.

. JUDY

KIRK IN CONCERT

ROLAND KIRK'S Quartet will guest star in a concert to commemorate the South African Sharpeville massacre at the Round House, Chalk Farm on Sunday, from 7:30 pm. art with a concern the star of Hur, with selection cast of Hur, with selection from their show at the Shaftesbury Theatre, Roland Kirk, Explosive Spectrum Light Show, Ginger Johnson and his African Drummets and Diana Rigg.

Tickets will be available from the Anti-Apartheid Movement, 88 Charlotte Street, London WI.

SPECTOR SIGNS T.H.E.

FOUTUR SIGNS L.H.E.

FONY HALL'S THE Enterprises has been signed to promote all future Phil Spector
productions on the newly independent A&M label.

The first release is "Love
Is All I Have To Give" by
The Checkmates, Ltd., released in early April and an
enw single by the Ronettes is
also expected next month.

Righteous Brothers "You've
Lost That Lovin' Feeling "
currently high in the MM Pop
30.

GARNER TOUR OFF

ERROLL GARNER'S British

NAMES IN THE NEWS

'Go Blind' is Chicken Shack's next

CHICKEN SHACK'S next

CHICKEN SHACK'S next flihe Horizon single will be "I'd Rather Go Blind," released on April 18, The group open a six-week American tour on July 11, Phil Jay formerly a deejay with Radio City, starts, a series for Radio City, starts, and the series with the "The Wood Caravan visit the States to April for three weeks including Filmore East and West. Nell Macaritary, for merity with the Zombles, there will be a series of the Radio City, and the Competition of the Co

for permetteral work on his single "She Not There."
Former Shadows guitarist Jet Harris has joined the Shades of Grey, a dance hand, at the Shewood Recount, Nottingham. Phil Moos and his Greysta play at the 1000 Gati-Alan were play at the 1000 Gati-Alan were play at the 1000 Gati-Alan Bown and had a three-year recording contract with Diecra was along the state of the property of the property of the state of the property of the state of the sta

CHICKEN SHACK
Six-week US four

Vince Hill is to attar for six
consecutive weeks as the
precial quest star in a new
and July Polly Perkins,
of the Academy, appears en
Granada TV's Discotheque on
April 2 Eve Boswell's
first Morgan single is "This
is My Love" released on
April 1 Disnone Brooks,
close new record "Need To
Belong" Jaunches the new Rechess new record "Need To
Belong" Jaunches the new Rethere weeks promotion on
the record.

Roy Castle appears with
Cilia Black in Holiday Sizetime of the Elickpool ABC
Trom June 23 Max Rygraves topic the bill at the
Printess "Theatte, Tropialy
this summer in Louisian
Link Summer Medical Room
Indicate the Religion Room
Indicate the Religion Room
Indicate the Religion Room
Indicate the Calm Room
Indicate the Calm From Links
Louisian Room
Indicate the Religion Room
Indicate

Idle Race have a new single "Going Home" released, on, Liberty on April 11. the next Honzo Dog Hand album will be "Plesse Do Not Atjust Will be "Plesse Do Not Atjust Will be "Plesse Do Not Atjust Washington appears at the Railway Arms, Wealdatone, on Sunday (23).

Jimmy Witherspoon arrives in Britain on April 9 for a property of the Common Britain on April 9 for a property of the Common Britain on April 9 for a property of the Common Britain on April 9 for a property of the Common Britain on Britain on Britain on Britain on April 9 for a property of the Common Britain of Great Holden Britain and Blues Association Great Britain Great Holden Great Holde

THE REVOLUTIONARIES ARE ON CBS

CBS. Records 28/30 Throtalds Read London WC1

PETER GREEN

FLEETWOOD MAC JOIN IMMEDIATE

TWO McDONELL LPs

CLUB NEWS

ROBIN GIBB TO LEAVE BEE GEES

to leave the group. This was the second crisis to hit the Bee-Gees fol-lowing the weekend announcement that announcement that brother Barry Gibb will

brother Barry Gibb will not appear in the group's first-ever film.

As reported exclusively medical and an appear of the group's first-ever film. As reported exclusively medical and an appear of the group's current single and his part in the group. He now wants to go solo and open a management organisation.

On Monday Robin Turner of the Robert Stigwood Organisation, which manages the commercial from Robin turner of the Robert Stigwood that he wants to leave the group. We know no more than what we have read in the papers. There are contractual attragments with Robin for the next two years.

BARRY MISSES GROUPS FILM DEBUT

DYLAN SONG FOR FAME

GEORGIE FAME is in retease a Bob Dylan song. He has inished recording two Dylan numbers with Dylan's own producer, Bob Johnston, who has flown back to Nashville with the tapes where Johnny Cash will help with the mix-

GRAMMY FOR JOSE

AMERICA'S Grammy awards
the accolades of the U.S.
rectrid industry—were awards
ed in Los Angeles last week
And Gien Campbell Inwick were among the artists
to win awards.
The awards were Jose Feltclant (best new artist, best
pop male vocalist). DionnWarwick (best pop female
vicelist), Judy Collins (best
folk performance) and Gien
carried (best albom of the
property).

Martha plays Club Fiesta

MARBLES DEBUT

THE MARBLES make THE MARBLES make their inst-even public appearance in this country on April 13 when they appear at the charity, show at Wembley Pool.

Today (Thursday) the duo play at the annual convention of Polydor records in Ger many. The group are the only the property of the prope

BURRITO CHANGE

LED ZEPPLIN replaced

RINGO STARR looks happy, surrounded by three nifty young ladies who are appearing with him in his first major feature film role as an actor. The film is the Magic Christian, in production at Twickenham Studios. Ringo co-stars with Peter Sellers and the girls (left to right: Monica Walters, Lena Ho and Polly Williams) were chosen from 200 applicants to play "nifties" in the film. What are nifties? The film company aren't saying. We'll have to wait and see. BEACH BOYS return to Britain in June for a Jord-night's tour. They were last here in December. At pressions, Impresario Arthur Howes was fixing dates for the Compitol issued a new Beach Boys althurs titled "20 by 20." Royal Albert Hall concert for Janis Joplin

AMERICAN blues singer Janis Joglin, who came to fame with Big Brother and the Holding Company, comes to Europe on April 1 and to London for a concert on April 21 at London's Royal Albert Hall.

It is gossible the will be all the control of the total the london's Royal Albert Hall.

It is gossible the will be all the control of the london's Royal Albert Hall.

It is gossible the will be all the control of the london's Royal Albert Hall.

It is gossible the will be all the london's Royal Albert Hall.

It is gossible the will be all the london's Royal Albert Hall.

It is gossible the side of the london's Royal Albert Hall the london's Royal Ro

another exchange mad to arranged.

It was hoped that the Burritos, consisting of exchyrds.

Chris Hillman and Gram Parsons would be able to appear on "How Late It Is" to

BEACH BOYS RETURN

ZEPPELIN TOUR U.S.

for a new altum to be released shortly.

Led Zeppelin have also been working on a second altum and play dates in Scandinavia prior to their second. After ican tour.

US FIRM 'LAND' HERE

ONE OF America's most sur-cessful music publishing an

BACHELORS SEASON

THE BACHELORS are II

JAZZ NEWS COMPILED BY MAX JONES

President Nixon's dinner tribute to Ellington

THINGS are warming up, here and in the States, for April 29. Why so important a date? It is the 70th birthday of Edward Kennedy Ellington, and the great jazzman will be honoured in the press and on radio and TV from Washington to White City.

In the States, President and Mrs. Nixon have announced a dinner for April 29 to pay tribute to Duke for his contribution to American music. About 148 guests have been invited to the dinner and 1 am able to reveal that one of them is Frank Sinatra. Another, and the only one from of Ellington's Belong Friend of Ellington's Belong Friend of Ellington's music.

DUKE: Sinatra invited to the dinner.

UBBY HAYES' quartet ap pears in Liverpool to morrow (Friday) and at Man chester's Southern Hotel of Saturday (22).

Mr Clarke,

of NW3,

feels

much

now

suits

are

better

MM INVESTIGATION

WHY DO SOME GROUPS HAVE THIS DEATH WISH?

BY BOB DAWBARN

MOST OF the im-portant advances in the music business have stemmed from the clubs.

Trad, skiffle, the Beatles, the whole beat business and the Underground groups were all estab-lished in the clubs before becoming major record

lished in the clubs before becoming major record becoming major record sellers or big attractions of stage, screen and radio.

A healthy club scene is essential to the music business of stage, screen and radio.

A healthy club scene is essential to the music business of stage, screen and yet so many or possessed of a death wish that they seem intent on destroying the clubs.

Every week throughout Britain, club owners wait for the groups who don't turn up desplie signed contracts.

And too many of the names, seem intent big pricing themselves out of business.

Take the West of England

Take the West of England

Take 25th yam by Peter

Reddawy at yam by Peter

Reddawy at yam by Peter

Reddawy at yam by Peter

Reddawy Swindon.

The club opened in

January — with a dep group

because the big name origin
aliy hooked was sizk.

For the second session,

another top blues group

their guitar leads behind.

"Over 900 people had

turned up to hear them,"

says Mr Reddaway. "They

couldn't play without the

leads, so we had to offer

money back and were left

with 247 customers in many

cases, people had travelled

Brimingham, London, Chatham and Flymouth specially

to hear the group.

"Naturally, these people

lost confidence in us and we

were hoycotted. At the next

session, John Peel drew 74

people, Later we had 172 for

The Years After and 185 for

the second of the second of the people

that have the fault of

the second of the second of the people

that have the felich was

forced to close down, though

Mr Reddaway plans to try

again.

An isolated case? Don't

again,
An isolated case? Don't you believe it.
Listen to John McCoy who runs the Kirk Levington Country Club, Middlesbrough, and Redcar Jazz

We've been let down six es since the beginning of year at Kirk Levington," said this week, "One up failed to show up

times since the beginning on the said this week. "One group failed to show up from a constant of the group hefore they ploned to say that one of the group was down with gastric fluster exceeded quickly enough to play another club the next night.

The result is that every—The result is that every—The result is that every—The constant of the group another club the next night.

JOHN PEEL drew only 74 people

that a few of us in the North-East are thinking of getting together to form a syndicate of promoters to get people to lump to our "Prices, too, are just getting ridiculous. A group builds up a good following and immediately wants ridiculous money when they get a "Then they are back a few months later, looking for work, but still asking the sort of money that is quite impossible. The couleges seem to have unlimited funds and don't have to make a profit so they are prepared to pay prices which are impossible for chulls."

Prestige

It is, of course, mostly the provincial clubs which are hit by non-appearing groups—and if's remarkable how often the same names are mentioned by club owners.

John Gee, major domo of London's Marquee, doesn't have much trouble—"it's a prestige place to play and, of course, it's in town so there are no hang-ups about travelling," he says.

"Instances of groups fail-instances of groups days be about the compains. "And, of course, "They get a hit record and start scaling down the time they play, but still expect exhorbitant feets," he complains. "And, of course, the Ians, our customers, are do a short set."

Groups may feel that missing a couple of gigs is not very important.

What they don't realise is that it isn't just the case of one promoter out of pocket, one set of disgramed moles.

They can spoil a whole working groups who do show up.

And without the provincial clubs there would be no new record buyers, no new members for their fan clubs.

Too many groups who do show up.

And without the provincial clubs there would be no new record buyers, no new members for their fan clubs.

Too many groups who do show up.

And one day the provincial clubs there would be no new record buyers, no new members for their fan clubs.

Too many groups who do show up.

And one day the provincial clubs there would be no new record buyers, no new members for their fan clubs.

Too many groups who do show up.

And one day the provincial clubs there would be no new record buyers, no new members for their fan clubs.

To many groups who do show up.

And one day the provincial clubs there would be no new record buyers, no new members for their fan clubs.

To many groups who do show up.

And one day the provincial clubs there would be not th

A FEW months ago, the Hollies almost split up.

The group that has had a hit with every record they have issued over five highly successful years nearly went out of business.

out of business.
It happened when Graham
Nash, one of the founder members of the
group, left to pursue his
own musical path and
the other four Hollies
were faced with the job
of trying to replace
him. him.

him.
Lead singer Allan Clarke
told me about it at his
cottage-style Hampstead
home on Sunday.
'The trouble was, I knew
how good Graham was.
I knew it wouldn't be
easy to replace him.
'We were missing his
high harmony which
was an integral part of
the group's sound.
'We had two and a half

was an integral part of the group's sound.

"We had two and a half months of looking about for a person who could replace him, fit in the group and be tuned in to the musical aims of the Hollies.

"It was frightening.
"There was a stage when the group nearly broke up and I had to think about what I was going to do in the future." I considered going solo, because after all I have a family to support."
Fortunately for the group after many auditions and much searching along came Terry Sylvester.
Terry had been playing guitar and singing with Liverpool's Swinging Blue Jeans and fitted perfectly into the Hollies mould of happy, melodic music.

fit was uncarny how well be fitted in," said Allan. "He's a hard worker and he believes in what the group is trying to

We wanted someone who would want to play Hollies music, the music we have been playing since we started.

since we started.
Terry's working wonders. He's gradually
changing and moulding
himself into the group.
He's smartening himself
up and he's now gol
something worth while
to work for."

Allan—and the rest of the group—breathed corpor-ate sighs of relief when they recorded with Terry and found he fitted in perfectly in the recording studios, too.

One of the first things they recorded together was "Sorry Suzanne," which has marked the Hollies' return to the Pop 30.

I'm on top of the world about it. Well, how would you feel? I'd had three months of worry

I thought that we'd re-

EXPERT

ADVICE

see page 20

tained the Hollies sound But you can never tell.

It was a very good song for the Hollies, but in the end it was up to the public whether they wanted it or not."

public whether they wanted it or not."

The rejuvenated Hollies are set to start working again. They will play the college and university circuit rather than the ballrooms because they feel that their brand of music will be most appreciated there. We won't be doing the ballrooms any more, and Allan in the longe of his home near Hampstead High Street. "We found the last time we were in America, when we had to do a \$0-minute spot, that we had to create a cabaret act." We did that, and we find now that the cabaret act is our strongest area rather than doing a string of hits.

Graham left because his musical ideas and the rest of the group's conflicted WALSH

That's why we do songs like 'Blowing In The Wind' and 'A Taste of Honey. We find that the student audience really appreciates the things like this we do, and it's better for us, too."

THE NAME **IN LIGHTS**

From the house of the world's highest grade

Bob Johnston, the man who produces Bob Dylan's albums — or as he puts it "turns on the machinery"—is in London recording Georgie Fame's next single. Johnston and Georgie are pictured above in the London CBS studio this week. No details yet of what Georgie's next single is — but it's a Dylan song, naturally.

Dylan on new LP—'the songs are easy to sing'

BOB DYLAN has completed his next album at the Nashville studios of Columbia Records, and also cut some tracks with Johnny Cash. The sessions took place in mid-February.

heen writing over tho past year." Dylan is reported in an American magazine. "Some are songs that I've sung and never written down, and just aort of furo up again.

Jammed

they come from I was just they come from I was just trying to write some notes on where the songs came from, and I couldn't figure it our myself."

angs on the abum and on the last nights of the sessions. February 17-18, Johnny Cash Joined him and they are reckoned to have put down about 15 tracks. One or two may appear on the new album, and the rest on a possible Dylaneral or a possible possible Dylaneral or a possible Dylaneral or a possible Dylaneral or a possible possib

Titles include "I Walk The Line," Big River," Careless Love," "One Too Many Mornings," and "Understand Your Man."

Dylan and Cash just went into the studio, jammed ang some of each other's songs and one they wrote opether and sitogether put three hours of material on tape for possible use as an album

The new Dylan album is e perted to be released April Titles are named

"I Threw it All Away."
"One More Night," "Fell
Me It Isn't True" and
"Country Pie." Asked if
"Country Pie." was like
the Beatles" Homey Pie."
Dylan replied, "No, I wish

About the songs on the album he said. "I can't remember too much about how I wrote the new songs, It depends on where I am, what the weather is like and who is around at the time.

New

The music is a little of everything. The new sungs are easy to sing and there aren't too many words to remember."

Musicians used in the sessions included drummer Ker Butteey, bossist Charlie McCoy and sieel guitarist Pete Brake, all of whom

Rascals "Freedom Suite" (Double Album)

Wesley Hardin's usssions forand old main of movie Westerm. Gabby Hayes, died in Hollywood recently. He was 83 Georgie Fame and Alan Price finished a number wilb a meck panch-up on the Lulu show last Saturday. Sounded good doctting on

Chemist

With all these re-issues coming out, isn't it about time they re-released those great singles by Billy Bennett, author and chemist.

Masterpiece in understatement from Marquee's John Gee "I'm not a teenage idol," Jimi Hendrix sat it with Roland Kirk at the Ronnie Scott Club last

week
Deviants barracked by noisy
Fribblers at the Speakeasy
Shouts of "Yihiaan" and
the strains of "Hokey
Cokey" heard frequently.

ransatiantic promise albums from Lenny Bruce, Malcolm X, Allen Ginsberg, the late Robert Kennedy and David Frost, the Robert Morton of Thames Television.

Recruit

Immediate Records moved back to Gloucester Hack to Gloucester Hack from New Oxford Place Will they re-release Goldie' "Going Back" Singer Gary Stewart joined the Joe Loss Band from the Ray McVey band this week Johnny Mathieson, general

May Meetey band this week Johnny Mathieson, general manager of Noel Guy Music, died on Sunday Roland Kirk played amazing rock and roll set at Ronnie Scott's on Priday

Latest recruit to Stephane Grappelly's interesting line up is guitarist Vi-Lewis"— front page story

44 BERWICK STREET, W.1

in MM, February 17, 194
another old clippir
that bad younger MM stal
men wondering — "a ne
barmonica sensation
John Sebastian," also fru

MM, February 17, 1948. Felegram to Chris Welch:
"And I thought that I hadn't a pal in the world. If I sell 14 copies I'll buy you a beer, love." Sender? Simon Dee Big fan following for Doors and Tim Buckley in Jugoslavia.

Tim Buckley in Jugoslavia Group Therapy return for second visit al the beginning of May Mississippi Fred McDowell on his recent tour here—"It's the best I've had mywhere."

Gig

Singer Jimmy James finished a gig in Stoke-on-Trent am was followed to London by two 15-year-old fans Worried parents relieved to hear from Southwark police on Monday

Stevie Wonder denying mar ringe rimours. Student at Welwyn, Herts, failed it kidnap Peter Sarstedt. Heath Hampstead is opening the annual Easter fair a — you guessed it — Hamp stead Heath.

Singer Elkie Brooks makes a long-overdue comeback with a single "Come September," released by Nems on March 28 Blow for a group called the Sermon, whose has player had £30 instrument atolen at a 25 in Action. They've just started a professional contract.

Jacques Brel with long has looks remarkably lik comedian Max Wall.

that mysterious sax plays Raver mertioned as playin, on Waterion bridge, was soprame player Lot Coshiji filting in between gigs will some Charlie Farker. Anyone got any old Ludwig Gilsson or Abbott shelelethey don't want? George Formby impersonator Ala Randall in on the bear

Funds

orgie Fame, Dudley Moore's Trio, Alan Price and Friends are vicena, to the aid of Guantelam at Hatcher's Plagground an April 8 to take tunds for Private Sye's flaghting fund. Durings for the wretting will the Peter Conk, Terry Downe Peter Conk, Terry Downe Peter Conk, Terry Downe and Spike Milligan the more benefit New Con-

Now'Suite Sandy Brown' Caught in the act

THE LONDON Jazz Centre Society's six monthly concerts at the Conway Hall have done great service to British Jazz, showcasing a wide variety of today's sounds and experi-

On Friday, Beckett Sole Sole honours with some magnificent, relaxed playing. The addition of Sandy Brown's clarinet proved whally sace a special south of the special south of th

The Howard Riley Tree played a fascinating if not always integrated set. The uniquitous Alan Jazasan on drains separed user the remarkable, if rather self-indulgent bask of Barry Guy dayetailing so closely there seemed little yays for Jazkson in met rich the proposition of the self-indulgent bask of Barry Guy dayetailing so closely there seemed little yays for Jazkson in met rich the graph or gilled

seemed little roum for Jackson to see into see into see into see into conversation. Riley is another original composer whose playing reminds me a little of the late Richard Twardzick in its jagged lines and spikey harmonist. BOB DAWBARN.

S IS THE LICS STILL ALIVE

TERRY REID

Bicycle

THERE WAS a disappointingly small audience at London's Marquee club last Thursday for Terry Reid, who has a rasidency there. A pity, because this young singer-guitarist, backed by organ and drums, is one of the Marques things on a Haggin of the things on a Region of the Powerful years and the second of the Marques that the second of the second of

Powerful vacals are matched against good, heavy arrangements and Terry manages to generate a fair degree of excitement with songs like "Without Expression" and Donovan's "Season Of The Witch."

It can only be hoped the Terry's Marquee residence will, like other groups befor him, build up his followin and make more people awar of this (alented performer-TONY WILSON NEW JAZZ REUNION

THE ADRIAM PATON Bang Alan Ellis (ipi) Dave Chum bers (ten). Adriam Patan (ipin). Adriam (ipin). Ad

hymner addwing trumper over the converse where the carry part of the sea caught there was a strong Blue. Note feel "which persons changed into a much proper construction." Willingth Reflectors, changed into a much there. The limit Hells Mr. by Paton, with drum over Webb's cock rhythms ying down a solid foundation, saw the band troughout, saw the band trough on, saw the band trough all the will be added to the control of th

their music to communicate.
There is no doubt that at this occasion they turcoeded and if young suffices, each only larget their ham up, over the ward just I'm sure they could do it again frequently challenged to the sure they could be sufferned to the sure that t

THE BAND

is the being asked to clean up the being the

We're still all expecting iroater things from Ronnie's land. It's about time wastarted getting them. — BOH HOUSTON

SANDY BROWN, modern solos at the Conway Hall

'DON'T SHUN US WITHOUT A HEARING' SAYS STEVIE

CLIFF AND HANK MAY MAKE A SINGLE

"PEOPLE say I can afford to be holy, but that's ludicrous. Nobody knows what I do with my money, so how can they say I can earn too much!

If I wasn't in show business and earned a lot less, I'd probably have more time for religious work.

That means I'd be a better Christian, not a worse one."

A man with the courage to stand up and be counted. And pointed at. A nice guy.

Naturally he gets knocked.

That's the way of things in cobra-friendly world of

pop.

Cliff Richard. Ten years a pop star. A Christian

'Me singing and Hank playing guitar, to go out on a 50-50 basis, under both our names '

BY ALAN WALSH

Release

Create

But it's cabaret that really attracts me. The Talk Of

TT'S NOT ME YOUR SUPPOSED TO BE DIGGING, IT'S WHAT I'M LIVING-AND! DON'T LIVE IN A RECORDING STUDIO ROY HARPER

The new rough n'raw album from ROY HARPER 'FOLKJOKEOPUS'

LOVE AFFAIR: playing funky

COMING **SOON-**THE MM LOOKS AT COUNTRY AND WESTERN

'I'M SINGING FOR THE

OHN LEE HOOKER finished his

JOHN LEE HOOKER finished his latest British tour recently which included a week of concerts with the Melody Maker Blues Scene '69 tour. It's been a pretty successful tour for John, who worked with the Groundhogs led by singer guitarist Tony McPhee. "I wouldn't work with any other band," said John Lee before he left for Paris and the start of his European tour.
"Before I came over 1 sent a letter to British and asking for them to work with me." Having worked around the British blues club-ircult, John has had a chance to hear British blues groups who have emerged with the cur-

BLUES ON

MUDDY at root level

" DIDN'T have it to-night," said Freddle King after a hard work-out at Art Saunders' Wood Green club on Tuesday last week.

FREDDIE TAKES

Tuesday last week.

"I've got this cough and heavy cold on me, and though I did my best I felt. wasn't quite right."

It wasn't quite right."

It was the evening before ast of the bluesman's second Ditish tour. As usual, he had suried every ainew into the performance and swung the

BACK

HOME

MAX JONES

38a Sackville Road Bexhill-on-Sea, Sussex

Want to win a new Discatron Tri-combo?

NEVER HEARD OF IT? WELL, IT'S THE ONLY THREE-WAY PORTABLE IN THE WORLD!

HOW TO WIN

It's the simplest competition ever. Entry forms are on all special packets of Kellogg's Frosties. But if you want to win, you've got to enter. Now!

Judging in age groups. Under nine years, nine to eleven and twelve to fourteen.

JIMMY PAGE: ' more than we ever dreamed

Why Led Zeppelin took off in America

movement in Britain is the disturbing development noted by guitarist Jimmy Page on his return from a long spell in America with Led Zep-

in America with Led Zeppelin.
"We played a date in England recently," said Jimmy, "and although we were okay, the other band with us had beer glasses thrown at them by all these yobs.
"And looking around, it all seems to be going back to violence with kids wearing the kicking hoots and shaven heads.

OBSCENE

"I was really surprised when I walked round the West End last night how many more yobbos there were than two months ago. I kept running into these people with

BY CHRIS WELCH

braces. I didn't have any trouble, just the usual obscene yelling. It's a bloody nuisance. I hate the whole

"It's a bit of a drag if the only joy they can get is punching people up. They're missing out on a lot I know they're only trying to create a bit of fun for themselves, but it's a shame they have to be destructive instead of constructive. "There are so many things they could do ... well, I'm not going to say, it sounds so corny. Well, they could help old ladies instead of beat them up.
"You can never find out what

beat them up.
"You can never find out what
they want to do, or what they
think because you can't talk to
them. They want to beat you up
or take the mick.
"I knew it was coming — it had

to come after the flower power bit. The mods have rebelled against long bair. They want short hair — so you can't ang on like — boots and ugly clothes to show the 'we mean business' approach." Jimmy can't be blamed for preferring America to England in a lot of respects. His group are hugely popular there and their album is a best seller. "We've been very successful in the States. We can hardly believe it! At most of the places we play we seem to get mass hysteria. In Boston I noticed all the boys in the front row were beating their heads in time.

HONOUR

"When we started the group, we only had enough material for fifty minutes, but this has extend-ed to two hours. We're all feeling

happy, especially about the American reaction which is more than we ever dreamed could happen.

"I'm looking forward to playing at the Newport Jazz Festival. It's a great honour, because there will be people like Muddy Waters and Stan Getz.

"What's so good about the States is they can min so many different styles. I saw a concert with Cecil Taylor, who is as far out as you can get, on the same bill with Richle Havens and the Yardbirds. That's three completely different styles and they were all accepted by the audience at the Fillmore.

"Music is part of their life. In England a club is more a place for kids to meet and they are not really interested in the music, which makes it hard for a lot of new groups to get off the ground.

ger off the ground.

"There are so many things about America I like things you just take for granted, like having a good telephone system It's all run by the Bell Company, and you get so many free calls a year. And they don't force you to go to how off all the TV programmes and stopping the trains."

CHORDS

sical score and the drums and bass add emphasis without trying to later the piece.

"We did the same with Brandenhurger which was based on Barb's Brandenhurg "We're getting more basic, but with more complicated ar-rangements.

stick to a set number of chords.

"Vocals are our weakest point and always have been we don't claim to have good to be a very good job It's a question of getting more confidence."

Have they ever thought of getting a separate singer?

"I don't think it would work out. The music is the rest important thing for us,"

"What would a sole singer do with us? He'd just stand there and get embarrassed!"

— CHRIS WELCH.

LOUDER

Led Zepplin, born out of the old Yardbirds, are a ery "heavy" group inthe old Yardbirds, are very "heavy" group in deed. Would they be joinin the trend of turning dow in volume?

"No — we're getting louder!" promised Jim "Our drummer is amazing ly loud. I come off stage with my ears singing after a set."

Will **Nice** get lost among the commuters?

The Best Of The Lovin' Spoonful Vol. 16

The Best Of The Lovin' Spoonful Vol. 2

AMA SUTRA

WILL BRITAIN'S heaviest group, the Nice, conquer America? After the Cream and Jimi Hendrix, the Nice must be our most spectacular band and well in the running.

In 18 months together, Keith Emerson (organ), Lee Jackson (bass) and Brian Davison (drums) have become one of the most sought-after attractions in the country.

FLOOD

While Keith has been called "the Jimi Hendrix of the organ" for his wild stage performances, the sheer ability of the group has been recognized by the European jazz world, too They were the hit of the recent Prague pop festival and have now been asked to appear at their forthcoming jazz festival.

With a vertiable flood of British groups going abroad this summer, including Brian Auger, Julie Driscoll and the Trinity, the other spectacular English organ hand, will the Nice get lost in the crowd?

They left for the States on Wonday for about seven weeks, and after a trip back home will refurn for a further tour.

home will return for a fur-ther tour.

Before leaving Neith told-me: "We're going to make sure our equipment is good this time. Last time went, we had to horrow everything." "It was the higgest hang-up," said Brian, "I could' use my own drums and at one stage I was using a haby. At-all, and the company of the told of the Great for working with a plann, but put it with an organ, and for-get it.

KAMA SUTA

KAMA SUTR

"In fact I didn't turn up for four gigs — and nobody knew" Although "America" had been a fair sized hit for them, their lash "classical rock" piece, "Brandenburger," didn't

KEITH: 'vocals are our weakest point'

hem. Nero and the Gladiators id play 'Hall Of The antain Kings' and B, able and the Stingers

Are we ready for the Chambers Brothers?

WHEN THE five-man Chambers Brothers act arrives in Britain they will bring with them 19 people including their manager, agent, three road managers, producer, a director, the four-man Joshua light show and a nurse Shades of the Jefferson Airplane. The Chambers Brothers are

of the Jefferson Airplane.

The Chambers Brothers are currently enjoying fremendous success in America with
their singles and albums.
They have two albums already
released, "the Time Has
Come" and "A New Time
—A New Day," and a new
single "Are You Ready"
will be released to coincide
with their first British visit.

MIXTURE

Their music is mixture of soul, blues and gospel and their act is reported to be all-action.

"It's a very busy act," confirmed Lester Chambers from Denniark last week.

"We move a lot, We jump up and down. We are very happy when we're up there, it's very lively.

"We feature everything in our act. There's a whole variety of things. But we don't plan our songs. There are some things we do on the albums and some not on the

The Chambers Brothers are an unusual act to find using a light show, an addition normally associated with underground music.

"Most places we play, they have a light show in the club, We've worked with the Johnua Light Show quite a bit, It's really beautiful. The best in the world.

"I think it's a great addition."

FEATURE

THE story behind the success of Motown man Mary Johnson — one of the host of Tamla invaders in the chart—reads like a B-feature film plot. film plot.

But it's all quite true as the 30-year-old amiable singer of "I Pick A Rose For My Rose" was able to confirm when he arrived last week for a three-week tour.

"Berry Gordon came in the store where I was working at the time. There was a piano there and I was going over some tunes I'd writtenplaying to some girls in the store. Berry and his with had come in to make some purchases.

STEADY INCOME

We started talking and I made

Bit Mirv wasn't singing full time for his living. To make sure he has a steady income, he still works in the purchasing department of the Motown Company in Detroit, "I write a lot of songs—The Four Tops have recorded some of my material on an LP and Dave Ruffin has done some as well — but I'd rather be known as a singer than a writer. "Sam Cooke has been my hispared."

Sam Cooke has been my biggest

"Sam Cooke has been my biggest influence. He was a tremendous idol of mine. We travelled around quite a bit together and I got to know him persanally, we were very good friends.
"It's true what they say about Tamla Motown being like a big happy family, Marvin Gaye is a very good friend of mine and we visit each other's homes. Martha's a good friend and I've known all

Part-time hitmaker from the grocery

Serenaders, doing R&B and Clyde McPhatter stuff.
"This is my first visit to Britain and I intend to do the full tourist bit...you know, the Changing of the Guard, Buckingham Palace, the Crown Jewels, the whole lot.

SUPPER CLUB

"I'd like one day to open up a supper club in my home state where I'd have good shows but with dinner before. By the time I get to this point, I feel I could probably handle something like that

probably handle something like that.
"The got plans for the follow-up to 'Rose' Till be doing some more recording when I get home."
Meanwhile "Rose" is still doing well for Mary and if the next record doesn't do as well, there's still the job in Motom's purchassing department waiting for him.

LONDON

the Four Tops from before they were famous.

"I think the reason behind the recent success of Tamla over here is in our sales department because the music has been there all the time—some of the records in your charts are four years old.

"The turning point in my career came with "You Got What it Takes" which was a million seller for me. Before that I was in a carnival road show travelling round Plorida and the Southern States. It was a miniature circus — a throwback to the ministre days—I was singing with a quartet called the

ATTRACTIONS

52-54 DEAN STREET, LONDON, W.1 LONDON ATTRACTIONS ARE PLEASED TO ANNOUNCE

Tel: 01-734 3051/4 THEIR FORTHCOMING AMERICAN TOURS

ORIGINAL DRIFTERS April 24th-May 11th Tour Sold Out

Opens May 16th Tour Sold Out

CHUCK BERRY Tour Opens May 23rd Tour Sold Out

Sam The Sham

THE RONETTES July 4th-20th

SOUL ROCK AND

Topics

Len Barry June 27th-July 13th

LITTLE JOHNNY TAYLOR June 20th-July 6th

Howlin' Wolf

JUNIOR PARKER WITH PETE MAYES

BLUES ATTRACTIONS

Freddie King

London Attractions look forward to receiving your enquiries as to the above artistes' availabilities and assure you of their best attention PLEASE CONTACT ROY TEMPEST, ALAN ISENBERG, SUE BLACKWELL, PAT DYER, BILL CORBETT AT 01-734 3051/4

Sax and the single man

The return of Jay

BY GUNTER BOAS

in a group of five people in group of five people ing.

If the good old favourites to there, "Jumpin" the ex." Hoolie Blues," Wine Street ge," "Swingmatism" etc. A great surprise was to lost once at its brilliance, still plays with enromous e and fascinating harmonand good big hand piano. Cleanhead "Introduced will by immediately going the "Cleanhead Blues," lytics that had the ence refiling with haughter sense of humium is reliable.

PAUL DESMOND: 'the odd thing is, they've rediscovered jazz'

PAUL DESMOND occupies a position that just about every other jazz musician must find anguishingly envable. Without even playing a note in public during 1968, he recently won the annual Playboy poll as a member of that magazine's all star band. Without doing a lick of work (except for an LP taped late in the year and released a couple of weeks ago) he lived a sybaritic life, whiting away four months at a house in Montego Bay, then relaxing at his Manhattan apartment. Even without the sorcery of his alto sax to lure the artention of toothsome young ladies at one-nighter gigs, he tention of t

CHEQUES

CHEQUES

The Brubeck version has sold several million around the world, continues to bring in substantial royalty cheques, and has led to in-munerable other recordings.

Desmond, a tall, placid man with a Cheshire cat grin, commented a while back that jazz was in a state of chaos and urged a return to melody.

"I got so used to not listening to the radio last year that I had to rely on a grapevine of friends to draw the better things to my attention.—Simon and Garfunkel, Bacharach and the rest.

"I also like Brazilian music I may make my next album with Milton Nascimento, the guitarist and composer from Rio. If not, I'll just go through the whole pop field for material and do an LP called "The Eclectic Circus."

"I've done a little sating in—once in a while I'll get together with Gerry Multigan, but it usually becomes more talk than play."

Despite a sense of detachment since the suspension of his career, Desmond retains a guardedly optimistic concern for the music world's future.

SOCIAL

"Things will get better before they get worse," he says cheerfully. "Take the position that I'll be pleasantly surprised if the whole country doesn't blow up before next Thursday, but that's a social, not a musical observation.

"I agree that the popyrous are becoming more musical and creative. The audiences are much hipper than in the "Blue Suede Shoes" days.
"The odd thing is, they've

Shoes' days.

"The odd thing is, they've rediscovered Jazz. During 1967, my last year on the road before the quartet broke up, we'd actually have kids at college concerts saying, like, "Wow! That's wild! Is that what you call jazz? Do you really make it up as you go along?"

"They actually didn't.

"They actually didn't know when we were im-provising They've begun to find a whole new world."

Though he has no plans to return to the bandstand, he hopes to emerge as a writer.

STRUGGLE

"I still want to do that "I still want to do that book about my travels with the quartet. It will be a montage of hotels, airports, theatres; a life of constant struggle for meals, rest and

over, in a weird sort of way I miss it Last night I even became nostalgic watching a Holiday Inn commercial

"I'm thinking of calling the book How Many of You Are There in the Quartel! That's a question we used to be asked a lot by airline stewardesses."

The odd man in at the BBC

IOHN DUNN

JOHN ROBERTS

BLUE PACK 21/7 inc. P.T.

picato

continued survival is surely evidence enough of its drawing power—lies in his conviction that if is not hairy.

"One is not making a living from just on this programme," said John as we scuttled from the studio to let in a news reader. "One merely aims to please those merely aims to please the please those the please those the please those the please those those the mailbus about most of it was helpful.

"One chap suggested the played in the please those the please the please the please those the please the please those the please the pl

GENERAL MUSIC STRINGS LIN

MEDIUM No. P750

LITTLE STEVIE WONDER

from the album "Gifts And Messages" (Mur-

And Messages" (Mur-cury SMWL 21020) It's got a good melody line. It's not from the States is it? I think it's good, it's cute. The drummer does some nice things and the piano is very good, too. Who is it? Roland Kirk, really! Another blind man, eh!

FAMILY: "Second FAMILY: "Second Generation Woman" from the album "Family Enter-tainment" (Reprise RSLP 6340)

RSLP 6349)
I think it's good for psychedelic record. The guitar hias a Beatles sound the same sort of sound as on 'Revolution'. I like the melody syncopation. I think it will do good, is it an English group? The Family. I haven't heard them before. I like the record, it tells a story and many an answer.

KEEF HARTLEY:

"Sacked" introducing "Heart And
Flowers" from the
album "Halfbreed"

(Occupants) (Deram SML 1037)

(Deram SML 1037)

I dig it for one thing, he says he's got something to say. He puts you into two different moods, the first beat is different, it's not really a driving feeling. I can tell it's British because of that telephone ringing. I don't think it's a smash but I think it would be good if you saw it in person. I like the beginning.

RASCALS: "Heaven" (Atlantic)

(Atlantic)

I've heard this one before. It's the Rascals but I can't remember how it's doing in the States. I don't think it's doing fantastic partially because of the 3/4 tempo and because of the similarity between this one and their last record. It might do good here. I remember that record by Engelbert Humperdinck "The Last Dance". No, "The Last Waltz" did well and that was 3/4.

ELECTRIC FLAG:

Can you run that back a tittle bit, I'd like to hear it gain. It's a good record and whoever it is has done a good job. There's a slight empo dron midway through—that's why I asked you to back because I wasn't are at first. The performers is excellent and it's n American record. He tries o put a fot of Jose Feliciano is the not you will be to be the same of the performer in the

BOX TOPS: "Sandman" (Bell)
like it (after 30 seconds).
u know it sounds like
oht Who is it? That's
ood lyric. I like it though
has a psychedelic sound

M Stevie Wonder is one of the greatest Tamla-Motown stars and he's still only 19 years old. The American company, who are having tremendous success in the British charts at the moment, signed him when he was only nine. His first British hit came three years later with "Uptight" and a steady stream of hits have followed as Stevie has matured into an artist of world-wide renown. He took time out from his current British tour to deliver his verdict on these new releases as suitcases and other equipment were moved on from his London hotel to the next stop on the tour.

Creative 4 Electronic Organ

To Sales Manager,

Creative Sound and Vision Limited,

9a Bryant Avenue, HAROLD WOOD, ESSEX.

Please rush brochure and details of cash and H.P. terms,

STARS SINGLE OUT THE NEW SINGLES-AND LPS-EACH

"Dizzy"

to hear what they can do and then put on something by Aretha!

THE TASTE: "Born On The Wrong Side Of Time" (Poly-

THE BONZO DOG

PETE BROWN AND HIS BATTERED

THRUSH means something quite different for **Noel Harrison these days** BY TONY WILSON

THE LAST time most of us saw Noel Harri-son, he was leaping about our television

screens popping off the villains from THRUSH in his role of the ter-ribly English Mark

Slate, partnering the lovely Miss April Dan-cer, the heroine in The Girl from UNCLE.

A LOVER'S QUESTION OTIS REDDING 584 249

SNATCHIN' IT BACK CLARENCE CART

Now he is back in London to take part in the filming of Kingaley Amé's novel, Take A Girl Like You. And to take advantage of his first British hit, "Windmilis Of Your Mind," written by Michel Legrand, which Noel sings over the credits of the film, The Thomas Crown Affair.

"It's the kind of song for

Affair.

"It's the kind of song for which, fortunately, there has so far been no classification," said Noel, now safely billeted in a spacious flat, in the shadow of the Houses of Parliament.

"Curiously, it's in same class of song as "Young Girl," which was a hit I had in the States."

As Noel says, trying to categorise the song is not easy. It is not unlike the chansonier-style songs of Jacques Breil and Charles Aznavour, and perhaps can be loosely described as part of the Third Stream kind of song being sung and written by people like Joni Mitchell, Donovan, Leonard Cohen and others, who have roots in the contemporary folk music field.

Peter Sarstedts "Where

music field.

Peter Sarstedt's "Where
Do You Go To" is another
song that comes out of this
particular bag.

"Sarstedt's song is much
more what I do," said Noel.
"The lyries of 'Windmills'
are a bit pretentious, not so
personal."

personal."

Did Noel think that the success of his and Peter's songs had opened up the market for this kind of material?

"I hope so," he replied. "I would never attempt to prophesy, of course, but judging by the States where they have the advantage of underground radio stations, people like Join Mitchell, Judy Collins and Gordon Lightfoot are just starting to catch on, It's very nice to see people wanting to be moved."

For the past three years Noel has made America his home, and more recently, California. As well as Girl From UNCLE, he has worked in clubs and theatre, including parts in The Death of Joe Egg, Half-A-Sixpence, and Where's Charile, a musical version of Charlie's Aunt.

Noel has had four albums, all of which did very well, released on the American market. His latest, "The Electric Experiment Is Over," will be issued here soon by Reprise Records.

Now back home for a temporary stay, which, as well as filming, will include radio and television dates and a possible BBC-TV special in May, Noel has had a chance to compare the British and American music scenes.

He said: "The music scene here is very different from the States. After the death of pirate radio, it has gone back to the old thing of if you want to listen to one kind of music, you've got to listen to all kinds of

one kind of music, you've got to listen to all kinds of music.

"It's monopolistic, I suppose, controlling what you want to hear.

"When I left here, it was the beginning of the high point of the group thing, although I haven't really left here long enough to notice how much it has changed, but in the States, when they got into heavy acld-rock things, like the Cream and Jefferson Airplane, there wasn't rouch else they could do but get layder.

"It's fascinating how people like Dylan have gone the full circle and become simpler."

With his hit, "Windmills Of Your Mind," Noel Harrison is leading the campaign for simplicity in the Pop 30.

JAGGER ON STAGE

'He generates as much excitement as Wembley

World Cup Final day'

WHEN HE was very small, Master Jagger wrote a composition for his teacher in which he said that he was really a little boy from Mars who had come to Earth and been adopted.

Anyone who finds that particularly funny is particularly fulfilly is not being very per-ceptive, because, coming from a seven-year-old boy, it is one of the loneliest things I have ever heard.

But what's he really like, this Mick Jagger? asks my old school friend Slasher Smith. 'I mean is he really as bad as they say? I mean is he very rude and nasty?"

"Oh yes — much rude and nasty," I reply slopping some Watney's Red Barrel down my old school tie.

Why, I remember one occasion when I was employed many years ago by an erudite teenage publication who specialised in getting me to ask questions like what colour underpants he was wearing, he actually asked me to vacate the immediate vicinity! "Then as a member of Her Majesty's Musical Trade Press, when I was required to ask more profound things like "What's your new single all

KEITH ALTHAM

looks into the past for the SECOND DIMENSION in his series on Mick Jagger to discover the strengths and weaknesses in the Rolling Stones singer— the man nobody wants to believe nice

about?' he actually turned his back on me as 1 entered the office and discussed the relative merits of the grass grow-ing in Regents Park with Keith Richard for fifteen minutes

Keith Richard for fifteen minutes.
On that occasion 1 sat down, pulled out a book titled only Lovers Left Alive (remember the Rolling Stones' first film ob, maybe you missed it) and read quietly until they gave up.

they gave up.

Then I went away and wrote the most caustic feature I have ever written on the Stones. Do you know what Jagger had

the temerity to do He rang up and congratu-lated me on it. Now that's nasty!"

that's nasty!"

Jagger has always been a
rather solitary figure but
it has always been some
thing of a surprise to me
that such a reactionary
revolutionist has sprung
from such a comfortable
middle-class background.

Don't get reactionaries confused with revolution aries," admonished Mick "I mean Enoch Powell is a reactionary, so don't get them mixed up!

I think you are more likely to be Anti-Estab

"It was during the 'drug-trials' and he came to my front door and asked to take a photograph. I said, 'No,' and he took one. I was very up tight at the time and I hit him. 'You just rap'.

h slage in Marseilles during a tour of France, an over-enthusiastic fan hurled a chair leg on lage and clobbered Michael Philip Jagger wer the eye.

had about eight or nine slitches in the cut, but I never heard him com-

His immediate reaction wa-to phone his girl back in England in case she

at the time and I hit him.

You just can't say you will never use physical violence because you never know what you will do when your back is up against a wall.

Jagger has lived for so long with the rest of the world looking on that he has almost forgotten what is like not to be gawked upon. There is almost nowhere in the world he can travel to where he can get privacy

"I've almost forgotten what."

I've almost forgotten what it is like not to be stared

at. If people don't recog-nise you they think you look funny, think you're a hippy or something. You never really get used to it."

As he goes through his life, almost every sneeze is reported by someone. What was all that pre-occupation with Black Magic?

"It was so silly — who did
they think they were
protecting? Everything
written on the wall was
relevant to the album. Do
they really believe people
don't read things on
public lavatory walls
when they go into them?"
The masterly aspect of the
Beggars Banquet Press
Reception, which some
people appeared to miss,
was that Jagger actually
had the Establishment
chucking custard pies at
eacl other.
"Exactly," smiled Michael.

"Exactly," smiled Michael.
"I thought it would be an interesting thing to

"Oh, that was something Keith made up to tell a reporter at the airport," said Mick, "He asked us where we were going and so we said: "To see a witch doctor up the

see how people would react. I thought it showed the best side of a lot of reporters

reporters.

You might have thought is was not very nice — a lot of drunken journalists hurling custard pies at one another — including me, I was a bit drunk. But, you see, no one really got up tight and they could have.

"It wasn't Tom Jones or someone doing it. It was 'us' and it surprised me that everyone was so nice."

nice."
Apart from their rapid return to the charts last year with "Jumping Jack Flash" the most satisfying thing from Jagger's point of view has been the yet to be seen Rolling Stones Rock and Roll Circus TV spectacular.

Having seen the rough edits, I'm allowed to say that it is undoubtedly the best TV rock and roll show ever produced. It

did, however, provide some hang-ups for M.J.

The Musician's Union steps all over you," said Mick, "Take Wilson The Mick. "Take Wilson Pickett, for example, who wants to bring in his own band — six musicians, five bookings and a couple of tellys. The M.U. says "No," for whatever reason. The result is that because he does not want to work with British musicians he doesn't know, there are no dates.

"I had the same kind of

, March 22, 1969—Page 15 trouble with the Spectacular, which is not just for England — it has to sell to America We wanted to bring in some top American groups. It just doesn't help English musicians for the M.U. to take this kind of attitude — all it means is that for the next TV show we will do it in America, using American musicians."

final question. With groups breaking and splintering, what is it that has kept the Stones together for so long, as a group?

said

l could have written about how impressed I was with Jagger on stage when I saw him at the Paris, Olympia two years ago — or was if three?

ago — or was it three?

Anyway, he generated as much excitement as Wembley on World Cup Final day — and then there were those interviews when we always seem to end up talking about my problems. But who really wants to hear that Jagger is a sympatnetic character?

Who wants to believe nice

Who wants to believe nice things about the Rolling Stones' singer?

NEXT WEEK THE THIRD DIMENSION: THE FUTURE

Lansdowne Series

DON SHINN Temples with Prophets Columbia SX/SCX6319

AMANCIO D'SILVA

I've Got To Have

Your Love STAX116

RICHARD

One Of The Nicer Things

My Whole World Ended (The Mament You Left Me). Tamla Motown TMG689

Road Runner

And Shotgun

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

An amazing RECORDS meeting in Nashville ... REVIEWERS: Bob Dawbarn, Bob Houston, Jack Hutton, Max Jones

Why the spirit of Brownie lives on

ber Clifford Brown: "I remember Clifford." Yesterdays (a); If Love Again (b); Laura (a), Time (c); Cherokee (b); Tahe The "A" Train (b); Willow Weep For Me (a); Stackut (a); Sandu (b); Smike Gets in Your Eyes (a) (Mercury SMWL21021)

[a] Brewn (fpt), Richie Powell (prop.) Barry Galbraith (gt), George Marraw (bass), Max Roach (ds) with strings arranged by Neal Hets January, 1955

(b) Brown, Harold Land (tn);

1055. (c) As (b) except Sonny Rollins (tro) replaces Land, January 1956. LEE MORGAN: "Caramba." Caramba. Suicide City. Curring Lee; Soulita, Helen's Ritual (Blue Note B\$T\$4289)

BSTS4289) Morgan (tpt), Bennie Maupin (tnr), Cedar Walton (pno), Reggie Workman (bass), Billy Higgins (drs)

CLARKE-5

AMANCIO *

RADIO JAZZ

Praises for Mike at St Paul's

in brief . . .

Ponty is a sensation in America

Is the Jazz Centre still alive and well?

the last of the current series of "Jazz le Alive And Well" concerts at London's Conway Hall, organised by the London Jazz Centre Society. The London Jazz Centre may still exist only as a name.

EXCITING

LEONARD FEATHER

JOHN SURMAN: the MM Pollwinning saxist is one of the musicians who has been featured by the LJCS.

"JAZZ-SI-BON" **NEW ORLEANS** JAZZ FESTIVAL

Jazz it up on our special 14-day tour and enjoy a visit to New Yark and Washington on the way.

ARMFIELDS TRAVEL BUREAU Phone: 1/2 New Street, London, E.C.2 01-283 2161

You would? Then why not come with the MM to this year's Antibes Jazz Festival in July — a sunships 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 names to be announ-

ced 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 resort, packed with nightlife of all sortsbars, clubs, restaurants, 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, and he was a safe to the safe to th used by many satis-fied readers last year, for only 33 gns.

This hotel, like all used for the trip, is only a few hundred yards from the sea and the festival site and is right in the heart of

MILES DAVIS

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

The trip leaves from Victoria Coach Sta-tion. The route is via Dover-Ostend, where a luxurious coach with reclining seats will journey 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 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.

PLEASE SEND FULL DETAILS OF THE MM'S SUNSHINE SUPERHOLIDAY AT THE 1969 ANTIBES JAZZ FESTIVAL

swinging Juan - les -Pins.

Stateside hit.

TANGERINE PEEL: "Never Say Never Again" (MGM). One of the best songs on the Bee Gees new double album "Odessa" and single hit material by a worthy new group backed by Bee Geeian strings and strong rhythm section.

rhythm section.

MIKE BLOOMFIELD AND
AL KOOPER: "The
Weight" (CBS). Two of
the gaants of the West
Coast scene united again.
Kooper was originally
from Blood, Sweat and
Tears and Bioomfield
Irom the Electric Flag,
After the success of the
"Super Session" album,
they staged a similar jam
session during three
evenings at the Fillmore
West Auditorium, San
Francisco, A double LP
of the results is due soon
and this serves as a nice
taste of things to come.

GGY "You're Still Mine" (Spark). A Coventry group with an unusually good production. Listen for a heavy bass pattern and some screaming guitara a la Jeff Beck Vocal harmones are good as and

POST TO: Antibes Trip, Page and Mey Ltd., 221-223 | KALEIDOSCOPE: "Do II Again For Jeffrey" (Fontiana) A strong group

GIPIS WEIGH POP SINGLES

Moving in a little closer to Cass Elliott

M A M A C A S S:
"Move In A
Little Closer, Baby"
Stateside). Well how
close do you want us to get honey?

There ain't a hell of a

There ain't a hell of a lot of room on this chaise longue for you, me and the but-ler.

Big Mamma fulfils her desire to record the Harmony Grass hit and although she makes a competent cover, there is little of her own personality and the production makes her sound tion makes her sound like any other singer.

CLOUDS: "Make No Bones
About It' (Island). Bit
of a disappointment.
They are a top class
group, very exciting
"live." But this is rather
monotomous and doesn't
lead anywhere interesting.

MEAL

BOBBY HATFIELD: "Only You" (Veree). Following on the success of the revival of "You've Lost That Loving Feeling" here is one of the fet io as a brother making a meal of the old Platters hit. Already a Stateside hit.

the pace is slow and meaningful as the guitar and organ pick their way through the familiar tone, now a standard. and Simon Joins in the final verse of "The 59th Bridge St. Song" on the reverse side.

CASS ELLIOTT: sounds like any other singer one rarely sees about, which made a good album a year ago and submerged under a wave of criticism that they were too hung up on the Hobbit and all the Tolkien gear — which they denied.

This is much better music anyway — less fairytale and more guts. Runner '' (Tamla Motown). You all know this — it's a gas ennit? As a revival it could be a

STIFF

BLUEJEANS: "Hey Mrs Housewife" (Columbia). The Bluejeans are no longer swinging apparent-ly. Perhaps they drenched them in too much bleach and made them too stiff to wear, let alone flap or

and made them too sun to wear, let alone flap or swing. once tried to run-in a pair of jeans and I swear they atretched instead of shrunk. Then ended up looking like a pair of discoloured bell tents. When I went bopping all my mates laughed and pointed. "Ho ho, look at those discoloured bell tents!" they sneered I you are going bopping tents!" they sneered I you are going bopping tonight this might make the ideal music to roll along the streets to—lurching from side to side, and punching parking meters with your bare fists.

BOPPING

STEPPENWOLF: "Rock Me" (Stateside). Music from the film Candy which I haven't seen, but my film adviser Bert Thig says "See it, or I'll smash your head in." This reminds me incredibly of an old Immediate Records demo of 1966 I used to play a lot when bored with the Overlanders Greatest Hits Volume 12. This really rocks and his a great percussion passage.

hit.
Talking of road runners,
beware of mini-cab
drivers who charge two
quid for one pound jour-

Their excuse is "That's what this company charges." The drivers are usually big thugs, so watch out.

SCREAM

SCREAMIN' JAY HAWKINS: "I Put A Spell On
You" (Directlon). A completely amazing sound,
from 1956. It has been
recorded countless times
since, but Hawkins' version really captures the
atmosphere.
He doesn't really scream
Laty drop of saxophome.
The line up was Ernie
Mayes (piano), Heywood
Henry (bass) and Jimmy
Panama Francis (drums).

Panama Francis (drums).

CHAMBERS BROTHERS:

"Are You Ready" (Direction). Driving rock
and soul, exciting and
one for the chart.

Four brothers plus Briish drummer Brian
Keenan blow up a hurricane that will shake juke
boxes to pieces.

They remind a bit of Sly
And The Family Stone in
parts.

he king of droll no-yetties bounces along with a paintess ditty accompanied by whistles and tipple (The tipple is a kind of small bank)

often featured by the Spirits Of Rhythm back the Thirties. And a fine version of "Flying Home" they made with Lionel Hampton, tool)

Lionel Hampton, tool)

ACADEMY: "Munching
The Candy" (Morgan
Blue Town). Three boys
and a girl and they sound
rather swell, in a folky
sort of way.

Over to Bearded O'Tool of
my folk expert: "Jeesus,
a fine thing, inviting me
to these hallowed pages."

Okay, skip the elaborate
sarcasm Beard, What's
with the sound?" "Aye, tis
a load of tamo'shanter."

a load of tamo'shanter."

FRANK SINATRA: "My
Way" (Reprise). Well
this is going to be a hit.
Mr. Simatra sings nicely,
and the boss sure has
made a good job of this
beautiful song.
As I was saying to Bugs
and Lefty only the other
night, if the boss could
lay another ballad on the
mugs.—I mean public,
he'd be right back in
there shooting up the
chart.

NUT

(MCA). This brings back memories.

In my bopping days I used to 80 down the Bind Beggar in Mile End Road to beat the endless discotheque records. This was one of them, and a pleasure it is to hear again.

Of course, when Mr. Smith's opened at Catford, I dight have to cross the river any more. Pity it closed down. Wouldn't mind betting there was some funny huniness going on there.

JOHNNY NASH: *Cania**

JOHNNY NASH, "Cupid" (Major Minor). Good grief, here is that wobbly rock steady sound again. Help, it's really getting me at it! Pardon me while I not this passing policeman. "Excuse me sir, is that your barrel organ parked without lights outside? I

must warn you that anything you wear may be taken down and used to mop up the blood."

DANNY LA RUE: "Peggy O'Neil" (Page One). An Irish ballad and more than likely to be a hit.

than likely to be a fit.
Over to my panel of . .
great heavens, what's
that row? Jings, Bearded
O'Toole is molesting
Wendy Potts! Pack that
in and back to your own
beds at once!

WIZARD

Now then, where's Michael O'Drogeda, my Irish adviser, "This is senti-mental tosh I'm thinking, more likely to appeal to the English peasants than anybody in Ireland. And belt up Bearded, you are a disgrace to the Old Country, not to mention the Auld Sod."

MONKEES: "Tear Drop City" (RCA). Sorry chaps. I seem to have missed this one out. According to Old Stinks, president of the Fifth Form Pop Society, this is a wizard new re-keep that should bring Micky, Mike and Davy back into MM Pop 30.

GROOVY

I've got to rush off to corrupt and torture a few new boys with unspeakable brutality, otherwise I'd be straight down the tuck shop to buy this newie, as mother's fifty guinea allowance, hamper of charge, and groovy new hash pipe have arrived.

arrived.

BRIAN POOLE AND THE SEYCHELLES: "Send Her To Me" (President). Aren't the Seychellea some islands somewhere? I wonder if they are still British?

I can never understand this constant clamour for independence. It's nice to have Cave Austin and Boots in the High Street, and all the other benefits of firm and wise rule from Whitehall.

By the way, this is a nice record.

COMING SOON-THE MM LOOKS AT COUNTRY WESTERN

REVIEWS BY MM POP PANEL

NEW POP LPs

From the blues to a leader of progressive pop

THE AMERICAN AMBOY DUKES: "Journey To The Centre Of The Earth" (Look older), Heavy, hard rock with double the save, hard rock with the save of the tyrica. Sounds a bit like Capl Beef-heart at times. The Doors are another influence. It's not had and the line-up of organ, two guilars, base guilar, draims and lead singer are former was competent of the competency of the save of

Arthey and Peter Knight. Songs include: "Abergavenny," "Any Day," "Lul-laby," and "In The Night."

SEEKERS GOLDEN COL-LECTION (Fontana Special), Seekers I ans must get this if they haven't already got the tracks. Among the oldes are "This Train," "This Land Is Your Land, "Chilly Winds Your Land, "Chilly Winds that, there's a 36-page picture that, there's a 36-page picture book with superb photo-graphs by Bob Whitaker.

graphs by Bob Whitaker.

THE BIG LATIN BAND OF HENRY MANCINI (RCA Victor). Another self-explanatory title, but its accusoiosist (especially the brassen) are wonderful, and of course Mancini's arrangements are just beautiful locludes "The Magnificent Seven." The Good, The Bad And The Ugly.

VIKMI CARR. "Boots"

VIKKI CARR: "Don't

KEEF HARTLEY: a magnificent first album

Putting 'fixing' on business footing

FOR years, the fixer has been one of the shadowy figures of the music business. Shy of publicity, they have carved themselves an excellent living while piling up the secret wrath and contempt of the men who depend on them for lucrative work in the session field.

The musical fixer—or musical contractor as they prefer to be called—is the man who avembles orchestrated by the cecording session. So these men are powerful and influential. They can make or break a musician financially; ensure he is in the £5,000 a year class or have him virtually banished forever from the most lucrative section of the musician's profession, believingly, it's virtually impossible to find musician forever from the most furcative section of the musician's profession, believing the contractive section of the musician's profession, who will sneak out openly against the men who can be five the section of the musicians, on the understanding that they were not named, said things of the fixers such as: "The whole set-up is a fiddle. If you're face doesn't fit.

PAUL McCARTNEY MARRIES.

and the paper that beat the world's press in breaking the news of their romance is FIRST AGAIN. This week's issue presents a magnificent exclusive front-page colour picture of the Beatle bride and bridegroom, plus a four-page special section telling of the background to their first meetings; what the so-called "mystery girl" is really like; the feelings of Beatle fans.

It's all in Britain's best-selling colour pop weekly.

and MUSIC ECHO

OUT NOW

TRADE TALK

IVOR ARBITER, managing director of Dallas Arbiter Ltd, has been appointed to the main board of J. E. Dallas Ltd to promote sales for the whole group, which includes Ludwig drums, Paiste cymbals, Fender guitars, Hayman drums, Sound City amplifiers, Elizabethan, Hitachi, Dulci and El Pico radios and electronics, Mr G. S. Lee is chalrman of the board.

ELECTRIC Guitar Amplifier, a new book written by Jack Darr and published by W. Foulsham and Co Ltd at 24s, provides a complete explanation of electronic musical instrument amplifiers, with service information for more than 20 commercial instruments. It explains in detail the exact functioning of all parts of the guitar and relates them to familiar electronic circuitry.

1968 SAW one of the most significant events in the world of cymbals since Avedis

Zildjian launched his original company in the States 40 years ago.

It was the opening in June of a new factory, Azco Ltd, in New Brunswick, Canada, which will produce new second - line Zilco cymbals, 25, cheaper than Avedis Zildjian and aimed at the musician with a modest income.

FLETCHER, Coppock and LETCHER, Coppock and Newman are associated with a filmed method of teaching plano theory and practice to groups, Produced by Mark Robinson and Pat Cheek, with the support of the Planoforte Publicity Association, the basic method is fairly orthodox, but the presentation, being both aural and visual, dramatically reduces the time necessary to teach young children,

FOLK DIRECTORY 1968, published by the Eng-lish Folk Dance and Song Society, cover's folk singers, instrumentalists, groups, clubs, societies, lecturers, callers, records,

.

SOUND SENSE SOUND SCE

COMPILED BY CHRIS HAYES

An old Stones' guitar

ORGANS, an illustrated booklet issued by the trade magazine, Music Industry, describes the majority of organs currently available, with an indication of price and an introduction on choosing the right instrument by broadcasting organist Vic Hammett. broadcasu Hammett.

can be obtained from Tofts and Woolf Ltd, 64a Lansdowne Road, South Woodford, London, E.18, for 3s plus 6d postage.

customs, magazines, films, tapes and other services, all alphabetically indexed, with names and addresses. It costs 7s 6d (postage 1s) from The Folk Shop, 2 Regents Park Road, London, N.W.I.

WHICH guitar, strings and amplifier does Mikic Taylor use on stage with John Mayall's Bluesbreakers, how many other guitars does he possess, how long has be heen playing and which blues guitarists does he admire? — S. Robinson, Pinner.

On stage I play a Gibson standard solid-body guitar similar to the one used by

Eric Clapton. I also have a Gibson Les Paul, which belonged to Keith Richard, of the Rolling Stones. Both these are fitted with Fender rock. I have a supplied to the roll strings and are tunes mormally, althoughtern tunings for my own amusement Pve also got a Schner Hawaitan guitar which I sometimes use on records but rarley on stage. The strings are those originally supplied and I don't know the type. It is tuned to an open chord of A. I use a Marshall 100 watt feed amplifier with two I was a supplied and I don't know the type. It is tuned to an open chord of A. I use a Marshall 100 watt feed amplifier with two II. I was a supplied and in the supplied of the su

To like to get an LP by an American group called Fewer Tree, which was played on the radio by John Peel, but apparently it has not been issued in Britain. — Ellot to try the shop where he gets most of his American country to the shop where he gets most of his American South Motion Street, London, W.I. You have to wait two or three weeks and they cost between 59s 6d and 62s 6d.

ARE the songs on The Best of Nat King Cole (Capitol 721139) his original recordings? — T. W. Wallace, Barnes.

recordings? — T. W. Wallace, Barnes.

"Mona Lisa", "Answer Me", "Too Young" and "Portrait Of Jennie" are criginals. The remainder are re-recordings: "Sweet Loraine", "Route 66", "When I Fall in Love" (1957), "Walkin" My Baby Back Home", "Unforgettable "Louts", "Part Mena Contract of the Contract of th

THOROUGHLY THOROUGHLY enjoyed Emile Grimshaw's re-vealing article on the evolu-tion of the guitar (MM, February 15) but was unable to understand his reference to

JOHN PEEL played Fewer Tree

WHERE was Peter Green.

(Fleetwood Mac) born and where does he now live? (Kathryn Ellis, Leeds). Where and how can I patent a new musical instrument (L. Blackwell, Hawkwell, Essex). Where and how can I patent a new price's record programms or Radio Livembourg' (S. J. Car-Peter Green was born at Bethnal Green on October 29, 1946, and now lives at New Maiden. Surrey. To patent a new product contact the Patent Advice and Service Centre. 7 Stone Buildings, London, WC2 (242-2535). The signature time used for Topy Prince is "Go", by the Ventures on Liberty Libra.

Ventures on Liberty LBX2.

Is it possible to supply the personnel of the Savoy Hotel Orpheans in the Spring of 1939? — Jackson Wright, Chettenham.

Chettenham.

The Golden Years a magazine promuted but to 1930's Record Society, states that it was: Carroll Gibbons (pno, Idr). Frenchie Sartell, Teddy Jepson (tpts). Paul Fenouible I (mb). Laurie Payne, Bob Wise, George Smith, George Melachrino (reeds). Reg Leopold, Eric Siday (vins), Jack Evetts (bass), Max Abrams (drs), Bert

Thomas (gate) (vcl). The Golden Years is edited by Frank Murphy, 23 Lovaine Place, North Shields Northumberland, who will send details for s.a.e.

WHICH guitar and strings are used by Al Stewart2 — used by Al Stewart2 — Thommy Bergdall, Boras, Sweden. My guitar is an Epiphone Texan with Guid light-gauge strings. Guild have lately changed their 3rd and 4th strings and I don't know what the effect will be 1'm still using the original sets because I bought up an enormous stock and still have all the Al STEWART.

S it possible to get a sample copy of the US pop magazine, Rolling Stone, which you advertise in the MM as obtainable on subscription from San Francisco?

M. G. Mayali, Levionatione. Better Books Lie Contains Cross Rosal Journal Levionation of the Copy of th

These are available as as far each, plus 6d postage.

W HAT advice can you give on buying a vibraphone?—B. G. Banks, Stockport.

Try to get a new one, if it possible, and broadly appealto the control of the con

in the Mayall line-up

THIS WEEK'S

BARGAINS

Pops Music Centre of London, Hofner Beatle Bass, a very nice instrument £25,0,0 Harmont con-

mony H.75, good con dition, bargain, £50 A rare pre-war Ameri

G. Scarth of London. Bel amplifier, 30-watt, brand new, £50. Lute guitar, brand new, £45. Hohner electronic or-gan, complete with amplifier, £100.

Bargain Centre of Ealing.

Four demonstration Simms-Watts speaker cabinets, 70-watts

cabinets, 70-watts each, cabinet shop-

each, cabinet shop soiled give away price. £55 each. Vox single manual organ, £90, Bynachord Echo p.a.

amplifier

60-watt,

acoustic guitar

bargains dealers

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

SCOTLAND

BIGGARS

Premier & Selmer
AUTHORISEO DEALEA
PTI-S SAUCHIERALL STREET
GLASGOW, C.2
Begg ferms, finest service

PETE SEATON
18 Hope Park Terroce
Edinburgh E. Newington 3844
For all Musical Instruments and

HARRY LORD (Music) LTD. 239 GEORGE STREET Contact for all enquiries ABERDEEN 29230

CLINKSCALE Square, Melrose, Tel 2525 ing Agents and Stockists or HAMMOND ORGANS

NORTHERN ENGLAND

J. P. DIAS LTD. 149.151 BOTCHERGATE CARLISLE Appointed Hammand Dealers CARLISLE 22869

Bemier & Selmer

R. S. KITCHEN LTD. LEEDS & NEWCASTLE Specialists in Dance Band

Premier & Selmer

ALFRED MOORE LTD. BRADFORD

Specialist in Dance Band

Selmer DEALER

NORTHERN ENGLAND

C. JEAVONS 35 Percy Street Newcastle upon Tyne 1 Tel. 20895

Selmer DEALER

SAVILLE BROS. LTD.

MUSICAL INSTRUMENTS
RECORDS & MUSIC
* ELECTRONICS
HIGH FIDELITY EQUIPMENT
and dilinound service
KING ST., SOUTH SHIELDS
and
HOLMSIGE, SUNDERLAND

Bemier & Selmer

Tel. No. South Shields 60307/8 Sunderland 59421

" THE HOME OF THE BEAT FRANK HESSY LTD.

62 Stanley Street Liverpool 1 Guitars, Amplifiers

Drums, etc. Thomas Organs

Authorised Premier Agent

MIDLANDS

KAY WESTWORTHS

Melody House 17 Cannon Street Birmingham 2

Tel: MIDLAND 9043

MIDLAND MUSIC CENTRE
COWPER STREET
LOFF Rettering Rd.1
NORTHAMPTON
36832

LONDON

Phone Wolverhompton 21420

MIDLANDS

RAND ROX

(Wolverhampton) LTD.
28 SNOW HILL
WOLVERHAMPTON

(BRIXTON)

Pops Music Centre

For an Express 24-hour Musica Instrument and Amplifier Re-pair Service. All Musical Instru-ments bought and sold Write, phone or coll 37 FELSHAM ROAD PUTNEY, S.W.15 Tel, 01-789 5804 M.P. & Part Frebe

ANDREAS MUSIC CENTRE 86 TURNPIKE LANE, N.8 01-8885491

SOUTHERN ENGLAND

LYON & HALL LTD.

Main agents for Hammond & Philicorda Write, phone or call 92 Western Road Brighton, Tel. 27991

of London, Rare 12-string Rickenbacker electric guitar, £165. Guild Bert Weedon double cutaway 2 p.u. £115. Marshall 100watt super p.a. ampli-fier section, £65

Pan Musical Instruments

Musical Exchange of London. Heavy duty studio mike stands £6 each. Mikes all in good con-dition from 30/-American Les I i e speaker inserts 25 gns each

NAT KING COLE: fine original recordings on the LP

Jazz meets pop-oh yeah?

But where has this new pop awareness and creativity left its finger-prints on jazz?

After dusting the body

cently. He grew up with
the music, why shouldn't
he? And as his planist
Joe Zawinul did write
'Mercy,' it's a bit naive
to wonder why Addertey's combo plays it.
Unfortunately most of
the "drift to a jazz-popentente" pleading is on
this level of wishful
thought.
The fatter.

this level of wishlul thought.

The future of jazz still lies with Miles Davis, Cecil Taylor, Ornette Coleman and whoever you consider to be contributing to an art form that is still bursting virity. It is needs a transfusion of fresh blood, it's no good looking to pop.

The cheering aspect of all this polemic is that many jazzmen and jazz fans now find they can derive great pleasure and enjoyment from much vice versa.

Anyone, in either ann who confuses this

BIG BAND IN LAND

ONCE they were the Young Rascals. ONCE they were the Young Rascals.
Now, as they ascend into musical maturity, a top American group has become simply — the Rascals.
It is nearly two years since "Groovin" their 1967 smash and now they are attempting a comeback into the Brilish market with their latest single "Heaven.
They were in town last week at the end of a two week European tour, which included Sweden, Germany, Italy and Holland. International communication is very important to the group. They feel the youth of the world can unite through pop.

DINO DANELLI: ' New Orleans is a gas!'

the free single, win heatral backing reflect heatral backing reflect heral direction of the record started out as a completely different concept. "It was written for the four of us, then the branched and more peaple happened and more peaple to the result of the concept."

MARVIN JOINS THE

MELODY MAKER **POLLWINNERS** JAZZ CONCERT

THE PLACE:

Royal Festival Hall, London

THE TIME:

April 12, 1969 at 9pm

THE PLAYERS:

Cleo Laine, Johnny Dankworth **Band, Tubby Hayes** 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:

Please send tickets at

I enclose cheque/postal order for

SEND TO: Harold Davison Ltd., Regent House, 235 Regent Street, London W.1.

his own.

Back in 1967, Gladys and her
girls had them all dancing
with "I Heard It Through.

THURSDAY

AT DOGHOUSE, Greyheund uthum Palace Read DICK HUSSON & JOHN KIRKPATRICK

VALLEY FOLK

BLACK BULL High Rd N.20 HALCOLM PRICE! DENNIS and VANESSA DAVE COOPER and PEYER HOPPING

SHIRLEY COLLINS

Prince of Walls Dalling Rd.

MARIA GREY COLLEGE

JOHNNY SILVO

THE GARLAND

THE SPINNERS, Easter Monday

WHITE BEAR, Kingsley Road, Haumilian THE SOUTHERN RAM-BLERS, CHAS UPTON, THE STRAWBS

FRIDAY

AT COUNTRY CLUB, 210A averaged Hill, 198 yards North chire Tube MURRAY KASH

GERRY LOCKRAN

AT LES COUSINS. 40

STRANGELY STRANGE

CYRIL TAWNEY A) HAR

CYRIL TAWNEY

JOHN MARTYN

OLD TIGER'S HEAD, LEE

MALCOLM PRICE Resident PETE CLARK

PAUL McNEIL LINDA PETERS

PHIL SWEENEY

PRINCESS OF WALES, Abbits
Belli Million & W. of The CLIFFORD FAMILY, 1 p. 10 44

SATURDAY

ANGLERS, TEDDINGTON HOL

JOHN JAMES

AT LES COUSINS, 40

JOHN MARTYN MIKE CHAPMAN

PATRICK SKY AL JONES

AT THE CELLAR COM SHArp

PETER CHARLTON IN GEORGE

JULIE FELIX

KOYAL FESTIVAL HALL LAYURDAY, 12 APRIL 6:15 p.m. 81, 1076-1570, 1674-217 loom R F H Box Office | WAT 1191; 90 and plf lased baket quantit

SATURDAY cont.

HEDY WEST THE JOHNSTONS SHIRLEY COLLINS BOB DAVENPORT DAVE & TONI ARTHUR

THE GREENWICH THEATRE Kinic William

CYRIL TAWNEY

THE LCS presents THE SINGERS CLUB EWAN MacCOLL AND PEGGY SEEGER, BOB BLAIR, UNION TAVERN, \$2 Lloyer saker Street, Lendon, W.C.1 7.45

THE PEELERS Club The Kings Wide flate Street, Near

SWEENEYS MEN

one of Irgland's top groups Also THE SPINNERS. Raxier Monday

TROUBADOUR 10.30, 165 010

THE VALLEY FOLK

MIKE COOPER

AL STEWART ALEX CAMPBELL YOUNG TRADITION

BOUNDS GREEN FOLK CLUB,

RALPH McTELL

CYRIL TAWNEY

FORRESTERS " FOLK CLUB, dayhower P.H., Haldens Web farden Chy Guests on 2 farch: THE FOLK TRINITY

GEORGE & DRAGON LEON ROSSELSON

HAMPSTEAD COUNTRY CITE

ROY HARPER

EDUARDO FALLI

Visitario Argentine guitarist 7-26 on Wigmore Holl, Wignore Greet Wi

NAGS HEAD, 205 North Bottom

ROD HAMILTON

VALLEY FOLK

The ALBERT MOTEL, Kingson in the GARRET SINGERS

THE ENTERPRISE, Dampstrad PETER KNIGHT and BOB JOHN-FOR, TERRY COULD — The Falk COM, TERRY COULD — The Falk

THE SPINNERS, Easter Monday TOWER HOTEL Opposite Wat appeles Control Station 1000

KATIE MICHAELS

JOHNNY COLLINS (The Hong Kong Special)

JOHN KEEN J.B.

AT THE HANGING LARP

SWEENEY'S MEN

COUNTRY/WESTERN

MONDAY cont.

CLANFOLK, Marquis of Clan

ENFIELD FOLK Club Hop

FINBAR & EDDIE FURY

BALL OF YARN

FOLK CENTRE HAMMERSMITH A Singalong evening with residents and fleor-singers. See

GEORGE ROBEY Seven Sister DENNIS & VANESSA

IAH RUSSELL!! HAMPSTEAD RUGBY Club Red

THE THREE WAYS

TUESDAY

CLIFF AUNGIER ALEX CAMPBELL

t the Dungeon Club, The apper Tower Bridge Rd. S.E.I. COVENFOLK (OXFAM), Ram

PICKWICK'S PAUPERS

THREE HORSE SHOES FOLK CLUB

THE EXILES

and their guests All singer welcome Come early—it's muc-theaner

HOLY GROUND, 4s Inve

THE TINKERS

Mike Absalom, Ronny, Jim, Fion. Save the last Gherkin for Met.

KING'S HEAD, Upper Street, Is-lington Traditional Dance, Music and Song NEXT WEEK: GRAND CORNISH NIGHT, Weekends: Tommy StcCarthy, Ted Franklin.

GROVE TAVERN THE TRAVELLERS

SURBITON ASSEMBLY RIGHTS
DEREK SARJEANT FOLK TRIO
JOHN FRASER, JOHN JAMES THE SPINNERS, Easter Monda

FOLK SONG

SAT. MARCH 29, 8 p.m

HEDY WEST THE JOHNSTONS SHIRLEY COLLINS BOB DAVENPORT **DAVE & TONI ARTHUR** Compare: JOHN FOREMAN

ROYAL FESTIVAL HALL

776, 107, 1276, 157, 217
Obtainable from Hall, usual Agencies and British Peace Committee 84 Cleverton 51, Lendon, 5.W.1

RECORDING STUDIOS

ABANDON ABSOLUTELY YOU

EDEN STUDIOS Top quality SHARL MUSIC SOUND STUDIO DENOS, EL 10: PER HOUR

STUDIO SQUAD (HITCHIN)
PRIMINE STUDIO AND
ATTISHING PRODUCT AND
ATTISHING PRODUCT AND
ADDRESS AND AND
ADDRESS AND

FOCUS ON FOLK

Revolutionary on a tightrope

THE word tionary" is one that is tossed around almost care lessly today but there are few who can honestly claim it as title, wi with its political context.

Liberty, "FOLKJOKE-OPUS,"
oy has strong, even bitter
views on records, He
says, "If you're a millionaire from Liverpool, you
can make a great record
if you're anywhere near
good. But of course the
onoise you make with a
million pounds has nothing to do with artistic
value, however good the
art itself is.
If it was fair, everyone
would get an equal
chance to make a statement — but it's not.
That's why Vincent Van
Gogh was long dead before anyone had even
heard of him."

Dyer the past year, Roy's
personal appearances

FOLK NEWS

OM PAXTON returns to

ROY HARPER: still has doubts

context.

In the music field, particularly in America, it has been applied to groups into whose music some people have read political and revolutionary meanings. However, one person who has leanings towards that direction is Roy Harper. person who has leanings towards that direction is Roy Harper. The long hair, the moustache, give him the appearance of a Che Guevara of sorts and since time ago Roy has a dedded preference for largish cigars. But it's not only the appearance, in his songs the revolutionary content is becoming more noticeable. "I Hate The Whiteman" is a good example, s a songwriter he has

have been building him an increasing following particularly on the college circuits. Not surprising as the ideas expressed by many students are reflected by Roy. They basically deal with the current structures of so-they are to the control of the

good example.

As a songwriter he has proved to be one of the most interesting and clever in any field although as a performer it seems at times he is still trying to come to terms with himself.

His last album, "Come Out Fighting Ghengis Smith," was released almost a year ago. He has another somewhere in the pipeline, this time on Liberty, "FOEKJOKE-OPUS."

Roy has strong, even hitter. smile in their collecting boxes."
Incompromising, but still Roy has doubts. He has become involved in as become involved in a business where compromise is not unusual. He is pinning a lot on the album. "It could make or break me," he states. It may seem that Roy is taking himself just a bit too seriously that he is allowing inner conflict to rise too near the surface, but that's a personal point for Roy to sort out himself.

It the moment, though, Roy Harper is a man on a tightrope. — TONY WILSON.

guests on March 30 ti Malcolm Price (April 5), G don Giltrap (13), John Pez (20), John James (27) and Johnstons on May 4

& BEAUTIFUL?

We are looking for TWO groups— FIRSTLY, a young, commercially-minded group who REALLY want to make the chart in 1969, and SECONDLY, a good GIRLIF group. Please WRITE only, sending phates 4

SEND YOUR 'SMALL' ADVERTISEMENTS

TO

CLASSIFIED ADVERTISEMENT DEPT.

MELODY MAKER

161 - 166 FLEET STREET, LONDON, E.C.4 Tel.: FLEet Street 5011. Ext. 171/176/234

PERSONAL

DAYTIME SQUASH player

anted - Lyons of the passes of Lyons of Landen's lead of the landen's le EUROPEAN FRIENDSHIP SOCI-

FOR FREE LIST OF PEN PALS

GIRLS GALORE meet attracti

IMPORTANT ANNOUNCEMENT

INTRODUCTIONS AND FRIEND

HOUSE SHREWSBURY SAR

LYRICIST REQUIRES good com-

UNUSUAL PEN-FRIENDS! ES cembership, all ages. Send Dept. M), Bureau Britain reamore Grove, Rugby

ARE YOU YOUNG

PAUL ATKINSON C.B.S. RECORDS LTD. 28 THEOBALDS ROAD, W.C.1

WORLDWIDE CONTACTS! >TH

MADDOX PEN CLUB, The sers rest in your life 5d stamp for be dotuits.—YR 5a Maddax 84 ndon, W1

MUSICAL SERVICES

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

AMATEUR SONGWRITEERS

MUSIC TO LYRICS. Volce tape

ORCHESTRATIONS, ARRANGE

PROFESSIONAL ARRANG

SONGWRITERS WE'T BUT ST

TOP CLASS arrangements arkings, music to typics, reason ble forms — F. WYLLE, #1 allisdean Are, Partsmooth hore 22028

REHEARSAL ROOMS

1/4 per word BAND REHEARSAL Aindi-validable Studie 51 30:12 Gr export Street, W.C.2, (also 571).

71). LARGE REHEARSAL TOUR

Briston HUL STA 2946 FOLK MEETS POP

FAIRPORT CONVENTION PAT SKY SALLYANGIE AL STEWART

JOHN PEEL

THE ROYAL FESTIVAL HALL 8 p.m., Monday, 24th March Fickets : 21/-, 17/6, 12/6, 7/6, from the Royal Festival Hall Box Office (Tel. 01-928 3191)

JOHNNY SILVO DIZ DISLEY **ELMER GANTRY'S**

VELVET OPERA

FOLK FROM SHEBA

CYRIL TAWNEY

APRIL 5th ISSUE

Due to Easter Press Arrangements all advertisements must arrive not later than

FRIDAY, MARCH 28th Tanaan maanaan maanaan maanaan maanaan maanaan maanaan maanaan maa

THITION

1/4 per word BALLAD singing Bellian School pl I/4 per word

A BALLAD Singing Career
Metropelitan School of Singing
trains you for professional work
on TV. records and clubs Many
temer Audorite note that on TV
trainers of the training of the training of the
standards.—TC 1788 9228 for voice
test to assess your potential,
A SHAMO NEW guiths enture
and the training training training
the training cross Road, WCZ COV
1857.

ACKNOWLEDGED BRITAIN'S
best teacher SAXOPHONE/
CLARINET Private lessons. Regio
pers / advanced. Advice! I teat/
solect INSTRUMENTS. Also postal courses samphone LESLIE
EYAMS 775 Colney Hatch Lane,
NII. ENTerprise 4137.
ALL STYLES POP SINGING,
HAURICE BURMAN SCHOOL. Permonal or postal Initiate.

none of am zone
ATTENTION all would be Disc
sckeys Stop playing at being a
sckeys Stop playing at being a
sckeys Stop playing at being a
school of Broadcasting We
ave the key to this exciting
urid — Write for details to the
chool of Broadcasting, Doning
in Hunne, 30 Nurfoli Street

AUSHEY FRANK SAXOPHONE
CLARINET TUTTON, Beginners
te advanced. 192 The White
House N.W.I EUS 1200, ext 192,
CLARINET SAXOPHONE
FAUTE Inition, beginners, advan-

COMPLETELY OVERCOME ALL RUMMING PROBLEMS AT ORDER KERR'S DRUM STUDIO. POL 8324. DRUM TUITION, Darriers

ELECTRONIC ORGAN Jensons trom 159. Private/groups, Råd, modern organ/plane, Organ Plane, Organ/plane, National Private Plane, National Private Plane, National Private Plane, National Plane,

A 4778.

FOLK GUITAR, flat picking and present styles. Beginners to address to address to the picking and the

CUITAR BANJO BASS, all yles (MM 1952/94 Individ.) — ced Gearch, 61-745 5127 GUITAR TUITION given by ming professional muxician — 1527 4653.

HICKY GREEVE. Specialist um tultion. — 769 2702. PEYER IND leaches jazz impro-sation. all instruments — Ux-

PIANO - REG 2048.

HYTHM STYLE plano accord-lorgan, rapid postal courses dote (M)-32 Cookridge Avenue, uls 18.

TOMMY WHITTLE for personal TRUMPET, Improvination Tech

TRUMPET/TROMBONE TUITION Telephone 01-659 2343 Instru

NOW OPEN: NEW GUITAR STUDIO

Also string bass and bass guitar

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

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

JAZZ PIANO TUITION

by young qualified leacher orchestral and piano ARRANGEMENTS MADE

Ring PETER SANDER 01 - 459 - 1781

THE SCHOOL OF CONTEMPORARY

TUITION WANTED

VINES/FLUTE unition required

RECORDS WANTED

MASTERS PURCHASED

FOR WORLDWIDE DISTRIBUTION CONTACT Z.A. LTD. 01-493-1544

TAPE RECORDINGS

1/4 per word

YOUR OWN tape recordings
randerred to dizes. — 5 a.e. for
callet R. J. Foley, Tape To Diservice, 112 Beach Road, Scrathy,
it, Yarmouth, Norfelk.

FOR SALE

1/- per word
LIGHTING EQUIPMENT - kine

C Diffraviolet etc Free de l'imperire -01.888 6743; STROBE LIGHTS [2] Light France made to order Polaroic reans made to stur-ides and projector conversions tobale lightshow Anything lights - Ring Lovelights 21-670 1886 TWIN DECKS: — Roger Coarns, - 546 5251

HOTELS

1/4 per word
STONEHALL HOUSE HOYEL (2)
stonehall HOUSE HOYEL (2)
stonehall House Hoyel Term
you do delly contracted all comb
howers ball holland. TV/Balle
house, AA/RAC ecommunded—
uning. AA/RAC ecommunded—

GROW MAN CROW LADIES, TOOL Services to the Committee of t

on bold raps

I/- per word

ALL GOOD quality organs purhased for eash, Will east —
range, 01.836 5374,
FARFISA COMPACT.—5/M, 195

choose WHICH

Lundon, E18, or your dealer ROLF HARRIS STYLOPHONE MINIATURE ELECTRONIC OR GAN, Be among the State

in M. 25 William William M. 25 William W. C. 25 Wox Bird). Watkins, Farfasa or imiliar organs wanted for cash—REG 7854 VOX CONTINENTAL. Barey scruifs, impeccably maintained, internally, £120 — Phone Simpson's, Medway 44542

INSTRUMENT REPAIRS

IVA per word

A BEAUTIFUL JOB, Overhauls,
Rehacquering, 5-7 days by appointment, Saxophones / woodwinds/brass. KEN TOOTELL,
LESLIE EVANS, 275 Colney Hatch
Lane, London, N.11 Enterprise

ALL GUITAR Repairs, refrei-ing new necks, fingerboards, copolishing — Grimshaw Guitars, 7 Great Poulteney Street, WI

PARKER LTD, Britain's

MELODY MAKER CLASSIFIED ADVERTISEMENTS

UNDER FOLK FORUM & CLUB CALENDAR HEADINGS

SAMPLE OF COST AND TYPE SIZES AVAILABLE

PLEASE NOTE: All advertisements whether DISPLAY OR CLASSI-FIED must be prepaid Cheques and P.O.s should be made out to MELODY MAKER, 1615/88 Fixed

RAILWAY HOTEL DARTFORD

PANAMA LTD.

JOHNNY SILVO

HARRY BOARDMAN

TERRY GOULD

MIKE CHAPMAN

JACKSON C.

FLAMINGO

DRIBMS

I/- per word

ALL ORUNS, accessories purhased -01/238 4513.
ALL GOOD quanty grums /
ALL GOOD quanty from /
No quanty from /

AME YOU looking for a bargain, AME YOU looking for a bargain, it was a ridiculous prices for rums and accessories. 01-218 S11 Bennis Chappell offers you always complete. 1835. Would call separately. 01-228 4812. Would call separately. 01-228 4812. While the separately of the separately. 01-228 4812. While the separately of the separately. 01-228 4812. While the separately of the separately of

DRUM KITS, clearance prices, so cymbals, all makes, acces-ries, cases, etc, always in stock rrms-exchanges. — Vic O'Brien, New Oxford Street, W.C.1. 01-

S 0 8316.
DRUM KIT wanted Cash, Any sing considered.—GLA 7903.
GINGER BAKER double kit.— PREMIER, Ludwig or similar rum kii wanted for cash. — anny (day) RIV 2881, (evenings

Kenny (day) RIV 2861, (evenings OP 701).

DEPTO DRUM KIT/super syn. SYN DOOR 185 O'RD. - N. SO'RD. - N

avenue

1/4 per word. Any words re-quired in black caps are charged at 1/10 per word except first two which start the advert.

6/8 per line this applies if words are centred in the

Approx 24 letters and spaces to the line

13 4 per lime Approx 17 letters and spaces

17.6 per line Approx. 18 letters and space-to the line

Approx. 16 letters and space to the line. £1.0.0 per line.

Approx. 12 letters and spaces to the line.

ELDRIDGE POPE

PHONE: STEVENAGE 51094 OR HITCHIN 5148

CHELMSFORD'S LEADING HARMONY GROUP

MANAGEMENT AGENCY: 0245-52797

URGENTLY REQUIRE WORK/AGENCY

ENFIELD COLLEGE

March 22

FAIRPORT CONVENTION **BLACK CAT BONES** OSCAR MADISON

hus Cobaret - Boose - Disco - Light lickets 10 - In advance, 12/6 of do

Men need SU Cards

Artists booked through College Fets, Ltd., GER 4000, REG 8555 ENFIELD COLLEGE S.U. Queensway, Enfield 01-804 1958

Bridge that gap . . . !

IAN ANDERSON'S **COUNTRY BLUES BAND**

iving National Steel guita Fender bass and harmonica Liberty LP & Single soon *

Phone: 01-229 8131 (11 a.m. 7.30 p.m.), 39 Chepstow Rd., London W.2

EAST HAM TECH. DANCE

FREEDOM

AND

JOHN WALDENS WORKSHOP

of EAST HAM TOWN HALL on FRIDAY, MARCH 21st

7.30-11.30 Licinsed Bor Admission 7/6

THE PALE GREEN LIMOUSINE LIGHTSHOW

is now fully mobile and avail able for bookings in Londo and the Home Counties

Tel.: 01-531 0439

THE DESMOND DEKKER

being extended COMMERCIAL

ENTERTAINMENTS 01-836 2726/7

WHITE HART

Fri., Mar. 21—SID HALLIDAY COMBO

Sun., Mor. 23—TONY LIE TRIO Sun., Mor. 30—TONY LEE TRIO with Norma Winstone

CLUB **SECRETARIES** PLEASE NOTE

COPY SHOULD ARRIVE NOT LATER THAN FRIDAY BEFORE THE WEEK OF PUBLICATION

POSTAL ORDERS AND CHEQUES

cheques
should be made payable to
MELODY MAKER
CLASSIFIED ADS. DEPT.
MELODY MAKER 161-166 Floor Street London, E.C.4

NASH HOUSE, THE MALL, S.W.1

presents

SOLE U.K. APPEARANCE

Tuesday, March 25th, 8 p.m. and 11 p.m. (two show

THE **CHAMBERS BROTHERS** JOSHUA LIGHT SHOW

Introduced by MIKE RAVEN

All bookable.

All enquiries: Tel. WHI 6393

00000000000000000

DEEP PURPLE SPEAKEASY MARCH 20th

Last appearance before 2nd USA tour

Margaret St. London M

THE POLYTECHNIC ENTS COMMITTEE

presents a "Release" Benefit

ALAN BOW

THE POLYTECHNIC LITTLE TITCHFIELD STREET, W.1

SATURDAY, 22nd MARCH

7.30-11.30. Oxford Circus Tube. Licensed Bar. Advance tickets 7/-. At Door 10/-

FLECTRIC CINEMA CILIR Set., 21, 22 Merch, 11 p.m.

MAGICAL MYSTERY TOUR

Dutchmon Stan Brakhage Movies 1925 Lupino Lane Comedy Sounds and Lights

at Imperial Cinema 191 Portobello Rd., W.11 (727 4992)

01-520-8282

mandrake paddle steamer

BRIAN FROST RUNS 27th APRIL

MAMA'S PRIDE

RUFUS MANNING ASSOCIATES, Combridge 63308

SEVEN STAR SOUL SUPPLIED

0522 23014

JODY GRIND . SPIRIT LEVEL FOREST . MIMI & LESANDRE

E2.0 to per line. Appears: 8 letters and spa-in the line.

tickets: grand central posters, 100 charing X rd arts lab, simon stable 297 portobello rd.

AT 100 CLUB, 100 OXFORD ST., W.1 . THURS., MAR. 27 only forefor appeared

MIDDLE EARTH

Presents at

THE ROYALTY THEATRE

LANCASTER ROAD, LADBROKE GROVE

Saturday, Merch 22nd

CARAVAN

PETE BROWN'S

BATTERED ORNAMENTS

WRITING ON THE WALL

EXPLOSIVE SPECTRUM LIGHT SHOW. JEFF DEXTER

Members 16/Next weeks Fri., Mar. 28th & Sat., Mar. 29th

Members 16/4 Guests 26 *Next week: Frl., Mar. 28th & Sat., Mar. 29th

COUNTRY JOE & THE FISH PLUS FULL SUPPORTING PROGRAJ

Advance tickets from Town Records, King's Road Simon Stable, Portobella Road: Grand Central Posters, Charing

lickets: Members 21/-

THE MIDLANDS HOME OF GOOD SOUNDS INDAY, MARCH 23rd Adm. 12/

All enquiries: 229 1438

Membership 5/-, Students free membershi

LIVERPOOL SCENE

LED ZEPPELIN

ARTHUR BROWN

JOHN PEEL Midnight - Bors 11,30 A.M. Midnight — Bors 11. PAY, MARCH 30th COUNTRY JOE & THE FISH BLODWYN PIG

BUBBELS CLUB

Next to breatwood Station; Saturday, March 22nd

THE SMALL FACES

with STEVE MARRIOTT P

REFLECTION

0202 77354

THE PERISHERS

(01)-437 2468

Fri.2lstMarch Jon Hiseman's Colosseum Set.22ndMarch Eire Apparent Wed.26thMarch Spooky Tooth Fri.28thMarch Alan Bown Fat.29thMarch Mighty Baby

WALTHAM FOREST TECH. COLLEGE & SCHOOL OF ART

Forest Road, E.17 (Victoria Line)

present

THURSDAY, 27th MARCH

COUNTRY

and THE FISH

STEAMHAMMER

Tickets: S.A.E. to Union Ot ice, 15/- in advance On door: Students 17/6, Non-students £1

SUNDAY, MARCH 23rd, 7.30 p.m.

JON HISEMAN'S COLOSSEUM

DS FROM GREAT CIRCLE festuring ANDY DUNKLE

NEXT SUNDAY: LED ZEPPELIN

MUSIC EVERY NIGHT and Sunday Lunchtime, 12-2 p.m.

THE KENSINGTON

STAN GREIG QUARTET TED WOOD JAZZBAND

DAVY JONES BILL NILE & HIS DELTAS

FAT JOHN COX BOSSA CALIDA

JOHN WILLIAMS TRIO

THE TALLY HO! N.W.5 Buses | 63, 134, 137, 214 or Kentuh Town Tube States

BRIAN GREEN BAND BRIAN LEMON TRIO

TALLY HO! BIG BAND JOHNNIE RICHARDSON

DENNY OGDEN'S OCTET

JUDD PROCTOR (Guilder), BRIAN LITTLEJOHN/
LUMON (Panol), KENNY NAPPER
STILL ON MILLINER SEPTET

PLEASE CUT THIS OUT & PUT IN YOUR HANDBAG OR WALLET

pitiful souls

nonogementi GARTH CAWOOD ARREN (THEATRICAL) AGENCY rowford, Nelson, Lones. 0282 66811-2

STEAMHAMMER

JUDY A.M.P. LTD.

Marquee (Mar. 20) N.W. Polytechnic (Mar. 21) Walthamstow Tech. (Mar. 27

PETER JOHNSON ENTERTAINMENTS

present

JASON CREST (Philips) KIPPINGTON LODGE (Parlophone) LEVIATHAN (Electra) WOODY KERN (Pye)

> Kilndown, Cranbrook, Kent Lamberhurst 516

Britain's Leading Soul Group Feature two coloured vocalists

Sole rep. New Century Entertainment Tel. Washingborough 488 (Nr. Lincoln

John Walden WORKSHOP NOW AVAILABLE

MOODY BLUES CHICKEN SHACK RAINBOWS

APACHE PROMOTIONS PRESENTS AT SOUTH PARADE PIER, SOUTHSEA ON TUESDAY, MARCH 25th; 8-12
COUNTRY JOE
AND THE

"FISH"
ECLECTION
GARY FARR
FRIENDS
HJEFF DEXTER + LIGHTS
TICKETS: 15/- from Apache Brave Ltd.
2-2a Marmion Rd. Southsea. 17/6 on door

OPEN EVERY NIGHT WHISKY A' GO GO

MINT JULIP

BUNKERS BRAIN SELOFANE

MR. MO'S MESSENGERS

33-37 WARDOUR STREET, W.1 01-437 7676 ! STRANGE MAGIC EVENT!

FRIDAY, MARCH 21st, 8 TILL LATE

UE (LUB

COUNT SUCKLE SOUND SYSTEM

THE TYMES

THE SOUL STAXX

DAVE DAVANI 5

Every Wednesday GENT'S FREE NIGHT

Club open 7 nights a week
Please apply for membership
Licensed Bar

THE PROGRESSIVE

REFLECTION

BUBBELS, BRENTWOOD LETCHWORTH Y.C.

LUCAS and the MIKE COTTON SOUND

VARIETY CLUB

CANA VARIETY AGENCY

NEM'S

CITY UNIVERSITY

PROMISE

for '69

Enouries: ROBIN ENTERTAINMENTS

1 Beauchamp Place, S.W.3. Tel. Knightsbridge 0064/5

APPLE TREE WHITE LION SOUL & SKA

CLIFF CHARLES **COLIN SMITH**

Adm. 6/-. Freaky Females 5/-Men must have S.U. Cards

DUMMER

NOW WITH S.C.E.

COMMERCIAL ENTERTAINMENTS

New Compton Street, London, W.C.2. Proudly announce the return of Mr 007 DESMOND DEKKER

28th March Royal, Tet-tenham/Flaminge, London M.

Bristol Sevenoaks Grid Clark March Red Lion, Thur 3rd April Area Disco Me Clob, Seliebury Alex Disco Me April Metala Club, Tu Bockenham Locarno, Steven Thurs, 27th March Queen of Peterborough Close Close

Peserborough
Sun 6th April Cricketers Inn.
Chertsey
Mon 7th April Bamboo Chith
Bristol
Thurs, Joth April Epping Public
Half Hatshetts, WI,
Fird, 11th April Shades Club.
Sheffiald

LATEST RELEASE Chart No 40 "ISRAELITES" on PYRAMID RECORDS PYR 6058

TERRY SMITH QUINTET with DICK MORRISSEY COUN PETERS QUINTET

ERIC SILK'S SOUTHERN JAZZBAND

> CHRIS BARBER'S JAZZBAND

BILL NIE'S GOODTIME BANG *****

SPENCER'S WASHBOARD

KEITH TIPPETT BAND BRIAN COOPER JAZZ ORCHESTRA

> SHAKEY VICKS **BLUES BAND**

ERIC SILK'S SOUTHERN JAZZBAND

FULLY LICENSED BAS ED BATES FOR STUDENT MI

STUDIO 51 KEN COLYER CLUB

GOTHIC JAZZBAND

BRETT MARVIN

& THE THUNDERBOLTS

THAMES HOTEL

ALEXANDER'S JAZZMEN

SPENCER'S WASHBOARD KINGS

LEN BALDWIN'S DAUPHIN STREET SIX

WOOD GREEN IN TUBBY HAYES QUARTET

THE GROUNDHOGS

THE KENSINGTON

BEN E. KING

COUNTRY CLUB

EDGAR BROUGHTON

BLOSSOM TOES

ROY HARPER

D.J. Jarry Floyd

CLUBS

FLAMINGO

THE TOPICS

THE SOUL BROS. BABY MAY SENSATIONS TONI ROCKET DISCTET

BARRIES MAGAZINE TONI ROCKET DISCTET

MEN THERE ARE GIRLS
GALORE EVENT WEEK BLCAUS
ALL GIRLS ARE ADMITTED FRE
AND THIS IS DATE MAKINI
NIGHT SO COME EARLY AND
ENJOY YOURSELVES ********

THURSDAY

ALRANY JAZZMEN, MI

JAZZ AT THE TORRINGTON

TERRY SMITH
WITH THE BILL LE SAGE TRIG
NEXT WEEK STAN ROBINSON

MAX COLLIE

MAX COLLIE

NEW ORLEANS JAZZ JOHN KEEN BAND

SLOUGH Ound Company ORR

PHIL SEAMAN ORT

WHITTINGTON CHRIS BARRER

FRIDAY

AT TOTTENHAM MUNICIPAL HALL
TOTTENHAM BATHS

THE BEDROCKS FRIDAY 21st MARCH 1969

TOP D.J.
SIR BIGGS THE PRESIDENT
DOORS OPEN 7:30 SHARP
TILL 12 p.m. - LICENSED BAR
PLEASE COME EARLY
ADMISSION AT DOOR

SWAWRB

BILL STAGE Jaszinen, Lari

ALEXIS KORNER

COTHIC JAZZEAND, EUT ...

NEW ERA JAZZBAND

ALAN ELSOON

ROYAL OAK, M.J.S. Chim TOMY COS. TERRY SHANNON. HEC PETTIT

SATURDAY

AT SWINDON TOWN HALL FO

SHADES BATTLE ASH BLUES

BRETT MANVIN'S

YARRA YARRA
HEW ORLEANS JAZZBANO
FESTIVITY LACTOR NEWSTROBE
RAILWAY HOTEL PUTNEY
FREE

MAX COLLIE

ROYAL DAN. N.J.S. CTUI THURS ST. S.E.L. PHIL SEAMAN DICK MORRISSEY, TERRY SHAN NON. REG. PETTIT.

SUNDAY

AT THE CLERKENWELL TAV ERN, S TO DAVE GELLY AR THEMAN QUARTET SOIL MINI TRAVIS DARREL RUNSWICK BEXLEY, KENT, Have Prin

THE FANTASTICS

BILL BRUNSKILLS Janes

SOTTLENECK SLUES CLUS

KILLING FLOOR

COOKS. CHINGFORD

ROYAL FOREST HOLD. ECHOES IN THE FOREST BILL NILE'S GOODTIME JAZZ DENNIS FIELD, morbiling

ELM PARK HOTEL

GRAVESEND TERMINUS, Day

JAZZ AT THE TORRINGTON

RAY WARLEIGH
with the EO FAULTLESS TRIO

KINGS THEATRE SOUTHSEA, HANTS, USION OF JAZZ & POP DAY, Harch 10, 7,30 P.3

ROLAND

& HIS QUARTET

SOFT MACHINE

ST ALBANS, final lim, Supervitance 12 name, Dave James warfed plus guests

THE PIED PULL WEFFERD Rd Islington N.1
- MUSIC WORKSHOP
THIS SUNDAY, 8 p.m.

SAFARI with LABI SIFFRE

THE PYRAMIDS

BRON ARTISTES AGENCY Tel. 01-437 5063/4/5/6

MONDAY DUNCAN CAMPBELL

BEXLEY, RENT, BUICK POR

BOBBY BREEN THE ROYAL OAK,

COOKS FERRY INN ALAN BOWN

GOTHIC JAZZBAND, Earl

MAX COLLIE

THE ORIGINAL EAST SIDE

THE RESURRECTION

RARE AMBER AND PALE GREEN LIMOUSINE ADM. 4s. bd. MEMBERSHIP 1/ N.W.: JUNIOR'S EYES

TUESDAY

ASGARD BENEFIT Dury only POETRY WORKSHOP meets THAT DANGLING PIECE OF STRING. Admission 24 6d.

CHEZ CHESTERMAN JAZZ BAND, Great CY LAURIE Blue Anchor Seulh End CROYDON. Admission 4. dancing

DENNIS FIELD I.B.

"GEORGE" MORDEN TERRY

PEANUTS, 213 Bishopaga ceith Tippett Band SURBITON. DOB BARTER OF THE STATE WITH ROO Mathewson corr kung Laurie Monk and late Assembly Rooms, 8 p.m.

WORK HOUSE PIED BULL

LIVERPOOL ROAD ANGEL ISLINGTON night B-11 First appearance THE SENSATIONAL

WORK

WEDNESDAY

ERIC SILK 100 Club Oxford

GOTHIC JAZZBAND, Earl of

TOBY JUG, Tolworth, Surrey One of the best blues bands in the THE TASTE

> ronnie scott's

ROLAND & HIS QUARTET RONNIE

SCOTI & THE "BAND"

PHIL WOODS EUROPEAN RHYTHM MACHINE

MIKE LENNOX

INCE EDWARDS and friends

47 Frith Street, W.1 Gerrard 4752/4239

MOBILE DISCOTHEQUES

AFTER YOU'VE HEARD OU HEAVY SOUNDS you won't b

CARRINGTON-SHARP ASSO CIATES LTO DIP in all LIGHTSHOWS.—IT 868 6743.
HOBILE DISCOTHEQUE 144 ATT

HOGER CEARNS Travelling the AND THE STATE OF T

TAYLOR GO DINCH ALL DINCE
THE CHANNEL ONE SOUND
MACHINE BL 440 4713 CVPP * TRIFLE

FAN CLUBS

1/4 per word
CARAVAM Appreciation Necestry
(see Caral, See Easily Gardens,
cuttle torkendon, Essex
CASUALS Official Fan Club,
a.v. Josephine Payine, P Talles
JOAN BAEZ Society, S.A.E. Soc
CHILDING, S.A.D. Wentery Road,

Williams, 354 Wensley Road, teading, Derks, KENNY BALL Appreciation Sensely, — S.a.o. to Miss Pat Saumors, 18. Cartisine Street, Wilness Control of the Cont

FOR HIRE

THE BEST MOBILE DIS-COTHEQUE EQUIPMENT for hire

G R 0 0

VILLAGE # DAMNED

WHO NEEDS GLASSES FISHMONGER'S ARMS

Fridays Enquiries 01-743 1771 Music from Musicland Berwick Street

ED FAULTLESS MODERN JAZZ PRODUCTION ASSOCIATES Len Hooker Dick Brennon Alon Berry, 0).-427-9100

JAZZ AT THE PHOENIX CAVENDISH SQUARE

RONNIE ROSS QUINTET

BULL'S HEAD

SPECIAL TRIO TONY LEE TRIO

BRIAN SMITH HAROLD McNAIR THE GRAHAM COLLIER

* TERRY REID

* THE TASTE

* PROCESSION

WINE

* SPICE

* AUDITION NIGHT THE SHOWCASE NIGHT FOR NEW GROUPS

* THE TRASH

* CLOUDS

* RAINBOWS * PROCESSION

* LOVE SCULPTURE

AND FULL SUP PROGRAMME Marquee studios • 4 Track • Steroo • Mane • Eccardings
10 Richmand Mown, W.1. 01-437 6731

BLUESVILLE '69 CLUBS

Neat Friday MICK ABRAHAMS! The CHICKEN SHACK!

BLUESVILLE '69 Club's GRAND OPENING! THE CHERRY TREE

TASTE 2.30-11 p.m. Tost Apr. Bth LED ZEPPELIN

SAVOY (WITCHESSEY) CATFORD

SATURDAY, MARCH 22nd DESMOND DEKKER THE ISRAELITES

STEVE MAXTED SHOW

BURTON'S · UXBRIDGE

SIMON K **MEANTIMERS**

EVERY FRIDAY

STEVE MAXTED SHOW

SAT., MARCH 29th JOYCE BOND

KING'S HALL, ROMFORD MARKE TUESDAY, MARCH 25th

Doors open 7.30 :: Licensed Bar * RAILWAY HOTEL * WEALDSTONE * GENO WASHINGTON

Busnes 114, 230, 158, 18 11-629 9121

CONTACT PAUL GRIFFITHS APRIL 5th ISSUE

to Easter press arrangements, copy for this is required not later than

FRIDAY, MARCH 28th

FAILWAY HOTEL 100 WEST THE K

RIOT SQUAD CHICKEN SHACK

Plus D.J. PAT B.

Lewington

LIMITED

£100 £120 £40 £50 £45

FOR THE FIRST TIME IN BRITAIN

STLMER STRIES TO, IN

BANDS

BANDS

1/- per word

A ABLE accomplished hand

A ABLE wonding from avail
ie— 01:08 span and D.3%, realis
BARAHOON your search here;

BARAH

ADAM KENT TRIO, Versatile. 1-778 9779
ALEX PAGE TRIO, organ, inruments. — 982 5133
ALWAYS BE assured of quality
autoance muste by calling
ave's hand. — 878 1828 teven-

BANDS. GROUPS emergency tryler. - EMF 7593. WILL WOODWARD Trio featur-Lianna Woodward. - 346-

ng Joanna Woodward. — 546 13. 435-9068 (messages) BLUES BAND svallable — 91 78. 7478 BOB BARYER ORCHESTRA OB BARTER ORCHESTRA.

Julie Stevens 01-593 5439.

BOOT HANAGEMENT." Raw
crist Sonority / Doctrine /
asy / maddening crowd, etc.

Anialus maddecine crowd, or Anialus 222
CARRINGTON-SNARP
CARYS LTD Groups Bands, Groups, Groups,

insbands World repute,
72-64772 BANDS anylime,
symhere EMP 7583 anylime,
symhere BANDS Capel anywhere 69 Glenwood
ardens Hord, 01-526 4643.
LATH-AMERICAN, pops Trio258 2354

RGAN, GUITAR, bass, drums mmy voca's. Read, busk standards L.A. Uniforms. — 1985 RGAN TRIO/Quartet - Glads

IO.
TET __77x_9038.
MIGHT FLIGHT. Propop group for college
droom dances __ Phone

HREE PIECE group playing 61-590 5089. TRIO/QUARTET - 243-5655.

BANDS WANTED

ALL GREAT/VOCAL IN OFRANTS — 3 SUBSECTION STATEMENTS AND ASSESSED

ony 8251.

CROUP required, four 100 Hammond to back artist abroad. — 860

CLASSIFIED ADS

MELODY MAKER 161-166 FLERT ST., E.C.4 01-353 5011 Eath, 171, 176 and 234

SEND YOUR 'SMALL' ADVERTISEMENTS

TO

CLASSIFIED ADVERTISEMENT DEPT.

'MELODY MAKER'

161 - 166 FLEET STREET, LONDON, E.C.4 Tel.: FLEet Street 5011, Ext. 171/176/234

APRIL 5th ISSUE

DUE TO EASTER PRESS ARRANGEMENTS, ALL ADVERTISEMENTS MUST ARRIVE NOT LATER THAN

FRIDAY, MARCH 28th

MUSICIANS WANTED

RAND, a Cavalry Band. The dot the 8th/12th Royal Lan-tha vesarcies for all wood cording group. 100 well of players. Other instruments of the state ers his vacancies for all wood ind players Other instruments incident Experienced and before the place apply in Each chaster, Phi/12th Boyal Lancers, atterick Comp. York.

BASS GTR./VOCALS (must be

none steady money for right ann.— Tel 560 0374 BASS GUITAR for Mecca ball-oam residency. Landon area mly exceptent readury need pp.y.— Phone Mike Holly 01-397

BASS GUITARIST, to Jain semi-re, Hammond and drums work-ng S. Landon and Keat Pref armonies, shortish hair, re-earse transport. Gear available

- Farningham 2508

BASS GUITARIST / Vacalist anted for group with recording naracl work — 818 2726

BASS GUITARIST

required. Able to sing hormony Group currently having recording lests and shortly to appear on hele vision. Combridge area.

01-327 8654 BASS GUITARISTS wanted ur-

Midds

CABARET show land / Group

CABARET show land / Group

cequire pro lead Guitariak, chythm

culturist, Saw and Drumn. Pops

culturist, Saw and Drumn. Pops

cabaret show Graup require

cabaret show Graup require

capanist saw or trumpel playet.

copy and stundards. Maist have

capanist saw or trumpel playet.

copy and stundards. Maist have

capanist saw or trumpel playet.

copy and stundards. Maist have

pan and spm

camarity for the copy of the copy of the copy

capanist saw of the copy of the copy

capanist fully equip
copy of the copy of the copy of the copy

capanist fully equip
copy of the copy of the copy of the copy

copy of the copy of the copy of the copy

copy of the copy of the copy of the copy

copy of the copy of the copy of the copy of the copy

copy of the copy of

-644-854 MUSICIANS Wanted COLOURED MUSICIANS Wanted Phone 81-723

mmediately
714
DRUMMER / HARMONY vocals,
0-75, established South London
armony group — 01-099 8232
DRUMMER, lead guitarist and
lso a vocalist for nemi-pre
roup, just forming — Phone 539
730 evenings.

DRUMMER REQUIRED for long

orthumberland.

DRUMMER REQUIRED FOR

CK/BLUES GROUP BEING

RMED FOR SUMMER VAC

IT STUDENT, MUST HAVE

WN KIT.—PHONE WEYbridge

por.

DRUMMER to join establishe eavy group, good ear, feel an uts essential, able to read

ford wants our roll of the control o

flee 7.30. GUITARIST AND ORGANIST to in base and drums, playing andards, pops, etc. Mus sing ransport and good gear essen il, must rehearse, work walling usicians, only need reply:

GROUPS! GROUPS!

Don't waste time auditioning!
If you are looking for a new or oddl
flonal member for your group—pro-fessional or semi—contact us.

01-930 6517 GUITARIST, BASS GUITARIST

GULLIVERS PEOPLE

TIFFANYS, W.1

VOCALIST/GUITARIST doubling BASS GUITAR

FIRST-CLASS PERFORMERS ONLY NEED APPLY

LEAD GUITAR O

LEAD GUITARIST

Good vocals Excellent prospects

PHONE 799 4105

rently — 01.930 5517
MAKERS OF THE QUEEN'S
MUSIK Coldstream Guards have
vacancies for OBGE RASSOON,
CLARINEY, experienced musicians required. Auditions also for
Tenor and Bass Baritione, pre-

MUSICIANS REQUIRED to reg

Box 8242 ORGANIST required for sor group — Dave, 902-5318, after d

ORGANIST

ORGANIST, semi-pro wants frammer and bass guitarist to form nice type group. Phone page, 233-2158.
ORGANIST, Wanted, intelligent, reality, group, recording immediaty, group, recording immeORGANISTS WANTED urgently.
—019230 6321.

-01-90 8317
ORGANIST WANTED. COMPLETING QUARTET COMMEN.
CLING SUMMER SEASON HAY.
VERSATILE READER / BUSKER.
ACCOMMODATION PROVIDED.
-003-F531
PlANIST or drummer who is
Nat Cole style vecalist. Work
Washing, wmilepro only — Box
Washing, wmilepro only — Box

PIANIST ORGAN VOCALIST

Swiss france per day Contact as soon as possible — JOSE MARKA TARACLUS, VERSIER, Switzer land Tel (026) 7 25 15.

PIANISTS FOR SOUTH LONDON Clayman's, BIS 5531 (day).
PIAHISTS, START WORK THIS
COMING WERKEND, Wide choice
of lounge work, 1-5 nights weekly
All areas, New, increased rates.
— Clayman's, Bishonsgate 5531
(day).

day).

PIANISTS/VOCALS for fest dencies in Lundon, Midlands, — forton York Agency, See Bands

PROGRESSIVE BLUES, have to

processive sections Act needs excellent BLUES ORIENTATED LEAD GUITARIST/VOCALS immediate recording and work. Only top-cless, upplications, please, (Apr. 18-24) Bar. No. 8250; C. Melody Maker, 181-166 Riest Street, Lundon,

RE-FORMING TRAD Brentlend, equires framper clarinst, double sist — Geren, WAX 1333 dev. REHEARSAL BAND East Leon — Botton of the State of the State

VIOLINIST WANTED by record empany to join group, freshy a suntry style — Ring Mike Batt

WANTED FOR good sum

WANTED TO FRONT BAND FOR SUMMER SEASON MUSICIAN, HUST PLAY FRONT LINE INSTRUMENT AND MAVE HAD ALL ROUND EXPERIENCE — BOX

— Apply Director of Music, Sc Guards, Birdenge Walk, Land S.W.I. Tel 81-936 4466 ext 378.

£50 p.w. GUARANTEED in exchange for rave HAMMOND ORGANIST/ VOCALIST with professional ability, necessor

with professional ability, necessary image, etc. Top Pro-groups Box No. 8251, c/o Melody Moker, 161-166 Fleet Street, London, E.C.A.

VOCALISTS WANTED

I/- per word

FOLK SINGER / waiters, to
inger / waitresses or folk ground chancy-type singer (powerfolce) required for West Coa
cottlish resort, Also accord pipes/violin Rucbens Obs

GIRL SINGER urgently required progressive group - Box GIRL SINGER wanted for pr

Agency See Bands Wanted.

GLAMOROUS FEMALE VOCAL
IST. FOR SUMMER SEASON
EMPHASIS "ENTERTAINMENT,"
VERSATILE 603-7593.

RECORDING PRODUCER seeks
talent. Sac. — Box 8032

CAMPUS

GIRL

VOCALIST

TEL. 061-881 2576 (day-time)

VOCALISTS

1/- per word

EXPERIENCED VOCALIST ceks versattle and professional and — Phone Roy 370 2798. GIRL VOCALIST. — Phone 799

PROFESSIONAL SOUL

ARTISTS WANTED

1/- per word

me disco-dancers wanted, one oore evenings a week as suits, long or short term ha aperience not necessary.— casurs Machine, 182 Westbous rove, London, W. 11, 31-272 saf WANTED, For Small summ how in Terquay, a young man

AGENCIES WANTED

FORBIDDEN

FRUIT HARMOND IS SICK OF CON MEN AND TOP-CLASS AGENCY

ENGAGEMENTS WANTED

8d. per word Minimum 2/8d.

A ABLE accomplished accomplished plan 576-4542

BASS, double, amplified resouls, experienced, 614-7388, BASS, DOUBLE, amplified 74 3193, BASS, DRUMS, pro, franco-amports, — GUL 8189, BASS GUITAR double base/se not harmony vocals 2 language. A Transport, good courism

A Transport, good courism

years — 994 1883.

BASS GUITAR, Next

BASS GUITARIST, PRO. Rea nly 997 853 Chris
EASS GUITARIST. PRO, REBASS GUITARIST. PRO, REUIRES PROGRESSIVE GROUP,
NYTHING CONSIDERED.
ORDON ESS 6498.
BASS GUITARIST, young promaires season will

for 6.30 p.m.
BASS (STRING) amplified the busk Vacant 22nd, 28th

BASS/VOCALS, read, bus BASS/VOCALS, read, bus vallable for gigs, residence surper season, — Phone Br 86, Chris Flat 11. B/GTR/BASS/GIGS. — 81:44 BLUES/JAZZ Drummer, you BLUES/JAZZ Drummer, you ish transport, seeks gigs/re

27.0306 AIDT 6 p.m.

BOTTLENECK/RHYTHM Guitar it wishes to join pre group o and, experienced, th. Phon 97.4036.

COLOURED DRUMMER, coeffenced, seeks gigs. — Phon 12.7000

erienced, seeks gigs. — Phon 84 7898.

COLOURED trumpeter, pretrasional, requires summer acase
residency, anywhere Exerienced reader, busk jazzerienced reader, busk jazzobtact V. Hell. 37 Brudenel
obd. Leeds 5 Yorkshire
DOUBLE HASS/Dass guita

DOUBLE HASS/bass guitt vailable gign, lounge work, re-ency — 444 \$406 DOUBLE BASS. Vacant/season - 03917 5279

OBJIT 5279

DOUBLE BASS. 644 8833

DRUMMER, all styles, Glgs.
DRUMMER AVAILABLE, al

DRUMMER AVAILABLE, al

citis experienced. Professional
and swinger, young, transport

DRUMMER available, club claurant work, 574-5746, 579 DRUMMER AVAILABLE 530 118 739-9442 DRUMMER EXPERIENCED EXPERIENCED

205 1973.

EXPERIENCED DRUMMER

DRUMMER EXPERIENCE ay anything anything

DRUMMER, EAP-1807 2778, DRUMMER, GIGS/lounge -ENown 2866. DRUMMER, PRO, read rest ency/Gigs Lounge restauran inb theatre etc. Young tran-DRUMMER, seeks (pro) working roup Own transport.

one own transport - 172
41
DRUMMER, semi-pro, would have
a work with dance band South
andon - 278 7224
DRUMMER, SWING - 432-3817,
DRUMS RESIDENCY OR GIGS

DRUMMER . YOUNG.
DRUMMER . YOUNG.
rrienced — 81-369 8915
DRUMMER . - 01-883 5122.
DRUMMER (29), to join
DRUMMER (29), to join EXPERIENCED

GO-GO GIRL

GUITAR, READ, busk, syreatile GUITAR/VOCALS / Born Versa

GUITARIST EX-HAME, SOUR GUITARIST EXPERIENCED. cad/busk. — TUL SITS.

GUITARIST, NAME hands, areas
eavy creditive scene Redistile
eavy creditive scene Neil SI

GUITARIST, READ, Dusk, ver

GUITARIST SEEKS summer

GUITARIST/VOCALIST, 14 HANHOND ORGAN Lealie avail

JAZZ/DANCE GUITARIST

LEAD GUITARIST and drummer LOWREY ORGAN tris, dance

OLD PLACE - STANDARD

Modern jazz four seeks gigs. Expenses only. Haslow 27369

41 (message) ORGANIST/PIANIST, student aguist, ex-respected group seek g group working France be teen June/Sept. — Telephom

epping requires mid-weeks—

3. 0964 mg.

3. 0964 mg.

4. 0964 mg.

5. 0964 mg.

5. 0964 mg.

6. 0964 mg.

6.

PIANIST-ACCOMPANIST. En-relation M.D. accordion, avail-ble early, midweek, also rehear, als, suditions. Peter S. obinson 232 2881. PIANIST.—David Culten. 01-98 7324.

eg 7224
PIANIST DOUBLING woodwind,
ocals — Graham Lyons, 01-348 PIANIST, EXPERIENCED, read/

PIANIST, READ, busk, accomp.

PIANIST, READ, busk, accomp.

PIANIST, READ, busk, accomp.

PIANIST. — REG 2049. PIANIST, VERSATILE, — 888 PIANIST/VOCALIST, experien-PIANIST. - 01-300 4128. PIANO ORGAN, Gigs - Rom

print eller print and print eller print eller print eller print eller print eller el

160 PRO RADIO & TV Fender Fedal, d friple-neck steel guitarial, th Fender twin-teverb ampants to Join Pro CW or awaitan outilit anywhere, own anspect and passport — Box 15 oct.

ATT TEMOR ALTO BARI / TEMOR CLAR FLUTE unmer season anywhere Exertenced hex sid. TEMOR/CLARIMET, Probesional cadar seeks more residency unmer season anywhere be

ENOR CLARINET EHOB/CLARINET, young pro-criedced, seeks good residen — Pouce early eventu efficient arts property country the control of the country to the

EHOR VOCALS, OS DITE

THUMPET AND TENOR

PUBLIC NOTICES

ROCER SQUIRE ENTERTAIN CHARLBERY STREET, LONDON

SPECIAL NOTICES

1/4 per word

ACKNOWLEDGED as the best your MARKANS' POSTAL COURSE IN PLECTRUM and INFORMATION OF BUILDING BOOK ACKNOWLEDGED AND ACKNOWLEDGED AND ACKNOWLEDGED ACK

SITUATIONS VACANT

MAKE THE SCENE, DO

SEACROFT HOLIDAY CAMP EMSBY GREAT VARHOUTH ORFOLK A VACANCY CAMBO MY

SPORTS ORGA

SITUATIONS WANTED

ROADIE SEEKS group

TALENTED HALF and Hillians YOUNG HAN seeks read mana-

TRANSPORT

1/4 per word COACH, 14-29 seators available 672 7278

FREELANCE ROADIE with Phanail Groups and Fanail Groups whey a 3987.
CRANNY'S MOVE. Large whey have dig wagons. 181 3885.
RR OF UP TRANSPORT.
RESSTAL CUN 1425.
MOTIVATION.

S23743 CUN 7425.
TRANSFLOW MOTIVATION roup transport, anymere, any me, day or night—61-449 8126

PUBLICITY

1/- per word

S.L.A.P. Screen and tithe ar

orinting tapid group advertising

osters, hand-outs, etc. — Plant

AAY 8816. TRACGERMATH PRODUCTIONS 1935 9281. Publicity is our huel icess. — Contact our Photograph ice, Art and Design Departmen for forther information.

PRINTING 1/- per word
FAST INEXPENSIVE sorrice for usicians. Cards, atterhead ckets, teanets — Ron Furbo

L. W. HUNT DRUM CO

SERVICE and spares, all parts in stock.
Repairs by croftsmen. Complete range of accessories. Rapid mail

CHAS, E. FOOTE LTD., 20 DENMAN ST., W.1. 01-437 1811

Poote has it!

NOW OPEN!!

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

AFTER-SALES SERVICE : EASY H.P. FACILITIES

01-437 7486 124 SHAFTESBURY AVENUE, W.1

SHARON STUDIOS Tal: (01) 698 0915/6

PLEASE TURN TO PAGES 22, 23 & 25 FOR MORE CLASSIFIED

ADS.

AD. DEPT.
"MELODY MAKER" 161-166 Fleet Street London, E.C.4 Tel. (01) 353 5011 Exts. 171 & 176

SOUND EQUIPMENT

ALL GOOD quality sound equipment purchased for eash will all Orange (18-38) 6274

ALL MARES of reconditioner count equipment sold Speed count equipment sold Speed Service — Jennings Service — Jennings

FENDER SHOWMAN with due

MARSHALL AMPS, Express

SAA PARICY ROAD LONGON. N.E. 9.
1-93 4701.
TWO EMPTY 4 2 17 cabinets.
PAYASAN 17. 622 5621.
YAN 18.
18 FOUNDATION Date Speaker,
in Kelly cabinet, 122.—First 6,
2 Summers Close Weybridge,
50W GUITAR AMPLIFIER IDS.—
01-839 182.

INSURANCE

1/4 per word

FREDERICKS INSURANCE

FREDERICKS INSURANC

INSTRUMENTS FOR SALE

ALPAD DEALERS OFFER: Richardship of the Market Street Strategy of the Market Strategy of th

GRETSCH Sal Salvadore actifate 1885 - 19-579 2887.

MATON BASS guntar 120 cm - 015-27, 425 cm - 015-27, 425 cm - 225 c

INSTRUMENTS WANTED

A GOOD quality group guitar ranted. Lead base, will collect. Op Gear.—0.1-246 III.8/2347.
ALL GOOD quality sequipment surchased for cash will call— caspe 91.826.9374.
CASH PAID for P.A. units and ass guitar amplifiers.— REG 554.

DAY GUILE AUDITION ODDES.
CLARINETS, FLUTES, GODES.
RAMPATS and ence Tenors
wanted urgently. — PAN 33/37
Wardour Street, W.I. GER 1574
or WOR 6853, after 7 p.m.
CHESON, PENDER, Marshall
Vox guitars, bass guitars, and
CHESON, PENDER, Marshall
Vox guitars, bass guitars, and
Phone BIV 2861 day COP 7781
avening.

Selmer Musical Instruments (5) Ltd (5)

H. Emperur Chrisat, us re	- Bruss	Guild Storfire	192
one Bb Clarinet	£45	Hofner Verittin	45 gn
VI Low H Boritana	200 pni	Haf, or If Semi-accordic base	guilter £35
	AO pri	Regers 4 Drym Kit, new cytols	
er Series & Clorinet		and cases	125 ges.
me Poets 25 Total, charge of		(-size D/bess	651
ple Bb Clurinat	27 gns.	Fentur-Weil Boss Guitor	£13
tole Trumpet	693	S/H Drum Kits, under	860
on 1010 Trambons	E48	Lowery Holiday de luxe	Ounne.
38 Trombook, locq	92 gns.	with reverb, rhythm (Mah.)	6550
-Buenet Alte	47 gns.		2110
reme III Guiter	£18	Rickenbecker 3 P/s	6145
er Committee Guitors, choic		Chet Atkins hollow body	6135
models, us new, from	£40	Gratech Tennesseon	E40
d Stieffre	C89	Bellzooki 2 P/up 12 string	
er Sanuter Guitlers, from	£19	Viking Sout 40 Amp	ETE
ler Telecaster, mishogony	110 gns.	Gibern L7, pre-war	125 gm
a Spole	618	Verithin Buss	£43
dsh Guiters, from	£13	Harmany with De Armande	
mittee Bass	643	Harmony Meteor	40 gns
es J160E	110 pns.	Burns Orbit II	K25
sch Country Gant >	\$176	Kelly 2 x 12 Cabinet	£11
thin Stereo, new	655	Vex Cantinental Organ	
e Q.B.45	5.60	Selmer Troble 'n' Boss 100	
en Stereo	250 gbs.	Hofner President, Elec., 2.P/	vp 38 por
di Bense	£130	Gretsch Bass Guitur	£90
hone Casins	£150	Geloso 35 w. Amp.	£20
der 'Struit'	310 gns.	Epiphone Riviera Guitar	185 gm
on S.O. Junior	E84	Hafner Bentle Bass Gulter	45 gns
personale with Trains.	630	Diplomet Reverb Amp	541
		Thunderbird Twin 30	70 gni
ngatone Burge Spinet Organ, orbin Leslie sproker, us new 360 gns.		Vex A.C.30	63 gns
ball Sainet Organ, internal	bes-Chicago	Lowery Lincolnwood De	
sushnin, percussion	£330	Organ	795 got

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

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

BARGAIN CENTRE 181 SOUTH FALING ROAD THE HOME OF CHARLES THE BOARD

SIAME-WATTS 100-with 4 × 12 50 gos.

SIAMS-WATTS 100-with 4 × 12 55 gos.

SIAMS-WATTS 100-with PA

SIAMS-WATTS 100 cool or hose
Ampl.

SIAMS-WATTS 100 FA Ampl. 85 gos.

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

Play safe—you get the REAL BARGAINS at KITCHENS

	KITOITE		
Gretich Tennessean Cammilties Thir Elect Outlid Strefte Negater Violin Boss Hogstrom Armbe Vox Organ Gulter Selmer Canaul Special, most Selmer Canaul Special, most Electromic Strefte Strefte B.N.H. Emparer, wood Ecolm Cobe	38 gns. 35 gns. 145 gns. 25 yns.		24 gns. 90 gns. 65 gns. 14 gns. 43 gns.

IVOR MAIRANTS Britain's Leading Guitar Expert.

DIRECT IMPORTS mean LOWER PRICES

IVOR MAIRANTS MUSICENTRE

MAURICE PLACQUET

"MUSTS" FOR

PIANISTS

HOW TO PLAY BLUES PIAND Junior Monce 11/JAZZ EXERCISES, by Oscor
Peterson Books 1, 2, 3, eq. 8/5,200 CHORDS for Piono,

G. SCARTH LTD. 55 Charing Cross Rd., London, W.C.2 01-427 7241 Open oil day Saturday

33/37 WARDOUR STREET, LONDON, W.1 MUSICAL 77th: 01-734 7654

SELMER Zodine Twin 30 MARSHALL 4x12" Cobinet, b.

INSTRUMENTS

202 KING STREET, HAMMERSMITH, W.6 KENNY NICHOLLS - BIVERSIDE 200

ST. MUSIC STORE

VOX Foundation, concluse. See OVA Continual or See

ALL INSTRUMENTS BOUGHT FOR SPOT CASH MALL
HIRE PURCHASE
SAXOPHONE, CLARINET REPAIRS ON PREMISES

QUESON Les Paul, colore GISSON, estigned Las Y GISSON, estigned Las Y GISSON S.O. Specials GISSON S.O. Specials GISSON S.O. emit Francisco GISSON S.O. Emit

MUSIC CENTRE

ONE OF THE LARGEST SELECTIONS O OF INSTRUMENTS AND ORGANS IN THE SOUTH

1st FLOOR ORGAN SHOWROOM

USED BARGAINS

5 STOKE FIELDS · GUILDFORD · SURREY TEL: 5928

Pop will give

what it believes are new lines.

lines.

With pop stretched to the limit of its inventiveness like the dance band musicians of the past it begins to get frustrated and needs expression without keeping to the rigid controls of pop.

State to be the stretch of the popular made you ran only the state of the popular made you have to the popular made you have to the state of the popular made to be the popular to

LOUIS D. BRUN-Hollywood, Wores.

R realism the MM's high and arther of the Bland, and Frare LP. I hought to enjoyed it ever much a at the mid result of ice age and pep. I'm all Thanks, for turning me A. HALLAM. Rughy, 1982.

INCREDIBLE Scrine concert at the Fairfield howden, was a refresh-

RON GEESIN: attempting to make things better

MAILBAG

WIN YOUR FAVOURITE LP BY WRITING TO MAILBAG

SORRY-THERE

WILL BE NO 1 DISAGREE with John Paddy TAKEOVER

THANK you for the good writings.

I think "takes over the world" is more than a bit strong since I'm one of hundreds trying, sometimes regretiably in the wrong directions, to make better things about the place.

Taking ever the world is virtually the same as the gold-plated performer on the stage in lights, and I'm creates all people to consider themselves equal, and not to be worthing ping too much.— RON CRESIN, London WII.

JERRY LEE LEWIS is talking a load of crap when he says he expected Elvis Presley to do a bit of chatting, introduce a few quests and sing a few sengs on his TV show Elvis hasn't done a show for eight vars and the people wanted to see only Elvis perform in the one hour show and not wasting time by introducing other guests. KEVIN BROWN, London Wg.

RECENTLY I attended a cm., ceit by the Humphrey Lyttleton Big Band at Bristol's Colation Hall, featuring a hatch of home-grown talent, who, prior to this concert, had only been names to me.

celled for boxing.
Nill some IBC executive tell
us how he justifies this sort
of treatment.
Ny is if that juzz always
suffers? — L. WATTS, Watford, Herts.

LP WINNER

DOES the BBC really give a damn about jazz?
Steve Race's Jazz Requests is an important part of the jazz week, but what has happened to it recently?
On February 22, jazz was dropped in lawour of a dramber missi concert.
The state of the law is a summer of the law is a summer of the law is a lipped in early to serve mediate a children's encorr. On March S 14 was celled for boxing.

for a long time — MAL-COLM GREAVES, Bristol B

TONY OXLEY

were under contract to the BRC. How disappointing and unenterprising of them! — JOYCE HINDS, London SE22. CRITICISM of Aretha Frank-lin's "The Weight" is a load of rabbish Her interpretation is southl and great, a credit to any composer by a wonder-ful artist.—DOREIN'S HYDE, London WIZ.

JERRY LEE talking about Elvis

HEWITT, Harlow, Essex.

THE RECENT unsurge of interest in the blues has reterest in the blues has reterest in the blues has reterest age, in current issues of the
Movever, none of the
articles have dealt with the
great bluesmen such as Robert
Johnson, Sleepy John Exter
and Blind Lemon Jefferson,
who were the essence of the
blues. Such features would bethase of us who have just
been introduced to blues and
know little of its monumental
founders. — A. J. AVERY,
Heddon-On-The-Wall, Northumberland.

What's Max Jones' Men

What's Max Jones' "Men Who Make The Blues"

DICTARY LTD.

MANAGEMENT DIVISION

Kassner House, 1 Westbourne Gardens Porchester Road, London, W.2 Tel. 01-727 3087

PURE GOLD

President Recording Artistes

RECORD RELEASED 41h APRIL

FAIRGROUND c/w GOTTA GIVE IT TIME

FREDDIE MACK EXTRAVAGANSA

FREEDOM

Two ex-"Procol Harum"

DICTARY LTD. SOLE MANAGEMENT

For all enquiries: TEL. 01-836 8172 TEL. 01-437 5834

PRESS & PUBLICITY EFPRO LTD. TEL. 01-836 8171