

Top pop group disbands after five years of hits

MANFRED MANN have called it a day! The group which has had hit after hit over the past five years finally disbanded this

week as a pop group. The news leaked out exclusively to MM this week that Manfred Mann — Manfred, Mike Hugg. Mike D'Abo, Tom McGuinness and Klaus Voorman — had amicably agreed to part company and go their separate ways.

Finished

The group ceases to exist as of today (Thursday). Manfred Mann and Mike Hugg have formed a new band (formerly called Emanon) which will have the working title of Manfred Mann Chapter Three (Paul Jones was Chapter One, Michael D'Abo was Chapter Two). The MM understands that no other member of the Manfreds pop group will be directly associ-ated with Chapter Three.

will be directly associ-ated with Chapter Three. "The pop group side of Manfred Mann is finished and every mem-ber of the group is pleased that it is." said Manfred. "There was probably the said is nobody trying to hold it together.

Chance

Chance "None of us wanted for feel in a few years we had done musically was make a few pleasant in trecords. We are giv-ing up definite success out chancing our arms. Use of the success out of the success out the success out the success out of the success out

16

PAGE

TOGETHER AT LAST-BLIND FAITH

HERE they are, Blind Faith, the new supergroup fans all over the world are waiting to hear. Stevie Winwood, Eric Clapton, Ginger Baker and Ric Grech are shown together for the first time in an exclusive Melody Maker picture.

AN ESTIMATED 50,000 fans will be able to see and hear thom at their debut appearance at their free concert in London's Hyde Park on Saturday afternoon.

SFANS will be coming from all over Britain • PARS will be coming from all over birlain by coach and train, and there are fans expected from France and Poland? Said a spokeiman for their management on Monday; We have heard from people who are organising outings all over the country, and there is a charter flight bringing fans from Paris. The group say they want everybody to keep cool and make it as pleasant an occasion as possible."

STEVIE Winwood stated this week he has suggested the group make a British club tour on their return from America. Blind Faith spent this weak completing their first album. They start a Scandinavian tour frum June 12.

BV 3 3 0 . Tom Jones -Watching the toast of with the New York Mothers PAGE 9 PAGE 11 MAKER 10 . **Jo Jones** History the keep-fit of country drum giant and western

TOMMY ROE ARRIVES AS 'DIZZY' HIT

COMMY ROE, whose this week smashed its way to No. One, arrived in Britain on Friday. He is here for a short promotional trip, and stars to-night (Thursday) on Top Of The Pops.

The Pops. The Pops. But Tommy told the MM on Monday that he was planning to return to Britain in October. "We are discussing a concert tour right meanwhiles also from the office of agent Barry Clayman. Tommy has to fly back to the state to the state of the own con-meanwhiles alse of his own com-mostilon. "Dizzy" continue to soar. Total world sales have hit. the two - and - a half - mil-ion mark. "I hear it's selling 1000 a day in England --which is preity good I guess." said Tommy. Tommy added that his follow-up single would prob-which he also wrote. HILLER KEFDS RIISY

BILLIE KEEPS BUSY

BILLIE ALELTS BUST BILLIE DAVIS has signed for the avery schedule of Continen-tal dates. On Junched avery of the the Madrid followed by two weeks of cabaret in Malaga and Marbella. She interrupts the Spanish trip to dy to Holland for two days of TV in Amsterdam on July 30 and 4. On July 29 she starts a sixe August 4. does to T4, on Czechoslovakia, for a show. On August 7 she files to Demark for four days, fol-loweed by nine days in Sweden.

NEW CAT CONTRACT

CAT STEVENS signed a management contract with Chris Blackwell of Island

Chris Blackwell of Island Artists this week, He will continue to record for the Deram Jabel. A new single, "Where Are You," will be released on June 13.

WHITE TRASH THEME

APPLE GROUP White Trash have recorded the theme music for the British entry to this year's Berlin Film Festi-val

Intervent of the second STATUS QUO FILM

A SOUTH American film company files to Britain from July 21 to August 8 to make an hour-long film of Status Quo in action. Status Quo guest in the Jimmy Young Show from next Monday. (3).

MORE THAN 500 people filed St Peter's Lutheran Church New York, to pay a farewell tribute to Coleman Hawkins on May 23 (writes Jeff Atterton). They spilled out on to the sidewalk dur-ing the 50-minute service. Thist Roland Hamas have for the sidewalk dur-tion to the sidewalk dur-tion to the sidewalk dur-tion to the sidewalk dur-tion to the sidewalk dur-man the service. That State Cosed with "Body and Soul" on violin, and a brief eulogy was delivered by the Reverend John G. Gensel. The pallearers for Hawkins

as delivered by the Reverend ofn G. Gensel. The pallbearers for Hawkins rere Roy Eldridge. Zoot Sims, utty Singleton. Eddle Locke. Edor Molley and Big Nick licholas. Dozens of prominent zemen attended Hawkins as buried in Woodlawm emetary. Brons, New York. emetary. Brons, and Jose emperies. Others included ins Dill Jones and Jose emperies. Others included Jones Harry Carney. Uddy Tate, Illinois Jacquet Tocope, J. C. Higginbothem, Poward McChee, Dirzy Gilles-te. Charlie Mingus. Ornette. Gemann. Noble Sissile.

New Love Affair single

RCA RELEASES

due out on July 4 These take place between today and June 9. Albert King, Carla and Rufus Thomas. Johnny Winter, the Canned Heat Bocker T and the MGs and the Bar-Kays are among other artists appearing. On Sunday, Dupree was recorded luve at the Angel Godalming, as part of a fortherming. U project for paring a double-LP life story abum for the Champ Before this is issued. Blue Horizon will release for July Jack's "Skooby-Dooby-Doo" LP on which his daughter is fea-tured.

this

Mabel's 12th Street Bar & Grill" by country artist Nat Stuckey.

SANDIE'S IN DEMAND

SANDLE SHAW, whose new single, "Think It All Over," was issued a fortnight ago, in n big demand for engage-ments on both sides of the "couldn't possibly take on a summer season" or a three week engagement in the Weat and the season of the season anager Evelyn Taylor. "Sandle's had offers from South America and many other places," Evelyn told the MM on Monday. "The prob-mise to find" the times des-verything she could do.

Credence Clearworter Reveal: Foniosy 6 (9) IN THE GHETTO EVIX Preselv, RCA 7 (3) AQUARIUS/LIT THE SUN SHINE IN 8 (-) Lave THEME PROM 10 (1) THESE THES 9 (6) THESE FYES 10 (-) TOO BUSY THINKING ABOUT MY 10 (-) TOO BUSY THINKING ABOUT MY Marvin Gover, Tomio top twenty albums 11) NASHVILLE SKYLINE Bob Dylan, CBS 12) ON THE THRESHOLD OF A DREAM Moody Bluns, Deram 151 HOLLIES SING DYLAN illies, Parlophone Hollies, Parlophone Hollies, Parlophone Seekers, Columbia Seekers, 1 III SONGS FROM A ROOM III SONGS FROM A ROOM 1 III THE SOUND OF MUSIC 1 IIII THE SOUND OF MUSIC 3 IIII THE SOUND OF MUSIC 3 IIII THE SOUND OF WUSIC 10 IIII ELVIS PRESLEY INBE TY SPECIALI ELVIS PRESLEY INBE TY SPECIALI ELVIS PRESLEY INBE TY SPECIALI

POP 30 PUBLISHERS

BMI, Z. Northern Songs, 3. Immediate/Fleet-ood, 4. Shapino Bernstein; 5. Monique; 6. ruine Ltd, 7. Pottern, 8. Jobete/Corlin; 9. alley, Kome Sutto, 11. Chappeli, 12. Corlin; 8. United Arthess, 14. April, 15. Northern Songs;

As listed by "Billboard" 1 111 GT BACK Beaties, Apple 2 121 LOVE (Can Make You Hoppy) Marcy, Sundi

u.s. top ten

and 2-MELODY MAKER, June 7, 1969

(2) DIZZI

24

Melodv^{*}Maker

 2)
 DIZZY
 Tommy Roe, Stateside

 (1)
 GET BACK
 Beatles, Apple

 (3)
 MAN OF THE WORLD
 Fleetwood Mac, Immediate

 (3)
 MAN OF THE WORLD
 Frank Sinatra, Reprise

 (4)
 MY SENTIMENTAL FRIEND
 Herman's Hermits, Columbia

 (6)
 RAGAMUFFIN MAN
 Manfred Mann, Fortana

 (7)
 BEHIND A PAINTED SMILE
 Isley Brothers, Tamla Motown

 (10)
 LOVE ME TONICHT
 Tom Jones, Decca

 (28)
 OH HAPPY DAYS
 Edwin Hawkins Singers, Buddah

 (14)
 TIME IS TIGHT
 Booker T and the MG's, Stax

 (13)
 GALVESTON
 Glen Campbell, Ember

 (17)
 AQUARIUS/LET THE SUN SHINE IN Fifth Dimension, Liberty

 (2)
 COME BACK AND SHAKE ME
 Clodagh Rodgers, RCA

 (11)
 BALLAD OF JOHN AND YOKO
 Beatles, Apple

 (24)
 DICK A-DUM-DUM
 Des O'Connor, Columbia

 (12)
 Tracks OF MY TEARS
 Smokey Robinson and the Miracles, Tamla Motown

 (12)
 ROAD RUNNER Inr, Walker and the All Stars, Tamla Motown

 (12)
 ROAD RUNNER Inr, Walker and the All Stars, Silver Mira

 (24)
 DICK -A OB LIND
 Ch

..... Tommy Roe, Stateside

16 Northern Songs, 17 E. H. Marris, 18 Jobett Carlin; 19 Jobete/Carlin; 20 United Artists; Feldman; 22 Lynn; 23 Fabulous; 24 Drotlec Apple; 25 Kogs Music; 26 Acuft Rose; Jobete/Carlin; 28 E. H. Marris; 29 Chryso 30 Dick, James.

THE LOVE Affair's new single, released on July 4, will be "Bringing On Back The Good Times," written jointly by Philip Goodhand-Tait and their co-manager John Cokell.

John Cokell. The group files to Germany today and pose to Switzerland on June 30 for a TV date fol-lowed by further TV in Cologne, Germany, on July 1. On July 13 they top the bill at Wembley Stadium in a show put on for 50,000 Oxfam walkers. A tour of Israel is being negotiated for September.

ROD GOES SOLO

ROD STEWART, lead singer with the Jeff Beck group, has signed a solo recording con-tract with Mercury Records. He will continue to appear and record with the group-but is also preparing an album and a single for Mercury, to be produced by Lew Reinner, with arrangements by Michael D'Abo.

JACK OFF TO MEMPHIS

CHAMPION JACK Dupree, American blues planist living in Britain, leaves today (Thurs-day) for the USA to take part in the Memphis Country Blues Festival and W. C. Handy Memorial Concert.

MELODY MAKER, June 7, 1869-Page

61 Fleet St. London EC4 Telephone 01-353-5011 Terephone Of 333-301 EDITOR Jack Hutton RSUSTANT EDITOR Bob Houston FEATURES EDITOR NEWS EDITOR Alan Walsh Max Jones Laure Henshaw Chris Hayes Bill Walkie Tony Wilson Reysten Elinder ADVERTISEMENT MARAGER Poter Wilson ROVINCIAL NEWS EDITOR

Jerry Dawson 2-4 Oxford Road Manchest

FOUNDATIONS IN ROW WITH PYE RECORDS THE FOUNDATIONS are involved in a row with

IEFFERSON

JEFFERSON IN M1 ACCIDENT

JEFFERSON, HIS wife and daughter were detained in hospital after his brand new Ford Carpi overturned on the M1, near Stafford, om Monday morning. Jefferson and his wife were both suffering from cuits and prateing and his daughter was reated for shock. Their cond-tion was described as "com-fortable." All three were experi-

All three were expected to leave hospital within a day or

NEMS DIVISIONS

Liverpool Scene, Taste, Savoy Brown Blues Band, Champion Jack Dupree, Clouds, Babylon Principal Edward's Magii Theatre, the Deep Blues Band and Just Before Dawn. BERRY CONCERTS

NEMS ENTERPRISES' manag-ing director Vic Lewis an-nounced two new divisions of the company this week. They have formed a divi-sion to book variety acts into based choice to be controlled sion to book variety acts into caharet clubs, to be controlled by Colin Johnston, and a TV and Radio promotion section to be headed by James Lloyd who appears regularly on BBC Radio's Country Meets Folk

SPOOKY TOOTH DISC

SPOOKY TOOTH have a new sh-rela titled

The B side is "1 is Enough Heartache" In mid-July, the g to America for a twi tour and are current pleting work on a new an "electronic pop written by the group Wright and record French electronic expert Pierre Henri.

STANSHALL SCRIPT VIV STANSHALL of the Bonzo Dog Band has been asked to write a script for a forthcoming "black comedy " film called Magic Suit of the final will be collarcore of the final will be collarcore due Bonzo Dogs will write the music and plays several roles

Katz units we seen an out." One of the offers from Caesar's Palace in Vegas. Meanwhile Lulu — now taking things caay while she is on an extended honeymoon with Bee Gee husband Maur-ice Glob — plays dates at Tito's Clob, Majorca, un July 12 and 13.

AMERICA's THREE Dog Night arrived in Britain on Sunday for TV, radio and concert dates. They will be staying in Britain for at least four weeks to promote their new album "Three Dog Night."

month by the is "But It's hich made number e American R and H to years ago. Maughan opens a season at Brighton rom July 12 uni the Villag at the Mo

onth to be screened IC-TV on June 21 nong future guest artists rham University Durham University are Freddy, King, Sam Gopal's Draam and Mike Hart (June 14) and the Hollles, Alan Bown and Edgar Broughton Hand (2005

FOUNDATIONS: claim a leak in their latest album

a great deal, particularly since Allen Klein took over, and I felt I didn't want to stay any longar." Asher will also go into idependent record pro-

James Taylor arrives in ondon tomorrow (Friday) for comotional appearances So r fixed are appearances on promotional appearances Sc far fixed are appearances on BBC's Bobby Gentry Show (June 12) and Tharnes TV's Today (13). Other TV shows are being arranged

LEAPY LEE flew into Britain from America last weekend to spend 12 hours at his new Ascot home before flying to South Africa for a three week four. **TWO DUSTY SINGLES** South Africa for a three week (Wile) in the States, he appeared on the Grand Oile Dery in Nashville and was warded a Gold Disc in formic, Chada for sales of Little Arrows." and "Large Arrows." has conquered a lot of the lear of Hying. Now he only hear of Hying. Now he only collapses every second flight." Leapy returns to America m August for appearances and while for appearances and while the sensions in Nash-wing and the sensions and a single.

DUSTY SPRINGFIELD flew borne to London on Sunday recorded two new singles for Atlantic Records. On June 17 whe records the first of her series of eight BBC-TV shows and, on July 5, files to Cannes to appear in a spectacular with Charles Azna-var.

spectactual white voor. She returns to America in September for a tour which will probably include a season at New York's Copacabana in addition to college and TV

ACKER DUE BACK

ACKER BILK and his band were due back in London yesterday (Wednesday) from hier sizweek tour of the Middle and Far bast. After de rorgrammes for the BBC on Monday (9), then begins a short tour of Scotland on Thuraday (12). The dates are at Ruthergien (12), Bearsden (13), Aviemore (14), Giffnock (15) and Green-ock (16).

MICK ARRESTED

ROLLING STONE Mick Jagger and his girl friend, singer and actress Marianne Faithfull, were arrested at their Cheyne Walk, Chelsea, home last week and accused

cial Club,

don's Jazz Band a new Mark Wirtz single "My Doddy is A Baddy" is re-leased tomorrow (Friday) featuring Mark singing with the choir from his "Grocer lack" hit a re-issue of

of possessing cannabis. They appeared at Mari-borough Street Magistrates Court and were remanded on 50 bail each until June 23. As announced in MM two weeks ago, Mick and Ma-rianne are to co-star in a new weeks ago, Mick and Ma-rianne are to co-star in a new film Ned Kelly, based on the Australian outlaw who was hanged in 1880. The film is acheduled to go into pro-duction later this summer in Australia, with Jagger in the tile role. AMERICAN R and B star Chuck Berry, who stars at the final two concerts at London's pop Proms, at the Royal Albert Hail, on July 4 and 5, is to appear at two concerts in Liverpool before flying back to America. The concerts are at the Liverpool Empire on July 6 and also feature Jon Hise-Swinging Blue Jeans

LULU'S VEGAS OFFERS

LULU HAS received several offers to play leading venues in Las Vegas. "We can't accept anything just yet, however," says agent Dick Katz. "until we sort things

THREE DOG HERE

MAYALL AT BATH

JOHN MAYALL, Nice, Flest-wood Mac, Led Zeppelin and at an all-day Festivad of Bines in Bath on June 28. The festival is part of the mam-moth Bath Festival. Compered by John Peel, the festival also features Chicken Sback, Jon Hiseman's Colos-seum, Biodwyn Pig, Keel Hartley, Group Therapy,

I was a half watt

weakling I searched all over

the place for a means to

express myself. But no one could

They fixed me up with a fantastic 100W amplitier 4 inputs, reverb, tone uttons – the lot. A Leslie and a couple of coloumn speakers

tions. The group claim that at least five tracks from the album, recorded before they went to the States and due for British release in September, are to be released as singles during the next fortright. One track "My Little Chickadee" has been covered by Pye artist Geo Washington at the same time as the Foundations' American record label UNI have released the same track as the Foundations' single in the States. "The five Macauley angs were exclusive to us, said a Foundations proceman." Edwin Hawkins' singer signs solo contract

3.53

tions.

same time as the roundations ver trolessed the same track as States Were which the analysis of a were holding the nallow. We september, now we find that a minimum of five tracks are to be released as singles by other artists." Foundations manager, Barry Class, was due to meet Pye chief Louis Benjamin as the MM went to press The group last week issued an injunction against a group the Nate States a week early when a week's cabaret was cancelled in Detroit. Clem Curis and The New Founda-tions were booked as an alternative attraction. DOROTHY MORRISON, lead singer on the fantastically suc-cessful Edwin Hawkins' Singers' "Oh Happy Day," has signed a solo contract with Elektra Records.

their record company, Pye, and producer Tony Macauley over what they claim to be a "leak " of their, forthcoming album " Digging The Founda-

Records. The single, which hit number one in the States, this week jumped from 28 to nine in the MM Pop 30 — the first pure Gospel record to make the top

dwin Hawkins talks to the I's Bob Dawbarn on page 13.

DOROTHY Elektra

"POP PROMS" AMEN CORNER CHUCK BERRY CHICKEN SHACK

DUBLINERS THE EQUALS FAMILY FLEETWOOD MAC INCREDIBLE STRING BAND LED ZEPPELIN MARMALADE JOHN PEEL THE PENTANGLE THE WHO

and many more!

Hope to see you at the Royal Albert Hal! June 29th-July 5th

All tickets now on sale at Royal Albert Hull, London, S.W.7 or ticket agencies.

FOR BEST RESULTS - BOOK NOW!

DEKKER at Hastings and the Aces, Grapefruit the Web are among the st at Hastings College Of F

ear," reflexion-eday) Warrington's Ken Phillips Band are to provide holi y relief this summer at the relief this summer at the relief this summer at the ol and Locarmo, Blackpool the Greatest Show On the Assertion Statement at have recorded a new rate Mine" for sclease next Miner Desmond Dekker

FESTIVAL HERE

THE 1969 American Folk Blues Festival will play one day in this country during its European tour This will be at London's Royal Albert Hall on Friday, October 3.

LEAPY AT OPRY

on Friday, October 3. The Festival bill will com-prise Magic Sam and his Blues Band, Juke Boy Bonner, Whistling Alex Moore, Clifton and Cleveland Chenier, John Jackson and Earl Hooker.

PETER LEAVES APPLE

DETER ASHER, head of the A and R at Apple since the company started, resigned last week. Peter, who still records as part of the Peter and Gordon team, is to manage James Taylor, who records for the Apple label. He told MM. "There isn't one specific reason for my leaving, But Apple is changing

news in brief

A MELONY MAKEN June 7 1969

Aretha, Stevie and **Beach Boys to return**

MARVIN GAYE TRIP CANCELLED

ARETHA FRANKLIN. Stevie Wonder and Beach Boys all plan to return to Britain this return to Britain this year But Marvin Gaye's return to Britain this year But Marvin Gaye's proposed trip has had to be cancelled owing to his heavy American commitments. "I was hoping he would form in the automn," in-vision of the submerster of the submerster management of the submerster to the submerster to the submerster to the submerster Beat Roys whe wind no find the Stevie Wonder to submer to the submerster to the submerster to the submerster Beat Roys whe wind no find the Stevie wind no find the Stevie wind no find the submerster Beat Roys whe wind no find the submerster Beat Roys where the sub-tioned of the submerster to the Stevie wind the form the submerster of the submerster of the submerster to the submerster of the submerster of the submerster to the submerster of the submerster of the submerster to the submerster of the submerster of the submerster to the submerster of the submerster to the submerster of the submerster of the submerster to the submerster of the submerster of the submerster to the submerster of the submerster of the submerster of the submerster to the submerster of the su

DOUBLE U.S. BILL

AMERICAN double bill, Inist Richard Groove mes and singer axxo-nat. Vi Redd, has been d up for London's Ronnie it Club to follow plantst McCaen ontracts are not yel re-ned, bul Holmes and Redd penetiked in for three the beginning Monday. July

Monday (2) U.S. guilar-Kenny Burrell commenced fortnight's season opponite over Sandra King Burrell's arter is completed by Richie yands (pno), Jimmy Cobb s) and Reggie Johnson

e Squires are currently aring upstairs at the club, hey will be followed next by the Gass.

MONTREUX STARS

LLA FITZGERALD. Phil Words Kenny Burrell Quar-et Kenny Clarke, Clarke Wilkins and Brrain's John Wilkins and Brrain's John Wilkins and Brrain's John Wilkins and Alan Skidmore are among the stars for this war's Montreux Jazz Festival. Switzeriand. from June 18-

Nextgertain, from June to The centron lakes place at Menore to the stars momed, in feature Ten Yeats After, may Bailey, the Eddie erris Quarter and Jon Hise-era, Coloaver, Among the Continental Mission of the Stars Among the Continental Among the Continental Menore Trio, the Firm Refer Quarter from Denimark of the Frode Thingse

ings to consider recommend-ations of a study group set up last year on the future of broadcasting. One of the things under discussion is cuts in radio services, but any reports can only be specula-tion at this stage." Sected from Norway. Other events include jam sessions at the Casino swim-ming pool and the Le Sahiler club and an exhibition of pop art featuring artists like Jim Dine and Andy Washol, as well as films, instrument clucks and workshops and record and hook shops. **DESMOND FOLLOW-UP**

BENNETT MOVE

MU KEEP WATCH

RUMOURS THAT musicians might suffer in proposed economy cuts in BRC radio broadcasts have already spar-ked off a reaction from the Musicians' Union. Harry Prancis, assistant general secretary elect of the MM, toid the MM on Monday. "There have been reports in the papers that the BRC may consider cutting down on music.

CILLA

Introducing a Great New Label

CRYSTAL RECORDS

Distributed by PRESIDENT RECORDS LIMITED)

With their First Release by

JON SANDS

A NUMBER ONE SINGER!

"KILIMANJARO"

A NUMBER ONE SONG!

ALL ADD UP TO A NUMBER ONE HIT

Crystal Recercle, Kummer House, 1 Westbourne Gordens, Landon, W.2

CINELI MOVE CARLEND AND STATES AND STATES STATES AND STATES AND STATES STATES AND STATES AND STATES STATES

DESMOND DEKKER'S followup to "Israelites" will have a double A side — two originals by Desmond. "Et-neek" and "Problems," re-leardd on June 13. "Ecorded in Jamaic both brass added in London. Desmond and the Aces are currently in cabaret doubling Baffeldig Cavendish Club and Barnsley's Monk Bretton Chub.

BLUES IN LONDON

BLUES IN LONDON BLUES IN LONDON The SECOND Haves Con-statutedy and Sunday Sep-temportation of the second statutedy and Sunday Second statutedy and Sunday Second Se

BRITISH ENTRY

CILLA HAS

NEW SINGLE

the papers that the use of consider cutting down on music. The second TOM JONES' hit single, "Love Me Tonight" is the British entry in European Pop Jury, arred this Saturday (7) on Radio One. The programme is repeated the following Saturday on Radio One and Two. Eight countries are taking

part in the contest to be the most popular tane in Europe. Sixteen hundred voters — 200 in each country — will vote.

VIC DAMONE LP

VIC DAMONE will visil Britain in mid-July to record eight tracks for a new Ember album

eight tracks for a new Ember bom. Trip by Ember boss Jeff Kruger who has signed for wo rid wid e representation, apart form America and Canada, for Damone's record company, United Talent Ltd. Damone will record a new single, "Don't Let Me Go," written by Norman Newell, in Hollywood tomorrow (Friday)

BEATLE GEORGE Harrison was a surprise guest at an MGM Records reception in London last week for underground star Richie Havens. Havens was making his first British trip for promotion work and concerts and will be returning later in the year. And despite all the current Beatles controversy, it was all smiles from George as he posed willingly with Richie.

Successful debut for Martyn

BARRY Martyn's Ragtime Band drew an enthusi-astic audience to their New York debut at the Half Note last week. Among the musicians who turned out to cheer Barry on were Eddie Condon, Zutty Singleton, J. C. Higgin-

Auty Singleton, J. C. Higgin-botham and Claude Hopkins. Assist Raph Pena who rose to be accelent in Mexico City occently the was killed in an auto-not based was killed in an auto-not based was killed in an auto-not based was killed in an auto-was killed in an auto-was killed in an auto-was killed in an auto-was killed in an auto-set of the was killed in an auto-was killed was and the set of was and the was killed in an auto-top and the was killed in an auto-top and the set of the set of the set of the set of the course of the set of the set of the course of the set of the set of the the set of the set of the set of the course of the set of the set of the the set of the set of the set of the course of the set of the set of the the set of the set of the set of the course of the set of the set of the the set of the set of the set of the course of the set of the set of the the set of the set of the set of the the set of the set of the set of the course of the set of the set of the set of the the set of the set of the set of the the set of the set of the set of the set of the the set of the set of the set of the set of the the set of the set of the set of the set of the the set of the set of the set of the set of the the set of the the set of the the set of the the set of the the set of the s

Young

The second

D'SILVA: BBC Jazz Club airing

presented his Primordial Group in an "Ode To Survival" at St Peter's Church on New York's Lexington Avenue last week. The group included Roland Alexander (Inr), Charles Davis (bari), Perry Robinson (eld), Patti Brown (pno). Charlie Haden (bass), and Ran D. K. (drs). Berks, on Saturday (7) as part of the Blewbury Festi-val., Bob Wallis returns to London's Kensington Hotel this Saturday (7). Stroke

Veteran Kansas City drummer Jesse Price is seriously III in Los Angeles County General Hospital after a stroke ... veteran violinist Joe Venuti, who got rave reviews at New York's Downbeat Club, has recorded an album for voration Records, a new label, featuring Lou Stein (poo), Jack Lesberg (bass) and Cliff Leeman (drs). and Ran D. K. (drs). Singer Bobby Breen and savist Peter King appear with the Tony Lee Trio on a Sunday Jazz concert at Bognor's Esplanade Theatre this weekend (8). Bobby and the trio are at the Bull's Head, Barnes' on June 12. The Brian Green Jazz-band, with singer Cherry, play a concert at Blewbury,

Amen Corner who will appear on the Monday and Tuesday (7th and 8th), and another U.S star Len Barry who will be there on the Wednesday (9th).

there on the Wedneeday (7th). KIKI Dee is a nother star traveling to the North-Bast when not week (starting of Sunday 8b) she will double a Ronde at Billingham. Also appearing that same week for the Bailey Organisa-will work twice night(inte who charers from and the Lounge) at the Cavendish Club, Black-towies will started John towies will started John towies will started John

Lavendish Club, Sheffield. [M Birmingham, the Bailey's, who aircedy make a big feature of leady of the second their Cavendish Club are al their Cavendish Club are wettend this policy to their other venue — La Dolce Vila. Next week (tairting June 8) they will present a different Midlands group ach algot of the week, will be the star attraction

OTHER bookings at Brum's La Dolce Vila will see Jefferson (25), ex-Migil Five lead singer Mike Fells sharing homours with Michael Bentine (July 5), Toby Twir (J3), the Mud (20), and the Pedder

Club on June 9. He leads a Quartet at the Kings' Head, Fulham Broadway (24), a Quintet at the ICA (27) and an Octet for a Jazz Club broadcast (July 11)

Labels

Labers Planist Ahmad Jamal has set up three record labels, AP, Cross and Jamal, as well as a publishing frm in New York . Flautist Herbie Mann is being recorded live this week by Atlantic Records at the Whisky A Gogo in Los Angeles. June bookings at Osterley Jazz Club include Maa Colle's Rhythm Aces (13), Dave Jones 'band (20) and Terry Lightfoot's Jazzmen (27) . Singer Maxine Sullivan is currently star-ring at Toronto's Town Tavern and will be followed by Marion McPartland, II linois Jacquet and the Bobby Hackett-Vic Dicken-son group.

Recent

One of the highlights on the recent University of California Jazz Festval, was 70-year-old New Orleans drummer Zuity Singleton, who appeared with bassist Pops Foster during an "Afternoon Of African Rhythms."

Her summer season at Blackpool opens on June 21 **NEW FOURMOST**

THE FOURMOST have re-placed rythma guitarist lan Edwards with former road-manager Joey Bowers Bowers Was an original member of the group who left to get married.

ALAN'S NEW DISC

ALAM 5 MEH UISC ALAN PRICE has a new single released on June 20 titled "Trimdon Grange Ex-plosion" which features Alan on plann which features Alan bies story of a British mining disaster which took place in the song of a British mining disaster which took place in the last centry. Television on Alan include Dawng Symoods Show (8). Tony, Brandne Show (8), Leo Dawno Symoods Show (8), awson Tv Show (18) and nothin Gentry BH 2 Show "in the same date

A young British jazz froup is needed for the international Youth Festival and 21. Interested groups should contact Don Aldridge, newly-appointed bardour Street, London. Bassist Bill Cole has left how permanent replacement has yet been fixed ... Eric has yet been fixed ... Eric bilk's Southern Jazzband sciurto the 100 Club this staurday. **NEXT MONTH** CLUB NEWS

BENEFIT show for Fairpor A service of the serv

WISHFUL Thinking, appear-ing this current week at Webbington Country Club, near-Weston-super-Mare, will be fol-lowed into this West Country show spot, by the Flowerpot Men who will open on June 15.

Men who will open an June 33 JACKE Treni and Tony Haich Indiaw their successful Lendon Pailadium season with Has Bygraver, with a week an where they open an June 8 Clinton Ford will star for the wik of June 33. the Barran Knights start a week at the Crests Club, Solthall, Tollewed by Morman Yaughan (15) and Freddie Tramman (25)

Presence frueman (24) O'lito Express, the American group that stormed the charts last year with "Yummy-Yummy," is to play a enc-tion, on Thursday June 14. Calarer." at the Floats for the week commencing July &, when harmony Grass will be the

FOLLOWING Bobby Vee wil be another American, Tany Daryil, who started in Weel Side Story on Breadway (June 15), with Wee Willie Marris topping the bill from June 22

ALAN WALSH

"BROKE ? " said beard-ed Beach Boy Mike Love. "Beach Boys broke?

Love. "Beach Boys broke?" "Well, all I can say is that it's a relative world and there are relative truths in it," he answered, nearly idestepping the prevalent reports that the group, here for a new sell-out British cost, are on their uppers. Mike, the Beach Boy who for a new sell-out British toys, are on their uppers. Mike, the Beach Boy who fishe even after a remain affable even after a remain other tasks the philosophy of the Boys was approaching the group was approaching the g

e, attill not losing hip bon-rie.
We were booked for a main toward the Southern and the southern acce-genthmare numbers acce-genthmare numbers acce-genthmare numbers acce-ter King was murdered the four was cancelled but we have just come n a weekend tour in the We played bree dates with a selecuts."
This new Beach Boys tour bout that n is) in likely att asheuts."
This new Beach Boys tour bout that n is) in likely att a few quid back into geoup's pocket at any

But we don't do it for money," protested Mike meck indignation. "We here because Britain in relefamous health resort estain promoters in our pand out of the good or nor bearts we do but

CONTRACTOR OF CONTRACTOR

meets the optimistic Beach Boy Funny, they don't look on their audience is usually more astute. Perhaps you should have come to second house at the Palladium." Musically, the Beach Boys will probably be undergoing subtle but definite changes in the future "We with spi uppers

1 asked Mike what the group had been doing music-ally over the past few months. Ob, recording, 1 don't know anything about music final's department, 1 just procees ground But 1 know that one of our new conge procees ground But 1 know that one of our new conge. Breakaway, is my most fav-ourite song of all in seven years.

"It's a lot different. Three's a lot of chemiatry and different elements in it, and it has some beautiful har-monies"

Ah, I thought, gravping at straws, harmonics. What about their recent stage thows when people com-plained that the backing was to food that it swamped their harmonics? so Joid that it swamped their --you get the younger people in and there are far more "Well, that could be so, screams. The second house

but I'm surprised to hear it because we have a pretty good P.A. system and our sound man is usually very good."

sound man is usually very good." Neverthelies, I persisted, when I saw the group at the first house at the London Pal-ladium last December, I felt their vocal ability was drawned by the backing. "First house is occasion-ally a little rougher," ad-mitted Mike "On a one-nighter tour, every hal has the own sound problem. We beginned the constitution of the man of the sound of the sound beat the acoustical problems. But first houses are occa-sionally poorer than second. The audence, too, is different "You get the younger people

future We are to experiment h spiritual things-spirit-in the Negro spiritual sical sense that is," said

e We'll probably prune earances down to four gs a year-a tour of col-o, then a tour of radio ions, and then Europe, gort of thing But we will be playing in Britain ularly."

hinese, then stations, and the stations, but we statis be chosen in Britain regularly." Suddenly Mike threw a question at me: "Do you hink June is the right time think June is the right time for us to tour here?" he of the prove

But that's one of the things you have to like about the Beach Boys: their optimism

EPPE

JUNE 8 **NEWCASTLE** • CITY HALL

JUNE 13 **BIRMINGHAM • TOWN HALL** JUNE 22 MANCHESTER • FREE TRADE HALL JUNE 23 **BRISTOL'** • COLSTON HALL JUNE 27 **PORTSMOUTH • GUILDHALL** JUNE 28 **BATH • PAVILION** JUNE 29 LONDON • ALBERT HALL

e & Take off LEVITATE WITH THE LED ZEPPELIN ALBUM

CH BOYS: their harmonies are tremendous

et. version of the Buffalo eid's. "Rock And Roli " was excellent. Cari playing acoustic guitar. controlled yet powerful

velice and the group's harmo-nies are tremendeus. Further aread at black flavmenny talent "Their Mearts Were Full Of Spring," a four part vocal harmony with "the lower function of the harmony with "the lower function of the harmony with "the lower function of the the lower function of the the lower function of the "the screamers down for the screamers down for the screamers down for the screamers down for the lower function of the "the screamers down for the screamers down for number, a far cry from '' De H data's '' and the other pure best best of the other pure best man and the other pure best man and the other pure best man and the other pure best with the other of the state of from a great group. '' Good vibrations'' is a chaitenge to be studio, yet the Beach Bays best of the state of the Beach Bays best of the Beach

CAUGHT IN THE ACT

Beach Boys' strength

different arranger DON PARTRIDGE

Transatlantic

Band, Morris & Co. Ltd., 4: 51 Gerdan Hauss Eand, Lamitte, N.W.S.

A sad end to the Camden **Fringe Festival**

A SAD end for the Camden Fringe Festival's free pop concerts on Friday when a tiny minority of youths forced the show to a halt.

forced the show to a half. An estimated 25,000 fans had enjoyed performances by Taste, Duster Bennett and Edgar Broughton at Parliament Hill Fields, Lon-don. When Peter Green's Fleetwood Mac appeared after midnight a team of "boverboots" mods began chanting, and throwing bottles.

Said Michael Alfanda, Andrew King, Peter Jenner and Linda Kattan, the or-ganisers: "We would like to express to Fleetwood Mac and the 25,000 people who

attended the concert, our disappointment that the ac-

young people bent on des truction could spoil the en loyment of the audience. We find it almost impossible to believe they could behave in such a manner when so much effort by the groups and organisers has been put into providing that rare commodity-free first class entertainment. This vides more ammunit those who hate pop." This

Pentangle turned down offer from Mick Jagger to support Marlanne Faithfull on an album Mike Mansfield and Mark Edwards commissioned by Stigwood office to film Blind Faith's debut in Hyde Park

on Saturday (7). Over 300 drummers at-tended the British Drummer's Association's clinic given by Ed Thigpen at the 100 Club last Sunday Also taking part were Tony Ox-

taking part were Tuny Ox-ley, George Fierstone, James Blades, Cyril Holdsworth and Pierre Euros. MM's Tony Wilson the victim of a Government leak on Stunday night when a pipe burst in the me-bawe him occuried by Mr.

leak on Sunday night when a pipe burst in the flar above him occupied by Mr Anthony Crossland, Presi dent of the Board of Trade Said Duke Eilington, asked this week if he was thinking of retiring: "Never. As my father told me years ago. it's better to wear out than rust out" <u>Edgar Broughton Band</u> sort of Underground Troggs.

Edgar Broughton Band sort of Underground Troggs. Jo Lustig challenging all comers at pitching pennies after winning Is 6d off Ben Gazzara and John Cassa-vetes in Bank tube station vetes in Isank tube station last weekend - Bakerloe now wearing translucent plastic clothes. Changing their name to Bakerlite? Overheard in a London clab "Whatever happened to the Andrews Sisters?" - "Not enough"

Andrews service crough." That Bukks White may star at the Sec coad Blues Convention in September Card from publicist Les Perrin on holi-tay in Wales says "I've day in Wales says "I've arrived boyho. Some English University git has just called me a 'Welsh bastard' me a 'Welsh bastard' there's complimentary you, Bach!" Friends and admirets

Friends and admirers uf arxist-plantist vibist. Alan Branscombe should head down the 100 Club for his Benefit Night tonigh Jonathan King's "Every one's Gone To The Moon" (Thursday), will be re-issued on July 4 17 days before the sche-duled moon landing. Areal'

the Moonmen sufferin enough? Club Firsti Stockton, is definitely 50

part of the Bailey club cuit Ex-Traffic drummer Capaldi playing for Ella Fitzgerald on a Landon re-cording session last week cording session last Radio Brighton sul

an organ when Beach Boys

route to their me route to their me show last Friday Paul Revere's drum Joe Correro Jar, trying Joe Correro Jar, trying Incke

Bonzo Dog Band got s alls response at their New York reception last week

Lasi week at Birn fown Hail before a audience (202 and that our guests) Mr Partrit sented The Buskers on night of the show's r

from the I **KENNY BURRELL** HANDICAPPED by an malched speaker and ampli

scarcely have caus in the downstai my Burrell and f

strength

the second care pois metading the Beatles "She Leaving Name" and a veloue Wheelerin in adding Kenny parying Pargel to the accom BOB HOUSTON

GORDON LIGHTFOOT

But saily one has the face on record that coming after the "old Cats", he was something of an anti climax, and thought, a slightly level one aly uninspiring. He was much hap-pler with good tub thumping staff like "Resie," but even her ons fell he was using his had bothered to equip himself with them with a series of intricate leather straps.

intricate leather straps. Still, Don must take immunie praise for bringing London's place at the Albert Hall in January and taking the even more bold step of taking the package on a nimeday bau-homedy show — the soet where artists made mittakes, micro-phones fell over, jakes were Bolfed or forgotten and no one celly minded. — JOHN WAAKS.

ABBE LANE

AMERICAN SINGER Abbe Lane opened her season at London's Talk Of The Town with a very polished, yet exciting act on Monday night.

dividual flavour and her version of "Going Dut Of My Head" was very good. The Latin American music suits her voice and the Brazilian medicy she clased ihe show with was a good show. Case for her talents — ROY. STON ELORIDGE

CHARLIE & INEZ FOXX

CHARLLE & INCL FUXX AMERICAN DUO Incr and Gamilo force have snip had the Gamilo force have snip had the Gamilo force have snip had the they've built up a trend yet they've built up a trend they've built up a trend they further enhanced the trend for the club. AL London's Matchetts club last week they further enhanced they reputation with an act that her they further enhanced they succe set they they further enhanced they succe set they built shownan. Backed by Leeds-baaed hand the Mogiline featuring Nclass neget yee workingbird. their hig hit "Meckingbird.

mediev of hits including de To Billy Jos." Deck Of Bay' and 'Count The S' Came over well although Hogline need to tighten up Hogs in the Foxx's is to important. ROY.

THREE DOG NIGHT

SIFF ROSE proved to be

Music Theatro,

ALLAN McDOUGALL

reports from Hollywood **Graham Nash** is alive and well

GRAHAM

Nash, ex-Blackpool, Salford and Marble Arch, ex-Hollies, ex-M1 up-and-downer, has settled down for the time being, any-way, in a secluded, mostly wooded cot-tage in Laurel Can-yon, Hollywood. And is alive and quite

William

fage in Laurel Can-yon, Mollywood.
And is alive and quite content with his new band, Crosby, Stills And Nash An ex-Byrd, an ex-Buffalo Springfield and an ex-Holle.
Which is exactly how their first album sounds, an fusion of these three super groups - imbeliev-able vocals with their own grooving in-strumental sounds, aided only by their drummer, Dallas Taylor
Crosby — a more beautiful kind of person and singer than he was as a Byrd.
Stills — a quietly tempera-mental genuis in a self-movived way.
And Nash — longer-haired, thinner and healthier than as Hollie.
With more freedom than excerienced with the

than as a Hollie. With more freedom than experienced with the Dylan album - or - bust Hollies. Yet para-doxically, he'd just come back from an evening with Bob Dylan in Nash-ville when I met up with him last week at the cottage, high above the Los Angeles smog. "I went down to the taping of the Johnny Cash spe-cial with Join Mitchell. and Dylan was on the show." he explained. "Afterwards, we all went to dinner — Cash, Dylan, June Carter, Joni and me — and then passed a guitar around the table. Everybody singing for and metal everybody else.

and then passed a guitar around the table. Everybody singing for and with everybody else.
 Which may look as if 1 was fooling when I said 1 was fooling when I said 1 quit the Hollies because of the 'Sing Dylan, 'and', the way they would turn his songs into big commercial rock-tiffed, hit single-type album tracks." I dig Dylan, man, but this — to me — is not how you treat his songs.
 I told Nash of the Hollies 'success in the MM album chart with the Dylan LP." Great, good Im happy for Terry Sylvester — he's a good Ind 1 heard the album in London at Easter. Tony Hicks played it me, and I think Ron Richards has done a great job in the production."

tion tion" Back to the Crosby, Stills and Nash album, which Graham put on the

For atmosphere lovers, we listened by candlelight Two pussy-cats per-formed acrobatic miracles

NASH: to tour or not to tour

up and down the stairs leading to the cottage's gallery. Joni Mitchell – a genite and simple but far-from-dumb folk singer performed culinary mir-acles with a stew in the kitchen. performed chievery in the acles with a stew in the kitchen. "I suppose I'm about 90 per cent happy with it. You know, a few things could have been tight-ened or remixed, but you have to call a halt-somewhere." I is paced out like a concert, with rock open-ing and closing on both sides. The whole thing kicks off with "Suite-J," seven and a half minutes long, which is really four Stills songs in one. And four tempo changes. Next, "Marakesh Express," which may be the single. "I wrote this," said Naah, "on the train from Casabianca to Morocco." Next is Crosby's "Guine-vier," a pretty love song with electric twelve and a coustic six-string guitars.

Followed by Stills' 'You Don't Have To Cry' and Nish's 'Pre - Road Downs,' all about depres-sions you get on the road

sions you road. Side two starts with the Stills/Crosby "Wooden Ships," and David and

Graham sing Nash's "Lady Of The Island." This was really far out, the way we did it," recalled Graham. "We'd not rehearsed the song for about three weeks, and just sat in front of an open mike with one guitar and our voices — and took it. It isn't perfection, but it "It isn't perfection, but it has real feeling." Then comes a Stephen Stills

song "Helplessly Falling," just one acoustic guitar and three perfectly blend-ing, harmonizing, melting voices.

voices. David's "Helplessly Fall-ing" precedes the last, deepest and most groov-ing cut, "Forty-Nine Reasons" and "Bye-Bye-Baby" — rolled into one for the superior in the form

Baby " — rolled into one. Now the question is, to tour or not to tour. "Oh, we'll do gigs all right," said Nash. "We've been getting fan-tastic offers of bread to tour, even before the album is released

atoum is released. The three of us have done our fair share of leaping around the world, but 1 would really like to show the people what can be done with a band who really get along and enjoy themselves playing music."

This is **RIO BRAVO**

She's real fast, with an action like a hair trigger. Quick on the riff, true on the fretboard. A full tone professional and looks it. Mahogany neck, rosewood fingerboard and pearl inlay.

Model 3131 is yours for only £44.18.0.* 12-string model 3132 Big, big sound, for only £49.14.0*

Write for EKO leaflet to:

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

SCENE Return of the talking drum

as Guy Warrer

Denis Denis ediate LP s re-now

Strange

OUT TODAY

the great

NEW soccer weekly!

The Goal team in South

who had known Warren years ago when the talking drum-mer first came to Britain. The association, which can be heard on the "Afro-Jazz" LP, has been musically actis-toing and worthwhile thou

TUSI

something of a catalyst for them both. Warren himself sam have known Down himself says: " n Don for eightee we both had to g some emotions integrate ourselve to abandon

ALTHOUGH jazz has thrown up an abundance of controversies over the years, the one element on which there has hitherto been universal agree-ment is that concerning the origins of the music

nt in a hich adds

s, can little after

JEAN ELLIOT tells how jazz became all the raj

Its origins to an enting house in New Delhi where the specialities were particularly spice, that. The resident musicians indy by Ail Zanda, specialised in syncopated improvised music which quickly became associated with the food being served. It became known locally as hot fluids "1" out of it, this became corrupted to bot has. From there it was but a short step. It has were all the evidence that Ven-the derisory indeed But he goes no to track the derisory indeed But he goes no to track india where, during the days of prohibition

My poppadam tol' me

Look, no hands-Les has a hit

wonder the dis therapy for me "I'm a whole things I used to trying, I can do

Hired

ang. "They hired me nist, so I think they let this in the slbum just. y of appeasement." was when nobody of Nat Cole as but a

of the LP has sold

buying th 'It's all the

but a pian McRae; or

nd, McCann was e about the melody progressions of I really think I

Atlantic

ES McCANN has an adapt-ble pair of hands. With term, he provided the ac-ompaniment for an early ou Rawls blues album. Since 1980, the same well-ained fingers have guided stroi through a couple of szen instrumental LPs. Most them were soul-jazz-orient-

e." "Sout Hits" and I Truth." those same hands, has taken photo-of such professional that several graphs of such professiona calibre that several publica-tions have paid him for their

Now, in a situation the likes of which abound in this freaky music business, McCann is enjoying the great-est acclaim of his career imply by using his voice.

A recent recording, the only ocal track on his new LP, is kept him in the American kept him in the A ts for 15 weeks; ale the irony, the song is "With ds."

ands" Like Aretha Franklin's first assive chart buster, CCann's LP was taped mediately after a switch om another company to Unntic, the bit-producing bel with the platinum touch

Amaze

me I w when 1961

LEONARD FEATHER

talks to the MM

nusicians would get together for what were mown as chutney sessions in the local Sikh, asies

easies. Meanwhile the original New Delhi band was gaining a wide following among the Sikha who derived, it is said, great elen from the music. As a result of this the band became known as the Original Sikha Elan base Band and the leader achieved adda-tional fame as a composer when he wrote All Zander's Raga Time Band Hand in band with the evolution of the

Il Zander's Raga Time Band Hand in hand with the evolution of jazz New Delhi was a secondary movement manaling from a member of the British aj in the northern state of Nepal. H sembled around himself a large orchestra of British and Indian mus cans which became known as the Nepal White Mar Band. in New Delhi was emanating from a Raj in the northe

Aside

Efforts

the music.

MELODY MAKER, June 7, 1969-Page 9

Improve

blow

twang

shine

pluck

hold

Accessories Jiffy Guitar Stand

De Armond

Hi-tone Guitar Strin ligh quality is in price Extr

Easy slide assembly wi folding pivoted legs. Heavily plated metal frame folds to 171". Weight only 19 ounce Price £1 178. 6d.

your

Tom's the talk of the town-New York, that is

"HE'S the hottest artist in the world and Wales should be proud of him." said a jubilant Gordon Mills about Tom Jones, the man who's stopped the traffic in New York and made napkins he's wiped his brow on into

ne s wiped his brow on into collectors' items. Manager Mills was talking on the phone from New York about the reaction the Jones boy has caused at the famous Copa cabana, which was sold out in advance for Tom's appearances over the past fortnight.

Fantastic

- Tom came to the phone to explain his tremendous reception in the States,

- States. It's a bigger success than it was last year. Then it was fantastic for a first trip into night clubs— but this year it's ridiculous. We've broken the record that Frank Sinatra held here," said Tom referring to the now famous Sinatra's 'Last Stand' back in the late 50s. Our man in New York, Ren Grevatt, reported "women screamed, stomped and went limp. Girls seemed to shud-der with rapture. there was swing-ing Tom, doing the sort of things, pelvically speaking, that few fans will probably ever see on the wide video screen."
- screen." asked Tom if he'd added anything new to the act to get such a reaction. Was it more wiggles and shakes or a different act altogether?
- "No it's just the same sort of thing that I do at the end of the television show although I always do more in front of a live audience than I do on television. The television series has helped.

Fields

- "I've added a few new num-bers-the Beatles' 'Hey Jude' and 'Yesterday' -which I've never done before, but the act isn't any different. It's just what I do on the tele-vision show."
- Tom's tremendous success in the States and his string of massive hits back on this side of the Atlantic including his current hit "Love Me Tonight" leave him with few fields to conwith few fields to con-
- quer. What ambitions are left for the phenomenal Welsh-man⁹

We're thinking about a

Vivien Balfode Group of Componies 061-228 1451 LP. on Stable early June

Experience

him at the Albert Hall

on June 5th

Women screamed, stomped and went limp . . . girls shudder with rapture

BY ROYSTON ELDRIDGE

traight drama role There's nothing really in mind at the moment al-though we've read a lot of scripts. film and I'd like to try a straight drama role.

of scripts. Westerns? I wouldn't mind doing a western just as long as the part is right. The thing at the moment is the TV series --I've got to do that first." first.

Has Tom anything in mind to follow up "Love Me Tonight" when he returns from the States? Will it be another ballad or more of an R&B number?

Ballad

I think Gordon is going to go to Nashville to have a look. The next record all depends on what we can find If we can find a good R&B number, I'll do it. We don't really plan to do a bailad then an R&B num-ber. It just depends on what we can find. I like doing. R&B num-bers but ballads last "I think Gordon is

like doing R&B num-bers but ballads last longer they stick in the mind. Would I record in America? Yes, I would, but it's finding the time.

I'm recording a live album at the Flamingo in Las

well. Gordon came back on the phone to say that he was meeting songwriter su-preme Burt Bacharach that night and, that ad-

that night and, that ad-vance orders for Tom's new album This is . Tom Jones" are already over the million mark. The album will be re-leased in Britain shortly. "I'm going to try and get a photograph for you. They have to close the street down. Tom is the biggest thing at the Copacabans for thirty years."

DON'T MISS IT

Punter Des knows how to pick Pop 30 winners

 133

 Attage

 Attage</t

roved. But he does regard his bit ecords as a valuable adjunct is main business of being highly paid funny man, And ow a billopper in his even ight at the London Palladium.

of course, is no r to the Palladium, there with Lena Horne riety." he recalls, was an electrical t, and I was on for a and 10 minutes. I y supposed to do 12

es." also did the Stars In Eyes revue and depped Palladium three or four "Once when Harry was III. I did a week im." also had half a dozen lay Night At The Lon-Palladium shows. "So t Palladium shows. "So I I know the theatre," he I. "But it ziill wasn't same as seeing my own

obbed by fans last week **BY LAURIE HENSHAW**

Mith top billing comes top responsibilities. "Suddenly you have to carry the weight. And you can't help getting qualms. When you're sitting alone, you can't help getting million things that can go

this stride. "Some people ist each day go by without mak-ing anything of IC." he says its might be a good idea if they went around to the local children's hospital. They'd feel much better for U.

We've all got little prob-

have been recorded b stars. And it has do ego good when they failed to become hits.

I seem to have this little ack of feeling what is com-rectal, And that's the secret secret and the secret int kind of material. "I feit Oick-A-Dum-Dum' bud provide a mice change pace, After all, I'd had used the secret pace is the secret pace at the secret pace at the secret pace at the secret pace at the secret pace the compared by the secret pace at the comedy'

as soon as possible ack to the comedy good arrangements musicians to play f irst and foremost, a comedian But of ans them. it. I'm there's it song of the

denying that a add to the pace

Des laughed off a report Des laughed off a report nat each time he had a hit cord he went out and cord he went out and the second of the second he went out and the second he second "I don't smoke or drink, where did anyon second he is the second he second "I don't smoke or drink, while dut the presence from the second he second second he second he second the second he second he second he second he second the second he second he second he second he second he second the second he seco

you can pay 10.000 guiness for one. "I've bought another two litter — Euly Spot and Ber-litter — Euly Spot and I heir scapenes. Unberli-nately, the first herse suffered about that. "I've been interested in horses ever since I used to help out my dat on the milk thand when I was about nine. Jon and dad got a job as amplian from the bitts in Lan-don, and dad got a job as amplian from the bitts in Lan-don, and dad got a job as initiana foo a cheri time. I we day a cheri time. I we dad got a solar time. I we day a so i'm concerned, i'm not be th a shiftings, alther that is to the solar solar concerned, i'm not in the to make a for-

don't think it's

Tape 10 MELCOY MAKER, Jone 7, 1969

Strange story of Blind Willie's last session

unity in the last half a years that the twelve guitar has become widely nd, certainly among the country blans musicians, were more of a rarity urms of the artists moled in playing of the instrn.

Rid 1931

a October, 1921 In released attests with Ruby for the annue of Main in February 1932 Manna Blues," and base Blues," The peak, the watch to Rube vacation together areasts. Cortex Weaver y Mess aver four days as Blind Willes, with areast with Carriey and Camber ") and areast with Carriey and Blind Decs. A year with hence Fisnes a Perryman. Then in rest the Library of rest restrictions.

BY TONY WILSON

Red. for Regal and

rd album, "Last Ses-based on Prestige and

Rhodes did a rather

THE MEN WHO MAKE THE BLUES BY MAX JONES

B. King, is a patri-of the Delta blues, early figure in the illustrious line stretches Waters tens of the slide

- of the

guitar picking.
His uncle, with whom he went to live in Cran-ada in 1919, had a piano for use, but Bukka con-centrated on the guitar and, in his own words, "a fortnight after get-ting my first instrument h was playing in public; the blue, just like to-day." However he may have sounded then, his first records — made in 1930 and including a train blues, "Panama Limited" — show that his delivery and manner of playing have remained largely unchanged.

Argeny unchanged. 1 My own introduction to White's special brand of music came with a copy of "Fixin' To Die," a marvellously imaginative song, recorded in Chicago with washboard accom-paniment for ARC in 1940. In the interim, Bukka had made few vides a grounde der Versides: a couple lion in '37 was arrested prisoned (for the prison farm for in Lomax and the rary of Congress tsong archives in May '39.

Bukka with, among other things, material for a raft of vivid songs. His 12 titles, cut on May 7 and 8, 1940, contained items of great value "Strange Place Blacs" is one which reveals his proccupation with death g othe

and the burying ground "Fixin' To Die," ir which he seems to en "Fixin' To Die," in which he seems to en-visage his own death, is another; and to my mind it is his nonpareil.

- another; and to my mind it is his nonpareil. The hard, slightly hesi-thant uttrance, the words themselves ('Mother, take my children back, before th cy let me down'') and their re-iteration, build up an eeric atmosphere which erems at odds with the thrusting, happy sounding accompaniment, though the next result is strikingly diffective. It can be heard an a collection, "The Country Blues" on RBF Records, and 'Strange Place (once insued here on Phillips' Blues Place (once insued here on The Country Blues." A few Bukks ifems are contained in Origin & Blues Classics collections,
- After travelling working through Illi Ohio and Missouri, spending nding several Chicago
- volumes of "Sky s" (pisno on two s) (Arhoolie), and tracks of "The 1968 phis Country Blues val." And Realm

Detour ahead for the blues boom?

BLUES music is starting to get boring. That seems to be the opinion of a lot of fans who have been sup-porting both Britis's elec-tric blues outfils and American star visitors. A crack is starting to appear in the massive wall of blues appreciation in this o many and the heart of blues music here the crack looks

c here, th widening.

like widening, ichard Vernon, for example, who is in charge of Blas Horizon, the label which has done so much to put blue with the map is the and the second second second blue with the second second blue with the second second blue may be an an an an an an an example the second second second second second second second has been played over the last year or so.

NOTICED

We've noticed this Frankly, the fans have had a belly-full of 12 har blues and are looking for something

different. They want something sim-pler, strangely. They want a basic solid rhythm, not necessarily in the 12 bar idium. The nearest 1 can get diam. The nearest 1 is octo credence. Clearwater Revi-real.

ks on the surface like a e of too much of a good

thing professional bands have told the MM over the past few weeks that they were gradually moving away from the basic blues formula into more ex-perimental progressive music

music. art of this change is natural, brought about by a heightening of technique and the desire to move forward musically, but the main stimulus has come from audiences themselves

EXAMPLE

K's Blues Band, example, said they moving slowly definitely towards progressive music, Sam Sampson of Sam

The set of the set of

AROUND

eter Green leads Fle Mac, one of the be best-known ble

PETER GREEN

JOHN DUMMER

MM "We are still p pore blues. Our m the 12-bar tag, but isnomer really, a ha from the old Trad

ys. lot of blues isn't 12 influences were blues and we'v fairly close to have no intention ing a 'progressive Dummer right? C and the rest of fessional bands change or nack u

- ALAN WALSH

NEXT WEEK VOTE FOR YOUR FAVOURITE STAR IN THE POP POLL

aner who has built up a reputation is not going to risk it an inferior microphone. He puts his trust in Shure and iss performance will be perfectly projected whatever the onitions. More professional entertainers use Shure than any other make of microphone. Shure Unisphere or Unidyne Microphone to your next c and hear the difference. Maximum feedback rejection-aneous nouse. No hiss, no hum. Every nuance faithfully d. A smooth, natural response for both voicesand muse. Send in the coupon for full details of the Shure Unisphere and Unidyne range.

Shure Unisphere I. The world's most versatile unidirectiona ne. Small size, attractively styled in satin chrome with black finish. Cuts out feedback, reproduces every note flawlessly

SHORE setting the

The Shure Electronics Ltd., 84 B Longber 5 1, 1, Tel. 61, 620 3424

THE BLUES PAGE

WATCHING WITH MOTHERS CHRIS WELCH SURVIVES A WEEK WITH FRANK ZAPPA

The truth is, they're not as ugly as their

pictures NK Zappa and the Mothers of Invention took aware youth of Britain by storm last week and

vare yourn of Dritain by storm last week and rhaps — made them just a bit more aware, in a few days of their arrival they upset a dozer ceived ideas about their views and music. a took on students at the London School of Eco-and found himself being lectured on student unrest Mothers took off on the road and found a great awaited their efforts to play serious music.

DATELINE: **Bristol, Tuesday**

embarrassment spectacular Zappa at the LSE

AN EXPLOSION OF

In conjunction with

Carlu Records Ltd Colin Petersen Productions Ltd.

Hercules Music Ltd

9 ORME COURT, LONDON W2 Tel 01-727 3704 Cables PETERSONGS

JO JONES: 'Keep yourself fit to survive in this business '

JO JONES is one survivor of the the mid-Thirties Basie band who is decidely alive and active

At present he is on a five-onth four of the Continent ith organist Milt Buckner, d doubtless enjoying the perience in his own exu-rant, rather intense

ieves in keeping fit, of his methods is to the morning and get the streets 1 had of this in Dunkirk

Keep-fit drum giant

GETTING BIGGER AND BIGGER

Ralph McFell Spiral

RoPe eiral

Ralph McTell 'Spiral

Staircase' TRA 177

Transatlantic

samily. I have a daughter who's low." Telling me of a big-band offer, which he turned down, he said: "I like the band but protection of the same said of the swell go back to Basie. In fact, swell go back to Basie. In fact, swell go back to Basie. In fact, two same same same same swell go back to Basie. In fact, two same same same same same same same same same to same same same same basie of a spell with Teddy Wilson or Dorothy Donegan It wouldn't have been fait. "But we wound up laying somewhere together, me and basie. Of, and Freddy." Isteners in France had commented on what seemed to be the instant rapport in wondered whethere they had wondered whethere they had

worked much together. Jo and they hand'. "Last Christmas I played a week with Mitt and Ilinois week with Mitt and Ilinois with them. But that inst ind keep the second the second second second the second second second second the second se

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

MAX JONES

Europe gets organised

CONTRARY to John Lewis's well-known tune, there was a lot of sun in Venice last week and some jazz too. But above all a lot of talk about the much

above all a bit or tax means the music. The jazz was played at the Second Venice Jazz Petival, with the fastissic Kenry with the fastissic Kenry as the highlight of the pro-gramme, with Tubby Hayes aubstituting successfully for Ronnie Scott, who had been prevented from making this Italian trip by other engage-ments.

ants. The Clarke-Boland band losed the second day of the zzz programme with the rench pisno trio of George

Boris Karloff of the

The

George remains a firm admirer of Westbrook.

admirer of Westbrook. "I really enloyed playing his music and that was the time I did got a little more discipline", he says. "Twe always heen able to read bot Tm lary about it and tend to think the feel is more important. But working with Westly helped my reading a lot.

tenor saxophone? which is totally free. You could call it anarchistic, or even lunacy, but it is very exciting."

THERE ARE those who consider Nisar Ahmed Khan the most original jazzman on the British avant garde scene. Others find his tenor playing the most frighten-ing thing since Boris Kar-loff.

Most things about him are certainly confusing. Even his

same sometically tens he becomes plain. George Khan and the George Khan and the George Khan and the George Khan and the construction of the some and the george that about the same to depend on any time in particular." Then he will talk about explaining that he was born in Steprey London Again, he is probably best known for the was on the me track of the was on the me track of the mean of the second tens of the tens of t

tend to time use the mean set of a morriant. But working with westy helped my reading a lot. "Actually, I don't know too many jazz, musiciants very well, but the ones I have met thing of being by adding with the set of t

When the top is the second second

A control of the second state of the second

(Jan Byrczek) and Czecho-downa (myself). "A minth ago, another jazz "A minth ago, another jazz "Musicological". Society for Musicological". Society for Musicological for annest-don's from many bury and particular and the society of the search of the society of the search of the society of the mini-ersities, mostly extra the search of the society of of th

LUBOMIR DORUZKA

TUBBY HAYES

Arvanitas and electrically anpolitide and octave-doubled alto of Lee Konitz Montheman and and and and and thema according to the programme booklet, were upposed to play "cool and ting computed the were not were described as playing "gazz tradizionale." Perhaps to witness these met described as playing "gazz tradizionale." Perhaps to witness these new conceptions, representa-tioned. The taik, however, led to over the tailing 1 men-tioned. The taik, however, led to over years of preparatory work, it brought about the foundation of the European bar Federation, introduced bar Federation, introduced bar federation, introduced bar federation, many the foundation of the European the foundation of the European

BOB DAWBARN talks to the hot gospeller who's tops in the States

Pure gospel rocks American chart

COSPEL music and jazz have been intertwined since Buddy Bolden first played the world's loudest trumpet in New Orleans

And since Ray Charles first put secular words to Gospel themes, the sound of American Negro church music has been familiar to pop fans, even if the content may not have been.

have been. Now pure Gospel music has notched up its first massive pop hit with the Edwin Hawkins Singers' "Oh Happy Day" which reached number one in the States and is currently climbing the MM Pop 30. 30. y is more surprised than

Monody is more surprised than Mr Edwin Hawkins. On the phone from his home in Oakland, California, he told the MM: "It has taken us all

by surprise. We just never had any idea that the single would make it in the pop charts, though we hoped it would do well in the Gospel field.

"It has been my dream to have a hit record, but I never thought it could happen so quickly. This was our very first record."

First record." Hawkins is 25 and first formed his 60-voice choir, the North-ern Californian State Youth Choir, in April 1967. The name was changed to the Edwin Hawkins Singers for the purpose of recording their album, "Let Us Go Into The House Of The Lord," from which "Oh Happy Day" was taken.

The ages of the choir range from 17 to 25," he told me. "We have several fine soloists who are featured on the different songs.'

Edwin, himself, plays plano for the choir and writes all the arrangements. Along with one of the singers, Betty Watson, he organised

the group to represent their church, the Ephesian Church Of God In Christ, at a Youth Congress in Washington D.C. They were placed second in the competition but decided to remain together to present concerts in the San Francisco area and, last year, took part in a memorial TV programme for Dr. Martin Luther King

Their album was played on local radio stations devoted to religious music before, as Hawkins says, "a hippie who liked it" brought it to the attention of local pop stations.

I didn't pick the single, the record company did that," admits Hawkins, "We are already working on the next one

The enormous success of the album is already having its affect on the choir and its individual members.

borothy Morrison, who sings the lead on "Oh Happy Day," has already left to become a solo artist managed by her husband

"We are starting a three weeks tour of the East Coast with a concert at Madison big concert at Madison Square Gardens in New York on June 22," Hawkins told

on sume -me. "A trip to Europe? That is my dream and I am hoping it will come true." He agrees that touring with such a large choir is likely to produce problems. "Taking all these people every-where is bound to be

where is bound to be difficult," he admitted. We are going to take the full choir on this trip, but we will

cut it down when we get back and use a smaller unit for later tours."

hater tours." Hawkins' own musical tastes are wide and he names his favourite singers as Barbra Streisand, Tony Bennett and Sammy Davis — not a Gospeller among them Instrumentally he "likes some of the Bosa rhythms," Sergio Mendes and pianist Peter Nero. A catholic taste, if a non-conformist will forgive the expression.

EDWIN HAWKINS: ' I didn't pick the single

YOU CAN HAVE YOUR OWN

PRIVATE BOX,

OR JUST USE YOUR INITIALS !

Procol Harumgroup that **Britain forgot**

PROCOL Harum could well be called the group

that Britain forgot. Two years ago they had world-wide smash hit with " A Whiter Shade Of Pale"

world-wide smash hit with "A Whiter Shade Of Pale" and at the beginning of 1968, gained a second gold dise with 'Homburg.' But personnel changes hit the group and guitarist Robin Trower and drummer Barrie Wilson were brought in to replace the departing Ray Royer and Bobby Harrison, who left to form their own group, Freedom Management problems fol-timed, and its emet the fol-timed, and its emet the fol-timed and its emet the set and the set of the set and the set of the sorted out during long spells in America. One result was their ex-cellent "Shine On Brightly", the title track from their latest ablom to be issued here and now just "Defined here in Febru-ary this year, and now just "A stille track from their latest ablom to be issued here and the "Shine On Brightly."

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

ONY WILSON

BM - ARLONDON W.C.I.

101

BM-BOX 100 LONDON W.C.1.

MAIL FORWARDED DAILY or whenever required Mail also sent to meet you as you travel - U.K Mail also sent and abroad.

MAIL HELD for your collection — you may tele phone before calling to enquire whether there is an mail awaiting you.

TELEPHONE MESSAGE SERVICE included

ANNUAL SUBSCRIPTION to your own private box is £5.50 (this works out at only 2/- per week). Postage is charged at 1d, per item collected, 2d, per letter forwarded; telephone messages 6d

way had I should not the
And a state of the
This is a prestige postal service announced by MELODY MAKER and BRITISH MONOMARKS
BRANCHOMARKS
For full details send to:
PRIVATE BOX ENQUIRIES
MELODY MAKER BRITISH MONOMARKS 161 FLEET STREET, LONDON, E.C.4
I STATEST STREET, LONDON, E.C.4
Name
Address
Em enquiring for Personal use My Group
Company use Fan Club

What friendship means to Simon and Garfunkel

e is nothing to say

t is nothing to say musician is not as r ethical as a poli-maybe he's more Paul on the phone v York this week. Se who has influ-uld use it. People ion and Dylan, who r enough to know y are talking about, e heard. They are al leaders of a gen-

RADICAL

PAUL SIMON:

well, I'm no radical, but it's nothing in view of all that, I last pass it off." Paul and Artie are plan-ning to visit Britain again this year for concert per-formance, which ends undertake solo the due are to undertake solo the solo of the solo "We haven't performed ne plant to so back to need

The rumours about us tting probably started the runnours about as tilling probably started vie. Originally, we were h in the movie, but y had to cut it down. It running to nine hours, so part was written out. We're not bound by con-cits — we're friends, "s why we are together. Would have to stop our ndship if we were to the we're to have to so possi-ter the so out and eriment in different

things, but we'll always come back together on some venture." Simon and Garfunkel's "The Boxer" is currently high in the MM Pop 30, but the duo are not looking for a follow-up single at the moment.

a follow-up single at the moment. "I han not looking for a single — I want to complete many of the second second the second second second and second second

CRITICAL

"I've written about 40 songs since we started. I write a fot more but 'm vorte a fot more but 'm vorte-critical. I should be less critical, but I find it hard. My pace has picked up lately but I'm not nearly as pro-life as many other writers. "I'd like to be able to write 100 songs as long as the quality was there. "England with the Beslies" I beard the 'Ballag Of John And Yoko' once, but a lot of radio stations won't play it here because it mentions

THIS month, EMI Records launch a brand new label devoted to "the best in avantgarde music of all kinds."

In charge of the label, Harvest, is a 23-year-old economics graduate of Manchester University who has been in the record business for less than two years, Malcolm Jones, who joined EMI from university in September, 1967, as a management trainee because he "wanted to work in pop music."

LIASON MAN

Now he is boss of Harvest, with control of the material it puts out, responsibility for finding its artists and the overall task of recouping for EMI

the considerable amount of money it has already spent in launching what is the first "under-ground" record label to be marketed by a major record corpora-

LCOLM IONES "But the smaller independent companies tended to the bar of artists and groups 1 am now signing for vest."

But the amater interpret and provide the provided provided the provided pro

ATMOSPHERE

MALCOLM JONES

"The executives were rather reluctant at that time.

label. He started to put the more adventurous and experimental music on Parlophone and the more obviously pop material (like Cliff Richard, Lulu, etc.) went on Columbia. By December 1968, the

Board. "1 had a number of acts on offer and 1 wanted to algn them," said Malcolm, "but the would come to me only if I had a proper label of put them on." He got the label and signed the acts, some of whom are

climate at EMI had changed and Malcolm, who had mean-while found a lot more acts who could be signed to a new avantgarde label, got the green light from the EMI Board

featured on the list of the label's first releases — names like the Edgar Broughton Band, Deep Furple, Pete Brown's Battered Urnaments, Michael Chapman and Shirley and Dolly Collins, as well as prink Floyd, who were al-ready with the EMI company as contract artists. But the monshead for the

Question: what

TONY WILSON joins t

Question: what

doing in a sce

as contract artists. But the go-ahead for the label was only the start, Malcolm had to find and choose material, record the

JON HISE

WOODY HERMAN. "Keep On Keepin' On." From "Light My Fire" (Cadet CRLS4544) Sal Nistico (tnr), Edward Soph (drs), L doct

h (drs). don't know who it but it's too much unpretentious and ght down the line. It that abandon that's cult to get unless you've o on the road, the kind on the road, the kind ing that only pop bands get across in Britain a always heen ou up with big bands here ou never get to play her long enough i'm a particular fan of the tious. The drumm too tight for me, very good.

WHO: "I'm Free." From "Tommy" (Track

Y "Tommy Trans. ST33. I like the Who very much and I think Keith Moon is a complete gas, but I didn't think that whoever was the model of the the state that the state of the state of the state of the state beard nothing base. I've heard nothing base to about the opera but listenois to a track out of context but to a track out of context but

e just isn't for me at all About Keith Moon, though he's had lots of acclaim in the junters but nobody ems prepared to take him flously musically They

A RCHIE SHEPP: "Damn If 1 Know" (From "The Way Ahead" Im-pulse SIPL516). I enjoyed that very much

DON ELLIS ORCHES D'TRA: "Pussy Wiggle Stomp." From "Autumn" (CBS 63503), Don Ellist This shows once again what I mean

good but where w got to play I had te of it, and that's wh into what we're doing There's been some editing there — the more soddeniy charag trushes and you can ust like that In common

on the latest sounds in BLI

I can be done is to multi-rack — Lay down something basic and then record the horns over it. Who was it? I like Shepp ind I dug the band he prought over here. I really mjoyed that

Part of his job was to select repertoire for release. The put forward the idea of a new label for special product from groups who were being called "under product from groups who were being called "under tites etc. but who had a big following in colleges, univer-suites etc. but who had no record outlet. But the atmosphere at MI was not right for a rew label. There was oppo-titon, rithough the target and the atmosphere at MI was not right for a rew label. There was oppo-titon, rithough the data on record outlet. But the atmosphere at MI was not right for a rew label. There was oppo-titon, rithough the data on record outlet. MI was not right for a model for a new label. They saw good things and athings in starting an and MI of the source of the attend on the list of the abel. The security were the label and the source of the attend on the list of the abel. MI of the source of the source of the attend on the source of the attend on the list of the abel. The source of the source of the source of the source of the attend on the data of the source of the attend on the list of the abel. The source of the attend on the attend on the attend on the source of the attend on the source of the attend on the a They saw good things and bad things in starting a new label." Malcolm continued to work in charge of licensed product and started to rearrange the allocation of material to label.

((0))

HERE AT LAST-TO TOUR WITH THE BEACH BOYS

t's the underground ene like this?

the Midnight Courtiers at the Strand Lyceum

t's a company like EMI an underground label?

artists, arrange for LP covers and printing. fix promotion, such as free concerts at the Round House in conjunction with Blackhill Enterprises, who manage or are agents for some of Harvest's first sign-

They also had to decide on a mane. And that was not as asy as it might sound. "We wanted a name which because the label was to be a source of the source of the running but for one rea-tion or a nother they were dropped.""

"Some could not be used in America because other companies had them regis-

DATE

Buddy Rich band, this band lacks solo strength. All the great bands — Ellington, Basie — haven't just been berserk bands. They've had great soloists too. Nowaday's all the good soloists seem to be in the small groups and "a bit of a drag." "I be the small groups and "a bit of a drag." "I be the small groups and "be the small groups and "be the small groups and "be the small groups and "a bit of a drag." "I be the small groups and "be the sma

AND A STATE OF A STATE

D

hing

tend. Others were dropped to cher tessors. In them, we settled for Harver. The Was, said Jones, nice and hummery and friendly. But be was hoping, that the pro-buck would sell on its availing and not on the name of the said sell on its availing and not on the name of the said sell on its availing and not on the name of the said sell on its availing and not on the name of the said sell on its availing and the said sell on its availing and the said sell on its availing the said sell on the said sell on the near types of experimental mission back full beach who have spent in the labet.

THE BEATLES: "The Ballad Of John And Yoko". (Apple). I hnow this is going to sound very funny, out if an impersonation of early five What gave body doing an impersonation of early five What gave body five works with the same the took of Elvis arecords as well. What is it? The Beatles? Well.

Mitter Preion Brun." From "Filles DaVIS QUIN-Tern "Filles De Kiliman-iaro" (CBS 63551). That's Anthony Williams on drams, goofing on eight excessively. But that ymbal sound is superb. Where could be dig up that biece of rubbish — he must have found it on a junk happ! It was Miles's sound that gave fi away for me.

have found it on a junk heap! It was Mile's sound that gave it away for me. I thought it was a very bad rock and roll drummer, but as soon as Meles came in it all slotted into context. Which must mean some-thing. I don't like Tony Wil-liams He's a wonderful drummer but the feel that he gets gives me the horrors. But that was wonderful, I must get that LP. By the way, it acunds as if it was recorded on Miles's tape recorded on Miles's tape

GUY WARREN: "Africa Speaks India Ans-wers." From "Afro-Jazz" (Columbia SX6340), Guy

THE BEATLES: "The

<text>

PROCOL HARUM: "Salty Dog " (Regal

" Salty Dog" (Regal Zonophone). Desert Island Discs ! I'm sure you're doing this to me deliberately ! Who is it? Procol Harum? Well, "Whiter Shade Of Pale." was superb they are sup-posed to be wonderful on stage, buil don't think that that will be a monster hil for them.

THREE DOG NIGHT: "One" (Stateside).

"One" (Stateside). The main thing is — if whoever it is can get up on stage and give a good performance, that's what matters Not whether it's going to he a hit or not. That's all.

BEE GEES: "Tomorrow, Tomorrow" (Poly-

D Tomorrow" (Poly-der). Ta that a group? Then what are they playing? Who is it? The Bee Gees? I'm not is miliar with their work and nobody whose judgement I must listen to them. I don't understand the purpose of all these singles

Warren (talking drum), Amaneio D'Silva (gtv). Ta his ar ar an ar a

BUCKNOVS But now the Lyceum. Warm, comfortable, car-pets to sleep on, accom-modating staff, food. drinks, fags, good music --generally a good scene for everybody. The Midnight Court begins late on Friday night after the beauty queens and ballroom dancers have moved out. Ray McVay and his band leave the Nice, Steppenwolf, Procol Harum, Soft Machine, Yes, King Crimson, Hard Meat and Forest take over

BEARDS

WHEN London's Middle Earth club finally shut its doors, it seemed that the all-night

grooving scene for the progressives

and freaks had come to

ut now everyone can freak out in more than a modicum of comfort at the Midnight Court in the Lyceum in

PLUSH At first glance, the grandiose setting of the Lyceum might

seem an unusual place for

been

But these are no more unusual than other venues in which the underground scene in

nurtured.

nurtured. UFO began after hours in an Irish dancing club in Tottenham Court Road, with everybody doing his or her thing among the hardboard sham-rocks and Guinness

Middle Sand Guinness adverts. Middle Earth, sparked off by Garden, grew up in a ware builden, among the cab-bages and peas, they shifted to the more spa-clous if still somewhat austere surroundings of the Roundhouse, a con-verted railway turntable builden to halk Farm-way out, You could nevy way out, You could nevy and the morning!

London's Strand.

hippies,

a halt.

stage.

But

over. Out go the sequined gowns, the soup-and-fish, the well polished faces. In come the velvet trousers, long hair, beards and anything else you feel nice in. The idea of Midnight Court being held at the Lyceum rame curreriends. form over being held at the Lyceum came, surprisingly, from the Lyceum's assistant manager, Peter Smith, who manages to stay re-markably fresh and ener-markably fresh and ener-markably fresh and ener-getic in the wee small hours of the morning des-pite having been on the job since mine am.

AWARE

He approached the Marquee-Martin Agency, and be-tween them the Midnight Court came into being Mike Dolan and Audrey Barber of Marquee-Martin look after the musical side

side. Peter Smith is very aware of what is going on in the music field around him. He felt that the underground should have a home, for the music to have an outlet and to de-velop. "We felt the music mattered," he states quite simply.

'It's hysterical to lump the music and drugs together all the time ... there's no question of drugs here'

"Mecca are doing it on a trial basis. They are in the entertainment business, after all, and are there-fore interested in all entertainment. CARPETS

There are so many argu-ments about whether the music belongs in a venue like this but if it wants to survive then it has to be promoted commercially." promoted commercially." He stresses the confort of the place and says of the Midnight Courtiers. "They must like seats, carpets, clean toilets, towels. Everybody likes carpets!" Accordingly the Courtiers are given every facility and comfort afforded to other Lyceum customers. One of the hang-ups experi-enced by the other under-ground scenes was drugs.

ground scenes was drugs, gain Peter Smith is em-phatic, and takes an atti-

tude that could well be noted in other quarters. The two things don't necessarily go together," he says. "If you say pro-gressive music belongs to intelligent people, then you can expect them to behave accordingly. It's like saying all intelligent people are drug-takers, which, of course, isn't true It's hysterical to lump the which, of course, son't true It's hysterical to lump the two, the music and the drugs, together all the time. And there's no ques-tion of drugs on these premises.

STRICT

Marquee-Martin's Mike Do-lan sees the Midnight Court as an atlempt to put the underground overground. Neither does he see it staying strictly a musical scene. 'Of course, we are inter-ested in groups," he says, "but we'd like to get

people like Spike Milligan and Marty Feldman doing things.

MATURE

"We'd like to use mime acts and electronic music as opposed to putting bands on all the time. But basically, we want people to know that when they come to the Midnight Court, whatever they pay they get a good deal." At last, the underground seems to be coming to terms with reality and re-alising that "commer-

alising that "commer-cial" isn't such a dirty word after all. It is taking on a more mature out-

look
 Peter Smith put it his way:
 "The difference between us and the underground in the past is that UFO was the the Unidentified Flying Object.
 "We're IFO — the Identi-fied Flying Object."

Break Away Capitol CL15598

THE

BEACH

BOYS

EDGAR BROUGHTON MICHAEL CHAPMAN It Didn't Work Out Harvest HAR5001 Harvest HAR5002

BRENDA HOLLOWAY

THE

BAND

Evil

.

HARVEST

Just Look What You've Done Tamla Motown TMG700

SHIRLEY & THE SHIRELLES Playthings Bell BLL1065

BRAINBOX Down Man Parlophone R5775 TROY KEYES

Love Explosion Stateside SS2149

BILLY MESHEL Today Has Been Cancelled

Stateside SS2148

EMI THE GREATEST RECORD de (The Grammahana De Lin | 2 M 1 to

PETER SMITH

MELODY MAKER, June 7, 1969-Page 15

SHIRLEY AND DOLLY COLLINS: "Anthems in Eden" (Harvest SNV1754). The of old English mistrumerist of old English mistrumerist of the stackbull crumborn base racket harp schurd, roke racket harp oppe organ, make ideal as-tings for the pleasant pastoral quality of Shirley's singing songs include "Rambeavey." "Pleasant and Deligntin," "Lowlands" and Nelle. The Mikmaid.

THE COTTERS: "Scottish Fok" (Page One FORS030). Rather predictable set from this Scottish duo who could have been more imaginative about their choice of songs. Among the tracks are "Mac-Piersona" Fareweil' and "Wild Flying Dove"

MANITAS DE PLATA: "Jergal" (Philips Connois-seur SRI-7643), Guitarist De Plata together with singers Jose Reyes and Maneero Bal-lardo, poin forces in a juerga el sont of Flamenco super-ventom-ad supert music

cturg and superh-music JOHN FAHLY: "Volume One -- Blind Joe Death" and "Volume Two -- Death Chants, Breakdowns and Mil-fary Waltzes" (Sonet SNTF 607/608). Suddenly it's John Fahey! Two more albums by this American guitarist with the own compositions and such as "St Louis Bluest" and "John Henry." Interesting listening -- hus not all at note

JULIE FELIX: "Going To The Zoo" (Fontana SFL3117) Mixed bag from Julie, recorded over the past intree years. One of her better ilbums with "Early Morning Rain" "Think It's Going To Rain Today" and "Going To The Zoo."

*ACKIL AND BRIDIE: "On tage " (Major Minor MulpPs2). Second album from this Liverpool duo. Presant singing on a varied selection of songs including "Whikey On A Sunday." "Liverpool Lullaby," "Shoala

FOLK LP OF THE MONTH Corries at home CORRIES

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

Of Herring" and "All For Nothing,"

THE CORRIES: "In Con-rent." Johnny Lodd, Wild Raver, Sailly Free. And Easy. Lord Of The Danse, Kid Songs, Liverpool Judies, Flower Of Scatland, Hills Of Scatland, Scatland, Scatland, Scatland, Jasse, Ga, Fentana STE 54854. Lossie, 5484.1

The series of th

(Music For Pleasure MFP). Lively cross section of Scott-ish country dance music Appeal for this lies North of the Border.

WHIZZ JONES (Liberty ULP 1209). Plenty of variety here from Whizz Jones on a set mostly written by Alan Tunbridge A nostalgit trip with Teapot Blues. "Guitar Shelle" and "At The Junction."

USTAD VILVAT KHAN: "Masier Of The Sitar" (Parlophone PMC7073). One of India's greatest exponents of the sitar improvises on the Raga Darhari Kanada, with tabla player Shankar Ghosh

table player. Shankar Ghosh ALASTAR McDONALD: "Battle Ballades" (Major (Major Major) Magnetic McDonald with mongs written and arranged by songwriter Jimmy McLean The songs are all Scottish, tracing the fight for Indepen-dence McLean has arranged in a modern and tasteful manner and Alastair McDonaid sings them well, Titles include "Johnny Cope," "The Wallace," "Culloden."

"The Wallace," "Culloden." DOLLY MCMAHON: "Dolly" (Claddagh CC3). (Availe EMI Revealed CC3). (Availe E

"Lord Gregory," and "Eight-een Years Old" PHIL OCHS: "Rehearsals For Reintement" (A & M Autosoft), Another batch of very good songs from one of the best of the American vived the demolition of the American Iolk scene. Surpris-ing the underground haven' tet discovered him LEO ROWSOME: "King Of The Pipers" (Claddaph Records CCI), (Available Khrough dealers from EMI Records' import dept), One of Prelands' finest living pipers performs with consummate skill a cross section of music — jug, reels, etc. — proving abum, Highly recommended.

BLUES LP OF THE MONTH

6

Up to standard McDowell MISSISSIPPI FRED

FRED McDOWELL: "Mis-sissippi Fred McDowell In Landon, Yud, 1," Some Sweet Day, Majo Hond, Amazing Grace, My Second Mind, I Wish I Was In Heaven Sitting Down, My Bobe, Take Your Piblice, Doog, Need No. Heater, Translantic TRA194.

WE have already had been already had of the several excellent of owel, one of the most may been turned up to the Fifties and Sixtles, and this one is well up to standard. In making this quite large of abuns — of abuns — of that is for Alan Loma to or and for Alan Loma to or another the several transfer of abuns — the standard for Alan Loma to or another the several transfer of abuns — the standard for Alan Loma to or another the several transfer of abuns — the standard for Alan Loma to one to the several transfer of abuns — the standard for Alan Loma to one to the several transfer of the several tra

and now transactions to duplicate some songs. Here, we find "Amazing Grace," "I Wish I Was In theaver "I wish I Was In theaver "I down fing hear-life the source of the other versions; and we can hear fragments of themes or whole verses derived from traditional sources. But ACDowell, though he admits to being no song-writer, has enough individ-uality to make over these compositions into something personal and highly artistic. He works with pride in an old country tradition, and is double the source style, though reminiscent of this bolta player or that, seems to be full of distinctive touches and he is justly re-

very good here

BUDDY GUY: "Left My Blues In San Francisco" (Chesacher Chulse San Francisco" (Chesacher Chulse San Francisco" (Chesacher Chulse San Francisco (Chesacher Chulse San Francisco (Chesacher Chulse) (Chesacher Chulse) (Chesacher Chulse) (Chesacher Chulse) (Chesacher Chesacher Chulse) (Chesacher Chulse) (Chesacher Chulse) (Chesacher Chulse) (Chesacher Chesacher Chulse) (Chesacher Chulse) (Chesache

LIGHTNIN' HOPKINS -TOHN LEA HOOKER. "There's Good Rockin' Tonight." (Story-ville Special 616001). Very good Hopkins. here--' Heard Wy Children Crying." Leave My Children Crying." Leave My Children Crying. "Leave the there is completed by a trib of impressive Hooker performances. These have been out before.

MAHALIA JACKSON; "Sings The Best-Loved Humms Or Dr Martin Luther Tits," The CBS Soldsy, "CBS Soldsy, Carbon Hummer of son has re-made as number of son has re-made mong them, "Rosen Hummer Ages," "Closer Walk With Me," and "How I Got Over." Some like "Whale World in His Hands," are from earlier sets electronically re-chan-neled for stereo.

SHAKEY JAKE: "Further On Up The Road" (Liberty LBL83217E). Solid Chicago blues material from harmoni-

SLIM

ca player and singer Shakey Jake, backed by the All-Stars who include guitarist Luther Allison, Sunnyland Sim (on some tracks) and Kenny Courtney taking over barp duiles on some cuts. Comes through well on a set that includes "Respect Me Baby," "A Hard Road To Travel" and Muddy Waters' "Long Distance Call."

KILLING FLOOR (Spark SRIPI02). Weil p la ye d ast from this British Blues-based band featuring mainly original material, including a good solo track "Louis Blues" by plainist Lou Martin A good debut album from a band who manage to avoid sounding too slereotyped.

ALBERT KING: "King of The Blues Guitar" (Alian-tic 585173). This is a choice collection of some of Albert's best work, recorded at Stax work, recorded at Stax of Crosscut Saw?" Each saw "Crosscut Saw?" Each saw "Crosscut Saw?" Each are appeared already on a King Stax LP RECOMMENDED

• RECOMMENDED LEAD BELLY: 'In The Evening When The Sun Goes Down '(Storyville \$16003). The late great Huidle Ledber-ler exhibits his versatility and flick-knowledge on this wide-tranging collection. made around 1944 Fine singing, 12-string guilar plas dantring. though make this an epic folk disc. BECOMMENDED RECOMMENDED

RECOMMENDED
 HO GMAN MAXEY, GUITAR WELSH, OTIS WEE, STER, ETC. "Louisiana Prison Blues" (Storyville Spe-cial 616020; a number of interesting and fairly old guilar and vocal styles are represented on this collection, recorded a while back by harry Oster in the Angola Marry Oster in the Angola boxe the set that the henry Jankson, Jesse Eutcher

CDOWEIL ambling "Take Your Pic-tive" (Mind with the old which carries over lato the puter's crying answer. The "Diving Duck," a familiar from the Testament performance, though the have basic guitar figures in and the strong the testament performance, though the have basic guitar figures in and the sholp Hind." Thaily, the religious and the sholp Hind." Thaily, the religious figures the technique being of much altered for the spirituals. "A m a 21 a r fourties, and if you know it from, among other versions, the testament-Boundy althous the testament-Boundy and the second althous a second the state the testament-Boundy althous the testament-Bound (state) the pristical second and the testament-Bound on this the testament-Bound on the testament bound on on the testament bound on the testament bound on the testament bound on the testament bound in London on the testament bound in London on the testament bound on the testament testament

MAHALIA Luther King songs

and a group called the Cool Cats, JOHNNY SHINES: "Last Night's Dream" (Blue Horizon 7-63212). Shines, a Memphis-born bluesman who plays bottlenck guilar is the tradi-tion of Charlie Patton and Robert Johnson makes real Delta music on this Chicago-mate set, recorded in May lab yer. Shiney Horton and lab yer. Shiney Horton and Bath yer. RECOMMENDED

China Asiat
 Checommendent
 SUNNYLAND SLIM: "Mid-night Jamp" (Blue Horizon 7-43213) Blues planistinger Sunnyland Slim (Albert Luan-rew) does ten numbers in the company variously of Shakey (art), Willie Dixon (Dass) and Chiton James (drs). Solid it mentiones (drs). Solid it mentions (drs). Solid floor (drs). Solid it mentions (drs). Solid floor (drs). Solid it mentions (drs). Solid mentions (drs). Solid floor (drs). Solid mentions (drs). Solid mentions (drs). Solid floor (drs

NOW BY THE REMARKABLE **RON GEESIN** Tame

"ARAISE OF EYEBROWS" (S) TRA 161

Transatlantic

JIM JOHNSTONE AND HIS BAND: "Heather Medley" THIS IS THE ONLY ALBUM AVAILABLE

Breakdown" and On Your Tree."

AN ANDERSON'S COUN-TRY ELUES BAND: "Sterer Deen Breakwer" (Liberty LESSE242E). County Unexbased stuff from Ian Anderson's group — Anderson (gtr. ycle). Chris Turner (har-monica) and Bob Rowe (bass) — plus some augmentation on certain tracks. Things work well and there is some lively playing on numbers such as "Hot Times." "Stereo Death Breakdown" and "Way Up On Your Tree."

HAROLD ASHEY-PAUL GONSALVES: "Two From Duke" (Columbia SCK8326). This set, drawn rom two earlier Columbia releases, present boukers present tenor sax incumbenta in various settings: some present tenor sax incumbenta in various settings: some tracks by Ashby's quartet, others with the two together, and one with Ray Nance added. Nine middle-road jazz.

PER BORTHEN'S SWING DEPARTMENT LTD: "Wrap Your Troubles In Swing." (Swift 5-3). Norwegian main-stream with little original to offer. The rhythm section is terribly lumpy.

ALICE AND JOHN COL-TRANE: "Cosmic Music" (impulse SIPL 316). Four tracks from 1967 and '6s feature Trane and Pharaoh Sanders in those remarkable dialogues which became so much a feature of the great tenorist's music. Not in-dispensable Caltane, but as always intriguing, exciting and rather mysterious.

CLEO

JOHN DANKWORTH: "Off Dutyt" (Fontana LPS16261). John'a "pop" style — his description — on a dozen tried-and-true favourites plus two origina's High class, danceable mood music.

LOU DONALDSON: "Say It Loud" (Blue Note BST84299). Altoist Donaldson ronts a muscular quintet featuring Blue Mitchell's trum pet Straightforward funk, as it used to be known.

funk, as it used to be known. DUKE ELLINGTON: "North Of The Border In Canada" (MCA MUPS372). Not an Ellington band album but an out-of-the-ordinary set on which Duke appears with two hand-picked groups of Canadian musicians playing the compositions of Ron Collier, Gordon Delamont and Norman Symonds. Interesting but liable to disappoint many Duke fans.

"BILL EVANS" (Riverside 673008), The 1962 version of the Evans Trio with Chuck Israels (bass) and Paul Motian (drs) on a set of excellent ballads Brilliant, fyrical trio 1977

DIZZY GILLESPIE: "Jambo Caribe" (Mercury SMUL21024). Dizzy lets his "Afro-Cuban" penchant run riot Still, a merry record with hilarious singing and some fine trannet

GENE HARRIS AND HIS THREE SOUNDS: "Elegant Soul" (Blue Note BST84301). Plano-bass-drums trio gar-nished with strings Little to interest jazz buyers, but good music

THE NAME GUARANTEES SATISFACTION

RECORD

JAMES ASMAN'S RECORD CENTRES WIST FND1 23st Hen Row 55 Martin's (CITY) 38 Communite Street, Bu-ane, London, W.C 2 01 240 1380 London, E.C.3: 01-283 7791 (CIT) 63 Lances Street, Mansue House, London, E.C.A. 01 236 9274. Write for longues herz/Pag/Yok lafe MAN ORDER, 38 Commile Street, E.C.3 (viele preference)

-

RECORD SUPERMARKET

NOW OPEN AT 201 OXFORD STREET, W.1 Huge stocks of cut price Jazz and Popular Deletio

JAZZ LP OF THE MONTH

MILES DAVIS - Files De (a), Toal De Sant Bart CONSTANT playing has confirmed my first reactions that this ranks with the very best that Miles had done on record —and that must make it a very superior album in-deed.

deed. This quintet — or rather these quintets as their ares how orbythm section chars here — is no longer a case of Miles plos supporting cast. They really work as a group and each seems to feed ideas to the other. Miles is superb through-out and the recording comes to the other in the superb hout and the recording comes point of the superb through-out and the recording comes point of the superb through-the superb through the superb the superb through the superb the super

<text><text><text><text><text> Wayne Storter must at last be considered a glant in his own right. He has always been a highly individual player and one of the top rank jazz writers, but on this he has enormous authority and there is never a sense

colleagues, BARN,

THE HERDS. MERCURY INTER-Tational SMWL CALLER FISCHER MARCURY INTER-Thesaurus" (RCA Victor RD mational SMWL CALL Atlant (CALLER) 1038). Groups S381821. A stim-working with an all star big woody Herman band playing excel-tracks by his bands between July 1947. and Jaury 1947. A lot of fine per-og ad solos from to (above). Bill Harris. MARCH (CALLER) CARE FISCHER BIG BAND: The New The Saurus" (RCA Victor RD The New (RCA Victor RD The New Dobbs": TRCA Victor RD The New Dobbs": The New Saurus" The

DON ELLIS JOE HENDER. RACHES JOSON: "Ter-TRA: "Autumn" ragon" (Mile-(BS 63503), The eccentric Ellis This should mark and the powerful "K C Blues" covering the regulation that a revamped tand out in an e ntertaining abum. Accele SHEPP: Archie SHEPP: The Trane" (Mile-The Trane" (Mile-The Trane" (Mile-The Trane" (Mile-The Trane" (Archie SHEPP: The Trane" (Mile-The Trane" (State of the Shepping the covering the regulation to "free form. Shepp ied through Shepp ied through Shepp ied through faire apping (Mile-the The Trane" (Impulse (Impulse (Impulse (Impulse (Impulse) (Impulse

WOODY HERMAN: "Light My Fire" (Cadet CRLS4546). There's something sad about a band with this pedigree presenting gimmicky arrange ments of pop tunes as the jewels in its crown

SHOPS

jeweis in its crown. "JAZZ IN BRITAIN — THE 20's" (Parlophone MC7075). A patted arrey of jazz made in this country doring the Twentiles, this runs from the ODJB of 1920 to Noble Sissle's band of '29. Full of interest for students, historians and lowers of period jazz and dance music.

BARNEY KESSELL: "Hair Is Beautiful" (Polydor 583723). Galt McDermot's music from Har played by the brilliant guitarist backed by a British thythm section including organ.

CLEO LAINE: "The Un-believable Miss Cleo Laine" (Fontana SFXL53). A 145 6d sampler taken from lour alhums Unbelievable value with some fine singing

BARRY MARTYN: "On Tour" (Swift 4). Simple music, but played with care and a light touch unusual in New Orleans bands. Clari-mettat Dick Douthwaile is the

COLTRANE: exciting and mysterious MONTCOMERY: a welcome reissue (tpt), Donal Beichtol (tmb) and Lyn Dobson (tnr) added.

most entertaining member of the group though his alto playing sounds flat.

BLUE MITCHELL: "Colli-sion In Black" (Blue Note BST84300), Mitchell's virile trumpet on a soul kick with such players as Jim Hora, Ernest Watts, Anthony Ortego and Dee Ervin The organ-tenor-irombone sound is inclined to become mona-tonous.

MODERN JAZZ QUARTET: "Night In Tunisia" (Atlantic 388129). What can be better at times than to hear pre-dictable jazz played super-latively well and that's what's offered here. A satisfying reissue latively offered reissue.

WES MONTGOMERY: "Round Midnight" (Riverside 673009). A welcome reissue showing the late guitarist's ballad technique combined with Mei Rhyne's organ

with Mei Rhyne's organ. NEW ORLEANS OWLS (VE LANS VE21). NEW HOUSE ORCHESTRA (NHW HOUSE ORCHESTRA (NHW HOUSE ORCHESTRA (NHW HOUSE ORCHESTRA (NHW HOUSE). Aradiy household names, but these tracks recorded between 1925 and 1925 include some good jazz, notably from trumpeter Bill Padron and clarinettist Benjue White with the Owls, and Sidney Arodin (cli) and Albert House half of the second album.

DUKE PEARSON: "Angel Eyes" (Polydor 583723), 1961 trio tracks showing Pearson to have been a competent, boppish piano soloist. Pleas-ant, gently swinging jazz, though hardly memorable.

HOWARD RILEY TRIO: "Angle" (CBS Realmjarz 52699). Pinnist Rileys trio — Barry Guy on bass and Alan Jackson on drums — is a closely-knit combo producing dry, spare music. A bit forbidding at times.

RAY RUSSELL: "Dragon Hill "(CBS Realm 52663). A good album, never less than interesting and often most rewarding. Three tracks have guitarist. Russell with his regular line-up of Roo Fry and Alan Rushton (drs). The other two have Harold Beck-etr (tpt, flugel), Bud Parkes

SHORTER

MELODY MAKER, June 7, 1969-Page 17

"THAT TODDLIN' TOWN — CHICAGO." (Parlophone PMC7072). Among some rolugh and ready sounds from Chicago in 1926-1928 are jazz genus from such as Jack reagarden, Bud Freemaa, Frank Teschemacher and Mu Mole. Collector with the collector of the the sound of the sound the the sound of the sound

STANLEY TURRENTINE: "Always Something There" (Blue Note BST84295). A very "commercial" set with Tur-rentine hopelessity lumiterral by unsuitable pop material and poor Thad Jones strange-ments.

VARIOUS ARTISTS: "Car-ried Jazz." (Music For Pies-sore MF21807). The likes of Kenny Wheeler, Jeff Cirne, Ray Swinfoid and various indian musiciana in Johon Mayer land. Strikely khormat. Nake good Indian food, rew Cheap.

"RAY WARLEIGH'S FIRST ALBUM" (Philips SHL7881), A pleasant album, but one is which Warleigh's highly mdi-vidual sito is shackled to some extent hy the strings.

GUY WARREN OF GHAMA: "AIRo-Jazz" (Co-tabling). Draw Waren returns to the Bris Waren with a faccinating LP that combines his talking drum and various other matruments with the talents of Don Rendell, Jan Carr and pultar-ist Amancio D'Silva. The mixture comes off wonderfui-ly, especially with D'Silva.

Page 18-MELODY MAKER, June 7, 1969

HOYT AXTON: "My Griffin Hived set mainly in the folk-tick bag Axton is an unre-markable stager and there is enthing particularly unistand-ms about his sings.

WILLIAM BELL "A Trib-a To A King" (Atco). An created album of soul dedi-ied on the late Oria Redding, and out tracks include minings "I've Been Loving in Jaw Long."

CHUCK BERRY: "Greatest http://tChess). Some of the great mannents in the history in page Get it!

CILLA BLACK: "Surround Yourself With Cilla" (Parlo-thome) Another hit album from Cilla who fairly socks mus great songs

BRITISH MOTOWN CHARTRUSTERS (Tamla Motown) Good value with ten ntials including Stevie Wonder; Supremas Four Tops and Mariha And The Van-

JOHN BROMLEY: "Sing" (Polydor). Sounding not unlike forman. John sings his own origis. Bis vorce is a little dull out the backings are pleasant.

PETE BROWN & HIS BATTERED ORNAMENTS' "A Meal You Can Shake Hands With In The Dark" Marvest! Ornjanals by poet-tonewrite: Brown The bands Office Brown The bands of the state of the Water state of the state of the Water state of the state state of the s

DR BYRDS AND MB HYDE CBSL A good one. The Byrds with a bit of countrilled builds and some magnificent private the switch syles.

GLEN CAMPBELL: "Turo Arsund And Look At Me" (Ember), Glen sings his own (acourties tunefully and with

GENE CHANDLER (Joy), his album would be a lot the enjoyable if Gene dijn'i voe the disconcerting habit taking off om a high taking off om a high thed, tuncless falsetto very now and then.

RAY CONNIFF: "I Love ow You Love Me" (CBS), we old sing-slong formula measures like to dust to.

BILLY COTTON: "The World Of Billy Cotton" (Decea). Billy Cotton mix-control cure and sentimental sortaliza heraine a part of Register UP Now here x conc. on this are now here a con-ton the or his posticular world of nisertainent.

DEEP FURPLE: "The Book Tallesyn" (Harvet), Ex-client athum that could such be termed "Under-ound, though the material nicely varied with a good recentage of orginals Ex-lient organ and guilar and at coulse taken with aterial and arrangements. aterial and arrange

D D DENNIS, PAT HIDDEN & BROTHER LOVD'S ALL-STARS: (Fon-ana Special). Soul sounds im

EARTH OPERA: "The

by Rosetti-

HAMILTON CONCESSIONAIRES

BE PRECISE!

SK FC

POS.

BILLY ECRNTINE-SARAH VAUGHAN: "Passing Strang-ers" (Moreurs). Two great lingers but the results are not as good as they might have been because of the use of some hackneyed songs.

EIRE APPARENT: "Sun-rise" (Buddah). Average group music — not bad, but not particularly good either

EXCEPTION: "The Ex-ceptional Exception" (Presi-dent). Despite the title there's nothing very exceptional shout the Exception. It's average, compotently done group nusic with slight blues undertiones.

CHRIS FARLOWE: "The Last Goodbye" (Immediate). Pity that Chris spili to the States. Perhaps he may meet more success there than he did at home. He's left behind this moliey assortment of Iracks which make up a modecately good athum.

ALLEN GINSBERG: "Gins-berg's Dhing" (Transatlan-tic) Ginsberg reading his own poems at an Italian festival, and the poems of Guiseppe Ungaretti

Ungacetti TIM HARDIN: "Suite For Susan Moore And Damian-We Are One" (CBS). One of his best to date Thoughtful arrangements and good sing-ing that makes the most of occellent new material, in-cluding two poems.

TIM HARDIN, "Tim Hardin 4" (Verve-Forecast). A dis-appointing album recorded a year ago with Tim in a folk-rock bag

BETTY HARRIS: "Soul Perfection" (Action), Solid II uninspired versions of "Ride Yoor Pony," "Hook Line N'Sinker" etc.

suggests, but there is a strong undercurrent of humour throughout Plenty of con-trast, and one for those with a taste for the off-beat GEORGE HARRISON: "Electronic Sound" (Apple). Twa compositions are fea-tured, "Under The Mersey Wall" recorded in England and "No Time Or Space" recorded in America, and the better of George's excusion into electronic music

HARSH REALITY HEAVEN & MEIN (Philips) The group plays well enough but the venture into Mothers Of Invention type Ireaking out is painful and embarrass ing

RICHIE HAVENS: " Richard Havens 1983 " (MGM-B. Havens 1983. (Mon-Verve) A double album with Havens backed by various combinations His voice is by turns genile and hard bu always souliful and assured An interesting choice of songs Excellent album.

SCREAMIN' JAY HAWKINS: "I Put a Spell On You" (Director). The Wild Man Of Rock's gruff, belling can get a bit much over a whole album, but in small doses the humour comes across effectively

LEE HAZELWOOD: "The Very Special World Of Lee Hazelwood" (Music For Plea-sure). One of the most distinctive voices in pop on some nice faconic songs

THE HOLY MODAL ROUN-DERS: "The Moray Eels Eat The Holy Rounders (Elekira), An album as weird as the Utle

16

J. J. JACKSON: "The Greatest Little Soul Band In The Land" (MCA). A jumping band that includes such Brit-in jazz stars as Dick Morrissey and Terry Smith Belts and Jackson's arrange-mowerful voice

MARV JOHNSON: "Fil Pick a Rose For My Rose" (Tamla Motown). His voice is a bit lbin but he has the essential Tamla ingredient, rhythmic excitement

HARLEM JOHNS RESH-UFFLE (Fontana). Interesting group with a hard driving sound.

PETER LEE: "Sings Engel-bert Humperdinck And Tom Jones Hits" (Marbie Arch). And sings them quite well too, at bargain price

too, at bargain price JOIN LENNON & YOKO ONC: "Untilished Music, No 2: Life With The Lions." Gapping States and States Gapping States and States Gapping States and States Gapping States Gapping States Include laughter, anger, irrita-tion, borsdam, bewilderment and satisfaction.

JERRY LEE LEWIS: "She Still Comes Around (To Love What's Left Of Me)" (Mercu OJ), Another great country-lased album from the moody magnificent lorry Lee, an all time great of pop and country music

JULIE LONDON: "Yummy, Yummy, Yummy" (Liberty), Some of the heat of recent hits sung rather well.

JULIE LONDON (Sunset). At her most silky, but the stren bit is a hit dated these days. The songs are nice.

AL MARTINO: "Wake Me Up Gentle" (Capitol). A pleasant voice, but rather a lack of excitement on this set

JOHN MITCHELL: "Irish Balladeer" (Page One FORS 020). As the little suggests, Mitchell is heard with a collection of irish hallads on this his first album frish appeal unless you dig of the Emerald Green

MERRILL MOORE: "Tree Too Tall " (B&C) Merrill is

It can be disturbing, formassional to the second biogeneous sectors in the second with mind expan-sion under sectors in the second sectors in the second se sides. His story of a blind, deaf and dumb boy has already aroused controversy, but as a serious work it cannot really be accused of being thad rate except by those the data except by those who dynamic instru-tion of the series of the who's dynamic instru-tion of the series of the best field by the series of the twistle's writing), plus fine production by Kit Lamb-bert results in music which covers a variety of moods.

A facelift for pop's image

POP LP OF THE MONTH

100

"SCAFFOLD LP" (Parlo-phone). Not everything comes off but they have the solder virtue of ariginality. The best of ariginality, the best of ariginality, solder the solder concen-tedes to the solder concen-trates on the humour ond McGaugh's bitter-weet poetry.

CREDENCE CLURWATER REVIVAL LIDOTHY, Mog-neticant American 970 JP sperked by the excellent lead puttor and vocab at John regerty Bluss-based but their made is much wider than that and seally builds the excle-ment

The second secon

13

STEPPENWOLF "At Your Birthday Party "Istate-ide Dunhill, Excitement and violence abounds, and anybody who feels any cammunication from madern reck will find o message from Steppenwelf.

not a particularly good pian-ist, but rockers will enjoy his fast boogie style and homely singing

MOTHERS OF INVENTION: "Mothermania" (Verve). Tracks from previous albums which give a fair idea of what the Mothers are all about.

NANA MOUSKOURI: "Over And Over" (Fontana), Melodic quality songs sung by a class singer. The backing Athenians feature a good guitarist.

"ON STAGE LIVE" (Atce Otis Redding, Sam and Dave, Booker T, Eddie Flood, Carla Thomas and the Markeys recorded during a British tour. Marvellous moments from all the performers, with Otis outstanding.

Duistanding. THE ORIGINAL CHAM-BERS BROTHERS: "Groovin' Time" (Xira). R&B with occasional Gospel tinges add up to an exciting, and welcome, reissue set from the Chambers Brothers.

THE PATTERSONS: "Again" (CBS 63532). This Irish fournome perform twoothly in the Seekers pop-folk bag, with a variety of material that includes. "Searborough Fair." "Gentle On My Mind" and "In The Hills Of Shitoh."

DONALD PEERS: "The Hits Of Donald Peers" (Music For Pleasure), ideal for Granny's birthday.

REJOICE! (Stateside) Good oy-girl vocal duo who come tike a scaled down Mama's nu Papa's A very attractive

RIGHTLOUS BROTHERS: "Greatest Hits, Vol 2" (Verve). The consulent broth

Gonne Toke 013/4.)

-

--

-

-

-

-

WHO: "Tommy". It's A Boy, 1921, Journey, Sporks, The

-

-

-

OTIS REDDING: " Otis Redding " beautiful record emotion filled voice waves of energy in neces and you can your orms round the story Of (Atco), A Redding's

THREE DOG NIGHT (Stateilide Dunhill), Scraffionally good programme from a vocal trin. Powerful, beautiful, con-trolled singing and driving, solid, thrilling arrangements

ers do nice things with songs like "What Now My Love," "My Prayer" and "Loving You" with massive orchestral backings.

JEANNIE C. RILEY: "Year-books And Yesterdays" (Poly-dor). Attractive sounds on a collection of story songa about sex, love and small town gossips.

SMOKEY ROBINSON & THE MIRACLES: "Live " (Tamla Motown). Nice mixture of standards and past hits from one of the leading Tamla groups.

"SOUL DIRECTION" (Di-rection). One of those samp-lers with some nice southal tracks from such as Johnny Johnson & the Bandwagon, Inex & Charlie Foxx, Taj Mahal and Sly And The Family Stone

SOUL FOOD (Sunset). Jimmy McCracklin is really the only well-known soul artist on this cocktail of soul athum, Great for a party, but that's all.

"SPRING CHARTBUS-TERS" (Marble Arch). Credit-able copies of recent hits like "Wichita Lineman," "Gentie On My Mind," "Hall As Nice," and "Games People Play."

STELLA & BAMBOS: "A ong About A Song " (CBS). immantic Latin American Rumantic

(Continued on page 23)

POP INSTRUMENTAL

RONNIE ALDRICH: "And His Two Pianos With The London Festival Orchestra" (Decca), Beautifully recorded, smoothy played. For Roman-tics only

corn from "Ukelele Lady" to "Bonnie, Bonnie Banks Of Loch Lomond." You've been warned.

ZACK LAURENCE OR CHESTRA: "I Will" (DJM), Planist Laurence directs a pre-gramme of excellent light music with tuaterial ranging from "African Waltz" to "Son Of A Freacher Man." Ideal for late night listening

toeaf for late night listening LiBERACE "The Glittering LiBerace" (Music For Plea-sure). This dates from 1965 when every woman over 78-called their cats after LiBer-ace between swooning over his beaming smiles Not recommended to anyone under 74-

JOE LOSS: "Ballroom Dancings For World Cham-piontings" (Columbia). This here Seal Of Approval of official Board of Ballroom Dancing so you can roll back the rug with complete confidence.

FRANK POURCEL: "The Versatile Frank Pourcel" (Co-lumbia). Lovely orchestral sound in stered, with sweep-ing strings." FELIX SLATKIN: "Love Strings." (Sunset). Lush string versions of love songs.

HELMUT ZACHARIAS OR-CHESTRA: "Zacharias Plays The Hits" (Columbia). Helmut's unusual violin sup-ported by orchestra

BUCK OWENS: " I've Got You On My Mind Again." (Capitol E-5733). This is a well executed set Of song-mainly Owens originals

MARTY ROBBINS: "I Walk Alone" (CBS). Marty plays plano on record for the first time here and it sounds pretty good. His voice is still one of the most distinctive in the country field.

County head EARL SCRUGGS AND LESTER FLATT: "Nashville Airplane" (CBS63570), Con-temporary songs given the imittable Scruggs and Flatt trastment Songs like "Like A Rolling Stome," "Gente On My Mind, "Folsom Prison Blues," "Universal Solder" and 'f I Were A Carpenter" work well with the bluegaass slanted arrangements of Flatt, Scruggs and the Foggy Moun-tain Boys.

THE STONEMAN FAMILY: "Live" (Sunset SLS50086E). Revissue of an abum out some years ago featuring the Stoneman Family led by the late Pop Stoneman This ai very good record of mainly bluegrass things.

MURA WILSON: "From Here To Nashville" (Page One) Pleasant debut album from a new giri country singer whose material in-cludes a song titled "Lennon and McCartney."

BIG BEN HAWAIIAN BAND: "Hawaiian Hii Par-ade" (Columbia) If you hayen't heard a Hawaiian band playing "Ob-La-Di" you ain't heard nothing.

BOOKER T & THE MG's: "Get Ready" (Atco). The darlings of the discotheques rock heartly through elaven songs that should get a corpae twitching its feet.

THE EXOTIC GUITARS: "Those Were The Days" (London), One of about 8 million similar guita:-based in-strumental albums released every year.

PERCY FAITH: "Forever oung" (CBS). More smooth rchestral stylings.

JOHNNIE GRAY AND HIS SAXOPHONES: "Movietime" (Fontana). Another of John-nie's beautifully recorded theme music albums in "Living Presence" stereo.

WARREN KIME & HIS BRASS IMPACT (Command). Impact is the right word for these brass and voices sounds.

CHARLIE KUNZ: "The World Of Charlie Kunz" (Decca). Thirty-one courses of

COUNTRY

HENSON CARGILL

H existing on Strong ((Monument SM03024). A very good album from a country artist who could make a name for himself here with album like this His strong voca approach is matched against unobitusive arrangements. THE FLYING BURRITO BROTHERS: "The Gided Palace Of Sin " (A&M). Music varies from straight country to country-rock and the result is a fine piece of listening.

JOHNNY JARDINE: "The Hills I Used To Roam" (CBS Inheritance Series 52660). Tuneful singing on a set that is country flavoured.

NEW LOST CITY RAM-BLERS: "Modern Times" (Ktra 1083). The Ramblers, perhaps the leading inter-preters of country music of the 20's and 30's, examine industrial songs from the era As always the music is reproduced faithfally and backed up with detailed infor-mation.

ANDREW O'MALLEY: "A Celt Goes Country" (Emeraid GEM1010, Apparently one of Scotland's leading country and western singers, Andrew Jam Revenas Louch of the Jam Revenas in the state Jam Revenas in the state Jam Revenas and the s

HUMOUR

LENNY BRUCE: "The Ber-keley Concert "(Trans-attantic), wo ablum set of the late. Wo ablum set of concert. Higher than he outrageously cuild be more outrag

GEORGE BLACKMORE. "Television And Radio Themes" (Music For Plea-sure). Mr Blackmore — at the "chema transcription of the of the "cinema-organ of the Plough Ware," believe it or not — makes music to lick the flavour of the month by CARMEN

"KAY MEDFORD IN GYPSY" (Music For Plea-sure). Gypsy Rose Lee's life was obviously better to see

HUGO WINTERHALTER "The Big Themes" (Colum-bia). Los of the best of the bis orchestras Tuites include "Theme From Exodus." "Born Free." "Never On Sunday " and "Allie" IN

status of schoolboy humour that it often was. Highly recommended CHARLIE DRAKE: "Hello My Darlings" (Music For Pleasure). Plenty of chuckles in 12 of Charlie's funnies] songs from "Splish Splash up to "Mr Custer."

STAGE AND SCREEN

than hear but there are some quite pleasant tunes. "13 JOURS EN FRANCE" (Sonet). Entrity uninteresting soundtrack music from a film produced by the makers of A Man. And A Woman, song in French with either orchestral of weak-enck backing

CARMEN CAVALLAR() (MCA). Lush piano on songs from shows like Sweet Chari-ty Funny Giri, Star and Finian's Rainbow. ANN VERONICA (CBS), London cast recording of Cyril OrnandePa music for the musical based on H G Wells novel Little interest unless you saw and liked the show

Finant's Rainbow MAME (CBS). An original Cast production featuring Angela Lansbury. It reminds us of all the good numbers in the show Well produced and recorded.

NANA MOUSKOURL: "White Rose Of Athens" (Fontana Special). Nana's haunting voice sings some of her sad little songs, this time in German. ROCK N° ROLL: (Fontana). Allegedly "original "record-ings, they are a selection of "live" tracks by Jerry Lee Lewis, Chuck Berry, and Fats Domino. All the artists are on op form, if the recording quality is not too hot.

"THE MOTOWN SOUND, VOLUME 7" (Tamla Motown). The hits here in-clude items from the Su-premen, Templations, Edwin Starr, Marvin Gaye and the Isley Brothers, ROTARY CONNECTION: "Aladdin" (Chess). Fabtastic production using massed voices in a vast panoply of sound. NICO: "The Marble Index." (Elektra). Set of original compositions, interestingly ar-ranged, with modern classical influences in the melodies sung in a rather austery manner.

JIMMY RUFFIN: "Ruff 'n' Ready" (Tamla Motown). Not one of Tamla's most impres-sive sets though Ruffin has a pleasant husky sound and the band jumps along behind him.

MITCH RYDER: "All Hits" (Bell). Eighteen songs record-ed between 1966 and 1968. Not classic rock, perhaps, but great party music to get them dancing

Procol's finest hour

PROCOL HARUM: " A Salty Dog " (Regal

Zonophone). Their finest hour. Procol have given us more than a successor to "A Whiter Shade Of Pale," they have given us one of the greatest pop singles to emerge in recent years.

The tune is beautiful, the arrangement brilliant, the performance perfect. Written by Keith Reid and Gary Brooker and sung by Gary with every ounce of feeling he can summon, it is the kind of contribution to music pop can be justly proud of.

As the strings move from climax to climax, so every listener with the slightest sensitivity will be moved. Doubt-less a precedent for their song will be found in classical

music. The Important point is Procol are doing it now and for large numbers of people.

ELVIS PRESLEY: "In The Ghetto" (RCA). Elvis having a go at the social conscience bit, and jolly fine it is too. I don't actually like Elvis one jot, but I can see why thousands love Sudden silence.

MONKEES: "Listen To The Band" (RCA). Well, this won't

be a bit. A slow paced rocker ballad, toe-tapping and refreshing, with a solid big-band roaring away, but too gimmicky for the diddy-boppers. (My God, your nearly ran out of cliches.—Reader E. Drone, Bagshot.)

Drone, Bugeman, SOLOMON KING: "For Each Question There's An Answer" (Columbia), Over to Marc Ban-ner my student adviser for his yerdict." "Stand back Estab-techment dupe, this paint gun

indurent dupe, this paint gun is aimed at your knees. For each question there is only continentation! "Goody, goody! We can't wat until you seize power daps, Can you fit is in next the turntable, old solormon is singing his heart out about little boys apparently.

Lunch

One day they become men you know, with great respon-bilities, but growing up is not an easy thing. If a lar, took road, we live and learn, us no ase worrying. for each question there is always an answer. What's for lunch? On, not fresh sea water taffy again!

frenh sea water taffy again' DION: "Both Sides Now" (London). A fine singer with a masal New York kind of voice, much underrated here. This is a bit Tim Hardin, and not a particularly memo-table song, but his albums are well worth exploring: BLISS: "Castles On Cas-tille" (Chapter One). Donovan with a severe head cold, methinks: Worthy, but boring in the extreme.

BOOGALOOS: "Rule Brit-amia" (President). Damin right — long rule Britannia ! Wait until the great British spacecraft Benkinsop III hurties into the ionosphere, powered by steam. We'll show the Foreigner a thing or three. These fads are a six piece show hand from the West Indies, and fet's hope they have lots of success. Nice one!

Solid

HARDIN-YORK: "Tomor-row, Today" (Bell). Drummer Peter Yock and organist Eddle Davis Group. bave cooked up bome solid sounds both for an abum and this first single. Eddle comes into his only, with line backing from Pets

SAROLTA: "1 Am A oman" (President). Must he SAROLTA TO ANY WOMAN '(President). Must be a woman, the mouth's open ! Sorry, Sarolta, that was an irresittible Goon Show joke. She has a splendid voice and a possible hit with this bright production.

CRAIG DOUGLAS. "How be you Feel About That" Preb. Pretty ghantly actually, naving jour returned from a time man football match around the world by yunhi Craig anunda celieving to be

holding someone tight and everything is turning out all right.

DAVID ESSEX: "That Takes Me Back" (Decca). David sounding like Tom Jones a trifle — or even a blancmange. It just might wobble into the chart.

ALAN BOWN: "SIII As Store" (Deram, A jess Roden Store" (Deram, A jess Roden with great power and feeling, a single that taps their poten-tial. With a rocking backbeat and heavy guitar and organ thrashing, this could be a monster but there are too many breaks in the arrange-ment

Jolly

PROPHETS: "I Got The Fever" (Mercury): A hi? "RIGHT" That's what the discotheque poers and deelays are saying already. One for the great soul cookie baker in the sky and a "biggie" — or it soon will be.

EQUATIONS: "Waiting On The Shores Of Nowhere" (Fontana). A bit too jolly and bright, especially if you have spent the night before wining with Frank Zappa and dining with the Pink Floyd.

with the Pink Floyd. BRENDA HOLLOWAY: "Just Look What You've Done" (Tamla Motowa). The Tamla sounding like Diana Ross wired for electricity. Tom hesitates to use that dreadful expression "guisy," which always reminde me of a movie, but this certainly has power, and it swings like a wango.

SHIRLEY & THE SHI-RELLLES: "Playthings" (Bell) Shirley sings about her groove until she grew up and discovered elephants, or at least somebody else "so much better".

better." Perhaps it was Ernest Sweat, a dashing figure who has broken many a young soul singer's heart, liver and

GRASSROOTS: "The River is Wide" (Stateside). So wuch like "Sonish Harlem". It hain't true but over to Roger Boverhouts for his opnion. "Well, I was down the Birdanest the other night and they were playing this so

much I nearly dropped me chips in me beer. A bit of all right 'Ere, who are you looking at?' No, Roger, you mean 'oo are you looking at I'm Jooking at my watch; i's time for another injection.

The another injection: MATCHBOX. "Program in the trade thing She Dees" ("Polydor). Corstrike a light Well that was a fairly obvious remark to make. Speaking as the darling of the way-out pop-world, I must admit 1 re-cently contracted MaTCHarkinses Wart. Over to reporter Dick Turnip: "Controversial revie-wer and Liverpool born dar-ling of the 'way out' po-world Chris Filth shocked MM readers last night by admit by the 'way out' po-world Chris Filth shocked MM readers last night by admit by the 'way out' po-tion of the 'way out' po-ter to reporter Dick Twents which were shown dar-his disease world probably marks beating. Ishould be so ucky. "A month ago Filth was attacked by a Baptish min"

lucky." "A month ago Filth was attacked by a Baptist min-ister, in an empty tube train."

Porridge

BRAINBOX: "Down Man" (Parlophone). Matchbox — Brainbox, what's going on? Wigs, yes that's what's going them to my way of thinking. I's all boredom anyway, and we'd all be better off grooving down to the coast, only what with the rioting pensioners, you don't know if it's safe.

ANDY KIM: "Baby I Love You" (Dot). Nice Who-type guitar and drums bashing away behind gentle vocals but Andy lacks strength. Maybe he should eat more porridge

he should est more porridge. BING CROSBY: "More And More" (London). Incredible, the DI Grinder Just keeps and if this isn't a hit my relief Did you see Bing with the splendid Ethel Merman in Toos is The Limit 2 Too much. Reader Regency Quiffan, Stames "I thick you'll find Bing is actually nicknamed, the Of Groaper." Is he? Oh, m terrolip Sorry. Well done the Of Groaper.

BILLY MESHEL: "Today Has Been Cancelled" (States-ide). Over to ruffian expert

Bert Knutter. "Ere, be's pinched that slogan off the population of the slogan off the population of the population of the slogan off the maximum of the slogan of the slog

THREE DOG NIGHT. "One" (Stateside) Nearly as good as SE&T, this group, named after a curious Eekimo system for keeping warm in their igloos (they sleep with three dogs), should bring music and light to the chart with this marvellous track from their recent album.

SHEPPERTON FLAMES: "Take Me For What I Am": (Deram). The demise of Deram as a label devoted to producing fine material is extremely sad. Now they seem to concentrate on point-less piffle, of this ilk.

less pittle, of this lik. JUST PLAIN SMITH: "Feb-ruary's Child "(Sunshine), One likes to help new groups and labels, and these lads who live in a house at Walton-on-thames hidden from the pop scene, rather like Skip Bifferty before they com-pletely broke up, try hard. This fails to rise above the amateurish I fear. Maybe they should move into the West End and get it together.

Mediocre

GRACIOUS: "Beautiful" (Polydor). With their rhythm section in a shamhles, there are problems from the start The situation is aggravated by a medioncre tune, but the production and singing are good enough to save them from total disaster.

EARTH OPERA: "Alife Finney" (Blektra). The guitar-tisl sounds as if he bound his ingers up with adhesive tapp shorty before the session, and the singer sounds as if he hi his head on a how heart in the Gast & Bottle shortly after

New Singles

The Byrds

4284

4258

4305

4306

4307

-

Ray Conniff for 15/-(S)PR27 Ray Conniff is further proof of the incredible stature of the British musician — Chris Wella **Howard Riley** Singers, His Trio Sound Angle

REVIEWER: CHRIS WELCH

New from CBS

Lay Lady Lay **O. C. Smith** Friend, Lover, Woman, Wife

Danny Street Little People – Big World Mark Wirtz

In The Middle Of The Day

Waiting On The Shores Of Nowhere

My Daddy Is A Baddie

Tina Charles

58-4308 The Gladiators

The second album from this brilliant young Guita Ray Russell Quartet

PROCOL HARUM: one of the greatest pop singles to emerge in r ecent years

Page 20-MELODY MAKER, June 7, 1969

Trade talk Britain's first eight track studio recorder

BRITAIN'S first home-produced 8-track studio Britains's first home-produced 8-track studio recorder, made by Leevers-Rich, is being used by Spot Produc-tions, London. It has (a) separate sync amps for each channel, equalised to give line guality of the "record" head (b) sel sync routeing on each channel and (c) ability to drop in and out of "Record" on each chan-nel without stopping the machine, while maintain-ing sync output on all channels.

.

Chas E. Foote Lid have moved to new premises at 17 Golden Square, London, W.I, where they have a large range of all musical instruments, par-ticularly drums and strings basses, in which they specialise. Ray Foulds and Sid Grant will be glad to see friends and Frank King will continue to teach in the drum studio. .

Orange have now opened a recording studio under their musical instrument shop at 3-4 New Compton Street, London, W.C.2. It will be managed by Brian Hatt and Your-track recorders, with an 8-track on order, plus Hammond C3 organ, Mellotron, Leslie tone cabinets, etc.

Premier & Selmer

C. JEAVONS

35 Percy Street Newcestle upon Tyne 1 Tel 20895

Phemler & Selmer

ALFRED MOORE LTD.

Selmer DEALER

instruments

Vox Sound Equipment Ltd, owners of the Vox trade-mark, have obtained an injunction in the High Court of Justice against two companies offering for sale amplifiers made to resemble Vox equip-ment. Vox announce that they will take legal action under the Trades De-actipition Act 1968 against anyone Tound selling imitation equip-ment.

..... Dallas Arbiter Ltd are mar-keting the Fender Rhodes electronic piano, which was featured on the most-recent singles by the Beatles. Other groups experimenting with it are astonished by its tone and range. It costs £558 13s 3d, incorporating Duaj Showman ampilifer and speaker set-up. .

A new solid-state six, ch a ne el microphone mixer unit, which pro-vides a choice of either × 2 or × 5 amplification, has been produced by Radon Industrial Elec-tronics Co Lid. Known as the Radon DL6CM, it offers six mike channels to be fed into amplifiers with a single input and gives the facility of separate gain control on each mike.

*

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

SOUND SENSE SOUND SCENE COMPILED BY CHRIS HAYES

dealing with k? — J. Mitcheell, Glasgow. Three are two tunings favoured by most bottle neck players, including myself. These are open D and open G. The D tuning is D-A:D-F sharp-A:D. Open G is D-G-D-G-B-D. These can be capoed up to other keys, i.e. first free in open D for the key of E or first inter in open G for A. It als opposed to up, as it is easily the state of the state and strings. There are no tutors dealing strictly with bottleneck, but Stefan Grossman refers to it in his book, Country Blues Guitar-string is more suitable for bottleneck, as its ten-sion prevents it from pathies glitarist. WHAT has happened to up to the pathies of the state of the mathing on the bottleneck.

WHAT has happened to bassist and bass gui-

bargains

SYD BARRETT: album should be released soon

tarist Bill Sutcliffe since he gave up his appointment as MD to the Arts Council's Negro Theatre Workshop? - HAROLD MOODY, Bat-

nould be released soon Although 1 was doing maranging. I found myself getting complacent and needed a strong challenge to my musical ability. I decided to see if 1 could complete stranger in Amer-ica Im living in Hollywood and chiefly employed ar-ranging for everything from dog acts to singers. It has been a rewarding ex-perience and 1 have played with many musicians and leaders whose work 1 ad-mired. But I'm not dazzled by the American way of life and my ambilion is a rose-covered country cottage back home, with a plano, where I can settle down to writing. — BILL SUT-CLIFFE.

Writing

WRITING Head suitar with the Fink Floyd, start his career? Did he play lead guitar on Corporal Kiegg: on the LP "Saucerful Of Scerets" and with yhasn't his LP, promised over a year ago, peem released yet? - A. J. Chulley, Rechnill. Bayes and the same strate only group was Pink Floyd Was not featured on "Name of the same strate on the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the permission of the same strate of the same strate of the same strate of the permission of the same strate of the same strate of the same strate of the permission of the same strate of the same strate

WHAT make and size drums are used by Mike Kellie, of Spooky

Wardour St. Rogers 4 drum kit, white pearl. Complete with fittings £95 Gibson S.C. Cus-tom, white, 3 P.U.s. gold plated, ebony fingerboard, inlaid head, Gibson case £235 head, Cibson case £235 Bargain Centre, South Ealing Road, W.5. Fender Stratocaster £75 Fender Showman Cabinet £50, Fender Tremolux £70, Binson Echorec £45, Special offer Selmer Thunder bird 100 watt combin bird 100 watt combination amp, bran noo, never to be repeated £95

DR FURTHER PARTICULAR ABOVE ADVERTISER LLASE SEE DEALERS ADS ABRAMS Gibson SG special Tooth? - D. Quince, Rom-

Tooth? — D. Quince, Rom-ford. My drums are Ludwig. 221n bass, 16in x 16in and 13in x 9in tom-toms, 14in x 5in snare. Cymbals are Avedis Zildjian 20in, 18in, and 12in hi-hats. — MIKE KELLIE.

HAS Johnny Reagan, lead singer with the Tum-bleweeds, ever appeared in films? I'm sure Tve seen him in pictures. What make is their steel guitar? — Miss M. Midland, Ealing.

Miss M. Midland, Ealing. Johnny has appeared as an extra in several films, including Those Magnificent Men In Their Flying Ma-chines, The Young Lions and episodes of Carry On, plus TV series like Danger Man and James Bond. The steel guitar played by Gerry West is an old Fender three-neck to which he fitted his own pedals.

Married

WHAT became of the famous singing act, the Peters Sisters? — J. H. Matthew, Lowestoft.

Matthew, Lowestoft. They made their last appearance in Sunday Night At The London Palladium in May 1964 and broke up due to the ill-health of the sister. Virginia, lives in Paris and is married to Prench variety agent, Michel Engel. She has done a solo act for three years as Virginia Vee, appearing ill over furnes and a solo act for three years as Virginia Vee, appearing all over Europe and record-

WHICH amplifier is used W HICH amplifier is used by Desmond Dekker? (J. Baxter, Harrogate). is there a bagpine tuttor? (C. Bridge, Acton). Who wrote the television jingle for Courage Light Ale? (P. Howard, Clapham). What equipment was used by Elton John on Lady Saman-tha? (F. Deen, Manchester). Deserved. Dekker bas

ing for the Robert Stigwood Organisation. She has just visited London to record her second single in English with orchestrator Jimmy Horowitz, who stranged for the Marbles.

Elion John on Lady Saman-tha? (F. Deen, Manchester). Desmond Dekker has a 50-wait standard Orange PA amplifier with two 200-wait columns, each contain-ing four 12 inch speakers. An all around bagpipe tutor published by the College of Piping is avail-able for 11s 6d post free from George Alexandre, 47 Gerrard Street, London, WI Organist, arranger and conductor Howard Blake wrote the Courage imple, "Cannon Shot," which has won TV Mail's ward for the best Sound Track © Elton Jones plays a Fender Telecaster with a Marshall amplifier

Tuning

IS there a way to make my guitar sound like a ukelele? — Arnold Pass-more, Harrow.

An extended ukelele tuning for guitar would be to raise strings four, hve and six one octave and use four, five and six string guitar chords. This enables the player to produce close therd brieves with exercise chord voicings with east HARRY MUNDELL tarist and teacher). (Gul

An original Gibson Special

WHICH guitar, springs, implifier and fuzz-box are used by Mick Abrams and what has he been doing since he left Jethro Tul? — Ian Haynes, Stourbridge,

My guitar is an original Gibson SG Special, one of the first made. I've had it part with it. I use Fender rock and roll light-gauge strings. My amplifier is a 100-watt Marshall fitted with heavier valves. It has two 4 x 12 cabinets. I never mas a fuzz-box. I now have my own group. Blodwyn Pig - MICK ABRAMS.

Who was the guitarist with the Johnny Harris Orthestra in the Luha TV Yebov on March 23? I was year the second second the second second second the second second second taxes. Torquay. The guitarist was Alan Parker, who plays a Fender Telecaster with a maple-leat neck and Fender rock 'n rel strings His amplifier is a Fender De Luxe with one lances. Creation in the parker with a maple-leat the second second second the second second second the second second second television of the second television of television of the second television of t

Selmer, Charing Cross Road, Broadway Black Pearl 4 drum kit £68 SCOTLAND HOME COUNTIES LONDON Pearl 4 drum kit £68 Selmer 2 x 10 cabinets from £20. Fender 12-string solid Sumburst, as new £185 Wurlit-zer 4100 Spinet Organ, internal 2 speed Leslie, reverb, sustain with rhythm, as new 450 ens ANDREAS MUSIC CENTRE Over 500 instruments and 1 000s of accessories in HUNT'S MUSICAL Maker-Repairer-Retailer GUITAR SPECIALIST Bouzouki - Mandoline Lute - Banjo, etc. 66 TURNPIKE LANE, N.8 01-888 5491 SUPPLIERS BIGGARS 26 & 28 St. Leonard's Road Windsor, Berks Tel. WK 63988 Bremier & Selmer 271-5 SAUCHIEHALL STREET GLASGOW, C.2 Best terms, finest service Specialists in all types of SOUTHERN ENGLAND Pops Music Centre, Putpps Music Centre, Put-ney, Rare Gibson flat-back, Mandolin, Very cheap at £65, Valve Trombone, Bb with case £25 Vox Bass Guitar GV4 41 gns Hoyer Electric Guitar with case £35 PETE SEATON 18 Hupo Park Terrace Edinburgh 8 Newington 3844 For all Musical Instruments and Accessories LYON & HALL LTD. MIDLANDS Main agents for Hammond & Philicorda Write, phone or call 92 Western Road Brighton, Tel. 27991 Hoyer Electric Guitar with case £35 Orange. New Compton Street, W.1. Gibson Firebird, 2 P.U. £145 Gibson Stereo, immac-ulate condition £150 Vox Guitar Organ, normally £240, £65 new. Vox Continental Organ £90. Pan Musical Instruments. Wardowr St. Ropers 4 KAY WESTWORTHS Melody House 17 Cannon Street Birmingham Z NORTHERN ENGLAND SOUTH WEST ENGLAND J. P. DIAS LTD. Birmingham a Javourite mutic stop Tel MIDLAND 9043 151 BOTCHERGATE CARLISLE BROWNS OF BRISTOL LTD 35 St Stephen St., Bristel 1 Telephone 23640 Tinals BAND BOX BAND BOX (Wolverhampton) LTD. 28 SNOW HILL WOLVERNAMPTON The instrument your are aesking will be here in our comprehen-sive range Phone Wolverhampton 21420 Bremier & Selmer Premier & Selmer R. S. KITCHEN LTD. LEEDS & NEWCASTLE Specialists in Dance Band

MIDLAND MUSIC CENTRE LTD. FOR WURLITZER LOWREY, FARFISA VOX GEMINI N PHILICORAS LINDNER PIANOS Francisco Nun Contributes N. IRELAND CRYMBLES Easy h 58 Wellington Streat, and 14 College Square North Bellast Tel 32991 Expert maintenance service 6 COWPER STREET NORTHAMPTON Tal 36832

THIS WEEK'S LONDON BARGAINS **Pops Music Centre** e All Musical Inst Andreas Music Centre Witts phone or call Wits phone or call 37 FELSHAM ROAD PUTINEY, SW 15 Tel 01-780 St04 & Part Exchange available Turnpike Lane, Levin Super Goliath, as new £60. John Pearse Jumbo E40

HOW is the guitar tuned for bottleneck play-ing and is there a tutor dealing with it? — J. Mitchell, Glasgow.

CLASSIFIED ADVERTISEMENT DEPARTMENT

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

Enquiries: 01-353 5011, Ext. 171, 176 & 234

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

A ABLE accomp

A ABLE accomplished planist

ACCOMPLISHED / VERSATILE

ALTO AVAILABLE - MAC

ALTO/TENOR CLAR. - CL

AMPLIFIED VIOLIN - PUT

A VAILABLE, PIA MIST entertainer, accompanist accordion — M. D. Peier S. Rohinson, 223.2681 (PDL 7384, or between 3.4 or Sundays)

BANDLEADERS

oung PRO DRUMMER seek

BIG BAND with good pod-

anywhere

Box No: 8409, c/o Melody Moker 161-166 Fleet Street, London, E.C.4

BASS AND TENOR, Togeth

BASS, Bass guilar, sight reader ocals/harmony - 804 6929.

BASS/BASS guitar, verkatile, igs — 845 0665 BASS/B/GTR/GIGS, — 01 441

BASS DOUBLE, amplified

TA 1105 TA 1105 BASS GUITAR Prin seeks work ng group or gigs - COL 0114 BASS CUITARIST, Jearning 1 cad, seeks group, preferabi lues - Dave, 42 Wenve venue, Desleyheath, Rent. RASS GUITARIST, psskport -1770

RI 7701, Roy BASS CUITARIST, some vocable xperienced, seeks combo for lunge work, etc. in cast of

anter anti-orth-east London - Phone atter pin John, 01-986 1851 BASS GUITARIST with equip-ter anti-anti-anter - 920 4306

ent 612 BASS GUITARIST with tran-art wishes to join/form semi a co silectric folk/Byrds Atyl reup based West London — Be

BASS GUITARIST: young, es risbord pro, ex name recordin oups seeks working groop -

ridup areas being to be a set of the set of

W equipment,

residency seek offer or abread - Rox No

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

ALL CLASSIFIED ADVERTISING MUST BE PREPAID

***** AAAAAA

MUSICIANS WANTED BAND, a Cavairy Band Th ALTO

A JAZZ LOVING IN SIMILAR DIVISION FLANO, BASS

HESTAURANT

DAWSON

BASS DOUBLING bass guitar RASS COUBLING bass guitar RASS CUITAR and Tay averaget CUITAR, and CUITAR, and III Introveliate Resi Internet States Resi Internet States Resi Internet States Internet States Charte Details Park Ave. Woking CUITARIST.

GUITARIST, semi preexemings BASS GUITARIST (soul type) gently wanted by semi-pro-mont group - Phone 21-451

SS GUITARIST/VOCALIST Im

BASSIST (ELECTRIC) required SS PLAYER needed for

CHRISTIAN In Organ, Yocals) for ne forming GOSPEL GROUP

Ring: Ion 01-462 4646

CLARINET PLAYERS required teen to train for musical r — Details from RAMC hand Ash Vale, Aldershot. NGAS, TABLA, Bongo, pro-must required — FLA 2946

THET AND CLARINET N. BA. Director of M. SALISBURY, WIT DICATED CHICAGO ER FOR COMMERCIAL

MMER -ECS 0511 Ext WANTED for graup

MUSICIANS to form Blue DRAM - BOX 4423 The ORGANIST FOR PROGRESSIVE AWRITING GROUP WITH RECORD CREATIVE HARDWORKING AND CREATIVE HARDWORKING AND THELING TO MOVE GOOD GEAR TO SSENTIAL AND ABLE TO COM-H MENCE POSITION IN JULY JOX 835.

GREAT OPPORTUNITIES for

Instrumentalists

and Dee Jays - with

Arrangers

Countdown Enterprises

6 North John Street, Liverpool 2

Pop Singer Pop Group Folk Singer

Arranger Dee Jay

Pop Singers/Pop Groups

Folk Singers/Folk Groups

DRUMMER DRUMMER WANTED to form DRUMMER, YOUNG, Inventive r Guildford area blues group DRUMMER.

group, s pm m m — 044, 483 234 ENTERTAINERS — pref gu and plunial for hotel bar Tel 273 4411

EXPERIENCED DRUMMER and Illiariat wanted for 7 place sou and — Phone VAR Mas Pat and The Till pro Phone 2 3942 ask for Vennie, after

FLUTE DOUBLING sas in regressive group, must be am itious and withing to work hard

ISLAND

RECORDS LTD.

need

PIANIST/SINGER

to join exciting hard rock

and playing Bob Dylar

nfluenced country rock

nusic. Immediate albur

RING REGENT 6228

ecording work.

LEAD GUITARIST for s

LEAD GUITARIST with

ADIER GUARDS BAN or of Music, C rds. Birocage Walk,

an **PLANISTS** and planist vecalis pass and all types of enter inters are required Only firms as performers need apply -187 1593 PIANISTS, DRUMMERS, ORGAN, ISTS, TRIOS, ETC., Wrekend lounge work, London area. — "Bandwagon," 472 9460 or 472 immond, Lowrey organis read, own instrument, young er, mostly your and pop round residency Leicoster Hincity 1555.

PIANISTS FOR SOUTH LONDON HAMMOND MIG2 available fo Clayman's, BIS 5531 (day). PIANISTS, START WORK THIS COMING WEEKEND WIN HONG KONG. If you are loakin r an interesting life why no in the band of 1st fin The Roy clob Fusiliers, who are off t arcan. New, increased Clayman's, Bishopsgate

1/- per word

DECANIST REQUIRED fur CORDING GROUP with work CALS and ABILITY for VOCAL RANGEMENT an asset Muni-w WORKER and HAPPY.

ORGANIST/PIANIST

MALE/FEMALE Good band, good music. Must be a good player. Resident Londen. Good bread.

0442/2487

ORGANIST WANTED by group

OFGANET MICE – Days 478 (37 mights 868 2806 PIANIST and Base, N.O. group rming – Box \$433 PIANIST/OFGANIST, tep most ant tor Cavendish Club, Shet eld, 7 nights, Top money – Box

The second secon day). **RESIDENT LONDON Paranti Organ supplied** Junta Dear Week, musi be good Rader, good player. — 9442/2487 - Musir player. GUITARIST/vocalist

ENTITIENT GUITARIST concerns SAX 2004 (PARS, allo and tenuer char sources and second required for-set moving sour band — Bob, venings 01-200-1084. SWINGING DRUMMER required SWINGING DRUMMER required Martin, 33 Kentret Ave. SE24 TENOR SAX. Was in Source transfer and the Source Second Source Automatic and the Source S

937. URGENTLY NEEDED. Goo rganist with own organ it udition to join group. — Regula ites 2 pm at 44 Gerrard St. W 1

URGENTLY REQUIRED FOR RECORDING ARTIST ORGAN/VOCALS DRUMS/VOCALS 01-580 4821

VERSATILE planist required. --hone TER 6591 VIOLINIST FOR hotel trin East onthe A evenings 2 afternoon wanteo ungently. Versail

required by GROUP recolding own malerial Minat be WORKER – Dos sade MALE or female bass, organ mutanta and/or singer who like ravel over 21 – Call Carol Se WT 12856 YOUNG PIANIST seeks ded amateur bass Grums guit form practice quarter till re go pro -280 0751 any time

1/- per word GO-GO AND TALENT ETITION NIGHT EVEN TITION NIGHT, Every Friday the Bell, Hartford Road filed Big cash prizes. For reasts — Ring 366 7872. GO-CO DANCERS required also I's for weekdays — 985 4045 D I 's for weekdaya — 985 PLUM is a new comp eleasing records, dealing nusic poblishers and also gents. We urgently need gre-and, singers etc. for immed e n e s/tapes/ph lating TABBY'S CLUB neite Kaling Broadway St. require Soul groups, Go-G ers. — Telephone Mr Fer. 1977 after 7 pm ATTENTION ALL DRUMMING ENTHUSIASTS JOIN NOW

ENGAGEMENTS WANTED 8d. per word Minimum 2/8d.

RUMMER, young, reader, s experience, - Glen Martin mally Ct. Halifax. RUMMER. - 01-883 5122. DRUMMER, 28, experient, pop dance, seeks work don -- Rurgh Heath S4028. RUMS, John Xenter DRUMMER DRUME I **ELEPHANTASTIC**

ROAD SHOW WITH D.J. SLOOP JOHN B AND THE " BLUE ELEPHANT PHONE EASTBOURNE 5191

EXPERIENCED PRO DRUMMER

rawirss work Name or Ahroad fr op to Jazz, to Clossical, also Perc on, Vibes and Arranging. 01-977 2446

GIRL FOLK singer/guitarist,

GOOD SWINGING drumm

GUITAR/DRUMS, gigs, split GUITARIST AVAILABLE mmer season. - 01 789 3267 GUITARIST/DRUMMER, pro

TARIST, ex recor-tived of others wa seeks original progre based band, preferably GUITARIST.

GUITARIST VOCALIST, stan GUITARIST WISHES to

HAMMOND M102 available for trt-cheap hire. - 869 5564. JAZZ/DANCE guitarist - GLA

LEAD GUITAR (G)bson stereo) ra, hlues/progressive erk — Des, 624 2608 LEAD GUITARIST, Fender ges wn transport 449 2508. LEAD GUITARIST (good sound

borough 4268. LEAD GUITARIST-own trans LEAD GUITARIST - Play liney, progressive, siao harp, also progressive, siao harp, also

LOWREY ORGAN (OR) TRID.

OF GRANDS OF GANIST / PIANIST / VOCAL BARD RUST / PIANIST / VOCAL READ RUST, PIANIST / CLASS, READ RUST, ALL STUES ORGANIST, VOUNG, SONG WRITER WISNES TO JOIN WORKING CROUP PROFERABLY PROGRESSIVE, LONDON AREA - 202 ROM

262 4044 PIANIST - ADAPTABLE! - 23

PIANIST, ex nightclub, sigh ader, busk acc. cabaret -PIANIST, giti drummer, gigs

Plantst pro available, daytim Plantst pro available, daytim of auditionsretic — STR 1833 Plantst READ BUSK ACCOMP, Write parts and trans positions. - 852 1100 Plantst, Residency gigs -10 2017

36 2817 PIANIST SOLO/dance/accom anist.-997 8311 PIANIST Young modern, read

anist.—997 6311 PIANIST Young madern, read ask, requires work anywhere om July 12 to September oylett. I Harrogate Road, Leeds

PIANO, BASS, DRUMS, GIRL INGER, all good anything con-idered — 227 3895 PIANO/ORGAN. — Hartefield Tis (Middo). — Hartefield Tis (Middo). — residency, andan (Yeung). — 603 2477

PIANO. - 01 690 6210. PRO BASS guitarial, seeks pro-resurve professional work -

PRO Bass University of the pro-greative production of the pro-dent, 641 9050 MARINE AVAILABLE, Shure MARINE AVAILABLE, Shure MARINE AVAILABLE, Shure MARINE AVAILABLE, Shure MARINE, Shure

Digressive jaz, bidas influencia band – 4% 4211 YOUNG ALTO SAX, READ, GIGS – BOMFORD \$2266. YOUNG FIANIST socks Lundon Endurgy pission

BANDS 1/- per word 17- per word A ABLE accomplished hand available - 576 4542 ABLE accency Fos ReLIABLE 180005 - DISCOTHEOUES - 01-Kazzy Talong proups and lance bands immediately avail-ble Travel anywhere Reason ble Travel anywhere Reason anywh

AFRO-CUBANO. - 242 5855 BARNABAS is comme - Ut

Instart 25873 BOB BARTER ORCHESTRA Ith Julie Stevens, 01-293 9439 CARRINGTON SHARP ASSO IATES LTD Groups, Rands,

GUN JAZZBAND. - KIN 3235 HOWARD BAKER Bands L

ardens Hord DI-ESS 4943. LATIN-AMERICAN, Pops

LOU PREAGER'S PRESENTA IONS Bands and Cabarel.-6 lenwood Gdns, liferd 91-22

4043 LOWREY ORGAN (OR) TRIO

MOD GROUPS FOR HIRE. Re:

SHOW BAND

REQUIRES RESIDENT WORK JULY 19th to AUGUST Jrd AL CLIFTON, J GENTIAN ROAD BLACKBIRDLEYS, OXFOR D PHONE OXFORD 70172, AFTER 540 pm

SKIN DEEP progressive blues SKIN DEEP progressive blues SKIN DEEP progressive blues

SOUL UNION. Now available bookings - Charlie, 91-874

r bookings 15 (after 7 pm) TINA & TONY LANE, versatil TINA & TONY LANE, ver

VOCAL/INSTR. FIVE

CONCLUDING LONG RUN LONDON PREMITS THEATES EISTAURANT, PLA ING FOR DANCING AND ACCOMPAN EXCOLUTION LOOP SHO

AVAILABLE SHORTLY

BANDS WANTED

ALL GROUPS word

Alt Jutters GROUPS

cekday (2) - Phone POP GROUPS and ja

OP/HARMONY ET

SONGWRITERS ONDON BASED SROUP for recording

5001 GROUPS and Go Go girls anted Work waiting Details and photos if possible. - Boo

WANTED, All trics, quarteta

additional system ereford system additional system ereford system ereford system ereford system ereford system

AGENCIES WANTED

1/- per word BRILLIANT GROUP, original aterial looks equipment van red agency manager work. ______ of 459 0022.

GROUPS WANTED

£100-£200 per week

Tamle and Pop Groups require adiately for Germany No Blass

Phone: Marc Newton an (01) 195 0025

m 1 p.m. and 4 p.m. for

REQUIRE

ALL TYPES

BEAT

ORGAN QUARTET,

SITUATIONS VACANT I/- per word CO-MANAGER WANTED

AAAAA

EARN WHILE YOU GROOVE

MAKE THE SCENE, bout FORMED NEWLY

PART-TIME Readie required LEADING WEST END MUSICAL

DRUM SALESMEN

soles experience preferred, but no necessary. Box 8432, c/o Melod Maker, 161-166 Fieet, St., London E.C.4

Long-Vac Entertainments

Work for Social Secretaries and Social Secretaries-elect

Tel. Cambridge (0223) 63653

SITUATIONS WANTED

1/- per word DISC JOCKEY available T iscutheques in Birmingha rea - Bing Bob, 554 8953, 6 p. pm D.J. (21), now availably for pandon Discotheques - Phone

VOCALISTS WANTED

1/- per word ATTRACTIVE FEMALE ATTRACTIVE PLOAS, SEMI-DT required Good class, Semi-DT work 3.4 Diabls per work -Apply with details of experience Apply with details of experience The Wanager, Tel Mos

evin GIRL VOCALIST required for he Noctures, Lincarno, Sirri-am Must be young agile and ithou with strong voice for pap and ballack-Teil Ross Mitchell ny night after seven Bargh

HONEST ST TALENT mought by TE producer. - SAE, Box And the second s

VOCALISTS

1/- per word AMBITIOUS young actress re ures job singing in quid-ub/restaurant with guidarist hons between 12 and 4 or after 1 with the second stand 4 or after 1 AVAILABLE JUNE onwards fa lous talented soluist in Elvis, bison Jones vein Can sing ything, well travelled and ex-tineted aged 19 desites solu group work abread or mar-ment/recording. Genuine ent for shrewd manager. — ite Virdze: 44 Lynie Rosd cester. COLOURED BLUES VOCALIST

EXPERIENCED provocalis cels working progressivi ock/Blues based group — Bet 25. EXPERIENCED YOUNG IMAGE ekting versatile working unit, ency or management - Mike

ss reas Giral, Polk singer, szeks sork o club. – Box 8420 VOCALIST (FEMALE), serks mil-preken group – Barry 18 Etil Road, Hford Lane, Hford Ster

CONTINENTAL WORK SWITZERLAND

We require surrently all tipes PROFESSIONAL GEOUPS

Bier, 22 Hollwry

anis to join an se Jila (evenings) BASS (durings), some vocals speriented, seeks combo fo unge work, etc. in cast or north phone after 7 p.m. the of 986 1351 BRILLIANT DRUMMER require orking pro group. - 351 0473 CLARINET. Juzz, dance - 99 CONGA/BONGOS/drums - 24 DOUBLE BASS/ARRANGER and PRATALE - Mike OT 844 6075 DRUMMER AVAILABLE erformed - 374 5746 578 73 DRUMMER available 118 739 9442 DRUMMER, DEDICATED, chily seeks semi-pro-

ARTISTS WANTED

THE BRITISH DRUMMERS' ASSOCIATION for the development of percessive art used as application tomotion

BALLAD singing career School of Singing does not test to aksess you tel pl-748 #228, briwee

and S pm BRAND NEW guiltar studie open Professional tuillon saical or modern. From 10-ily - Modern Sound. [22 aring Cross Road, WC2 [COV ACKNOWLEDGED BRITAIN'S CLARINET privato levenos. Reptation clarinet privato levenos. Repta select INSTRUMENTS Also post-COUTRYS NAXOPHONE - LESLIE EVANS, 275 Coiney Hatch Lane, N11 ENTErprise 4137

City of Leads Education Committee LEEDS MUSIC CENTRE

Tal. 2206 approvides fucilities for a rode musical activities including sym

FULL-TIME COURSE WITH SPECIAL STUDIES IN JAZZ & LIGHT MUSIC

ector, The Music Centre, Cookridge est, Leeds, 2

This is your opportunity to bring your name to the attention of AGENTS throughout the country in the first ever DIRECTORY OF ARTISTES (A free copy will be sent to all known sgental.

Send details on a postcard together with a remittance of 10/ for an entry under one of the following devices.

1 POP 2 JAZZ 3 FOLK 4 BLUES 5 SOUL 6 COUNTRY 8 WESTERN, 7 D.J.& B CABARET, 3 OTHER ACTS

Please give a) Name, b) Name, didress and isleptione number of gent or manager c) Classification. ISPLAY AVAILABLE Full page 15. Hall page 58. Clauster page 5. Eighth page 63. ARTISTES DIRECTORY

NOATH KELSEY, LINCOLN Telephone -- NOATH KELSEY (0724-927) 343

ALL STYLES POP SINGING. MAURICE BURMAN SCHOOL, Per--157 Bickenhall Man Street London W1 Phone 01-488 2668 AUBREY FRANK SAXOPHONE CLARINET TUITION, Beginners to advanced — 192 The White Boure N W1. EUS 1906 ext. 192, BBC/EMI recording planist prannet JULES RUBEN special prannet JULES RUBEN special af all courses and tape courses and tape for the set of the set of

CONTRACT OF CALL C. Meadow Walking Control NW C. CLARNET / SAXOPHOME / PUTTE tuition. beginners, advan-ced. jazz improvisation - Tel Winstan, Aparamo Gi-484 2543. COMPLETELY OVERCOME ALL COMPLETELY OVERCOME ALL RUMMING PROBLEMS AT ROGER KERR'S DRUM STUDIO -POL 1924. ELECTRONIC ORGAN Lesson CLARINET FLUTE

29 Arden Road, N.S. Fin 4376. ERIC GLDER SCHOOL OF MUSIC for all yocal and instru-mental further West-End Studies, Reg. Office: 48 The Glads, Cray-don, CRO 7QD, Surrey Tel: 01 654 4779 don. CRU TWN 654 473 CUITAR, BANJO, BASS, all styles (MM 1837341 Individ) — Fred Gearon, 01.743 8127. CUITAR Young leadler — 289 CUITAR Young leadler — 289

MICKY GREEVE. Specialist micky GREEVE. Specialist
 SITAR Instance – 657, 1998
 TRUMPET / TUITION, – Tele-tione 01:459, 2543. Instruments

RECORDING STUDIOS

10-mer word HAMMOND MI02 available for dirticheap bire - 969-8664 THE BEST MOBILE DIS-COTHEQUE EQUIPMENT for bire or purchase from NEWHAM AUDIO, - 534-4084. 1/4 per word ABANDON ABSOLUTELY your ABANDUM ABSOLUTELY YOU and price Soulls 4-frack. - the lost may Pikk Music Ltd. Home of The Trapes record label. ALLAN-CORDON Studies Bing ALLAN-CORDON Studies Bing to Information and brochere -ol.580 stree, nr.325 5235. - The Studies Bing Studies - Studies Benos, wessen men. 35 hour service, competitive rates, - 9 hour service, 1956. - 9 hour service, - 9 hour service, competitive rates, - 9 hour service, - 9 hour se J. & B. RECORDINGS, Group cording Hammond srgan-ulti-tracking High level disci-oli 64:8952 or 01:642.2066 SNARL MUSIC, Sound Record up Studio, Demos 13 liss per our, High quality ideal for our, High quality ideal for

portable HI-FI equipment 366 5733 (evenings) ANDY DUNKLEY plus GREAT CIRCLE – the best in progressive sounds Available for ctub and college werk (through MARQUEE-MARTIN AGENCY, 01.731 7464 MARTIN AGENCY, 01.731 7464 SOUND ORGANISATION. Four STUDIO SOUND (HITCHIN), cording Studios. Demo's, Ade crowd with the latest om GREAT CIRCLE, CARRINGTON-SHARP Ass tising Productions, Tape c -- 0462 4537

PRINTING

dd Mobile Discolaegues for 10 suchal functions 61-437 500.0050 (18 am to 5 pm) OUT-0-TOWN MOBILE Dis-otheques, for any function ambertuurst, 0592-78-516 / 566 SOUND RECORDING STUDIO WANTED RING 01-800 1645 fevening), ery mobile discotheque All to purchase in London 4- or 8-track equipment Ring 769 1938 SOUND AND AROUND. The Illimate Sound - 01-286 3293

E7 19s ress, 20 London,

DAVE VIRR D.J.

Graduate Ents. Tel: Clows Top 374

OUT NOW !

WEEK'S PROGRAMMES

* MORE PICTURES * GREAT NEW FEATURES

* MORE PAGES

TARTANTHEQUE OFFERS YOU nable rates. For free se phone 01-794 9726 THE CHANNEL ONE SOUND MACHINE GROOVES! - 01 440

eques for 01-437

PUBLIC NOTICES

hire County Council for a barrow carry on a mephymerin agency is all persons in the entertain persons in the street, stews inns, at 25 Davie Street, stews am. All objections and the round therefor must be sub-nities in writing in the Clerk is we Bucks Dounly Council Journey Hall, Ayleshauy, within 1 are at the publication of the development.

SPECIAL NOTICES

1/4 per word acknowLeDGED as the best tvor Matrants' POSTAL COURES for PLECTRUM and FINGERSTYLE GUITAR. Largewin selection of guitars in stock.rrs Particulars INDER MARRIES TO BE ALTO MUSICENTRE, SE Rathbone Place London, WLP-IAR

CLOTHING

HIRT Fattastic four-colour boto printer on fire quality nirts in run-free colours, Direct on the States and only well-codiane, Falmouto, Scott El P.O. Gover possige and packing take size required Large officer, or small, Satisfaction at oxfors still going strong. Te 6d

FOR HIRE

TAPE RECORDINGS

I/- per word YOUR OWN tape recordings ansferred onto records. — Sae r details, R J Poley Tape to lac Service, Seratby Great Yar-

MOBILE DISCOTHEQUES 1/4 per word ACTION DISCOTHEQUES and badshows turn events into hap serings. Ring us and bring action in your scene - 91-350-9413 A DISC DOCKEY with powerful hortable Hi-Fi equipment - 01-5555 covenanch.

OTIS REODING MEMORIAL

1/4 per word MARTIN JOHN STEVENS,

NEXT WEEK

TOMMY

ROE

SPECIAL

WOODWIND

SUPPLEMENT

INSIDE

TAMLA

MOTOWN

ACHIEL Greenings). TRAK MOBILE Discotheque. essonable rates lighting effects ptional Go-Go girls - 304 1684

British Standard Time

RADIO JAZZ

FRIDAY (*) 4.10 a.m. J: Jarz Unimited (Fri, Mon-Thurs), T.10 p.m. H2: Jarz 8.0 H2; Jarz 8.2 A3; R and B (Daily, except Sunday), 80 U: Motters of Invention, 5:0 Bit Jarz 6n one (Peter Clayton, Bit Jarz 6n one (Peter Clayton, Bit Jarz 6n one (Peter Clayton, Bit Jarz 6, Deret Buddy Rich, Deret Jowell), biddy Rich, Deret Jowell, Diddy Rich, Deret Jowell, Diddy Rich, Deret Jowell, Scar Peterson. SATURDAY (7)

SATURDAY (7) 4.5 a.m. J: Finch Bandwagon, Reausts Citore, Balaz 2, 20 p.m. E: Jabbo Smith, 2,35 H2: Radio Jazz Magarine, 5.5 E: Pop and Jazz, 6.32 B1: Jazz Club (George Melly, Fred Nunt Quinter, Picca-dilly Siz, Humph), 10.2 A1; 11.3 J: Jon L115 And Cell 37 Know Jazz, 11.30 Ti. Pop and Jazz, 12.0 Ti. Oscar Peterson Trio. 12.10 a.m. E: Jazz.

Atso look out for foture Am and West Indian Star

DON'T MISS IT

and B Show, 21.0 B2 and 2: Best of Jazz (Humph). MONDAY (9) 7.45 p.m. B1: Just Jazz (John Donn). 30.55 H2: Mark Murphy. Jazz. 11.30 T: Dionne Warwick. 11.45 A3: Jazz Panorama (Huguse Panassic). 2.0 T: Sonny Criss. 12.5 a.m. J: Bobby Troup Show.

TUBD SHOK. TUBDAY (10) 5.0 p.m. N2: Big Band Beal: 2.25 N2: Jazz, 545 83: Jazz Today (Charles Fex), 10:30 V: Journal 13:10 U: Beans Geod-man, 11:30 T: Yank Lawson 0-Bob Haguari Band, 21.0 T: Finish planist; and composer Heikki Sarmanto.

MELODY MAKES, June 7, 1985-POP ALBUMS

DAVID STOUGHTON Transformer" (Elektra) FROM "Transformer" (Elektra) Stoughton wrote the words and music, plays guilar, sing and produced this partly successful experimental work which has undertomes of Schoenberg, jazz and rock. PAGE 18

THE STRAWRS: (A and M AMI936). First album from this talented trio, Cenuring all original material by Zony Hooper and Dave Cousins offset the songs which are reminiscent of the Moody Blues rivle.

JOHNNIE TAYLOR: "Who's Making Love" (Stax). Superior, jumping soul music with a nice rocking band behind the excellent Taylor

TEMPTATIONS: "Live At The Copa" (Tamia Motowa). After a nervous start on this live session, the group this form in the middle and bolds it the rest of the way.

TAMMI TERRELL: "Irre-sistible" (Tamla Motown). A oig talent and the Motown sound conquers again.

TAMMI TERRELL-CHUCK JACKSON: "The Early Show" (Marble Arch). The sexy, underrated voice of Miss Terrell and gruff attack of Jackson get half an album each.

"THIS IS CHESS" (Chess) Chies is one of America's best liues and soul labels and they present a showcase of their material here, with offerings from artists like Johns Nash, "Fat Boy" Billy Siewart, Sugar Pie Desanto, Etta James and Fontella Bass

WEDNESDAY (11) 8-55 pm. E: Jazz Workshop, 9-15 Bi: Jazz Workshop, Manager State State (11) State State State (12) State State State (13) State State State (14) State (1

Programmes subject lochange. KEY TO STATIONS AND WAVELENGTHS IN METRES. A: RTF France 3-1029, 2-348, 3-444, J38 (J44, ÝMF E: NDB Namburg 309/185 H: Hilversum Hamburg 309/185 H: Hilversum 1-602, 2-268 J; AFN 547 / 364, 771. 0: BR Munich 375/187, 0; HR Franklurt 566, T; VOA 251. U: Radio Bremen 221. V: Radio Erceant 330.

VELVET UNDERGROUND (MGM). Not sensational, but interesting with the group now into the gentlemass and beauty bit.

JUNIOR WALKER & THE ALL STARS; "Road Runner" (Tamla Motown), Welcome reissue of old Walker favour-ites

JIMMY YOUNG: "The World Of Jimmy Young" (Decca). Sentimental crooning for middle-sged mums.

MELODY MAKER

141-156 FLEET ST. 1 C. 01-352 2011 Exts. 171, 174 and 220

MIKE COOPER

MARTY BELMONT

3/6

MARC BOLAND

ing scope proade "TOPOL " (MCA). Jully

IKE & TINA TURNER. "Outra Season" (Liberty) Mainly Tona singing blave with growy harp and guitar accompaniment Shats

TYRANNOSAURUS REX. "Unleorn" (Regal Zonn-plune). The most internating yet from Rex who have attempted to bronden Miels scope without damaging the qualities of Marc Boian's poetry or wildly atteming the duo's sound

VARIOUS ARTISTS. "Our Inheritance" (CBS Inheri-tance Serias PR29), if you like the White Hasher Out on the television, you'll like this on your turntable

VARIOUS ARTISTS "Begin Here " (Elektra), Pise anthology of Elektra articut including Love, Tom Parton Tim Bockley, Nico and Pred Neil.

BOBBY VED: "A Foreve Kind Of Love" (Susset) Bobby Vec is a long ranner a the pop game who make good if not revession abums. A nice lightweigh volce, used to its bes advantage, is his main asse allied to an intelligent ap proach to a song.

OX SOW Amp, series \$1.00 100w Amp. min +4 OX. \$185 100- Amp. salter £178 £50 £45 £135 MARSHALL IEM addam SELMER SOW / 1 B Ame FENDER SOW / 1 B Ame AC38 w/r listis Boost VOX T.60 Amplifter £120 £60 £73 E85 £98 £12 £60 GOOD QUALITY INSTRUMEN OUTFARS EPIPHONE BIVE Inter gride DETSCH feneralent HARMONY (Feneralent £90 £91 £60 Aprilia Bright \$102 2.5.5 RENDER Straturanter, -- 10a HARMONY H.75 -- 10 Build \$215 481 £80 £30 HARMONY H.75, III or DRUMS PREMIER Automotive Autom £70 26 \$195 The new Balt Harris Styleph Miniature Organ \$8.18.8 ni. Easy Terms and Part Eschange 233/5 Lewisham High St. 5.E.13 DUN 2958 INSTRUMENTAL TUTORS СLARINET A Shaw BASS Bob Heggert DBUM Soare Rollmeith. B OUTAR 2,400 Chord Bhup RUTE O. Langery TRUMPT A James SXCOPHONE J. Dorsey TRUMPT A Aban ACCOEDION Ascopil MANO A in Bis AREANOING METHOD Gen AREANOING METHOD Gen SALE ELECTRIC Solids from EL LUDWIG Sopre Classic PREMIER Blue Paarl E21 PREMIER Blue Paarl E25 OTHER KITS from E35 BARGAINS IN 5/14 ZILDJIANS WEM 100w PA. New E15 VIDAY 100w Baas Set up 4x15 E1700 PARFISA Compact £10 £7 £210 £80 £90 £36 £5 FONT PULL G. SCARTH LTD. 55 Charing Cross Rd., London, V 01-437 7241 Open oil day Sah T W MUSIC 400 LILLIE RD., S.W.6 BARGAINS at KITCHENS 4.3.3 £95 PREMITE KIT, comparts MARACT 100-wart-ump IMPACT 100-wart-ump IMPACT 60 plus 4 ± 12, VOX Foundation with 2 BUENS guiden, from DRUM Kits from M.F. AVAILABLE All ge M.F. AVAILABLE All ge 650 Cons Standard TENOE SAX Romponi, full Pennsylvenia, Adelpha, O.L. Trixon Talatar 635 668 637 Quefit (red): 430 75 gns **MAURICE PLACQUET** NEWLASTLE 29 RIDLEY P INT. CTRIM RESON LEO BASS LEETSCH HOLLOW BODY EAD & BASS CUPTARS FROM LTKINS ECHOS, FROM SHURE, RISLO, A.K.G., BEYERS HEW & 1 IDER SHOWMAN AND 100 AMP & 4 + 12 CAR. HEW. MAXIMALI TOU ANY & C IT CAN HT YOU A CLOB FROM SELMER TRUVORE SO ANY SELMER COLLATH CARDIT POEMIER, COMPLETE KITS, S/M, FROM CALAY RUE PEARL, AS NEW DRETSCH MAPLE, COMPLETE ALL GEAR AND INSTRUMENTS FOR BURNS 18in. Heavy VOX AC30. Immecula GRETSCH Hallewbody New GIBSON E82 LEVIN 12-string EPIPHONE Casing £35 £45 1204 CHURCHFIELD ROAD £150 £215 £45 £110 £125 £90 £75 £60 £45 £33 EPIPHONE Casin FENDER Caronad MATON 777 GUILD Starfire GOYA Bass KAY Red Devil HOFNER Varithin Lofthand FENDER Must EPIPHONE Rivell Bass BURNS G865 £99 PLUS MANY MORE TOO NUMEROUS TO MENTION "DOC" -* JET SERVICE ON * ALL MAKES OF DRUMS AND EQUIPMENT SUMMIT THE DOC'S EASY TERMS DRUMS AND OLD GEAR BOUGH FOR CASH 5/H SANGANS REDUCIND AN REFARS HIGHT FOR HIADS FAS EXCHANGES RESPANING 8 H = 3.10 p = 3 + 1 p = 3 th John 'earse L. W. HUNT DRUM CO.

LTD THE DRUMMERS' HEAD 10.111 Arches States Skafn Lenden, W 1 (read of Winds Oss \$911/2/3

LEN STILES

437

d) Phone 01-240 2118/2347 LUDWID 3/Clease bire give method 20 meant lots in the provide 20 meant lots in the Phone Distribution of the PRIMER Bioless Rearch Agent Material Schele 100w FA free Cloa Material Loos Super Provide 100 Material Loop Super Provide 100 Material Loop Super Provide 100 Material Loop Super Provide 100 Water Thursday 100 Provide 100 Control City 100 Provide 100 States Thursday 100 Provid Date Anniversary Cool 590 Seas. Com line raw 593 Date Corvette (SG type) 190

Antonia China an

WANTED SOCTAVE MARIMBA PUBLICITY

I/- per word PUBLICITY, Fabilians' Cheap Fast'-Nick Godwin 81 482 3852.

30 mins. Waterloo. Closed Monday. Open all day Tuesday ta Saturday. ONE OF THE LARGEST SELECTIONS OF INSTRUMENTS & ORGANS IN THE SOUTH

5, STOKE FIELDS GUILDFORD SURREY. TEL: 5928

FI PART EXCHANGE HIRE PURCHASE TERMS GRETSCH Baldwin

MELODY MAKER, June 7, 1969-Page

need to worry

RIC GRECH has no need to worry about his capabilities alongside the rest of Blind Faith-Clapton, Winwood and Baker.

Capton, winwood and Baker. Anyone who has seen Family, will know that Ric is an extremely talented musician ca-pable of playing with the best in the world. His presence in the supergroup for a playing with the best of the supergroup title. We far as I'm concerned, Ric has left one supergroup to join another group to join another group to join another group to Join another group to NICK COLE, Harrow, Middx.

PLEASE be sure to keep all level-headed people informed on all events

CLAPTON Beatle status?

happening to Blind Faith. Let's hope Blind Faith get their thing together — play it—feel it—record it and not record simply to try and please every-body. We want to hear groups play how they should, and not be pul-led onto the mass pro-duction line. It's up to you Blind Faith Let's have some feeling. Treedom music. ALLAN DALE, Homel Hempstead, Herts.

JOKING

BLIND FAITH fail? Some-one has to be joking. It is a very apt name and I feel sure that they are a success even before they produce a single recording. Almost Beatle status. I'm not saying that this is, or is not a good thing but Ric Grech's job is as safe as houses. -SIMON HARVEY, London SWI.

LOUTS

WHY ALL the imbecilic commotion over the new pop group called Blind Faith?

new pop group called Blind Faith?
It is a distressing feature of today's youth that a large proportion of them can be wrapped in adulation over the music of a group of long-haired louts whom they are yet to hear.
It is a pity your readers do not possess such blind faith in Our Lord blind faith in Our Lord as they bestow on such people. — REV. T. E. WINSOR, Tickencote, Rutland.

IF YOU WANT LIGHTS show, oct, etc., ren ROTOSOUND IS THE NAME IN LIGHTS See them in action of the DIOSOUND SHOWROOMS, 22 Descended Street, Landon, W.C.2, 240 0636/7. or word 5.24 for deals.

Dear Dicke, I've heard her record (at last!). You know, they're right!! Its as good as they're been claining, but they won't let use tell you a claining, but they won't let use tell you a thing about it (secretive B.....s). I'll worke on them a try a tell you more nort work. FRED. SEND YOUR 'SMALL' ADVERTISEMENTS TO CLASSIFIED ADVERTISEMENT DEPT. 'MELODY MAKER' 161 - 166 FLEET STREET, LONDON, E.C.4 Tel.: FLEet Street 5011. Ext. 171/176/234

Gene Vincent, Jerry Lee Lewis etc and realise that they are living in 1969 and not 1963. With "Sgt Pepper" they showed us the heights to which they could ascend, with "The Ballad Of John And Yoko" they have shown us the depths to which they can descend Wake up, Beatles! — JOHN FINN, Co. Cork, Ireland.

WOULD THE Beatles kindly stop trying to emulate Chuck Berry, Gene Vincent, Jerry Lee

ALL MY Loving was the most have need on the BBC. For thave need on the BBC. For that I could forgive the BBC documentaries and I could even forgive it the Jimmy Young Show. There needs anything to equal All My Loving – PAM ELA WOODROFFE, Stocksfeld, Northumberland. IF JOHN PEEL is not wanted on Radio One why not give him an hour on Radio Three. — BRIAN CURRAN, Benton, Newcastle-upon-Tyne.

CONTEST

MANY THANKS for your article on smateur song-writing We all feel there must be potential hits among our scribblings that will never reach the charts because of the difficulty in getting them beard. Would it be possible to hold a nationwide amateur songwriters' contest? — **PERCY BESTED.** Bottisham, Cambridge.

Cambridge. WHAT an ungrateful shower British jazz fans are! BBC 2 produced a beautiful tribute to Duke Ellington and was bombarded with petty criticism for its trouble. Never a week goes by but someone guantity or quality of jazz broadcasts and yet the same people refuse to support British groups either on record or in person. J. McDOWALL, Cathen, Ayr-shire.

shire. FINALEY someone has in-troduced that boost which the pop industry has been search-ing for during the Las' ver-rest the search of the search the search of the search the search of the search are already proved their versaiting and humour on BHCs How Late H is Surely funderclap and the who's usique pop opera are the protect things to shake Britan since William the

Wake up, Beatles you're living in '69

Conqueror. - ANDREW TALKINGTON, Northwood, Middx.

Middx. "OH HAPPY DAY" by the Edwin Havkin Singera is a fantastic record. It should be The chueses in this coun-try would have "Full House" signs outside if hymns were song that way. I'd go every werk --DOREEN HYDE, Lon-don, W12,

BEATLES: trying to emulate Chuck Berry, Gene Vincent and Jerry Lee Lewis

overshoot those of singles, the BBC radio service fails to reflect this situation. The individual tastes of the DJ's would not be challenged if more emphasis on LP tracks. It is important that record buyers should get a chance to bisten to a wide range of LP music on the radio. MICHAEL STONE, Hunt-ingdon, Hunts.

don, W12, IN THE remoter parts of the country we have fittle chance of hearing a full concert of music by progressive groups such as Nice, Jethro Tull, Wyon Ryg, etc. Wyon Ryg, etc. BCC set aside an hour or two per week for a concert of this BCC set music from one or two groups? They have this ar-rangement on Radio Three for classical music. Why not on Radio One? — LAURENCE SUTHERLAND, Aberdeen, Sectiond. THANKS FOR the article exposing the dangers facing homeward after they travel meward after they travel I hope its will open factors and down the motorways because they think they can never get into an accident until it happens My con-vention and hope they still continue with their polished performances — MICK SANDO, Enfield, Midds.

HOLIDAY

ON BEHALF of the Fairport Convention, we at Witch-season, would like to thank both MM and their readers for the overwhelmingly warm re-sponse to the band after their accident.

sponse to the band after their accident. The band are now out of hepdida Simon is taking been been band and been band and Richard are been band Richard is passed fit by his doctors. Tyger is spending a few weeks with his family. Road manager Harvey Bram-ham is still at the Royal National Orthopaedic Hospital-but is meoning fast. We would also like to thank the organisers of the various benefit concerts Stuart Lyons at the Royal Mothers, and Peter Van Dyke and John Peel at the Van Dyke Club, Plymouth the Van Dyke Club, Plymouth the

at the Roundhouse, Phil Myer at Mothers, and Peler Van Dyke and John Peel at the Van Dyke Club, Plymouth Our thanks also to all the artists who have offered their services. We are all very touched. — ANTHEA JOSEPH and HUW PRICE, London WI.

LADE, London WI. AFTER HEARING the LP "Tommy" there is no doubt in my mind that the Who are the best group in the country **Released on the Second Second Second Release Activities Release** writige poid at New York, N.Y. Printed in Grou I Britain by OB Ltd., Sheepen Room near 34, CONDITIONS OF SALE AND SUPPLY. This periodical is said tablect to the any desublished cover by well of Tables or different to or as part of any multiced ed by Longacre Press Ltd. Capyright IPC Busin ify that it shall nor, without the writtein can a lent, re-sold, hired out or attenues disposed the publishers, first gi Ted at the G.P.O. as a newspaper Second class E.C.4. Postage on single copies: Inland 4d., Ov model hired out or otherwise disposed of by wa wing conditions, commity the nd that it shall not be ion