Melody Maker

Ticket rush is on!

CLEO LAINE

Melody Maker

Pollwinners Concert at Festival Hall London

DATE: April 12 TIME: 9 p.m.

RONNIE SCOTT

Melody Maker

These artists and many more will be featured

Melody Maker

Full details on page 19 Don't miss this one!

Get yours now-P19

EXELISI

MM man was there

THE barriers between jazz and contemporary pop collapsed last week in a spectacular two-day musical milestone. Multi-instrumentalist Roland Kirk joined with blues and rock stars like Eric Clapton and Buddy Miles.

And the Melody Maker was the only paper to be present at the history making fusion of the stars of modern music.

Former Cream bassist Jack Bruce, guitarist Steve Stills and bluesman Buddy Guywere other stars who gathered at a Staines TV studio to record a special programme produced independently for American, and possibly, British TV. The programme includes a mammoth, exciting jam session—the biggest collection of star names jamming together.

MM reporter Chris Welch and photographer Barrie Wentzell were there to record this epoch making gathering.

For their report and photographs turn to CENTRE PAGES.

Melody Maker

2	(2)	I HEARD IT THROUGH THE GRAPEVINE	ists
3 4	(3)	SURROUND YOURSELF WITH SORROW CITY PARTIES MOTO	
5		GENTLE ON MY MIND Dean Martin, Rep. THE WAY IT USED TO BE Engelbert Humperdinck, De WICHITA LINEMAN Glen Campbell, Em	
7 8	(7)	FIRST OF MAY	one
10	(8)	MONSIEUR DUPONT Bee Gees, Poly YOU'VE LOST THAT LOVING FEELIN'	Pye
11	(13)	GOOD TIMES (BETTER TIMES) Righteous Brothers, Lon-	bia

10	(11)	YOU'VE LOST THAT LOVING FEELIN' Sandie Shaw, Pye
		GOOD TIMES (BETTER TIMES) Cliff Richard, Columbia
	(16)	GAMES PEOPLE PLAY
	(12)	GAMES PEOPLE PLAY Joe South, Capitol PLEASE DON'T GO Donald Peers, Columbia IF I CAN DREAM Elvis Presley, RCA GET READY Temptations, Tamla Motown
14	(14)	IF I CAN DREAM
	(17)	GET READY Temptations Tamba Motourn
	(24)	IN THE BAD OLD DAYS Foundations Pue
	(21)	I CAN HEAR MUSIC Beach Boys Capitol
18	(10)	IN THE BAD OLD DAYS Foundations, Pyell CAN HEAR MUSIC Beach Boys, Capitol M GONNA MAKE YOU LOVE ME
1/4		Diana Ross & the Supremes & the Temptations Tamla Motour
	(25)	BOOM BANG-A-BANG Lulu, Columbia
	(20)	BOOM BANG-A-BANG Lulu, Columbia ONE ROAD Love Affair, CBS HALF AS NICE Amen Corner, Immediate
	(15)	HALF AS NICE Amen Corner, Immediate
	(26)	WINDMILLS OF TOUR MIND Noel Harrison Reprise
	(18)	DON JUAN Dave Dee, Dozy, Beaky, Mick & Tich, Fontana
25	(27)	I'LL PICK A ROSE FOR MY ROSE Mary Johnson, Tamla Motown PASSING STRANGERS Sarah Vaughan & Billy Eckstine, Mercury
26		HARLEM SHUFFLE Bob & Earle, Island
		HELLO WORLD
28	1-1	HELLO WORLD Tremeloes, CBS ISRAELITES Desmond Dekker, Pyramid
29	(22)	DANCING IN THE STREET
		Martha Reeves & the Vandellas Tamla Motown
30	(23)	SOUL SISTER BROWN SUGAR Sam & Dave, Atlantic
-		

POP 30 PUBLISHERS

Mortimer, 2 Jobete/Corlin, 3 Peter Maurice, Acutt Role, 5 Maribus, 6 Corlin, 7 Schröeder, Abbadii 9 Carlin, 10 Screen Gers, 11 Fonds, av and Hunter, 12 Lovery/Chappeli, 13 Donna, 6 Carlin, 15 Jobets-Zorlin, 16 Schröeder

u.s. top ten

ä	-	Manager .	Temptation	
	653	DIZZY	Tommy Ro	ABC ABC
	131	TRACES	Classics IV.	Imperial
	(6)	TIME OF THE	SEASON Zombie	s, Date
	1-1	AQUARIUS FI	ttn Dimension, Si	out City
	121	PROUD MARY		

Creedence Clearwater Revival, Fontos

(5) INDIAN GIVER

(--) GALVESTON Glen Combelli Copitol
 (--) MY WHOLE WORLD ENDED
 Dowld Ruffin, Motown
 (--) ONLY THE STRONG SURVIVE
 As listed by "Billboard,"

top twenty albums

(2) GOODBYE Creom, Polydoor

(1) DIANA ROSS AND THE SUPREMES JOIN THE TEMPTATIONS Doon Ross and the Supremes and the Temptations, Tanka Motown

5 (c) THE SOUND OF MUSIC

(17) PETER SARSTEDT
Soundtrock, RGA

(17) PETER SARSTEDT
Mary Hopkin, Apple
B (7) ROCK MACHINE I LOVE YOU
Vorious Ariats, CBS
Two Itles Hied for 20th position

10 (9) THE BEATLES (Double Album)
Beatles, Apple

11 (12) YOU CAN ALL JOIN IN Various Artists, Island
12 (10) OLIVER Coundrack, RCA
13 (20) WORLD STAR FESTIVAL

13 (20) WORLD STAR FESTIVAL
Various Artists, Philips
14 (14) THE WORLD OF VAL DOONICAN
Val Doonican, Decco

14 (14) THE WORLD OF VAL DOONICAN
Val Boonicon, Decco
15 (13) STONEDHENGE Ten Yeors Affer, Derom
16 (---) FAMILY ENTERTHINEST TIME
17 (11) YELLOW SUBMARINE Beotles, Apple
18 (18) THE GRADUATE Soundfrock, CBS
19 (---) GUTSUCKET Various Arlists, Liberty
(10) HELP YOURSELF Tom Jones, Decco
(---) GENTLE ON MY MIND
Doon Martin, Reprise

"Without Her"

"If You Ever Leave Me" (S) SF7951 (M) RD7951

now poised to launch into BBC-2 TV with his

own all-colour series!
On April 15, Peter will
star in a special pilot show
for a possible series. Producer is Stanley Dorfman,
associated with such smash
hit series as Esther and Abi
Ofarim, Julie Felix and
Lulu.
Dates

Lulu.

Peter told the MM: "We are planning something en-tirely different from the Peter Saratedt plus guests type of show.

Serated prus gases show wither will be guests, but they will be incorporated to reflect different aspects of the music scene today. It will, of course be great in colour."

Deter Serated!'s

FAMILY FLY TO U.S.

FAMILY FLY to New York on April 5 for a two-month American tour. They open the Cours at New Yorks Filmore East for a two-day engagement of the Cours of the Cours

NEW CASUALS DISC

LULU IN MADRID

LULU AND, HUSBAND, Bec Gee Maurice Gibb, left

Monkees tour postponed

THE MONKEES' projected British and European tour, scheduled for the latter half of May and early June, has been postponed until later in the year.

The reason, said agent Vic Lewis, is that the the have acquired their own seven-piece backing group the Goodtimers Band, Ltd., for all full forms of the semigroup the Goodtimers Band, Ltd., for all discussions of the semigroup the Goodtimers Band, Ltd., for all discussions of the semigroup the Goodtimers Band, Ltd., for all discussions of the semigroup that the semigroup that the semigroup that the semigroup on but set back until much later in the year," and the wish the semigroup that the semigroup on but set back until much later in the year," and the wish the semigroup on but set back until much later in the year," and the wish the wish the wish their on but set back until much later in the year," and the wish the w

COLOUR TV SERIES JUNIORS' EYES' have a single, "Woman Love," re-leased on April II. The disc will also be released in Germany, to coincide with their tour there from April 12 to 17. **FOR PETER SARSTEDT**

MILLER BAND

NDO TRUMPET Syd Lawrence took his "Giene
Miller" band out of Manchester for the first time last week
to appear in the ballroom at
Sheffield
All 750 available tickets
were sold two weeks hefore
the event, the band received a
standing ovation, was immediately re-booked for Wednesday, April 16 — and 400
tickets were sold that very
night.

DEKKER IN CHART

DESMOND DEKKER, who this week entered the Pop 30 as a number 28 with his properties of the Pop 30 and 10 are a number 28 with his properties of the Pop 30 aingle this week in London. Because of the good business he has been doing, his current tour is to be extended for a further two weeks — at the Savoy Ballroom, Catford, South London, last weekend, the Savoy Ballroom, Catford, South London, last weekend, for the Savoy Ballroom, Catford, South London, last weekend, for the Savoy Ballroom, Catford, South London, last weekend, for the Savoy Ballroom, Catford, South London, last weekend, for the Savoy Ballroom Catford to be the Savoy Ballroom Catford to be the Savoy Ballroom Catford to be savoy because of a full house.

MORE NEWS PAGES 3-4

George Melly and the MM's Bob Houston. Other names will be announced later. Further details can be obtained from Chris Wellard. 6 Lewisham Way, London, S.E.14.

FOLLOWING THE success of a recent concert in Liverpool, Scaffold and the Bonzo Dog Band join forces again for a concert at the Free Trade Hall, Manchester, tomorrow (Friday).

SARSTEDT: something entirely different

London on Sunday for Madrid where she sings Britain's entry "Boom Bang-A-Bang" at this year's Eurovision Song on the Sunday (March 29) It is expected to be seen by 200 million yiewers throughout Europe.

JAZZ CONVENTION

THE FIRST National Jazz Convention will be held in Convention will be held in Indianal will feature name jazz groups, jam sessions and discussions about jazz for the full two days.

As part of the Convention there will be a Humphrey Lyttetion concert at the Taking part in the Convention will be Graham Coller, Steve Laine and writers Charles Fox. Peter Clayton,

SCAFFOLD/BONZOS

Hall, Manchester, tomorrow (Friday).

Scaffold guest in Tyne-Tees Tv's Walk Right in Today (Thursday) and May 29, Nice Time On Sunday (30) and Thames-Tv's Spate Of Speight of the State of Speight of Speight

BLUEBEAT **HOT 10** 2 (3) I AM A KING

3 (5) YOU LOST YOUR DATE

4 (2) EVERYBODY NEEDS LOVE

Sim Smith UNITY-56 YOUR BED

o (a) PRIVATE NUMBER

(-) CHOO CHOO TRAIN

9 (9) MR. RHYA

10 (8) DREAM

FOR ONCE IN MY the tout LIFE UNITY FIRST TASTE OF TONE CAN

SINGLES FOR HERMAN AND MOODYS

All star group

Jackson to stay six months

AMERICAN R and B star J. J. Jackson. is to spend six months in Britain Fronting the Greatest Little Soul Band In The Land, a special silicator group formed for him in hils country.

The band and J. J. have been Stranged for European been formed by Ronnie Scott Directionent will be insued on MCA in May.

MM Jarz poliwinners Terry Smith (gift) and Dirk Morrissev (fir) will be in the hand which also features Studiest (gift) and Honner (July) Roy. Edwards Larry Steele (lass all), last (last political star of the Studiest (gift) and Rien Rodrigues (timb).

The band makes its Jebut at the California, Dunatable on April 6 and other dates (in April 6) an

Continued from page 1

Martha Reeves is taken ill The Vandellas British

tour was cancelled this week when Tamla-Motown star Martha Reeves collapsed in Detroit and was taken to hospital.

troif and was taken to hospital.

A spokesman for the Arthur Howes office, who were bringing the Vandelias over to tour with the flandwagon and Marv Johnson, and that Martha is suffering from exhaustion through over work and has been ordered complete reat for the next three weeks.

It is hoped to bring Martha and the Vandelias over later his year and the Arthur Howes office are now looking for a topo-off-the-till replacement for the top girl group. Another American star is being sought. DJ Alan Freeman, who plussed his gegent to the Streets "revived by Distance of the top girl group. The Streets" revived in the Streets "revived ingle, weited in vain at Heathrow Alport on Sunday for Martha to arrive.

HERD SINGIE

HERD SINGLE

HERD RELLASE their first single since Freier Frampton left the group or Fordam on April 25 called "The Game" written by their leader Andy Hown, coupled with "Beauty Queen" also by Bown and basels Gary Taylor. Small Faces drummer Kenny, Jones depped for experience last week, while Andrew was III.

BANDWAGON DUE

JOHNNY JOHNSON and The Bandwagon were due to arrive in Britain today (Thursday) for the start of their year's arrive to the group were due to open on the town of the start of the year of yea

tour cancelled

open on June 20. The Wells hand are due here for a fortuight commenting October 14. Hopkins begins and Big and Cottober 11. and Big all Boy Crudug is due to open on October 18. Richard Waterrass, well as Buddy Guy. Son House, Olis Rush and J. B. Hutto, told the MM last week that he with Roy Teng these tours with Roy Teng the also hopeful of Rxing up a 12-day tour here for Son House, and would like to bring J. B. Hutto to Beltain.

WALLER RECORDS LP

DRUMMER MICKY Waller, who recently quit the Jeff Beck Group went to America this week to record an album with "Hair" composer Gali. Waller and bassist Ronnie Wood both left Jeff Beck's band prior to Beck's current American tour. But Wood was called out to the States to replace the new bassia whit replace the new bassia whit Beck's current drummer is Exch's current drummer is ex-Sounds Incorporated man Tony Newman.

CONCERTS FOR DOORS

No date has yet been fixed. The groups' Arthur Riley has been replaced through illness.

ROBIN MISSES SHOW

THE BEE-Ges appeared on Lulu's show on Saturday without Robin Gibb, the Bee Ges who wants to leave the group for a solo career and to start a management organisa-tion.

A spokesman for the group's manager, Robert Stig-wood, said they had received a doctor's certificate saying that Robin was suffering from servous exhaustion.

During the show, the rest of the Bee-Geen broadcasted a get-well measage to Robin who's, at the centre of the group's highest row.

BENEFIT CONCERTS

A SERIES of benefit concerts for the financially alling undergrand scene are to be held at the Country Club, Hampstead from April 3, Groups will play free and admission charges will go to various underground publications

JUNIOR WELLS TOUR

JUNIOR WELLS and his band, Olia Spann and Arthur "Big Boy" Crudup have all been signed to do two-week tours of Britain later this year. Olia Spann is booked to

FORNIA OFFICE, TOLD US TO CONTACT YOU — LAU-RIE HENSHAW, MELODY MAKER,

THE DOORS will play concerts in Beliain in September. "They will play three or four concerts, probably in London, Manchester, Glasgow and Dublin," said Nems promoter Roy Guest on Monday.

CARL ALAN AWARDS DIANA ROSS and the Supremes and deciay Emperor Rosko are the first winners to be announced in the 1966 Carl. Alan Awards the 1968 Carl. Full list of winners in this annual event will be given on April 1. Presentation of the

Awards takes place at London's Lyceum ballroom on April 18.

Diana Ross and the Supremes "Love Child" was voted top record for dancers, and Emperor Rosko top deelay. Fifty-five ballrooms, rinks and discotheques in the Mecca circuit took part in the voting.

BUDDY GUY TOUR

BLJESMAN Buddy Guy starts an eight week tour of East Africa from April 23 for the American State Department. On June 17 he returns to America via England and may play two or three dates here. It is hoped he will return for a full concert lour in the Autumn.

SIMON'S CHANGE

THIS SATURDAY, Simon Dee's Dee Time show reverts to its Saturday evening spot now that Lulu has ended her current series.

The Monday Dee Time slot will be filled by The Movies, introduced by David Hemmings.

MOVE FOLLOW-UP

THE MOVE will record their follow-up single to "Black-berry Way" on April 7.1 twill probably be a Roy Wood composition titled "Curly."

The Move's Carl Wayne has been appointed co-manger of a Birmingham group. Copperfield.

ERTIGUN HERE

ATLANTIC RECORDS president. Abmet Erigun, is in London this week to supervise Yes' first ablum, Yes were one of the groups named as MM Tips for the Top in 1969.

Erigum has just come from the American West Coast where he was producing seasons by the David Crushy. Store Sills-Graham Nash agreement the American West and the April of the Property of the Part of Total John is expected to be released in April.

FAULTLESS HELP

ED FAULTLESS trio is cur-rently backing American alto star Lee Konitz in Dublin. There is a possibility that Lee will visit London en route for

NO APPROACH TO LENNON SAY BBC TV

REPORTS THAT John Lennon had been approached to play Jeaus Christ in a BBC.TV series were vigorously denied this week by the Corporation. The reports were described as "completely untrue."

The reports came as John Lennon and Yoko Ono were honeymooning in Paris following their sudden marriage by special licence in Gibrattar lass week.

A spokesman for Apple said on Monday that reports that they were to sign bluesman Buddy Guy were premature. It's too early to say," commended the spokesman, although the MM understands that negotiations are going on with the singer. Z. Quartet The Modern Juzz for the label this, week at Apple's Savile Row studios.

RIE HENSHAW, MELODY MAKER, As no reply was immediately received from Mr. Adler, Henshaw phoned him on Friday. Apologising for the delay, Mr. Adler add. This decision to clear the show for liftith customers was made only today (Friday). The way is not because of the control of NAMES IN THE NEWS

GRAMPIAN Television are GRAMPIAN Television are to start a 10 week pop series titled Pop Scotch. The first stars Jefferson and the Wallace Collection and goes out on April 22. The programme will feature top names on subsequent shows.

Locomotive jeave on Monday 214.

names on subsequent shows,
Loconotive leave on MonLoconotive leave on MonLoconotive leave on MonLoconotive leave on MonLoconotive leave or MonLoconotive leave leave or MonLoconotive leave leave leave leave leave
Loconotive leave leave leave leave
Loconotive leave leave leave leave
Loconotive leave leave leave
Loconotive leave leave leave
Loconotive leave leave
Loconotive leave leave
Loconotive leave
Loconotive
Loconotive leave
Loconoti

SCOTT WALKER

pears in concert with Rob Millerr and the Millermen at the Munchester Palace on Sunday (30) Savoy Rrown's album "Blues Matter" will be released to cointing the second of the second of

MILLIONAIRE ASKS FOR AT 21st PARTY

FOUNDATIONS

THE FOUNDATIONS have been asked to play at the 21st birthday of Texas oit millionaire John Carter-Davies' son at Easter. The group, whose "Build Me Up, Buttercup" and "Bad. Bad Old Days" are both in the American charts, will appear at the birthday party providing they can get work permits in time. Because of the auccess of a ballad used in their show on the Stevie Wonder tour, the Foundations are considering releasing a ballad as their next single. Providing title for the Macauley/McLeod song is "No Place On Earth Could Find Him."

TIM HARDIN FOR BRITAIN

SINGER TIM Hardin will make a promotional trip to Britain in May, followed by a full concert tour in the

Herain in only, autumn. He has been signed for Britain and Europe by Peter Walsh of Starlite Artists who are arranging a promotional firp in May. He will do TV and radio appearances. A spokesman said: "We are also arranging a concert tour in the autumn, with possibly some college dates also."

PHIL WOODS AT RONNIE'S

AMERICAN ALTO saxophonist Phil Woods, with his European Rhythm Machine, opens for three weeks at London's Ronnie Scott Club of Monday (31). Opposite Phil Woods will be singer Elaine Delmar with the Gordon Beck Tric Following them into Ronnie's will be Cleo Lane and the John Dankworth Orchestra for a further three-week session opposite Cleo and Johnny will be the Alan Haven Trio

Upstairs at the club this week, until Saturday, is the John Dummer Blues Band. The Village hold forth at the club for a week commencing Monday (31)

BOB AND EARLE TO TOUR

BOB AND Earle, whose five-year-old revived single "Har-lem Shuffle" juniped into the MM Pop 30 this week, are to four here at the end of April.

They are being brought over for a month-long tour by the Clayman Agency, Clayman's Ronnie Jones contacted Bob Garrett and Jackie Lee (Earle) through Los, Angeles radio station KGPJ who broadcasted a request for the two singers to contact the station.

The duo arrive on April 29, "Harlem Shuffle" was first released in Britain in February 1964.

1969 Melody Maker Poll showed Selmer instruments to be the choice of top jazz musicians

INTERNATIONALLY!
Duke Ellington
(Top Munician;
Top Big Backer
Top Big Backer
(Cannonball Adderley
(Ard, Alto Sax Section)
Soany Rollins
(Ist, Tenor Bax Section)
Stan Getz
(Znd, Tenor Bax Section)
Kenny Burrell
Gibson IN BRITAIN!
Tubby Hayes
(Top Muncian;
lst, Tenor Sax Section;
3rd, Small Group Section)
Johnsy Dankworth
Alto Sax: Johnsy Danksorth
Alto Sax.
Grid, Munician Section,
Ard, Big Band Section,
Ronnie Scott
Ronnie Scott
Acker Bilk
(2nd, Clarinet Section)
(1st, Alto Sax Section)
Alto Sax Section)
Alto Sax Section
(1st, Organ Section)
Brian Auger
Lowery Organ
(2nd, Organ Section)
Terry Smith
Gilaco
(1st, Guttar Section) (Ist, Guitar Section) Jim Hall Gibsol (2nd, Guitar Section) Barney Kessel Gibson (3rd, Guitar Section)

(Int. Girtur S

Name		
Address		
		MNUSCION
My must Selmer Dealer is		7404 ED 201
Please send me your brook	hine on	
San and Woodwind	Lowery Organs	

Following the MM's front-page story on March 15, Laurie Henshaw put in a person-to-person call to Herb Schlosser vice-president of NBC productions for the West Coast of America. My Schlosser referred the MM to Mr. Gerald Adder, and the following cable was despatched immediately to Mr. Adler: BBC-TV INTERESTED IN NBC ELVIS PRESLEY TV SHOW SCREENED ON DECEMBER 3. IS THIS AVAILABLE FOR BRITISH SHOWING? PLEASE ADVISE BY RETURN. MR SCHLOSSER, OF NBC CALI-**ACCORDIONISTS** THE NEW INSTRUMENT OF THE CENTURY!! **ACCORDIOVOX** ACCORDIOVOX WINNINNIN .

THE POWER OF A MIGHTY ORGAN!

- ¥ First-class accordion 120 bass 3 voice
- * Amplified if wanted
- * The greatest organ which produces faithfully every instrument of the
- * PLUGS INTO ANY AMPLIFIER

 - For Free Demonstration and details write now to Sole Distributor DISC-A-BELLE 22 Clarement Sq., London, N.1. 01-837-2239

FORTY MINUTE BBC2 SPECIAL FOR HOLLIES

of Britain's most consistent hit groups, are to appear in their own 40-minute colour TV special on BBC 2. Titled The Hollies In Concert, it features the group with a 22-piece orchestra.

Producer Michael
Hurll said: "The Hollies
were chosen because
they are one of the most
musical groups around
I was very impressed
with their cabaret performance."

Change of venue for **Country Joe** and the Fish

COUNTRY JOE and the Fish, currently louring

SCREENING EXPECTED IN APRIL

SINGLE FOR JACK

CHAMPION JACK Dupree has new simple released on the Blue. Horizon label. Titled Creols song with Jack playing drums song with Jack playing release is the Jack playing the song the Jack playing the Jack playin

NEW LEAPY SINGLE

LEAPY LEF has a new single

LOSS DISCHARGED

MOODYS IN CONCERT

KING BEATS BAN

SINGER SOLOMON King will beat a Home Office bun on staying in Britain by spending almost six months the summer in Jersey.

King was told last week that when has 18 month work that when has 18 month work bermit expires in May be has to leave Britain for six mooths.

LOVE AFFAIR LP

THE LOVE Affair start work on their new album, com-prising all original songs by Philip Goodhand-Tait, on April 9. They will also record a new single around the same

JUSTICE COMEBACK

SIX MONTHS ABROAD FOR TOM

Two American trips booked for Pentangle

JIRL JULY SAM Apple Pie, described as a "heavy music band," have been signed by farst single will be released in Britain on Decca and in the States on Sire within a few weeks.

The group's first album of the single pie will also be released just after the single. The group make their debut at London's Marquee in May.

SIRE SIGN SAM

PENTANGLE College tour

DUSTY INVITATION

TUBBY AND FUSIONS

YOUNG FOR BRITAIN

Lonnie Johnson knocked down by car, fractures hip

VETERAN singer-gultarist-composer Lonnie John-son (above) is in hospital in Toronto after being knocked down by a car. The New Orleans born musiclan, who celebrated his 69th birthday last February S, has lived in Toronto since 1985.

Johnson suffered a fractured hip and multiple bruises and is expected to be in hospital for around six months. Letters can be sent to him at the Toronto General Hospital, University Wing, Room 418, Toronto, Ontario, Canada.

CLUB NEWS

DICTARY (MANAGEMENT) LTD. it to be known the

7 ARCHER STREET PICCADILLY

FREEDOM

DICTARY LIMITED

PURE GOLD

FREDDIE MACK EXTRAVANGANZA

'I've always JAGGER had the feeling

the last of three great articles on MICK JAGGER

I won't live to an old age'

"BUT HE can't go on being a Rolling Stone for ever, can he? " asked Joe Public spitefully.

"I mean where does he go from here—what does he do when he's thirty?" The fact is of course that

Jagger is only 24, and there is plenty of life in the Old Rolling Stone yet.

REASON

But of course he has thought about the days when the rolling may have to stop, although there is no reason why his music

he world at present, I would like to do some live appearance," said Mick. "But I don't think the others do. I mean, they wouldn't mind but they've got to be kicked do them." (Sub-

do them. (Sub-sequent to our talk — some two weeks ago — the Stones are at pre-sent in rehearsal. You may draw your own conclu-sions.)

But we thought all these "But we thought all these racks about appearing from our wheel-chairs' meant you had had enough of personal appearances," says Joe Public
"Now I've had enough of not doing them." said Mick. "I think it would give me a buzz to do some now.
"I don't want to do ten weeks touring the States and staying in grotty hotels but I would like to do seem or eight major cities around

or eight major cities around

ATTACKING

"That was what the Rolling Stones Circus was ori-ginally conceived as, but we have no one who could really get it together. You need a really big impre-

sario."
Is it possible for him to envisage a time when a new generation might be attacking him as a part of the Establishment?
"No, because I don't want any power," said Mick.

THIRD DIMENSION: FUTURE

say he had seen the final rushes of Performance and managed to contain himself from running out of the theatre during his own

efforts.
Old age is not a prospect which Jagger faces with any particular relish, but he does face it.

"There is no reason to fight anyone who is not powerful. I don't want any power. So no one will want to fight me for my power.

"Money doesn't make power — you have to obtain it. I just buy things with my money which I don't really care about if they are stolen.

"I'm used to losing things and having them slip through my fingers. If someone came into my house with a gun and took all my things I wouldn't really give a ____I's not that important to me. does face it.

"It's more a state of mind than anything else," says Mick "I don't think I fall live to a very old age hall live to a very old age anyway — I've always had that feeling, but if you can stop your body falling apart you've won half the battle — degeneration of a physical nature is half the problem. important to me. "I'm not interested in being a shopkeeper, an executive, or a capitalist. I just don't think about those things — they're not inter-

lem.

"I believe in that adage

"I believe in that adage

"You are what you eat."

If you eat a collosal amount
of potatoes, you end up
looking like one. All lumpy
and knobbly kneed.

STARCHY

"I'm not a vegetarian or anything, but I prefer fish to meat and I don't drink milk or eat a lot of starchy foods."

or eat a lot of starchy
foods."

I asked Jagger, in as
serious a manner as I could
muster, in view of his greatwealth and travelling experience why he chose to
live in England and if in the
future he intended to stay
here. Did he feel any kind
of patriotism for England?

"I HOV A GREAT AFFECSHUN FOR DER
F A D ER L A N D, " he
screamed in Hitlerian tones.

"If you could choose a
"Super-group" to back you
on a future album who
would you like?"

"Keith Richard on bass, Eric Clapton on guitar, the guy that plays bass on the Tamla Motown records, Ed-

die Jameson and one of those straight, basic drum-mers on the old Chess records. I mean, I dig Gin-

ger but I would like some-one a little more basic for my thing,"

one a little more basic for my thing."

What kind of musical influences are you under at present which might inspire you for the future?

"I'm listening to Robert Johnson's unreleased album, 'Loving Babe' — he was a blues singer who had a very short career. He died in 1937 when he was only about twenty-one. He's incredible—a little diamond."

Have you ever considered an orchestrated Stones for future tracks?

"I liked the way the Beatles did it with 'Hey Jude' so that the orchestra was not just to cover everything up — it was some-

was not just to cover everything up — it was some
thing extra. We may do
something like that on the
next album.

What does the word
'fan' mean to you now?
"I don't really know who
are our fans now — I don't
know who buy our records.
I never thought 'fans' were
people that you kicked the
--- out of or threw about
at concerts. They're just
people like you."

Do you think the police are a necessary evil of the

are a necessary evil of the future?

"Certainly the evil. If you have an ambulance you are inviting an accident—if you have a police force you are inviting crime!"

if you have a police force you are inviting crimet."
What does it mean to you to live an a society where the future seems to be fraught with the subconscious reminder that we are all living under the possible sentence of death, courtesy of science?
"English people seem to want less and less to stand on their own two feet. They almost like being told what to do and they expect to be looked after by the State, but the State is too busy looking after itself.
"Doesn't it strike you as significant that the only fall-out shelters that have been built in this country are for the protection of Government officials.
"Most people are so frightened by the prospect of an atomic war that they refuse to own up about it—it's pushed back into the subconscious and people are encouraged not to think about it, but you cannot ignore the fact that there are at least six countries with atomic missiles pointed at this country.
"The housewife may

at reast six countries at this country.

"The housewife may never think of it, but she must be aware that for this time in the history of man we can blow the whole planet to pieces ourselves.

"The thing that she might well dwell on is that every time she or 1 buy a packet of fags we are putting money into the hands of those people constructing these bombs and weapons which are designed to blow us to pieces.

"And I do mean 'us' be-cause 'them' has no mean-ing in this context any more."

"And that is that?" I said packing up my tape re-corder.

"'Ooray," said Mick, "Another in-depth feature!"

The Selmer P.A. 100.6 independent inputs with vol., bass and treble controls.

2-channel reverb with depth control.

Two external echo channels. 100-watt output. Send the coupon for details of this and other Selmer amplification.

Please send me latest literature on Selmer Amplification.

Address

things — they're not inter-esting.

"I want to do things like acting which are slightly more creative. I'm not in-terested in creating money — that's a worthless thing. It doesn't make any kind of sense, does it?"

Mick is more than reti-cent about his acting experi-ence so far, although he did

NINA SIMONE: one of a rarer breed of artists

CAUGHT IN THE ACT

Nina, the Black Goddess, makes no compromises

COUNTRY JOE

COLOSSEUM

Maynard makes 'em all pals at the Palais ...

JOE DANIELS .

driving trumpet from Wickham, Charlie Galbra excellent trombone, and imaginative clarinet of Autian Graham Spedding. JERRY DAWSOH.

GOD MADE THE

LITTLE RED APPLE

CILLA BLACK

THE PRINTER TONIC

season here. Apart from blowing up the proverbial atorn at Ronnie Scott's, frequently bringing the house down with rock and roil sets, he has been jamming at the drop of a saxophone clipting the has been jamming at the drop of a saxophone clipting the has been jamming at the drop of a saxophone clipting the has played with Jamil Rene and on Saturder, who blew harmonics and droma the harmonics and droma been dropped to the harmonics and droma to the harmonics and the harmonics at the harmonics and the **NEED YOU!**

Cheese balls fists and drinks went flying at Kinks and slaunching party for their new record "Plastic Man." Mn's Tony Wilson, producer David Most and Daily Express Judith Simons dernched in an alcoholic shower "They should call it punching man." commented an observer.

Unhip

"Kick Out The James." MCS are a US obscenity rock group.
Joe South is not Billy Joe Royal — we're told Taste voted number one in Denmark. Earl Vince and the Valland Beature of Mac aingle titled "Someone's Contra Get Their Head Kicked in Tonight." Charming.

Married

Summit meeting of Rolling Stone editor Jan Wenner and British Underground press at Rolling Stones office. Rolling Stone plan launch here.

Rolling Stones office. Rolling Stone plan launch here.

Marmalade guitarist Graham Knight married Michele
Dickison at Hendon Registry
Office on Monday, with a
reception at the Scotch Of
St James Juniors Eyes
robbed of tapes and demos
for from their van in Abergavenny Linda Batt has
joined KayGee Publicity.

Michael Garrick refers to
his "Jazz Praises" as an
ecclesiastic kness-up"
Singer Guy Darrell's wife
Lyn gave birth to a son on
Saturday.

Roger Easterby of Arthur
flowes office, is now a director of Southern League football club Gravesand and
Northern promoter wrote

Northfeet.

Northern promoter wrote
to agent Don Aldridge asking for the name of the leader of Monty Sunshine's band
Lilu and hubby Maurice
thating whether to live
near Windsor or Totteridge.

Hollie Tony Hicks proud
of new Les Paul Gibson guitar
Peter Sarsiedt
played football at Scotland's
Stirling Castle — it gave
him a cold

Ideas

Will the Small Faces join the Herd? Will the Herd Join the Small Faces? Will Gar-nett Ted Armstrong Join hands in an energetic twint routine?

Keith Moon has his own treas on how a jam session

ideas on how a Jam sension should be run. Pretty weird dept: Viv Stanshalf recording "Mr Appollo" in German.

German,
Ian Matthews, lead vocaliar with Fairport Convention quit. Sandy Denny carries on as main lead.
Club owners and promoters
puzzled by disappearance of
Blood, Sweat And Tears'
manager in London last
week.

Jammed

Americans Steve Ward and Ross Glen Campbell reforming Maunderstood in London. Is it the Germans or Chinese who talk about a grow of the Comman of Chinese who talk about a grow of the Comman of the Comman made his Henry Goodman made his London of the Comman of the Comm

Junior Eyes LP due out on June I on Regal Zono-phone Simon Dee tak-ing a typing course to write a novel, image.

John Surman quit the Ronnie Scott Band this week

SIMON DEE

MUSICLAND

44 BERWICK STREET, W.1 734 5626

OUICK SILVER MESSENGER SERVICE - Happy Trails DIONNE WARWICK - Soulful

EARTH OPERA - Great American Eagle Tragedy TEMPTATIONS - Cloud Nine

HAPSHASH

All at 59/6 inc. postage. Send for mail order lists

DAVE'S SECRET

knowing your place in the chart, of course

Spector

ER SARSTED

THE DEVELOPING Saratedt Saga undoubtedly rates as the success story of the New Year. In these affluent days, it hardly parallels the classic "rags to riches" pattern. But it isn't far removed. For the facts are that, only nise months ago, Peter Saratedt was hitch-hiking around the Continent and busking for francs outside Paris cafes. "It was

a slightly parasitic existence and I eventually got fed up with it," he admits. Today, as a chartropper, he can command his own fees. Hundreds queue for seats at concert halls (he played to over 2,000 at Brighton's Dome only on Monday) and he is, of course, a repeated attraction on TV. In just over three months, his "Where De You Go

To (My Lovely) "has sold 300,000 copies in Britsin alone. And in two weeks, it has sold over 75,000 in the States. But, ask Peter Sarstedt the slightly loaded question about a follow-up, and he replies without any trace of affectation: "I don't think in terms of a 'follow-up'; I just think of recording a song." Peter's unassuming attitude to his

newly-won fame is engaging and sincere. His evident honesty as a person — and particularly as a songwriter—could perhaps be slightly disturbing to some. As was, presumably, the case with the MM reviewer who recently wrote: "But Peter writes dirty songs, too." Peter expanded on this allegation in the Melody Maker Pop Think-In

conducted by LAURIE HENSHAW

DIRTY SONGS

CHILDREN

like them.

There is a tongue-in-cheek song by Woody that goes "I'll take you for a ride in my car." It's slightly ironical.

I'm very interested in this field, and want to do more in

EDEN KANE

JULIE FELIX

RELIGION

AGENTS

A NGUILLA

Who invaded it?

FILMS

A MERICA

STARDOM

Stars usually seem to be just a shell - glittering

MMIGRATION

You can tell a true professional by his Shure microphone

SHURE setting the w

To: Shure Electronics Ltd., 84 Blackfronts Road Loudon S E 1, Tel: 01-928 6361

TONY: ideas for a semi-serious TV chat show

LAURIE HENSHAW ponders...

Tony

IT'S JUST possible that some High Court judge may one day remove spectacles. lean forward and ask in measured tones: " And who is Mr. Tony Blackburn? "

But it can surely be only affection if he does so after April 24. For, by the end of that week, Tony will have been heard by no fewer than 31 no fewer the

PAUSE

And that abould give anyone pause to think. Even
a judge.
April 24 is the day when
Radio One's blue-eyed
boy with the built-in
smile makes his bow on
Top Of The Pops.
He takes over from Stuart
Henry, joining those
TOTP staiwarts Freeman,
Savile and Murray on the
weekly rota.

savite and murray on the weekly rota.

And, by so doing, Tony adds another eleven-and-a-half million viewers to the weekly radio audience of 20 million for his Radio One Show

IDEAS

Later, he may even become a bigger power in the land of pop by getting his own TV show.

The project has been moot-ed.

In fact, right now, Tony is

show.

TV is always open for new ideas," says Tony.

I'd like to do a pop show that is completely different from what has been seen before.

seen before.

"I've several ideas for a semi-serious chat show—but something a little lighter than Simon Dee's.

"I'd like to do something imaginative with visual jingles.

ARTIST

"They were used a little on the Alan Freeman TV show, but I would like to develop this more,

What keeps

Blackburn

smiling?

and 'd cater for young people probably from the 13 to 25 age group. I liked the way they took the cameras out into the open air on the Julie Felix show.

You can get some very artistic, Walt Disney-type effects this way. Escapist — a quality of unreality.

I would have the cameras 'I would have the cameras giving a close-up of, say, a log fire in a living-room. Then you'd see an artist — Sandie Shaw, for instance — sitting on the log and singing. 'The Beatles tried to do something in this fantasy, vein in Magical Mystery Tour, but it didn't quite come off.

come off.
But it could be done so beautifully."

MUSING

Haven't the Conservatives said they'll open up 200 stations if they get in?" asks Tony.

asks Tony.
I'm all for competition.
When I'm doing my morning show, I try to think
I'm in competition with
Breakfast Special on Radio Two — and that I'll
pull the listeners over to
Radio One.
Of course, this isn't true
competition. The people
who want to listen to the
records I play will tune in
anyway.

IMAGE

"But I like the idea of thinking I'm competing." But the BBC are great people to work for. I've never found anything of

that 'old nuntie' image

'People who criticise Radio One for 'not being like the pirates were' are be-ing unrealistic.

The mere fact that the pirates were pirates add-ed a touch of glamour, ex-citement and mystique to the transmissions.

You could talk about a Force Ten gale outside the ship and the fans felt they were sharing your experience.

CREW

But here on land I don't meet that many people on my morning show.

Probably the only person I'll see is Jimmy Young.

I don't mind getting up early, but I am looking for a new place around the Regents Park area.

BETIER

"I'm moving from Knights-bridge, but I don't want to go farther out, as it would mean getting up at 4 a.m. instead of five."

There's an old saying that the early bird catches the

Tony Blackburn has done better. The way he's go-ing he'll be able to live off champagne and cav-

Certainly, he could wind up with ice cream. Free, too, For Tony is go-ing to do some TV com-mercials for Walls.

There's no doubt that Mr Blackburn will keep smil-ing for a long time to come.

THE STRANGE SAGA OF THE BEE GEES A Message To You" which made number two and narrowly missed giving them a second number one. That record really established the group, but there was a six month wait until "First Of May," their current hit.

THE BEE GEES have had two successful years in British pop. Successful . . . and turbulent, too.

They have had seven records which have been hits to a greater or lesser degree. They have also had trouble with the government. (With the government with the government

BEE GEES: seven hit records

THE

Howlin' Wolf Howlin' Wolf Album

PHONE

A spokesman for the organisation told MM that they were unable to arrange for us to speak to Robin. "We can't even get him ourselves." "When we phone his home, we get Molly (Robin's wife and she want't let us speak to the spea

MODEST

double A side with "Jumbo" was not a glant either.

It hit the chart on May 13, 1967 and was a modest hit, rising to number 16. The Bee Gees were off in Britain, though they'd had a lot of success back in Australia.

That summer the group the success hack in Australia.

That summer the group the success hack in Australia.

That summer the group with the success hack in Australia.

The followed with the with "Massachussetts," which was their biggest ever hit, climbing to the top spot towards the end of October.

They followed quickly with "World," which entered the World," which entered the World, which entered the two number seven.

It was while "Massachussetts" to number seven.

It was while "Massachussetts" was poised to snatch the top spot that they ran into their first major trouble: the Home Office refused to extend the work permits of Melouney and Petersen and Melouney and Petersen and Melouney management en-ment. They eventually persuaded the Home Office that the group was a dollar-earner and the Aussies were allowed to stay.

PAVED

The group were hardly into 1968 when they notched up another hit — "Words" which didn't make the top ten it usopped at 12) but paved it was out until the end of last summer that they had another huge hit." Gotts Get

Robin Gibb's wife Molly claimed her husband wasn't getting the attention he deserved; Robin told MM that he didn't want "First Of May" released; he quarreled with Robert Stigwood over the length of his hair (and won) and eventually also sald his his was group — so far without marked success. Are all these separate incidents part of a determination that the group will achieve massive publicity? We don't know. We'd sooner believe that they have been very silly and have forgotton one fundamental thing; they are a music group and first and forement and foremen SEE PAGE 11

WHO'S IN

SLIND

MITE?

All right, you guys. So impress me.

When you walk into that audition studio, it had better be good.

Not just your voices, your songs and your looks.
But your sound.
Any A & R man worth

his weight in gold discs knows that the quality of sound is what good records are made of.

That's why your amplification equipment needs to be crack on. Loud and clear,

We've known this for a long time. And we've always made amplifiers that

give groups and solo artists all the necessary ammunition for winning contracts.

Groups like the Move. the Monkees, the Tremeloes, the Bee Gees. Artists like Jimi Hendrix, Cat Stevens. Spencer Davis, Manfred Mann, the Toast.

Switch on to Marshall. And then make a date with the man behind the

He'll be impressed. So maybe you ought to start thinking about that nice little cottage in the country for Mum.

If you want to know more about Marshall, drop us a postcard and we'll send you a brochure.

Rose, Morris & Co., Ltd. 32-34 Gordon House Road, London, N.W.5.

Hose-Morris

THE BLUE

CALL IT WHAT YOU WILL, IT'S **ORIGINAL STUFF** BLUES ON LP

FRED McDOWELL: not a native of Mississippi

When Mississippi Fred turned on to electric

DOUBT very much if there have been many nore friendly, easy going hies artists on tour in intriain than Fred McDowell, the recently completed a ard working three weeks erc. Although suffering rom a heavy cold and on a ght schedule which would ave brought many a callthy young artist to his nees, he never stopped rearking that he was hav-

THIS TASTE

BLIND DATE

SANDIE SHAW

There are the second of the property of the pr

VAL DOONICAN: "Ring of Bright Water" (Bell).

I know this one — Val Doonican! A great song for a film theme, but I don't think it is as strong as some of Val's material. I hope it's a hit — I think it will be but I don't see it reaching number one. Is the film to be released here? If it is, it could help the record a lot.

VINCE HILL: "Wonderful Season of Love" (Columbia).

That introduction — I thought it was Peyton Place for a minute. It is Peyton Place! It's Vince Hill, isn't it? And, of course, the theme from the TV series.

This has the advantage of a familiar tune, and the disadvantage that maybe people have heard enough of it. I would have thought that it would have been perfect on an LP. It will get lots of plays on Family Favourites. You just can't fault Vince's singing, and this is well up to his standards.

COUNT BASIE: "Basie
—Straight Ahead" from
the album "Basie
Straight Ahead" (Dot
SLPD 525).

Straight Ahead (Dot SLPD 525).

This is lovely — all guts and meat — makes me go all goose pimples. What a great arrangement. This is essentially for serious listening on full stereo. It's solid — groovier than now! Absolutely super — can I keep it? There must be something wrong with anyone who doesn't like this, that is if you like this, that is if you for must call. Definitely one of my Desert Island discs.

with it. It's very "Tamla-ish" — a good tune and a natural hit on both sides of the Atlantic, A great sound — I like the overall effect! Great!

JERRY LEE LEWIS: "To Make Love Sweeter for You" (Mercury). Sounds like country and western again — It must be Roy Rogers and Trigger. Please — tell me who it is. Jerry Lee Lewis? I don't believe it

— but it would be good fun at a party — and will cer-tainly sell to enthusiasts.

I think it is a good idea to release things like this, especially as so many people are mad keen on Benny Goodman. It has a lot of charm, like old books or films, but personally I prefer today's small jazz group's I suppose this is because I've grown up with it.

TONY BENNETT;

"People" (CBS).

Tony Bennett singing
"People" — It has to be
good! But I'm prejudiced, I
just like listening to his
singing. It takes courage to
cover a Barbra Streisand
number, but why on a
single? Surely this should
be on an LP.

It is a great song and
Tony Bennett singing it

MATT MONRO: "All of a Sudden" (Capitol).

Matt Monro — I adore him professionally and would go to see him anywhere, but I don't like this kind of material. I don't like the arrangement — it doesn't do anything for the number. Sorry, but it sounds like a dated Frank Sinatra arrangement.

I like originality and character on records, but this has neither. But it will be useful for programmes late at night, such as Pete's Party.

It's all happening-denson style.

Five groovy new ones from Denson. All set to take a foothold this season.

1. Featherweight Suede Zip boot. Designed to be light and comfortable. A cool, simple style with the longlife sole. In Olive and Sand suede. Style 933.

2. A bold casual in the very latest chunky style. Antique brown adds the final touch Style 816.

3. These Oxfords really are the latest. In new, beautifully soft Glace Kid. Lightweight, comfortable dazzlers in a unique Loam colour, also in softee black and brown. Style 804.

4. Suede Chukka boot for sun chasing or dolly chasing or just plain lazy days. A very comfortable, stylish loafer in Olive suede. Style 820.

5. Another bold casual in antique brown. This one with a discreet bronze medallion decoration. Style 819.

The Denson range of fashion shoes is in town now. A great range of fabulous styles at prices from as little as 49/11 to 79/11.

For the name and address of your nearest Denson Stockist just write to

Denson Footwear, 42-44 Kingsland Road, London E2.

denson

FASHION SHOES FOR MEN

STARS SINGLE OUT THE NEW SINGLES—AND LPS—EACH WHERE THE

FOR TWO YEARS now, the groups resident at London's Little Theatre Club have been playing a new kind of free jazz — "group music."

Group musics essential feature is the absence of soloistic playing, but none the less it has produced a musician with a inique sound and a personal reputation in soprano and tenor saxophonist Evan Parker. Parker, now 24, started taking lessons on alto at the age of fourteen. "Later I spent four years in Birmingham where I was studying botany, trying to sound like John Colitane in a quartet of which I eventually became the leader." The group finished when the bassist and the drummer left the country, so I came back to London in the summer of 1966. "I went and sat in at the Little Theatre Club with the SME, and shortly afterwards Trevor Watts and John Stevens said I could join.

NEW CONTEXT

concept.

To me, the idea of group ic means music which is to move in any directat any moment at the gation of any player—free not to move as

FORMAL

TWO GREAT ALBUMS:-

LEONARD COHEN "SONGS FROM A ROOM"

THE HAMPSTEAD RECORD CENTRE, M.D.I.
72 HEATH ST., LONDON, N.W.3, Tel. 01-435 6669

VICTOR **SCHONFIELD**

"NASHVILLE

association.
"In general, there's far more acceptance for free jazz on the Continent than here, in Germany even more than elsewhere, though the Dutch are probably the most discerning—they weren't able to sall Charles Lloyd in Holland, for example.

STRONGER

much between the various much between the various much between the various much between the various much between the value of value of

TYMPS

"I supprae my ideal group would be a duet. I did a thing recently with Barre Phillips on hass — the bass accompanying me and then vice versa. It was nice.

"I enjoy soloing, but I prefer to solo on a specific tune, though it can be nice to play though it can be nice to play a long solo and go nint completely different things."

Alan studied with Philly Joe Jones for some time and names him as his biggest influence, but agrees that he has also listened to a lot of other drummers, including Elvin Jones and Tony Williams. "And Tony Oxley is a gas." I'm going through the

MIKE WESTBROOK

in our garage

WHEN I telephoned Alan Jackson's home his wife explained that he would have to ring back. He was in the garage — practising.

I don't know how he finds the time between playing with Mike Westbrook, assorted John Surman groups, Howard Riley and Keith Tippett; attending the Guidhalt School Of Music; and teaching his own pupils. I finally nailed him with an hour to spare during a break in a Surman recording session at Decca's West Hampstead studios. Alan expressed surprise that anyone should find his drumming of sufficient interest to write about and apologised for "not being a very good talker." He was wrong on both counts.

He is one of the compara— DV

BOB DAWBARN

drummer

TIGHT

JAZZSCENE/2 ARE ON PAGES 20 AND 21

JAZZ RECORDS AND

LEND VS YOVR EARS THE GREATEST LP SINGE

COLOSSELIM

AS WELLTHROW YOURSELF TO THE LIONS

A DEXXII-TOWRIST APTRACTION IN ROME STARTED BY VESBASIANI

WHAT A LINE-UP! The greatest assemblage of contemporary talent dug by human ear fused into music when a colour TV Supersession happened in a disused Staines lino factory last week.

WHAT A LINE-UP! There they were, blowing the blues shoulder to shoulder . . . Roland Kirk, Eric Clapton, Steve Stills, Buddy Miles, Jon Hiseman, Buddy Guy, Jack Bruce.

Musicians, girl friends, children, technicians, even the producers were infected by a sense of history making, as they cheered, clapped, stamped and whistled.

The atmosphere was electric. The temperature was high and they drank the free Coke stand dry as jam session after jam session went on from midday to midnight.

SELL

reat secrecy surroun-ded the entire project. Most of the American guests came in at two days' notice. Filming went on for two days at an estimated cost of £100 a minute.

And when will the public see this spectacular on their TV screens?

Probably never in this country," said one musician taking part. "We can't even get on Top Of

MM EXCLUSIVE

CHRIS WELCH

reports on the first British Supersession from a disused lino factory in Staines (Staines? Yes-Staines) where the Coke flowed and the tops in the worlds of jazz and pop jammed and jammed

PICTURES: BARRIE WENTZELL

The Pops. This is way above their heads."
The show is the brainchild of producer Tom Parkinson and director John Crome of Colour-Tel, the company which recently filmed the Rolling Stones Rock And Roll Circus and the Jimi Hendrix Concert at the Albert Hall.
Says 25-year-old Tom: "We can only do this because the musicians themselves like to work together. We rely on their goodwill. Jimi Hendrix was coming to take part, but he missed the plane from New York.
We've taken a chance, but we're not worried about selling the show.

We're calling it Super Show at the moment be-cause we need clearance over the LP Super Ses-

We haven't bothered ap-We haven't bothered ap-proaching anybody ver-because we're sure it will sell, We've had in-dependent finance to make this, because the TV companies aren't in-terested until they actu-ally SEE the show.

FOCUS

"Have we had trouble?
We're still having trouble! I have had four hours sleep in the last two days."
The first day's filming start-

ed on Tuesday with Led Zeppelin, Buddy Guy, Jack Bruce, Buddy Miles, and tenorists Dick Heck-stall-Smith and Chris Mercer,

Mercer.
There was a jam session with Steve Stills (guitar), Buddy Miles (drums and vocals), Dallas Taylor (bass) and Jack Bruce (organ).
On Wednesday morning they had the MJQ Jon Hiseman's Collosseum with Buddy Guy, and the Roland Kirk Quartet.
And that was just for breakfast!

fast!
The two day technicolour dream began for me with a phone call from guitarist David O'List of the Opal Butterfly. "I've been playing at this TV studio with a few guys... you must come down."

down."

A few more calls, and slowly the picture of who the
"few guys" were
focussed.

Jon Hiseman's manager,
Colin Richardson, offered
a lift in his car, photographer Barrie Wentzell
was rounded up from
Soho, and we were off,
hurtling down the A4 to
Staines.

Hitherto, Staines had
seemed a dull town, en-

Hitherto, Staines had seemed a dull town, enhanced by riverside pubs, a town hall and little else. Suddenly it became an exciting Mecca, a place where it really was all happening, ranking with the Fillmores East And West

INFLUX

A large, new notice on the bridge over the Thames indicated "Studios" to direct the influx of hippies, technicians and musicians converging on the converted lino factory buildings. The first sight to greet us was the huge, cheerful figure of Buddy Miles, lounging in the doorway, drinking Coke and munching a sandwich.

drinking Coke and munching a sandwich.

The legendary drummer and singer, first with the Electric Flag, and now leader of his own group, the Express, was dressed in a bright red shirt and Billy Bunter style check trousers.

Billy Bunter style check trousers.

Said Buddy: "If you enjoyed 'Expressway To Your Skull' — wait until you hear our next one, it's much better. I've added a new horn section to my bend.

I eventually hope to bring them here. I came over on Monday and we have just been jamming togeth-

"I know Ginger Baker very well. He's good friend of mine, We went to the Speakeasy together and had a jam. It's great working together with these guys."

"Jimi Hendrix produced my album, called 'Electric Church' and It really is good.

"What music am I playing? My own music. The Electric Flag was a kind of weird struggle. We had some rough times and me and Mike (Bloomfield) had to work hard to keep them together.

"It wasn't the musicians, it was business problems, problems with management."

Buddy was called to the set and plunging on into the main building, we found a honeycomb of corridors alive with people, cables snaking in all directions, muffled music emerging from dressing rooms, much excitement and hard work.

MYSTIC

In one tiny cell Steve Stills
was watching a video tape
deck playback of Jon
Hiseman and Buddy Guy
just recorded. Steve looking a bit mournful, was
later to be seen blowing
wah-wah guitar with
Miles on bass, producing
sounds similar to the
mammoth hit album "Super Session."
Moving into the main studio
we found a scene resembling a mystic rite.
Packed with people,
warmed by the blazing
lights, and jammed with
equipment, total silence
reigned.
Roland Kirk and his Quartet were rehearsing, just

Roland Kirk and his Quartet were rehearsing, just prior to a "take."

It was the number where Roland has a spoken introduction — "some people say it began in Jindia. But for me it began in primitive Ohio" — then he crashes the gong and goes into a section for recorder rattles and Swanee whistle. Then the group join in.

Roland had just begun his introduction when there was a blaring interruption from a talk-back speaker.

BAG

"Hey, you're getting into my dramatic bag baby," drawled Kirk. "You don't want people to know black people can act." Laughter and applause, Kirk's huge hat gently rocking back and forth as he laughed.

Among the crowd was Jon Hiseman, dashing about with his wife, tenorist Barbara Thompson.
"Those professional hipsters are absolutely out of sight," said Jon, pointing out a small knot of rather obviously dressed "fans" seated at tables and chairs, presumably to give a club atmosphere.
"What do they do on their days off? Perhaps they're all clerks."
Already the hours were

in Chicago and it seemed like a great honour to play with these great guys. Junior Wells called me up 4 am to go and have a drink and play with him, and I missed my first plane. But I made it in the end!

TRUTH

It was great playing with Roland. Any bunch of musicians can get together—if it's on a blues. There are bound to be a few mistakes of course, but you shouldn't notice them too much—unless you know a lot about music!

music!
The blues acene in America is really good at the moment. The white kids are taking the blues into places where they would not have got heard before. English kids especially have done a lot for the blues. There's a lot of truth in what they are playing.

truth in what they are playing, I've never done a major I've never done a major I've never done the show ikke this in the States, but Tom Jones has asked me to appear on his show. I dig the cat so much it would be a great

Steve Stills sings and Buddy Miles switches to bass guitar for a blues get-together.

ticking by at amazing speed. At 5.15 pm a marvellous assortment of musicians took the stand. Buddy Guy (guitar), Jack Bruce (bass), Roland Kirk (everything) and Jimmy Hopps (drums).

NOVEL

They took off on a 12-bar blues with Roland wailing on tenor and, on a slower blues, a stylophone, a novel instrument played with an electric pencil. Buddy Guy, in a green suit, rocked on "Kansas City" and even Roland sang a chorus or two.

Roland sang a chorus or two, in the bar, Buddy Guy talked about his lightning trip to Britain. I got the call to come here at two in the morn-ing," he revealed "I was

honour to meet him."
Buddy talked with great honesty, modesty and conviction about his aims

conviction about his aims in life.

'I enjoy playing so much and I just love pleasing people. It's a gift that has been given to me to satisfy others. From here on I want to help others. The from a very poor family, and rather than give my money to the government, I'd like to give it to poor people. My mother and father raised bears on a plantation in Louisiana, and there are still very poor people there. You don't see the hustfrom the express highways — you take a train, and you can see how people have to live from the houses beside thracks.

'If it rains on those people, it rains in their faces.

Organisations can help, but I want to do something personally. If a guy has a hole in his roof I just want to buy him some sheet metal to cover it up.

I don't want to be a James Brown and have guards to keep people away from me. I'll always go back to my people. I left Chicago when I was 18 years old five or six years ago. I made it to Britain a couple of times, but I wasn't doing too much until the last couple of years.

with of oth-

the cids

years

You know, the kids are raising hell in the States, but they've got something to raise hell about. America is a messed-up coun-try, but it's going to get

try, but it's gu-better.
The trouble is Alartin King preached Luther King preached non-violence but every-thing Negroes have got they had to get by killing people.

LEGAL

"Smoking grass — there ain't a damn thing wrong with it, Yet drink, which is the worst ding in the world, is legal. Most of the hippies are using grass and they ain't the ones causing trouble.

"You get some sonofabitch full of drink take a wrong turning in his car and be wants to get out and kick your head in.
"The whole world is running the wrong way. They should let me run it and see what happens!"
It's now 7.15 pm, and che studio is hotter han ever. "Roll sound. All cameras on the clapper board. Okay boys, thank you, take it away."
And Steve Stills wow wows into the blues. This was one of the least successful of the almost continuous permutations of superstars, with Miles playing a simple bass style and an unknown drummer. "They're not very together," muttered one eminent musician in passing.
But as they got into "Crossroads" the thin-faced Stills, long thin hair falling over his eyes, began to rock so much that at 7.35 pm precisely I broke my Parker Ballpoint in half from beating time on a notebook.

8.15 pm — Buddy Miles, Chris Mercer (tenor), Glenn Campbell (steel guitar), Buddy Guy (guitar).

This is the other Glenn Campbell, a tiny Ameri-can from the West Coast who wears a huge hat, stomps his left foot and whips up a storm on Nashville steel.

SWEAT

8.30 pm — Another jam — Buddy still sweating on drums, Glenn Campbell, Buddy Guy, Chris Mercer and good-looking American Steve Ward singing his heart out, and blowling harp, Encorel Cheers and yells, "Buddy Miles is a lunatic," yells a director, as the studio erupts into appliause.

Plause, Yeah!" yells back Buddy. Yeah!" yells back Buddy. 50 pm — Eric Clapton sneaks in with friend.

Supersession in progress . . . (left to right) Ron Burton (organ). Vernon Martin (bass), Jack Bruce (bass guitar), Roland Kirk (everything), Jon Hiseman (drums), Dick Heckstall-Smith, Eric Clapton (guitar).

Looking a bit nervous.
"Have you got a cigarette?" he asks, while the
band are playing "Texas
Blues."

9.10 pm — The musicians shuffle around under the shuffle around under the lights, the studio popula-tion pack together and strain forward as on to the stand walk Roland Kirk, Eric Clapton, Jack Bruce, Ron Burton, Ver-non Martin, Dick Heck-stall-Smith, and Jon Hise-man

What's going to happen, we wonder?

What's going to happen, we wonder?
Comments fly about. "Roland Kirk gave HeckstallSmith a grilling on playing two saxes together."
"Eric Clapton looks worried." "This is either going to be a hell of a noise, or good music."
The muttering fades out and Kirk counts them in ... "Dang, dang, dang, dang, dang, dang, dang."
Wham! And they're off like the Grand National.
There's Jon Hiseman charging along at the rear,

punching home the riffs. Heckstall - Smith solos first on tenor, then tenor and soprano together. He takes two choruses and makes both of them count. Roland solos. Simple stuff for him, but tremendously

for him, but tremendously effective and exciting. An old fashioned word comes to mind — funky. Eric starts to play, and he's not nervous anymore. Nice guitar sounds, respectful to the horns. Neat phrases, nothing flash or boorish, lack Bruse's beautiful.

Jack Bruce's bass steams along with relentless drive as the whole mil-lion dollar band breaks into a wild riff.

into a wild riff.

From then on, things began
to blur at the edges. More
jamming went on until
midnight and as the musicians began to drift back
to London, several mide
it down to the Speakea'v
Club, where they were
still at 3 am with the
Who's Keith Moon
destroying the house

band's kit in a wild fury, with Glenn Campbell, David O'List and Chris Mercer trying to be heard above the thunder. remember coming back to town with Roland Kirk saying he had enjoyed the blow, but that he thought one of the guys had been out of tune. Ie had especially enjoyed a blow with Jimi Hendrix at Ronnie Scott's Club earlier in the week. "Jimi is a blues olayer, man,

is a blues player, man, and not the pop star they're trying to make him."

COUCH

remember falling asleep on the stairs outside Mr and Mrs Wentzell's flat, as I had been unable to arouse them at 4 am. I was mercifully dragged in from my tramp-like stupor at 4.30 am and laid to rest on a couch, the last words of a col-league ringing in my ears: league ringing in my ears: "Roland Kirk is the first

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

American bluesman Buddy Guy in action.

FOUNDATIONS: two new albums this year

Foundations aren't going

THE Foundations aren't going to permanently desert these shores for the richer pickings across the Atlantie even though they're only now losing the title of British pop's most-criticised erous

Hass player Poter Macbeth parked his huge Pontiae in our car park and joined me for a very English pork chop in a Fleet Street restaurant.

Figure

"We've had an offer to go to America for 12 month and although no figure wa mentioned we've been tool everyone in the group coule retire at the end of the yea and live very nicely.

"But no-one's going to desert the English public. Obviously we could make so much money in the States but no-one in the group is a slave to money. We're not going to do a Dave Clark or a Herman's Hermits. We just want our own scene in England, have our international act and just groove

The Foundations hope is have two LPs out this year but one of them might lus but one of them might lus with the control of the

and a week for recording.
"The second album will
be done after we come back
from America probably. We
wrote some songs several
months ago for a freaky-

to desert the British public

type LP but at the moment we're thinking in terms of the American market only. We'll be able to see what the reaction is like there first." "We could play underground-type numbers in the States and the Americans will listen. If we played

I don't know what the reaction would be.
"Americans don't have this sort of prejudice, if they come along it's to see what a group is doing and they take the music on its merits ... I hope the day will come

the must on its merits
I hope the day will come
in that happens in this
ntry. It will be a much
lthier scene all round.

Better

Better

stem on its merits
Ilnes 18 months
"Baby Now That
"I think we'll
the knockers. The
many people just
the opportunity
not just us, but
They let their per

better be who is come Haircut

But knockers aside — and they're having to stop as the group go from success to success — everything's fine for the Foundations.

"I think this year is going to be a very hig one for us. We're so busy I don't even get time for a haircut— let alone going sairnon fishing or looking for a new flat."— R.E.

NEW POP LPs

Jimmy Page triumphs! Led Zeppelin is a gas

ED ZEPPELIN: (Atlantic).

While long bailed as one of the British guitar slinging heroes, he has been a rather mystical figure with a long time either. In recording studios working as an anonymous session man, or in America with the late ismented Yardhirds. Now, with his own group, the legend comes to life, and his work on guitar, accought either on the studied. He proves to be technical, tasteful, turbulent and torrid. His band is maginative and exciting, Robert Plant is a new singer of stature, and John Bohert Plant is a new singer of stature, and John Bohert Plant is a new singer of chass, organ) and John Bohert Plant is a new singer of word of the stature, and John Bohert Plant is a new singer of word of the stature, and John Bohert Plant is a new singer of word of the stature, and John Bohert Plant is a new singer of word of the stature, and John Bohert Plant is a seally in the stature and sequate. Their material does not rely on obvious blues riffs, although when they do play them, they avoid the emaciated feebleness of most so-called British blues bands. Production by line sear new bagil is a sea new bagil

opious

SPOOKY TOUTH: "Spooky Two" (faland), Heavy stoned fense, dramatic riffs repeated ad infinitum, or at least until the engineer cuts off the electricity. That's the impression created by Spooky, and while comparisons are odious, they are aino very useful and to what to expect from them, one what to expect from them, one should think of smiling faces, Traffic and Big Pink, not to what to expect from them, or a strange mixture of relaxation and literasity, exhausation and intensity, exhausation and intensity. A typical example is the marathon nine minute epic "Evil Woman" but they make their point much more effectively.

LED ZEPPELIN: the legend comes to life

on shorter tracks like "Wallin" For The Wind "with its
cliff-hanging drum intro, or the
beautiful harmonies of the
country toned "I've Got
Enough Heartachs." Production by Jimmy Miller is unobtrusive, yet Irm, an approach which had such good
effects on the Rolling Stones
and made the last Traffic albom such a gas. There is a
sic, to use an oxymoren figure of speach Most highly recommended to all heads, and
all who should be heads.

DEAS

Alone "(CBS). Significant, at times beautiful and satisfying, also frustrating and irritating, also frustrating and irritating, also frustrating and irritating, also frustrating and irritating, also fully an and passing needs. With a second of ideas and passing needs. With a second irritation of ideas and passing needs. With a second intensity of "Blood, Sweat & Fears, it has as much to offer in terms of free rock music. As Kooper, was the inapiration behind 85&T it is not surprising some of the riffs by the terms of free rock music. As Kooper, was the inapiration behind 85&T it is not surprising some of the riffs by the terms of the riffs by the terms of the riffs by the tracks, were recorded in New York, Nashville and Los Angeles, and each has a different flavour and atmosphere. The NY, tracks are more freaky, including the Hammond organ impression of a recommend organ impression of a recommend organ interests, with its amusing use of echo in an early pop style, Frustration may alfect some listeners by perhaps excessive switching of directions, which may be at the control of the rocking it's an expension of Stevie Winwood's. Coloured Rain" which features the Don Ellis Orchestra, and Kooper on plano. This is in no way an organ feature with band backing it's an expension of the recommendation of the

SOPPER

THE KASENETZ - KATZ SUPER CIRCUS (Buddah). THE KASENETZ - KATZ SINGING ORCHESTRAL CIR CUS (Marble Arch).

The Circus, in case anyone doesn't know, is the sime total of five groups including the 1910 Fruityum Company and Obio Express The music is overy average teeny bopper rock. The hargain price reissue Marble Arch et includes "Simon Says," Little fit O'Simon Says, "Little fit O'Simon Says," Little fit O'Simon Says, "Little fit O'Simon Says," Little fit O'Simon Says, "Little fit O'Simon, "Shake" and NY Wuman," "Shake and NY Wuman,"

TOMMY JAMES AND THE SHONDELLS: "Crimson Ar Clover" (Roulette). This is many ways a very good albur sadly marred by goor melod flow and quasi-pretentions I rice. The group have obvinus listened to both the Beatler and certain facets of the American underground seene But their offering doesn't real ty achieve very much, apar from some quite good arrange ments and tight, crisp product tion. The best track on the outing is probably "Cryata Blue Persuasion" which has some neat quitar lightening in it. The group produced as arranged the nine tracks perhaps than too close to it of see his boring native.

JOHNNY NASH: "You Got Soul, So Hold Me Tight" (Major Minor). Johnny Nash certainly has soul as he proved on "You Got Soul" and "Hold Me Tight." Both are on this album with other attractive Nash performances like "People In Love." "Groovin"." and

JACKIE LOMAX: "Is This What You Went?" (Apple). Lomax must surely break through in a big way one day — especially if he goes on turning out albums, like this. What a line up! Produced by George Harrison, musicians on the session include George, Paul, Ringo, Nicky Hopkins. Eric Clapton, Spike Heatley, Alan Brans-Spike Heatley, Alan Brans-Spike Heatley, Alan Brans-Lomax's songs are thought provoking and the sounds here are of the moment and never are of the moment and never boring. Valvy interesting.

SOLOS

POP LORE ACCORDING TO THE ACADEMY (Morgan Blue town). A refreshing album that's impossible to category and the songs are about life and the songs are about life and the songs are about life to the song and the songs are about life to the songs are about life and the songs are songs and the songs are song the songs are song the songs are song the songs are song the songs are songs and the songs are songs

DONOVAN'S GREATEST HITS (Pyo). A superbly produced album with a special bookes Almong the hits are photos. Almong the hits are photos. Yellow, "Sunahine Superma," "Lender Juniper," "Colours," "Catch The Wind," and "Epistle To Dinov," and "Epistle To

ELAINE DELMAR: "Sneakin' Up On You'" (CSS). One of Britain's most underrated singers is here matched with an unhackneyed yelection of good songs and sympathetic arrangements. The result is an oxcellent you'd all burn full of emotional atrength and highly individual performances liaten to the way she tramforms. "Those Weer The Days" into a sadly gentle laye song the yong the form of the performed of the performance of t

CUPID'S INSPIRATION
"Yesterday Hae Gone"
(NEMS). A pleasant albun
dominated by Terry Rice
Milton's soutful voice and the
interesting arrangemements of

Johnny Arthey. There are some nice original songs too, like "Ronaway Lover," "The Picture" and "Sweet Music," as well as the group's "Yesterday Has Gone hit. This will certainly please their fans and should please their fans and should

add a few more to the cloud.

RUDDY MOLLY: "Glant."
(MCA). Previously unissued reacks by Holly with new guitars, bass and strings added but all done tastefully enough for it not to upset his more puriet fams. The voice comes through as fresh were on "Good Rockin Tonight," "Have You Ever Been Lonely" and "You're Been Lonely" and "You're

VALID

BEACH BOYS: "20/20" alptol). Best from the group in a long while, if still not up to the plonder standards of "Pet Sounder standards of "Sniles" the brilliance of "Pet the brilliance of "Pet the brilliance of "Pet ermains unbeatable, At least they have returned to good melodies and pop aimplicity, with a minimum of freaking-out, a policy shown to be valid by the success of two of the tracks as singles, "Do It Again" and "I Can Hear Music." The rest of the material is patchy but generally attractive. The mysterious title refers to the Beach Boy's twentleth American album release, and a human's normal success.

PETULA CLARK (Vogue);
Those who like Miss Clark
singing. In French will find
this a brave bouquet. Among
the pleasant songs are
'Cante.' 'Je Reve,' 'Tu Ne
Joues Plus,' and 'Ce MatthLa.' Pet seems to put a bit
more bite into her singing
when it's in French—or may
be the language is just batter
for songs of love. An en-

THIS IS SUE! (Island), This is a bit of a rave up. And a magnificent bargain at 14s 6d Among featured artists are Roy Hoad, Derek Magrin, The Roy Hoad, Derek Magrin, The Jacobs, Barbara Lyon, Ching Jacobs, Barbara Lyon, Ching Bobby Parker which can't be bad. Fourteen tracks of raving jiveshility.

Lainte KAZAN: "Love Is Lainte" (MGM). An oleaginous efecte note on this album cerbille for the control of the c

VELVETT FOGG: (Pye). All British commercial payed below to be to b

THE ANDY WILLIAMS
SOUND OF MUSIC (CBS).
Tromendous hit value this low
priced-two-record set of Willame hits. Among the 21
songs are "People," On The
Sorgs are "People," The Very
Autumn Leaves, "The Very
Thought Of You," Embraceable You," When Your
Lover Has Gone."

CLASSIFIED ADS

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

MELODY MAKER YEAR BOOK 1969

Your instant guide to the production, technical and business sides of light music. Now 228 pages with updated and more comprehensive information covering agents, recording companies, managements, producers, publishers, instrument manufacturers, dealers and so on — all listed fully with names, addresses and other details. A section for artists, too, and for ballrooms, clubs, photographers and others who have interests in entertainment and light music.

With the Melody Maker Year Book on your desk you are in constant touch with the ever-growing and varied world of Pop, Jazz, Folk and Blues.

USE THE COUPON NOW

To: MELODY MAKER YEAR BOOK, INI Sales Department 161-166 Fleet Street, London, E.C.4
I enclose cheque/P.O. for £1.1.0. Please send the Melody Maker Year Book to:
Name
Address

Ginis Welch

POP SINGLES

FLEETWOOD MAC: "The Man Of The World" (Immediate).
"Albatross" was the biggest surprise hit of the year. A blues band at the top of the chart seemed unlikely until one resembered the trad these does does membered the trad boom days. The blues boom seems to have

gone the same way,
must be rewarding for the group to
obtain a wider audience and recognition in this way, and their follow up
proves as restrained and attractive as,
their initial breakthrough, but with a
vocal added.

STRAWBERRY JAM: "Per-so-nal-ly"
(Pye). This arrived in a sandwich style
container and proves to be some sweet

soul music
Strings and brass romp happily and the
singer sounds like a cross between Paul
Jones and Trini Lopez.
The tune will give everybody the pip.
JOHN WALKER. "Yesterday's Sunshine" (Philips). John goes blue beat
and it suits him. Marimba and shuffling
drums, plus a soulful vocal chorus
could easily get him that clusive hit.
Methinks he has hit on the winning
streak at last."

streak at last?

BLOOD, SWEAT & TEARS: "You've Made Me So Very Happy" (CBS). Rather naively I tend to think of this as a very good band, somewhat prone to mixing jazz and pop.

So forgive me as in my youthful enthusiasm I proclaim this to the world as a beautiful track from their latest album.

album.

WILLIAM BELL: "Everyday Will Be
Like A Holiday." (Allantic). There
seems to be a bit of a war between
soul fans and progressives going on in
Mailbag of late.
All around cries of "Aretha Franklin has
ruined the Weight" go up. Yet soul
correspondent Arthur T. Boot reports:
"Aretha hasn't lost much weight
worrying."

worrying."

the soul bag still has some goodies for su and this is one of them (By the way Arthur, I hope you weren't implying Miss Franklin is in anyway plump?

"Cor strewth no Guv'nor and that's a fact."

"Cor strewth no Guy'nor and that's a fact."

EDDIE FLOYD: "I've Got To Have Your Love" (Stax). Somewhat throaty vocalising from Floyd as he flips, flops and flies with some hot jive. Rather nasty lyrics, but Steve Cropper sounds good in the background.

Eddie says: "I've got to have your loving right now," as an oik would clamour for a pint of beer. Surely he could exercise a little restraint and say: "Look here old girl, if you could see your way to a little ioving, say around 11 pm 1 would consider that dashed sporting of you." To which she would reply, "yes." or "no." as the mood takes her and depending on the attractive-ness of his after-shave, thus avoiding any unpleasantness.

KATHY KIR The

LAPPING

MARY HOPKIN: "Good-bye" (Apple). A Lennon and McCartney song pro-duced by Paul and it sounds devilishly good from the first bars. The second bars aren't bad either.

second hars aren't bad either.

I has a jolly two-beat and even now I am bouncing up and down in my reviewing deck chair, in danger of spilling a cocktail. Now the sand has got into my sandwiches as Mary sings. "doe doo doo "in unison with the lilting guitar, and I can feet the tide lapping at my feet.

Et al. It's a sunshine super record, that brings to mind visions of lanolin shampoo, teeth, sports cars and 2-1-1-N-G the wonderful drink!

RATE: "Shout It" (CBS).
"It is a happy, catchy, clever little song which latches on to you like a limpet" says the great PR. In the sky.
Well, I'll go along with that.
Well, I'll go along with that.
Production is cleverly done, with lots of interesting with lots of interesting with backing to Jerusalem born wocalist Hratch Garabedian.

FLEETWOOD MAC: reached a wider audience with " Albatross "

NO SURPRISES FROM THE MAC THIS TIME

KATHY KIRBY: "I'll Catch
The Sun" (Columbia),
Busy trying to insert
three ten newpences for
nincteen cigarettes in a
pub machine recently, I
was suddenly struck by
the thought: "What's happened to our Kath? What
we want is a nice emotional ballad filled with
romance and tender
strings."

tional ballad filled with romance and tender strings."

And like magic here 'tist Ten newpence — I ask you. It's as daft as Charing Cross station booking office, in the rush hour.

hour.

SYLVIA McNEILL: "The Recipe" (RCA Victor). Singularly groovy dram and guitar intro to Sylvia's powerful voice, that reminds me strangely of Stevie Winwood, make up a bed sock it to me hit.

The beat is slow and heavy, the brass shouting and Sylvia is obviously a girl with success written on her soul. Hang-up ending is not as inspired as the intro.

SURGE

VANILLA FUDGE: "Shot-gun" (Atlantic). If you own a block of flats that need demolishing, or a small island you want in-

vaded, call up the Fudge.
The word "heavy" was
created for them.
Drums and organ surge behind a screaming guitar
and the singers sound as
if they are grappling with
the Beast from 20,000
Fathoms at the bottom of
New York harbour.
Bullets are useless against
them!

HANK B. MARVIN: "Good-night Dlek" (Columbia). Hank B. Marvin is no re-lation to Jiving K. Boots, but the latter could well be the Dick referred to in the title. The beat is as Army boots marching across a corru-gated iron roof, and the guitar is fast and furious. Old Hank can still show these new guitar heroes a

thing or two. Very exciting and a hit one hopes.

BOUBLINERS: "Navy
Boots" (Major Minor).
Ronnie Drew singing
"live" at the Albert Hall,
the song is about a navy
who kept his boots on too
long is suitably saucy,
without much chance of
being a hit.
Over to folk expert: Lurch
ing Jed Zepplin: "Well,
mdear, he sounds like he's
got the microphone up his
nose."

PRETTY

FLOWER POT MEN: "In A Moment Of Madness" (Deram). In a moment of

MARY HOPKIN/JOHN WALKER/WILLIAM BELL

madness I placed this re-cord on the turntable, and in a moment of madness I listened to every bar, instead of concentrating on improving my man-ners, polishing my shoes, paying bills outstanding to the book of the month club and haying three back teeth filled.

oack teeth filed.

Quite a pretty noise, without being actively offensive and one to reign in
the chart for . let me
see . . yes, 214 days
exactly, excluding Easter
Monday.

RICHIE HAVENS: "Oxford Town" (Big T). Richie with jews harp accom-paniment and a bouncing off beat on the Dylan song from "Electric Havens." As a man once said of Johnny Cash, Havens' voice "sounds lived in."

The acoustic guitar, clip-ping claves and booming bass complement the voice with a mixture of menace and humour.

WRITHES

RICHARD HARRIS: "One Of The Nicer Things" (Stateside Dunhill), James Webb writes and Richard Harris writhes, once more with feeling. More

and more singles becoming trailers

albums.

is obviously better to
listen to the Webb-Harris
combination fully in suitable surroundings with a
sympathetic audience of
gramophone music
lovers.

Romance sounds awful at 11.30 in the morning, especially if you have been indulging in An-tiquary, Champagne and Martini, the evening pre-

vious.

But twixt midnight and five o'clock, in the company of a romantic host, even the most hardened cynic must admit to being charmed by their work. So forgive me as I down an aspirin in the sunlight and glower: "Dress and fol-de-rol."

SMASH

SAND PEBBLES: "Love Power' (Track). Power!" (Track). Anxious voices occasionally bleat plaintively in my telephone earpiece: "I say will you review my record this week? If and I shall go over to IT and OZ." To which I respond, "How would you like a glass of cheap, un palatable sherry thrown full in your face?"

But the gentleman from Track records, was full of charm when he court-eously called up for a review for this ancient reissue of a great old soul record, which could easily be a smash hit.

OHN WESLEY RYLES:
"Kay" (CBS). Shucks,
this is the sad story of a
man (probably six foot
three, with stubble on his
sweetheart (probably six
foot three with stubble
on her chin), to Nashville
(the big city) and loses
her to the glitter of show
business.

e is left driving a cab through the streets, envy-ing happy folks all around.

around.

John is expected here for
the Country And Western
Festival at Wembley Stadium on April 5. By
which time he should
have had a hit, and we
can all cheer "yihaah"
together.

EIRE APPARENT: "Rock
"N Roll Band" (Buddah).
Produced by Jimi Hendrix and arranged by Vic

Briggs, this rocks might-ily, and sounds like the Troggs in Hamburg in 1965.

The vocals are horribly nasal and may be intended as a joke but simply ask for people to swear loudly and snatch the arm off the turntable. A nasty sound.

FRENCH REVOLUTION:
"Nine Till Five"
(Decca). If anything could
have stopped the horrors
of the French Revolution
and the Reign of Terror,
this steep inducing interlude of stark boredom
could easily have seizedup the guillotine workers
by hulling them unconscious.

JUDY COLLINS: "Someday Soon" (Elektra). This is Judy Collins month, so the fans are clamouring. Stevie Stills plays electric bass, James Burton and Buddy Emmons are on guitars, on this beautiful track from her album "Who Knows Where The Time Goes," which should purge the chart of pub singers once and for all ... if it got played.

NEXT WEEK WAYALI FROM aner (di DONT MISS IT

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

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

To Premier Drum Co Ltd. 87 Regent St, London W1R 7HF

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

My usual dealer is

Melody Maker leads again! The first of articles begins next week

COULD YOU recommend a record of Ornette Cole-man playing violin, please? — Y. Menuhin, London. No.

UNFAIR

THE BBC is unfair to new groups. We just can't get our record played on Radio One. What do you suggest we do about it?

— Psam Psmith and the Psychedelic Psychotics, Luton Hoo.

Stop making such diabolical records.

cal records.
COULD you give me the
current Top Five in Germany, please? — Hedda
Ratgobbler, East Finchley.
1. "Hans Across The Sea."
2. "Ballin' The Jackboot." 3. "Gentile On
My Mind." 4. "Theme
Music From Herr." 5.
"Goosestepping In The
Street."

COULD you tell me where John and Yoko are spend-ing their honeymoon? —

mg their honeymoon? —
R. Starr, Weybridge.
Rumour has it they have
hired a semi-detached
sack at the Royal Albert
Hall.

SUCCESS

HOW CAN we get our lead guitarist to play quieter? — Speckled Fred Hardcastle and the Fleetwood Overcoat. Try crossing the wires on his leads. WHAT'S the quickest way to chart success as a singer?—Raymond Boggle, Giggleswick.

Giggleswick Be a comedian. CAN YOU tell where I

So you think you've got problems?

EACH WEEK, the MM's mailbag is filled with cries for help — from embryo guitarists wondering which way up to hold the instrument to sex-starved Celts seeking busom Japanese girl-friends. It's all part of life's rich pattern as this selection of letters, and answers, will show.

can get the arrangements used by the top Irish Showbands? — Seamus Bogg, Kilburn.

Bogg, Kilburn.
Try the British Museum.
COULD you give me the
Chris Welch cure for
hangovers, please? — T.
Beast, London E.C.4.

Don't stop drinking.
LIKE I was doing my
thing in the Earls Court

DONALD PEERS is it grandfather?

Road, man, when this copper dragged me off to the station for a routine kicking. Like don't you think it's unfair, man? — Jake the Pill, No Fixed Abode. No, Like he was only doing his thing, man.

No. Like he was only do-ing his thing, man.

1 ENCLOSE a tape made by ny grandfather.
Don't you think he sounds like Donald Peers?—Nellie

Chucklebotham, Chisle

Chucklebotham, Chiste-hurst.
Madam, we think it is Donald Peers.
EVERY TIME I read an in-terview in the Melody Maker some musician seems to be saying: "That's not my bag, man." Who is this poor lady they keep spurning?—Worried. Sidcup. Geir knotted! Sidcup. Get knotted!

TUNES

MY SON knows a great deal about pop music. How can he become a disc jockey?—Mother Of Ten,

glasgow.

If he knows a lot about pop music tell him to forget about being a disc jockey.

CAN YOU tell me what

John Lennon does with his old clothes? — Bengt Hooter, Stockholm. Wears them.

Wears them.

I HAVE formed a Steel
Band. What is the best
way to get a tour of the
West Indies?—J. K. Boots,

Catford. Join the Parachute Regi-

ment.
COULD YOU tell me the
topselling tunes in China
over the past three years?
—C. Loverduck, Saxe
Mundham.
"Who's Sorry Mao,"
"Mao is The Hour" and
"Old Rocking Chairman Got Me."

FRIEND

I HAVE a second-hand copy of the Joe Miller Joke Book. Is anyone Book. Is anyone in-terested? — B. Dawbarn,

terested? — B. Dawbarn N.W.3. Send it to the Old Jokes Home, c/o Ronnie Scott, London, W.I. CAN YOU help me find a

pen friend, preferably a sexy blonde, aged between 17 and 25, vital statistic 40-20-35? — Plastic Mac Fan, Sidcup.

If I knew one like that, you don't think I'd tell you, do you!

CAN LULU WIN **EUROVISION?**

The singer who'll be watched by about 200 million viewers on Saturday writes exclusively about her hopes and her chances.

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

and MUSIC ECHO

OUT NOW

COUNTRY AND WESTERN

Is it strictly for cowboys or is there a lot more to it? MM special

WHATEVER YOUR SCENE IS . . . MELODY MAKER HAS IT COVERED

DIMENSION

KEEF HARTLEY: " all valid music changes."

"A MAGNIFI-CENT first album," raved the MM Pop Panel last week when faced with the Keef Hartley Band's "Halfbreed."

Drummer Keet has his own reasons for hooing the
album will be
wid #19 heard
"Apart from enjoy
ing doing it, the LI
really has one specitle purpose." In
he explained "When
I left John Mayal
to start the band I
had been done sesex-Mayall sidemen

dev Dunhar, Peter Green and Eric Clopton that I knew people were saying I was just another one cashing in. "The LP has got to show people that I started the band for musical, rather than just

business, reasons Actual I'm not knocked out with now I was pleased with it, the time, but by the time record comes out, you has moved on to new things. Bat least it doesn't sound in John Mayall and isn't even natural follow-on from his so of music

"People had been labelling is a blues band and putting us in the same sort of bag as Peter Green. I think it's better to but out a record to change people's minds rather than it in the phone every time.

For the album, Kerf uses his basic line-pp of himself of the control of the contr

Keef, getting hung up on the berdy halfper law her de law her de

BOB DAWBARN

album's success is due to ther's arrangements.

to the stranger of the same of the member of the same of the same

"My ambition is to do concerts, taking a big band on the road. Let the hig band do the first set, with Henry leading and then we join them for the second set. I've always been interacted in hig bands hecause they are what really started me off in music— Sonny Pasne with Count

Basie was my first Idol:
"Mind you, from a playin;
point of view, you have to
alter your approach when you
use horms. You can use dyna
mics a lot more with the lar
ger band. That was one grea

lesson I learned from playing with John Mayall when he had the right-piece, it was so different from playing with the original group. In the small group you have to play so much louder and busier because you are trying to achieve the volume, of the lart much more flowers of the lart much more flowers with a larger band because there are other people to fill the gaps."

Keef admits that he has been influenced by jazzmen.
"If a group's musical attitude is one of quality and trying to get forward then you influenced," he maintains. "It sort of crept up on everybody after the Cream and then the Don Ellis Orchestra. When I first heard the Ellis bond I thought—there is a jazz or and a selection techniques of

'I don't think there is any longer a great gap betweer pop and jazz. Jimi Hendris was immuling with Roland Kirk at Ronnle Scott's the other week and I'm suit that if Charles Mingus. did a toul with a group like the Cream it would be an absolute storn with pop fans.

Old word with new currency on today's group scene

A M old name is being given new currency on the group scene. The name is BAND, and Jon Hiseman's Colosseum are most certainty, a BAND first

All the skill, all the individuality of the fine musicians Jon has gathered around him, is directed into producing the maximum excitement and meaning as a unit.

and in five months of evolution and struggle, Colosseum with the release of their first album "Those Who Are About To Die "have achieved the status and recognition they deserve.

On Thursday lost week the hand played before the press and the business of the coption at condon's Ronnie Scott Clab. It was a hard audience, but they responded by listenic and applauding, and as anybody who has ever been to a Press reception will know.

John dramming is such bast relative over-worked words relative over-worked words relative to the property of the second second words will settle for supplies to the most complete. He combines an understanding of combines are understanding of combines are understanding of combines and supplies to the supplies of the s

nent his simt with Graham faster he replaced Ginger Baker ne replaced Ginger Baker ne replaced Ginger Statistics of the statistic of the stati

it was Revers and Hiseman was had been the original inspiration for the bit record some years ago "Cast Your Fate To The Winds," which was wite an agi little financially. The "clan" as they become

ION HISEMAN

sponsible for "Bare Wires,"
Mayall's far-out album, which
can now be seen as the birth
pangs of Colosseum, which
formed in October after John
oreke up the band and returned
to a quartet format.

much better now.

Dave Greenslade their organist has emerged dramatically as a soloist since the days when he was a soul punching powerhouse with Chris Farlawe and Geno Washington.

Dick Heckstall-Smith has progressed considerably, frequently show stealing with his biting "Back Water Blues," and Tony Revves is as Jon would say "a beserk bassist."

"It's impossible to have everything exactly as I want because it changes so fast As coon as we record anything it becomes redundant, I've gicked augs who never want to rest on their parties. The exact is the exact of the exact

ten.
"This is definitely the best
band I've played with The
geezars in this band need in-

them. People need to bring their ears and heads with them to hear us. We're not out to play to people who want an entertainment, to gawp at us like a Carry On film

like a Carry On lile.

University addinates up becomes the becomes the popular in London. I'm impatient — always impatient. If you are going to knock yourself out every night, if or ather the popular in the clubs. But we're still only five months but we're still only five months but we're still only five months.

"We've got a job to do. If may sound corney — it does sound corney — but honestly believe we have a job to do in raising the standards

"You were at that super session at Staines, and you must have seen it, the whole day they were playing complete and utter rubbish. The whole thing was a waste of time, except for Roland or course."

"Buddy Miles and all these Americans, well I wann'! impressed at all. I'm sorry to say, That's not my seene at all. A year ago if you talked about the British feel bring better than the American, people would have laughed at you. But in their field people to the tric Clanton.

Bruce are far superior,
"I'm amazed at the reputation the Americans bring with
them. I tilek peeple must be
very intimidated by images.
The publicity machine feeds
them with false standards.
Still I always has been that

way I suppose.

'I really feel we have one
of the few bands in the countey, I'm sure what killed a lot
of British jazz a few years ago
was the concept of a guest star
axophone player with a rhythm

section

"Office the best jazz ever have the prome from groups — Mile Davis and John Cottrane groups played together for the preary and each member of the prometer of the pro

MELODY MAKER POLLWINNERS CONCERT

GET YOUR TICKETS NOW!

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
	NAME
	ADDRESS
	Please send Tickets at
	I enclose cheque/postal order for
1	SEND TO: Harold Davison Ltd, Regent House, 235 Regent Street, London, W1. Enclose stamped addressed envelope.

ALL SIX STRINGS WOUND. 1st, 2nd, 3rd Nylon-wound on Nylon; 4th, 5th, 6th Silver-plated on Nylon. Ref. No. 769, 41/4 per set, inc. P.T.

GENERAL MUSIC STRINGS LTD.

From all good Musical Merchandise Relailers

Corea-on the way to great things

DIZZY GILLESPIE

"JAZZ FOR A SUNDAY
AFTERNOON, VOL. 2."
Sweet Georgia Brown, Co."
The Trail: Tour De Force.
(Solid State USS7009.)
Dixxy Gillespie (pri.)
Carnet Brown (Irmb), Pepper Adams (Darr), Chick
Corea (pro), Richard
Davis) (bass), Mel Lewis
(drs)

man to

dig deeply

WOODY

COUNT BASIE

HUTCHERSON has tended to be rather eclipsed by the current cult of Gary Burton worship, yet his playing is equally original and equally satisfying.

Like Burton he has based his atyle on Milt Jackson, yet grafted his own personality on the music.

He is an immensely subtle player who can also appeal on the purely surface level as a pretty improvisor of

Hutcherson—a vibes

GIL **EVANS**

RADIO JAZZ

Striding and shouting

walked briskly into sight along the corridor of the chic West Holly-

into

Double booking of the century

The British jazz scene is not a world peopled by Mercedes owners or Savile Row afficionados. Only the naive or idiotic expect to get rich from playing the music here. On the other hand, it is no longer a parious scene. There are things happening good things, both on the musical side and in the presentation of the music. But it's still bloody hard for young musicians to make a steady living.

MAHALIA: ' how long did the Children of Israel suffer?

in brief . . .

NEXT WEEK PERCY HEATH JAZZ SCENE

word of the Lord BY LEONARD FEATHER

Carrot juice and the

JAMES ASMAN'S RECORD CENTRES

FOLK FORUM

THURSDAY

AT DOGHOUSE, Greyhound Fullrum Palace Road SINGERS MIGHT 8 pm.

AT FOX, ISLINGTON GREEN,

DAVE & TONI ARTHUR

BLACK BULL, HIGH ROAD, M.20 FINBAR AND EDDIE FURY

THE GOLIARD

BOB BLAIR, Garret Singers Schirk Hotel, Tooting

COLLEGE OF Destributive Trades DAVE & TONI ARTHUR, Kar Nodgers Pete & Shirtes

THE TINKERS

TIPPENS, DODO, YOUR ROD HAMILTON, See

HAMPSTEAD TOWN Hall averation to the control of the control feet contr

HARIA GREY COLLEGE

VELVET OPERA

THE SPINNERS, Easter B Queen Elizabeth Hall April 7.65 pm. Tickets las. 12s 66. Ta 6d from Ruyal Festival II Box Office.

WHITE BEAR, Kingsley Road Haunslaw MALCOLM PRICE AND RESIDENTS.

PAUL McNEIL & LINDA PETERS

Plus guests, 8 pm. Lic.

AT COUSINS, 49 Greek Street JACKSON FRANK

JOHN MARTYN

LEE NICHOLSON Fighting Cocks, Londo

PETER CLARK

TONY SHAW TONY DEANE

PEDROS LONDON NIGHT

MARTIN WINSOR REDD SULLIVAN

RALPH McTELL

AT COUSINS, OF Greek Street

DAVY GRAHAM

MIKE COOPER SAM MITCHELL STEVE TILSTON CECIL McCARTNEY

AMORY KANE AT THE REFECTORY his Buckingham Gate, 5W1 (of Victoria Street), Tube: Si James Park 7-21

SATURDAY cont.

MONDAY cont

GEORGE ROSEY, Seven Str Road, Finishary Park DEP O'SRIEN Introduces THE GOLIARD!! Admission FREE

HAMPSTEAD Rughy Club, Red

DAVE & TONI ARTHUR

HANGING LAMP, The Vineya

THE STRAWBS

HIRATAUR, Nagy Head, Nor

DAVE WARD

THE SPINNERS—East Rooday at Queen Elizabeth Hall, April 7, at 7,45 p.m. Tickets 12/, 12/6, 14/- 7/8 from Royal Festival Hall Box Office.

TUESDAY

CLIFF AUNGIER

DEREK SARIEANT MIKE MILNER

& CLAIRE HEART

t the Dungeon Club. Th COVENFOLK (Oxfam), Barn Int WANDSWORTH GUILD OF VILLAGE IDIOTS PRESENTS

JONATHAN COURDRILL

THE SPINNERS—East Monday Queen Elitabeth Hall, April 7 1 7-45 p.m. Tickets 13/. 12/6 0/- 7/6 from Boyal Festiva 20 Box Office

THREE HORSE SHOES FOLK CLUB, Heath St. Near Hampsteed tube on All Fool's Night, we

NOEL MURPHY AND SHAGGIS

Come early — it's cheaper below 5.38 pm. Your hosts. THE EXILES.

BUSH HOTEL, Shepherds Bu

MURF & SHAGGIS
REV SILVO (DEFROCKED)
HERE SULLIVAN THE REDD
STEER KNICHT & BOD JOHNSO
& OTHER SKILLED IDIOTS
pin blast edf. 5s of your till
Prec attention from the Re
Tross.

GROVE TAVERN, Batterses

DON SHEPHERD

HOLY GROUND, 4s Invernitace, Bayswater, Clob Closed.

KING'S HEAD, Upper Street, slington, GRAND CORNISH IIGHT, Cider, Pasties, Safron lake, CHARLIE BATE, Singer

singtee, GRAND CORNISH HIGHT, Chder Pasties, Saffron Cake, CHARLIE BATE, Singer, eccordion, Bob CANN, MELO-DEON, Stop darricer, TONY FOX-VORTHY, Broam dancer ex-raordinary, Weekends, Tommy icCarthy, Ted Franklin.

SURBITON Assembly Rooms, SEREX SARJEANT FOLK TRIO, OHN FRASER, ALAN TAYLOR od MYLES WOOTTON.

THE SPINNERS—Essi Queen Elizabeth Hall, 7,45 p.m. Tickets 15 7,56 from Royal all Box Office

PANAMA LTD.

JUG BAND

Now Featuring New Chick Singer plus bigger line-up are available for Blues, Jazz and Folk Bookings. Parties Special Rates . . .

940 8756 940 7198

JULIE FELIX

KING BISCUIT

AY THE CELLAR, Cecti Sharp ouse, NWI. Isobel Sutherland with Tuny Deane, # pm.

lings Arms, 213 Bishop come All Ye. Singers free.

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

THE GREENWICH THEATRE

JOHN MARTYN

THE LCS presents THE SINGERS CLUB, EWAN MacCOLL IND PEGGY SEECER. UNION AVERN, 52 JJoyd Baker Street, anden, WCL 745 pm.

HE PEELERS Club Kings Sto

STRANGELY STRANGE

OTHER OF INELANDS TO OUPS ALSO JOE PALMER INTRODUCES MANY MORE THE SPINNERS—East Moode: Queen Elizabeth Hall, April 7 7-45 p.m. Tickets 15, 12/8 V 7/6 from Royal Festiva all Box Office.

TROUBADOUR, 10.30, 345 01d

FINBAR & EDDIE FURY

THE STRAWBS COLIN SCOTT

BOUNDS GREEN FOLK CLUB. pringfield Park Tavern. Bounds JUG TRUST

BROMLEY STAR AND GARTER

RAGS HEAD, 285 York Road

MIKE ABSALOM

PLAYING THE BLUES. Your hest JOHN TIMPANY. 44 bus from London Bridge SOUTHERN RAMBLERS

dents CRAYFOLK SAVE THE List Cherkin for

THE ENTERPRISE, Hampstead MILES WOOTTON and ALAN TAYLOR, Terry Gould, The Polic Enterprise, Opposite Chalk Farm station, 730 pm.

TOWER HOTEL, opposite Wal-

RICHARD DIGANCE AND ROGER MOSS

AL JONES

AVE COOPER & RON SIMH

ENFIELD FOLK CLUB ROGER WATSON COLIN CATER

NOEL MURPHY

FOCUS ON FOLK

One man who didn't plug in, tune up and take off

THE American folk scene is dead and buried. Laid in a grave dug by the folk-rock revolu-Land in a grave dug by the toke-rock revolu-tion that everyone was going to be in on but somehow never quite made.

However a few managed to resist the temptation

to plug in, tune up and take off for the golden land that lay beyond the amplifiers.

Singer/songwriter Patrick Sky is one. Born in Georgia some 25 years ago, Sky has achieved a fair amount of success on the American music scene although up until now has had no impact

He is currently visiting Britain for personal ap-pearances and television, including a BBC-2 Late Night Line-Up tomorrow (Friday) and his album, "Reality Is Bad Enough," has just been released by MGM in Britain.

SAMPLE

FOLK NEWS

FOLK VOICE'S eight-hour Fourth Annual Country Music Festival, being held at Islington Town Hall on May 31, will be recorded by Saga Records and an album of the highlights of the festival will be released later in the year.

Among the artists and groups already lined-up and groups already lined-up and groups already lined-up to the property of the p

Saga Records to

record Country

Music Festival

BY TONY WILSON

PAT SKY: ' just a slow process with no goals

Pat has already had a chance to sample British audience reaction to his songs and is impressed, especially by their friendliness. "They talk to you, they're interested," says Pat, "American audiences tend to be ana-

being social, "of a subtle philosophy rather than blatant protest. My big interest is in poetry. It has an effect on me. I don't like Ginsburg, apart from his early things, or Ferlinghetti, that kind of thing. I prefer the classics."

at has no pretentions about himself, He works solo and is happy to do so. He is vague about groups and thinks he may add one or two back-up musicians. "one day."

SYSTEM

He finds the star system of rating performers "dis-gusting" and cites ex-amples of American singers who have come to Britain, "expecting to be greeted with open arms and going home shat-tered."

hich is one thing Pat Sky is not likely to be. He just does what he does

without making an act or show of it. The stuff that I write is not like anything going on at the moment. I couldn't make a living at it, writing for anybody else. It doesn't fit the status quo in music, I'm interested in content of songs, not entertaining. I don't write for anybody particularly, even me. I've written things that I couldn't possibly do."

Pat intends to continu playing "as long as I en joy it When I stop enjoying, I'll quit, like any other job."

It's rare to meet somehody who is not frantically scrambling for the big prize in the end — fame. money, success. Pat admentis to being without ambition, apart from wanting a house and some land later in life, not so much an ambition as a probability.

I've no ambition. I didn't even have an ambition to be a singer. I can't re-member how I started. It's just a slow process with no goals."

3.R.C.T. STUDENTS' UNION

ROY HARPER MALCOLM PRICE PANAMA JUG BAND CLAY COUNTY TRAVELLERS

BARKING COLLEGE, LONGBRIDGE ROAD Licensed Bor 7, 30 — Tickets 107, 876, 676 Borking Tube, Buses 87, 23, 162, 238 Licensed Bor — 7, 30 — Tickets 107, 876, 676

ARE YOU

SMALL

Then you're also very wise. A small advertisement in the classified columns of Melody Maker gets things moving—f-a-i-tl Whether you're buying or selling, looking for musicians, or after bookings, Melody Maker is there is help you:

AND GET RESULTS FAST!

MINDED?

Melody Maker

SMALL ADS **MEAN BUSINESS!**

CAMPBELL

CLASSIFIED ADVERTISEMENT DEPARTMENT ADVERTISING

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

PRE-PAID

CLASSIFIED ADVERTISEMENTS BROUGHT INTO THE OFFICE WILL BE ACCEPTED UP TO AND NO LATER THAN 5 p.m.

Phone 01-486 2666.

AUBREY FRANK SAXOPHONE
CLARIMET TUTTION, Byginner,
to advanced. — 192 The White
Boose N.W.I. EUS 1206, ext. 327
BBC/EMI recording plannial,
organist JULES RUSEN apecial

struments supplied
COMPLETELY OVERCOME ALL
RUMMING PROBLEMS AT
OGER KERR'S DRUM STUDIO.
POL 8324.
DRUM TUITION. Darlierd

BRUM TOTTOM RESISTANT OF THE PROPERTY OF THE P

don. CRO 7QD, Surrey. 1885.

634 4779. RANJO, BASS, all
GUITAR, 1832/41 1970/vd., —
Fred. Gearon, 01-741 5170

MICKY GREEVE Specialist
Grum tuillon. — 765 2702.

PETER IND (seaches lags improsealian all instruments. — Ux-

dge 34755 PIAMO - REG 2846 "HYTHM STYLE PLUTO SCENEGrigits (M)-22 seeds 18. TRUMPET/TROMBONE TUITION Tulephone 81-459 2543 Instru

NOW OPEN NEW GUITAR STUDIO

Professional Tution, classical or modern Also string bass and bass guitar

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

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

THE SCHOOL OF CONTEMPORARY

RECORDING STUDIOS

DEMOS, & per hour Multi-acking, etc.—91-699 5588. EDEN STUDIOS. Top quality cordings Tape te dies, sensible tes.——11 Eden Street, King-ies-Upon-Thames, Surrey, 01-346 77. SMARL MUSIC, SOUND STUDIO EMOS, E3 10s PER HOUR.

AY 7552 STUDIO SOUND (MITCHIN). stording Studies Demo's, Ad-artising Productions. Tape to lac — 9462 4537

LIMITED EDITION

COLLECTOR'S ITEM BUDDY GUY

"IN THE BEGINNING" 50/- (inc. postage)

MUSICLAND

orden W.1.
PENFRIENDS HOME and
broad (state age) — Details,
se. Friends For All (MM), 199
halsworth Road, London, NWI.
PENFRIENDS home and

Itee—Hermes, Berlin II. Box 17.m. Germany. ROMANCE OR PENFRIENDS Brigland / Abroad Thoisands of Briendship Enterpolity. World Anmurst Park N.18. Wist. Anmurst Park N.18. THERE FEMALE companions to travel Pakedan this autumn.—PETER 88.7.4. Germanyin ex. Belgiger. No. 74. Germanyin ex. Belgiger.

Details free terms of all of the first per construction flows. Burnley DS: Exitingly different International nembership all ages Send s.z.e.—Dept. M. Bureau Eritannia. 13 tycamere Grove, Rugby War-

terest to your life. 3d stamp for tree details. - VN. 56 Maddox St. London, W1.

REHEARSAL ROOMS

Valiable, West End. — Tet. 91-43 (125).

LARGE REHEARSAL room, tage ground floor. — 837 3218 REHEARSAL ROOMS at George W. Brizken Hill 674 3946.

THE CABIM. The greatest rehearsal pad areund according to the searcal pad according to the searcal pad areund according to the searcal pad according to the searcal pad areund according to the searcal pad according to

ALL GOOD quality organs pur-hased for eath Will call — range, 51-838 0374. HAMMOND, LOWREY A N D HILACORDA ORGANS, All models, New and secondhand art exchanges, Rang Sayment, and Types Barry, In death Shakon

POPP OCCUPANT IN SECURITY OF THE POPP OCCUPANT IN SECURITY OCCUPANT IN SECURIT

BUSINESS FOR SALE

1/4 per word
RECORD SHOP, West Middlesex Premier position no competition 11 years leave 1750 pa excel, income from fists 1558 pa guick saie 11.450 Sav — Phone 713 1562 after 7 pm or Sundays.

ACCOMMODATION

STOLEN

1/4 per word
TRUMPETS YAMAHA II Flat
I/P No. 02169/BESSON D No.
127 925, Tel 91-574 5991

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

end words, manuscript or your wn tape — City Music Scratby real Tarmfulh

SOUND EQUIPMENT

PASSIVEAD SO wait Stack, 585--01.295 3572 FOR SALE, 60 wait impact mptiter, 540 also shure micro-tione and at and \$15. — WAT

phane and Abnd IIb. WA.

GEORGY BULLT 4 22:
Goodman Cabinet, mint continues.

MARSHALL FENDER, amps and
Pas wanted, Will collect. — [Day)

MEMBURY EQUIPMENT 100

GUARANTEED! SANDAIG TOTAL

GUARANTEED: SANDAIG TOTAL

GUARANTEED: SANDAIG TOTAL

Channel FA. 18: — Please call

of telephone Turneday, Wedger.

01-696 4701.
ORIGINAL MARSHALL 50W amp and 4 x 12 cabinet, 170 — GKR

00 1645; transisturised Dynacord fo watt PA with column speakers 173. Copicat 118. Shure micro-shones 118. Sefmer 4 x 10 rolumns, as new 120. Two drum ets 118. — 36 Linton Rise-could be viewed Farnham. Surrey.

FORBIDDEN FRUIT HARMON FIRST BACK FROM HEAVEN WEST COAST BIRTHDAY PAVEMENT

KINGSIZE KEEN SHOW

BARRY COLLINGS AGENCY LTD.

15 Claremont Road Westcliff-on-Sea, Essex Tel: 47343/43464

1/- per word

ALL DRUMS and accessories
surchased — 0:-228 4812.

purchased — 91-228 4811.
ALL GOOD quality drums
Accessories purchased for cash
Wil call. — Orange, 01-356 6374
A PREMIER kt. complete, £75
— Phone any time 01-RAT 4813. ARE YOU looking for a bar-nin' - Phone 61-228 4813 im-

DRUM KIT, Beverley, plus crus £50 — 886 863), 363 9452 extras £50. — 596 883], 563 9482 DRUM KITS, clearance prices, also cymbals, all makes, accessories, cases, etc. always in scoss-sories, cases, etc. always in scoss-sories, cases, etc. always in sco-terma-exchanges. — Vic O'Brien, 58 New Oxford Street, W.C.I. 61-506 8316.

homes and the first and the fi

1/- per word

DON'T MISS NEXT WEEK'S MM

ROLAND KIRK

reviews the new records in

BLIND DATE

TREMELOES

DESMOND DEKKER

THURSDAY, 3rd. APR. Easter Chick PARTY NIGHT

THE FINAL 0013 **GO-GO**

SPECIAL GUEST GROUP THE EMBERS EASTER EGG PRIZES if you wear Yellow

COMPETITION AMYSTERY TOP DISCS WITH OUR 8 WITH OUR 8

VERY INTERESTING

SEMI-FINALISTS

'RAFFLE

COME ON IN AND
JOIN THE PARTY'

We Close Good Friday Open Saturday and Monday 3 Cromwell Rd. Sth. Kensington SW 7 RING KNI 7258 for all information

HEMEL PAVILION HEMPSTEAD

FRIDAY, APRIL 25th, of 11.30 p.

SPECIAL LATE NIGHT SHOW!

WOODY HERMAN and his ORCHESTRA

with the Ronnie Ross Sextet

25/-, 20/-, 15/-, 10/-, 7/6 Telephone: Hemel Hempstead 4451 NOW BOOKING

THE VILLAGE

Adjoining Round House Public House Lodge Avenue Becontree, Dagenham

BLUES CLUB EVERY SATURDAY LICENSED BAR

OPENING NITE SAT., MARCH 29

ABRAHAMS

KILLING FLOOR YELLOW DOG

LIGHTS BY PALE GREEN LIMOUSINE Membership 1/-

THIS CUT-OUT WORTH 3/6 IF PRODUCED ON OPENING NITE

Doors open 7.30 p.m. Special buses running from Upney Station

GRIMSBY STUDENTS' UNION

COUNTRY JOE AND THE FISH

+ RUMBLE BAND

at WINTER GARDENS, CLEETHORPES

Lighting for BUBBELS CLUB, BRENTWOOD by the TRANSYLVANIAN MAGIC LANTERN BUREAU Telephone: Great Oxney 573

Due to indefinite dosure of the Royalty Theatre, Ladbroke Grove

COUNTRY JOE & THE FISH

PETER ALBIN & DAVID GETZ of BIG BROTHER & THE HOLDING COMPANY

will now appear at the LYCEUM BALLROOM, STRAND, W.C.2, on FRIDAY, 28th MARCH

Special goest oristes include: YES, ROY HARPER, VAN DER GRAAF GENERATOR, JUNIOR'S EYES, ANDROMEDA, TURNSTYLE, HARD MEAT Compete: JOHN PEEL

Tickets at door only 25/- 8 20/- Students

turpins bend

JUNK SHOP BLUES BAND

at WOLDINGHAM

McKENNA MENDELSON

THE MIDLANDS HOME OF GOOD SOUNDS

BONZO DOG BAND

COUNTRY JOE ID THE FISH

KEEF HARTLEY

A GEM

le Representation: LONDON CITY AGENCY 41-45 NEAL STREET, LONDON, W.C.2 01-836 3831

Top Rank BRIGHTON BOWL

Special Easter Midnight Bowl

Friday, April 4th, to 4 a.m. KENNY BALL & HIS JAZZMEN and THE BARRON KNIGHTS

at the door £1

Licensed born buffet King's Road Brighton Tel: 2585

THE PERISHERS

(01)-437 2468

ASSEMBLY HALL, Tunbridge Wells

ELMER GANTRY JASON CREST

KIPPINGTON LODGE

SUNDAY, MARCH 30th, 7.30 p.m

MUSIC EVERY NIGHT

THE KENSINGTON

STAN GREG QUARTET

TED WOOD JAZZBAND JOHN CHILTON DOREEN BEATTY

JOE DANIELS with Alan Wickham (Trumpet)
FAT JOHN COX BOSSA 4

JOHN WILLIAMS TRIO JUDO PEOCTOR (Guitor LEMON | Franch EENNY

ALAN LITTLEJOHN/ TONY MILLINER SEPTET

PLEASE OUT THIS OUT & PUT IN YOUR HANDRAG OR WALLET

GIRL TALK

THE TALLY HO!

Boses 63, 134, 137, 214 or

BRIAN GREEN BAND

BRIAN LEMON TRIO

TALLY HO! BIG BAND

JOHNNIE RICHARDSON

DENNY OGDEN'S OCTET

THE ROUND HOUSE CHALK FARM

SUNDAY, APRIL 6th, 3 p.m.-12 midnight

JOHN PEEL PETE DRUMMOND PETE BROWN & HIS BATTERED ORNAMENTS ALEXIS KORNER STRAY

THE EGG THE DEVIANTS

MIKE STEVENS GARY FARR

EXPLODING SPECTRUM ROY HARPER

All enquiries: 242 3506

Mistrale Club Actioning Beckenham Junction Start

0000000000

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

SUPERMUSICIANS CLIFF CHARLES

COLIN SMITH CONTACT: STEVE HICKMAN

SOUTHERN COLLEGE ENTERTAINMENTS 45 STOKES ROAD, LONDON E.6 01-476-3543

THOMAS BENNETT SCHOOL TILGATE, CRAWLEY

VAN DER GRAAF GENERATOR

+ TURPIN'S BEND - SLUDGE GULPER LIGHTS NEXT THURSDAY (3rd April), 7.30 p.m.

PROMISE

Enouries: ROBIN ENTERTAINMENTS

1 Beauchomp Place, S.W.J. Tel. Knightsbridge 0064/5

College Entertainments COUNTRY JOE

& THE FISH TONIGHT, Thursday at Waitham Forest Tech.

John Walden WORKSHOP

IF YOU ARE AFTER THE VERY BEST

Smokey Rice

UE CLUB

COUNT SUCKLE SOUND SYSTEM

THE AFFECTION

THE JOYCE BOND

THE SOUL EXPLOSION

BURY ST. EDMUNDS

LION & KEY HOTEL LETTON 01-570 0857

MIKE COTTON SOUND

March 27th-Sal Mon VARIETY CLUB, Barley Son, March 30th BLACK PRINCE, Bexley SHAPE H.O., Mone, Belgium

TITAN CLUB, Booms
CANA VARIETY AGENCY
44 Alberton's Street, Landiso
88 A Year 1428

JASON CREST

CAT CLUB

ACTON

LIGHT SHOW

01-722 4774 WHITE LION

THE SOUNDCASTERS

FRIDAY, 28th MARCH

01-520-8282

mandrake paddle steamer

100 0xF0R0 ST , W.1 1-33 to 11 p.m. (Sat. 7.30 to 11.30 p.m.)

SOFT MACHINE ALAN ELSDON'S **JAZZBAND**

ALEX WELSH

TERRY LIGHTFOOT'S ALL-STAR JAZZBAND

LIONEL GRIGSON / PETE BURDEN QNT.

MUSICA ETERNA

FOLK BLUES SPECIAL JO-ANN & DAVE KELLY plus friends

KENNY BALL & HIS JAZZBAND ******

STUDIO 51 KEN COLYER CLUB

FRIC SILK'S SOUTHERN **IAZZBAND**

STEVE MILLER'S DELIVERY

THAMES HOTEL

BRIAN GREEN'S JAZZBAND

MAX COLLIE'S RHYTHM ACES

ALAN ELSDON'S JAZZBAND

WOOD GREEN

ALEX WELSH!!

JON HISEMAN'S

THE KENSINGTON

JOHN CHILTON **DOREEN BEATTY**

CALIFORNIA BALLROOM MARY JOHNSON

COUNTRY CLUB

PULTENEY COLLEGE DANCE **BLOSSOM TOES**

FAMILY

S JODY GRIND

CLUBS

GROUNDHOGS

ERIC SILK, Ken Celyer Club,

NEW ORLEANS JAZZBAND Festuring Lucile Newcombe-RAILWAY HOTEL, PUTNEY FREE

"MADE IN ENGLAND"

Pop group, at Burnham Hall Beaconsfield, Saturday, March 29 from 8.30-12.00, Free food, Li censed bar, Admission 7/6.

MAX COLLIE

HAMPTON COURT THAMES HOTEL

ROYAL OAK, MJS Club, Toole; St. SEI PHIL SEAMAN, ALAN SKIDMORE, TERRY SHANNON REG PETTIT.

AT THE CLERKENWELL TAV-

BEXLEY, KENT, Black Prince

BILL BRUNSKILL'S Jazzmer

BILL GREENOW'S JAZZ 12-2 pm. Prince of Wales, Dalling Road. Next Ravenscourt Park tube.

BOTTLENECK BLUES CLUB

SHAKEY VICK

COOKS, CHINGFORD

ROYAL FOREST HOLEST ECHOES IN THE FOREST KENNY BALL'S JAZZMEN

GRAVESEND TERMINUS, LON

HIGH CURLY STOMPERS at the nave Cambridge Hotel, Camberley A301, jazz for listening and ancing in olde worlde intimate tmosphere, 8 pm.

JAZZ AT THE

TORRINGTON

JOHN SURMAN QRT.

LUNCH-TIME, Gun, Craydon Gun Jarz Band

PETER KING

Green Man, Plumstead.

YARRA YARRA

FLAMINGO SATURDAY cont. BLACKBOTTOM STOMPERS

JUDD -

DESMOND DEKKER AND THE ACES

DESMOND DEKKER WILL APPEAL FOR TWO SHOWS AT MIDNIGH AND AT 3 o/c. HEAR THE HIT DISC "ISRAELITES"

*********************** DAVE DAVANI FIVE PLUS TONI ROCKET DISCTET

PEACH UMBRELLA BAND

TONI ROCKET DISCTET MENI THERE ARE GIRLS GALORE EVERY WEEK BECAUSE ALL GIRLS ARE ADMITTED FREE AND THIS IS DATE-MAKING NIGHT SO COME EARLY AND ENJOY YOURSELVES.

THURSDAY

ALBANY JAZZMEN, Metropoli in Tavern, Farringdon Road

GREYHOUND HOTEL CHADWELL HEATH BATTLE-ASH BLUES

GUN BAND, Gun, Croydo

IAZZ AT THE TORRINGTON

STAN ROBINSON Next week. The Michael Garrich Sextet, featuring Shake Keane. MAX COLLIE

MAX COLLIE

NEW ORLEANS JAZZ JOHN KEEN BAND

THE FOX, Kingsland Road, Hackney, E.S. The Indianner Jazz-band. Admission free

THE PIEO BULL 1 Liverpool Road, Islington, N.1. Thursday 27th, 8 p.m. QUORUM/JAZZ FOUR. Admission 4/-.

THREE TUNS, Beckenham

FRIDAY

PANDORA'S WEB

BLUES LOFT, High Wycombe. Ex. Butterfield / Howlin' Wolf. JEROME ARNOLD

GOTHIC JAZZBAHD, Earl

GUN BAND, Gun, Croydon,

CHEZ CHESTERMAN

ROYAL OAK, MJS Club, Tooley Street, SEI, PHIL SEAMAN, PETE KING, LENNY BEST, TERRY SHANNON, REG PETTIT (Record-ing for BBC Jazz Club).

SATURDAY

A COUNTRY CLUB

DISCOTHEOUE

PHIL JAY

YOUR RADIO ONE DJ

ASGARD, Railway Tavers

MAX COLLIE WHITTINGTON Pinner: Alex

MIKE ATKINS Band, Lord ST ALBANS, Goat Inn. Sopwell Lane. 12 noon. Dave Jones Quartet plus guests.

TOBY JUG. Tolworth, Surrey, Pete Brown's Battered Orna

MONDAY SANDY BROWN

BEXLEY, KENT. Black Prince KENNY BALL

COOKS FERRY INN LED ZEPPELIN

GOTHIC JAZZBAND, Earl of

THE ORIGINAL EAST SIDE STOMPERS, Green Man, High Road Leyionstone,

THE RESURRECTION JUNIORS EYES AND PALE GREEN LIM OUSINE ADM 65, MEMBERSHIP

APRIL 5th ISSUE

FRIDAY, MARCH 28th

TUESDAY

AT THE PLOUGH, ILFORD DAVE QUINCY

BLACKBOTTOM STOMPER

SLOUGH Good Companions: SPENCER'S WASHBOARD KING

THE WORK

FOLK BLUES NIGHT

WEDNESDAY

AT THE PIED BULL ANGEL, ISLINGTON THE NEW JAZZ REUNION

BLACKBOTTOM STOMPERS

BOTTLENECK; FOLK/BLUES Inilway Tavern, Angel Lane, Els

CLOUDS WOODVILLE HALLS **GRAVESEND KENT**

FROM 8 PM TO MIDNIGHT CKETS 68 FROM TICKET OFFICE OODVILLE HALLS OR ON DOOR

Baxter and the Brian Gascoigne Quartet. — Metropolitan Tavern, Farringdon Road, E.C.I. " CRICKETERS,"

FELTHAN BLACKBOTTOM STPRS.

GOTHIC JAZZBAND, Earl of

new SEDALIA, "Holloway

I/4 per word

CASUALS Official Fan Club.
S.a.e. Josephine Payne, 9 Tailes
Hill, Ewell, Surrey.

KENNY BALL Appreciation So-clety. — S.a.e. to Miss Pat Saun-ders, 18 Carlinie Street, W.1.

AUDIO. - 534-4984

1/- per word

EXPOSE YOURSELF with our (lithe photos, fast, cheap service — Dept. 21, 54 Maple Street, london W. 1, 0-58 855.

FAST THEYPHOSIVE acrylic for multiclaim. Cards, letterheeds, — Kon Probes.

ronnie scott's

ROLAND KIRK & HIS QUARTET

RONNIE SCOTT & THE "BAND"

PHIL WOODS

EUROPEAN RHYTHM MACHINE Pecturing DANIEL HUMAN plus ELAINE DELMAR

HE GORDON BECK TRIO

OHN DUMMER BLUES BAND

for 1 week
THE VILLAGE

47 Frith Street, W.1 Gerrard 4752/4239

ALL THE SOUNDS OF TODAY, yesterday and tomorrow are available for your college, clib or party Just ask for GREAT CRECLE, the BEST in Mobile discotherques, available through MARQUEE-MARTIN Agency, Evenings, phone 385 6028.

CARRINGTON-SHARP ASSO-CIATES LTD DJ's for all social functions. — 01-437 cotal functions opin opin of p.m.) pssy ops (10 a.m. to 5 p.m.) FREEWHEELIN DISCOTHEGUES for professional DJs for every function. — 01-472 7316, 01-370 function.

FREEWHELTH DISCOVERY TUNNETON TO THE PROPERTY THRESON TO THE PROPERTY THRESON TO THE PROPERTY THRESON TO THE PROPERTY THRESON THRESON

Show - 954 6717.

ROCKY RYPERS and Sounds.

ROCKE CEARNS TRAVE'ling DisROCER CEARNS TRAVE'ling DisROCER SOUNDS TO MADDE MUSIC
ROCER SOUNDS TO MADDE MUSIC
ROCER SOUNDS TO MADDE MUSIC
STEREO DISCO BLOCK
TO STEREO DISCO BLOCK
TAYLOR-OD DISCO BLOCK
TAYLOR-OD DISCO BLOCK
TAYLOR-OD DISCO BLOCK
TO STEREO DISCO BLOCK
ROCER SOUND PROROSENERS BLOCK
ROSE SEED IN D. PROGRESSINE RUSS. 1094 stereo.
GLESS MEGS.

Private Purties, Receptions,
Weddings, Dances, even
Marquees! ALL PROVEN A
SUCCESS! YOU
MACKAY-MONSON PROMOTIONS

DISCOTHEQUERY!

01-699 2667 01-437 8391

G RO T 0

HURSDAY, MARCH 27th

DAVANI FIVE

VILLAGE ... DAMNED

WHISKY + FLOYD

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

ED, FAULTLESS MODERN JAZZ PRODUCTION ASSOCIATES Len Hooker Dick Brannan Alan Berry, 01-427 9100

JAZZ AT THE PHOENIX CAVENDISH SQUARE

MICHAEL GARRICK SIX featuring Shake Keans

BULL'S HEAD

MAL LE SAGE TRIO

DICK MORRISSEY TONY LEE TRIO with guests KATHY STOBART

HAROLD McNAIR INDO-JAZZ FUSIONS

Ved. Apr Test DICK MORRISSE LENNY BEST

*HOUSE OF LORDS * TERRY REID

* AUDITION NIGHT

LOVE SCULPTURE

* PEGASUS

* YES!

* HARSH REALITY

Marquee studios . 4 Track . Sterve . Mone . Bocordings to Richmond Mawx. W.1. 01-437 6731 BLUESVILLE '69 Club's GRAND OPENING!
"THE CHERRY TREE", Welwyn Garden City

TUESDAY, APRIL 1st

THE TASTE AU CARDS THE BUT LED ZEPPELIN

BLUESVILLE '69 CLUBS "THE HORNSEY WOOD TAYERN"

376 Seven States Reed, N.4

FRIDAY EX-JETHRO TULL BOSS GUITARIST I BLODWY

All and 101-348 MICK ABRAHAMS PIGG! ALKYT FRIDAY, APRIL 4th THE CHICKEN SHACK!

(WITCHPOCTON) CATFORD SAVOY

INTERSTATE **ROAD SHOW**

STEVE MAXTED SHOW

BURTON'S · UXBRIDGE

* LED

ZEPPELIN

COUNTRY JOE
& THE FISH
featuring PETER ALBIN A DAVID
GETZ of BIG BROTHER A THE
HOLDING COMPANY

EYES OF BLUE

JOYCE BOND

29th

REVUE JIMMY JAMES AND THE

APRIL 12th **VAGABONDS**

TUESDAY, APRIL 1st

THE TASTE
Doors open 7.30 :: Licensed Bor

* RAILWAY HOTEL * WEALDSTONE *

BARON MOPEDS SOUNDI

OPEN EVERY NIGHT WHISKY A' GO GO

EIRE APPARENT **BUNKERS BRAIN**

EAST OF EDEN JOYNT

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

KLOOKS KLEEK

URSDAY, MARCH 27th

LED ZEPPELIN

BREAKTHRU

Plus D.J. PAT B.

Lewington

to their artists. — Northead to their Ser Bands Wanied to the total to the total tot

IRL VOCALIST, voning, modern

VOCALISTS

ATTRACTIVE TALENTED

VOCALIST SEEKS Blues fluescool pro-group. - Box 8784

ARTISTS WANTED

AGENCIES WANTED

OPAL BUTTERFLY

AADDENING CROWD

washidan 43709

SEND YOUR 'SMALL' ADVERTISEMENTS

To

CLASSIFIED ADVERTISEMENT DEPT.

MELODY MAKER

Tel.: FLEet Street 5011, Ext. 171/176/234

MUSICIANS WANTED 1/- per word ORGANIST required to south wast number season. reading session. Top money. But Nich ORGANISTS WANTED proposity of also sets.

ORGANIST/ VOCALIST

ed for that Squad, Good w

SS SSIL STEEL GUITARIST for C.W.

JAZZ GROUPS

i immediately — has sift young trans / danitons umpot transmer readers for itque residency hos sil4

TRANSIT BUSES PLUS

MARC NEWTON, Capital Art

AAAV PAAVER required to the self-state of the se

CCK cood ever - 853 Herrory BASS GUITARIST Harmony or propaga robotics flora-barch. - Southend 74175. BASS GUITARISTS wanted ur-sents - 91-858 6511.

OR FEMALE LEAD SINGER ORUNNER. New pro jast-rock roup needs brilliant, sensitive,

ORGANIST/VOCALIST

APRIL 5th ISSUE

ADVERTISEMENTS MUST ARRIVE NOT LATER

THAN

ENGAGEMENTS WANTED

Minimum 2/Srl.

ABLE accompanies ares

A ARLY accomplished primare, 528-542, ACCORDIONIST. Free April 1. None BAY THE CLI

BASS (DOUBLE), torate - 11

RASS GUITARIST and ANCERS area discuss for work.

courses work or against — Dave, 85 3338 1476re 4.781

BASS (VOCALS) and drummer ced working group, good image, onne and very, very good — bone 807 3889.

BASS with equipment, K and D is Soul Group, — Laparre 808

DRUNNER, all styles, tige -

NER available vinb-DRUNNER/COMPERE experi

colings 288 0048

DRUMMER LUDWIG, Somi propro- Good. — 843 1361, 8.38-5.00

ORUMNER, Ludwig, young, sod, seeks good seems progress, see seas DRUMNER, pro, read, resiDRUMNER, pro, read, resi-

OCC. STES. YORKS. 274 SEAS SEEKS STOUD DRUNNER SEEKS STOUD WILL 2747 CREWS (I

mm WII, 2749.

DRUMMER SEEKS (pro).

DRUMMER SOUND PRO WORK pro Work physic XxI — 723 1181 (10.38)

Prompted — 21-368 3512 Vocale.

ORUNNER. Young vocale.

ood reader Working West End.

odding for quarter or larger

nd. Nu groups — Telephane

GROUPS

930 6517

JATZ DANCE GUITARIST

PIANIST, PRO. - Streatham

TENOR / ALTO / BARI / PLUTE.

TENOR / ALTO / BARI / PLUTE.

TENOR / CLARINET. - WEM

TENOR / FLUTE (29), ex-tionced pro, requires summer ason in Jersey, sight reader and busker, slandards, pops. — x 8200

TRIO. 758 ISSI.
TRIO. 758 ISSI.
TRUNPET. Excellent tone, addense training, will jete any ambipation for experience

RECORDS FOR SALE

tites smil etc. All makes attractive process and the Garme counts, 25 Wymering Mankions, aids Value W SERO 1s and large Sac for 25 age till of 1958/28 the Life any rare deteitions available. Tours, 12 Mill Road, Leighton details, 25 Mill Road, 25

on Boad, Linstade Leigh-zard, Bode UNWANTED records of exchanged for Julia Coll Record Contro-dor, Cacros, L. MORE, Mure of the S. David Rose L.P. state - Box No. 225*

FOR WORLDWIDE DISTRIBUTION CONTACT Z.A. LTD. 01-493-1

ALEX PAGE TRIO, DESCRIPTION OF

HILL WOODWARD Trie fester BLUES BAND available. - 6:

PR 7478

BOB BARTER ORCHESTRA

IIIh Julie Stovene, SL-303 8439

BOOT HAHAGEMENT, Bluend Soul bands—Althaliews 823 RA PLANTE DE LES

rs and 58's Available rances, etc. — Tel at-253 4822, FREDOY GORDON Doubels buwbands Warld reputs.

HOWARD BANER Bands, Casast, anywhere — 62 Glenwood ardens, Unord 01-550 4042.

LATIN-ANERICAN, pops, Windowskie — 888 8264 LOU PREAGER'S PRESENTA-TIONS, Bands and Cabaret -- 40 Glenwood Gdns, liferd 91-550

ORGAN TRIO Quartet - Glade POETSDOOS electric jazz und

QUARTET.—778-1928.
THE NIGHT FLIGHT. Progressive pup group for college and ballroom dances. — Phone 91-933-9725

BANDS WANTED

ALL 19794 4895.
ALL 19795 groups/bands, parcularly with girl members of
il girl groups required, due to
antihuous international expans
of Also required girl vocalists
and dancers. Mainly professiona
of shroad. — E.C. Enter
and Canada and Canada and Canada
Allo Sanda and Canada
Allo Sanda and Canada
Andreas Andreas Andreas Andreas Allo Sanda
Andreas A ve, urgent - Box 2, 104 clm Park Road, South Cres

NOVELTY VERSATILE TRIO OR QUARTET

Phone 486 5160

GREECE

POP GROUP

LEN STILES

ON BARGAINS

poth V DE 100 least cobinet (#)
18") and double, or mac
VDS suits state propular with V pr (#
18") plus (F + 10") onlines;
VDS 80's Amp. Van 50's cobinet;
(#48

GUITARR

PREACTS gray chimmer 6-drom softs, all betwee findings including 2000 comes drom, assumption symbolic stand, assumption and covers

ACKNOWLEDGED as the heat VOR MAIRANTS POSTAL DURES for PLECTRUM and INCERSTYLE GUITAR, Largus election of guitars in stock

SITUATIONS VACANT

WANTED MANAGER/RECORDING

MANAGER for young, first-class female pop

SITUATIONS WANTED

YOUNG MAN works road mana

L. W. HUNT DRUM CO.

FRIDAY, MARCH 28th

SUITABIST, VERSATILE, APPLY

osk, speks regular mitni, West indix — UNR 302si. PIANIST. - Harefield 2014. PIANIST, LOUNGE, nois of could prin drummer. — Stanford

PIANIST, pro. — 01-576 4298 PIANIST, READ, bust, accomp. RUI May, 852-1108 PIANIST. — REG 2040 PIANIST. Residency/gigs. — 726

RECORDS WANTED

PURCHASED

A ABLE modding group ava

the man Kelf Herris Stylophene Minister Cogno ES 18 A

SPECIAL NOTICES

Joole has it!

Premier

Utilit thoses (Jog) Pityle, meet	\$15.7
CUITAN Teles Solvian Fritzile.	625. 9
GHTAR THE WITHOUGH Fatyle	
SHTAR A.A. Jones, hand-roade covered	£129.10
GHTAR Munual Canda model, In.	£122.18
GUITAR Jose Romirer model 2 in inse	\$394. 5
CLARREY Colout, good resultion	
CLARINET BEST '925', pood	259.10
RUTE Link (Chinese), in case	
FUEL Report surfit, new	DAT D

DRUMS

103 Carch Invasion well back. 108-10

1055 Franklin 5-shong well back. 108-10

1056 Franklin 5-shong well back. 108-10

1057 Franklin 5-shong well back. 108-10

1058 Franklin 5-shong well back.

WE BUY INSTRUMENTS FOR CASH

CHAS. E. FOOTE LTD.

20 DENMAN STREET, W.1 Tel. 01-437 1811

BARGAIN CENTRE 181 SOUTH EALING ROAD 01-560 0520

COMPARE THESE PRICES	BURNS Jarx Goltur, very nice E3
SIMMS-WATTS 70-ull 4 x 12	GREVICH Tennessame, one fore \$11
Coles 69 p	LEVIN GOLIATH, very good rick EI
SIMMS-WATTE 100-WETT 4 x 12	CO A SALLSE A LOUR MANAGEMENT AND A SALLSE AND ASSAULT
Cubs 85 o	BURNS STAGE II P.A. reverb some Ci
SIMMS-WATTS 100 wall P.A.	
Cols. pair 99 a	
SIMMS-WATTS 100 Lend or Buss	
Amos 80 g	
SIMMS-WATTS 100 P.A. Ampt. 65 to	SELMER, poir 4 x 10 P.A. Cols. &
	FENDER Showman Colomei
	GUITARS, from E
SPECIAL OFFERS, UNDER LIST PRICE	SELMER por 4 x 10 F.A. Cols., chrome
New SELMER T & B Reverb Amp. 65 g	mè vité Cé
New SELMER Thursdaybird 100	VOX T60, complete, snip
Ainp. 85 g	
New SELMER 50-watt Gallach	VOX AC 30, good working sizk El
Cobe 50 is	ns. HOFNER Flonet, us new C
New SELMER 100-with P.A. Colo.	XLEMPT Echolettes, choice from
peir. 120 e	M. DYNACHORD ECHO, P.A. Amp.
New SELMER 4 a 12 100-sub Cobs 80 c	60w salp Ca
Cobs 80 g	MS. KELLY dO-w T, and Base Amp. 64
New SELMER 4 x 8 7.A. Cols.	
poir 43 g	ns. NEW distring Felk Guiters from S
SECONDHAND SHIPS	NEW Jumbes from 14 gm
	BIRD Organ Reverb Unit £1
EPIPHONE Erroll Surs, new! C12	
FENDER Mustong, white, very nice 27	
FUTURAMA II, red, or new C	D B & H. EMPEROR Trambone with some E2

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

NOW OPEN!!

MUSICAL INSTRUMENTS

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

Gibton Steren, symburst, begutiful	£185	Militabell 100ir Lead + 7.4 s
Olbson Firebird, 3 p/u's, rore	6225	Morshall cabs, brand new
Gibson 330, cherry, immoc	6125	Mershall 50w Lead + Marsh
Gibson I.B.2 Bass, as new	£125	cobinet, white finish, new
Funder Strafocuster, sunburst, case	6100	Marshall 100w Bass Amp, n
Fender Precision Bass, black	690	Marshell 100w Super P.A.
Fender Esquire, blond, core	CDS	12 Marshall cols us new
Fander Jaguar, sunburst, core	£110	Marshall 100w tood + 2.4 x
Oretsch Double Corrette (5. G. hyp	-1 691	Marshall cabs, as new
Rickenbacker 3 p/o s/scale perfect	093	Marshall 100w Super P.A. x 2
Hermony Bess, case, good	635	Marshall cals, good.
Levin Goliath + De Armond g/u	245	Murshall SOw Super P.A. In
Angelica (Berney Kessel copy), goo		Marshall 4 x 10 cols , as n
Grimshaw Jumbo, or new	635	Marshall 50w + 4 x 12, imms
	635	Marshall 100w 4 x 12 lead
Eks 12-string Jumbo, new	E65	Marshall 90w 4 x 12 lead col
Vox Spirfire 12-string, 5/A, now		Marshall 50w Bess Amp. 000
Hafner Hewalian Gulter, good	£25	
Peorless Classical, new	£12	Carlabro 100w 4 s 12 cols
Ludwig Super Classic, oyster blue	£250	Salmer T.V.100 P.A. Amp
Fremler blue peorf kit, good	675	Salmer T/B 100 + Salmer A.P.
Share Unidyne III's from	\$20	Var A.C.50 + Deficat cob
Beyer M. 260 + transformer lead	CIR	Vex A.C.100 + Beefle cob

ALL GROUP EQUIPMENT BOUGHT FOR CASH, WILL CALL

12 VICARAGE ROAD KINGSTON-ON-THAMES JOHN KING

DRUMS		QUITARS	
Lodwig S/Classic, cases	£240	Olbson S.G. Junier	690
Pramier 3 Kits from	083	Funder Stratocaster, care	EIIS
Premier 4 Dryms only	£65	W.E.M. Sapphire	£35
Triron Chrome 1/D, cures	EPO	Gibson EB2, cose	£145
Olympic 4 drum Kit	C43	Burns TR2 S/Acoustic	£55
Special-Ven Conqueror, new	£175	Vex 1100 Suse Cab	£70
	B-WATT O	CUSTOM-BUILT AMPLIFICATION	

FO	LK	GUIT	ARS
Levin Da			

Levin Ballath, blands	*****
tevia Collath, Brende	\$64.19
Lavin, brunetty	£58. 7
Hofper.	£45, 3,
Eko	£29, 0,
Howk, with cover	£30. 4
Otwin	633.12
Eko Ranchero	£18. 7.
B. S. M.	£26.16.
Eks 12-string	£35. O.
Levin 12-string	£50. 0.
B. 4 M. 12-string	\$17.17.
ALL DESCRIPTION OF THE PARTY OF	

G. SCARTH LTD.

T	WI	NUS	K
400	LILLIE	RD., 4630	

CUSTOM Tele. Maple reck.	£130
FENDER Just Buss, New 1982 FENDER Procision	E190
GIRSON S.O. Special	695
DIRSON E.S.O.	FIRM
MARSHALL SO-watt Sees set-u	W E335
MARSHALL 1 En. Cohs.	4 EB0
IMPACT 100-west plus 4 x 12	4135
IMPACT 60 p'ut 4 x 12 (white)	6118
VOX Foundation with 2 Cabi	Elas
D.B. AVAUARIE	

INSURANCE

1/4 per word PREDERICKS INSURANCE Brokers, Cars, Vans, Instruments, Morigages etc. — 01 MHz 1835, 01 863 1345, 557 Pinner, Rd., North Harrow, Middx

INSTRUMENTS FOR SALE

1/- per word
ALPAT DEALERS OFFER: Rick ALPAT DEALERS OFFER: Rick-enbacker 1897, 189 Harmony Meton, 218, Frender Strateusster, 1897, 189 Harmony Meton, 218, Frender Strateusster, 218, 1897,

BEAUTIFUL WHITE Rickenbacker, 2 p.m. 170 s.n.c. — Cannock 129 6-7 p.m. COPEMAN HART electronic ac-ordion excellent condition 1400

n.s.—01-899 ©353
ECHOLETTE REVERB. AS new.
60 — Physic 573 4358 or after 10
m 173 4236 for Mr Eickher, 5111
ELECTRIC PIANO, Seimer, 5111
mder guarantee, plus 50 watt
mp. and speaker — 888 8712
EPIPHONE CASINO, with
igsibly immaculate condition.
60. — Phone Clarge 4054 even.

gs.

EPIPHONE RIVIERA A1 cond.
150, 50.0. — Phone
election 39704, after 6 pm,
PAST ACTION, Guild T100D, 580,
ing quick. — Welwyn Garden

GIRSON ES330, brilliant condi-

GIGANTIC NEW home-made ac istle folk-guitar with accessors, £10 ono — 229 6579. GRETSCH Sal Salvadore imaculate £163 — 01-520 2883.

KRUTCHINELLI BASS, Selmer

Everything as new \$125 n.m. ol.589 2300.

ROLF HARRIS SYLLOPHONE MINIATURE ELECTRONIC ORGAN. Be among the first to organize the state of the state o

092 51TAR 7 string bass -- 01-786 TROMBONE, (Busson) - 743

TWELVE-STRING Hollow/elect-c guitar, \$20 -- 01-778 4389, after

ric guitar, 18 -00-77 ac. 30 pm. WOODWIND PLAYERS. Best Woodwind with pads supplied by quality skin pads supplied by secondand instruments other materials available. Jack Dawkes Instrument Repairs, 20 Thernhill Road. Ickenham, Mdx. Ruistip 22451.

INSTRUMENTS WANTED

el BOw

E179 e= £113 + 2 4 s E235 12 80=

A GOOD quality group guitar canted. Lead/bass, wil) collect, op Gear—0.1446 2118/2347, ALL GOOD quality equipment urchased for cash. Will call—CASH PAID for PA units and acs guitar amplifiers. — REG 654.

LASH PASS AND PASS AND PASS GUILAR AND PASS AND

GOOD GUITARS, AMPLIFIERS and all Group Equipment for eath. Will call and collect.— GER

50UNDLIGHT specialists in opplying lighting for groups and lifece. Send stamp for liets of classification of the control of th

Selmer Musical Instruments

ALCOHOLD SECTION AND ADDRESS OF THE PARTY OF		Guild Starfire	£93
Emporer Clerinet, as 85 Clerinet	CA3	Halter Varithin	45. gm
Low H Buritane	200 pm	Hat ar Il Semi-peausi's bess gi	ottor E30
Series 9 Clorines	60 gms	Rogars 4 Drum Kit, new cymbol	
		and coses.	728 pm.
Parls 23 Tpts., shows a		I-size D/hose	637
Str Clarinat	27 gms.	Fentum-Weil Sess Quiter	£13
s Trumpet	698	S/H Drum Kits, under	560
1010 Teambase	£48	Lowery Heliday do luza O	een.
Trembens, ince	92 ges.	with reverb, shythen (Mah.)	6550
venot Alte	.47 gm.	Rickenbooker 3 7/w	£110
ns III Guiter	£18	Chaf Afkins hollow hody	£145
Committee Guiters, the	£40	Gretsch Tennesseen	6125
odels, ze new, from	589	Baltpooki 2 P/sp 12-string	240
Senster Gultura, from	619	Viking Bess 40 Amp	818
Telecuster, mohogony		Orbean LT, pre-wor	125 gm.
Genig	618	Varithin Boss	645
Gulters, from	£12-	Harmany with De Armande F/	
Hoe Sess	645	Harmony Mateur	40 pm
J160E	110 ges.	Sures Orbit II	625
Country Dent	£176	Kally 2 x 12 Cabinet	411
Slaves, new.	£55	Var Centinental Organ	E115
3.8.65	640	Selmer Trable 'e' Boss 100 A	mp E70
Stereo	250 ghs.	Holner President, Elec. 2 7/un	28 are.
less	6130	Gratsch Soss Guiter	290
ris Cosino		Geloso 35w, Amp	520
'Streit'	110 pm	Epinhone Bivlera Guiter	183 gns
S.O. Junior	284	Hafner Septle Son Gelter	45 gm.
ma with Trem	230	Diglomet Reverb Amp	E40
stone Burge Spinet C		Thunderbird Twin 30	70 pm
In Lasier spenier, us re		Ver A.C.30	63 ges
Il Spinet Organ, interes		Lowery Lincolnwood De La	**
istoin, percussion	C230	Organ	795 ges.

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

Hose-Morris

THE FABULOUS NEW LOOK

BIG SELECTION OF:—
SLINGERLAND Onion. AYEDIS ZILDJIAN Cy
HEADMASTER Plastic Heads. VISCOUNT Tune
MARSHALL Amplification Equipment.
RICKENBACKER, LEVIN, EKO, GIBSON, FEN

SUPER SI	CONDH	AND BAR
OFRIAND 3 Drums	2168	PEAMUS 2 p
MPIC KH	60 pre.	VIVIN Golist
WIG Arrollta	526	LEVIN Super
MIER KN	70 pms.	BALDWIN A
INER Varithin Sess	245	WATKINS H
TSCH Hallow Body	£132	VOX Cobine
GELICA 12-string	620	VOX ACSO 1
LD Duene Eddy, borgon	£120	BUISSON FIL

81-83 SHAFTESBURY AVE. LONDON, W.1. Tel. GERrard 2211

COMPLETE SETS

AMDOUR
Likes of 8 strongs Period 14/Sees of 8 strongs Depoid September 13/8
NAO
Sees of 5 strongs Period 7/11
Sees of 5 strongs Proped 50-onless 8/9
NOR BANJO

INSTRUMENT REPAIRS

Relacquering, 5-7 days by ap-pointment, Saxophones / wood winds.brags. — KEN TOOTELL LESLIE EVANS, 275 Coiney Hatch Lane, London, N.11, Enterprise

Lane, London, K.II. Enterprise
1477.

ALL GUITAR Repairs, refres
1478.

ALL GUITAR Repairs, refres
1479.

ALL GUITAR REPAIRS

ALL GUITAR

ALL GU

FOR SALE

PUR SALE

1. per word

C OM PLETE DISCOTREQUE

SYSTEM: ESP. Comprising Custom

Console, built in lights 2 Garraré

S.23 decks 80 wait (win

smpliser. Goodmann, Fanne 12in

Speller Brown, mike,

Service, 8 weeks old, breathlaking

Sound, after 8 pm or weekends.

Mr Walsh, 67 Greensprings.

LIGHTING EQUIPMENT. & LINE

LIGHTING EXCENTION

WAS ASSOCIATED AND ASSOCIATED ASSOCIATED AND ASSOCIATED ASSOCIATED AND ASSOCIATED ASSOCIATED ASSOCIATED ASSOCIATED ASS

ADS **MELODY MAKER** 161-166 Fleet St, E.C.4

3		3	Ltd	Ø
d	Gulid She			£93
7/	Hulner V	ne thin		45 gns.
2		Semi-acoust		E30
П	Engers 4	Drum KIX, or	re cymbols	
d	and be			128 pm.
8	I-size D/			632
3		ell Bess Ou		£13
ñ		Kits, unde		
ч		falldny do		
8		with, shythen		£110
Ð		sher 3 P/u		E110
П		ennessèen		£135
Ы		2 P/sp 12		243
3		as 40 Amp		218
91		, pre-wer		125 gre.
8	Varithin I	- District		645
3	Harmany	with De Ar	minda Pilu	540
3	Harmony	Malese		40 pms.
3	Sures Orl	ally II		625
81	Kelly 2 x	12 Cabine	ti .	618
81	Vox Cant	inentel Org	rite:	E115
у	Selmer To	able 'n' Be	st 100 Am	E70
3	Holner Pr	usident, De	c. 27/w.	38 pre-
я		ges Guiter.		093
3	Geloso 35			\$20
9		Riviers Go		
э		eatle Ban		45 gm.
8		Reverb An		E40
п		ind Twin 30		70 ges. 63 ges.
а	Vox A.C.	incaîn wee	e the law	
и	Organ		2000	795 ges.
=1	- Albert			DAMES OF THE PARTY

R

Flectric Guitors.

TATAY, ARIA, SUZUKI, JOHN PEARSE Finger-style.

HAND BARGAINS -	
PEAMUS 2 pick-up Bess	E23
LEVIN Golisth, new	638
LEVIN Super Golistic new BALDWIN Amp	C63 E55
WATKINS HR30 Amp	EDS.
VOX Cobinets from	628
VOX ACSO Twin	663
BUISSON Flute	25 pm
BUISSON Clorinat, A or 86	17 ges.
CONN Constellation Trumpet	E140
N3NQ Super 20 Trumpel	6133
RESSON 10-10 Trumpet	246
COURTOIS Trampet	£54
KING 28 Trembone	120 gas.
OLDS Opera Trambone	110 gms.
CONN Underslang Alte	645
ALLIANCE Alto	£36

Open 9:30 a.m. -6 p.m. • Hire Purchase Facilities
Mon to Sat • Part Exchange • Repairs & Overhauls

MAURICE PLACQUET

FREEZ SOLIO STATE SO ANY E CAR NEW ZOO
STATE SO ANY E COCAMINATA TO
STATE SO ANY E COCAMINATA TO
STATE SO ANY E COCAMINATA TO
STATE SO ANY E CAR NEW ZOO
ANYS, AS SPACET CARRIES, S'IN FROM CITY
REPORT STATE SOCIATION (27)
FERRORE STATE SOLICITIES (20)
FERRORE STATE SOLICITIES (27)
FERRORE STATE SOLICITIES (27)
FERRORE STATE SOLICITIES (27)
FERRORE STATE SOLICITIES (27)
FERRORE STATE SOLICITIES (27) PERMITE STILL ETTS COMPLETE FROM SE SECTION HAME BAND ETT NEW EIST SOURCE BASISS FROM SE FENOR & ALTO SAROWORES FROM ETT FROMPTS & VROMBORES, FROM ETT SOURCE, RESIG, ARE, REYER MINES, NEW AND STILL SOURCE, RESIG, ARE, REYER MINES, NEW AND STILL

CLASSIFIED

35/37 WARDOUR STEELT, LOHDON, W.T. MUSICAL THE STATE OF THE STATE

TS WANTED FOR CASH TAME TO FOR CASH
PRODE TO THE TO THE

ALL GOOD INSTR	UME
QUITARS	
ESTSCH Hallow Body. 2 p/s. sand	2135
WIN Les Peul may, block	135
OFNEX Varibins, from	230
ISSON 17 Cutaway, very gd. cond	£195
OFNER President, latest model	245
CKENSACKER 2 p/v, as new	£100
CKINBACKER I p/o, good cond.	295
ATON Supreme, immerulate	280
DENER Varibble Steres, 2 p/s	640
OFNEE Varifick, sunburst, secular	E25
NDER TELECASTER, left-hunded	E130
VIN Jumbs, Iurgon	£25
NDER Strefocuster, surburst, immed	£100
AY Janz Guller, 2 p./u, borgoin	633
OX Physics & white, good	235
ARMONY HIT, sherry, 2 plu, no	. CAS
NDPE Telecoster, white, excellent	2110
ALDWIN 2 pris 5-ening, so nee	E35
JILD Best Weedon, 2 p. in secular	2110
ANBLECTRO 12 string, as less	£25
BASS GUITARS	
IPHONE Rivell Rans	£115

EPIPHONE Rivoll Bars
HOPNIE Committee Boss, to
GRISON 1812, very good exc
FENDER Proclutes Boss, visit
AMPLIFIERS
SELMER Indicat Way 30
MARSHALL 4x12" Cobinet

PERCUSSION
PREMIER and gitter kit, excellent
PREMIER when gitter, also andre
Selection of DRUMS from NEW IMPACT 60w. F.A. System, complete with heads and coners. £147,11,0

202 KING STREET, HAMMERSMITH, W.6

KENNY NICHOLLS - Riverside 2001 ST. MUSIC STORE

VOX Femidentina control SEO

900

9ASS GUTAND

900

OUIDE Studies Seet, removable, £100

VOX Contribuents, everyoris, £100

NARHONIT Base Owner: £43

ALL MUSTRUMENTS BOUGHT FOR SPOT CASH

HER PURCHAS

EAXOPHONE, CLARINIT REPAIRS ON PREMISES £125 £150 £135 £145

IVOR MAIRANTS Britain's Leading Guitar Expert

LATEST DELIVERY OF YAIRI GUITARS

Take advantage of these extra quality ny strong guitars at extraordinary prices

RÉAL BARGAINS

25 gm

Elvis—prove you're still the King!

Presley Fan Club peti-tioning the BBC, they should petition the singer to come and sing in Britain.

in Britain.

For years Presley has anothed the British public. Every major US artist has performed here and when the list includes Sinatra, Duke, Ella, Basie, Satchmodte, then his inexcusabile.

Many think that Presley is over-rated and overpaid. Let him perform here so that the public can judge II the "King" should still hold the title—JOHN PINKERTON, Twyford, Berks,

SO LED ZEPPELIN are the next Cream. But in what sense? Best British blues-based group? Not while we have Keef Hartley, Jethro Tull

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

HAROLD DAVISON PRESENTS

AND HIS ORCHESTRA HAMMERSMITH-ODEON

SAT., 19 APRIL, 6.50 & 9.15 p.m.

6.50 concert: Tickets 10/-, 13/6, 16/6, 21/-, 25/-, 30/-9.15 concert: Only 10/- seats left

SUN., 20 APRIL, 6.0 & 8.45 p.m.

SUN., 27 APRIL, 6.0 & 8.45 p.m. Tickets: 10/-, 13/6, 16/6, 21/-, 25/-, 30/-

VICTORIA · NEW VICTORIA THEATRE FRI., 25 APRIL, 6.45 & 9.05 p.m. 6.45 concert: Tickets 10/-, 13/6, 16/6, 21/-, 25/-, 30/-9.15 concert: SOLD OUT TUES., 29 APRIL, 6.45 & 9.05 p.m.

Tickets: 10/-, 13/6, 16/6, 21/-, 25/-, 30/-

Tickets available from Harold Davison Ltd., 235-241 Regent Street, London, W.1 (stamped, addressed envelope with postal applications) or from all usual ticket agencies.

MUDDY

and Taste Most musically exciting and proficient group? Not while we have Principal Edward's Magic Theatre, Pamily and the Third Ear Band. The next super-hype? Most probably. DAVID WALKER, Wednesbury, Staffs.

MY FAITH in blues has been restored by seeing Freddie King on his current tour. He lacks the "sincerity" of the overloud, swingless, undynamic British groups but in their place he has put something more important fun!—DICK BODILY, Dunstable, Beds.

. LP WINNER

PROOF

ISN'T IT about time television producers realised that their clever affects on TV screens do not do much to add to the record? We are thought the record? We are thought the record we are thought the record with the record was th

A LP WINNER

THANKS

HOW different the pop scene would have been today if Bob Dylan had never come into being. We would not have Dono-

RE-RELEASED records is a subject of much concern. I can see the point of a record company re-releasing records so long as they are meeting a demand, but not creating one. Singles which really deserve chart placings get pushed off the airplay lists in perhaps this is one of the reasons our charts are in a disgusting state now. — B. BALLARD, Morden, Surrey.

WITH THE exhorbitant price of singles, I really think the record companies should begin to release stereo singles. All artists sound infinitely better in stereo and, with some stereo recording is a Production costs of such records would hardly be higher since most singles nowadaya are recorded in stereo and the tape is then mixed prior to the cutting of the master. Instead of moaning about declining single

with charts, classifications and ratings. Too much time is spent arguing that one song should he in the charts and another shouldn't. What matters is that groups play the music they want to play and that people buy and listen to the music they enjoy— no matter who the group hay or where their record is in the charts.— B. MORIMANN, Morden, Surrey.

AM disturbed by the growing trend of certain underground groups to exploit their student following. When the Pretty Things appeared at the came on stage with various members of other groups—the Deviants, the Move, Tyrannosaurus Rex among others.

The situation moved beyond their control and a creative jam session with the participation of so much talent became as a noisy, chaotic farce which nobody, except those taking part, enjoyed. — MAUREEN GERAGHTY, London SWIS.

IDOL

I MUST write to defend Aretha Franklin's version of "The Weight." I think it is a tribute to both Miss Franklin and Bob Dylan, and the guitar introduction is fantastic.—DAVID WILLIAMS, Chippenham, Wills.

IS IT such a bad thing when people who were digging soul music now turn on to the underground scene. If everyone clung to the same sounds, there wouldn't be any room for progress in pop music.—

J. SERDYNSKI, London, SER2.

I ENJOYED Tony Wilson's articles about Engelbert. I am a regular reader of Melody Maker, though I am not always able to get it in Holland. But after reading about the series on Engelbert, I chased all the shops to get the issues in question and succeeded. In the series of the serie

ROYAL FESTIVAL HALL

General Manager: John Dennison, C.B.E.

on April 14th, 1969 at 8 p.m.

The Massed Gadgets of Auximenies More Furious Madness

THE PINK FLOYD

The Azimuth Co-ordinator

Prices: 7/6, 10/-, 15/-, 21/-, 25/-

A Bryan Morrison Agency Presentation

AN EVENING WITH

HIS GROUP AND STRINGS
LONDON - QUEEN ELIZABETH HALL
(Adjacent to the Royal Festival Hall)

SATURDAY, 19 APRIL, at 7.45 p.m.
TICKETS, 8/-, 10/6, 13/6, 16/6, 21/Avoilable from Royal Festival Hall Box Office (WAT 1319) ar Harold
Devices Ind., 235-241 Regent Street, London, W.1, and all usual ficke

JOHN PEARSE
OF FOLK GUITAR FAVOURITES
THE POPULAR FOLK SORGE CONTAINING JOHN

Are you sure that's Sammy Davis on vibes

touring U.K. from May 16 contact

965 2267

MILT JACKSON and SAMMY DAVIS.

WHEN the MJQ walked on stage at my local theatre I thought Sammy Davis Junior had joined them. His likeness to vibes player, Milt Jackson, is remarkable. — TOM NAUNTON, Seaham, Co. Durham.

SURELY many a pen has been raised in protest after Bob Dawbarn's article on the MJQ. One word is all that is needed to define them — " creative." — R. DALLISON, Canterbury, Kent.

FELDMANS LONDON, W.I